

 [image: cover]

Models

Attract Women Through Honesty

By Mark Manson

Copyright 2011-2016 Mark Manson

All Rights Reserved.

No part of this publication may be reproduced or
transmitted in any form or by any means, mechanical or electronic,
including photocopying and recording, or by any information storage
and retrieval system, without permission in writing from the
publisher.

Requests for permission for or further information on
usage of this document should be addressed to:
mark@markmanson.net

Legal Notice

The Purchaser or Reader of this publication assumes
responsibility for the use of these materials and information.
Adherence to all applicable laws and regulations, federal, state,
and local, or any other jurisdiction is the sole responsibility of
the Purchaser or Reader.

The Author and Publisher assume no responsibility or
liability whatsoever on the behalf of any Purchaser or Reader of
these materials.

Any perceived slights of specific people or
organizations are unintentional.

Table of Contents

Foreword to the Revised Edition

A Quick Note to Female and LGBT Readers

Introduction: Movement

Part I: Reality

Chapter 1: Non-Neediness

Chapter 2: Power in Vulnerability

Chapter 3: The Gift of Truth

Part II: Strategy

Chapter 4: Polarization

Chapter 5: Rejection and Success

Chapter 6: The Three Fundamentals

Part III: Honest Living

Chapter 7: Demographics

Chapter 8: Lifestyle and Presentation

Part IV: Honest Action

Chapter 9: What Are Your Stories?

Chapter 10: How To Overcome Anxiety

Part V: Honest Communication

Chapter 11: Your Intentions

Chapter 12: How To Flirt Better

Chapter 13: The Dating Process

Chapter 14: Physicality and Sex

Closing

Conclusion: Moving Ahead

Epilogue: What If It Was a Gift?

Glossary

Further Reading

About the Author

Foreword to the Revised
Edition

In April 2011, in a cramped and
horribly overpriced hotel room in London, I began the outline for a
dating advice book.

For anyone who has tried to write a book,
they know that starting it is the most daunting part. There were so
many considerations, so many ideas, so many goals and ambitions.
And for a few days, I was paralyzed with all of the potential.

But I soon decided to limit myself to one
specific aim. I asked myself, “What book do I wish I would have
read when I was single and struggling in my dating life? If I had
only read one book, what do I wish it had told me?”

As the weeks went by, it turned out that I
wished it had told me a lot. The book spilled out of me in a
somewhat involuntary manner, a kind of intellectual vomit. I was
touring Europe, giving talks and coaching live at the time, and I
would often finish up a session with a client or do a Q&A with
a small audience and immediately run to my hotel room to jot some
of the ideas that had spewed out of my mouth into the now
ballooning book.

I also decided early on that I wanted to make
the book different stylistically. I had read pretty much every
other dating advice book on the market and thought most of them
were garbage. I already knew the core ideas of this book were going
to be different – deeper, more personal, more emotional. But I also
wanted the style of the book to be different. Perhaps I was up my
own ass with self-importance, but I wanted to give it a bit more of
a literary flair. I wanted the beauty and joy of the dating
experience to come across in the writing itself. I didn’t just want
to lay out step-by-step plans and information to be memorized, I
wanted to move the reader, since after all, the whole point of the
book is that dating and romance is about just that: allowing
yourself to be moved, both emotionally and physically.

I wrote the book in less than three months.
Most of it was written in hotel rooms and small apartments across
Europe: first London, then Bristol, then Prague, then St.
Petersburg, and it was finally finished in Budapest.

The first version of the book was long and
sloppy: 366 pages, with at least that many typos, grammatical
errors, and dumb tangents. At the time, my aspirations were fairly
pedestrian. I wanted to be able to make some money online without
having to physically be in one spot, as almost four years of
constant travel to do the coaching thing was wearing on me.

But I also wanted to get my ideas out into
the world and hopefully make a dent in the dating advice industry
since, at the time, I felt that what I had to say was quite
different from the vast majority of toxic “Pick Up” advice that was
being taught to men.

The book came out on July 5th,
2011. It was self-published through Amazon and my own website. That
first month it only sold a few hundred copies – mostly blog readers
and former clients of mine. Many of them reported to me many of the
mistakes and helped me edit it over the proceeding weeks and a few
small updates were released soon after. By the fall of that year, I
felt good that it was out there and people liked it and soon moved
on to other projects.

But as the months rolled on, the book began
to take on a life of its own. With no marketing, no publicity, no
promotion, and a shitty cover I made myself in Photoshop, the
book’s sales grew exponentially each month. Like a mind virus,
infecting people’s brains so that they could move on and infect
others, men began recommending it to their friends, and then
their friends recommended it to their friends, and soon
their friends’ friends were buying it for their brothers and
cousins and even newly divorced fathers and uncles. It was soon
being recommended on websites and forums so much that I began to
get emails asking me to stop spamming. But I wasn’t spamming. I
wasn’t doing anything. It was simply the readers.

By early 2012, to my pleasant surprise, I was
earning enough to make a living as an author. So I quit coaching
and focused solely on my writing. That same summer I also gave the
book its first real revision. I hired a designer to create a real
cover. I chopped about 50 of the more pedantic and excessive pages.
I simplified some of the terms and theories and tried to make them
more reader-friendly. What I consider the first ‘professional’
version of Models was released in August of 2012.

From there the book went on to become the
highest selling men’s dating advice book for years at a time,
outselling mainstays such as Neil Strauss’s The Game and
Erik Von Markovik’s The Mystery Method, often even
outselling most women’s dating advice books, which is kind of
unheard of in the industry. It was a perennial bestseller in the
category on Amazon and has actually reached a point where many
popular men’s dating advice forums and sites list it with a “read
this before asking any questions” note in their FAQs or
sidebars.

By 2013, I felt as though I was finished with
the book. I was ready to move on. I was preparing to relaunch my
site and start writing articles for both genders with topics
ranging from personal psychology to the cultural effects of
smartphones and newsfeeds. I was leaving dating advice behind for
good.

Over the next two years, my site’s popularity
exploded. Over 20 million people read it in 2015 alone. Yet
Models has always persisted, always there in the background.
Always a throbbing reminder of where I came from, as well as the
virtue of taking a calculated risk and seeing where it led me.

Because, most people don’t realize this now,
but Models was a huge risk when it came out.

See, back in 2011, few pieces of dating or
relationship advice talked about blunt honesty, about accepting
rejection or even polarizing people for negative responses.
Vulnerability was considered a vulgar word among most men and
anything that didn’t get you laid as soon as possible was often
deemed pointless, or even worse, being “beta.”

And, god forbid, you talk about
emotions or trauma or feelings of inadequacy. Like really, who the
fuck wants to hear about that, you pussy? Go approach more!

But I had known from working with hundreds of
men around the world that most of their dating problems had little
to do with “knowing what to say” or tactics to get women to sleep
with them sooner. The vast majority of these men’s problems were
emotional. They were rooted in deep inabilities to experience
intimacy. They were born out of an irrationally negative
self-perception that came from a lifetime of feeling inferior and
inadequate around women. They came from men who were scared to look
reality in the eye and still smile.

I knew when I put these pages together that
they were either going to revamp much of the industry or they were
going to be laughed off the Amazon sales page and I’d soon go get a
day job.

But today, I’m happy to say that much of the
men’s dating advice industry has followed suit and is now extolling
the virtues of honest expression, of finding courage and confidence
through vulnerability, and investing oneself into becoming a better
man rather than simply appearing as though you’re a better man.

Sometimes I get emails from readers who send
me videos or passages from other dating advice companies or
coaches, who five years ago were the king of the douches, who used
to wear ridiculous outfits and give “advice” such as whipping out
your cock in public and screaming nonsense at women. Now, many of
these men are preaching the virtues of living honestly and
respecting women’s desires as well as your own. Often the reader
will ask me, “This guy is ripping you off, does this piss you off?”
And actually, it doesn’t. It makes me happy and proud.

I was born in Texas and we have a tendency to
prattle on about ourselves (if you imagine me sitting on a porch
sipping a can of cheap beer with a shotgun strewn across my lap,
that’s about how writing all of this feels), so let me cut to the
chase here and answer what you’re probably wondering, “What the
hell is with the latest revision and why did you do it?”

This latest revision comes on the tail end of
finishing a new book to be published in 2016. Upon completing that
book, I looked back through Models and once again felt that
it was in need of an update, particularly in the writing
department. I still feel good about the core ideas and advice of
the book. But in the four years since I last touched it, my writing
has improved by leaps and bounds and my explicative abilities have
grown. So, once again, I combed through the text: concepts were
clarified, advice was reworded to be more precise, and excessive
nonsense was trimmed or removed entirely. This version of
Models that you are reading right now is the clearest, most
concise, and therefore, likely the most powerful version to date.
I’m confident in that.

For older readers, changes include:

- Removing most of Chapter 1 and moving some
sections to other parts of the book.

- Changing ‘True Confidence’ back to ‘non-neediness’
(the original term from the first version). I put ‘True Confidence’
in the second version of the book because I thought that it was
more digestible to the average reader. In hindsight, I think it’s
just a vague and "feel good" term. I always liked (and most readers
still prefer) the original term that I totally made up out of thin
air: non-neediness. This term has been re-instated along with added
explanation of where it came from.

- Changing ‘False Confidence’ to narcissism.
Narcissism is a new term entirely for the book and one that I think
is more precise and comprehensible. Although I do think ‘False
Confidence’ is a pretty accurate description of narcissism in most
cases.

- Being more explicit about the ideas of consent,
recognizing and responding to how women feel, and basically
treating them like people and not objects. This was always implied
in earlier versions of the book, but after being horrified at some
of the emails I get from men and how they interpret the book, I’ve
decided to be more explicit about this. This is a book about people
speaking and relating to other people, not obtaining objects or
status symbols.

- Cleaned up a lot of the writing. Made some
sections less dry. Added a bit more humor.

- Deleted about 30 pages of unnecessary tangential
stuff, repetitive explanations, and just long, rambly writing in
places.

If you’re new to the book, don’t worry about
the changes, just dive right into it. If you’re an older reader,
then the first few chapters and the last few are the ones with the
most added/changed, while Chapter 8 (formerly 9) is the one with
the most removed.

In the end, although existing in a genre
that’s considered by most to be a joke, I’m incredibly proud of
this book. Not only did it birth me a career doing what I love, but
I feel as though it took my wildest aspirations when I wrote it and
surpassed them with ease. Most books die off after a couple years,
but Models continues to chug along, as resilient and
polarizing and vulnerable as ever, changing the lives of men in its
wake.

Or at least, that’s what I like to tell
myself.

And for most of that success, I have nobody
to thank but you: the returning readers, the people who read the
book and shared it with their friends or recommended it on
websites, the people who bought five copies and gave it to their
friends and family members. Without your enthusiasm and support for
the ideas here, especially early on, they would likely have been
lost to the cesspool of failed self-published books on Amazon. So
to you, thank you.

Mark Manson

December 28th, 2015

A Quick Note to Female and
LGBT Readers

The popularity of Models has brought
it to the attention of a number of people that the book was not
originally conceptualized and written for. A number of single
women, as well as gay, lesbian, bi, and trans people have emailed
me over the years asking if the book’s concepts apply to them.

At first, this surprised me. And then what
surprised me more is that as I went through the concepts in the
book, I realized that the answer was a resounding ‘yes,’ these
concepts apply to everyone. Although there are a few caveats.

The core principles of the book –
Non-Neediness (Chapter 1), Vulnerability (Chapters 2-3),
Unconditionality (Chapter 3), Polarization and Rejection (Chapters
4-6), Demographics (Chapter 7), Overcoming Shame and Anxiety
(Chapters 9-10), and Intentions (Chapter 11) – apply to all human
beings, regardless of gender, orientation, genitalia or
whatever.

The parts of the book that won’t directly
apply are a number of the specific examples and implementations of
these core principles. For example, in most cultures, men are
expected to initiate in almost every phase of courtship, therefore,
the anxieties they face (Chapters 9-10), the challenges with
vulnerability they will confront (Chapter 3) and so on, will look a
little bit different than they would for a hetero woman or someone
of another orientation.

As long as you keep this in mind as you move
throughout the book and attempt to apply the core principles to
your own dating situation, you should be fine. Women, like men,
must polarize. Gay men must work on their neediness and
vulnerability as well. Lesbians must learn to look at the
intentions behind their communication rather than communication
itself. But because the book was initially written for a hetero
male audience, the examples and specific pieces of advice given are
for their situations.

A number of female readers have requested
that I write a female version of Models and that is
something I might do one day. But in the meantime, this is all
we’ve got.

As a final note, the only Chapters that I
feel are primarily written for the hetero male situation are
Chapters 8 and 14. Other readers will find these chapters the least
relevant. The Introduction (which begins on the next page) is also
largely oriented towards hetero men and discusses modern-day
masculinity. So feel free to skip it and go straight to Chapter
1.

Introduction:
Movement

In our post-industrial, post-feminist
world, it’s not as clear as it used to be what a man is or what he
should be. Centuries ago, a man’s duty was power and protection.
Decades ago, it was to work and provide. But now? We’re not quite
sure. We are either the first or second generation of men to grow
up without a clear definition of what our social roles are supposed
to be and without a model of what it is to be strong and attractive
men.

This book’s goal is to provide that model, to
provide a model of what being an attractive man of integrity and
maturity looks like in the 21st century. That means
going past the standards of protector and provider, of strength and
stoicism, and improving ourselves into something bigger and better,
something more admirable and desirable.

Ten years ago, when I first began helping men
improve their relationships with women, I had no idea the rabbit
hole of information and self-improvement I was about to go down,
both for myself and for others. At the time, the primary concerns
in my dating life revolved around which drink specials were going
on that Thursday night and which one of the five Jennas in my phone
was the one I met last weekend.

It wasn’t until I sat down and tried to get
other men to the point where they had five Jennas in their
phone that I had a glimpse of the profundity and underdevelopment
of most men’s emotional and sexual world and how difficult it is to
inspire a genuine movement within them to open up that world.

I won’t lie, in hindsight, getting
myself to that point seems easy now by comparison. Growing
up, I had always been somewhat of an average guy, although I had
little luck with the ladies.

Then in 2005, after being cheated on and left
by my first love, I was emotionally distraught and slightly
traumatized. I became obsessive. A desperate need for validation
and affection from women arose within me and I spent an inordinate
amount of time pursuing that validation and affection, far more
than most men ever do. I overcompensated and soon became driven to
sleep with every girl in the Boston area who would let me anywhere
near her.

This went on for a little more than three
years.

My plan wasn’t sophisticated. Really, I read
a couple books with pick up lines and techniques and went out to
bars 4-5 nights a week — approaching, flirting and failing, pushing
and pulling, fucking and floundering for those 36 glorious months
of experimentation.

It was self-indulgent. But it was a time of
growth and a time of movement.

But a couple of years and a few dozen women
later, two things happened. First, I began to realize that rampant
drunken sex was fun, but not very fulfilling. And it wasn’t exactly
affecting the other areas of my life in a healthy manner. I had to
back up and evaluate myself, to question why I was sacrificing so
much time and effort for superficial pleasures.

The second thing that happened was I grew a
reputation locally for my exploits. Soon men whom I had never met
were emailing me asking if they could come hang out with me, to see
how I interacted with women, to watch me “in action.” It was weird
at first. But then I decided, sure, why not, just buy my drinks or
pay me a bit on the side.

And strangely, I feel like that’s where the
real journey began. To try and model the internal movement, the
opening of those emotional worlds, that burgeoning of a new
confidence that had been occurring within myself, and then
replicate it in other men.

They say if you want to master something,
teach it. And this second journey actually ended up being far more
educational than the first. When I went out for myself, it was
easy. Half the time I was going out to lose myself, to bury my
emotions and hopefully wake up in the arms of a stranger. Sometimes
it worked. Sometimes it didn’t. And that’s really all I knew.

But this second journey had a purpose, had a
meaning, and I found myself in need of an intellectual foundation.
I couldn’t just do it, I had to teach it, explain it, and impart it
unto other men and then get them to do it.

This led me in a winding, twisted path. It
began with entries into and exits out of the so-called “Pick Up
Artist” community. I researched social psychology, theories behind
attraction, historiographies on human sexuality, went on strip club
binges, read books on NLP and cognitive therapy, attended various
self-help seminars and taught a few myself, shared hotel rooms with
runway models, experimented with touch-healing and had a few
alternative therapy mishaps, engaged in gender arguments with
feminists, and read every crappy dating book on the market.

As I learned and grew, the coaching grew.
What began as a sideshow hobby turned into a business — and a
full-time business at that. It soon took me to more than two dozen
cities across America, then to countries in Europe, to England and
Australia, and I even took field trips as far as Argentina, Brazil,
Russia, Israel, and Thailand, where I discovered that much of what
I had previously assumed about men and women was merely cultural
and not universal.

It was a period of immense education and
drive, where I made a clear point to not let my thinking be
confined by any previous model or paradigm about masculinity or
male/female sexuality.

And after all of that, over ten enriching and
challenging years, this is what I’ve come back with:

There are two movements occurring right
now.

The first one is a greater social and
emotional movement in western culture. There’s a call for a new
masculinity that’s been lacking for generations now. There’s been a
void of what men are, what they’re supposed to be, how they’re
supposed to behave, and until now no one has moved to fill that
void.

Call it overly ambitious, but this book aims
to fill that void, to help create the future models of masculine
behavior — models to be attractive, powerful and in control of your
relationships with women and with your life in general.

The second movement is happening within you
personally. It’s an emotional and psychological movement. You’re
reading this because you want to change. You want to change your
interactions and relationships with the women in your life. You
want these relationships to improve. You want these relationships
to be abundant. You want to feel confident and empowered around
women, both those you know and those you don’t know but want to
meet. You want to feel in control of your relationships with them.
You want to be sexual with women without shame or hesitation or
regret or pain.

This second movement is an internal movement.
It took me a long time to come to grips with that. Although this
second movement often begins by changing outer behavior and results
in a change of outer behavior — what you say, what you wear, how
you move — the process itself is an internal one, a shift in
priorities and self-perception, which is then reflected in one’s
social and romantic life.

Because when you change your beliefs and
mindsets, the behavior follows.

This book is designed to guide you through
that internal movement. The larger social movement is merely a
backdrop and is only briefly explained to give context to your
current situation. Your failures with women aren’t caused because
you say the wrong thing or look like the wrong guy. Words and
appearances are merely a symptom of a greater internal problem.

Your failures happen because you grew up
emotionally ill equipped to deal with women, and more specifically,
intimacy. The words you say and looks you have are merely a side
effect of that internal lack of ability.

This isn’t just about intellectually
understanding how to stand, how to talk, how to behave. This isn’t
“faking it until you make it.” It’s deeper than that. This is about
intellectually processing the ideas that will cause your emotions
to shift, which will then lead to permanent and unconscious changes
that transform you into the attractive male you can be.

This is that how-to guide.

This book aims to arm you with the ideas and
values that will form that emotional foundation you never received
in adolescence, to present the masculine model you and I missed out
on.

And once you begin this internal shift,
you’ll find that the social actions — saying the right thing,
knowing when to go for the kiss, knowing how to approach a woman,
etc. — they will all begin to fall into place, and fall into place
in a more profound and powerful way than simply memorizing some
lines or following some sort of arbitrary procedure.

The beginning of this book is very
theoretical. It’s the big picture stuff. I do this because I think
it’s important to lay a foundation to explain the realities of
attraction, gender behavior, and what determines your value on the
dating market as a man. As the book goes on though, it becomes more
technical and specific, slowly honing in on necessary actions and
habits. I believe it’s important to explain why you should
do certain actions and behaviors before asking you to do them.

Part I is an honest look at female attraction
based on scientific research and the realistic consequences of that
research in modern life.

Part II is an overview of the dating strategy
that I recommend to all men who come to me for help. The strategy
focuses on polarizing reactions from women to screen for the ones
most receptive to your identity as soon as possible. We also
address rejection and how to use it to your advantage rather than
let it hinder you.

This is a reality-based strategy, not based
on fantasies or the frivolities of wanting to sleep with every
woman you meet or dating a “perfect 10” by coming up with scripts
of pick up lines. These desires are rooted in insecurity and should
stay where they belong: in your dreams. Rather, Part II is a
long-term strategy built to take a man from “no women in my life”
to “lots of amazing women in my life” as quickly as possible, with
as little effort as possible.

Part III is the first part of our strategy
and covers the first of the Three Fundamentals laid out in Chapter
6, building an enjoyable lifestyle and becoming an attractive man.
The steps laid out in this part will be specific but will be
long-term goals with long-term benefits.

Part IV covers developing courage and
becoming a man of action. Men are expected to initiate in all
phases of courtship (the reasons why are explained in Part I) and,
therefore, a man who is hesitant, anxious or afraid of initiating
will not get very far with most women. The advice laid out in this
step will require diligence but provide real and lasting change to
those willing to dedicate themselves. These steps are medium-term
goals with medium-term benefits.

Finally, Part V will cover the nuts and bolts
of communicating more effectively, more attractively, more openly,
and more sexually. The steps laid out in this section should have
immediate, short-term benefits.

My goal is to provide you with in-depth
perspective into your emotions and how you operate while also
giving you practical processes for improving yourself and achieving
your goals.

If you’re looking for a book full of “say
this line and then execute touch-plan X4Z-3,” then you’re going to
be disappointed, and not only with this book, you’re going to be
disappointed with every book that gives advice like that because
they are band-aid solutions.

Until you learn to trust your own actions
and learn to pursue women with your own unique style and
personality, you have learned absolutely nothing.

This book aims to give you your first real
education on women and attraction, the education you should have
received a long time ago, from a number of sources but never
did.

And I’ll give you a free preview: it has
little to nothing to do with what you’re saying. It has everything
to do with body, expression, emotion, and movement.

A couple years ago I was in Argentina. There
I made one of the most important discoveries in all of my time
doing this. I saw a girl at a club sitting by herself. She looked
upset. And when I approached her, she didn’t get any happier. She
didn’t speak English and I barely spoke any Spanish at the time.
She didn’t want to dance and seemed uninterested in talking. She
seemed shy and aloof, like something distant invisible was
occupying her and despite her best efforts, she didn’t know how to
unburden herself of it.

Eventually, through some tenacity, I got her
to dance, and then to smile. And what I discovered over the next
week was how unnecessary words actually are when it comes to
seduction.

As she and I danced, we touched and played. I
played hand games with her, twirled her, made funny faces and
communicated with fake sign language. I held her, caressed her and
touched her hair. We drew pictures on napkins for each other. When
I put my arm around her and she leaned into me it spoke more than
1,000 conversations. We moved and as that movement drove us closer
together physically, we came together emotionally until they were
one and the same and we came.

Emerson once wrote, “What you do speaks so
loudly I cannot hear what you say.” Seduction is the interplay of
emotions. Your movement, or lack of movement, reflects and alters
emotions, not the words. Words are the side effect. Sex is the side
effect. The game is emotions, emotions through movement. If you
learn anything from this book, let that be it.

Our culture has become stationary. We spend
our time sitting behind desks, behind screens, and in cars. We
don’t move like we used to and we don’t feel like we used to.

Over the course of this book, I’ll invite you
and hopefully inspire you to move. To get up out of that chair, to
go outside, to dare to feel, to experiment and to connect. This
will involve getting off your ass, but that’s a good thing. And I
will help you with that. And if you promise to move, then I promise
change. Slowly, your looks will change, your words will change, and
your actions will change. And hopefully, maybe something amazing
will happen. Your emotions will shift and move and vibrate with
them, and the women of the world will feel your resonance and come
calling.

 Part I:
Reality

Chapter 1

Non-Neediness

A man's attractiveness is inversely
proportional to how needy he is. The less needy he is, the more
attractive he will be to women on average. The needier he is, the
less attractive he will be to women on average.

Neediness is when a man places a higher
priority on others’ perceptions of him than his perception of
himself. A needy man’s actions and words will therefore be
primarily motivated by impressing and winning approval from others.
Non-neediness is when a man places a higher priority on his own
perception of himself than the perceptions of others. A non-needy
man’s actions and words will therefore be primarily motivated by
embodying his own values and desires.

Neediness, therefore, infiltrates all
behaviors because it is what inspires and instigates all behaviors.
A lack of neediness also infiltrates all behaviors for the same
reason. Because it underlies all of your actions and words, to be
non-needy is to be more attractive, in every way. It defines and
resonates in everything you say and do, the way you stand, the way
you smile, the jokes you tell, the people you associate with, the
car you drive, the wine you drink, the jacket you wear.

When people say vague things like, “I like
the way he carries himself,” or “you just need to believe in
yourself,” or, “he just has ‘it’, whatever ‘it’ is,” they are
referring to a man’s lack of neediness. It exudes from him in
everything he does. Paradoxically, a man’s lack of need for
attention and admiration is itself a magnet for attention
and admiration. A man’s comfort and acceptance of the possibility
that some people will not like him makes people like him even more.
A man’s respect for differing opinions makes those around him want
to agree with him more.

A needy man is constantly investing in the
perceptions others have in him. He is being extra nice and friendly
when he doesn’t want to be because he believes he must do this to
be liked and loved. He is buying a fancy watch and season tickets
to the local sports team so that he will be admired and loved. He
is coming up with fake compliments or pretending to be a bad ass
because he thinks it will get him attention and love.

A non-needy man may still do these behaviors
— he may still buy the season tickets or make the jokes. But his
intentions are different. Whereas a needy man says and does
these things for approval, the non-needy man does them simply for
the pleasure of doing. The needy man tries to control what others
think and feel more than what he thinks and feels himself. The
non-needy man is more concerned with controlling his own thoughts
and feelings rather than the thoughts and feelings of others. A
needy man will be more invested in the woman he is with than in
himself – he will be more concerned about her opinion, about
him, about the weather, about everything other than what he
actually thinks and feels. A non-needy man will be more invested in
himself than the woman he’s with.

By investment, I mean the degree to
which you sacrifice/alter your own thoughts, feelings, and
motivations for someone else. By less I mean that as a man,
you should not be willing to sacrifice your thoughts, feelings, and
motivations for someone else more than they sacrifice theirs for
you.

That may sound cold, un-PC, and yes, it made
me squirm a little bit when I first realized it. But it’s true.

Think about it, for the majority of human
history, men had few material possessions by which women would
judge their status. Back in the caveman days, there were no outdoor
pools and tax returns. They didn’t have brand name sandals and
expensive haircuts. At most, one man had a little bit more meat to
share than the next guy.

Therefore, for the majority of human history,
women watched men’s behavior. Ask yourself what kind of behavior
would indicate to a woman that a man is high status and fit to
raise her children? These are the men who would be sexually
selected over the course of hundreds of thousands of years.

Would it be a man who defers to all of the
other men around him, who begs the women to be with him, who can’t
stand up for himself and whose emotions are dictated by those
around him? Or would it be the man who controls his own destiny, is
unfazed by the threats others may pose to him and who shrugs it off
if he pursues a woman and she has no interest in him?

The second man indicates a man of status. If
you’re at the top of the food chain, you have no reason to be
inhibited or to defer to others (unless you want to). If you’re at
the bottom of the food chain, your entire life will revolve around
deferring to others.

The high-status man displays non-neediness.
The low-status man displays neediness.

Neediness is not consciously calculated by
women or people in general. I guarantee you will not see women
walking around with neediness scorecards.

Neediness is a feeling. It’s intuited by
women. It’s instinctual. It’s the gag reflex she has when a guy
calls her twelve too many times. It’s the distaste she has when he
seems to laugh a little too hard at her jokes. It’s the annoyance
she has when he seems to make every decision for her rather than
letting her fend for herself.

Women unconsciously detect neediness by
sensing the intentions behind a man’s behavior and words. It’s why
women can often become turned off at the most innocuous moment or
by the most unimportant statement. Consciously, the action or
statement may seem harmless, but unconsciously, it conveyed
everything they need to know about your status and that is this:
you base your actions on a constant need for approval.

As you are probably aware, women can be needy
as well. And although neediness is a turn-off for most men, it’s
not the complete deal breaker that it is for women.

To most women, a man with no neediness is
like a woman with perfect tits and a gorgeously sculpted ass. To a
woman, a man with a lot of neediness is like having the worst
breath and missing teeth.

It’s important to note that non-neediness
doesn’t mean you should only care about yourself. This is
narcissism, and although it might get you laid, it is not
attractive and will result in dysfunctional relationships.

When you are attracted to a woman, you
should be affected by her, you should be invested in
her. That’s the whole fun of it! That’s the reason we have
relationships in the first place, to be touched and moved by
others. The important point here is how we prioritize other
people’s perceptions versus our own. Which is more important? Hers
or yours?

Highly needy men will end up in relationships
sometimes, but only with highly needy women. The highly needy man
is constantly working to earn a woman’s approval, and a highly
needy woman is constantly in need of a man’s approval. So the two
conspire together, usually with one creating drama/emotional
meltdowns and the other one endlessly fixing it. This relationship
is toxic and can harm each person’s self-worth.

Narcissistic men, or men who only care
about themselves, will end up in relationships sometimes, but only
with narcissistic and shallow women. Both the narcissistic man and
woman will view each other merely as ornaments to adorn their
self-absorbed lives. These relationships also are toxic. And these
relationships also often end poorly.

Now all this stuff sounds nice. But let’s put
this into concrete, real-world terms. Here are a couple
examples.

James is a nice guy. But he tends to be needy
in his relationships and has what we would call a high level of
investment with any woman that he meets.

Whenever he dates a woman, he will rearrange
his entire schedule at her whim. He will buy her gifts and spend
most of his paycheck on the nicest dinners for her. He’ll forgo
plans with his guy friends and if the woman he dates gets angry,
he’ll sit patiently and listen to her vent all of her frustrations
to him, agreeing with her constantly in a futile desperation that
she may feel better. Even when he feels that she’s being irrational
or treating him unfairly, he won’t say anything because he doesn’t
want her to be upset with him.

As a result, despite caring for him, James’s
girlfriends rarely respect him. And sooner or later — usually
sooner — they dump him. When James gets dumped, he becomes
distraught and depressed. He’s often inconsolable and drinks too
much. Usually, he doesn’t feel better again until he meets another
woman and the entire cycle repeats itself.

Then there’s Jeff. Jeff has been successful
with women for his entire life and has a very low level of
investment in them until he’s gotten to know them well. Jeff enjoys
going out with his friends and pays no attention to whether the
women around him approve of him or not. At times, he says something
weird or gets rejected, but it doesn’t bother him.

But other times girls become quite attracted
to Jeff. When Jeff notices, if he finds them attractive, he’ll take
their number and ask them out. When he takes them out, he takes
them to the park down the street from his flat. He then sits there
and chats with them for a while and if he doesn’t like them, he’ll
excuse himself and leave. If he does like them, he might take them
to get ice cream or check out a show with him. If at any point she
decides she doesn’t like him and leaves, Jeff doesn’t really mind.
He figures that he wouldn’t have been happy with her anyway, so why
change himself to please her?

Jeff ends up sleeping with a lot of women.
His phone is constantly ringing with texts from them, but he only
answers them when he has time or feels like it. He’s never rude or
nasty to them. But he only makes time for the ones he genuinely
enjoys spending time with.

James has a high level of emotional
investment in the women he meets and dates. He’s not confident. He
is needy. He immediately enslaves what little of his identity he’s
aware of to what he believes will make women like him.

Jeff has a low level of investment. He’s
content with his life and proud of who he is. He is confident and
non-needy. If a woman doesn’t appreciate that, then he figures he’s
better off without her.

Women, as if with a sixth sense, detect
Jeff’s lower level of emotional investment because it informs all
of his decisions and behaviors. Jeff is a high self-esteem
individual who takes care of himself and is therefore able to be
himself around others. James is not. Within moments of speaking to
Jeff, and often even before speaking to him, women sense that not
only does he have a strong sense of identity, he’s also unwilling
to compromise that identity for her. This sub-communicates his high
status to them and elicits attraction. How Jeff communicates this
will be discussed later in the book.

Ask women and they will tell you that they
can immediately tell if a man’s “got it,” or if he doesn’t. They
don’t know what “it” is, but they know if he has it or not. That
“it” that they intuitively know in their gut the second they see
him walk, hear him talk, or look him in the eye is his level of
investment relative her and, therefore, his lack of neediness.

If this all seems impractical so far, don’t
worry. The majority of this book is based on how to get “it” and
how to convey “it” with women immediately, regardless of what you
actually say or do.

The Seduction Process

Biologically, women have a lot more to lose
than men when it comes to sex. As a result, they’ve had incentives
to (usually) be pickier in choosing their sexual partners. Men, on
the other hand, have historically had fewer repercussions for
promiscuity and, from a biological point of view, even gain some
advantages by being promiscuous.

Whether it’s biological or cultural or some
mixture of both, the fact is that female sexual attraction is based
largely in feeling comfortable and secure with a man she meets.
Women have evolved a sexuality that is more psychological than
physical, and that psychological need is rooted in the need for
security and connection.

This is why status is based on behavior and
not simply assets. A man who is rich in assets has greater
potential to make a woman feel secure and comfortable, but if his
behavior implies that he won’t, then she won’t be attracted to him.
A physically fit man will imply greater fitness for her children,
but again, if his behavior implies he will be incapable or
incompetent in raising them, then she will not be attracted to
him.

Because men value sex more than women at the
beginning of a relationship, and sexual opportunities are scarcer
for men than women, women tend to be less invested and more
confident early in on the interaction. When a man approaches her
and induces her to become as invested in him as he is in
her, this is the process of seduction. Sex occurs as a natural
side effect of this process.

Seduction is the process by which a man
induces a woman to become as invested in him as he is in her.

There are two ways for seduction to happen:
1) a man creates the perception that he is far less invested in her
than he actually is (neediness disguised as non-neediness), and 2)
a man actually is less invested in her (genuine non-neediness).

The first method (a man giving false
impressions) occurs through what I call “performance.” The vast
majority of the dating advice out there for men (and women) is
performance-based advice — say this, act like this, don’t call her
back right away, pretend you don’t like her, make these jokes,
etc.

The second method (a man demonstrating less
investment) is a passive process that he does within himself and
that permeates every aspect of his behavior over the long-term.
There’s nothing to learn or memorize. There is nothing to practice
or study. It only requires one to move his yardstick for success
from external goals (more dates, more sex) to internal goals
(better relationships, more emotional fulfillment, overall
happiness). This book will lay out how this internal process occurs
and how to achieve it in yourself.

Performance-based dating advice technically
“works.” It’s just not fulfilling. You’re not actually solving the
problem (your neediness); you're just covering it up. A man who
becomes successful through a series of performance-based behaviors
may have sex, but he is setting himself up for terrible and
unfulfilling relationships with other needy women.

Let me take you through a few real-life
examples of seduction and look at the various factors going on in
each one from a neediness/investment point of view. These examples
are real, but identities have been changed and minor details
altered.

When Ryan was in college, he was a leading
member of his fraternity. He was in charge of organizing his
house’s parties. He was a gregarious guy and liked by most people.
At one of these parties, he met Jane. Jane took an immediate liking
to Ryan and the two began dating. Ryan would organize and throw his
parties, Jane would come and bring her friends. They shared
stories, experiences and interests. The rest of college went on
like this.

After they graduated, Ryan took a job at a
bank. Jane got involved in a local charity. Ryan’s social network
disappeared and his long hours at work killed any desire for him to
go out and make new friends. He began to spend more and more time
with Jane. They usually just watched movies and shared a bottle of
wine.

As time went on, Jane became more and more
involved in her charity events and began traveling to help with
fundraisers. Ryan would spend this time alone watching TV or maybe
grabbing a beer with one of his old buddies, but it wasn’t the
same. After another year, Ryan would openly complain to Jane about
her trips. Jane obviously sympathized with Ryan, but she felt
pressured and resented him for it. They began to fight more often.
Ryan gained weight. Jane spent more time working away from
home.

Ryan decided to plan a lavish trip for the
two of them to the Caribbean. He could use the much-needed time
away from work, and it would infuse their relationship with the
excitement and passion that it sorely needed. The trip returned the
romance to their relationship briefly. But upon returning home,
reality began to set in once again. Within a few months it was back
to business as usual: him overworked and irritable, her distancing
herself and traveling.

Ryan began talking about marriage. Jane was
hesitant. She stated that her job was getting busier and she didn’t
know how much she’d be around to plan a wedding. Ryan had been
saving much of his money to buy her a ring. Jane lamented that they
were still young and hadn’t really experienced much of life yet.
Secretly, in the back of her mind, she couldn’t shake the feeling
that Ryan was terrified of just that: experiencing life, and
marrying her was just another way for him to escape it.

Dejected, a few weeks later Ryan began to
complain that Jane spent too much time with her friends and at
work. Indeed, Jane had been staying at work until way into the
night, even on days when she didn’t have to. Ryan began pressuring
Jane to move in together, but again she resisted, this time
fervently. Ryan exploded, he had been giving up everything for her
the past few years and she had been nothing but ungrateful. She
retorted that Ryan had been suffocating her with his demands for
attention and affection. Jane dumped him on the spot.

There’s a good chance the above story sounds
familiar to you. You or one of your friends or family members have
probably gone through the same process as Ryan: meet girl in a
situation of low emotional investment and low neediness, entered
relationship with said girl, gradually invested more and more while
letting the rest of your personal life slip away, until girl leaves
you and dates some other guy who is less invested than she is
again.

Here’s another story that may sound familiar
to you.

Daniel is 24 years old and trying to get over
a three-year dry spell. It’s the first time he’s pursued women
since his only girlfriend dumped him three years ago.

Daniel goes out to a bar one night and
approaches Stacy. Daniel approaches her with what seems like an
innocuous question about drunk guys getting in fights. She responds
and he follows it up with a number of quirky lines to soon get her
laughing.

These are lines and questions Daniel learned
from reading a pick up book on women. Daniel has been practicing
the tactics for a while and has recently become proficient at using
them. After facing countless rejections, he’s finally able to get
girls’ phone numbers and even a few dates.

He continues to talk to Stacy throughout the
night about pre-ordained topics he’s comfortable with. He’s able to
punctuate each lull with tried and tested jokes he’s used dozens of
times. Every time, Stacy laughs on cue. He touches her on the arm
just like he read to do, and she touches him back. She’s
interested.

A week later, after some fun texting, Stacy
meets up with Daniel for a date. Once again, Daniel executes
everything he’s learned: stick to topics about her passions, move
her from venue to venue, never sits across from her but next to
her, use a planned excuse to get her back to his place, etc.

There are hiccups along the way, but it all
more or less works. Stacy seems genuinely attracted and when Daniel
finally works up the nerve to kiss her, she kisses back
enthusiastically.

Daniel is ecstatic. He feels like months of
hard work have finally paid off.

The second date goes similarly. Daniel
manages to get Stacy back to his apartment where, fumbling through
his excitement, he has sex with her.

Daniel is on cloud nine, delirious with joy
and drunk on validation. He jumps online to talk to his best friend
and tell him all of the clever lines he said and how much she likes
him.

Little does Daniel realize that it wasn’t his
lines and tricks that Stacy fell for, it was the endearing way he
laughed at himself whenever he was self-conscious. She thought it
was cute and it reminded her of her first boyfriend. She also was
in a lonely stretch of her life and wanted to feel needed by
someone and the fact that Daniel was working so hard for her
approval flattered her and made her feel a little less alone.

At least for a little while.

Daniel and Stacy see each other a few more
times over the following weeks, but something changes. Since he’s
already had sex with her, Daniel stops running his lines and
tactics that he learned. He slowly reverts back to his normal self,
his needy self: desperate for attention and approval.

It begins subtly with him agreeing with
everything she says, followed by a sudden inability to come up with
new and interesting topics of conversation. It turns out he spends
most of his time watching TV and playing video games, and there’s
not a whole lot to talk about on that front. What used to be
vibrant and hilarious bantering has now turned into Stacy showing
up, saying whatever she wants and Daniel more or less agreeing with
her until it’s time to have sex — which is now bad, uninteresting
sex.

But Stacy is changing too. She’s starting to
realize that she used sex as a way to make herself feel less lonely
and that perhaps she was way too invested in a guy she actually
didn’t have anything in common with. But rather than recognize that
she made a mistake, she continues to see Daniel out of guilt and
for fear of feeling like a slut.

One day, Daniel texts Stacy about meeting up
with him that weekend. She was busy studying for a test that night
and didn’t reply. Stacy was actually busy, she tells
herself. What she doesn’t admit to herself is that she could have
made time if she wanted.

Daniel begins to get insecure about why
Stacy’s not responding. He gets online and asks his friend for
advice. His friend says that he needs to text her something really
crazy to get her to pay attention and like him again.

The next day, after her test, Stacy sees her
phone and notices four new texts from Daniel. The first one is
casual, but each one gets progressively weirder and more
nonsensical. Stacy is turned off — it’s that neediness rearing its
ugly head again. But again, out of guilt and unsure of how to end
things due to her own neediness, she decides to pretend the texts
didn’t happen and agrees to meet Daniel that weekend, even though
at this point, it feels more like an obligation and not something
she’s excited to do.

But Daniel is not so easily fooled. He’s not
about to reward Stacy’s “bad behavior” by immediately hanging out
with her. He was taught in his pick up books to never let the girl
set the terms of the relationship. So he waits a few hours and then
texts Stacy that she’s too late and he’s already made other plans
with other people. She finds this strange. Daniel had texted her
four times, but truthfully she feels somewhat relieved. She can
move on with her life.

The following week Daniel texts Stacy and
coldly insinuates that he’s ready to see her now, if she’s willing
to work for it. The condescension and disrespectful tone pisses
Stacy off and she doesn’t respond.

Two days later Daniel, drunk and confused
about why Stacy doesn’t want to see him anymore, sends a sappy text
saying that he really likes her and really wants to see her again
and doesn’t know why she doesn’t like him anymore.

Completely confused and turned off, Stacy
replies that he’s a nice guy but she just wants to be friends, even
though she has no intention of ever seeing him again.

I can tell you that I’ve seen both of these
stories play out over and over and over again, in hundreds of
different forms between hundreds of different people.

Guy meets girl. Guy shows less investment in
girl than himself, sex and/or relationship occurs, guy becomes more
invested in girl than himself, sex stops and/or relationship falls
apart.

The first story is an example of why it’s
important to continue to invest in oneself even as life changes
occur and the relationship goes on. It’s the only long-term
solution to keep long-term relationships stable and happy.

Ryan’s relationship with Jane failed because
after he graduated from college, he lost and never regained the
great aspects of his identity that made him so attractive to Jane
in the first place — his social network, his joy and spontaneity,
the cool group activities he planned. As he got cornered into a job
he hated and lost his social circle, he began leaning on her more
and more to define his identity for himself. He invested less in
himself and more and more in her.

Meanwhile, Jane flourished after graduation,
quickly falling into a job she was passionate about and good at.
She made new friends and began traveling and having new experiences
on her own. As Jane became less invested in Ryan for her identity,
Ryan became more invested in Jane, growing needier and needier.
Eventually, the dynamic of investment shifted and the relationship
toppled over.

Daniel’s experience was different. Daniel’s
story is a quintessential example of why pick up lines, routines,
value tactics and the like are only short-term solutions. Daniel
was needy and highly-invested in Stacy’s affection from the start.
All Daniel did was use techniques and lines to trick Stacy into
thinking he was far more confident and less invested than he
actually was.

And it worked, for a bit. But the irony here
is that what attracted her the most was not Daniel’s lines, but the
authenticity of him bumbling through them to impress her. Stacy
found it endearing and genuine and was in an unconfident place
herself at the time. She was in a place in her life where she
wanted to feel needed and powerful. She also found the
idiosyncrasies of his personality to be cute, as they reminded her
of her first boyfriend. So she slept with him.

But as Daniel’s lines and techniques ran out,
the true level of investment became more and more clear. Daniel’s
behavior became erratic and it disgusted Stacy, causing her to cut
him off in some ugly text exchanges.

But a lot of men who follow this type of
dating advice don’t even make it that far. They may conjure the
impression of status for only an hour or even a few minutes before
they falter. Such are the stresses of performance.

Learning techniques and pick up lines without
doing genuine, identity-level work in order to permanently decrease
your neediness ends up only being a band-aid solution. It provides
a short, temporary relief from an otherwise permanent problem. It
causes more stress. And it ultimately makes us feel worse about
ourselves.

Overcoming neediness is not about learning
what to say or new things to do. Overcoming your neediness comes
through a change in your mindset, your self-perception, and your
self-respect. It's as simple as just changing your mind about
women.

Take a moment to consider…

…That before meeting a woman, instead of
worrying whether or not she will like you, you could wonder if you
will like her.

…That instead of feeling the need to impress
her, you could wonder if she impresses you.

…That instead of sitting there silently
wondering what to say next to make her like you, you could sit
there silently wondering what she will say to make you like
her.

…That instead of waiting around for her to
call, you could find something else to do while she waits for your
call.

…That instead of worrying if you’re tall
enough or good-looking enough or skinny enough, you could decide
whether they’re too superficial to recognize your great
qualities.

…That instead of trying to come up with the
perfect date, you could decide that a woman who really likes you
for you doesn’t need a perfect date.

…That instead of looking for a conversation
she’ll enjoy, you could talk about something you enjoy and see if
she takes interest.

…That instead of looking for her approval,
you could decide whether or not to give yours.

…That instead of getting upset about why she
doesn’t want to be with you, you could decide that it means you
probably wouldn’t want to be with her.

This may all sound a bit selfish. But, in
fact, it’s called having strong boundaries and high
self-esteem. It’s called being non-needy and an attractive man.

Only making time for people who make time for
you. Only being interested in dating people who are interested in
dating you. Worrying about what will make you happy instead of what
will make someone else happy. Looking for a person who meets your
needs instead of trying to always meet theirs. Changing yourself to
become who you want to be, not what you think women want you
to be.

Because, ironically, that is what
women want you to be: a man who wants to be who he wants to
be.

Women are attracted to a man they can
respect, to a man they can trust. If you’re constantly looking for
approval for what to say and how to feel, how could anyone respect
or trust you?

You are what attracts (or
repels) others — not the words, not the strategies. If you aren’t
happy with the results you get, then it’s time
to improve you.

I don’t care how hot she is. Is she good
enough for you? Does she have integrity? Standards? Is she smart,
personable, caring? Are you ready to leave on a dime if she offends
you or breaks your trust?

If not, that’s probably why you’re not with
her in first place.

The only real dating advice is
self-improvement. Work on yourself. Conquer your anxieties.
Resolve your shame. Take care of yourself and those who are
important to you.

Love yourself. Otherwise no, one else
will.

Narcissism and Overcompensation

When a man has spent his entire life needy
and highly invested, doing the legitimate work to transform himself
into a confident, attractive man is not easy.

To become non-needy, a man must
develop self-respect, a healthy sense of boundaries, social
competence, and healthy life habits. It’s often a painful long-term
process that entails quite a bit of introspection, questioning,
doubt, anger, frustration, lifestyle changes, and so on.

But there is a shortcut. And that
shortcut is to objectify women, to treat them as objects or
trophies to be accumulated or paraded around for others.

As I said earlier, some men try to
fake non-neediness through performance. We’ve already seen how this
ultimately fails in the long run.

But other men overcompensate. It’s
so hard for them to let go of what others think of them and to
stand up for themselves. So they go the complete opposite direction
and decide to only care about themselves. They become narcissistic
and self-serving, they view their relationships as vehicles to get
specific benefits and are unconcerned with the needs of the person
they’re with.

Needy men only know how to care
about what others want, even if it harms themselves. Non-needy men
look for that intersection where they can get both their own needs
and their partner’s needs met. Narcissistic men overcompensate and
decide to only pursue getting their own needs met.

Narcissistic men usually do this
by conjuring up all sorts of false beliefs about the inferiority or
difference of women — how women are incapable of rationality, how
they’re “hypergamous,” how they manipulate men, how women are
destined to be dominated and controlled.

It’s all bullshit, but these men
use it as a justification for their overcompensation to put them at
ease in their own self-absorption.

Men who go narcissistic act like
they’re more important than anybody else. They are aggressive,
insensitive, and demanding. They are self-serving and don’t handle
rejection or loss well. Some of these men even end up becoming
abusive.

But the narcissist’s façade is
weak and transparent. The truth is that the man’s narcissism is
wielded as a sort of shield to protect the sensitive neediness
underneath. See, narcissistic men are still desperate for the
approval of others. They’ve just taken a counterintuitive route to
getting it: their own self-aggrandizement. Whereas a needy man will
play at being meek and unimportant in order to get approval from
others, the narcissist proclaims his own greatness to get approval
from others.

When a woman becomes merely
another conquest, a number, something to treat like a trophy or a
toy, it can be extremely easy to assert yourself around them, to
prioritize your own values and beliefs over theirs, to risk
rejection around them, and to dominate any perspective they might
have — all attractive confident traits, merely expressed in
horrible ways.

Narcissism is also taught to men
as a form of dating advice. Much of the dating advice out there
advises men to be selfish, to be “alpha,” to be dominant and
aggressive and to ignore women’s objections or rejections, to
pursue what you want no matter what and take it through pure
persistence and aggression. It will justify this advice with all
sorts of explanations that women don’t actually know what they
want, that they’re just “testing” you, that they actually want it
but they can’t say it, and so on.

Narcissism is also often promoted
to men by other men growing up, especially in highly “macho”
cultures (Latin America, the Middle East, East Asian, etc.). Men
are often raised by other narcissistic men who only found their way
through relationships through self-aggrandizement and selfishness,
and so they seek to pass these traits onto their sons.

Narcissism in a relationship is
built on the idea of always being dominant or in control. It is a
nebulous mixture of selfishness, assertiveness, and domination that
is achieved not through investing more in oneself, but by
minimizing the importance of others.

This strategy is ultimately
self-sabotaging then. Narcissistic men see seduction and
relationships as another competition to be dominated and won, not
as a collaboration to be enjoyed. If the goal is to cultivate
highly enriching relationships that add to one’s life, then
minimizing the importance of those around you in order to attract
them to you makes the resulting relationships unfulfilling and
superficial.

Narcissistic men end up with
narcissistic and/or highly needy women. Narcissistic women will use
the narcissistic man to aggrandize themselves, to put themselves up
and fulfill their own egotistical goals. Needy women will tolerate
a narcissistic man’s poor treatment of them because the needy woman
is constantly in search of a feeling of greatness
herself.

And the sad thing is, it works —
not on all women, not even on most women, but it will work on women
who have no confidence, who expect to be treated like shit, and who
treat men like shit in return. Women with any self-worth will pass
up on a narcissistic man in a heartbeat. She sees right through his
macho veneer. But low self-esteem women, particularly women with
truckloads of emotional problems or a history of abuse, will gladly
throw themselves onto the narcissistic man and bring him down with
them.

So yeah, being narcissistic and
overcompensating works. But it leads to unpleasant, shallow, and
superficial interactions, constant headaches dealing with women who
you don’t actually even really like and who probably don’t even
actually like you, women regretting having sex with you, and
emotionally unstable girls who bother you constantly. It’s like
swimming in the shallow end of the pool — yeah, you’re swimming,
but it’s not nearly as rewarding as the deep end, and there’s piss
everywhere.

Narcissism comes in many varieties
but usually boils down to this: focusing on your own wants and
desires to the point of imposing them onto others. Exaggerate your
dominance and boast of your strength. Accept no wrongdoing. Admit
no faults. Blame others for your problems. Go out of your way to
make others feel smaller so that you appear bigger.

The problem with narcissism is
that it defines itself by getting what it wants from others. A man
who is narcissistic only feels non-needy if he’s dominating
somebody else and if someone else is giving him what he wants. And
in that subtle way, he is therefore more invested in others than he
is in himself. He is therefore still needy and
unattractive.

To give an example, if a non-needy
man meets a woman who rejects him or is not interested in him, he
will assume that is was either an incompatibility or that it was
just not the right situation. Either way, he will see it as the
right thing to have happened. His life will go on.

But when a narcissistic man is
rejected, he becomes angry and hurt. He blames the woman for not
seeing his greatness. He calls her stupid or selfish or shallow
because she’s not willing to give him what he – a random guy
talking to her – wants.

It’s just another form of
performance — he acts as if he’s in control, but his desperation to
be in control is due to insecurity. A non-needy man doesn’t try to
control what women feel about him. Rather he tries to control what
he feels about certain women. He understands that the world isn’t
about him and that all he can control is himself and his own
actions. He’s not bothered when things don’t go his way or when
people don’t recognize him as being amazing because he already
feels amazing himself. He doesn’t need their approval and their
disapproval doesn’t faze him from his mission.

Narcissistic men are often serial
players, guys who obsessively seek out casual sex and not only
regard the women they sleep with poorly, but treat them poorly as
well.

Let’s do another
example:

Roy was a nice guy all through
college. He was a geeky science guy but adored by all of the girls
he hung out with. Roy adored them as well, but in a sexual way.
Unfortunately, whenever Roy worked up the nerve to say something,
they always told him they just wanted to be his friend. All the
while, Roy would sit there listening to his female friends complain
about their horrible and insensitive boyfriends. All Roy could
think was, “But I care about you, I’m sensitive, and I’m right in
front of you. Why can’t you see that?”

Needless to say, Roy’s female
friends never came around. Despite all of the waiting and hoping
and placating, they always moved on to the next guy — usually a guy
they had just met.

Eventually, when Roy was 25 years
old, he landed his first girlfriend: a depressive and slightly
overweight grad student who worked in his lab. Despite her obvious
shortcomings, he was smitten with her. But his girlfriend’s
emotional instability eventually got the best of both of them.
After a turbulent year together, they broke up.

Roy’s anger boiled over. He was
sick of being walked over and kicked around. He was sick of being
ignored and hurt. His entire life, women had never paid attention
to him sexually, and the one who finally did wasn’t satisfied. Roy
decided he had had enough, that it was time to put himself first.
It was time to put his own needs first. He saw how other men had
been assholes to his female friends and slept with them, so he
decided that he would do the same.

Roy quickly found that he was
comfortable dishing out insults and teases toward the women he
talked to. It felt like vindication for a lifetime of emotional
negligence. Some women were offended, but strangely this made Roy
feel even more powerful and motivated him to go out and meet even
more women.

Soon, to Roy’s surprise, some of
these girls actually became attracted to him. He took them home and
slept with them. At first, the girls were drunk and ugly, but
slowly and surely, as Roy became more comfortable in his new player
persona, the girls became more attractive.

Some of the girls Roy slept with
were genuinely intrigued by Roy and wanted to get to know him
better. Roy would toy with these women, play phone tag with them,
use them for sex a few more times and then invent some sort of
conflict or blame her for something she didn’t do as an excuse to
not see her anymore. These women quickly got the picture that Roy
was neither stable nor an enjoyable person to spend time with, so
they moved on.

Other girls Roy slept with weren’t
as intrigued with him as they were emotionally desperate for some
sort of male validation.

Some of these women simply wanted
to be validated by having sex. In which case, Roy fucked them and
never heard from them again.

But for many others, their
neediness was deeper than that. These women desperately craved
emotional validation as well as sexual validation. They would
launch into crying fits, call Roy dozens of times over the course
of a night or show up at his apartment unannounced. The sex was
often incredible, but it was almost impossible for Roy’s own anger
and insecurities to not get sucked into the drama of these other
women. Dramatic episodes would go on for weeks or sometimes months
in a cycle of angry breakup, back to loving reunion, back to angry
breakup, over and over again, each time getting more intense. Many
of these women had experienced sexual abuse in their past.
Eventually, Roy would tire of their games and break things off
permanently, swearing to never let himself succumb to them again.
But often the next “crazy” girl would be right around the
corner.

I always tell men, if every
girl you date is unstable and crazy, that’s a reflection of
your emotional maturity
level. It’s a reflection of your
confidence or lack of confidence. It’s a
reflection of your neediness. Non-needy people don’t date needy people and
vice-versa. They can’t because there’s no attraction to begin
with.

If all of the women you attract
are needy and emotionally helpless, what does that say about
you?

Roy went from being needy to
overcompensating with narcissism. He went from worshipping women
with no respect for himself to worshipping himself with no respect
for women. The key to non-neediness is to have both: respect for
both oneself and for women.

The only permanent way to attract
and date more women and more attractive women is to become more
attractive yourself. And the way a man becomes more attractive
himself is by investing in himself, in becoming less
needy.

Permanent change to one’s
investment and neediness in one’s relationships with women is hard
and is a process that encompasses all facets of one’s life. But
it’s a worthwhile journey. As a man, it may be the most worthwhile
journey.

And the key to it is probably
something you wouldn’t expect. In fact, it’s something that most
men turn their nose up at when they hear it. The key is
vulnerability.

Chapter 2

Power in Vulnerability

When most men hear the word
“vulnerability,” their immediate reaction is to associate it with
weakness. In general, men are raised to withhold their emotions, to
not show weakness, and to ignore any hint of introspection. On top
of that, most of the popular dating advice out there encourages
guys to be aloof, standoffish, judgmental, and at times, scathing
towards women.

Men have a lot of negative assumptions about
the idea of being more vulnerable and opening up to their emotions.
Chances are it makes you a little skeptical or queasy to even see
me writing about this.

Don’t worry, I’m not going to have you hold
hands around a campfire with some wimpy support group and cry about
your spirit crystal or share stories about your power animal.

I want you to think of vulnerability in a
more broad way. Not just emotional vulnerability (although we’ll
get to that), but physical vulnerability, social vulnerability.

For instance, making yourself vulnerable
doesn’t just mean being willing to share your fears or
insecurities. It can mean putting yourself in a position where you
can be rejected, saying a joke that may not be funny, asserting an
opinion that may offend others, introducing yourself to a group of
people you don’t know, telling a woman that you like her and want
to date her. All of these things require you to stick your neck out
on the line emotionally in some way. You’re making yourself
vulnerable when you do them.

In this way, vulnerability represents a form
of power, a deep and subtle form of power. It’s courageous, even. A
man who’s able to make himself vulnerable is saying to the world,
“Screw the repercussions; this is who I am, and I refuse to be
anyone else.” He’s saying he is non-needy and high status.

Most people think of a man who’s vulnerable
as a man who cowers in the corner and begs others to accept him or
not hurt him. This is not vulnerability; this is surrender. It’s
weakness.

Think of it this way, there are two men. One
stands tall, looks straight ahead. Looks people in the eye when he
speaks to them. Says what he thinks and is comfortable if some
people disagree with him. When he makes a mistake, he shrugs it off
and apologizes if necessary. When he sucks at something, he admits
it. He’s unafraid to express his emotions, even if that means he
gets rejected because of them sometimes. He has no problem moving
on to people who don’t reject him, but instead like him for who he
is.

The second man hunches over, his eyes dart
around and he is unable to look someone in the eye without getting
uncomfortable. He puts on a cool persona that is always aloof. He
performs. He avoids saying things that may upset others, and
sometimes even lies to avoid conflict. He’s always trying to
impress people. When he makes a mistake, he tries to blame others
or pretend like it didn’t happen. He hides his emotions and will
smile and tell everyone he’s fine even when he’s not. He’s scared
to death of rejection. And when he is rejected, it sends him
reeling, angry, and desperate to find a way to win back the
affection of the person who doesn’t like him.

Which one of these two men is more powerful?
Which one is more vulnerable? Which one is more comfortable with
himself? Which one do you think women would be more attracted
to?

From an evolutionary perspective,
vulnerability makes perfect sense as an indicator to women of male
status and fitness. Let’s say there’s a tribe of 20 men, all
hunter-gatherers, all men with more or less equal possessions (or
lack thereof).

Some of the men in the tribe are constantly
reactive to what the other men tell them. They don’t admit faults.
They change their behavior and what they say to win the approval of
the other men. When something doesn’t go their way, they look to
blame someone else. What would this say about their status in their
tribe? If they’re basing all of their behavior on the approval of
the other men and are constantly covering up their weaknesses, it
says that they’re low status, not trustworthy, unconfident, and
probably not going to be a dependable father.

Now imagine other men in the same tribe who
are unfazed by the neediness or temper tantrums of the other men
around them. They focus purely on the task at hand and don’t change
their behavior based on what others think of them. When challenged,
they stand up for themselves, but when they’re wrong, they also
admit their fault since they see no reason to hide their weakness.
They have a sense of honor. They don’t react to any of the other
men around them; rather, the other men react to them.

This behavior implies high status, a man who
is dependable, comfortable in his strengths and weaknesses, a man
who can be counted on and who is likely to rise through the ranks
and provide for his offspring.

He’s likely to succeed and likely to be a
dependable father.

It’s likely that women have been naturally
selected to choose high-status men based on their
non-neediness first, and then their looks and
accomplishments second, since looks and accomplishments tend to be
reflections of non-needy behavior, not the other way around. This
non-needy behavior indicates a man who is comfortable with
vulnerability, who isn’t afraid to express who he is, warts and
all, to the world. This plays out in multiple arenas — in the life
decisions he makes (Part III), the extent of his courage (Part IV)
and the way he communicates to others (Part V).

Chances are, if you’re reading this and are
bad with women, then you’re bad with women because you don’t
express your true feelings and intentions very well. Perhaps you’re
afraid to introduce yourself to women you find attractive or to ask
them out on a date. Perhaps you consistently fall into boring
conversation topics because they’re “safe” and shallow and you
don’t have to risk offending or inciting anyone with them. Perhaps
you don’t assert yourself and your desires enough. Perhaps you hide
from your own sexuality and become scared or nervous when people
expose theirs. Perhaps you’re stuck in a job or lifestyle you don’t
truly enjoy because other people always told you that it was a good
idea and you didn’t want to upset or disappoint the people around
you. Dressing extremely well makes you feel uncomfortable, smiling
at strangers makes you feel creepy, and the idea of hitting on a
woman openly scares you because of the possibility of
rejection.

All of these are symptoms of a root problem:
an inability to be vulnerable.

Many men, like you, and like me, were raised
in such a way as to not express our emotions freely. For whatever
reason — maybe our home situation, maybe childhood trauma, maybe
our parents didn’t express their emotions either — we’ve grown up
with deeply embedded habits designed to keep us stifled and bottled
up. Don’t be controversial. Don’t be unique. Don’t do anything
“crazy” or “stupid” or “selfish.”

I was the same way. For my entire young life,
I was terrified of anyone not liking me. The mere thought of
someone hating me, girl or guy, would literally keep me up at
night. As a result, every aspect of my life revolved around
people-pleasing, hiding my faults, covering my tracks, and blaming
others. And needless to say, I barely had any success with women.
And when I did finally get a girlfriend, she left my ass for a man
who could actually express himself.

This all may sound hokey and new-agey. Trust
me, it’s not. Connecting with women in this way, by being
vulnerable — as opposed to performance or narcissism — will result
in some of the best interactions and relationships of your
life.

Vulnerability is the path of true human
connection and becoming a truly attractive person. As psychologist
Robert Glover once said, “Humans are attracted to each other’s
rough edges.”

Show your rough edges. Stop trying to be
perfect. Expose yourself and share yourself without inhibition.
Take the rejections and lumps and move on because you’re a bigger
and stronger man. And when you find a woman who loves who you are
(and you will), revel in her affection.

But opening yourself up to vulnerability,
training yourself to become comfortable with your emotions, with
your faults, and with expressing yourself without inhibitions
doesn’t happen overnight. This entire book can be viewed as a
how-to guide for vulnerability. But it’s a process, and at times, a
grueling one.

The Pain Period

When undertaking any emotional shift or
change in behavior, there’s going to be an initial “pain period.”
The pain period typically happens in the beginning of the change
and forming a new habit. It’s the period of greatest resistance and
discomfort and the period in which most people give up.

Whether it’s bodybuilding, learning a new
language or starting a new job, there’s going to be an awkward and
difficult period where you’re going to struggle, fail at times, and
most of all, feel vulnerable.

Most people absolutely hate this feeling and
avoid it as much as possible. Being vulnerable hurts. It’s
embarrassing. It’s difficult. And as a result, these people don’t
learn new things or improve the old ones. That first time you
approach a woman at a party or offer your number, chances are
you’re going to be freaking out. And if she doesn’t react well,
it’s going to be quite painful. And that’s all right. That first
time you pick up the phone to call a girl you like. The first time
you go in for the kiss. These are nerve-wracking moments that are
not very pleasant to go through.

It’s especially difficult if you’ve already
had success in the past through performance or narcissism.
Practicing vulnerability often means that you will have to “get
worse before you get better.”

And chances are, the more you’ve bottled up
your emotions throughout your life, the more painful these actions
are going to be. As vulnerability researcher Brene Brown says, “The
less you talk about your shame, the more of it you have.”

This book presents myriad ways in which to
become more vulnerable: how to express yourself better through
dress, through conversation, through humor, through your
sexuality.

And I can tell you right now, you’re going to
feel uncomfortable. You’re going to come up with rationalizations
about how you don’t really have to do that, do you? How I
don’t know what I’m talking about. How you’re too busy or you will
get to it later. You’ll plan ahead, procrastinate and then re-plan
and then procrastinate again, and then decide you need to read this
book a couple more times — all because you’re scared to death of
simply being vulnerable.

Maybe you’ve already been through this. Maybe
you’ve already spent months or years avoiding taking action because
you’re afraid of the consequences. Maybe you’ve put off that career
change, that wardrobe upgrade, joining that dating site. Maybe
you’ve missed opportunities with women who liked you because you
were too afraid to make a move. Maybe you convinced yourself that
you needed to “know how” first. Maybe you convinced yourself that
you needed to see someone else do it first.

These are all forms of avoidance. And they
all come from a deep-seated neediness, and that neediness can only
be cured through making yourself more vulnerable. And at first,
that vulnerability is going to hurt.

You can’t skip it. The only way out of it is
through it.

I’ll give you two examples from my own pain
period when I was first learning to open myself up and become
vulnerable. Two girls, let’s call them Melina and Kate. Melina may
have been the first girl I dated after my disastrous break up in
2005. She and I had great natural chemistry and would sit around
and talk for hours. But little did I realize how angry I was and
how much baggage I was carrying around from my ex.

So one night, talking with Melina, I just
went off — for like 15 minutes straight, about my stupid whore of
an ex, and went into minute detail about all the fucked up stuff
she did, just on and on and on and on. So bitter and hurt. So
unnecessary.

I finished. I hadn’t even realized how long I
had gone on rambling. Then after an awkward silence, Melina looked
at me as if scared by something and calmly said, “I probably didn’t
need to know all of that.”

Ouch.

She and I quickly fell apart and stopped
seeing each other. I was mortified. I ran into her a number of
times after that for months and I would always feel nauseous with
embarrassment.

But as awful as this experience was, it was
important. It was the first time I had opened up about my feelings
about my relationship. And I noticed that in the future I became
much more comfortable talking about it. And once I was comfortable
talking about it, I began to notice things I had done wrong in that
relationship, ways that I could be a better man and a better
partner. But for me to get there, I had to be willing to take that
first awkward, vulnerable step.

Then there was Kate. Kate was slightly older
than me and extremely sexual. Our “first date” was her calling me
on the phone and flat out saying, “I want you to come to my
apartment and fuck me on my kitchen counter.”

“Uhh… OK, sounds good.” I played it cool. I
was terrified in my head, though. Girls really do this stuff? What
does this mean? She barely even knows me.

So I get over there. I’m freaking out, all up
in my head, and I can’t even keep it up long enough to get it in
her. Once again, completely mortified. This had happened with other
girls before, but I had always been drunk so I had an excuse. It
was the alcohol, not my own twisted, fucked up head.

But no excuse this time. As Kate sat there
naked on her kitchen counter, both expectant and horribly
disappointed, I became cornered. I had to own up to my own fears. I
wasn’t such a badass playboy, nor some smooth motherfucker. No, I
was a nervous dude with a lot of sexual insecurities and emotional
baggage. So I owned up to it. I told her that I was inexperienced
and was just coming out of a major dry spell and that I was really
nervous. I could see her attraction for me spiral away.

Fortunately, Kate was much cooler with my
insecurities than Melina was. She said she understood, to relax,
take my time, let her know or whatever. And then I did the super,
lame beta thing that every pick up book told me to never, ever,
ever do: I asked her if we could get to know each other better
first.

Again, it went against everything a “real
man” was supposed to do. But it was vulnerable and it was true.

And we did. And then we had sex later, once I
had calmed down and was comfortable. She was supportive and didn’t
hold it against me. And we went on to date for months and have wild
and crazy sex on all sorts of furniture around the house. It was
amazing. I just needed that time to open up and relax. I dated her
on and off for almost a year. The sex was great. And she was a
great friend.

Obviously, your issues and neediness are
going to be different. My point in all of this, though, is that
early on, when the neediness and vulnerability come out, it's
awful. It’s not sexy. In fact, it’s usually incredibly unattractive
and uncomfortable.

But that’s part of the process. The Pain
Period. Slowly, you become comfortable with it. You become
unattached to it. And then you become OK with it. The things I just
wrote above embarrassed me to the point that I wanted to die when
they happened. Now I can talk about them without shame or regret.
And these are the types of stories that I’ll often share with new
women when I date them, told in a similar fashion.

“I was embarrassed. Yes, it sucked. Yes, I
have issues. No, I’m not perfect.” The implication being the whole
time that I’m fine with it. I’m not looking for sympathy or
validation. I don’t need anything from her. It’s just who I am,
rough edges and all.

We all have weaknesses, embarrassments, and
vulnerabilities. A needy man is terrified to show them because he
cares more about what others feel about him than what he feels
about himself. A non-needy man is comfortable showing his flaws
because he’s more comfortable with how he feels about himself than
how others feel about him.

Sharing yourself openly with others forces
that transition between the two: from needy and afraid of what
others think, to non-needy and comfortable in how you feel about
yourself. The reason is because sharing these truths about yourself
forces you to own them and accept them, and also demonstrates that
feeling embarrassed or ashamed is just that, just another feeling,
another part of your humanity, not the end of the world.

The real question is, do you have to work
through this emotional baggage and neediness with the women you’re
dating? Not necessarily. You can work through them by sharing them
with friends, family members, or a therapist. But there are some
issues that can only be dealt with by women you’re seeing:
particularly intimacy and sexual issues.

But slowly, you will chisel away at yourself.
You’ll humble yourself, expose yourself, and then learn that it’s
OK. It’s OK to be rejected. It’s OK to make mistakes. It’s OK to
say something stupid. Don’t give up. Women will not dislike you for
your rejections and mistakes or saying something stupid.

They’ll like you for your ability to be OK
with being rejected, to make mistakes, and to say something stupid.
The man who always has the perfect line to say to her is a man she
will not trust because he shows no vulnerability and his words are
inauthentic and, therefore, needy.

The man who has some good lines and some bad
lines and is able to admit the latter and laugh at the former, this
is a man she will trust and a man she will open herself up to, both
emotionally and physically. Become comfortable with being
imperfect. It’s your rough edges she’ll be attracted to.

This isn’t pretty at first. The worst part of
the pain period is the fact that most people who have been stifling
their emotions their entire lives have a lot of pent-up anger,
frustration, and shame. Typically, the older you are, the more you
have pent up. And when you start to express this anger and shame,
the uglier it gets.

You may find yourself behaving irrationally,
developing strange beliefs, or becoming angry with many people. In
many cases, this is why I encourage men who struggle deeply with
vulnerability to see a therapist who can perhaps guide them through
this process.

You may be reading this and thinking, “Well,
that’s all fine, but I already express myself really well and am
pretty aware of my emotions.”

Really?

See, I don’t buy it. In all of my years doing
this, the single common thread between every man I’ve worked with
who has problems with women is either a lack of awareness of his
own emotional motivators or an inability to express his emotions
freely with those around him. And the sad part is, almost all of
these men think they’re fine. We always think that we’re the ones
who are fine. It’s everyone else who is screwed up.

But I’ll say this: if you consistently find
it difficult to keep a woman interested in conversation; if you
suffer from large amounts of anxiety around women; if you
constantly feel a need to prove something to others or yourself,
then there’s something there. Trust me, there’s something there.
And there’s something you’re not expressing or some emotion you’re
not in touch with. And that’s fine. We all go through it.

Ultimately, what women want — what we all
really want — is a strong, independent, non-needy partner who
fulfills us, who we can share ourselves with and receive them in
return.

Because sharing yourself with someone doesn’t
mean just physically occupying the same area. It doesn’t mean
exchanging facts with one another. It means opening up about your
values, desires, feelings, and dreams. It means exposing your shame
and insecurities and doubts and fears. It means living with
somebody on an emotional plane, inhabiting that same heart-space
together because that’s the one thing we can’t ever achieve by
ourselves.

But there’s a catch. Many men, when they
finish this chapter or hear this whole vulnerability spiel, their
first reaction is to say, “Oh, OK, so I’ll tell her all of these
sob stories and she’ll want to have sex. Got it.”

No. Wrong. It’s not about words or behaviors,
it’s about intentions. So if you’re going around telling sob
stories and talking about insecurities to get laid, women will
sense that and you will be a creep. That is not vulnerability; that
is merely another form of performance. And all performance is
neediness.

Similarly, if you go around saying and doing
whatever you want around women in the name of “expressing
yourself,” this, too, will not “work” because your intention is not
to connect with her and get to know her, but rather simple
self-gratification. This is not vulnerability, this is narcissism.
And all narcissism comes from neediness.

Stop looking at communication as the surface
information and instead, pay attention to the emotions and
motivations behind everything that you do and say. That's where all
of the meaning is.

I’ll say this again because this often gets
lost: vulnerability is not a technique or tactic. It is a way of
being. It’s not something you learn, it’s a mindset you
practice.

Sometimes I get emails from men saying
something like, “Hey, I told this girl all about my dog dying and
how I hate my mom. She didn’t have sex with me. Vulnerability
doesn’t work.”

And when I get these emails, I shake my head.
He doesn’t get it. “Doesn’t work,” he says.

Here’s a piece of advice: if you ever find
yourself thinking, “That didn’t work,” or “This doesn’t work,” then
you are performing and you are needy. Point blank. Period.

The whole idea of something “working” on
women, is itself a form of neediness. Because a sexual connection
is not something you achieve. It’s not a level in a video game that
you beat. It’s not something you can strategize. It’s either there
or it’s not.

When women emotionally connect with you and
your desire for them, it’s not what you’re saying or the words
you’re choosing, it’s the emotion behind those words. If the
emotion behind your words is needy and self-serving, then she will
become turned off no matter what you say, even if you’re telling
her the most personal or heartfelt story. If the emotion behind
your words is genuine and vulnerable, then it will turn her on,
even if you’re talking about your grocery list or how you named
your dog. Yes, you can fake this stuff in the short-term if you
become a good actor. But obviously, don’t do that. We’re not in
this for short-term fixes, remember?

So the catch is that your statements must be
authentic. Your statements towards women must be unconditional,
otherwise it’s not really being vulnerable. If you tell a woman
that she’s beautiful only because you think it’ll give you a better
chance of sleeping with her, then amazingly, she will not be very
flattered. Try it. It’s true. Give women false compliments and see
how they respond. They won’t respond very well.

But communicate with honest appreciation and
you’ll be amazed how she lights up in front of you.

So the catch is that everything you say must
be as authentic as possible. There’s no shortcut. There are no
tricks. You say it because you mean it and mean it because you say
it. The more nervous it makes you, the better, because it means
you’re being authentic and making yourself vulnerable.

How attractive you are is based on your lack
of neediness. Your non-neediness is based on how vulnerable you’re
able to make yourself. And how vulnerable you’re able to make
yourself is based on how honest you are to yourself and others.

Which brings us to our next chapter: the gift
of truth.

Chapter 3

The Gift of Truth

“Hey honey, can I pee in your
butt?”

I stood there horrified as my friend shouted
this at literally every attractive girl who came within five feet
of us.

The year was 2006. I was in college, and at
the time, to help myself get better with girls, I started hanging
out with a couple guys who got more women than anyone else I knew.
I was young and naïve and needy and still saw relationships in
terms of performance. The idea, then, was that I’d go out with
these super player guys, study what they said to women and then
emulate it to be successful myself.

Enter my friend Matt and “Can I pee in your
butt?”

Matt was a guy I briefly met once through a
friend, but his reputation was widely known. He was in a rock band,
had tattoos down his arms, and banged girls like it was his
part-time job. I had run into him by chance a week or two earlier
and this was my first time hanging out with him for a whole
night.

As you can imagine, his “Can I pee in your
butt?” comment wasn’t entirely successful. In fact, I think just
about every girl ran away from us in horror. Matt was drunk and I
was seriously questioning what the hell I was doing out with
him.

But then something funny happened. A couple
girls laughed. And then suddenly another girl actually hung around
and kept talking to us.

Needless to say, back in 2006, there hadn’t
been anything written in pick up manuals that I had studied about
how to transition out of a “Can I pee in your butt?” opener. So I
stood there awkward and confused, waiting to see how this would
turn out.

Next thing I know Matt is telling her he’s
going to lick her butthole tonight…

OK, forget this, I’m going home. I don’t want
to be associated with this clown when he gets us thrown out of the
bar, or worse, arrested for sexual harassment.

About fifteen minutes later, Matt finds me,
and surprisingly he’s got his arm around the girl he had been
talking to. She’s got a huge smile across her face.

“Hey man, we’re heading back to her place, it
was great hanging out, we should do it again sometime.”

I sat there in the bar alone, trying to piece
together what I had just seen. It made no sense and went against
everything I had ever known about women my entire life.

To this day, this was one of the most pivotal
nights for me as far as understanding attraction is concerned. Was
it that I learned that “Can I pee in your butt?” is the right thing
to say?

No, actually, I still think it’s a pretty
awful thing to say. And truth be told, in hindsight my friend Matt
had a lot of narcissism going on.

But what I learned is that regardless of what
you say to a woman, the intention and implications of why
you are saying it are far more powerful than the words
themselves.

You can say the lamest and grossest (or
funniest, depending on your perspective) thing to women, and if the
sub-communication is, “I really don’t care if you laugh or run away
horrified, but here’s who I am, take it or leave it,” this
sub-communicates a rock-bottom level of investment and an
incredibly high level of vulnerability.

Does this mean that saying grotesque things
to women for no other reason than to self-amuse will get you laid?
Not always. And not necessarily often. But you could do worse.

Does it mean that you should go out and try
and say things like this? To “fake it ‘til you make it” with this
line and other offensive lines? Well, actually, no. Do you know
why?

Most men can relate to the idea of trying to
“pick up” a woman without looking like they’re trying. Or trying to
be cool without looking like they’re trying to be cool. Entire
books and schools of dating advice have been built on this idea —
pursuing a woman without actually letting her know that you’re
interested in her.

Just typing that paragraph feels exhausting.
Talk about a lot of work for nothing.

Like I described before, this
performance-based stuff works sometimes, but it’s a short-term
solution that requires a lot of time and effort. In my opinion,
it’s a terrible investment of time and effort. You may as well
invest that time and effort in yourself and let your identity and
honesty do all of the attracting for you.

After all, why learn how to fake being cool,
when you can just learn to become cool yourself?

On top of that, walking the tightrope of
pursuing her without looking like you’re pursuing her requires a
lot of attention and effort. You can slip up easily. It’s very
unforgiving and ultimately, not a very enjoyable process. Besides,
all of the attention and effort on “gaming” women this way
ironically encourages you to be even more highly-invested and
needy, therefore decreasing her likely attraction for you.

Men avoid demonstrating an honest interest in
a woman because they believe it will signify that they are too
invested in her — i.e., it will show that they are needy. They
think that when you say, “You’re cute and I wanted to meet you,”
that translates roughly to, “Hi, I’m such a desperate loser that
I’m just going to throw all of my desires out there right now and
beg you to accept them.”

But remember, it’s not the actual behaviors
or words themselves, it’s the intentions behind those words.
There’s a world of sub-communication going on behind a man’s honest
declaration of his interest. And it’s an attractive one.

Because when a man comes right out and says
he’s interested in a woman, the sub-communication is actually, “I’m
totally OK with the idea of you rejecting me, otherwise I would not
be approaching you in this manner. Therefore, I'm comfortable with
myself and my prospects.”

Think about it, if a guy wasn’t comfortable
with the prospect of a woman rejecting him, he wouldn’t have been
honest in the first place. In fact, he would have pretended that he
wasn’t actually interested in her!

The fact that he honestly expressed to her
his intentions, that he put his nuts on the chopping block and made
himself vulnerable to her immediately, actually sub-communicates
non-neediness and attractiveness in itself. And on top of that, it
shows desire for her, which is going to trigger her arousal.

Remember: what you actually say doesn’t
matter; why you say it matters.

Always. No exceptions. You can have the best
line in the world, but if you’re saying it because you’re needy and
desperate for validation and approval from women, then she is
immediately going to sense it.

This is why using pick up lines is ultimately
a futile process. I could sell you the best 100 things I’ve ever
said to women, but I can’t ever sell you my intentions or my
confidence in myself. You must develop those on your own. And once
you do, the actual lines you say will be personal and congruent
to you and nobody else.

The Truth Is Always Shining Through

I’ll go ahead and tell you that I actually
did go out and say “Can I pee in your butt?” to women the next
week. Can you guess what happened?

Nothing.

In fact, I got a bunch of weird and disgusted
looks and not a single laugh.

It’s because I was saying it looking for a
reaction. Once again, I was highly invested in how women responded
to me. I simply did not get it at the time. It didn’t matter what I
said or didn’t say; if I said it in a way that demonstrated I cared
way too much about how they responded to me, it would never work. I
would come off as a creep and women would avoid me as if I had
gonorrhea on my face.

This is because the truth is always shining
through. You can’t fake vulnerability and you can’t fake honesty.
By their very definition, it’s impossible.

Men’s dating advice gives women very little
credit when it comes to this. Women are generally quite intuitive
to emotions, motivations, and social cues. We may think we’re
clever when we come up with a cute line to approach a woman with,
thinking that she has absolutely no idea that we’re secretly
hitting on her. She does. They always do. And it’s not a big deal
either.

And not only does she know we’re hitting on
her, the fact that we seemed so concerned about getting rejected
turns her off. The fact that we had to contrive lines and fake
stories in order to start a conversation with her, whether
consciously or not, signals to her that we are highly invested and
not a truly attractive man.

You cannot fake non-neediness for more than a
moment. The only women you will manage to fake are women who are
drunk or who are extremely needy themselves. Truth.

Non-needy and truly high-quality women who
are not invested in the attention they receive from men are not
going to have much patience for your lines and games. They will
either see through them and see you for who you really are — scared
to expose your vulnerability — or they will simply assume you’re
not worth investing in because you’d rather just talk about spells
or games or whatever.

Vulnerability requires honesty, and honesty
only works if it’s given unconditionally, with no strings attached.
That means everything you say and do must be done without any
ulterior motive. You are simply expressing your thoughts and
feelings as they come to you, without inhibition, without
shame.

The truth is always shining through. Even if
you lie about yourself or act a certain way, this is actually
saying much more about you and your character than the content of
your statements. Even if you are exaggerating or putting on a bit
of an act to impress a person, your intentions will always shine
through, eventually, and they will say more about you than any word
ever could.

You can tell women that you’re a record
producer and are friends with Jay-Z, but chances are unless you’re
a really good actor, people are going to sense subtle
inconsistencies in your behavior to back that up. Sooner or later,
they will. Then your true identity will shine through, your lack of
vulnerability with shine through, your desperation for affection
will shine through, and you will be a sad, pathetic and
unattractive man.

This is an extreme example, but it plays
itself out the same way on a smaller scale. Let’s take a classic
example of pretending not to be interested in a woman to get her
interested in you.

If you pretend you don’t like a woman, ignore
her, act like what she says is stupid or uninteresting, when in
fact you do like her, and you are interested in what she says,
subtle cues in your behavior and body language will slowly but
surely tip you off. The armor will crack. It may be laughing too
much at your own joke. Or tilting your head away at an awkward
moment. Or making an awkward comment to her friend that feels
forced. But people’s bullshit detectors will eventually go off, and
you’ll be exposed for not presenting an honest expression of
yourself.

But what about men who gush about how
beautiful a woman is to flatter her? What about the men who buy
women drinks and beg them for dates and call them incessantly and
tell them how they’re always thinking about them? Those guys are
being honest about their intentions and their feelings, but they’re
not getting anywhere, are they?

Here’s the problem: human nature is such that
we don’t trust people who like us if we don’t feel as though we
earned it somehow. Imagine if some stranger came up to you, started
complimenting you incessantly, buying you things, how would you
react?

You’d probably think to yourself, “OK, what’s
this guy selling?” Or maybe, if he was particularly pushy and
weird, “Jesus, is this guy an ax murderer?”

That’s because they’re showing how invested
they are in your approval without them actually knowing you,
without them taking the time to connect with you and understand
you. And as a result, you don’t trust them. You find them creepy
and weird.

Welcome to every day of an attractive woman’s
life.

Men like this are broadcasting their
neediness like a giant neon billboard coming out of their ass. They
come up and gush to a woman about how amazing she is while they’ve
only known her for 10 seconds. They buy her things with only
knowing her for a few hours. What this man is signaling to her is,
“I don’t know you, but I’m already going to do anything to win your
approval, that’s how desperate I am.” And it comes across as
pathetic.

And even on a deeper level, what these men
are sub-communicating is something else: “The only value I have to
offer as a man is money and compliments. I have nothing else going
for me.”

A man with an attractive and interesting
lifestyle, a man with high standards for himself and the
relationships in his life, will take the time to get to know an
attractive woman before soliciting her with gifts. He will wait
until he feels strongly enough to genuinely give her a compliment.
And if he talks to her and discovers that there is little that is
interesting about her beyond her looks, then he will lose
interest.

Ironically, it’s these high standards and
self-regard that women pick up on and find incredibly sexy. And
it’s these same standards and self-regard that most men spend a lot
of time trying to fake.

When in doubt, check your intentions.

Think about it: the average guy at the bar
who goes around buying cute girls drinks — why is he buying them?
So the girls will sit there and talk to him. When he comments on
how beautiful they are and how he’s so infatuated with them, why is
he complimenting them? So that they’ll like him. When he pays for
fancy dinners and offers to buy them jewelry, why is he doing it?
So they’ll be impressed with him and not leave him.

These are not gifts or compliments at all.
These are deals he’s brokering. The terms may be implied or
unspoken, but they’re transactions all the same. Everything he
gives to her, he is giving with the expectation to receive
something in return. The drinks are not unconditional. They’re
bought with the provision that she stays and talks to him. The
compliments are spoken with the provision that she shows him
affection in return.

And when the women don’t show appreciation or
don’t reciprocate interest, he becomes furious, blaming the women
for being gold-digging, lying whores and bitches. Again, being a
“nice guy” is never much different than being a narcissist. One
only gives. The other only takes. But both are the same in their
desperation for approval.

This is a subtle form of manipulation and,
therefore, at its core, dishonest.

Once again, most high value, confident women
will see through this immediately and not hang around a man who
does this. In fact, the only women who will go for a man like this
are women who are superficial and willing to trade their affection
for material and superficial gain — these women are soulless and
suppress their emotions as much, if not more than the men who buy
things for them.

An attractive man expresses his interest
unconditionally, expecting nothing in return. This arouses women
and when they do reciprocate his interest, their interest is, in
fact, a gift in return.

True honesty is only possible when it is
unconditional. The truth is only the truth when it is given as a
gift — when nothing is expected in return. When I tell a girl that
she is beautiful, I say it not expecting anything in return.
Whether she rejects me or falls in love with me isn’t important in
that moment. What’s important is that I’m expressing my feelings to
her in that moment.

I don’t use my compliments as a bargaining
tool. I give them unconditionally. A needy man will give a woman a
compliment without knowing her and wait expectantly for her to
repay him in either her company or with thanks or with sexual
favors. I will give compliments only when I am honestly inspired to
give them, and usually after already meeting a woman and displaying
to her that I’m willing to disagree with her, willing to be
rejected by her and willing to walk away from her if it ever comes
to that. This willingness to walk away from her and this ability to
accept nothing in return is what gives my genuine interest so much
value.

When a compliment comes from a man seeking
nothing in return, it’s a gift of truth, a piece of his
vulnerability and infinitely more powerful as a result.

And this honest compliment inspires women to
become more highly invested in return. Paradoxically, seeking no
investment from her will inspire her to invest that much more in
you.

Beautiful women are complimented on their
looks often, and 99% of these compliments are given out of
neediness, out of some idealization of who she is or what she can
do for him.

Beautiful women have been conditioned for
most of their lives to know when a man is being genuine or not,
whether the compliment is a gift or a bartering tool.

And when it is a gift, when it is honest, she
recognizes and appreciates a man who genuinely appreciates her.
These men are rare.

Women are people too (radical idea, I know).
And as people, we all value those who genuinely value us, not
expecting something in return.

The biggest aphrodisiac in the world is
someone who likes you, genuinely likes you. A woman’s desire is to
be desired. But it has to be genuine desire. It can’t be a, “I’ll
desire you as long as you boost my ego and impress my co-workers,”
kind of desire.

The point is that genuine no-strings-attached
appreciation is rare in this world, particularly from men. Women
value this and invest themselves in the rare man who can
demonstrate his vulnerability to her.

Here’s the litmus test. Look at your actions
and words around women and look at the intentions behind them.
These intentions are always speaking ten times louder than your
actual words. What are they saying?

If you bought a girl a drink so that she
wouldn’t leave to talk to someone else, what does that intention
say about you? It says you were over-invested in her and behaving
in a manner that was not attractive.

If you told a girl a story in order to
impress her and make her like you, what does that intention say
about you? It says you were over-invested and behaving in a manner
that was not attractive.

If you invited a woman to a restaurant in
order to impress her with how much money you had, what does that
intention say about you? It says you were over-invested and
behaving in a manner that was not attractive.

A man who feels like he needs to buy or steal
a woman’s attention or affection through entertainment, money or
superficiality is a man who is not confident in his identity and
who is not genuinely attractive.

I should add that these aren’t all-or-nothing
propositions either. Look, we all want people to like us, and we
all like to impress others. We all need some validation sometimes.
We all do these things to certain degrees. It’s impossible to be
perfectly non-needy all the time.

But neediness is relative. That’s why I say
it’s about being less invested in others’ perceptions
instead of NOT invested in others’ perceptions. It’s an
important difference.

I’m not advising to become a heartless
sociopath. Quite the opposite, really. Because the more you invest
in yourself, the freer you will become to care for others around
you without looking for anything in response. A man who is needy
and does not invest in himself is ultimately only capable of
superficial interactions because his threshold for vulnerability is
so low.

It’s impossible to be completely devoid of
investment in other people. That’s how we’re wired. But it is
always possible to invest and care about yourself more.

Setting Boundaries

But delivering honesty unconditionally isn’t
just about compliments and appreciation. Unconditional honesty can
be brutal and scathing at times as well. And strangely enough,
brutal and angry honesty can turn a woman on just as much as the
most genuine compliment.

Again, it’s not about what’s being said, it’s
about the intention and sub-communication behind it. When you’re
willing to cut a woman off and tell her when you feel that she’s
out of line, when you’re willing to tell a woman what you will and
will not tolerate in your life, this sub-communicates the most
powerful elements of attraction to her. Far more powerful than an
entertaining story or game.

This is why it’s quite possible to piss a
woman off and turn her on at the same time. Any man experienced
with women will be familiar with this.

If a beautiful woman says something that a
needy man finds offensive, he’ll ignore it, change the topic, or
withhold his true feelings. Hell, he might even pretend to go along
with her for fear of making her upset.

But a non-needy man will tell her what she
just said was offensive. Let the chips fall where they may. He
won’t be an asshole about it. He will simply draw a line in the
sand, “I don’t like stuff like that,” and she can choose to step
across it or not.

Narcissistic men often misconstrue this as a
free ticket to tell people they’re always wrong or to basically do
what they want without paying attention to the feelings of
others.

That’s over-compensation and actually the
behavior of someone who is over-invested and validated by the
reactions of those around him.

A non-needy man does not seek to
impose himself on the boundaries of others, he’s merely interested
in maintaining his own boundaries while respecting the boundaries
of others.

Non-neediness means you respect yourself AND
others. Narcissism means you only respect yourself. Neediness means
you only respect others.

The difference is that if a woman says
something offensive, a narcissistic man will berate her and try to
get her to change her mind, whereas a non-needy man will simply
make it clear that he found what she said offensive and will not
tolerate it again. How she responds is her choice.

If a woman insults a non-needy man’s friends,
he will not hesitate to tell her to stop and stand up for those he
cares about. If a woman says she needs to leave a date after 30
minutes, he will not try to trick her into staying or beg her to
come back, he will not yell at her or lecture her on manners. He
will smile and say, “Nice meeting you,” and let it go.

Hold your line. Don’t go around breaking
somebody else’s.

Most questions or problems men email me with,
at their core, somehow involve a failure to maintain their
boundaries. Whether it’s about a date, a woman not calling him
back, a woman making fun of his job, or whatever, his perceived
“problem” is simply him not stepping up and telling her what he’s
willing to accept and not willing to accept in his
relationships.

Typically it has to do with something like
the following:

“She really liked me and gave me her number.
She responds to my texts, but when I tried to get her out on a
date, she made excuses. So then I texted her some more and she said
she wanted to see me, but when she did show up for the second date,
she was late and said she had to go early. She didn’t kiss me. Now
I’m texting her and she’s texting back but won’t agree to go on a
third date. What do I do?”

Usually, men like this are obsessive about
“the games women play” or how to deal with “tests” from women.

My answer to these men is always the same: if
you make it clear from the beginning that you are unwilling to put
up with games, then not only will the women you attract stop
playing games, but you’ll stop attracting women who do.

In the example above, my plan of action? I
would have said to her, “Let me know when you’d like to get
together again. If you’re not interested, that’s fine too.”

Yes, I will actually say this to her. Not in
a harsh manner. But in a clear manner.

I’ve said something similar to women probably
5-10 times. Without exception, they’re completely stunned. Often,
they immediately apologize and say that they didn’t mean to be so
flakey. Oddly enough, my honesty and complete willingness to be
rejected (or to reject them) demonstrates my non-neediness and
often it causes them to become more attracted to me.

And a couple times, they’ve said, “You’re
right. I don’t want to date you,” in so many words. And that’s OK.
Yeah, it hurt to hear that. But a lot of shit in life hurts. Get
over it. It’s for the better. She just saved us both a lot of time
and effort.

Your ability and willingness to establish
boundaries is inversely proportional to how needy you are. Men who
are needy and lack vulnerability will keep their boundaries loose
and open, inviting manipulation into their lives and allowing
people to walk over them. This is because they are more than
willing to alter themselves in order to receive validation from the
women they meet.

Men who are non-needy establish strict
boundaries because they value their own time and happiness more
than receiving attention from a woman. They also see no reason to
trample over other people’s boundaries.

When it comes to making yourself more
vulnerable, the first step is often to begin establishing your own
boundaries. Learn how to say no to people, particularly women.
Start having opinions on what you like and don’t like, what you’ll
tolerate and won’t tolerate. Be honest with yourself, painfully
honest. And then be painfully honest with her.

The problem with forming strong boundaries is
that in order to form them, you have to be particularly aware of
your own desires and emotions. And many men who have been needy
their entire lives are not very self-aware. They don’t know what
they’re willing to stand up for and what they’re willing to let
slide. They don’t know their own emotional motivations and
desires.

Men will often have to spend a lot of time
seeking truth within themselves first before they’re able to
express it to others.

Finding Your Truth

Here are some truths that I’ve found out
about myself:

My overwhelming desire for affection from
women probably has a lot to do with the fact that I was raised by a
single mom in adolescence. My parents’ divorce left a deep-seated
fear of commitment in me that permeated all of my relationships
into my 30s. That a lot of what I considered cool when I was
younger was really just different ways to protect myself and
medicate my emotional wounds. That I resented my dad for a long
time. That I have a peculiar obsession with my masculinity. That my
most important values are honesty, empathy, and intellectual
curiosity. That I’m unwilling to tolerate women who don’t make me
happy, no matter how hot they are.

It’s easy for me to say these things now, and
what’s important is not the words. What’s important is the
floodgates of emotions that came up as I discovered these truths
about myself. As I discovered these things about myself, it allowed
me to express previously stifled emotions in my daily life and with
women.

Because as I’ve discovered each one of the
above truths about myself, I’ve then been able to draw boundaries
based on that truth, which in turn makes me less needy.

For instance, when I first started going out,
I spent a lot of time beating my head against a wall trying to pick
up the “hot” club girls at loud nightclubs. You know, fake tans,
fake tits, fake hair, fake personalities.

For whatever reason, I couldn’t keep their
attention long enough. Eventually, after pushing things further and
spending more time and effort in those places than I care to admit,
I went home with a few of them.

And... well, it was pretty disappointing.

What I discovered is that there was not
anything objectively better or more interesting about these girls.
The only thing that seems to attract men to them is the fact that
they look like women they see on TV and movies and in porn. There’s
nothing genuinely enticing about them other than that they are seen
as a status symbol. And chasing them was borne out of neediness,
not genuine honesty. It took me a couple years, but I eventually
realized that I was chasing a status symbol, a pat on the back,
basically reliving and redeeming all of my failed high school
moments where the pretty girls didn’t pay attention to me.

It had nothing to do with the women; it had
everything to do with me.

Now, when I meet a woman at a place like that
who doesn’t show me any depth to her personality, I’m unwilling to
put any more effort into getting to know her. My boundary is
established: I value curiosity, education, intelligence and
authenticity. I also don’t value “fake” looks such as pounds of
make-up, bronzer, hair extensions or super tight skirts.

OK, maybe I do value the tight skirts.

But the irony? Because that boundary is
established, I’m not invested in these women much at all, and as a
result, I get more attention from them than ever before.

It’s important to look at the reasons why
you’re over-invested around women and have an honest discussion
with yourself about it to try and resolve it.

For instance, perhaps you’re over-invested
around women because you’re a virgin and have no experience with
them. Then you need to look at how being inexperienced is causing
you to undervalue yourself and seek validation. You must become
comfortable with the idea of being inexperienced and be comfortable
admitting that insecurity if you wish to gain a lot of
experience.

Or perhaps your ex-girlfriend left you for
another man and you’re bitter. Before you can undo the anger that
is causing you to be over-invested, you need to come to terms with
why you’re angry and accept why your ex left you.

For me, a big part of this was accepting
that, actually, I had been a pretty naive and shitty boyfriend to
my ex-girlfriend and I could understand why she would want to leave
me. I also recognized flaws and insecurities in her that I hadn’t
noticed when we were together and that she hadn’t been the perfect
angel that I assumed she was. All in all, I came to terms with the
experience and the anger receded, allowing me to let go and become
less invested in women I dated.

Another example is a guy who has never been
“cool” before. Perhaps he was picked on growing up and made fun of
all through high school. Maybe the popular guys in school told him
he was gay and a pussy.

Perhaps now he’s older, better looking and
more social and is looking to compensate for all of those years of
feeling insignificant. So he does it by throwing money around and
attracting a lot of superficial attention. He’s having fun, but
he’s scratching that itch, he’s finally living out that need to be
the cool and popular guy. But at some point, he has to come to
terms with this, accept it, and become comfortable admitting it.
Then he can move on.

Again, if you’re only trying to get women to
impress other guys, then you’re not in a very good place, and you
need to take a serious look at your motivations. To undo this, you
must come to terms with why you’re seeking attention and approval
from other men — maybe it goes as far back as your father — and
then seek to find that approval through other means. Join a sports
team. Take your co-workers out for beers. Buy season tickets to the
local basketball team. There are much healthier ways to get male
camaraderie than to try and impress other guys by getting
girls.

For me, I had a combination of the second two
examples. I spent most of my adolescence living alone with my
mother. As a result, I always related more to girls than to boys,
and had few male friends until I reached adulthood. I never could
relate to them as well, and not having my father around as much
(both physically and emotionally) drove me to unconsciously seek a
lot of approval from other men.

Throw on top of that the fact my girlfriend
of four years left me, and I had a lot of anger toward women.
Combine the two and you have a perfect recipe for a needy man who
turned to narcissism in order to over-compensate and become a
player.

Recognizing and accepting these truths is the
only thing that allowed me to resolve and let go of a lot of my
investment and neediness toward women’s approval. I had to come to
terms with these faults within myself before I could finally
attract amazing women into my life with consistency. As soon as my
need to impress other men dissipated, so did my investment in how a
drunken girl in a bar thought of me. As soon as I let go of some of
my anger towards my ex, some of my need to fuck absolutely
everything disappeared too.

As a result, I became less invested and less
affected by the actions of the women around me, which in turn made
me more attractive around them. As if by magic, I began to attract
far more beautiful and interesting women with less effort.

And how do I know this? It was clear. My
looks didn’t change. I dressed the same way. Went to the same
parties and bars. But suddenly women were approaching me. I was
catching more beautiful women smiling at me and staring at me. My
outward appearance had changed little. My inner disposition changed
entirely. My outward behaviors soon followed suit.

Seeking the truth within yourself is a
long-term progress. An entire book could be written on it by
itself. But I guarantee that you have some deep-seated truths that
are currently causing you to invest too heavily in how women treat
you. Otherwise, you wouldn’t have bought this book or read this
far.

If you feel like you have some serious
emotional issues or believe that for whatever reason you’re basing
an insanely high amount of your identity on how women respond to
you, then I recommend therapy.

Therapy has a lot of negative stereotypes and
judgments that come along with it, but if you take the time to find
a good therapist who you trust and gel with, then it can be
extremely helpful.

The important thing about therapy is to
remember that it’s a tool, not a solution. A therapist is there to
guide you and motivate you in continuing to find your own emotional
truths about yourself. He or she can’t find them for you. A lot of
people show up to therapy expecting a therapist to magically fix
them. They then get frustrated when all they do is “talk” and get
asked annoying questions the whole session.

Those questions are asked for a reason. Be
pro-active in finding the emotional knots in yourself that you
didn’t know were there before. You’ll discover some amazing things.
That time the neighbor’s kids locked you in a closet all afternoon,
or the time your mother went home and forgot you at the grocery
store, or a parent’s divorce or death of a loved one — these all
have emotional repercussions that can and probably will motivate
you and drive you to over-invest in receiving validation from one
specific source or another in your life.

And that source is sometimes women.

Following the advice of this book should help
as well. All the advice in the book is crafted to help you develop
non-neediness. Implementing these behaviors and becoming more aware
of your emotions while you’re doing them should help you down the
road to permanent change.

As you’ll see, the book is divided up into
three core areas: building a congruent and attractive lifestyle for
yourself, overcoming your fears and anxieties, and becoming
socially adept at expressing your emotions and sexuality without
shame or hesitation.

All three of these sections will help you
become more vulnerable and less needy. As we’ll talk about in
Chapter 6, these things are all interconnected. When you work on
one of them, you indirectly benefit the others, and vice-versa.

Friction and Projection

I’d like to finish up the chapter discussing
a couple of exceptions when it comes to being vulnerable and
non-needy around women. I know at the beginning of the book I made
the promise that being less invested in any particular woman than
she is invested in you will make her perceive you as
attractive.

Well, that’s true, but just because she
perceives you as an attractive man, doesn’t mean she’ll immediately
want to jump into bed with you.

Attraction is great, but in and of itself,
it’s not always enough to consummate a romantic or sexual
relationship.

There are two main reasons that prevent
attracted women from being with you, and they are both quite
common: I call them friction and projection.

Friction is when a woman finds you to be an
attractive man, but there are value differences or external
circumstances that prevent her from acting on that attraction or
being interested in you.

For instance, let’s say you’re a rock star
who spends his nights getting drunk and banging groupies and she’s
a born-again Christian and has sworn off all sex before marriage.
That mismatch in personal values is going to disrupt any potential
of ever being together and is a genuine piece of friction that is
going to prevent anything from happening.

The most common case is the girlfriend/wife.
This happens all the time. You meet a woman, you two really click,
she’s laughing at all your jokes, smiles when you smile, looks into
your eyes a little bit too long…

…and she’s married.

And not only is she married but she makes a
point to cut the flirting off before it goes too far. She likes
you. She may even say that she’s attracted to you and be honest.
But she values her marriage more than her attraction to you. And
there’s nothing you can do about that. That’s friction.

Men often used to ask me how to get a woman
to cheat on her boyfriend or husband. My answer has two parts. The
first part is: you don’t, they decide. The second part of the
answer is: don’t fucking do it, what’s wrong with you? It
contributes to the fucking of people’s lives and even if it didn’t,
it’s never worth the headache it causes.

Friction can be religious, cultural or simply
due to poor logistics. For instance, some legit friction would be
if she lives in Australia and you live in New York. That creates
some problems for dating despite strong attraction.

There’s usually at least a little bit of
friction in any interaction. You’re never going to like 100% of any
woman and no woman is ever going to like 100% of you. There will be
slight differences in values or priorities that will irk you just a
little bit, or maybe a lot. There will also be unavoidable
situations and events that will cause obstacles to you two being
together.

Whether this friction prevents a sexual
relationship from occurring though will depend on the strength of
your boundaries and what your expectations are.

For instance, you may meet a really hot girl
who is a cocaine addict. But if you kind of just want to have sex
with her, you may overlook the cocaine addiction. Then again, if
you have a major moral issue with narcotics, then you’ll probably
be turned off and pass up on her.

Ultimately, your values determine your
behavior. And that’s kind of the point of all of this: YOUR values
determine your behavior, not what you think she wants, not what you
think others want, but what is best for you and best for the
relationship.

Projection is completely different. There are
a lot of women who, for whatever reason, are afraid of their own
sexuality and/or openly sexual men. They harbor trust issues and
resentment with men. Usually, this is because they have a history
of some sort of emotional/sexual abuse and/or they’ve experienced a
long string of disappointments with the men in their life.

When confronted with a non-needy man — a man
without these similar emotional hang-ups and distrust —
these women will usually be untrusting and lash out in response.
They are not lashing out for lack of attraction, but they are
lashing out because they are attracted and that strong
sexual attraction scares them, particularly if you’re a man who
feels threatening to them. Their view of male sexuality is negative
and when they are confronted with an honest and attractive man
they’ll often attack you and try to tear you down for it.

These are the women who will get angry and
say snide things like, “I bet you say that to all the girls,” or
will find reasons to push you away and then regret it and want you
back. They will pretend to miss your calls and then get angry when
you don’t persist in calling them, or they’ll make up excuses to
ignore you on a date and then get mad when you don’t behave like a
gentleman.

Needless to say, you’re better off without
these women. Take the rejection and move on.

Generally, these women are extremely needy,
and because of the large investment gap between you two, they will
try to project their own investment onto you. They will accuse you
of being demanding, overbearing, too horny, untrustworthy, or weak.
These accusations will have little to no connection to reality, and
a non-needy man will either walk away from a girl like this or
simply ignore her accusations if they have no bearing.

The only men willing to put up with such
nonsense are men who are highly needy as well. The needy man will
spend all of his time placating and trying to fix the accusations
and problems the woman projects onto him. And the most messed up
part about this is that the needy man will enjoy fixing and
placating the needy woman. The needy man enjoys it because this
constant “fixing” of the distrusting woman’s fears and accusations
makes the needy man feel needed.

If the man is narcissistic, then he will
usually lash out right back at the woman and they will engage in a
relationship full of petty, unimportant drama, playing out emotions
and projecting their histories of pain and marginalization onto
each other over and over again, until one of them finally becomes
conscious enough to break the cycle and move on. Sometimes this
happens quickly. Other times it takes months or years. Either way,
it’s always unpleasant.

The uncomfortable truth is that the majority
of women are going to have high degrees of friction and projection
when you meet them. With most of the women you meet, things are
simply not going to work no matter what you do or say. This is to
be expected. And this is fine. You are going to be incompatible
with most of the women in the world and to hold any hopes of being
highly compatible with most is an illusion of grandeur and a
figment of your own narcissistic tendency.

Incompatibility is a fact of life. No matter
how you behave or what you’re into, the majority of women out there
at any given time are simply not going to be interested or
emotionally available to you. Our job is not to attract every
woman, but to screen for women with a high potential of being
attracted to who we really are.

The reality of incompatibility defines our
entire strategy of dating women. To base our strategy on anything
else is inefficient at best and downright damaging at worst. The
world is what it is, it’s our job to simply present ourselves as
boldly and clearly to it as possible, accept the reactions and move
on the opportunities. Any attempt to control the reactions of
others or take some kind of power over the reactions you receive is
both foolish and illusory.

 Part II:
Strategy

Chapter 4

Polarization

In Part I, we learned that male
attractiveness is based on how non-needy one is and how comfortable
one is in expressing one’s desire and vulnerability. We also
learned the limitations of attraction and how most of the women in
the world at any given time are not going to be compatible with you
no matter what you say or do.

In Part II, our goal is to create a real
world strategy based on these realities so that any man can map out
a clear way to improve his dating life quickly and drastically.

The goals of this strategy are efficacy and
practicality. This is a strategy based on reality, not based
on some sort of mythology about unlocking the secrets of every
woman, or lofty promises to be able to sleep with every single hot
girl you ever meet.

As a result, the strategy in this book deals
with realities that a lot of other men’s dating advice does not
deal with; namely, rejection, race, age, appearance, shame,
honesty, emotional connection and did I mention rejection?

You will get rejected. But don’t worry. It’s
a good thing.

A lot of dating advice, particularly of the
performance variety, tries to promise the ability to have sex with
any girl you want, regardless of... well, pretty much anything. You
could be a fat slob living in your mother’s basement, and with the
right two or three lines, you too can date a lingerie model (as if
there’s a lingerie model hanging out on every street corner).

This is a fairy tale. And not only is it a
fairy tale, it’s a fairy tale you don’t actually want to live. It
feeds your neediness.

Rejection exists for a reason — it’s a means
to keep people apart who are not good for each other.

Men don’t seem to understand that if a woman
rejects him because he’s short, or because she doesn’t like his
hair, or because she finds him boring, then he wasn’t going to
enjoy being around her anyway.

Ask yourself this: why would you want to be
intimate with someone who doesn't appreciate you? Why would you
ever settle for such a person? Because she's hot? Come on,
have a little more self-respect. Have some higher standards.

Again, the men who are needy and have poor
self-esteem are the ones who are willing to completely alter their
personalities in order to seduce any woman. The first step
to being more attractive is to see rejection as a means to
eliminate women who won't make you happy from your life. It's a
blessing, not a curse.

So let’s start at the beginning. There are an
infinite number of women out there, and we can’t possibly meet or
even know all of them. So our first task is to find a way to narrow
them down and screen them in a way that we can manage our
opportunities better.

The Three Categories of Women

Let’s start with all of the women on the
planet. That’s something like 3.6 billion or so.

Obviously, you are not going to desire the
majority of the women in the world. So we can cross out all of the
ones who are physically not to your taste. If you don’t find a
woman attractive, don’t hit on her, don’t ask her out, don’t do
anything.

That said, decide whatever you like in a
woman by your own standards. If you like big girls or curvy girls,
go for it. If you prefer black girls with dreadlocks, more power to
you. If you like older women or younger women, cool. Don’t pressure
yourself to live up to someone else’s standards. And again, for the
love of god, if you don’t find her attractive, don’t pursue
her.

For practical purposes, we can divide up all
of the women you’re attracted to into three categories: Receptive,
Neutral and Unreceptive.

Let’s start with Unreceptive.

Women who are Unreceptive are just that:
they’re unavailable and/or uninterested in having a sexual/romantic
relationship with you. The most common reasons that put women in
this category are the following:

- You’re far needier than she is, and she’s
therefore not attracted to you.

- She has a boyfriend/husband and is happy in her
relationship.

- There’s too much friction preventing her from
being willing to date you, such as a difference in values,
difference in interests, bad logistics, etc.

- She’s not interested or looking for any man
at the moment.

The way to tell if a woman is Unreceptive is
if she repeatedly does not reciprocate your signs of interest
and/or shows you signs of disinterest. If you invite her out for
coffee and she keeps making excuses to why she can’t, then she’s
Unreceptive. If you call her three times and she never calls back,
then she is Unreceptive. If you chat her up and she explains that
she is busy and wants to be alone, then she is Unreceptive. If you
hang out with her and she talks about how frustrated she is with
her boyfriend and how you’re such a good listener, then she’s
Unreceptive.

No exceptions. Many men waste a lot of time
convincing themselves that Unreceptive women may actually like
them. A good rule of thumb here is, “if you have to ask, then
that’s your answer.” That is, there should be no ambiguity here.
And if there is, you can quickly solve it by simply stating to her,
“I think you’re cute/pretty/attractive/funny/whatever, want to grab
coffee/dinner/a drink sometime?”

Problem solved. You’ll find out where you are
very quickly.

But I’m getting ahead of myself…

The next category is Neutral. This category
can be difficult for men to understand because it’s not as common
for us as it is for women. Typically, a man knows within a few
seconds if he’s willing to meet and even sleep with a woman or
not.

Women aren’t like that. They spend a lot of
time being unsure about a man and need to be swayed one way or the
other.

Women in this category are usually women who
you’ve just met or have only spent a little bit of time with. The
important thing to know is that women do not ever stay in
this category. They eventually polarize one way or the other. And
if you never make an advance or show interest in them, then they
will usually polarize towards being Unreceptive (this is the
Friend Zone, which we’ll cover in a minute).

Neutral women are generally just that,
neutral. They will not necessarily turn down your offers, but they
won’t offer or reciprocate themselves. The jury’s still out.
They’ll often tentatively say yes, although they won’t seem overly
enthusiastic about it. They’re still testing the waters. Or
sometimes, they just haven’t considered you in that way yet.

The goal with Neutral women is to polarize
them through your words and behaviors. This may mean flirting with
them or teasing them. It may mean asking her on a date. It may be
as simple as smiling at her from across the room. Whatever it is,
the goal with Neutral women is to take an action that forces her to
make a decision about how she feels about you. Which side she
polarizes to is far less important than actually taking action. And
remember, if you leave her to her neutrality, she will
usually become Unreceptive and not see you as dating
material.

And in the final category, women who are
Receptive are women who are sexually/romantically attracted to you.
You can recognize women who are Receptive in two ways: 1) they
initiate with you, and/or 2) they reciprocate your actions
enthusiastically.

Some examples of a woman initiating with
you:

- She makes strong eye contact with you and doesn’t
break it.

- She approaches you.

- She touches you unprovoked.

- She asks for your number or invites you out with
her/her friends.

- She asks you a lot of questions about yourself and
seems genuinely interested in you.

- She introduces you to her friends.

- She gives you her number.

- She comes up with some excuse/story/reason for you
to hang out with her or spend time with her.

Chances are if you’re reading this book, many
of the girlfriends or sexual experiences you’ve had with women in
the past only happened because she initiated with you.

That’s fine. But just going about your life,
unless you are extremely good-looking or have a great lifestyle or
you manage to meet women through good social contacts, few women
are going to initiate with you and the few who do won’t initiate
often.

In fact, most women, especially very
beautiful women, even if they’re attracted to you, won’t initiate
with you. Remember, women tend to be less invested before sex,
therefore, they (usually) expect men to initiate in the beginning.
There are also strong cultural pressures on women to wait for the
man to initiate.

The other way women demonstrate that they’re
Receptive is when they reciprocate. It’s important to recognize the
subtle difference between a woman reciprocating your advances and a
woman being neutral toward your advances. A woman who is Neutral
will simply not respond at all. For instance, if you touch a
Neutral woman on her back while you speak to her, she’ll just act
like you’re not touching her.

A woman who is reciprocating will do
something to respond positively to your advance. Think of it as her
signaling to you that she accepts your advancing on her and likes
it. If you touched a woman on the back and she wanted to
reciprocate, she would either lean back into you, lean in closer to
you, or touch you in return.

Here are some other common examples of
reciprocation:

- She ignores her friends to stay and talk to
you.

- She keeps very strong eye contact and laughs a
little too much at everything you say.

- When you touch her, she touches you in return.

- When you put your arm around her, she leans into
you.

- When you take her hand to move somewhere, she
holds it in return.

- When you ask her out on a date, she offers a place
to go or mentions something she’d like to do with you.

Most interested women will reciprocate on
small signals to show that they’re interested in you. Catching on
to how women reciprocate and noticing the signals is something that
you develop with experience, but it shouldn’t be too hard if you
know what to pay attention to.

A lot of the methods of flirting that we’ll
cover in Part V will address the specific ways in which women
reciprocate and how to handle them.

Unfortunately, the vast majority of women you
will meet, assuming you’re a typical guy, will be either Neutral or
Unreceptive. This is true for the most of the male population,
myself included, so don’t worry.

The percentage of women that you meet in each
category will vary widely from man to man and also vary widely
depending on the context in which you meet women.

For instance, you could be a 40-year-old
investing mogul, and at networking events or conferences, you may
find that 40% or more women are Receptive and few make themselves
Unreceptive or Neutral.

But that same man can go to a nightclub full
of drunken 20-year-olds and soon find that only 1% of women are
Receptive or Neutral, and 99% are Unreceptive.

This is a concept I call Demographics,
and I’ve devoted all of Chapter 7 to it because it’s extremely
important.

The exact percentages of women falling into
each category aren’t really that relevant. A lot of men, and even a
lot of dating advice books, misplace a lot of time and effort due
to not understanding these three categories and the strategies that
go along with them.

Strategies for Each Category

Your course of action will differ depending
on the type of woman you meet. Many men make the mistake of
applying the wrong strategy to the wrong category of women. For
instance, they’ll try to convince an Unreceptive woman to become
Receptive. Or they’ll treat a woman who’s already Receptive as if
she isn’t yet. Not only is this a time waster, it’s also
ineffective.

The goal with Unreceptive women is to
identify them and move on as quickly as possible. They’re time
sinks. Typically, if women are Unreceptive, they’re Unreceptive for
a good reason, and it has little to do with you (or maybe it does
has everything to do with you, in which case you should learn from
it).

You’re almost never going to change the mind
of an Unreceptive woman, and even when you do it’s often not worth
the effort.

I strongly believe in the idea of “Fuck Yes
or No.” That is, I want women to say “Fuck Yes,” once they’ve
gotten to know me. And if they aren’t enthusiastic and excited
about being with me, then I’m not interested in them anymore. So
Unreceptive women simply aren’t worth my time or effort to pursue.
They could be great people and maybe I’ll be friends with them. But
the minute they’re Unreceptive towards me, my interests have moved
on.

I’ll say this: in seven years, after meeting
thousands of women, I can think of maybe five instances where a
woman was flat out Unreceptive towards me and I “won her over.” If
she shuts you down, tells you to go away, tells you she’s not
interested, tells you she has a boyfriend, move on. Seriously, get
over it and move on. You’re wasting your time. I don’t care how
special you think she is, there’s another one out there who’s just
as special who will be Receptive to you.

The two most common time sinks with
Unreceptive Women are the Friend Zone and women in
relationships.

The Friend Zone occurs when a woman has
categorized you as a friend and not a potential lover. For women,
these categories are almost always mutually exclusive. A man is
either a friend, or a potential sexual partner, but rarely both.
There are exceptions, but they are rare.

Once inside of it, the Friend Zone is almost
impossible to get out. And if you do ever get out, it’s likely not
due to anything you tried or did anyway. Why? Because a man who
does not act on his sexual desires is a man who is needy, lacks
vulnerability and is therefore unattractive.

The Friend Zone typically occurs when a man
meets a Receptive or Neutral woman but never makes a move or
expresses his interest. Instead, he behaves pleasantly, like a good
friend would. In his mind, this is great because it means she likes
talking to him, laughs at his jokes, etc. But because he’s
withholding his sexual interest, he’s placing himself in her mind
firmly in the “friend” camp.

A classic, yet painful example of the Friend
Zone happened with a friend of my ex-girlfriend. When I met her,
she was moving into her new apartment. There were two guys helping
her move in. One was a tall fellow who obviously seemed eager to
please her and help as much as he could. It did not take long to
recognize that he was quite needy around her and made poor attempts
to flirt, which she did not reciprocate.

She, of course, being an attractive girl, was
not highly invested back, and so I immediately pegged him as in her
Friend Zone. As it turned out, I was right.

This guy hated me the whole time I dated her.
He was convinced that I was an asshole because he had been so nice
to her for so long, and I came along and simply asked her out
without giving a shit whether she said yes or not. Funny how that
works. A couple years later, after she and I broke up and remained
friends, he refused to let her talk about me around him. During
this period, he made numerous attempts to get with her, sometimes
going as far as making tearful proclamations that he had been in
love with her for years.

Needless to say, all of these attempts turned
her off and she shut down. It ruined the friendship. They had been
friends with each other for over four years, and the degree of
investment he was showing, even despite his behavior (the fact that
he spent four years working up the nerve to make a move)
sub-communicated a massive degree of neediness and horrible
self-worth.

Obviously, she rejected him. Again and again,
she rejected him. So he became angry. And perceiving me to have
been an asshole who didn’t treat her well, he decided to try to be
an asshole who didn’t treat her well either. He went down the road
of narcissism and overcompensation. He began to behave
disrespectfully towards her, believing that she must have no
self-respect if she rejected men who treated her so well like he
did. And in a growing irony, feeling entitled due to how “nice” he
had been for years, he felt as though he deserved to treat her
worse and objectify her, to the point where one night he physically
tried to force her to kiss him.

Needless to say, the friendship was over, as
she refused to ever see him again.

The Friend Zone is the biggest possible time
sink because most men who are stuck in it entertain fantasies that
they’re simply waiting for the inevitable to occur. It plays into
their fantasies of romance and destiny. Their perspective is that
they are the perfect man for her and one day when she
wakes up and realizes how foolish she is, she’ll realize that the
love of her life had been sitting right there by her side all
along.

This never happens. Ever. It’s an incredibly
arrogant and manipulative mindset to adopt. It’s no wonder women
see it as so unattractive.

If you are in this situation now, you need to
get it out of your head and move on. Immediately. Typically, if men
have been friends with a woman for even a month or two without ever
explicitly indicating their sexual interest in her, it’s likely too
late.

You must indicate some sort of sexual
interest early on. Otherwise, the longer you wait, the harder it
gets and the more likely she will become Unreceptive to you. Again,
ask yourself what waiting four years to state your interest in a
girl sub-communicates to her. It sub-communicates, “I am so much
more invested in you than in myself that I spent four years working
up the nerve to show you my interest.” It’s extremely unattractive.
And chances are, she’s knows! She always knew! Which just makes it
worse.

The second time sink that men often get
sucked into is a woman that is happily in a relationship. Unlike
the Friend Zone where men will often waste away months or years, a
woman in a relationship will usually only waste a few weeks, maybe
a few months at the most. But still, a time sink is a time
sink.

A lot of men get hung up on women who are
already taken, and rather than cut their losses and move on, they
harbor some fantasy that any woman will cheat on her
boyfriend/husband given the right circumstance. This isn’t true.
And even in the cases that it is true, it’s also not worth the time
or effort.

Waiting around for a woman in a relationship
is simply not worth it. Period. Trying to sabotage a woman’s
relationship so you can swoop in and “steal” her is not only
ineffectual but morally fucked up. It’s neediness and narcissism to
an extreme degree.

What a lot of men don’t understand
though is that oftentimes, married or taken women will still flirt
with other men for no other reason than they think it’s fun and
they like the attention. To some women, flirting is like a hobby
and they see it as harmless fun. If a woman is married or has a
boyfriend and seems pretty happy in general and is flirting with
me, then I don’t take the flirting too seriously.

Men also struggle a lot with the rejection,
“I have a boyfriend.” Some men seem to get obsessed about whether
this is actually true or she’s just saying it to reject him.

Once again, it’s not about whether her
statement is factual or not. It’s about her intention. The
intention is, “I’m not interested.”

Take that at face value and move on.
Even if she doesn’t have a boyfriend, there’s no point in trying to
win over a girl who is willing to lie about something like that to
you. And if she does have a boyfriend, then she’s probably happy
with him, otherwise, she wouldn’t have brought it up.

And that’s really the crux of the matter:
women who have boyfriends/husbands who are willing to cheat on
them, don’t bring up their boyfriends/husbands... almost ever.
Typically, you’ll hear about them either immediately before or
immediately after you hook up with them. If they tell you about
them right when you meet them, then they’re not interested. If they
tell you about their boyfriend while they’re making out with you in
the cab back to your apartment, then she’s probably interested. But
you don’t need me to tell you that.

So your mission with Unreceptive women is to
spot them as quickly as possible, and then politely move on.
Rejection, in this case, is often your friend, as we’ll see
later.

It’s not until you find a woman who is
Neutral or better that things begin to get interesting.

The goal with Neutral Women is to get them to
stop being Neutral as soon as possible. As we mentioned earlier,
women who are Neutral and who stay Neutral tend to eventually end
up Unreceptive. You do this by expressing your vulnerability and
your identity to them freely.

When you express your truth to women, you
will polarize them — they will either become Receptive to you or
they will make themselves Unreceptive. When you express your truth,
if you express more investment than them, then they will be not be
attracted to you and will therefore be Unreceptive. Also, if you
express your truth and there is a high amount of friction between
you and her that cannot be overcome, then she will become
Unreceptive

If you express your truth and demonstrate not
only that you’re non-needy but also frictionless for her (similar
interests, values, life situation, etc.), then she will become very
Receptive. And when I say very Receptive, I mean very.

A big misconception men have is that they
think they need to behave in a way that makes every single woman
like them – as if women were all the same. This is
counterproductive because by altering your behavior to fit whatever
she wants, it means you are not being vulnerable and, therefore,
you are being needy and unattractive.

Other men often stick to plain jokes and safe
topics of conversation that end up not polarizing at all for fear
of being rejected. This is also a form of hiding one’s truth, not
showing vulnerability, being over-invested and therefore not
attractive.

This is the plight of the highly needy “Nice
Guy.” He’s afraid of eliciting an emotional response in anybody,
especially women (and especially himself); therefore, he’ll play it
safe and elicit Neutral reactions from woman after woman. And when
women are Neutral for too long without being polarized, then they
will make themselves Unreceptive.

If there is one thing that narcissistic men
accomplish well, it’s that they will polarize women quickly. Women
will know more or less immediately if they’re interested in a
narcissistic guy or not because he will be so overbearing and
imposing she’ll have no choice other than to feel something for
him.

The problem with the narcissistic man is that
the few women who become Receptive to him are not the type of women
who are pleasant to be around (as they’re highly needy
themselves).

As you can see, Neutral women are where
so-called “game” comes into play. Having good game means you can
take a woman who is Neutral and incite her to become Receptive to
you quickly. You do this by making yourself vulnerable, sharing
yourself unabashedly, and polarizing her one way or the other and
being comfortable with either result.

For instance, I recently met a beautiful
woman in a nightclub. She danced with me but ignored my attempts to
get closer to her. She seemed content to dance with me but was not
investing any effort in the interaction beyond that. Sensing that I
could easily get stuck dancing with her all night without actually
polarizing her, I asked that we go get a drink. I told her I'd like
to get to know her a bit better and talk. She obliged.

At the bar, the first question out of my
mouth is one of my favorites for Neutral situations: "What's your
favorite thing in the world?"

This question will tell me two things: how
passionate and self-aware she is about her own life, and secondly
if we have anything in common. Women who are not passionate or
self-aware I drop very quickly and go meet someone else. Women who
share interests with me give me an opportunity to polarize them
quickly to being Receptive.

For instance, if a woman answers "Jesus,"
then I know I'm heading straight for Unreceptive right then and
there. Not that I hate Jesus or anything, but let’s just say
there’s a conflict of interests. This polarization is a good thing,
though, even though it ends up with me not getting the girl in the
end. We're both better off not being together. And by me eliciting
her religiosity early on, we find that out sooner rather than
later.

In this particular example at the nightclub,
the woman answered traveling and experiencing new cultures. Bingo.
I love to travel. I've been to over 40 countries. I tell her this.
Sure enough, within 30 minutes, we were sitting alone together,
enrapt in a conversation about grammar and the Russian
language.

Do Russian grammar lessons strike you as an
effective pick up tactic? Probably not. But I dig it. And so did
she. And she eventually became my girlfriend. My success was about
expressing my identity, forcing her to make a decision about me and
letting the chips fall where they may.

Finally, we have the Receptive women. Finding
these are the best because they are the most rewarding interactions
while requiring the least amount of effort. When you meet a
Receptive woman, the goal is simple. You escalate. You make a move.
You move things forward — assuming you want to, of course.

Receptive women who were originally Neutral,
if you do not make a move and become physical with them quickly
enough, they will often drift back to Neutral and then to
Unreceptive permanently. But I’ve found that women who are
Receptive to you to begin with will usually stay Receptive almost
indefinitely. I think these are the only rare occasions when you
can actually pry yourself out of the Friend Zone — these rare
circumstances where she was always Receptive to you, but for
whatever reason, you two weren’t able to be together (you had a
girlfriend, she moved away for three years, etc.).

The percentage of women who are Receptive to
you will increase proportionally to the quality of your lifestyle,
your social status, and your looks. The percentage of women that
you’re able to move from Neutral to Receptive will be proportional
to how good your “game” is, or how well you’re able to communicate
and express yourself with women. And your ability to sort through
each type of women and meet as many as possible will be determined
by how fearless and bold you are when it comes to meeting
women.

(That last paragraph was important and the
basis for the rest of this book, so you may want to read it again
and make sure you understand it.)

While most pick up advice obsesses over the
avoidance of rejection, rejection plays an integral part in my
strategy. It’s unavoidable, so I figure we may as well develop a
strategy that uses it to help us. Rejection exists for a reason. If
you are a professor at a prestigious university, then you’re
probably not going to enjoy your time with a high school dropout
with an alcohol problem. Just because she has a nice ass doesn’t
mean you want to be with her.

Polarizing women into rejecting us — and when
I say us, I mean the real us, the vulnerable and unabashed
us — does us a favor by sorting out which women are going to make
us happy.

Men often want to have it both ways
— they want to be able to avoid painful rejections, avoid
saying something stupid, avoid embarrassing themselves, while at
the same time being this attractive, amazing guy who women fall to
their knees for.

You can’t have it both ways.

The two go together. You cannot be an
attractive and life-changing presence to some women without being a
joke or an embarrassment to others. You simply can’t. You have to
be controversial. You have to polarize. It’s the name of the game.
And getting good at the game is learning to open yourself up enough
emotionally, learning to express your honest self enough and be
comfortable enough with your vulnerability to take those
embarrassing moments along with the moments of passion. A
willingness to polarize is not easy. But it’s necessary. It’s why
you’re here right now.

Polarizing to Attract

Our primary strategy with women is
polarization. The idea is that the more forthright you are about
who you are, how you feel, and what you think, the more this is
going to weed out Unreceptive Women from the Receptive women, as
well as push Neutral women to get off the fence and decide how they
feel about you.

The amazing thing about polarization is that
the simple act of doing it demonstrates non-neediness and will then
inspire more Neutral women to become Receptive than other
strategies or tactics.

Like I mentioned earlier, the most common
strategy by men who are inexperienced with women is “to be liked by
all, hated by none.” But when it comes to being intimate and
attracting women, this is a horrible strategy. Being hated by
nobody usually means you’re not loved by anybody either.

The men who employ this strategy employ it
because they’re trying to avoid confrontation and controversy. Many
of these men have been avoiding confrontation and controversy their
entire lives. It’s part of their fear of vulnerability.

The fact is that sexuality, attraction, and
relationships are, by their very nature, confrontational and
controversial. You have to either make the decision to accept being
controversial and confrontational or you need to accept that you
will go through life with everyone being Neutral towards you.

Polarization is what occurs when you express
your truth and make yourself vulnerable. When you tell a woman she
is beautiful, you are polarizing her. When you tease her about her
earrings and put your arm around her, you’re polarizing her. When
you wear a custom-made suit when you go out, you are polarizing
women. When you tell a woman who’s late to a date to never be late
again, you are polarizing her. When you smile and tell her how
beautiful she is, you’re polarizing her. When you take her hand in
yours and lead her somewhere, you are polarizing her.

Everything that is attractive is
polarizing.

These are never wrong moves, assuming that
they are honest expressions of yourself and you are showing
your vulnerability.

A man who is highly invested is going to
alter his behaviors based on the woman he’s talking to. He’s going
to be afraid to tell her that he doesn’t accept her being late.
He’s going to be afraid to wear that suit out. He’s going to be
timid when he wants to put his arm around her. He’s going to be
unable to make himself vulnerable, express his truth, and will
therefore not polarize her.

A man who is uninhibited about expressing his
emotions and what he wants will demonstrate non-neediness, thereby
attracting a woman and immediately forcing her to decide whether
she’s Receptive or Unreceptive. And chances are, unless there’s a
lot of friction present, she will become Receptive. You’d be
surprised how many women will respond with attraction to nothing
other than a man who is bold and willing to stick his neck out.

A lot of men assume that this means you are
inviting a mountain of rejection onto you. The surprising thing is
this is rarely the case. Yes, you will get rejected when you
polarize women. And yes, every once in a while it will be a harsh
rejection.

But surprisingly, a lot of women will
react warmly to these advances, even if they’re not interested and
reject you. They respect a man who is bold and honest. I’ve had
tons occasions where I approached women boldly and honestly,
stating directly that they were beautiful and I wanted to meet
them, and despite rejecting me, they were so impressed by my
boldness and confidence that they promptly introduced me to a
friend of theirs who was available.

I’ve often been thanked by the women who I’ve
unsuccessfully hit on, not because I did it, but for the way I
did it. And even when things go nowhere, women at least respect
me and the fact that I bluntly state what I feel.

Most of the harsh rejections I’ve had in my
life came from when I was performing, seeking validation, when I
was over-invested and needy and overcompensating. When I pursue
women in a vulnerable way, almost every woman at the very least
will respect my advances, even if she’s not interested.

In my experience, the more polarizing a man
is, the more they are flooded with opportunities with women. This
is true for every man I know who is incredibly successful with
meeting and dating women.

The biggest mental hurdle for many men is the
ability to handle rejection. A lot of men have had it ingrained
into them all of their lives — and even by other dating advice —
that rejection is terrible and should be avoided at all costs. They
buy into some myth that there are magical lady’s men out there that
don’t get rejected, ever.

And as we’ll see, this is not true.

Chapter 5

Rejection and Success

Business guru Dan Kennedy once said,
“Your ability to deal with the failure will determine how much you
get to deal with success.”

My harshest rejection ever was in Austin,
Texas, probably winter of 2007. I was out with my best friend late
on a Friday night. I see two cute girls dancing by themselves. I
approach. I lightly touch one on the shoulder and begin to
speak.

She spins around, “GET THE FUCK AWAY FROM ME!
DON’T YOU EVER FUCKING TOUCH ME!”

“Whoa, chill out, I didn’t do anything!” I
try to blurt out between her shrieks. I’m not heard. She shoves me
backward while screaming at me. I push her arms back to protect
myself.

The slap comes hard and fast. Totally
uncalled for. “GET THE FUCK AWAY FROM ME! DON’T YOU EVER FUCKING
TOUCH ME AGAIN!”

Before I know it bouncers are removing me
from the bar.

“I didn’t even do anything, I don’t even know
her,” I say.

“Yeah, whatever buddy,” the bouncer says. I
get outside and my friend comes out to meet me. “Dude, what fucked
up thing did you say now?”

“I didn’t say anything.” He looks at
me skeptically. “No, seriously, I didn’t say anything.”

“Yeah, whatever.”

Another night, another bar. This was probably
sometime in 2006. I’m talking to a super cute blonde. College girl.
Sorority. Ditsy as hell and a true pain to interact with. You know
those people who interrupt you constantly and redirect every
possible topic of conversation back to some inane story about
themselves? She was one of those. It was like being socially
waterboarded.

But she was hot. And I was young and needy
and crazy horny and honestly had nothing better to do. So I talked
to her, painfully and begrudgingly.

Somewhere in between trying to decide whether
to drown myself in alcohol, to drown her in alcohol, to stab myself
in the face with a broken beer bottle or to stab her … she let
loose this little gem:

“By the way, thanks for not being ugly.”

I disregarded the compliment and honed in on
what was so shallow, so immature, and I just couldn’t stand by idly
any longer.

“Excuse me?” I asked.

“I said, thanks for not being ugly.”

I imagine my mouth fell open here. But of
course, she missed my incredulity and continued on with her monolog
(she was good at monolog).

“See, no offense, but talking to guys in bars
is so boring. And tonight, nothing but these hideously ugly guys
have been talking to me and buying me drinks. But at least you’re
not ugly.”

At least?

She continues: “To be honest, I can’t stand
ugly people. Like, it seriously hurts my soul to look at ugly
people. Like, I honestly feel physical pain if I have to look at an
ugly person.”

I couldn’t hold back anymore, “You must not
own any mirrors then.”

Her face: disbelief, horror, then anger — in
that order, half a second max — then her fruity drink came flying
onto my face, followed by a dainty slap.

“Asshole!”

She stormed back to her friends.

When I first started going out and trying to
meet girls, I used to be horrified at the thought of something like
the above stories happening to me. The idea of getting slapped, or
a drink thrown on me, or getting thrown out of a bar, these were
all nightmares that would probably have visibly shaken me at the
thought of them happening. Maybe you feel the same way right
now.

But both of these memories are still bright
in my mind, as they’re some of the most important learning
experiences I had with women — even more important than many of my
successes.

Believe it or not, being slapped by these
women taught me a lot about attraction, as much as anything else
that I’ve experienced. For starters, being slapped by a woman is
not the end of the world, or even of the interaction. It’s simply
an emotional response. And as a highly emotional response, I’ll
always take being slapped over indifference or boredom any day.
It’s polarizing. And polarizing women is more important than being
pleasant to them.

Being slapped also taught me that you can’t
always control how people react to you. Some people are completely
out of their minds or they behave very inappropriately. You can’t
help this. You cannot control what happens in every interaction.
The sooner you accept this, the better off you will be.

Sometimes you’ll deserve being rejected.
Sometimes you won’t. I don’t regret what I said to the sorority
girl, though in hindsight, I probably didn’t need to be rude to her
— if that happened today, I’d just excuse myself and walk away.

As with any type of failure, it’s not until
you’ve been rejected a certain amount that you realize how
insignificant it actually is, how you spent so much time worrying
about nothing, and how you’re free to act however you choose.

The reason men fear rejection is because
they’re operating on other peoples’ truths, not their own. In fact,
men who fear rejection tend to be oblivious to their own truth
because if they were aware of their own desires, needs and values,
what would they have to be afraid of? Why would they ever hesitate
to expose their vulnerability to others?

Most men with weak grasps of their own truth
fantasize about the ability to never be rejected, ever. Not only is
this a manifestation of their neediness, but it’s unrealistic.
Being rejected saves me so much time and effort. If I had to go on
a date with every single girl I found even mildly attractive, I’d
probably lose my mind.

It’s Usually Not About You

As soon as you realize that 95% of this
attracting women stuff has nothing to do with you, is the moment
you become free to pursue what you want without hesitation or
fear.

When you get out there and start meeting a
lot of women, you’ll begin to notice that there’s a lot to be said
about “the right person at the wrong time.” I can’t tell you how
many times I’ve met an amazing woman, but some circumstance was
standing in the way. It happens all the time. It may be that she’s
on vacation and flying 2,000 miles home tomorrow. Or that she just
got back together with her long-term boyfriend and doesn’t want to
screw it up. Or that her dog just died and she really doesn’t feel
like talking tonight. Or that her ex-boyfriend has been calling her
and harassing her and she just wants to be left alone. Or that the
last guy who she went on a date with grabbed her ass and treated
her like shit and he had the same name as you.

There are a million extraneous circumstances
completely outside of your control and at any given time, a large
chunk of the women you meet and talk to are going to be
experiencing one of them. The best you can do is to let it go and
remember: it’s not about you.

This is why we pursue women based on
our truth. This is why we polarize women as soon as
possible. This is why we approach women looking to see if she
fits our values and needs and not the other way around.

Most men, when they meet women, are thinking
something like, “I hope she likes me,” or “I hope she doesn’t
embarrass me or reject me.” It’s all about them. And therefore,
when things don’t go anywhere, the men take it personally — they
get upset or angry or butt-hurt that this random stranger with
breasts isn’t laughing at their lame joke right now.

Instead of thinking, “I wonder if she’ll like
me,” think, “I wonder what she’s like?”

Instead of thinking, “I hope she doesn’t
reject me,” think, “I hope I'll find out if she’s right for
me.”

The beauty is that whether she falls in love
with you on the spot or she throws a drink in your face… you’ve
succeeded. You’ve found out the truth. Your curiosity is fulfilled
and you can now decide whether you should move on or not.

I see every rejection simply as some form of
incompatibility. Whether she thinks I’m a total creep, or she’s
crazy about me but we live on different continents, or she’s in a
horrible mood when I ask her out, or she thinks I’m cute but has
different values and interests than me — whatever the reason, if a
woman ever rejects me, it’s because she’s not compatible with me.
It may be a permanent incompatibility. It may be a temporary
incompatibility. But the point is that if she liked me enough,
she’d be willing to work at making it happen with me. And if she
doesn’t, then that just means it’s wrong person — or right person,
wrong time. And that’s fine.

Remember, it’s “Fuck Yes!” or no. And if I’m
not getting a “Fuck Yes!” then I’d much rather have a no than a
“Meh, OK.”

Redefining Success

The concept of “success” in modern dating
advice is often skewed. It’s influenced on the one side from
traditional roles and rules — get a nice girlfriend, get married,
etc. — and on the other side by unrealistic expectations and social
pressures by other men — to be “the man,” you have to bed dozens of
women, that you should never be rejected, you should be banging
models and “10’s,” etc. Men put a lot of pressure on one another
and shame one another for being rejected and this develops an
unhealthy culture of masculinity based around neediness rather than
genuine self-expression.

Choosing how we define success with women is
vitally important. If you choose the wrong way to define success
for yourself, then the months or years of effort you put into
achieving that goal will go to waste.

For instance, men who define success for
themselves as how many women they can have sex with will waste away
time pursuing and manipulating women whom they don’t necessarily
enjoy or aren’t even that attracted to in the name of achieving the
“success” which they’ve defined for themselves.

This isn’t a shooting range we’re on here.
We’re talking about the health of our emotional lives. Women and
our relationships are one and the same with our emotional health,
and so the way in which we perceive women and relationships is
going to be reflected in our emotional well-being.

If you choose to believe “success” with women
is determined by which woman chooses you or how much money you can
provide — well, then there’s a good chance you’re going to be quite
lonely followed by ending up with the nearest woman capable of
tolerating you for a lifetime.

If you choose to believe “success” with women
is a lay count or some other statistical data point, then your love
life will become just as objectified as the women you meet, and
although you’ll have the quantity of interactions to back you up on
paper, all emotional quality will be lost, along with your
happiness.

I define success in a qualitative way:
maximizing happiness with whichever woman/women I prefer to be
with.

Success = Maximizing happiness with
whichever woman/women we prefer

This may seem like an obvious statement, but
the implications are actually quite profound. For most of the men
in the world, their “success” with women is defined by:

Being married or not being
single.

- Never being rejected.

- Dating a woman who is more attractive than his
friends’ girlfriends.

- How many women they can approach or have a date
with.

- Quantity of women rather than quality of
women.

- If she fits some stereotype of what “beauty”
is.

- If she’s the kind of woman you’ve been raised to
think you should date.

When we define success as finding the
relationship(s) that will maximize our happiness, our approach
takes a completely new light. Instead of waiting and hoping for a
woman to select us, instead of racking up numbers, instead of
winning bragging rights, instead of avoiding rejections — our
success is defined by screening through as many women as possible
until we find the ones we enjoy and the ones who enjoy us.

Suddenly, rejection goes from hurting our
success rate to often helping it. Having a great date with a woman
who wants to wait to have sex with you can become a far greater
success than that woman who bangs your brains out an hour after
meeting you.

We screen through these women by polarizing
them. We are polarizing them by sharing our truth with them openly
and freely. And when we do this, women will either become
incredibly attracted to us or they will reject us. Either way,
we’ll be the happier for it.

And not only do we pursue and polarize the
women we believe will make us happy, but we also push the
interaction. Some men become satisfied with how many women they can
kiss or how many phone numbers they can collect. This is not
success. This is not success because you are not maximizing
your relationships with these women. These metrics are part of the
process. There is no happiness inherent in owning more phone
numbers than anyone else. You’re chasing validation, not
fulfillment. You are not dating them, sleeping with them, becoming
intimate with them or even committing to them. Get out there and
expose yourself. Open yourself up and find what makes you happy.
Yes, that will mean you’ll probably get hurt. But so what? The best
things in life don’t come easily.

So it’s time to get into the nitty-gritty. So
far we’ve spent most of the book being introspective and talking
about our emotional lives. Whether we get any specific woman or not
depends on our level of investment relative to our investment in
ourselves. This is non-neediness. We build non-neediness through
vulnerability. We practice vulnerability by being honest.

There are three ways in which we are honest.
And those three ways will make up the bulk of this book. The three
ways are 1) living based on our values (lifestyle); 2) becoming
comfortable with our intentions (boldness); and 3) by expressing
our sexuality freely (communication).

The first way of expressing our truth
involves developing a lifestyle that makes us happy. The second way
of expressing truth is by being courageous and fighting through our
fears and anxieties. And the third way of expressing truth is by
communicating well and being uninhibited in our sexuality.

Choosing to not live a lifestyle based on our
values and interests is only being dishonest with ourselves. It
reflects a higher investment in others than in oneself. Therefore,
it is unattractive.

Not acting on our desires and asserting
ourselves where appropriate is showing more investment in others
than ourselves. It is therefore unattractive.

And not communicating our thoughts, feelings,
and desires freely and clearly also demonstrates more investment in
others than in ourselves. This is also unattractive.

Lifestyle, Courage, and Communication: I
refer to these as the Three Fundamentals.

Chapter 6

The Three Fundamentals

The Three Fundamentals are the three
ways in which a man can become more vulnerable and become less
needy. Improving each one of the Three Fundamentals will improve
your results, sometimes drastically. Each of the Three Fundamentals
can be worked on independently, but as we’ll see later, improving
one of the three often indirectly benefits the other two and
vice-versa.

The Three Fundamentals are:

1. Creating an attractive and enriching
lifestyle.

2. Overcoming your fears and anxiety around
socializing, intimacy and sexuality.

3. Mastering the expression of your emotions and
communicating fluidly.

The way to improve each of these fundamentals
is by drilling deeper into your vulnerability for each one of them.
So one way to think about it is that the fundamentals are the
categories in which you can improve your results with women
(and general well-being), and expressing your vulnerability and
seeking truth is the process in which you improve in the
categories.

For short, I refer to the Three Fundamentals
as Honest Living, Honest Action, and Honest Communication.

For instance, Honest Living, or creating an
attractive lifestyle involves really drilling down and
understanding what you want as a man for your life and then working
to make that a reality. If you’re in a job you hate with hobbies
you hate and friends you don’t like, then no matter what you do or
how much money you make, you’re going to have a hard time meeting
attractive women that you enjoy and who enjoy being with you. This
is because the identity you have adopted does not accurately
reflect your emotional needs and desires. You are not living your
life honestly, which means you are not investing in yourself, which
means you are needy and unattractive.

If your true passion is art and you push
paper around at an insurance firm, then you’re not living honestly.
You’ve compromised your identity in some way to fit what others
have dictated it should be; in this case, you’ve given up what
actually makes you happy in order to fit the values or roles of
other people in society (having a stable job, working in the
corporate world, having a nice house/car, etc.). This displays a
lack of vulnerability and neediness.

If those things aren’t actually
important to you, then you have a responsibility to yourself to
change. Otherwise, you’re always going to be an unattractive man.
How so? Because you’re living 40 hours a week, every week,
investing your identity in what others want out of you and not what
you want of yourself. This is like baseline neediness, and until
you straighten this out, you will be needy with every woman
you meet, preventing you from meeting the truly amazing women that
you could potentially be with one day.

Honest Living correlates directly with the
quality of women that you will attract. The more in-tune you
are to your lifestyle, the more you take care of your appearance
and your health, the higher the quality of women you will attract
and the greater percentage of Receptive women you’ll meet.

Honest Action is overcoming your fear and
anxiety around women. Our anxiety is another form in which we
highly invest ourselves in others’ perceptions and avoid our truth.
Like a poor lifestyle, it also seems to be embedded in us and it’s
something that requires a lot of thought and effort to repair over
a longer period of time.

I call it Honest Action because it is honesty
in the strictest terms. If you see a beautiful woman and have a
desire to meet her, to not take action and meet her is a form of
being dishonest with yourself. If you’re standing in a bar, and you
see a woman who catches your interest, and you keep looking at her
all night because you’re afraid to do something, on a deep level,
you’re being dishonest about your intentions and sexuality. You’re
being overly invested in her and others’ opinions and are unable to
expose your vulnerability.

All fear around your sexuality is a result of
feeling inferior or unworthy. If you’re afraid to approach a woman,
it’s because somewhere inside you are more invested in her opinion
of you than you are in your own opinion of yourself. If you’re
afraid to ask a woman to come home with you, it’s because you are
afraid of the sexual reality that you want to sleep with her —
you’re more invested in her not rejecting you than you are
in aligning yourself with your desires.

Overcoming your fear and anxiety will
correlate with your overall results with women. The reason being
that once a man overcomes his fear of rejection, he’s willing to
more or less pursue any woman he wants when he wants. Even if he’s
a deadbeat (lacks a good lifestyle) or even if he’s terrible at
expressing himself (lacks good communication skills), he will
eventually meet women who want to date him and sleep with him by no
other means than pure numbers. If he’s willing to approach 500
women with no fear of rejection, eventually at least one of them is
going to stick.

Honest Action correlates directly to the
quantity of women you meet and attract.

The third fundamental is Honest
Communication, or learning to express yourself freely and
effectively. This is what most dating advice sells and classifies
as “game” — a good sense of humor, the ability to connect with
people, telling stories, engaging people’s attention, having
charisma, and expressing your sexuality openly. These are all parts
of this fundamental.

I call it Honest Communication because it’s
learning how to communicate your true intentions and emotions to
others clearly. Often we have certain thoughts or feelings, but we
don’t know the best way to convey those thoughts or feelings. This
third fundamental focuses on how to do that.

Honest Communication will determine the
efficiency with which you are able to attract women who are
compatible to you. A man who communicates poorly or is unable to
express himself clearly will lose a lot of romantic opportunities
to “lost in translation” situations — misunderstandings, vague
communications, inaccurate assumptions, etc.

Natural Advantages/Disadvantages

Chances are, you’re already pretty strong in
one or more of the Three Fundamentals and weak or mediocre at one
or more of them. Where your strengths and weaknesses lie will
determine not just the quantity of your results with women, but
also the types of outcomes you achieve.

For instance, a man with an amazing lifestyle
but poor action and poor communication will be surrounded by
beautiful and interesting women but never be with them. Classic
examples of this are rich or good-looking men who are still single
and frustrated. They may have money, connections, power and meet
beautiful women regularly (or have beautiful women approach them),
but they’re never able to capitalize on their opportunities.

A man with no fear or anxiety with women will
be able to approach and ask out many women, but his
effort-to-reward ratio will be poor and the quality of women will
be worse. Often a lot of aspiring players fall into this category —
they go out 5-6 nights per week, approach dozens of women, fail
with almost all of them, but every once in a while convince a drunk
sloppy girl to come home with them.

A man with great communication skills but a
lot of fear and a poor lifestyle will rarely meet or attract
beautiful women, but the few times he does, he will capitalize on
his few opportunities. Most so-called “normal” guys are like this.
They rarely see opportunities, but when they come along, they take
them and do well. The problem with these men is that they never
feel like they’re in control of their love lives. They’re always
waiting for that next woman who’s interested to come around. And
sometimes they end up waiting quite a while.

The Three Fundamentals are interesting in
that they explain why a lot of men implement a lot of dating advice
or self-improvement and don’t see any actual change in results. If
your weakness is that you aren’t able to communicate coherently or
empathize with what other people are expressing, then being
encouraged to approach 500 new women is going to be an absolute
disaster.

If you are broke, live with your parents, and
have no job, then being encouraged to spend all of your time and
money out in nightclubs is only going to get you a bunch of
meaningless sex with mediocre drunk girls who have no better
options.

If you are scared to death of saying anything
to a woman you find attractive, then the best conversation tricks,
teasing and flirting lines, or even openers are not going to help
you at all.

But as I said earlier, the Three Fundamentals
are interdependent — they feed off of one another. So if your
biggest problem is an inability to communicate well, then meeting
100 new women won’t directly benefit you, but the fact that
you’re talking to 100 new people will indirectly help your issue.
In the same way, being able to communicate effectively will help
guys with extreme levels of anxiety in their development because
the few times they do work up the nerve to make a move on women,
they will usually do it in a smooth and socially-attuned way.

It’s important to cater the advice that you
implement to your specific issues. Hopefully reading this chapter,
you have at least a vague idea of where your weaknesses are. The
rest of this book is dedicated to breaking down each of the
Fundamentals individually and giving clear how-to guides for
improving them. Identifying and focusing on the fundamental(s) you
need to work on most will be the quickest route to improving your
love life and sex life. Most of you will have one or two main
weaknesses and probably one natural strength. But some of you may
be weak in all of them. I guarantee you, if you’re reading this,
you are not strong in all of them. If you think you are and are
still reading this far, then you’re deluding yourself and need to
re-read Chapter 3 on being honest with yourself.

Two Types of Men

In my experience, almost all men who struggle
with relationships fall into one of two categories: socially
anxious or socially disconnected.

Socially anxious men tend to have the third
fundamental down very well. They’re good at expressing themselves
and are very aware of social norms and what others are
thinking/feeling. In fact, in a lot of cases, socially anxious men
are too aware of what other people are thinking and feeling
and, therefore, have a lot of social anxiety. They’re afraid to
speak to new women. They get nervous pushing things forward.
They’re scared to ask women on dates.

Generally, though, once these men do
meet a woman who likes them, they do OK. They can converse with her
all night. And if she happens to be attracted to him, he’s not such
a mess. But it’s the actual being pro-active and making a move that
scares him to death. These men usually spend most of their time
focusing on overcoming fear and little time on expression.

Socially disconnected men are the opposite.
These are men who have always been a little bit “oblivious” to what
others think and feel around them. Usually, they’re guys who have
always kind of kept to themselves and grew up more interested in
their studies or some nerdy subject than the people around
them.

Interestingly, men who are socially
disconnected have far less fear or anxiety when it comes to
approaching, pursuing, or escalating with women. In fact, it’s
because they’re so oblivious to social cues and what others
are thinking/feeling that they are so fearless around them.

The struggle for men in this category is
going to be the third fundamental: learning how to express
themselves and understanding how people think and feel around them.
These men have little hesitance or fear for action, but they tend
to do the wrong actions at the wrong times over and over and over,
and they rarely understand why.

The first fundamental (lifestyle) is all over
the map and is a work-in-progress for everyone. The better your
lifestyle, the easier everything else will be. And ultimately you
should be working on your lifestyle for yourself first and foremost
— the attractiveness to women is just an enjoyable side effect.

But the second and third fundamentals are
intimately connected to one another. Anxious guys are anxious
because they’re so socially attuned to others (perhaps even
too socially in tune with others), and socially disconnected
guys are fearless because they are socially disconnected from
others.

The idea is to become socially connected
and fearless at the same time and have an awesome and
attractive lifestyle. The full package. The Three Fundamentals.

But whichever type you are, read all three
sections, as even reading about areas in which you’re naturally
strong will reinforce your positive habits. And you will probably
pick up a few pointers on how to improve your strengths even
further.

Part III is about Honest Living — building an
attractive and abundant lifestyle so that quality women who are
most compatible with you naturally gravitate into your life.

Part IV is about Honest Action — overcoming
your fears and anxieties so that you may act on your impulses and
desires without hesitation or shame.

Part V is about Honest Communication —
training yourself to express yourself openly and effectively in a
dynamic and interesting way that will keep women interested in you
and help you make that transition to becoming physical with
them.

Parts III and IV are divided into two
chapters each. The first covers the concepts and ideas of that
fundamental and the second gives specific, actionable advice on how
to improve each fundamental. For instance, in Part III (Honest
Living), Chapter 7 covers the concept of Demographics and how it
affects how women are going to respond to you. Chapter 8 is called
“Lifestyle and Presentation" and describes how we can use the
knowledge of demographics to make ourselves as attractive as
possible to each woman we meet.

Part V has four chapters to cover all aspects
of communicating efficiently (verbally, physically, etc.), as well
as what’s socially expected in the courtship process.

And keep in mind moving forward that the
foundation behind all of the advice given is the idea that an
honest expression of yourself and your desires as a man is the most
effective way to demonstrate non-neediness and to therefore create
lasting and genuine attraction with women who will make you the
happiest.

If at any point along the first six chapters
you felt like something didn’t make sense or didn’t “click,” then
you may want to flip back and review it. If not, if everything
makes sense and the reasoning behind everything I’ve said so far
makes sense, then you’re ready. Read on...

 Part III:
Honest Living

Chapter 7

Demographics

Before we get into what to say to
women, how to make them laugh, where to take them, how to kiss
them; before we even get into basic questions like what to wear, or
how to look, what to say first, we have to ask a more important
question. A question whose answer will affect and change everything
listed above.

Which women do you want to meet and what kind
of relationship do you want to have with them?

Context. Whether you chat a woman up in a
coffee shop, introduce yourself at a business networking event, or
attend a speed dating event is going to make a huge difference.

This question of where and in what context
you meet women is what I call demographics, and it is
by-and-large ignored by pretty much all dating advice out there
today. This absolutely boggles my mind since social interactions
are always contextual, and therefore, attracting women is always
contextual.

Some dating advice tells a 40-year-old
divorced banker meeting women at an art gallery the same advice
that they tell a 19-year-old college kid sneaking into house
parties. This is stupid. These two men have completely different
priorities, life experiences, personalities, and interests, and the
women they’re going to meet in those two locations are going to be
different in age, education, values, emotional development,
appearance, and interests. That some advice would give these men
the exact same lines or strategies to use just goes to show how
completely out of tune a lot of men’s dating advice is today.

The theory of demographics is simple and easy
to remember: like attracts like. You attract what you are.

If you’re a successful professional who likes
fine wine, studied abroad and dresses well, chances are the type of
women you’re going to naturally meet and attract in your everyday
life are going to be similarly educated, similar looking women with
similar interests and similar success.

When demographics don’t match up, then it
causes friction. And as we learned in Chapter 3, friction prevents
attraction from turning into intimacy and/or sex.

A common demographic mismatch scenario that
I’ve seen many times is the nerdy guy who decides to try and become
a player. Let’s say we have a 35-year-old engineer named John. John
has been a bookworm and shut-in all his life. He’s had two serious
girlfriends, both lasting more than five years each. He’s recently
single and has decided that he wants to date and meet as many women
as possible before he gets married. So John reads some pick up
artist book and begins hitting the nightclubs with the new
“techniques” he’s learned.

Now, let’s ignore the lines he uses for a
moment — in fact, let’s assume the lines he uses are good (even
though they’re probably not). He approaches a very hot blond girl
named Jenna.

Jenna is 20-years-old and in her second year
at community college. She comes from a worse part of town and has
been working a retail job at a shoe store for the last few years to
put herself through school. Jenna has no clue what she wants to do
with her life. In fact, she has trouble thinking about the future.
She’s gone into debt buying clothes and spends more time at parties
than studying or doing homework.

John has three degrees, has spent the last
eight years working 60 hours per week and never drinks. He’s maybe
been to 20 parties in his entire life and has only been drunk
twice. He’s passive and analytical and his sense of humor is highly
intellectual. He’s soft-spoken and thoughtful. He’s not dressed
entirely well and his hair is unkempt. He wears big glasses and is
slightly shorter than average.

It’s not hard to see that when he meets
Jenna, no matter what he says or what line he uses, it’s going to
end quickly, and chances are Jenna is not going to be subtle about
her lack of interest in John.

John may come away blaming the lines he used
for not working. Or he may blame himself for being ugly or being a
little short. But the fact of the matter is that it’s just a simple
incompatibility. John’s values don’t line up with Jenna’s. Jenna’s
lifestyle and interests don’t mesh with John’s. John is older but
less experienced. Jenna is younger but more experienced. John is
mature and practical. Jenna is immature and impulsive. There are
mismatches going on all over the place.

But let’s keep the thought experiment going.
Let’s say two years go by. In those two years, John works on
himself. He dresses impeccably now — wearing high-quality clothing
and designer brands that are not only stylish but reflect his
successful business persona. He’s well groomed. He’s gone to the
gym and buffed up, gotten contacts instead of glasses and paid a
stylist to fix up his hair.

John’s also discovered how to lighten up a
little bit and enjoy a party now and then. Occasionally, he goes
out with some of his new young professional friends to have drinks
and a little fun. He’s begun spending more time at the beach and
has been teaching himself the guitar on and off. His social
confidence has soared, and his lifestyle has expanded and
grown.

Jenna has also changed in the past two years.
Since she last met John, she’s dedicated herself to her studies.
She just got into nursing school and has been taking it seriously
and realizes she’s smarter than she thought she was and that, at
times, she actually enjoys learning. She also got out of a one-year
relationship with a football player who was irresponsible and
treated her like crap. She’s realized that she needs a man who is
more responsible than she is and that she needs to stand up for
herself and expect more out of the men she dates.

This time, when John approaches her (lines or
not), they suddenly have an overlapping demographic: John is now an
attractive, well-kept, successful bachelor who knows how to let
loose, have fun and express his emotions; Jenna is now not only
beautiful but also responsible, ambitious and confident.

And like that, there’s now mutual
attraction.

Now, it’s true that if John practiced and
perfected his use of lines and tactics, he may be able to convince
Jenna in the short-term that he’s less invested and is actually in
her demographic (vague stories about his stripper ex-girlfriends
and the like), but hopefully by now you realize how badly these
kinds of strategies backfire, particularly in the long run.
Eventually, John’s lines will run out and like Cinderella after the
ball, Jenna will be horrified at who she’s actually talking to.

But because John (and Jenna) worked on
themselves, broadened their demographics, enriched their
lifestyles, and lived their lives in ways that were more in line
with what they wanted, they came to find enough common ground to be
attracted to one another.

This is the power of demographics.

And notice it has little to do with the
people themselves — whether or not they’re attracted to each other
— but more to do with timing. Two years prior they were not
compatible. Two years later, they are. Remember, right person,
wrong time.

If she loves to ski and ride horses, and you
hate the outdoors and traveling, then that’s going to cause
friction — perhaps not immediately, but at some point.

If she values expressing her emotions openly
and what her friends think of her, and you value serious
conversation, intellectual pursuits and don’t care much for social
gatherings, there’s going to be a large amount of friction from the
get-go.

This is unavoidable. Clever lines won’t
change it. Being good-looking won’t change it. Being rich won’t
change it. If you hate what she loves and she hates what you love,
it’s not going to go anywhere. Period.

The answer isn’t replacing your identity and
passions; the answer is to expand your identity and passions.
Expand it to include new and interesting activities, new modes of
expression, and new ways of presenting yourself.

Demographics explain why you meet women you
just “click” with sometimes, and why, more often than not, you meet
these women in situations where you’re having fun and doing what
you love.

Lifestyle Choices

The theory of demographics has advantages as
well: if you play to your strengths — i.e., if you focus your time
and energy on meeting women in situations where they are likely to
share your values, interests, and needs — then you’re going to not
only experience a much higher degree of success, but you’re going
to meet women you enjoy a lot more.

For instance, I love to travel. And I love
meeting women who love to travel. It’s absolutely my favorite thing
to talk about and typically if I find a well-traveled woman, I find
it very easy to attract her and date her.

When I’m in a random bar in Texas, I rarely
meet women who have traveled. But when I go to a European wine
tasting in New York, I almost meet nothing but women who
love to travel.

Or even better, if I actually get up and go
to another country and meet other people traveling in that country,
I’m going to have an extremely high hit-rate with those women.

If you love dancing or different types of
music, then chances are the women you’re going to meet at various
dance events and concerts are going to be more compatible with you
and you’re going to have much more success with them.

Bars and nightclubs are generally considered
“meet markets” or the obvious places everyone goes to meet someone.
But think about the people and context in which you’re walking into
in a bar or nightclub: a high-energy, generic party situation,
where people value having fun and spending time with their
friends.

Assuming you’re a guy who loves to party,
have fun, and hang out with a bunch of new friends, that’s great.
But if you’re not that naturally outgoing social type, then chances
are you’re not going to be very compatible with most of the people
there.

It isn’t until you develop that aspect of
your personality or lifestyle that those women will begin to open
up to you.

What I recommend to every man before he even
begins talking to women is to sit down for a while and ask himself
a few questions:

- What do you value in a woman? Honesty? Beauty?
Affection? Intelligence? Curiosity? Similar interests? Education?
Obviously, the answer is “all of the above”, right? So let me
rephrase the question: what do you value the most? What is
an absolute deal-breaker in the women you date? Prioritize what you
look for in a woman. This will help you decide where to look.

- Women with the traits that you value, where do
they frequent? Where are you most likely to find them?

- What do you enjoy doing most? Do you love to
read/write? Do you play music? Do you enjoy sports and
competitions? What are the events or organizations that you can
become involved in that explore your hobbies?

- If you don’t know what your passions and interests
are, take a minute and write down things that you’ve always wanted
to do but have never had the time or never worked up the nerve to
do. Make a promise to yourself to get involved in that activity or
event in some way.

Obviously, not every interest is going to be
overflowing with women. If you are a competitive chess player, you
probably won’t meet many women at chess tournaments. But few people
have only one passion or interest. And chances are that you have at
least a few things that you’re interested in that are overflowing
with women.

Here are examples of some great
hobbies/events that you can use to meet women:

- Dance classes (salsa, swing, ballroom, etc.)

- Political organizations or events

- Concerts and concert promotions

- Amateur sports leagues (ultimate frisbee and co-ed
volleyball tend to have a lot of women — women in good shape
too)

- Volunteering, charities, charities events (usually
overloaded with great women)

- Training courses (leadership, public speaking)

- Cooking classes

- Yoga classes (a goldmine)

- Meditation courses and retreats

- Self-help seminars and educational events

- Travel groups (i.e., couch surfing)

- For the religious: a church or whatever your
faith’s equivalent is

- Educational classes (foreign language, CPA,
etc.)

- Dog parks

- Wine or beer tastings

- Art galleries, exhibits or showings

- Business networking events

Also, meetup.com and livingsocial.com are
excellent resources for finding like-minded people and cool events
going on in your city.

I have a friend who is an excellent dancer
and goes to the local dance events in the every week. He’s
successful, smart and professional. He’s cultured and
well-traveled. He also networks through European entrepreneurs
living and working in the US. Between these two groups, he meets
tons of people and tons of attractive, intelligent women. To kick
things off, he often brings them together by hosting events at his
house. His consistent success with women comes not just from his
charisma and his “game,” but the fact that he’s narrowed down the
demographic of women who he likes and who are apt to like him and
acts on it.

A much simpler example is another friend I
have who is a professional musician. You would think he’d be
getting laid all the time, but he actually spent most of his time
in the studio and rehearsal rooms. That’s where the real payday
was.

But when he became single again, he began
taking cheap and easy gigs, playing weddings, dive bars, in cover
bands, etc. and quickly met more women than he knew what to do
with.

In my own life, I have a strong passion for
traveling and culture. Wherever I go, I make a point to join local
events or classes where I’ll meet other like-minded people who also
travel. When I’m in the US, I spend my time at venues or events
that are likely to have foreigners.

Whenever I’m in the US and I meet a woman
from say, Argentina, and I immediately start telling her about the
three months I lived in Buenos Aires — in Spanish — it’s pretty
easy to get a date with her, as you can imagine.

The answer for you is going to be completely
different. You’ll have to experiment. These are just some
successful examples.

Demographics affect every interaction you
have with women. If there is too large of a demographic mismatch,
then the friction will be incredibly high, and no matter how
attractive you are, she will not be able to connect with you.

This may explain a fair amount of failure
you’ve had up until this point.

Expand your interests and pursue them.

If you’re interested in spirituality and
meditation, pursue it. If you’re interested in politics and being
active in your community, pursue it. If you’re interested in food
from around the world, pursue it. Take up cooking classes, food
tastings, restaurant openings, etc.

Beliefs and Self-Selection

Lifestyle choices play an obvious role in the
demographic of women we would like to meet. If you like to do yoga,
and if you go do yoga, you’ll meet other women who like to do yoga.
They’ll likely be attracted to you and you’ll likely be attracted
to them. Duh.

What’s not quite as obvious but just as
important, if not more important, is how our beliefs naturally
screen the women who come into our lives. When I say beliefs, I
mean beliefs about women, sex, relationships, and ourselves.

The idea is that our beliefs are reflected in
our behavior, and behavior determines which (and how many) women
are attracted to us.

For instance, if you believe all women are
sluts and untrustworthy, then the only women who are going to be
willing to tolerate your judgmental attitude are promiscuous women
who are untrustworthy. Social psychology refers to this as the
assortment effect and it's been demonstrated in many
studies.

Another example is the belief that women want
and enjoy sex as much as men do. This belief was a big one for me.
Many men don’t believe that women actually enjoy or fantasize about
sex.

So how would this belief affect your behavior
and screen the women who are attracted to you?

If you believe women don’t or shouldn’t enjoy
sex, then the women who do enjoy sex will most likely not feel
comfortable expressing their sexuality around you. And the women
who do not enjoy sex will feel like you understand them.

Thus, you’ll be stuck dating a bunch of women
disconnected from their sexuality and uncomfortable having sex with
you.

But if you believe that women do enjoy sex,
then the women who do enjoy sex will feel comfortable expressing
their sexuality around you, while the women who are not comfortable
expressing their sexuality will not be comfortable around you. Yes,
this will invite rejections, but remember, rejections are a form of
screening for demographics and in this case, it’s doing you a
favor.

You’ll end up with a bunch of sexual and
sensual women who enjoy being with you. Nothing wrong with
that!

The assortment effect through personal
beliefs is incredibly powerful. I think that most “problems” men
try to overcome with tactics and techniques could easily be solved
by simply questioning our beliefs.

I always like to tell men, “The only thing
all of the women you date have in common is you.” What I mean by
that is if all of the women you date end up lying and being
manipulative, or if all of the women you date are selfish and treat
you poorly, or if all of the women you date are meek and have no
personality, then likely there is something in your beliefs and
behavior that is naturally screening for those types of women.

A blunter way of putting it is: whether you
realize it or not, the results you get with women are always your
fault.

Unfortunately, questioning and re-evaluating
our beliefs about women and relationships is far harder and more
uncomfortable than simply memorizing a pick up line or two. That’s
why most men don’t ever bother doing it. And that’s why these men
never experience long-term success.

I think acknowledging your beliefs and also
being able to acknowledge that they may not be true comes back to
what was discussed in Chapter 3: being able to take an open and
honest look at yourself and your desires. Becoming a non-needy man
requires, first and foremost, a high level of honesty with
yourself. Part of that honesty with yourself involves observing and
challenging your own beliefs. If you have lived your entire life
believing women are untrustworthy or that women who express their
sexuality are immoral, then perhaps you should evaluate what kind
of women those beliefs are going to attract into your life. And if
you don’t want to attract those kinds of women, perhaps you should
experiment with changing your beliefs.

Now you’re probably saying: “Experiment with
changing my beliefs? How the hell do I do that?”

You change your beliefs by simply accepting
the fact that you don’t know what you’re talking about and then you
open yourself to coming to other conclusions. If you believe that
all women are evil and manipulative, consciously decide that you
may not know what you’re talking about, and then go out and test
new hypotheses out in the real world. Go to an event and pretend
that all of the women you meet are loving, caring, and honest. Get
online and message women imagining that every one of them is
interested in you for you and not for some ulterior motive. See
what happens. Sure, it will freak you out at first, but you’ll
quickly notice a shift in the caliber of women you attract and your
relationships will improve.

Because here’s the amazing thing about
people, both men and women: people tend to conform to what we
expect of them.

For instance, let’s say you get a new job and
your new boss immediately assumes you’re a dick. He talks down to
you, rolls his eyes at you, and acts as if your mere presence is an
insult to everything he stands for.

How would you end up behaving towards him?
That’s right, you’d start acting like a dick. He treats you badly
because he expects you to be a dick. And you start acting like a
dick because he’s treating you badly.

The same is true with women and dating. If
you meet and date women believing fucked up stuff about them, you
will only encourage that fucked up behavior. If you never trust the
woman you’re with and are always jealous, then you’re just going to
encourage her to do things behind your back. After all, she’s going
to get yelled at by you anyway, so she decides to start withholding
information.

If you’re condescending and treat a woman
like she’s a child who can’t make any decisions for herself, then
she will act like a spoiled child and stop making any decisions for
herself.

In the therapeutic world, this is often
referred to as “enabling:” when our shitty behavior encourages the
people around us to adopt shitty behavior.

Demographics, and more importantly, analyzing
our beliefs about relationships before we even start pursuing one,
allows us to avoid these problems before they even happen, to avoid
the disastrous breakups before they can ever occur.

Because ultimately, we attract who we are.
And if we are a mean, vindictive, jealous or distrustful person –
well, who do you think you’ll end up being with?

Age, Money, and Looks

The touchiest part of demographics — and
possibly the touchiest subject of all dating advice — is
that of age, money, and looks.

I want to get this out of the way and make it
100% clear. Age, money, and looks matter — in some cases a lot, in
other cases, not a lot, but they still matter. And anyone who tells
you that they don’t matter is lying.

With that said, age, money, and looks don’t
matter nearly as much as most men think. And if you’re aware of the
effects of demographics, you can work around them and even work
them to your advantage.

When it comes to age, studies show that men’s
physical attractiveness peaks at around 31 (a luxury considering
women peak around 21) and that our physical attractiveness recedes
far slower than it does for women. In fact, studies have found that
the average 45-year-old male is still considered as physically
attractive as the average 18-year-old male.

The main reason is that studies have also
found that women judge a man’s status far less on actual physical
dimensions and far more on style, grooming, and how men present
themselves. As men, we’re extremely lucky in this regard. Taking a
man from a baggy beer T-shirt and ill-fitted jeans to a nice suit
with a professional haircut will immediately bump him up 50% in the
looks department overnight, whereas with women, it’s a constant and
never-ending battle to maximize their physical appearance as much
as possible.

How to be as good-looking as possible will be
covered in depth in the following chapter, but for now, just know
that no matter how ugly you think you are (and chances are, you
aren’t), there’s hope for you. And we’ll take care of it soon
enough.

Money is nice in that it demonstrates success
and implies other positive attractive traits. But again, its
utility is vastly overblown. When it comes to money, once again the
surveys and studies have some interesting findings.

The first is that money/success matters more
depending on your age. The older you are, the more money you’re
expected to have and the more successful you’re expected to be in
order to be attractive. The other finding is that the less wealthy
she is, the more important money will be to her.

This is why the stereotypical gold-digger is
usually a very beautiful young woman who grew up in poverty. Women
who grow up with money or have money usually don’t care about it as
much.

But the fact remains that women perceive men
with money the same way we perceive women with good looks: as
social status. How each woman defines social status and whether
money is a part of that or not is going to vary from woman to
woman.

Which brings me to my primary point when it
comes to age, money, and looks. Again, it’s about the
demographics.

I saw a quote recently that said, “Only lazy
women are interested in men with money, because they don’t have
anything else going for them.”

Ask yourself for which demographic of women
are looks and money highly important? Women who tend to only
value good looks tend to be women who only have
good looks and little else to offer. Women who are highly
interested in money are going to be women who don’t have other
interests or opportunities in front of them.

What I’m saying is, women who only
care about things such as looks and money are usually going to be
women who you’re not going to be interested in or who are not going
to make you happy. So you’re not missing out on much.

With that said, everybody values looks and
success to a certain extent. So it’s not something we can write off
completely. You should be as good-looking as you can
possibly be. And you should be as financially successful as
you can possibly be. And even the most interesting and well-rounded
and psychologically healthy women are still going to prefer a
good-looking and successful man to one who isn’t. All things equal,
looks and money always increase your odds.

But I would just add the caveat that you
should be as good-looking as possible for you. You should be
as financially successful as possible for you. These are
just other avenues in which to invest in yourself.

So yes, looks and money matter. But the
question is, how do they affect our results with the majority of
women?

The more money/looks/success you have, the
less attractive behavior you need. The less money/looks/success you
have, the more attractive behavior you need.

Another way to think of this is that age,
money, and looks are universal demographics, and therefore, an
incompatibility in any one of them is apt to cause extra friction
everywhere.

But just because there’s friction, or just
because there are fewer Receptive women, it’s no excuse for not
having success in the long run.

The vast majority of men who get hung up on
looks and money get hung up on them because they’re using it as an
excuse. It’s absolutely not a valid excuse. A guy who is
good-looking or rich still has to work for his results; he just
doesn’t have to work as hard as the next guy.

Trust me, I’ve coached hundreds of men who
were far more professionally successful than me and far better
looking than me, yet I still dated more women and more beautiful
women than them. Being good-looking and being rich is worth nothing
if you don’t do something with it. You can be the richest
guy in the world, but if you behave like a timid, negative and weak
chump, then women will still be repelled.

And as we’ll discuss in the next chapter,
anyone can be handsome and appear high-status if they put enough
effort into it. So no excuses.

And of course, status is ultimately
determined by demographics. At a college house party, a burly
20-year-old kid who crushes beer cans on his head is going to have
a high level of status to the girls there. At an opening at a local
art gallery, he is going to have almost none. A skinny bass-playing
hipster is going to have high status at a local indie show and low
status at a business-networking event. A successful stock trader
who wears Armani suits is going to have high status at his firm’s
annual Christmas party and little status at a hippy music
festival.

It’s all relative. The key is to 1) recognize
your personal interests and strengths, and 2) build upon those
personal interests and strengths to quickly attract women in your
preferred demographic.

Social Proof

The concept of social proof comes from
influence psychology and is well documented in everything from
salesmanship to advertising, to politics, and to attraction and
relationships.

The idea is that as humans when we see many
other people valuing something, we will unconsciously value it
ourselves. For instance, if everybody else is talking about a new
movie, we are more likely to want to see it because we’ll
unconsciously assume that it’s a good or important movie to
see.

This works with people as well. If you’re at
a party and someone walks in and everybody in the party stops what
they’re doing to turn and say hello to that person, your first
thought would probably be, “Wow, who is that guy?” Chances are
you’d want to meet him as well.

The idea is that this applies to women and
attraction as well. If you are that man who walks into a
room and everybody stops what they are doing to talk to you, then
the women in the room are more likely to perceive you as high
status and be attracted to you. Or if you’re a man with whom
multiple women are flirting, then it’s going to incite even
more women to begin flirting with you.

This is one reason why men in power —
celebrities, athletes, etc. — are desired by so many women. The
goal, as a man, is to cultivate as much social proof within your
demographic as possible.

So, for instance, if you are a high-powered
executive at your firm, then you have a large degree of social
status and social proof at work. Chances are, the women who work
with you are going to have some degree of attraction for you. But
if you go to a bar on the weekend and know nobody there, then your
social status is back to nothing. You’re just another man
there.

Social proof only functions within a
demographic itself. That’s why once you’ve narrowed down your
demographic, you want to cultivate your connections and put
yourself into as big of a leadership position as possible. Don’t
just join the intramural ultimate Frisbee team, start organizing
it. Don’t just volunteer at a charity event, help find sponsors for
it. Don’t just go hang out at a local club, but become a promoter
for it.

Part of living the honest lifestyle is to
pursue what you’re passionate about to the fullest extent. If you
absolutely love visiting art exhibitions, don’t just visit a bunch
of art exhibitions, but take an active role in the organization,
start a meet up group to find other people who want to visit them,
or create a forum for commentary. Don’t just pursue your interests,
become a leader in your interests. Don’t just choose a demographic
of women to meet, dominate the demographic.

Hopefully by now you’re getting a clearer
idea of what demographic of women you’re currently attracting and
which demographic of women you’d like to attract. In the next
chapter, we will get into specifics on how to pursue the correct
demographic for you and become as attractive as you possibly can
be.

Being Something Versus Saying Something

If there’s one takeaway from this chapter,
it’s that it is far more powerful to be something attractive
rather than to say something attractive. You can say the
most attractive sentence in the world, but if it isn’t backed up by
who you are, then it’s not going to have any meaning. Whereas if
you are something amazing, then anything you say will be
attractive because it will be coming from a genuinely attractive
man.

Women are attracted to your identity. Words
mean nothing. What you say is only a means to buy you enough time
to show her that identity. Notice I said “show her” not “tell
her.”

For instance, imagine you meet two different
men. One of them is a scrubby, ugly, and shady character. He can’t
look you in the eye. He smells bad. He mumbles to himself and
scratches himself in inappropriate places. While you’re talking to
him, he looks at you and says, “You know, I get a good feeling from
you, you’re someone worth knowing.”

How would that make you feel?

You’d probably get the creeps and want to get
away from him as quickly as you could.

Now imagine you’re talking to a handsome,
successful man who is charismatic and charming. Everything he says
is fascinating and interesting. Then he looks you in the eye and
says, “You know, I get a good feeling from you, you’re someone
worth knowing.”

How would that make you feel?

It’d make your day. Why? Because the second
man is someone. He’s not just saying interesting and
charming things, but he is interesting and charming.
Suddenly the words that come out of his mouth have a whole new
weight and meaning.

Again, a lot of men take this as another
invitation to perform. Last night, I was in a restaurant with my
girlfriend. It was a nice and expensive restaurant. A couple sat
down at the table next to us. They were clearly on a date. The man
was a bit older and the woman was young and beautiful. The man
immediately closed the menu and said, “Don’t order anything, I know
something special that’s not on the menu and you’re going to eat
it.” The woman kind of meekly said, “OK.” The man then argued with
the waiter about cooking some mystery dish that wasn’t on the menu.
The man and the waiter went back and forth and soon it was apparent
to all of those sitting in our section that something awkward and
unnecessary was taking place. The woman became bored, irritated and
was soon deeply enmeshed in her phone, checking Facebook,
Instagram, Twitter, anything to get her away from this bonehead
sitting across from her.

In the man’s mind, he probably saw himself as
a successful, powerful man. What I saw was a pathetic performance,
overcompensation, a keen narcissism. A successful man doesn’t need
to prove he’s successful by ordering something not on the menu. A
powerful man doesn’t have to decree to his date what she’s going to
eat that night.

This is why trying to impress women by
flaunting an image of what you think is attractive will
always backfire. Men can go out and perform as much as they want —
for weeks, months, or even years — and they’ll never get good
results because they’re not portraying themselves well. They don’t
have a clear and successful identity. They aren’t in touch with the
way in which they’re living their lives.

When you’re like this man – when you’re
focused so much on performing rather than actually being – then you
are out of touch with your identity, who you are, and what you
want. And when you’re out of touch with yourself, you will fall
into the abyss of vague and empty demographics. You will aimlessly
claw for whatever woman comes near you. You will be left bewildered
at how you seem unable to polarize anyone.

Discovering your truth and establishing your
identity is necessary to determine the demographics of women you
desire and the demographics of women you appeal to. And, as we’ll
see, working your demographics underlies everything else in
dating.

Hopefully this chapter has helped you
question what you’re doing with your life, what your identity is,
what you want out of your relationships, and what kind of women
you’d like to attract.

The next chapter is going to get into
specifics on how to build up an attractive lifestyle within your
chosen identity and within your chosen demographic.

Chapter 8

Lifestyle and Presentation

As men, we’re prone to assume that
women perceive attraction in the same way we do. Science and
psychology show that this isn’t the case.

Men judge female beauty by physical traits
first, personality and presentation second: high cheekbones, facial
symmetry, waist-to-hip ratio, breast size, etc. As such, we often
fall into the mistake that women judge our attractiveness with the
same metrics; hence, obsessions with bench presses, height, and
penis pills.

Yes, physical measurements play a role in how
a man’s appearance is judged, but research shows that other factors
are more important.

That’s why I draw the distinction between
being good-looking and being attractive. Not everybody is born
good-looking. But any man, with some time and effort, can become
attractive. And in the end, what women want is a man who is
attractive.

For some reason, many men believe that their
physical appearance is set in stone and they rarely have any
interest in altering it or making any major changes. What they
don’t understand is that the same man can present himself in
varying ways, some of which are far more attractive than
others.

Here are a couple unfortunate truths. The
first is that appearance is extremely important. The difference
between being perceived as stylish and unstylish is night and day.
Yes, you can still be dressed like a bum and get girls, but the
difference in the effort-to-reward ratio is massive. A makeover and
wardrobe change can make meeting and dating women three times
easier literally overnight. Not to mention all of the psychological
side benefits of making you feel more confident, more interesting,
more excited, etc.

Remember, your outward appearance is a
reflection of your self-investment (or lack thereof). And your
level of self-investment will make you less needy towards others,
therefore making your behavior more attractive. If you don’t put a
lot of time and effort into how you look and how you present
yourself to the world, women look at that and make unconscious
assumptions about your status as a man.

The first and obvious step involves grooming
and general maintenance. That means regular showering, shaving and
haircuts, wearing deodorant, brushing and flossing your teeth,
keeping clean fingernails, and wearing clean clothes.

I should not have to be telling you this
stuff, but just in case I do, there it is. The above paragraph is
non-negotiable, starting today.

There, now let’s move on to the two biggest
factors on your appearance, the two F’s: Fashion and Fitness.

If these two F’s don’t excite you or if your
immediate thought is, “Oh, I’ll skip this and go straight to the
pick up lines,” then I hate to break it to you, but things aren’t
going to get any easier. People are always talking about what the
“magic pill” to attraction is. If there was such a thing it would
be the two F’s. Bar none, fitness and fashion will do more to
attract women in a shorter amount of time than anything else you
can do. Being in decent shape and dressing well will make
every phase of the process easier and smoother, from meeting
women, to attracting them, to getting physical with them, to dating
them, to staying in a relationship with them. There literally is no
downside to either one.

So listen up and make a serious commitment to
yourself, because if you don’t make a commitment to yourself then
nobody else will.

Fashion and Fitness

Many straight guys are averse to exploring
their style and how they dress because they think it’s “gay” or
intrudes on their masculinity. It makes most men feel
uncomfortable. A lot of men feel set in their ways and don’t like
the idea of changing the type of shirts they wear, or the haircut
they’ve sported for years and years. They're also intimidated at
the idea of standing out or looking too different from the people
they hang around.

If this describes you, then it is going to be
a mental hurdle that you’ll have to overcome. Recognize that unless
you’ve spent a large amount of time focusing on fashion and style
already, chances are what you think looks good right now is not
accurate at all. You may think you dress well — hell,
everyone assumes they dress well before they know better —
but really it’s likely that you don’t.

So the first step is recognizing what you
don’t know.

There are a few rules to dressing well:

1. Wear clothes that fit.

2. Wear clothes that match.

3. Dress to your personality

We’ll go through and break each one down, one
by one:

Clothes that fit: To
start, the vast majority of men don’t wear clothes that fit them
properly. Men often prefer comfort and practicality to any
aesthetic purpose of wearing clothing, so most of their clothing is
too big. Chances are most of your clothing right now is too big.
Many men are also self-conscious about their body, so they buy
large clothing to mask it.

When it comes to clothing, fit is king. You
can have the nicest, most expensive clothes in the world, but if
they don’t fit well you’ll look like a clown. On the other hand,
you can have some modest or even mediocre clothing, but if it fits
well (and you’re in decent shape), you’ll look quite good.

Fit makes a massive difference and the change
is immediately apparent:

The first step to overhauling your wardrobe
should be to go through your closet and pull out anything and
everything that does not fit well.

You should always know your measurements. If
you’re not quite sure, ask to get measured. Most clothing
department stores have a tailor who will gladly take your
measurements for you.

With shirts, the shoulder seam should extend
to the end of the shoulder, not any further. If it extends past the
end of your shoulder, then the shirt is too big.

On dress shirts, the cuffs should not extend
past the wrist bone.

The bottom of your pants or jeans should rest
gently on the top of your shoes (unless you have a specific style
of rocker or hip hop jeans). There should not be more than one
“break” in your jeans — a break is a natural fold from them resting
on the top of your shoe.

If you’re stepping on the back of your pants
with the heel of your shoe, they’re too long. If your jeans are
raising up to expose your socks when you walk, they’re too
short.

Your pants should never sag from your waist
when you wear them, even when leaning or bending over. Plumber’s
cracks are never attractive.

Jeans should also never slip off your waist
without a belt. Most men wear jeans that are too large for them and
feel awkward when they first put on a proper-fitting pair of jeans.
They feel tight and uncomfortable at first. But this is normal.
You’ll get used to them in time.

[image:]

Here’s an example of jeans that don’t
fit:

[image:]

And an example of jeans and T-shirt that fit
well:

[image:]

A blazer that’s too big; notice the shoulder
seams sagging off the sides:

[image:]

And another outfit that fits very well:

[image:]

Matching: Men have an
unbelievable knack for being oblivious to colors and how to
coordinate them.

Matching is actually simple once you know
what to look for:

- Your belt should match your shoes and/or your
accessories.

- If you’re wearing dress pants, your socks should
match your pants.

- If you’re wearing jeans, your socks should match
your shoes.

- Your accessories must all be gold or all
silver.

Here’s an easy way to get started. Go out and
buy a “black set” and a “brown set.” Buy a nice pair of black
shoes, a nice black belt, and a black jacket. Then buy a nice pair
of brown shoes, a brown belt, and a brown jacket.

Then buy a few pairs of nice designer jeans
with lighter and darker washes and a dozen or so shirts.

Then, it’s just mix-and-match.

You pick a pair of jeans, a nice shirt, and
then throw on your “brown set” or your “black set”— whichever set
compliments the shirt and jeans the best. I like to wear the brown
set with lighter shirts and jeans, and the black set with darker
shirts and jeans.

Of course, dressing gets more complicated
than this, but this is an easy and fail-safe way to start out.

Dress to your
personality: Many men learn about fashion and then decide to
buy some ridiculous stuff that does not suit their lifestyle at
all: a 40-year-old business executive with baggy jeans and a
hoodie, a 20-year-old college student with a $500 suit and sweater
vest, or just all kinds of random stuff — LED light belts, gold
clock necklaces, top hats, etc. It’s amazing sometimes what people
think is being stylish when it’s really being outlandish.

You are not stylish if you are not dressing
to your personality.

There are various fashion-based stereotypes
considered attractive by women that you can model your own style
after: the skater/surfer look, the successful businessman look, the
rock star look, the athletic look, etc.

For instance, if dressing like a rock
musician fits your personality, then do it. If you’re a top
accounting executive, you should dress like a stylish and
successful businessman. If you love hip-hop and DJ, then you should
dress more along those lines.

Look through magazines and get on the
internet. Find famous people or role models who represent your
personality. Then model yourself after those people’s
appearance.

Finally, if you’re struggling to get a
jump-start on fashion, you can get a fashionable female friend to
take you shopping.

Good female friends are good assets if you’re
clueless about shopping, sizes, and what looks good on you. They
can educate you and give you an unbiased female opinion on what
looks hot on you and what doesn’t.

But be warned, just because they have a
vagina doesn’t make them a de facto expert. Many women
aren’t as knowledgeable about fashion as they seem. Also, many
women will try to dress you to their idea of a hot guy, not
necessarily what works best for you.

Fitness: I’m not
going to get into the nitty-gritty of fitness in this book because
there are so many resources out there already. But I’ll make a few
basic points.

1. Exercise, no matter what. This is not negotiable.
Beyond simply making you look better naked, exercise boosts your
energy, raises testosterone, relieves symptoms of depression and
anxiety, and generally makes you feel better about yourself.

The exact way that you exercise isn’t as important
as the fact that you do it. If you like to play soccer, then find
people to play soccer with. If you like to do calisthenics and
yoga, then pursue that. If you want to hit the weight room and get
big, go for that.

2. Clean up your diet. An easy starting point that
will give you 80% of the results for 20% of the effort is simply
cutting out the following things: sodas, fast food, desserts, and
candy. If you just cut those things out of your diet, you’ll see a
drastic improvement.

There’s a lot of info out there on low-carb,
high-carb, high-protein, low-fat, and so on and so on. Nutrition
information is a sea that you can easily drown yourself in.

But if you start with the most fundamental basics
and cut the above things out of your diet (and start exercising
regularly), it’s impossible to not see major benefits within a few
months.

And again, similar to exercise, nutrition goes
beyond making you look sexy. It makes you feel better, gives you
higher energy, makes your sex better, increases your moods, and can
even save you a lot of money.

Body Language

Body language is something that can also be
fixed in a relatively short amount of time and can immediately make
you appear more attractive.

Some studies claim that body language
accounts for as much of 60% of all communication that occurs
between two people. That’s a lot.

Considering all of the discussion we’ve had
about neediness, intention, and sub-communication in the beginning
of the book, the importance of body language shouldn’t surprise
you.

Major body language problems can be addressed
consciously and with practice. But your body language will continue
to improve as a side effect of becoming less needy and getting
plenty of exercise.

To analyze your posture in this section, you
will need the help of a mirror (preferably full-body).

1. Start by facing the mirror and then turn 90
degrees to the right or left. You should have a perfect “side view”
of yourself. Now look at the “ridge” that extends from your neck to
the end of your shoulder. If you’re wearing a shirt, look at the
seam that extends from your neck to your sleeve. That seam or ridge
on almost everyone will be slanted forward. Move your shoulders
back until that ridge or seam is straight — going straight from
your neck to your shoulder. That’s the optimal position for your
shoulders. Remember that position and remind yourself to hold your
shoulders there as often as possible.

2. Next, turn and look directly into the mirror,
with your shoulders back, raise your chin up until it’s at a
90-degree angle with your neck. Your eyes should be looking
dead-ahead now, straight into themselves in the mirror, or aiming
straight at the horizon as if you were walking. Make the back of
your neck as straight as possible with your back. Notice when you
pull your head up like this with your shoulders back, your stomach
naturally comes in, and your back naturally straightens up. This is
what we want!

3. Next, look at your feet. They should be
shoulder-width apart. Take note of which way your feet are
pointing. They should be pointed straight ahead or slightly outward
at the most. If they’re pointed inward or very far outward, this
will cause posture problems and make you walk funny. Turn them
straight ahead or at a slight outward angle and hold them there. If
they continue to point in or out (especially when you sit down), it
means that your calf muscles are too tight, and you need to stretch
them or roll them with a foam roller.

4. Now, it’s time to walk. Hold the position you’re
in — shoulders back, head up, back straight, stomach in, feet
straight — and then slowly step in front of you. As you walk, you
want to swing your shoulders. Not too far, because that’ll make you
look ridiculous, but move your shoulders as you walk. This will
create swagger and make you look more relaxed as you walk. It will
probably feel weird looking straight up and ahead while you’re
walking, but this is good. You want to be able to look everybody in
the eye as you walk by them.

5. Finally, swing your arms slightly. If you don’t
swing them, you look robotic. If you have them in your pockets,
you’re either cold or a pussy. If you swing them too far, you look
ridiculous. Just give them a slight swing… to go along with your
swagger. There.

Practice this a few times until you can
remember how it feels. Take note of the feeling and then force
yourself to go back to this position as much as possible.

Go step-by-step if you must. As you walk down
the street, remember: shoulders back, chin up, eyes straight, feet
straight, shoulders swagger, arms swing. Always look straight
ahead. Don’t ever look down at the ground unless you think you’re
about to trip. Look people in the eye as they walk by —
particularly attractive girls. You’ll catch people making eye
contact with you. You’ll feel the urge to look away. Don’t. Always
make other people break eye contact with you before you break it
with them.

Do it until it becomes a habit.

Challenge yourself to go out for a week
straight and do this every time you’re in public. Notice any
changes in how you feel. Notice any shifts in people’s reactions to
you. Notice any shifts in your confidence.

Vocal Tonality

Vocal tonality is definitely overlooked by
men. It’s not just having a sexy voice that’s important; it’s
having an expressive and a loud voice.

We actually have two “voices”: a “head” voice
and a “chest” voice. Basically, when you sing, your head voice does
the high notes and the chest voice does the low ones. Your head
voice breathes out largely through your nose while your chest voice
through your mouth. The head voice comes from the throat and the
chest voice from the diaphragm.

Try this exercise. Hum a note, then slowly
raise it and then slowly lower it. It should sound like a siren, up
high, down low, up high, down low. As you do this, pay attention to
where the air pressure in your body is. As you shift from high to
low, it goes from your head to your chest, and then back up
again.

As you could guess, we want to develop that
chest voice. Again, the only way to do this is through conscious
practice — reminding yourself countless times to speak from your
chest voice until it becomes a habit.

Here’s a cool exercise that you can do. Read
the following sentence aloud:

“Do you want to get a drink Thursday
night?”

Now, hold your nose and read it again. How
different is your tonality? If it’s not very different, you already
speak largely from your chest and probably have good tonality. If
you suddenly sound very nasal when you hold your nose and say it,
you need to work on speaking with a deeper voice.

Keep practicing it until you can say it while
holding your nose and it doesn’t sound any different.

Another problem men have is they often talk
too quickly. This comes from a subconscious belief that if we don’t
get everything out quickly, people won’t listen to everything we
have to say. This is a needy behavior.

There’s not a definitive metric for this. But
pay attention to whether people seem to have trouble hearing you
often. Experiment with slowing down how you speak and notice any
differences in how it feels or reactions you get. If people are
constantly asking you to repeat yourself, and it’s not loud in the
room, you may speak too quickly.

Also, chances are you are not loud enough. In
fact, just about everyone does not speak loud enough. Speak louder.
Do it now, do it everywhere. Don’t scream. But speak loudly, from
the diaphragm, from your chest voice. Research shows it commands
more respect and attention.

Like body language, these adjustments will
take time and practice to implement.

Not only do better body language and vocal
projection engage other people more effectively, but good body
language has also been shown to affect your moods positively. Yes,
even shifting your body into a more confident position consciously
will make you feel more confident and vice-versa. Even if you do it
on purpose and know what you’re doing, it will still work. So start
paying attention to your body, how you present yourself, how you
sit, how you stand, and the amount of eye contact you’re making. It
makes a difference. And it adds up quickly.

Developing Character

One thing that consistently holds men back is
that they come across as just another typical dude or bro. Dime a
dozen. We’re pressured most of our lives to go with the flow, go
along with what our friends like and just agree with what those
around us think.

As we’ve discussed, this is unattractive
behavior because it demonstrates a lack of investment in your own
interests, passions, and desires. Attractive men are polarizing and
uninhibited. Attractive men make their opinions known. They’ve had
unique experiences and ideas. They’ve tried things many people
haven’t tried, done things many people haven’t done, and share
their ideas openly and freely.

Put another way, an attractive man with depth
and character is a man who has opinions and openly expresses those
opinions.

When it comes to deciding what one likes and
doesn’t like, most men have very lukewarm reactions one way or the
other.

“Yeah, that movie’s awesome,” or “Yeah, I
like that one,” or “No, I don’t like that show.” It rarely goes
beyond that. There’s no sharing of why one prefers one type
of music over another, one movie over another, one author over
another. And there’s no connection to the emotions driving
that preference.

For instance, a random Joe may say, “I really
liked Terminator. It was pretty cool.”

A more interesting person may say,
“Terminator was great. But what’s more interesting to me is
that it was the first movie I can remember in which you ended up
rooting for the villain.”

There’s nothing wrong with being amiable and
enjoying similar things to your friends. But one thing that will
always make you stand out, particularly to women, is if you’ve not
only expanded your horizons, but you’ve also made your own
decisions about your personal tastes, your experiences, and what
you think about various topics.

Let’s be real, out of 10 men the typical
single woman meets, 9 of them are into the following things:
sports, comedy movies, rock and/or hip-hop music, and other generic
guy activities. Again, nothing wrong with this, but what’s going to
make you stick out?

We want to shape you into a man with taste, a
man with opinions, and a man who can explain exactly why he likes
or dislikes everything from 70s Motown records to German films to
19th-century literature to impressionistic art. Don’t
get me wrong, I’m not about to tell you to go take a bunch of art
classes or whatever. You don’t need to be a super-intellectual
snob. This is about developing your own opinions and enriching your
life.

Too many men let their opinions be dictated
by pop culture and their group of guy friends.

“Oh dude, Will Farrell is soooo funny.”

“The new Batman movie is awesome.”

Few men ever stop and actually think
critically about why they like certain things, why
certain forms of pop culture are popular and others are not. Few
have the curiosity to look into new art forms or hobbies and figure
out how they feel about them.

Here are some concepts to keep in mind as you
go through your life experiencing art and media:

1. Assume everything has a form of value;
it’s your job to find it.

Nothing is stupider than to be prejudiced
against a genre of music or type of movie for no other reason than
because of some stereotype or preconceived notion about it.

Drop all of this prejudice and adopt this
mentality immediately: “there has to be something to this
form of art, otherwise it wouldn’t have a following, so I should
find out what that something is.” Once you find it, then
decide if you like it or not. Whether you like something or not,
you should always be able to appreciate it.

2. When expanding your horizons; start with
what’s generally considered the best.

Some forms of art will come easily and
naturally to you. It takes me literally two seconds to identify
rock music that is transcendentally good, or painfully bad. I’ve
been listening to it all my life. Country? Classical? Bluegrass?
That takes some more time.

Do the same with movies. Watch every movie in
IMDB’s list of top 20 movies of all time. Google critics’ top 10
movies of all time lists and watch everything on there. Watch every
movie that’s ever won an Oscar for “Best Picture.” That’s a good
start.

Now, you may be saying to yourself: “This is
all nice, but reading Hemingway or developing opinions on Chaucer
or Bach will never get me laid.”

Well, touché. Although, I’ll make the
following points:

1. Being a well-rounded individual with opinions
will expand your demographics by quite a bit. So yes, none of this
is necessary if you want to date a woman who has no interesting
opinions herself. But if you want to date brilliant, vivacious
women with artistic sensibility, passion and class, then a lot of
this is a prerequisite.

2. The second point I’ll make is what my high school
literature teacher always told us: “You read literature because you
can never meet enough people.” What I take from this is yes, even
though reading Hemingway or Milton Friedman’s economic theories may
not directly get you laid, what it will do is develop your
perspective to be more varied, allow you to be able to relate to
more people’s experiences and ideas, and generally have a wider
body of knowledge for dealing with people in general.

Believe it or not, Hayek’s
economic arguments for libertarianism have influenced my
perspectives on dating and relationships for the better. I know
that may sound crazy, but it’s true.

Anyone who has read a lot can tell
you that the best ideas you take from a certain book often have
nothing to do with the book you read.

Many men have been caged into the
same day-to-day grind, wasting away, spending their life doing
things they don’t truly enjoy and that don’t truly express their
identity and personality.

- They go to work (often at a good job).

- They come home and unwind.

- They watch the typical sports/sitcoms/movies.

- On Fridays/Saturdays, they hang out with the same
3-4 friends.

Often I meet men who don’t even have this
much variability and balance in their lives. They’re stuck in
60-to-80-hour-per-week jobs, or they work two jobs, they have
absolute no hobbies outside their filling bank account.

Now, there’s nothing “wrong” with the above
list. It represents about 90% of the male population between the
ages of 20 and 40 in the western world.

But again, that’s the point: how are you
going to differentiate yourself from the other 90% of men out
there?

Ask yourself this: If you were lined up next
to 10 random, single men from your town, what would make you stand
out from them? Imagine a woman met all 10 of you in a row. What is
there about you that would stop her dead in her tracks and make her
say, "Wow, this man is unique?" What do you have that they don’t?
What can you offer that most other men can’t?

Do you secretly write poetry in your spare
time and hide it in your closet? Have you been skydiving three
times? Did you climb a glacier in the Alps once? Have you tried
eating things like snakes, worms, spiders? What have you done
that’s cool and interesting and has shaped you as a person?

What are your rough edges that people can’t
find anywhere else? What have you done that will make you stand out
in her mind?

Bringing It All Together

Developing an attractive lifestyle is a
long-term process. It requires a consistent and penetrating look at
your actions, your habits and what you’ve chosen to do with most of
your time.

Your job, your hobbies, your friends, your
interests, are these things mostly a result of what was told to you
or pushed on you, or are they things that you consciously evaluated
and chose based on how enriching and passionate they made you
feel?

These are important questions. No one can
live your life but you. And as long as you sleepwalk through life
not ever questioning or evaluating the lifestyle you’ve built for
yourself, the same behavioral patterns are likely to creep up over
and over again.

Men often don’t totally believe me, but poor
lifestyle choices afflict all of your interactions and
communication when it comes to women. Poor lifestyle choices
reflect a lack of investment in yourself, which in turn causes you
to be less confident around others for validation.

I first noticed this when I worked with men
who still lived at home with their parents. A lot of these men were
great guys. They were smart, funny, caring, had interesting
hobbies. Some even had a good job, but they stayed with their
parents for other reasons (health, etc.)

Yet they got absolutely no results. Women
never responded warmly to them, and they never seemed quite as
motivated or as confident.

There’s a certain baseline level of
independence and self-sufficiency that your lifestyle must give you
for you to be able to move forward. If you’re constantly stressed
by work, upset by your friends, and in poor health, then no amount
of work on your anxieties and communication is going to help much.
You’re effectively putting a ceiling on your development and your
potential with women. The other two parts of this book will not be
much use to you. You can try, but I can tell you, you probably
won’t see much change in your results.

Get your life taken care of. Get healthy.
Find a happy group of friends. Find a few hobbies that you love.
Develop opinions. Start caring about what you spend your time
doing. This increases your self-investment and will make you less
needy around others. This, in turn, will give you the courage to
take the correct action and the wherewithal to communicate
effectively. This is honest living.

And once you’re living a life true to
yourself, your values and your ideals, then it’s time to take
action.

 Part IV:
Honest Action

Chapter 9

What Are Your Stories?

I park my car in front of the gym and
immediately pop my headphones into my ears. As I get out and walk
across the parking lot, I catch a glimpse of a slender figure
walking toward the door from another angle. I look over. She’s
hot.

We catch eyes and hold. She looks away, but
only after holding my gaze for a half-second longer than most
people would. An instant of sexual tension pops up between us.

She walks into the gym about ten paces ahead
of me. I check out her ass. It says “PINK.” It’s those fuzzy kind
of tight sweat suits girls wear sometimes. My mind immediately
judges this. For some reason, I think she’s trashy. I have to stop
myself. What do I know? Nothing.

For a moment, we’re at the sign-in desk next
to one another. I start scanning in my mind for something to say to
her. But before I can settle on something her phone rings and she
answers it. “Oh god, one of those girls,” I instinctively say to
myself. Again I have to stop myself. I don’t know her. But
obviously, if I’m dedicating such mental energy to her, I probably
should.

For a few seconds in my head, I toy with some
logistical scenarios that would allow me to talk to her later —
like pretend I have to go to the bathroom so I can come back and
hopefully catch her off her phone. No, that’s too contrived. I
could just approach her in the gym while we’re working out. But to
be honest, that has never gone well for me in the past and I’m here
to work out, not to make friends. Or maybe I do my workout and try
to time it so that I’m leaving when she is. Then I would feel like
a stalker. Theoretically, these things could work, but my mind’s
losing interest. My headphones are blaring and my mind is working
its way towards the squat rack.

I’m not going to lie and say that despite all
of my hedging and indifference that I magically came up with some
miraculous line that saved the day. Because I didn’t talk to her.
In fact, I don’t remember seeing her again or thinking of her until
I wrote this. So I didn’t save the day. But then again there was
nothing wrong with my day and there still isn’t.

I’m also not going to sit here, as is typical
with these types of books, and chastise myself for bitching out,
for being a pussy, and for not manning up. It’s not that big
of a deal. And I’m also not going to give you, my humble reader,
yet another lecture on how you should never bitch out, how you
should always, always, always talk to her, no matter what, you
fucking pussy — even if she’s at the gym, on the phone, juggling
knives, doing a handstand, changing a flat tire or administering
CPR — you always fucking chat her up, goddamnit.

Let’s be honest, we all pass up dozens of
situations like the above on a weekly basis, no matter how
experienced or inexperienced we are. We’ve all let hundreds, if not
thousands of opportunities go, usually without a thought or even
realizing it. We’ve all done it. And we’ll all continue to do
it.

So I’m not here to rail on you to stop
passing up opportunities. You already know the opportunities you
pass up. And I’m sure by now you’ve had more than your fill of
woulda-coulda-shoulda moments.

I’m more interested in the stories you tell
yourself. The stories that we all tell ourselves.

When I got into this stuff years ago, I
struggled with anxiety around women as much as anyone as I’ve ever
met. I’ve coached hundreds of men since then, and I’ve maybe only
met 3-5 guys who have had worse anxiety than I did when it comes to
walking up to a random woman and speaking to her.

Jump to today. I rarely experience approach
anxiety consciously anymore. That isn’t to say I’m some sort of
badass. I put in my time. I paid my dues. A lot of it was fun and a
lot of it sucked and was humiliating. But I did it. I grew. And I’m
a better person for it now. Through the basic rote exercise of
meeting thousands of women in the most basic or ridiculous
scenarios over the years, most of that palpable fear — the hand
sweating, the fast breathing, the mind going blank — most of that
is gone.

What’s not gone, and as far as I can tell,
what will never be gone, is a continuing internal resistance to
change, whether it be through outright fear, or subtle subconscious
thoughts trying to sabotage me. That never stops. I don’t feel
nervous anymore, but I do feel a dreadful judgment and boredom.
“Only prissy girls wear crap like that,” “Oh God, she’s one of
those girls who’s always on her phone. I don’t have time for this.”
Sometimes it happens pre-approach. Sometimes it happens 30 minutes
in. Sometimes it happens on the second date. But always, these
judgments aren’t accurate portrayals of her. I don’t even
know her. Yet I’m judging her. It’s a defense mechanism. My
conscious fear has disappeared, but my subconscious resistance is
still alive and kicking.

And from what I’ve observed,
everybody’s subconscious defense mechanisms are still
kicking. The resistance doesn’t go away. It just changes shape.
Over the years, anxiety morphs into apathy, which morphs into
arrogance. The resistance may come before meeting her or before
kissing her or before having sex or before committing to a
relationship. We all have our own weak spots, and those weaknesses
each have their own form of resistance to the change we want. One
boundary simply gets pushed back into another and another.

Whether you feel incredibly nervous before
you approach, or if you procrastinate calling women you’ve met, or
if you tell yourself that you suddenly magically “don’t feel like”
having sex when you’re out on a date with a girl even though she’s
obviously into you and wants to go home with you, this is your
subconscious resisting change. And your mind is inventing stories
to explain that resistance. These stories have emotions tied to
them, whether they’re fear, boredom, anger, shame, or whatever —
which contribute to keeping you in the same place you are right
now. It’s your emotional inertia. It’s the status quo. The
mechanisms wired into you to keep you there, safe. And we all have
them.

Here are some other stories I’ve been telling
myself lately: That I’m too good for these girls; it’s my
subconscious’s favorite story right now. I tell myself, “I’ve been
with dozens of women hotter/smarter/cooler than her, so why should
I bother?” Yes, I recognize myriad things that are wrong with that
thought. Yes, I realize I’m totally pompous and full of shit when I
think that. But that’s my point. We’re all full of shit — a lot.
All of our stories are. And we listen to them most of the time. We
believe them. I know mine’s dumb, just like yours probably is too.
But that’s what pops into my head. That’s the excuse I have to
fight through these days. And for me, this one is a constant
battle.

Another one that’s been surfacing a lot is
that I don’t follow up by phone/text enough because I feel like
I’ve somehow earned the right to not put effort into my
interactions with women anymore (if you ever wondered how teaching
pick up and dating can kind of screw you up, there’s a nice
example).

I don’t call girls back as often as I should.
I feel entitled for some reason. Like they should feel grateful and
just show up at my doorstep when I want them to. Sure, sometimes I
genuinely don’t really dig a girl and don’t care if I see her
again. But other times I do and I regret not putting in the extra
effort a few weeks later.

These are my stories. They’re completely
different now than they were three years ago. And they were
completely different three years ago than they were six years ago.
But they’ve all had the same purpose: to protect the status quo. My
emotional inertia.

What stories do you tell yourself? Because
until you’re aware of your stories, you’re not going to be able to
change your behavior. Maybe you get very nervous in bars and clubs
and tell yourself stories of inadequacy. “Girls like that only like
tall guys with muscles.” Or maybe you tell yourself, “I’ll start
approaching after a few drinks.” Or maybe you tell yourself that
you’re always in too much of a hurry, too busy to stop and say
hello to a woman in a coffee shop.

Maybe you tell yourself that you need to have
something really amazing to say for her to like you. So you stutter
and stumble when talking to her, trying too hard and weirding her
out. Here’s a story to try out: maybe you’re already amazing.

Or how about this one? Maybe you tell
yourself that you’re not even ready to meet women yet. You sit at
home and read more books like this, telling yourself “Just a little
bit more,” or “After I get a raise and a new haircut,” or “Once I
save up to buy some nice clothes.” And then once you get that
raise, or get those clothes, then a new story pops up to take its
place. You need to study more first. Or go on a diet. Then you’ll
be ready. Yet six months have gone by, and nothing.

It’s always something, isn’t it? There always
seems to be something that you don’t have right this second, that
if you had it, you’d be able to act in the exact way that you’d
like. Right?

So what are your stories? What do you tell
yourself to justify that internal resistance inside you? And what
stories can you tell yourself instead to remove as much of that
resistance as possible?

People talk a lot about the idea of “skill”
in all of this stuff. “Pick up is a skill. It needs to be
practiced,” blah, blah, blah. I think as the years go on, it’s
being proven over and over that what you say isn’t so important,
how you approach isn’t so important. What’s important is that you
move things forward without hesitation, without that resistance
that you’re obeying right now by doing nothing, by remaining in the
status quo — the same resistance I listened to today at the gym.
That girl could have been the love of my life, the absolute perfect
girl for me. Who knows? I never will.

The only important "skill" in dating is
learning how to stop buying into your own bullshit, to stop
believing your own stories. The resistance is constant. So you must
constantly fight against it, acknowledge the stories you create for
yourself, look them in the eye and say, “You know what, I don’t
care if she’s on her phone and her ass says ‘PINK’ on it, I want to
meet her.” And then do it. Without hesitation. Without fear. And
without apology.

Sure, you’ll have to flex your mental and
emotional muscles, and build up your body of self-awareness, but
here’s the good news: those are the muscles chicks actually
dig.

Unfortunately, we all buy into our own
bullshit. We all believe our own stories from time to time. And
chances are, the more anxiety and fear you have surrounding women
and your sexuality, the more of your own stories and bullshit
you’ve bought into.

Defense Mechanisms

Most of us have a lot of fear and shame
bundled up in our sexuality. These fears usually manifest
themselves in a handful of very specific scenarios:

- Fear of approaching and starting a conversation
with an attractive woman

- Fear of stating sexual interest either directly or
indirectly (by asking for a phone number, calling a phone number,
asking her out on a date, etc.)

- Fear of initiating sexual contact (typically the
first kiss situation)

- Fear of actual sexual intercourse

The majority of men experience at least one
of the above fears to some degree when it comes to interacting with
women. There is a minority of men who will be completely devoid of
one or more of the above fears and a very tiny minority who will be
devoid of all of the fears above.

These anxieties are manifestations of
neediness and an unwillingness to be vulnerable. Typically, the
needier you are in a certain area, the more anxiety you’ll have in
that area.

This is unscientific, but in my experience
coaching and working with hundreds of men, I’ve noticed
correlations between high degrees of anxiety and experiencing one
or more of the following situations: lack of a father figure
growing up, emotionally abusive childhood, childhood traumas,
strict religious upbringing, strict cultural upbringing, bullying
or social ostracism growing up.

The sad fact about anxiety is that once you
have it, it’s there and figuring out why it’s there doesn’t help
much. You can either avoid it the rest of your life, or you can do
something about it.

We’re here to do something about it. This
section of the book is called Honest Action for a reason.

I personally think anxiety is the biggest
culprit when it comes to preventing men from successfully meeting
and dating women. You remove anxiety, and trial-and-error will take
care of most of the rest.

Anxiety, almost by its very definition,
represents a high level of neediness. Let’s say a beautiful woman
sits down next to you and you want to say something to her but are
scared to death. The fact that you’re scared to death demonstrates
a high level of investment in her opinion of you, and thus a high
degree of neediness. This neediness creates a fight-or-flight
response in us — a surge of adrenaline, we begin sweating, our mind
starts zipping at a million miles a minute, thinking of everything
and nothing all at once — and if we do manage to utter a word,
chances are we stutter and sputter and make a red-faced fool out of
ourselves.

This then leads to further anxiety the next
time a beautiful woman sits down next to us.

This is a terrible conundrum, and almost all
of us suffer from it in some form or another. I suffered from it
horribly and it took me years to undo it. Hopefully, with
what I learned, it won’t take nearly as long or be nearly as
painful for you as it was for me.

The first step to overcoming your fears is to
figure out what your pattern is.

When we are confronted with our fears or
anxieties, we have a pattern or strategy that we usually use to
deal with them. For instance, my most common pattern is apathy.
Whenever I’m confronted with something I’m afraid of, I pretend —
or scratch that, I convince myself — that I don’t actually
care. Here are some of the most common patterns that I’ve
noticed:

1. Blame Game — The Blame Game is where, when
confronted with something he’s afraid of, a man blames someone or
something else for his fear.

For instance, let’s say you’re anxious about giving
a presentation at work. Someone who does the Blame Game will come
up with reasons why his boss is stupid and how he’s way too smart
to be doing this anyway and how it’s not his fault if things go
wrong because he’s been sick and so-and-so didn’t do enough
research.

In the context of women, the Blame Game will often
result in men convincing themselves of stuff like, “Oh, she’s stuck
up,” or “She’s just into guys who are good-looking,” or “She’s too
stupid for me anyway,” or “This club is too loud to talk to
people,” or “Women in Miami are just bitches, I need to find a new
city.”

The excuses and blame can be petty and ridiculous,
but they can also run deep. The awful part of the blame game is
that with it come anger and frustration. And if you do it enough,
the anger will pile up and you will end up with some pretty bitter
and irrational beliefs about women. Men who have played the blame
game their whole lives may develop screwed up beliefs like, “All
women care about is how much money a guy has,” or “All girls in
bars are stupid and shallow.” This can lead to some pretty dark
places.

2. Apathy and Avoidance — This has always been my
Achilles’ heel, and it’s quite common. Experiencing apathy and
avoidance is exactly as it says: it’s when a man convinces himself
that he doesn’t care or that it’s not important to him. I did this
for years. I convinced myself that I didn’t care about
meeting women and that it didn’t really matter if girls I liked
didn’t find me attractive. Well, after enough months of sitting
home alone looking at porn while all of my friends were going
through girlfriend after girlfriend, I had a rude awakening: I do
care. Apathy and avoidance isn’t the worst response when avoiding
our fears with women in that it usually can’t last forever. We’re
biologically compelled to pursue women so at some point, instinct
will win over. Where it is dangerous is in other areas of
our life such as career, family or hobbies. The apathy and
avoidance pattern is the root behind the couch potatoes and
disgruntled office workers of the world.

3. Intellectualizing — I guarantee that this is part
of the reason you’re here: you have some sort of fear, anxiety or
pain related to women, and instead of actually doing
something about it, you got online and decided to look up an answer
that you could study.

Intellectualizing is sometimes beneficial in that
you can learn a ton of information about a lot of subjects, and
sometimes, the intellectualizing will lead to more self-awareness
and help clarify what sort of action you need to take. But there
are many men who use intellectualizing as just another form of
avoidance. It tends to be really smart guys too, which is a
problem, because the smarter you are, the more you’re able to
intellectualize and convince yourself that you need to learn and
understand more.

But when it comes to women, this is not the answer
(says the guy who wrote a 200-page book on women). Honestly, if you
went out and talked to women for a year without ever reading a word
of dating advice, you’d probably do OK, assuming you were honest
with yourself and able to learn from your mistakes. Sure, this
stuff all helps, but in the end, your best teacher is your
experience. There comes a certain point where learning more about a
subject is no longer beneficial and on the contrary, is just going
to get you more mixed up and confused, since you have no experience
to actually apply your knowledge to.

Intellectualizing also ends up having a backlash.
Once you study a subject enough, it can actually increase your
anxiety. By studying it so much, you’ve put more pressure on
yourself to succeed and, therefore, build up higher expectations
for yourself.

There are more patterns, but these three
above are the main ones that I’ve run into with men trying to
overcome their anxieties.

Also, there’s a pattern within each of the
responses to fear listed above: they aim to avoid the fear
and they usually do it by convincing themselves of something
that’s not necessarily true.

The blame game guy will convince himself that
it’s her fault. The apathy guy will convince himself that it
doesn’t matter. The intellectualizing guy will convince himself
that he needs to learn and understand more first. In the end,
they're all avoiding what they're afraid of.

Also, realize that no one uses just one
defense mechanism. We all use each of them some of the time. In
fact, we may stack them on top of each other. For example, “I don’t
care what the girls think here because they’re all stuck up
bitches, so I’m going to go home," neatly stacks apathy on top of
blame.

With that said, we all seem to have a
favorite pattern that we fall back on the most often.

The key to overcoming your fears is first and
foremost to break your patterned response to your fear. This
requires a certain level of self-awareness and discipline.

So for instance, when I was learning to
approach women, I had a lot of fear and anxiety. And my pattern was
apathy. So I’d be hanging out in a bar, see a cute girl I liked,
and my immediate reaction would be to say something like, “Eh, I
don’t really feel like talking right now,” or “I don’t feel like
meeting girls right now.” This was complete bullshit. I had
purposely gone out that night for no other reason than to meet
women. I had been reading books and websites all week about nothing
but meeting girls. I wanted to meet girls.

It wasn’t until I became aware of this
pattern that I was able to start breaking it and forcing myself to
talk to that woman I wanted to talk to, even when my mind was
telling me that I didn’t want to.

So here are some helpful ways to break your
own pattern:

1. Take a moment and think about what you’re most
anxious about. Is it approaching? Is it showing sexual interest? Is
it asking a woman out? Is it the first kiss?

2. Now write down your pattern with it. So for
instance, “Calling women, pattern is apathy,” or “Approaching
women, pattern is blame game.”

3. Now, create a goal for yourself, for instance,
“Call every phone number I get, no matter how much I don’t care.”
Write it down.

4. Tell a friend or a buddy what you plan on doing
and ask him to keep you accountable.

That last item is important. Sharing your
fears and having someone keep you accountable is integral to this
whole process and makes it 10 times easier. Even the very act of
sharing your fear with someone who can empathize and understand
goes a long way towards relieving the pressure.

You Are Not a Victim

One assumption I’ve lived my life by for a
long time now goes like this: “If it’s a question of me being
screwed up or masses of people being screwed up in the same way,
then it’s far more likely that it’s just me being screwed up.”

Just to name an obvious example. Men often
come to me and say something like this: “I go out and try to meet
women, but the problem is all of the girls in my town are catty and
immature. So I guess I just need to move to a new city.”

Really? So, it’s not you who’s screwed up,
it’s the 150,000+ single women in your city who are all
screwed up — in the exact same way. What are the odds of that?

Or you get men who claim that every —
not some, not most, but all — American women are fickle and
too individualistic. Or that all women who dress
provocatively are immoral cheaters and would never make a good
girlfriend.

Men make negative assumptions and stereotypes
about millions of women for no other reason than to shirk
responsibility for their own shortcomings. This appears to me to be
nothing but a victim mentality and it pervades a lot of men’s
thinking, some in more obvious ways than others.

This doesn’t necessarily mean the general
observations are wrong, it just means you’re interpreting them in
such a way to victimize yourself. Sure, American women may be more
fickle and pretentious than their European counterparts (then
again, they may not be). Women in your town might actually be more
closed off than women in a bigger city (or they might not be). But
you’re choosing to let those observations be responsible for your
own actions. This is the definition of being over-invested in
others and being needy.

Humans stereotype for a reason: so that we
can manage large chunks of information to orient ourselves more
efficiently. Often, stereotypes can be useful. But usually they’re
not. Often they’re nothing more than excuses — ways for us to avoid
the blame and responsibility for not being satisfied with our
results. And these excuses hurt us and shut us off from
opportunities. If we're blaming others, we're not learning. And if
we're not learning, we're not improving.

So returning to the “women in my town are
cold” example. Yeah, they may, on average, be colder than say, Las
Vegas women. But are all of them? No. Maybe 40%? 50%? But if
you write them all off as being cold and use it as an excuse
and not take responsibility, you’re effectively shutting yourself
off from 50% of the women in your town. You’re effectively missing
out on hundreds of opportunities.

The same goes for complaints against American
women. There are something like 40 million single women in the US.
And you truly believe you can’t find one good one? Whose fault is
that? It’s your fault. You’re being lazy. You’re being lazy and
unfairly judging millions of women all because you aren’t willing
to take responsibility for your failures.

I believe strongly in taking responsibility
for everything that happens to you in your life. Our minds are
always looking for ways to avoid pain and failure and rejection,
and so they constantly churn out rationalizations to keep us
impeccable; it’s them who fucked up, not us. We're fine. We did
everything right. It's that fucked up world's fault we're not
happy.

Blame is yet another form of neediness. It’s
prioritizing others over yourself. As long as it’s their fault,
then you don’t have to make yourself vulnerable.

But when you practice taking responsibility
for everything that happens in your life, you stop blaming others.
It becomes less a question of blame and more a question of
sacrifice. It’s no longer their fault that you’re still single
because they’re all cold bitches, but now it’s your fault and a
question of whether you’re willing to sacrifice the extra effort or
not to find a woman who isn’t a cold bitch. Taking responsibility
and morphing blame into sacrifice empowers you. It puts the ball in
your court and returns you to the healthy reality that the only
person in this world who determines your success and failure is
you.

The question of blame, responsibility, and
sacrifice is a profound one in relationships as well. Dysfunctional
relationships almost always crumble under the pressure of one
person blaming the other for their shortcomings or transgressions.
Research has shown a direct correlation between the amount of blame
leveled between partners and their propensity to break up. The
recipe for a healthy and happy relationship is one where both
partners take responsibility for their own emotions and their
choice to commit to the other.

Earlier in the book, I mentioned that before
I got into all of this dating advice stuff, I dated a girl for four
years in high school and college. I was madly in love with her and
she ended up cheating on me and leaving me for another guy. For a
long time, I blamed her and I was very angry.

Rightly so.

But as time passed, I recognized a few
things: 1) I wasn’t exactly boyfriend-of-the-year, and in many
ways, her cheating and leaving me wasn’t very surprising; 2) there
were plenty of warning signs that I chose to ignore or was just
completely oblivious to; and 3) regardless of her actions, I made a
conscious choice to commit to her day in and day out, and the risk
of being cheated on was always a possibility in that commitment.
The awful result of that relationship was a possibility I had been
aware of from day one. Yes, she did something shitty, but I also
chose to trust her.

In the end, I made the conscious decision
that I was willing to sacrifice the risk of being hurt in order to
enjoy the commitment of our relationship. And I wouldn’t take that
decision back. It was my responsibility.

When I was younger, I used to have a
love/hate relationship for superficial party girls. I was young and
had seen in a movie that I was supposed to be some studly party
guy, and so I spent a lot of time trying to attract drunk party
girls and have sex with them. It frustrated me for a long time and
the ‘hate’ part of the love/hate was that I came to see them as
fickle, stupid and shallow.

Now, that may be true, but I was blaming
them for my lack of success with them. I mean, how dare they
not be attracted to me! If they weren’t so dumb, they’d be lining
up to sleep with me, and that’s how the world should be, right?

No, it shouldn’t. That was an immature and
entitled mindset to have. I was blaming them for something I was
responsible for. And by doing so, I refused to respect them as
human beings, and rather, I was choosing to see them merely as
gyrating sexual pleasure objects that were to be conquered, like in
a video game.

The truth was I had to make a choice: was I
willing to work to expand my communication in order to connect with
girls like that? At the end of the day, that’s the only relevant
question. The women you meet will be the women you meet, but are
you willing to put in the effort to make something of it? When I
did, I found something out: that many of them were not so stupid
and shallow and superficial after all. In fact, many of them are
smart, interesting and fun — and beautiful! But until I opened
myself up to that possibility and took it upon myself to find them,
I was missing out.

Challenge yourself to find the good and
beautiful thing inside of everyone. It’s there. It’s your job to
find it. Not their job to show you.

Sexual Motivation

Another problem a lot of men run into, aside
from their fears and their anxieties, is a seeming lack of
motivation to get out there and pursue women. It’s one thing to sit
at home and read books like this one, but it’s something completely
different to actually get off your ass on a Saturday and force
yourself to meet women. It takes a lot of effort at first, and some
men are easily able to convince themselves that it may not be worth
the effort.

Since the advent of internet pornography,
it’s become easier than ever for men to satisfy their sexual urges.
And today, there’s an entire generation that has grown up always
having access to as much pornography as they want since a young
age.

There are a lot of anti-pornography
movements, and there are even theories about “pornography
addiction” that are thrown around. Although there’s no absolute
scientific proof (yet) for porn addiction, here’s something I can
tell you that is absolutely true: porn harms your motivation to
pursue women in real life.

There’s a bit of an epidemic of sexual apathy
going on worldwide, where husbands, boyfriends and even single men
are turning to pornography rather than the real life women that
they see walking around every day. And it makes sense why: it’s
easier, the women are hot, the sex is more exciting, it’s available
at any time with the click of a mouse, it’s (usually) free, the
girls never say no, it’s emotionless and there are no obligations
or commitments involved.

The problem is that there are some negative
side effects. The first being that porn creates very, very
unrealistic expectations about sex, about women, and about
sexuality. Porn makes money by accentuating and exaggerating sexual
ideals. Actual sex with an actual woman often involves awkward
moments of figuring out what she likes, what you like, who likes it
which way. It also often involves ecstatic moments of emotional
intimacy, something porn can never provide.

Also, real women, no matter how hot they are,
have imperfections — imperfections that are covered up in porn by
makeup and plastic surgery. If a guy gets too accustomed to the
perfectionism of porn, he’s going to have a lot more trouble
becoming motivated by the girls he sees every day.

The other problem is that porn is so easy,
that it encourages men to masturbate a lot. And as we all
know, as men, the more we masturbate, the more interested we become
in food and television, and the less we become in women and
accomplishing something.

Napoleon Hill wrote a famous section in his
classic work Think and Grow Rich called “Sexual
Transfiguration.” Hill noticed and theorized that extremely
successful men also had extremely high sex drives. And not only did
they have very high sex drives, but they also channeled this sexual
energy into their work and their accomplishments. Often they would
abstain from sex or masturbation for long periods of time and
would, therefore, feel more energized.

Science is starting to back this up. Orgasms,
or more accurately, ejaculation in men, actually causes a depletion
of various hormones and endorphins which often lead to useful
behaviors as well as motivation.

Men who have masturbated constantly since
adolescence often masturbate so hard and furiously that they
desensitize their penis to realistic scenarios. When you masturbate
three times a day for years straight, you often have to grip
yourself very hard and rub furiously to get off. This can often
lead to sexual issues and impotence when a man actually does get
into bed with a woman. This is because vaginas are soft, they’re
wet, and the sensations they give you are subtle. Your iron-fisted
grip does a horrible job of preparing you for the warm lady
love.

So here’s what I recommend to you and all men
who are looking to get motivated and improve themselves. It’s my
patented masturbation and porn diet that I give to men. In fact, I
still go on this diet myself from time to time when I want to add a
little motivation to my life. It works wonders, and a lot of men
have gotten stunning results from it. I’ve talked to guys who
literally sat around reading dating advice for years without ever
taking action, but on my masturbation and porn diet, within two
weeks they were out there meeting women and trying to get
dates.

So without further ado...

- End all pornography immediately. Starting today.
Delete everything from your computer. Throw out any discs or DVDs
you have. And if you have trouble controlling your urges, download
some free website blocking software and block every porn site you
know of indefinitely. This may sound horrible or extreme, but trust
me. You will thank me in a month.

- Limit your masturbation to once a week. Schedule
it. Pick a day. I usually pick Monday. Do not deviate from your
masturbation schedule! If you want even a larger dose of motivation
(and you want to be as horny as a 14-year old), limit your
masturbation to once every other week. Again, pick a day and hold
yourself to it.

- When you masturbate, you’re only allowed to
fantasize about women you’ve met and have not had sex with. It
could be that woman at work. That girl you met Saturday night. The
girl you have a date with that week. Whatever. But she has to be
real, and she has to be someone you have not slept with (but
obviously want to).

- When you masturbate, use lotion or lube. Do it
slower than usual. Drag it out longer than 10 minutes if you can.
Take your time with it. Enjoy it. You don’t get to do this every
day, remember?

Follow this for a few weeks and you should
find yourself motivated. If you mess up or give in, just start over
again. Don’t be hard on yourself. Ideally, within a couple weeks,
the idea of going out to approach women should sound exciting to
you instead of a chore. This is good. So go out and do it!

Chapter 10

How To Overcome Anxiety

Think back to the last time someone
you didn’t want to see tried to hang out with you. Maybe it was
that annoying guy at work. Maybe it was your black-sheep
brother-in-law. Maybe it was a blind date when your mother tried to
set you up with her friend’s daughter. Think of that awkward
situation where you had to turn someone down. Think back to the
last time you had to politely come up with excuses to not spend
time with somebody. How did it make you feel?

Not good.

Rejecting people, whether you’re doing it
blatantly (“Go away and leave me alone”) or indirectly (“Oh, I’m
actually really busy this weekend, maybe another time”) is actually
an awkward and uncomfortable situation that nobody enjoys.
Extremely few people in this world enjoy being an asshole or
hurting someone else’s feelings.

Now imagine having to do this on an almost
weekly basis. There’s nothing gratifying about it, in fact, it
becomes frustrating and tedious. It also explains why women seem to
complain about guys hitting on them or about guys being creepy —
they have to reject them, and rejecting someone is generally an
unpleasant or uncomfortable experience.

Men who have the perception of women as these
ego-centric creatures who laugh at us from their sexual
mountain-tops, doling out which man gets (a chance at) the divine
pussy access and which man gets to squander away his time in
solitude — it doesn’t work like that.

Think about it. Why do women spend so much
time and effort on their appearance? Why do they go to singles’
bars and join dating sites and give blind dates a try? They don’t
do it so that they can revel in rejecting a bunch of guys. They’re
just as lonely and frustrated as we are. They want to meet a man.
But not just any man, a great man — a man who is confident,
charming, fun, and interesting. A man who is non-needy, who is
vulnerable, and who will honestly express himself to her.

She wants you to be that man. She’s secretly
rooting for you. She doesn’t want to reject you. Every time a new
man walks up to her, she’s secretly saying to herself, “Please,
please, please be the man. Be the attractive man that I can’t say
no to.” And then he nervously stutters around buying her a drink
and makes uncomfortable jokes about the weather and she’s back to
that horribly uncomfortable position of having to reject him
again.

Other times it doesn’t even get that far.
It’s obvious before he even opens his mouth that it’s game over.
He’s dressed like a clown or hasn’t combed his hair in three
months, or he’s too drunk to even look at her directly.

This is also why women are willing to
overlook a lot of bonehead moves and mistakes we make if they like
us. It’s amazing how many second and third chances a woman will
give you if she likes you. She’s rooting for you. She’s your
biggest fan. She’s saying, “Oh, he chickened out on asking me out
this time, but I’ll find an excuse to call him so maybe he’ll do it
next time.” They’re begging for you to succeed. They want it just
as bad as you do. That women at the party, in the coffee shop, on
the dating site, they want you to be that unbelievably attractive
man, that man who makes time stop for them and can make them feel
things they’ve never felt before. They want you to be that. And
when they reject you, it’s not because they enjoy it, or because
they have a big ego, or because you’re too short or your muscles
aren’t big enough…

It’s because you didn’t give her that
feeling. You didn’t make her spin and fall and laugh and forget
where she was or who she was with. That’s what she goes out looking
for: the man who can make her feel more alive.

The next time you make your move, when she
sees you coming — and trust me, she usually sees you coming — know
that she’s already rooting for you. Secretly, she wants you to
succeed as much as you do. And for a moment, she’s your biggest
fan.

And your role as a man is to take action.
It’s all on you. It’s always on you. You move things forward.

And this is where the vast majority of men
falter. An action as simple as opening your mouth, moving your feet
in the right direction, or picking up the phone — they simply don’t
do it. The fear and rationalizations mentioned in the previous
chapter are too large. It feels too overwhelming. And nothing gets
done.

And ultimately, no matter how much you read,
how much you study, how much you watch about dating and attracting
women, if you’re unable to take action, you will get nowhere.

Chances are if you’re reading this, this is
not the first book on dating or attraction that you’ve ever read.
Some men become self-help and dating advice junkies, reading and
reading and reading and never taking action.

In fact, sometimes men use reading and
hoarding information and advice as a way to avoid taking action.
They feel like if they’re reading a 150-page book on attraction,
then they’re accomplishing something right? And as long as
they’re accomplishing something, then they don’t have to confront
what they’re afraid of: going out and standing in front of a woman
and expressing their truth, being vulnerable, subjecting themselves
to rejection.

This isn’t a new problem. The self-help and
business advice industries have been dealing with it for decades.
The men’s dating advice industry has been dealing with it as well.
But up until this point, it’s done a piss-poor job of motivating
men and helping to teach them how to take action.

The classic advice when it comes to taking
action is more or less to jump into the deep end until you learn to
swim.

The idea was that if you had a crippling fear
of approaching women, then you sign up for a “boot camp” or program
where a coach takes you out to a bar and more or less yells at you
until you approach 25 women in one night. What you say and what
happens is all over the place, but at least you’re getting off your
ass and doing something.

The problem with the overload method of
taking action is that it’s short-term and doesn’t create a lasting
habit. There’s a simpler and less stressful method for achieving
long-term results over your anxieties.

The Guide to Overcoming Your Anxiety

Fear is normal. Everyone has it in some form,
and it's not going away anytime soon. The trick isn't to eliminate
it; it's simply to train yourself to behave despite it.

Saying you want to get rid of all of your
fear is like saying you want to get rid of all anger, or all
sadness. This sounds like a noble goal, but research shows we
instead suppress or avoid the emotions, leaving us less capable of
dealing with them the next time they arise. Instead, what I
recommend is to learn to adapt our negative emotions into positive
behavior.

For instance, people with anger issues are
encouraged to channel their anger through productive means —
exercising, working, writing letters displaying their feelings,
etc. To avoid or ignore the anger will only bring it back worse
next time.

When my first girlfriend broke up with me, I
made a conscious decision. I had laid in bed depressed for a week
or two before I realized how ridiculous and pointless it was. I was
hurt and I was angry, but laying around in bed and avoiding her was
stressing me out. If I’m going to be stressed out, I may as well be
productive.

So I decided to try another strategy. I
decided that I would work on myself. I told myself I was doing it
so that she would be sorry she ever broke up with me. I did it out
of spite. My inspiration for self-improvement began with
revenge.

For the first time in my life, I joined a
gym. I began studying more. I went out with a female friend and
bought some new clothes. I went to parties with new people I met.
The whole time my motivation was the anger and hurt that I had
towards my ex-girlfriend. I was going to become such an amazing
person, she'd be sorry she ever left me.

The same concept can be applied to your fear
and anxiety around women.

The other problem with interpreting the
anxiety around women as something that must be removed is that this
often only serves to amplify it. Neurobiology has shown us that
attempting to avoid or shut out something we’re afraid of only
serves to make that fear stronger.

For instance, if you’ve ever played a sport
and were in a situation where you had to hit one shot to win the
game, you know that thinking about the pressure and the situation
and trying to be relaxed about it only makes you more
nervous and anxious.

The actual way to deal with it is to accept
it, embrace it, and harness it to make your performance better.

In Buddhism, there’s a saying, “What you
resist will persist.” And it’s true in this case as well.

The proper way to handle your fear and your
anxiety is to accept it, recognize that it’s normal and a part of
who you are, and to not even try to hide it from the woman you’re
meeting.

Think back to something you’re very, very
good at. Maybe you’re really great at some part of your job at
work. Or maybe you used to be awesome at tennis or chess back in
school. Maybe you’re a great public speaker.

All of those activities, when you were called
on to put yourself on the line (major tennis match, big
presentation, major meeting to lead), you probably got nervous
beforehand. But did that nervousness make you crumble or did it
invigorate you?

I used to love giving presentations in
school. I was great at them. I used to get nervous before every
single one. In fact, I’ve given probably 75 seminars and speaking
engagements for my business over the past five years. I was nervous
before every single one of those too.

But the nervousness almost felt good. I was
confident in my ability. It was a borderline excitement. I knew I
was going to blow everybody away. I knew that they would love me.
So even though I was nervous to get up there, I couldn’t wait.

It’s like professional athletes who say they
can’t sleep the night before a big game. They’re nervous, but they
can’t wait to get out there. They’re confident in their ability and
thrive on the pressure and the anxiety.

Psychological research actually shows that
people perform better at activities under a certain amount of
anxiety. In fact, what matters isn’t the anxiety itself, but the
person’s confidence in their own ability to perform whatever action
they’re anxious about.

So it’s less about the anxiety and more about
how competent you feel you are. The less competent you feel, the
more the anxiety will hinder you, the more confident you are in
your ability, the more the anxiety will help you.

This is actually where a lot of dating advice
and pick up theory actually hurts you. They explain these
complicated models and theories, give you tons of material to
memorize and practice, and present picking up women as some
complicated task akin to rocket science that only works once you’ve
tried and failed 1,000 times. That’s going to scare the shit out of
any guy with little to no experience.

The opposite is true. Attracting women is not
complicated. And if you can have a conversation with a friend or
family member, then you already possess the only “skill-set”
required in attracting a woman. There’s nothing to learn, only
things to do. And the fear doesn’t go away, you learn to hone it to
help you.

I still get nervous every time I approach a
beautiful woman I don’t know. I’ve approached probably over 2,000
at this point. I still get nervous every time I go to kiss one. And
I’ve probably kissed at least 300 at this point. I still get
nervous every time I bring a new girl home. And I’ve slept with
over 100 women.

The fear never goes away. What changes is my
neediness and vulnerability. The difference between now and 2005 is
that back then, I was incredibly needy and highly invested in how
women perceived me. These combined to amplify my anxiety in ways
that were unbearable.

See, a lot of people assume non-neediness
means being fearless. But non-neediness simply means to feel the
fear and not let it define you. Non-neediness is feeling the fear
and deciding that something else is more important.

If I say or do something that screws
everything up (and I still do all the time), I don’t really care.
It doesn’t change how I feel about myself, and it doesn’t change my
confidence in my ability to interact with women in the future.

What’s important is not the level of anxiety
or fear, but your competence at whatever you’re afraid of
doing.

So now you’re probably saying, “Well, that’s
nice, you’re that confident because you’ve been with so many women,
but what about a guy who has little to no experience with
women?”

Glad you asked.

Like I said before, when it came to dealing
with fear and rejection, all dating coaches basically took the
approach of “throw him into the deep end and hope he learns to
swim.”

If you were afraid to approach random women,
they would give you crazy lines or push you into very intimidating
and difficult social situations, hoping to “scare you
straight.”

The idea was if they could put you in the
worst possible situations, then the simple, regular social
situations would stop being intimidating.

I guess it’s like taking someone who wants to
get in shape and putting them in a marathon right away. It’ll help,
but wow, it is not going to be pretty or pleasant. So that
marathon — despite how ridiculously painful and difficult it is —
will only give someone some good exercise once, not as a habit.

If that’s it and they never exercise again,
then they’re going to revert back to their old, out-of-shape
selves.

The same is true with our fears.

The way to attack anxieties is through
incremental, consistent exposure. Not single, extreme exposure.

So for instance, you could take an afternoon
or your lunch break each day and make a point to approach a few
women just asking for the time.

Nothing more is required, just ask what time
it is.

Find something easy, but repeat it regularly
for a while, until it doesn’t feel difficult anymore.

Then the next week, you go out and ask women
what time it is followed by, “How is your day going?”

And each day, you slowly make it harder and
more intensive.

Slowly work up until you’re able to approach
women by telling them you think they’re attractive and asking them
out on a date. You’ll be surprised how quickly you can get
comfortable doing this.

In fact, if you’re like most guys and stick
with it, then you’ll begin to get hooked to the adrenaline rush and
actually enjoy the butterflies you get when you approach a new
woman.

Eventually, you’ll be able to approach any
woman in any circumstance and express your interest in her without
fear, without worrying about what to say or what line to use.

And you can apply this to all sorts of
situations: getting physical with women, emailing women online,
calling phone numbers, sexual humor, conversations with women,
etc., etc.

It’s just a matter of knowing how to
structure your exposure.

Afraid to kiss girls on a date? Challenge
yourself first to hold their hand. Once you’ve done that a few
times, then challenge yourself to put your arm around them and
leave it there. Once you’ve done that a few times, then challenge
yourself to kiss them on the cheek. And finally, challenge yourself
to go for the kiss itself.

All of these goals can be done with the same
girl, and even on the same date. But the important part is to
stair-step your approach rather than expecting yourself to
immediately be banging girls by the dozen after a week.

Get creative. Other sticking points this
method can be applied to:

- Stalling out in conversation. Being comfortable
talking about yourself.

- Calling girls and asking them out on dates.

- Going for sex once you’ve been out on a date with
a girl.

- Flirting and teasing women.

- Showing direct interest. Stating that you’re
attracted to them.

Really all it takes is a focused and
concerted effort on your part without actually expecting yourself
to go from 0 to 100 in one night. Instead, you’ll slowly but surely
gain little successes repeatedly, not only building your competence
and confidence but also making the whole process a lot more
enjoyable, therefore helping you get over your anxiety.

And the great thing about this method is that
as you get accustomed to your anxiety and become more confident in
your ability, you’ll be more motivated to meet and date even more
women, increasing your confidence and competence further, and
easing your anxiety that much more.

There’s momentum to it, which is absolutely
integral to developing a healthy and successful love life.

The last thing I’ll say about this method
before moving on is that you should only focus on one thing at a
time. And when I say “focus” on one thing at a time, I really mean
only quantify one aspect of your interactions at a time.

So if you want to be less nervous approaching
women, don’t bother yourself worrying about how to get phone
numbers or when to go for the kiss or what texts you should be
writing. Just focus on approaching.

But by the same token, when you’re focusing
on getting physical and assertive with women, don’t worry about
approaching. A very common form of avoidance for men who are
terrified of “later stage” parts of dating women — escalating,
dates, sex, etc. — is that they’ll actually use approaching more
women as a form of avoidance. They’ll have a beautiful woman
totally enrapt with them, and instead of seeing how far they can
push things, they’ll take her number and move on, because they tell
themselves they want to keep “working on approaches.” When
approaching is not their problem. Getting sexual with women is!

Again, some self-awareness is critical. Take
things one at a time, stair-step them slowly until you get not only
comfortable with it, but excited about it, and then move on to the
next thing. That excitement and enthusiasm will bleed over into the
next form of anxiety and motivate you to keep going.

If this sounds like a lot of work, it’s
actually not. It’s actually way less work. If you are afraid of
meeting women, then it means just starting with the simplest step:
ask for the time, join a dating site, ask a friend to introduce
you. And then take it one step at a time, each step challenging
yourself to do a bit more than before. It’s actually quite simple
and if you’re focused about it and don’t get distracted with all
sorts of mundane and extraneous theory, it’s very straightforward
and can be accomplished quickly.

Courage and Boldness

Feeling fear and acting despite it builds
courage. Anytime you’re afraid to do something and feel some
invisible force holding you back, yet you push through it anyway,
you’re building courage within yourself.

Courage is a habit. Courage is a form of
discipline. It’s taking a certain action even though you feel like
doing something else. The difference here is that courage involves
acting against fear, whereas discipline involves acting against
laziness or fatigue.

Courage is built like a muscle. The
stair-stepped exercises in the previous section are designed to
progressively build your courage. The more courage you build, the
more you’ll be capable of bold actions. Bold actions require a lot
of vulnerability and build non-neediness.

Stopping a woman and asking her for the time
requires little courage and is not a bold action. It’s well within
social norms.

Walking up to a group of six people sitting
down, asking to speak to the most attractive woman for a moment,
telling her that you find her beautiful and you’d like to take her
out sometime, is quite bold. It’s bold because it requires a lot of
courage to disrupt social norms and it requires quite a bit of
vulnerability.

But there’s a caveat here. You must
know that you’re interrupting social norms. You must
acknowledge that what you are doing is unusual. If you don’t,
you’ll be seen as someone who is out of touch and oblivious, which
is not attractive.

This is a common mistake that many of the
Social Disconnect types of men make. Since they’re so out of tune
with social norms, they often have no problem behaving in a bold
way. The problem is, they aren’t aware of when they’re being bold
or not.

For instance, I once worked with a guy who
was very socially disconnected. We were in a shopping mall and we
were walking around talking to women together.

As we were going down an escalator, we saw a
very attractive girl going up the up escalator on the other side.
As we passed her I mentioned to him that he should talk to her.

He immediately began running up the down
escalator and shouting to her trying to introduce himself.

Obviously, this is a very awkward and strange
thing to do. And had he been aware of how awkward and strange it
was, he would have been bold. But instead, he was just unaware, and
as such he immediately creeped the girl out.

This is why if you’re ever going to do
something that is unusual — approach a woman in a strange location,
try to kiss her in a strange location, invite her out with you
after just meeting her, etc. — it’s important that you communicate
that you realize what you’re doing is abnormal.

“You know, I’ve never done this before, and I
know we just met, but why don’t you come to the restaurant with
me?”

“Excuse me, this is kind of random, but I
thought you were cute and wanted to meet you.”

The bolder your action, the greater
attraction you’re going to create. The bolder the action, the more
vulnerability you show, and the more you polarize responses.

If you walk around and ask women for the
time, you are not polarizing them very much. Most of them will give
you the time. The worst rejection you’ll ever get may be, “Oh
sorry, I don’t have a watch,” or something similar.

But if you walk around and ask women on
dates, you’re going to get polarized reactions — nervous and
excited yes’s, and tense and reserved no’s. Or maybe a few angry
no’s. If you go even further and try to kiss a woman at an
unexpected time, you’re either going to get a very enthusiastic yes
or an enthusiastic no.

The point is: greater boldness leads to
greater polarization.

This is yet another argument for behaving in
an assertive manner. This is also why one of my mantras that I tell
men is, “Always err on the side of assertiveness.”

Whenever you’re in doubt of what you should
do, err on the side of assertiveness. Choose the bolder action.
Because if you wait around for the safer and less bold opportunity
to make a move on her, chances are the attraction will be less or
may even dwindle.

But bold behavior by itself will only go so
far. Boldness must be molded by charismatic and efficient
communication. Just behaving recklessly and will attract some women
to you, and will give you sexual opportunities (particularly in
party environments), but without communicating in a charming and
interesting manner, and without being aware of social norms, it’s
unlikely you’ll get many women to stick around, and your
relationships will not be that enjoyable.

You can build up an incredibly attractive
lifestyle and persona, focus on the proper demographic, act boldly
and pursue women shamelessly, but if you can’t communicate to them
your intentions and your personality well, then it will be hard to
maintain their interest for very long.

The fifth part will cover how to revamp your
communication and how to make good impressions upon everyone you
meet.

 Part V:
Honest Communication

Chapter 11

Your Intentions

All the way back in Chapter 3, we
talked about how vulnerability only holds weight when it’s
communicated unconditionally — that is, when you compliment a woman
or express yourself, you’re not doing it with an ulterior motive,
you’re simply expressing yourself.

In this chapter, I’d like to take that idea
further.

Men mostly communicate through facts,
stories, and data. We discuss sports statistics, how we fixed our
car last weekend, and where we plan on going next month. If a man
says, “I’ll see you at 6 PM,” he typically means it literally. If a
man tells you that he used to be the best basketball player at his
college, you take it at face value, even if he may be exaggerating
a little bit. If a man says he dislikes you, then it means he’s not
your friend anymore and you move on.

Women communicate more in feelings and, more
specifically, through intentions. Sure, they still pay attention to
the facts and stories on the surface, but what’s actually
communicated to them is the intention and feeling underneath.

This is sub-communication.

This is why your girlfriend can get upset and
tell you she hates it when you spend time with your friends one
night, and then the next night she insists you go to your weekly
bowling league and not see any contradiction in her statements. On
the first night, she felt like you weren’t paying enough attention
to her. On the second, she felt secure with you and wants you to be
happy. The issue wasn’t actually your friends, it was simply her
feeling valued.

Needless to say, this sort of stuff often
confuses the hell out of men, often for an entire lifetime.

This is why men often refer women to “crazy,”
“irrational” or “unstable.”

The fact that men are oblivious to the
emotions and intentions that underline everything women say often
makes women feel like men are “heartless,” “cold," "assholes,”
“selfish jerks,” or that they “don’t listen.”

We listen, we’re just usually playing in the
shallow end of the pool.

In Chapter 3, I told the story of the time my
friend walked around asking women if he could pee in their butt.
Obviously, his words were absolutely ridiculous, and all of the
women he approached — both the ones who rejected him and the one he
went home with — didn’t give his words much credit.

But his intention was loud and clear: I don’t
care what you think, I want to have fun tonight, and my idea of fun
is a little extreme because I’m extreme. Obviously, this scared a
few women off. But once he found one who liked his intentions, she
latched on quickly and hard.

That’s an extreme example, but here’s
another, much more common example.

Some dating advice tells men not to
compliment a woman too early or too often. The reason for this is
that most men who read dating advice have poor intentions: they’re
needy and looking to validate themselves through sex or female
affection. So when a man compliments a woman out of neediness, it’s
going to make a woman feel uncomfortable and objectified.

Now if a man compliments a woman out of
genuine appreciation for her, she’s going to hear his intention and
be genuinely appreciative of him as well.

Teasing and flirting with women is another
great example. Many men, when they first begin trying to flirt with
women, will tease them or “neg” them. Ask yourself this, what’s the
difference between a tease and an insult? Both are derogatory
statements. Both often incorporate humor. So what’s the
difference?

Intention. Teasing is done with a fun and
positive intention. Insults are done with a negative intention.

Or what’s the difference between sharing
yourself and bragging? Let’s say you are friends with a celebrity.
What’s the difference between sharing your life experience with a
woman (attractive) and bragging to her (unattractive)?

Hopefully, you’re catching on by now: it’s
intention. What is your intention? Are you trying to impress her
(needy) and therefore bragging? Or are you sharing yourself
(vulnerability) and therefore polarizing her?

This relates directly back to what we talked
about in Chapter 1 in regards to investment, neediness, and
validation. A man who is extremely needy will have intentions
dominated by seeking validation and approval and will therefore be
unattractive regardless of just about anything he says. A man who
is non-needy will have intentions dominated by vulnerability and
will therefore be attractive regardless of what he says.

Obviously, there are technical considerations
in how you communicate to people, which we’ll cover throughout this
chapter and the next. But the overarching point is that what you
actually talk about has far less influence on your results than
your intentions.

Everything in this chapter and next assumes
you are acting based on the right intentions. Remember, women don’t
see your features, they see how you present yourself. They don’t
hear your words, they hear your intentions. If you suffer from
chronic rejection, then you are presenting yourself poorly and/or
have poor intentions. In both cases, you’re needy, and therefore,
you will always be seen as unattractive until you are able to
invest in yourself.

Creepiness

The number one fear deterring men from openly
expressing their sexual desires towards women is a fear of being
perceived as “creepy.”

Before we jump into what creepiness is
exactly, and what women mean when they complain about it, I need to
give the same type of painful-truth serum I gave for rejection:

There’s no such thing as a man who is adored
by women who isn’t also creepy some of the time.

The fact of life is that if you are a man who
expresses his sexuality freely (and you should), some women, some
of the time, are going to find you creepy. It’s simply unavoidable.
No matter how cool, rich, good-looking and charming you are, at
some point, somewhere a woman is going to be creeped out by you.
Live with it.

So as a wise friend of mine sometimes says,
“Give yourself permission to be creepy.” Don’t try to be
creepy. And definitely don’t walk around looking to intimidate
women. Simply accept that sometimes, miscommunications happen,
awkward situations occur, and things get misconstrued. Such is
life. As long as you’re respectful in how you express yourself,
there should never be a serious problem.

There’s no other way. And look, it’s not the
end of the world. There’s no Creepy Police who come and handcuff
you and throw you in Creep prison where you’ll wait for you court
date where you’re charged for being creepy in the third degree.

Creepiness is one of these vague concepts
that everyone knows, but no one can really put into words. If you
ask women what creepiness is, they’ll give you roundabout answers
and inevitably fall into examples of creepiness rather than an
actual definition.

Of course, their examples are all over the
map and seem to have absolutely no rhyme or reason to them.

(For what it’s worth, I asked a bunch of
female friends this question and I got answers with examples of
creepiness that spanned from “he had dainty hands” to “he grabbed
me really hard on the arm for no reason,” to “putting too many
smileys in text messages,” to “he looks at you in a funny way when
he talks.” As is often the case, women are terrible authorities on
why they like/dislike something, all they know is that they
like/dislike it.)

So, at the risk of sounding like a creep,
allow me throw my hat in the ring and actually give a concrete
definition for the phenomenon:

Creepiness is behaving in a way that makes a
woman feel insecure sexually.

The further you get out of line with your
intentions, the more distrustful she will be of your actions and
words. And the more distrustful she is, the more insecure she will
feel and the creepier you become. For instance, if you approach a
woman and stand there and talk about the weather, but you’re
staring at her rack the whole time while licking your lips, then
you will come across as creepy. Your actions and words are
completely out of line with your intentions and she can see
that.

Even if you tell her honestly, “You have
great tits,” you will be creepy. Not for lack of intention, but
because she doesn’t know you and most women are not comfortable
being sexual around men they don’t know. Trust takes time. She has
to see that your actions line up with your intentions before she
can feel comfortable exposing herself to you and making herself
vulnerable.

Women have a lot more to lose from expressing
their sexuality than men do. They make babies. We don’t. They get
raped and/or sexually assaulted at a startlingly high rate. We
don’t. They have five thousands years of sexist cultural history
making them feel like a slut. We don’t.

The second you make them feel uncomfortable
sexually is the second you become a creep and the second she’s
finding an excuse to get away from you as fast as she can.

This is why vulnerability is so huge. When
you’re vulnerable around someone you don’t know, it elicits trust
in them and they will become more vulnerable toward you in return.
The more vulnerable a woman is willing to be around you, the less
likely you will be to creep her out.

(Caveat 1: Vulnerability is still subject to
the right intentions. If you tell a girl a sob story for no other
reason than to get her to feel sorry for you and sleep with you,
then guess what, you’re still creepy!)

(Caveat 2: Sex can be viewed as the ultimate
act of vulnerability for a woman. The more vulnerable you make
yourself around her — by leading, by sharing your intentions, by
being honest — the more she will trust you and become vulnerable in
return. Sex is a side effect of that mutual vulnerability.)

Paradoxically, the way to interact with women
in a vulnerable way and, therefore, the way to combat creepiness,
is to accept that some women will find you creepy some of the time.
Just as with rejection, the more you’re willing to risk it, the
less it will happen.

The more comfortable you are with women
finding you creepy, and the more uninhibited and vulnerable your
actions and words are around women, and the more aware and
respectful you are of their interests and desires, the less likely
they will be to find you creepy. The more reserved and closed up
you are about your intentions, the more you attempt to manipulate
her and mislead her about what you want and who you are, the more
you disregard her feelings and actions toward you, the more likely
you are to become creepy.

Obviously, there are technical aspects of
communication that affect this as well. Bad body language, strange
conversation topics, uncalibrated humor, inappropriate touching —
these things can all make you creepy even with the best of
intentions. This is why I say that at some point you have to accept
that you’re going to creep some women out and that’s OK. Because
the alternative is to hide your sexuality and hope a woman comes to
you — and well, we all know how well that works out.

Sexual Tension

Flirting is the opposite of creepiness.
Flirting is expressing your sexuality in a way that makes a woman
feel sexually secure.

Sometimes the sexuality of your behavior is
overt, sometimes it’s subtle, sometimes it’s implied. But when done
correctly, it’s accepted and appreciated by women.

If you research dating advice and pick up
tips, you’ll find dozens and dozens of methods of “building
attraction” with women. Some of the more popular ones include
teasing, bantering, negging, cocky/funny, push/pull, qualification,
statements of interest, false disqualifiers, roleplaying, leading
and pacing, eliciting values, magic tricks, cold-reading, false
takeaways, word games, hand games, betting and competition,
etc.

Chances are, you’ve read or are familiar with
at least a few of these concepts. If you don’t know what most of
them are, then good, don’t worry about it. No, I’m serious — don’t
worry about it, because they all follow the same basic pattern.

Flirting is expressing your sexuality to a
woman in a way that makes her feel secure expressing her sexuality
back towards you.

In a nutshell, what a lot of men refer to as
“game” is their ability to flirt with women. How well can they
express their sexuality to women with positive responses? If they
can do it often, they have “game.”

The tactics or strategies used (teasing,
etc.) all do this in their own ways, but they all follow the same
pattern. For the sake of time and space (and boredom), I’ll be
grouping most methods of flirting into two different groups:
teasing and boldness. Both teasing and bold types of flirting
(whether it’s negging, false takeaways, or roleplaying) follow the
same basic formula: they all involve breaking rapport in order to
generate sexual tension.

Scientific research shows that sexual tension
builds when the uncertainty of potential sexual possibilities is
presented in an interaction.

For example, if I say something with implied
sexual innuendo like, “Well, that’s cool you are into cats, maybe I
can come over and play with your pussy for a while,” this generates
sexual tension because, assuming she doesn’t throw her drink in my
face or slap me, it leaves the possibility of a future sexual
encounter on the table. It’s a story with no ending, the human
brain wants to know what happens next. And in this case, what
happens next is probably something sexual.

Teasing type behaviors generate sexual
tension because they generate uncertainty as to whether or not
you’re actually interested in a woman. In the example above,
depending on the context and situation, I could be totally joking
and being facetious. Or I could be totally serious and masking my
desires behind a thinly-veiled joke. She doesn’t know. And that’s
what makes it so good. The uncertainty generates the tension.

If you tease a woman about her hair, telling
her she looks like ET with a perm, or that your grandmother once
owned a wig like that, you accomplish sexual tension because you
are sending mixed signals. Your intentions are sending a “Yes, I
like you,” signal, while your words are sending a, “No, I don’t,”
signal. This generates uncertainty and, therefore, sexual
tension.

This is why most dating advice in western
culture, to both men and women, encourages you to send mixed
messages, “play hard to get,” or play games with one another. Sure,
it distorts intentions, but it also generates uncertainty and
therefore, sexual tension.

But one can flirt by being clear with one’s
intentions as well. One can state one’s sexual desires clearly or
actually even move to make those sexual desires happen. It’s
counterintuitive, but this can generate a lot of uncertainty and
sexual tension as well.

For instance, let’s say you meet a woman and
just come right out and say, “I think you’re beautiful, I’d like to
take you on a date.”

A lot of men cringe at this idea. Needy men
hate it because they think it will make them creepy. Narcissistic
men hate it because they believe they’re giving their power
away.

But in reality, it’s one of the most powerful
and practical things you can say. Not only is it vulnerable, as
we’ve discussed at length, but it also builds far more sexual
tension.

But how? If she already knows you like her,
how can it build tension? There’s no uncertainty.

Oh, but there is. It’s just not immediately
obvious. Observe:

1. First of all, a direct statement like that is
polarizing. So if a woman is not interested in you, she will let
you know then and there. If she is interested in you, this bold
statement will make her so excited that you will also know then and
there. Either way, you win.

2. Women are turned on by being desired, remember?
They are aroused by men who perform bold behaviors towards them. So
it turns her on.

3. It also demonstrates that you are not needy,
which makes you more attractive to her.

4. So now we have an aroused woman who is
interested, and an attractive man who is bold and vulnerable. And
both have implicitly or explicitly suggested sexual interest.
Suddenly this opens up all sorts of new questions and
opportunities: What is going to happen next? He’s so bold and
direct, I have no idea what he’ll say or do. Does he want to kiss
me? Does he want to fuck me? Do I want to fuck him? I do and I
don’t. I don’t know what to do. When is he going to touch me? What
will it be like? Will I love it?

See, if a man is having an innocuous
conversation with a bunch of small talk, there is never any
uncertainty in the woman’s mind as to where things stand. The
conversation is shallow and simple and so there’s no question as to
why they’re talking or the significance of what they’re talking
about.

If a man begins to flirt with a woman by
teasing her, then suddenly he adds a new dimension by creating
uncertainty: Does he like me or not? Why is he flirting with
me?

But if a man goes the bold and vulnerable
route, and is willing to risk rejection, he is rewarded by creating
massive amounts of sexual tension, because in a single stroke you
have transported the context away from, “What do we talk about
next?” to “What will he say or do with me next?”

This is extremely powerful.

Of course, this is often easier said than
done. Flirting this way requires showing vulnerability, risking
rejection, and/or potentially being creepy. And at first, you may
flirt in needy and supplicant ways, repelling women even faster
than you did when you were just plain and boring. But eventually,
exposing yourself and your sexual desires will force you to be less
invested, more confident, more dominant, and more attractive. The
teasing will help by creating the perception of non-neediness, and
the boldness will make women more and more receptive to your
eventual sexual advances.

But unlike fears of living an attractive
lifestyle, flirting and expressing your sexuality requires
communicating effectively. It requires competency at certain social
behaviors. And social behaviors, like any other kind of behavior,
aren’t simply picked up overnight. They must be built and honed
through practice.

Developing an Emotional Connection

Your ability to connect with a woman
emotionally is proportional to how self-aware you are of your own
emotional processes and motivations.

As described in Chapter 2, self-awareness and
vulnerability will cause you to behave in a less needy manner, they
give her the chance to know the “real you,” to trust you, and to
open her own emotions up to you.

Ultimately, this is what most women want. If
you look at romance novels — basically the female version of porn —
they all follow more or less the exact same pattern: hard and
rugged bad-boy type male hero is troubled but strong, and as he
slowly opens up and shares his true emotions and desires with the
heroine, she’s able to support him, to save him and ultimately fall
in love with him. Of course, they live happily ever after.

This is more or less the blueprint of
seduction: a strong, high status, attractive exterior (lifestyle
and looks), fearless, and able to open up and share your vulnerable
side with her. Women get weak in the knees for this shit. And it’s
not even conscious most of the time.

All that’s required is a certain level of
emotional self-awareness and vulnerability in your
interactions.

And let me tell you, emotional connections
are powerful. Far more powerful than any sort of tactics or
tricks you may learn in other books. When you connect with women
emotionally, they really open up to you in ways that you can’t
imagine, your interactions and relationships with them become these
rich and unique experiences that can never be replicated, the sex
is far better, and all mind games, flakes and ambivalence goes out
the window.

A lot of pick up and dating advice is what I
call “attraction obsessed.” It has a constant, incessant harping on
being the most attractive/alpha guy possible — usually by employing
all sorts of tricks, games, tactics, techniques, manipulation and
other falsehoods. Attraction obsession comes from a place of
insecurity. It seeks validation. It’s needy behavior and,
therefore, self-sabotaging in the long run.

It's not about attraction. She's attracted to
men all the time but doesn't sleep with any of them or date them.
Women actually don't sleep with most men they're attracted to
because they would feel slutty or cheap.

Her feeling slutty or cheap isn't about an
"Oh, I put out on a first date," thing. It's not about number of
dates, hours spent together, or how many dinners you bought
her.

Feeling slutty is about sleeping with a man
who doesn't care about her or who hasn’t connected with her. If she
doesn't trust you or isn't 100% convinced that you really like her
and care about her, then she's not going to do it. And if she does,
then she’ll regret it and feel dirty.

So how do you develop deep and lasting
emotional connections with women, connections that will blow your
mind and heart away as well as hers too? Connections that will give
you some of the best nights and sex of your life?

Glad you asked.

Here’s the basic pattern, and you should
recognize a lot of overlap here with Chapter 2:

- Becoming aware of your own emotions, motivations,
and life story.

- Taking the lead by sharing those emotions,
motivations, and life story first.

- Sharing first creates trust and encourages her to
open up and share herself in return.

- Ideally, the more this goes on, the more personal
the stories become and the deeper the emotions are by which you
connect.

For instance, take a simple conversation
about music you two like. She likes Empire of the Sun. You like
Empire of the Sun. Instead of just saying, “I really like Empire of
the Sun,” you can expand and talk about why you like Empire
of the Sun.

Instead of just, “I like Empire of the Sun,”
you could say, “I love Empire of the Sun. They always remind me of
my brother. My brother used to drive me to school for years, and he
would blast Empire of the Sun every morning. Looking back, it meant
a lot to me, my brother taking care of me like that. My dad was
always too busy. So Empire of the Sun always reminds me of that.
Those moments of appreciation that you don’t recognize until years
later.”

Wow, that’s a little intense, right? That’s
the idea. If you feel uncomfortable just reading that and imagining
yourself saying something like it, then that’s good. That’s
vulnerability. And ultimately, that’s what’s going to make you an
attractive man who can emotionally connect with women.

Things can go even deeper as well. For
instance, it’s one thing to talk about jobs. Maybe she’s a lawyer
and came from a poor immigrant background. It may be obvious that
she worked very hard and is very ambitious. You could relate to
that by sharing how when you were a teenager, a couple of your best
friends were injured in a car accident and how that affected you,
scared you straight, and helped you become grateful for every day
you have, how you started taking advantage of your time and
potential and worked very hard to get where you are.

Whatever it is, open up about it. Challenge
yourself to go one level deeper.

And the most important rule of emotional
connection is to relate to feelings, not facts. Seduction is about
feelings, not facts. This is why you can often meet a woman who
shares a lot in common with you — same home town, same
occupation, same interests, lives on the same street — and have no
connection or chemistry whatsoever. But then you can meet a woman
who has lived an entirely different life from you, but if you can
relate to the emotional struggles and emotional realities that
she’s gone through, you can connect deeply with her.

She may be a rich girl whose father died when
she was eight and who was sent to boarding school, and you may have
had to work your way up from poverty in India and then move to the
USA, but emotionally, you can relate very deeply — the alienation
from home, growing up with no sense of family or support other than
achievement, feeling isolated by your talent.

Everybody on this planet shares a handful of
universal emotional realities: ambition, shame, alienation,
loneliness, achievement, regret, hardship, friendship, love,
heartbreak. We’ve all experienced it. The facts change, the
feelings are the same. I don’t care how shallow or dumb or weird or
annoying she is, she has it somewhere in her. It’s your job to dig
it out and connect with it. That’s where the gold is. That’s where
the real magic happens. Challenge yourself to find it. Because once
you do, you’ll never go back.

And the biggest misconception about
generating a strong emotional connection is that it obligates you
to some sort of commitment. It doesn’t. Although it’s more likely
to cause you two to want to commit to one another, a relationship
commitment is an intellectual construct, emotional connection
happens organically on an unconscious level.

Be careful though, some women will
feel cheated if you get too close to them without following through
on any sort of commitment. Our culture has hammered it into women’s
head that emotion equals commitment equals happily-ever-after, but
that’s just rarely the case. So make sure when you connect with
women on a deep level, they can handle it — that they’re conscious
enough to understand your expectations and that just because you
feel a lot with each other, you’re not necessarily obligated to one
another.

Building and Breaking Habits

Your communication skills are a series of
overlapping habits. You have habits that influence when and how you
make eye contact with people, how you speak, your voice
inflections, what kinds of questions you ask, whether you lead the
conversation or follow, whether you’re curious about others or
self-centered, how often you smile, look away or laugh. The list
goes on and on.

If you have trouble relating to people,
particularly women, then chances are you’ve developed communication
habits that are unattractive and are not serving you well.

Some of these habits are simple to learn and
fix, such as making more eye contact. Others are more difficult to
notice and harder to fix, for instance deferring to the opinion of
others when making an observation.

The specific habits that are attractive and
unattractive will be covered in the next chapter. But for now, I
want to wrap up this chapter by going over the process by which you
can build and break these habits.

A lot of men get the wrong idea. They’ll read
some dating advice saying something like, “touch her on the arm
when you smile at her.” Then they’ll go out and do it and it’ll
feel very awkward and stilted, so they’ll never do it again.

The reason it feels awkward and stilted is
because they’ve never done it before. It’s not a habit for them
yet. In fact, not touching a woman when they smile is a
habit, and they’re trying to break it. Habits are hard to break.
They take time. And you have to do them repeatedly.

The trick is to identify the good/bad habits
you want to build or break and the focus on them consciously until
they’re second nature. This actually doesn’t take a long time. For
simple things such as eye contact or posture, it may only take a
few weeks. For things such as touching, or making statements
instead of questions, it may be even shorter.

Either way, the more you implement the
habits, the better your reactions from women will be, thereby
increasing your motivation to implement the habits further.

Basically, what I’m saying here, is that
everything described in the next chapter is not an overnight fix,
you have to go out and do it over and over again.

And just as with desensitizing yourself to
your anxieties, you want to focus on one at a time, two at the
most.

Another problem many men run into is that
they learn that they need to make strong eye contact, lean back on
their back foot, touch on the approach, make observations about her
features, qualify her on her passions, smile when she smiles and
touch her when she laughs all at the same time.

So they go out, and get completely jumbled up
and don’t know what to focus on and are unable to focus on all of
the behaviors at the same time.

It often actually makes their interactions
much worse.

We won’t be doing that. In fact, I think a
lot of the tiny habits listed above are overrated. I’ll be
presenting attractive social habits in more general terms so that
1) you have fewer things clogging your brain, and 2) there will
still be room to express your personality and unique ticks.

You’ll also notice that many of these habits
are directly correlated with overcoming fears and anxieties as
discussed in Chapters 9 and 10. For instance, developing the habit
of touching a woman when you make a joke relates directly to an
anxiety many men feel about showing sexual interest. The habit of
smiling when you introduce yourself to somebody ties into the
anxiety of meeting new people.

Many of these behaviors are linked to your
anxieties. And the interesting thing is that you can resolve them
from both sides: fixing your outer behaviors will help alleviate
your internal anxiety, and alleviating your internal anxiety will
help fix up your outer behaviors.

As always, attractive social behaviors are
rooted in a comfort with making yourself vulnerable, an honest
expression of your desires, and ultimately, embodying non-neediness
and investing in yourself.

Chapter 12

How to Improve Your Flirting

Sometimes, even if your intentions are
in line and you’re expressing yourself openly, people won’t always
necessarily perceive you correctly. Communication is always up for
interpretation; therefore, there’s always going to be a chance that
you’ll be misunderstood or people might make incorrect judgments
about you. There’s also a good chance that you aren’t expressing
yourself clearly or effectively.

For instance, you may ask a girl out for
coffee. But perhaps she’s inexperienced or comes from a
conservative background, and so what is a clear statement of
interest from you, appears to her as just an invitation for
friendship.

Or maybe you compliment a woman on her dress.
But for whatever reason, your tonality, and facial expression
aren’t clear and she thinks you’re being sarcastic. Maybe she’s
insecure and very touchy about men complimenting her, so she
responds negatively.

In the long run, misunderstandings and
miscommunications are unavoidable. No matter how clear and how
charming you are there are always going to be women who
misinterpret what you say to them as well as your intentions. This
is a fact of life and something you have to get used to.

But what we can control is how efficiently
and openly we communicate by learning clear and effective
communication skills. The better our communication skills, the more
clearly we can express ourselves and show sexual interest. The more
clearly we express ourselves and show sexual interest, the more
likely we’ll be able to connect with women in a sexual and
emotional way.

It’s sad but true. There are often situations
where a woman will be sexually interested in a man, but their
failure to communicate their intentions to one another clearly will
derail the entire interaction. There’s no excuse to let this
happen.

And as with all of the Three Fundamentals,
you’ll find that clear communication will enhance other areas of
your life — your professional relationships, your family
relationships, your friendships, your networking abilities — just
as much as it enhances your romantic relationships and your ability
to meet and attract women.

First Impressions

First impressions are crucial. Studies show
that we base the majority of our perception of people on the first
few minutes we spend with them. This initial perception can extend
and influence our relationship to the person for weeks or even
months.

If I look at all of the women I’ve dated
seriously, just about all of them (I’d estimate 90% or so), it felt
“on” within the first few minutes of the interaction. We clicked
and that first impression led to a romantic and sexual relationship
further down the line.

The biggest misconception about first
impressions is being overly concerned with what to say to a woman
when you meet her. What you say to her when you first meet her is
actually unimportant, and hopefully by this point in the book, I
don’t have to explain why.

The exact words you say are far less
important than your intentions and level of anxiety.

Ninety percent of the time when I meet a new
woman, I simply say, “Hi, I’m Mark.” I then follow it up with, “I
wanted to meet you.” And if I’m feeling particularly bold, I’ll
say, “I thought you were cute and wanted to meet you.”

That’s it.

You can ask a woman how her day is going, or
say the most perceptive and witty thing to her in the first
minutes, but her first impression is largely going to be based on
how you present yourself (looks/lifestyle; Chapters 7 and 8), your
level of anxiety (anxiety; Chapters 9 and 10), and your ability to
communicate clearly. What actually comes out of your mouth is going
to be forgotten or completely irrelevant within seconds.

With that in mind, here are guidelines for
making a good first impression:

- Do not startle or scare her when you
approach her. This is possibly the only death knell for approaching
women. If you startle her or scare her when she first meets you, in
my experience, there is almost absolutely nothing you can do to
recover. You’re immediately labeled “creepy” and she will do
anything possible to get out of the situation. Even if she’s polite
and talks for a minute, chances are she’s never going to open up
and trust you.

Typical ways guys startle or scare women upon the
approach are by approaching them from behind (huge no-no), grabbing
them violently, screaming at them, or saying something offensive or
weird.

- When in doubt on how to approach a woman, simply
walk up and introduce yourself and explain to her that you wanted
to meet her. I know this sounds drab and boring. But remember, it’s
not about entertaining her; it’s about being non-needy and
expressing your genuine interest in her. During the day, I often
preface the introduction by saying something like, “Excuse me, this
is kind of random...” Also during the day, I usually tell them that
I think they’re cute.

In my experience, the fancier and more creative guys
try to get with their opening lines, the more likely they are to a)
say something weird and b) come off as needy. Think about it, if
you sit around for 10 minutes trying to think of what to say to a
girl so that she’ll like you, how is that ever not needy?

She’ll sense this. In fact, it’s kind of amazing.
Women really do seem to have a sixth sense about this stuff. I’ve
noticed that the longer I hesitate and stare at a girl before I
approach her, the more likely I am to be rejected. The best
approaches I ever do are when I don’t think about it and I
spontaneously just walk up and say hello.

- Don’t linger. If you linger and hover around her,
it’s almost guaranteed to make the approach feel awkward and
forced. Imagine a straight line between you and her, and when
you’re ready to go, follow that straight line until you’re standing
right in front of her. Don’t stand around and kick the dirt at your
feet trying to work up the nerve right next to her.

- Smile. Always smile. Don’t smile like the Joker
from the Batman movies smiles. But smile like you’re a nice,
friendly person. A comfortable smile. Lean back. Stand up tall.
Speak loudly yet clearly. Make strong eye contact. Introduce
yourself and stick out your hand. Give a firm handshake. This is
called being a confident human being.

If you are getting many rejections right on
the initial approach, then it’s one of the following three
things:

1. You’re presenting yourself poorly — i.e., you
dress poorly, bad looks, bad style, bad body language. Review
Chapters 7 and 8 again.

2. Your intentions are off. You’re approaching for
the wrong reasons. The wrong reasons include anything that is not,
“She’s cute. I want to meet her.” That means, approaching for
statistics, approaching for "practice,” approaching to impress your
friends. Approaching because you want to live up to a bunch of crap
you read on the internet. These are all the wrong reasons to
approach. When you see a beautiful woman, you should be motivated
by nothing but your desire to get to know her. That’s it. If you
have trouble finding that motivation, refer back to the section on
sexual anxiety in Chapter 9.

3. You’re not following one of the guidelines above.
You’re startling her. You’re trying too hard to be clever or
interesting. Or you’re doing something technically wrong (not
looking her in the eye, not smiling, etc.)

Like I said, if you have everything together,
you should not be getting rejected often on the opener. I’ve
coached men who still had some major flaws (lack of confidence,
poor looks, anxiety), but having them follow the guidelines above
still got most of the women to at least stop and talk to them for a
second.

And really that’s all the opener is trying to
do: stop them and get them to talk to you for a second. It’s your
conversation skills that get that second to turn into a minute and
that minute to turn into an hour.

Conversation Skills

Developing conversation skills is a deep
topic, and for the sake of this book, I’m only going to gloss over
the most important aspects and the advice that’s easiest to
implement.

The topics that we’ll cover in this section
are:

- Using effective language

- Questions versus statements

- Creating endless conversation topics

- Storytelling

- Basics of emotional connection

Using Effective Language: This is the
easiest “quick fix” that you can apply to your communication
skills. Using effective language means saying what you mean with
the fewest words possible while still maintaining your meaning and
intent.

This is where being a good writer can
actually help you become a good communicator. If you’re saying
something in four sentences that could be said in one, say it in
one. If you are saying something in ten words that can be said in
four, say it in four.

In conversation and communication quality
always wins out over quantity. We would all rather have 30 seconds
of amazing communication than 10 minutes of mediocre
communication saying the same thing.

It also means removing “um,” “uh,” “ah,”
“like,” “you know,” and other fillers from your everyday
speaking.

Removing all fillers 100% of the time is
often impossible (I still drop an “um,” or “you know,”
occasionally), but the more of these you remove, the more clear and
coherent your speaking will be. Nothing screams a lack of
sophistication like somebody who sprinkles “like” and “umm”
throughout his stories constantly.

Read the following two sentences out
loud:

“So, um, I guess what I’m saying is like,
that I never really felt at home when I lived, uh, out there, you
know, in California. The people, uh, just felt kind of like,
superficial to me. And I, um, didn’t like really like it a whole
lot I guess.”

“I never really felt at home in
California. The people felt kind of superficial to me. I didn’t
really like it.”

Notice the difference in the two, notice how
the second feels much more impactful and to-the-point.

You don’t want to speak like a robot either.
You can still use all of the inflections, tonality and pacing on
the second sentence without having to drop “um” and “like” all the
time.

When you read it, you should be able to feel
an immediate difference. The first one feels very casual,
lackadaisical, even lazy and uninterested. The second one feels
serious, stern, powerful, and clear.

Questions versus Statements: Creating
threads of conversation through statement is far more powerful than
questions. This is because it assumes rapport and instantly makes
conversations more personally.

For instance, if you’ve been talking to a
woman at a bar for a few minutes, saying, “I love olives in my
drink. When I was a kid I used to eat them straight out of the
jar,” is far more interesting than, “Do you like olives in your
drink?” and waiting for her response. In fact, that question is
just plain weird. But that statement is interesting, and what many
women would consider “cute.”

Instead of incessant questioning, you want to
develop a skill called cold reading. Cold reading is a skill where
you’re able to intuitively “know” something about someone else
without actually knowing it.

It’s like being a psychic without the
cheesiness.

For our purposes, cold reading is just a way
of creating interesting statements rather than asking questions for
information. You don’t ask the question you want to know, but
instead, you make a mild prediction.

Instead of asking her a question about
herself, you guess the answer to your question and then state it.
Here are some examples:

“Where are you from?” translates to: “You
look like a California girl.”

“What do you do for work?” translates to:
“You seem to be a creative person. I bet your job is
interesting."

“How do you guys know each other?” translates
to: “You guys look like you’ve been friends for a long time.”

In each situation, the statement makes an
educated guess and engages the woman far more than any question
will. Instead of asking her about herself, you’re telling
her about herself. The only thing people love more than talking
about themselves is hearing about themselves. But what if you’re
wrong?

That’s the best part! A lot of guys worry
about cold reading because they’re afraid to state something
incorrect. This is where human nature works in our favor.

There’s no failing with cold reading. With
every cold read, one of three things will happen:

1. You’ll be wrong, and she’ll correct you.

2. You’ll be wrong, and she’ll ask you what made you
think that.

3. You’ll be right, and she’ll freak out at how
perceptive you are.

In the first result, she’ll basically just
answer the question you based your cold read on and forget that you
were wrong.

In the second result, you’ll be wrong, but
she’ll be so intrigued by your guess, that she’ll create a deeper
conversation thread about what you observed about her. Later in the
chapter, we’ll talk about the importance of creating the deepest
threads possible.

In the third result, the few times you get
the cold read correct, she will most likely be surprised at how
perceptive you are about her. This will generate a tidal wave of
rapport immediately and impress her at the same time.

Here are examples of a cold read situation
with all three different responses:

Me: “You look a bit bookish. You must be a
student around here.”

Her: “No, I’m not. But I do love to read,
though.”

Me: “You look a bit bookish. You must be a
student around here.”

Her: “No. What made you think that? Is it my
glasses? I just got them.”

Me: “You look a bit bookish. You must be a
student around here.”

Her: “Yeah, I am! Wow, is it that
obvious?”

You should cold read as much as possible. Any
time you’re asking a question that requires a factual answer, take
a stab at the answer instead of asking.

One night, I met a girl from Chicago. I took
a blind guess at which University she went to and was right. She
couldn’t get over “how perceptive” I was for a good five minutes.
She asked me how I knew and I told her I could tell she was on the
intellectual side although I figured she probably moved because the
school was located in a bad part of the city. Everything was
dead-on despite being educated guesses. From that point on, she
engaged me completely in conversation and was more than excited to
hang out with me again.

Besides that, creating conversations out of
statements protects you from what I call “blanking.” You know when
you are talking to a woman and all the sudden the conversation dies
and you have no idea what to say? You’re sitting there awkwardly
and the more uncomfortable you feel, the harder it is to come up
with something. Eventually, you blurt out something boring like,
“So… where do you live?”

Using statements can prevent this a great
deal. Instead of fishing for a new conversation based on a generic
question, you can simply comment about something or observe
something. Never underestimate the power of non-sequiturs.

“I’m thinking about quitting drinking.” “A
car almost hit me on the way here tonight.” “My roommate eats
peanut butter and mayonnaise sandwiches. It’s disgusting.” “I’ve
always wanted to visit Africa.”

These will sometimes come across as random.
But that’s because they are — they’re whatever thoughts are popping
into your head at the moment. It’s better to be random and
interesting than predictable and boring. Don’t be afraid to just
blurt something out.

This works because unlike questions,
statements require no investment from the other person. You can say
whatever you want and there’s no implicit expectation for her to
generate conversation as well.

Speaking in statements in this fashion — to
generate spontaneous conversation — is important in that it forces
you to share yourself with her. When you simply ask a girl
questions, you aren’t giving any information about yourself, so
it’s harder for her to trust you or build rapport. But if you
simply state a fact about yourself and then talk about it, you are
now sharing yourself and giving her a chance to chime in
with her input as well.

The amazing thing about speaking in
statements is if you do it correctly, she will start asking
you questions. This may not seem like a big deal, but it
actually reorients the entire interaction. As I mentioned earlier,
whoever is asking the questions is sub-communicating a desire to
learn more about the other, i.e., interest, i.e., they’re attracted
to them. If she is constantly seeking information from you, you now
have the power to control the interaction — you control the
information and the conversation.

Endless Conversation Topics: In every
topic of conversation, there are countless opportunities to jump
off onto other topics — there are countless word associations to be
made.

For instance, let’s assume you’re talking to
a woman and she says, “I never liked that restaurant. I went there
on my birthday last year, and I don’t remember anything past
midnight. I woke up on my friend’s kitchen floor.”

This is loaded with opportunities to take the
conversation in new directions. You could relate and talk about any
of the following:

1. The restaurant she doesn’t like.

2. What you did on your last birthday.

3. The last time you got black out drunk.

4. A story about waking up somewhere unusual.

Any and all of these topics will be relevant
and interesting to the conversation.

If you don’t already do this, it’s a habit
you need to ingrain in yourself — just as the comedians ingrain
off-the-wall word associations.

Here are a series of examples of statements
that women may make. In them, I have underlined the “jump off”
points. Think of them as intersections where you can choose which
direction to move the conversation. As you read through these
examples, try to come up with a statement to relate to each jump
off point. This will help teach you to be prepared to speak about
any topic on the spot.

1. “I go to Harvard right
now. But I want to move back out west. The
weather’s too cold up here.”

2. “I’m here with my friends Steve
and Carrie. They’ve been dating for six
months, but they fight like a married
couple.”

3. “We work together
downtown in the district. It’s all right, but I’m looking to
change careers.”

4. “We were at this party last
night. It was crazy. The cops ended up
busting it and some drunken kid got
arrested.”

Try re-reading through these examples and at
each underlined word or phrase, try to immediately come up with a
thought or response about it. For example, I see Harvard, and I
think of how one time I visited there and their campus looks like a
palace. I also think of friends of mine who went to Harvard. These
are both legitimate places to take the conversation.

Once you become competent at this, you’ll
notice that this is the way in which every conversation flows.
Conversations only end when one person says something to which the
other person has no jump off points. This is what happens when a
conversation “dies.” If you teach yourself to recognize jump off
points and take advantage of them as soon as possible, you’ll be
able to sustain a conversation with almost anybody
indefinitely.

Combine this skill with the ability to cold
read and create conversational threads out of thin air by making
statements, and you will literally develop the skill to begin and
control any conversation with anybody for any length of time.

Storytelling: Human beings, by
default, are enrapt by stories, or more specifically, a story arc.
Politicians use them to campaign, teachers use them to explain
important concepts, comedians use them to make us laugh, and we use
them constantly in our day-to-day interactions.

But what you probably didn’t notice is that
the best communicators you know are fantastic storytellers.

Have you ever had a friend who would start
telling you about something and it just seemed to go nowhere? Like,
they’d start telling you about their trip to Chicago and after
describing the hotel and maybe mentioning the concierge, the story
just died?

Or have you ever known someone who
consistently makes jokes that don’t completely make sense, or
fizzle out and aren’t funny?

Or maybe you’re one of these people. Do
people ever stop paying attention to you mid-story? Or do you have
trouble making others laugh (intentionally, that is)?

Chances are, these people (or you), aren’t
following a strong story arc. For whatever reason, humans have
evolved to be absolutely fascinated when information is
communicated in a certain pattern. This is true of just about any
culture and background.

There are three main points of a story
arc:

Set Up: The set up is exactly that:
you’re setting the scene or the context for what you’re about to
say. It’s the foundation of what’s about to be told, and if you
don’t set up properly, then your stories, jokes, and ideas will
always seem to be random. People will consistently comment that
you’re really random, weird, or “off the wall.”

Content/Conflict: After setting up
what you’re going to talk about, you get into the actual content.
This can also be the “conflict” in your story. Whatever it is, it’s
something that causes tension and expectancy. The content of your
story needs to be intriguing and hook people into wanting to know
what will happen next. If you don’t build much tension with the
content of your stories, you will find people losing interest or
get the feeling like you ramble on a lot.

Resolution: The resolution releases
the tension from the conflict or content. Resolutions can come in
forms of punchlines (for jokes), conclusions (for ideas), or just
closure for a generic story. People who don’t resolve their stories
and ideas well will often get blank stares when they’re finished
speaking, or people asking them, “Yeah, and…?” not realizing that
the story is finished.

Here’s an example of a story with a setup,
content/conflict, and a resolution:

When I was in college, my first roommate had a funny
habit whenever he got drunk. He’d basically turn into a narcoleptic
— he’d spontaneously fall asleep in strange places and at random
moments (Setup).

Well, literally the first night I knew this guy, he
and I go out to some orientation party. We meet a couple girls and
go back to their dorm with them. He and I are totally drunk and I
notice he’s kind of stopped talking to his girl and is dozing off
in the corner. Kind of weird, but it was like 3 AM, so whatever.
Suddenly, he says he’s going to go and gets up and leaves. I think
nothing of it until I go home, wake up the next morning and he’s
still not back. Hours pass and I start getting worried
(Content/Conflict).

It turns out that the guy went out into the hallway
lobby, laid down on the floor and slept there the whole night. But
not only that, he left his jacket in the girl’s room. So at like 9
in the morning he had to sneak back in, wake her up and take his
jacket back. It was pretty hilarious at the time. But yeah, that
was my college roommate (Resolution).

Often adding a line like, “Yeah, that was my
college roommate,” is good because it indicates that the story is
finished and that you’re finished speaking.

Here’s another example:

I knew I wasn’t meant for the 9 to 5 world almost
immediately. Out of college, I took a nice job at a prestigious
bank in downtown Boston (Setup).

I hated it from day one. In fact, I remember
thinking about three hours into the first day, “I wonder how long I
have to work here before I can leave?” (Conflict/Content).

My next thought was, “This is probably a bad sign.”
(Resolution).

Notice that I allude to the conclusion in the
beginning of my story. This is called “foreshadowing” and often
helps people follow along. Also, notice that it really doesn’t
matter how long or short each component of the story is as long as
you convey the correct information.

Another example:

When most people talk about a crazy city, I don’t
think they’ve ever been to South America. I lived down there for a
few months last Spring and you see things every week that are just
beyond our reality here (Setup).

Like one night, we hopped in a cab to go to another
nightclub. It was a Tuesday at about 4 AM. The taxi driver promptly
turns around and asks us if we’d like to try some of his cocaine.
We politely refuse. So the cabbie says in Spanish, “Fine, more for
me.” He then proceeds to do lines of coke while driving 50mph with
his knees (Content/Conflict).

We all thought we were going to die that night
(Resolution).

All true stories by the way…

In the last section, we talked about “jump
off points” in conversation and how that’s how we learn to relate
to one another. The examples showed jump off points in individual
sentences.

In real life, people speak in more than
sentences; they speak to each other in stories. So you’ll want to
develop the ability to formulate entire stories around jump
off points, as well as notice jump off points within entire
stories.

This is actually much easier than it sounds,
and you probably do it naturally with your friends and family in a
lot of situations. The idea is to just do it consistently and
naturally and with anybody, including attractive women.

Relating and Connecting: The final
goal of a successful conversation is to actually make a personal
connection with the woman you’re talking to.

When you are talking to a woman, there are
only two real subjects of conversation: her and you.
Everything you speak about should be, in some way, revealing your
identity to her or her identity to you.

This uncovering of identity is what creates
the sense of a “connection.” The greater the connection you create,
the more she’ll want to spend time with you and vice-versa.

Making a connection requires three steps: 1)
being open about yourself, 2) getting her to be open about herself,
and 3) relating to each other’s experiences.

So what do you talk about? How do you talk
about yourself openly? When I tell guys “talk about yourself more.
Open up.” A lot of them go out and say, “I’m from New York. I like
baseball. I’m 27.” It’s good that they’re sharing themselves now,
but that’s a bit shallow.

Take out a sheet of paper and write down
three things for each of the following:

- Your passions and favorite things to do.

- Your dreams, ambitions, life goals.

- The best/worst things that have happened to
you.

- Your childhood, family life, and upbringing.

Now, go back to each item you wrote down and
talk about it to yourself for one minute. Try to be as detailed and
honest as possible.

It’s not as easy as it sounds. Even when
you’re alone sometimes talking about these subjects makes you a
little uneasy.

Most men feel a bit vulnerable when talking
about these topics, especially to women. That’s the point.

Be willing to share any part of yourself to
anyone at any time and on any level. You have nothing to lose by
sharing yourself. At the worst, she’ll reject you and, well, she’s
going to reject you if all you do is talk about sports and your job
anyway, so what’s the problem?

What you’ll actually find is when you share
something deeper and personal about yourself, it will be genuine
and she’ll immediately respond to that by being genuine
herself.

Ideally, sharing these aspects of yourself
will encourage her to share them in herself. You want to get her to
talk about her passions, her ambitions, her best experiences and
her most vulnerable experiences. These are the topics that define
us as humans and make us unique — that is, different from the last
20 guys who talked to her.

These are the topics of conversation that
will make you stand out. Why? Because she knows you. Not your
favorite sports team. Not the party you went to last week, but
you.

And when she knows you and remembers you,
she’ll make sure to pick up the phone when you call and meet up
with you again.

In conclusion: When it comes to
conversations, there’s a lot to cover. Reading this last section
may have been overwhelming for you. If so, just remember: break it
up into little chunks, practice one thing at a time.

But now that we’ve covered how to hold a
dynamic and interesting conversation, let’s talk about how to spice
it up. Let’s talk about humor.

Humor

There’s an old saying, if you can make a
woman laugh then you can get her to laugh right into bed. Now,
although humor is not a cure-all for anybody’s dating problems,
it’s definitely important. In fact, in many surveys of what women
look for most in a man, “sense of humor” is almost always at the
top of that list.

The reason is that a strong sense of humor
conveys all of the attractive traits of your identity to a woman. A
man who can laugh easily at the world and who isn’t afraid to laugh
at himself conveys a sense of non-neediness. He also makes women
feel good around him and, therefore, more secure. A man who is very
serious and unable to laugh at himself or the world conveys that he
is heavily invested in the perceptions of the world around him and
is therefore needy.

Your specific type of sense of humor isn’t so
important as much as that you have it. Obviously, different women
will respond strongly to different types of humor, but this is less
a function of your ability to tell jokes and more a function of
demographics. Sarcastic women will like sarcastic men. Silly women
will like silly men, and so on. Focus on what you find funny to you
personally, and don’t be afraid to share that with the women you
meet. If they laugh, then great! If they don’t, then chances are it
wasn’t going to work anyway.

At its core, humor is the art of drawing
connections between two seemingly unrelated ideas or objects. There
are a number of ways to do this, but at its core, humor is a
creative activity and, therefore, will greatly be tied to
your ability to uninhibitedly express yourself.

Sometimes your jokes will fall flat,
particularly when you’re starting out. That’s OK. Don’t laugh at
yourself. Don’t make fun of yourself. Don’t try to explain the
joke. These are all needy responses that are dependent on others’
perceptions of yourself rather than your own. Sometimes jokes are
bad or unfunny. That’s fine. Just move on.

In this section, I’ll give a brief overview
of a few types of humor: misdirection, exaggeration, sarcasm,
wordplay, and roleplaying.

Misdirection: One of the most common
and easiest forms of humor is misdirection. Misdirection occurs
when you begin to say something or tell a story that leads the
listener to believe you’re making one point, and then out of
nowhere you say something completely different. For instance,
here’s a famous line by Steve Martin:

“You know that look women get when they
want to have sex? ... Yeah, me neither.”

The line sets you up to believe that he’s
going to tell you a story about the time a woman gave him a look
like she wanted to have sex with him. But he misdirects you and
ends up making a joke about his own sexual inexperience. Here’s
another one from Jimmy Fallon:

“There’s a new book out called ‘Why Women
Have Sex’ that says there are 237 reasons why women have sex. And
folks, David Letterman knows the top 10.”

Again, he sets up the joke by telling you
about a new book out relating to why women have sex. But he then
takes the idea of there being 237 reasons why women have sex and
relates it to David Letterman’s famous “Top 10” segments on his
show and the fact that Letterman got caught sleeping with his
interns. It’s the connection of these two seemingly unrelated
topics that makes it funny.

Exaggeration: Exaggeration is another
mainstay of humor and something that everyone should be able to
use. Exaggeration is when you take a quality about something, and
blow it completely out of proportion, often in a creative or
interesting way. For instance:

“She’s a nice woman, though. Nicest three
acres of flesh I’ve ever met.”

Obviously, no woman actually has three acres
worth of flesh. But the exaggeration of her being fat is what
causes this line to be funny. There’s also a subtle misdirection in
the line (going from “she’s nice” to “she’s fat”).

Typically, the more creative and extreme you
are in describing your exaggeration, the funnier it will be. For
instance, notice the difference in how funny the following two
lines are:

“She was as ugly as a dog.”

“I’ve seen more attractive things in the bottom
of an airport urinal.”

Notice the second one is far more extreme and
creative. The completely unrelated ideas of an airport urinal and a
girl’s face (I’m laughing just typing this) is what creates the
greater degree of humor.

In humor, the more specific and odd the
details, typically the more funny a joke is.

Teasing and Sarcasm: Whereas
misdirection and exaggeration are funny to just about anybody,
you’ll run into a minority of women who don’t find teasing or
sarcasm funny. Teasing and sarcasm can also vary in degrees of
appropriateness, especially depending on where you are. If you’re
at a funeral, it’s probably not a good idea to make sarcastic
comments about the deceased’s family.

Teasing is when you make humorous comments
that are derogatory about someone. Generally, teasing is done in
good humor and with good intentions. Teasing with bad intentions
becomes insulting and is not welcome by most people.

Teasing is supposed to be fun. The ideal
tease will create a mixture of emotions in a girl: defensiveness
yet happiness. The ideal reaction is when a girl will say, “Oh my
god, I can’t believe you said that,” but will be laughing at the
same time and smiling. Here are a couple examples of teases:

(To a woman wearing bright red shoes)

“Are you going to click your heels to go home
later?”

(To a woman sitting by herself in the corner looking
bored)

“So who put you in timeout?”

(To a woman waving a dollar bill at the bartender to
get his attention)

“Is that how you always get men to pay attention
to you?”

Be careful with teases, especially to women
you don’t know. I said the last one to a woman I didn’t know and
got slapped. Then again, I still slept with her, but when you tease
frequently and freely, be prepared for a wide range of emotional
responses. Teasing polarizes, often hard and quickly. Therefore,
it’s a good tactic, but not always exactly pleasant.

Sometimes girls will genuinely be offended or
sensitive to teasing and not react well. I’d say maybe 1/3 of the
women I meet do not react well to teasing or a good-natured
ribbing. Make a point to spot these women and let the teasing go.
Generally women who don’t enjoy being teased really appreciate
genuine compliments, so I switch it up.

Sarcasm is an even darker form of humor than
teasing. Sarcasm works on even fewer women, but the women who
appreciate it really appreciate it. Chances are a lot of you
reading this don’t have a very sarcastic sense of humor. That’s
fine. You can just live a sexless and lonely life forever.

(That was sarcasm if you missed it.)

Seriously, sarcasm isn’t for everybody.
Sarcasm is when you make an extreme statement that’s completely
opposite of what you actually mean. You often say it with complete
seriousness and without smiling.

A lot of women won’t get sarcastic humor.
They’ll think you’re being serious or they’ll get confused. Others
don’t enjoy it very much. But I will say, in my experience, when a
woman loves sarcasm, she loves sarcasm.

Years ago, I was out with a girl at a bar. We
had been flirting all night and she had a very sarcastic sense of
humor. At one point she looked at my drink and said, “You drink
slow, I’ve already finished my drink!"

I replied with a totally straight face, “Not
all of us hate ourselves as much as you do.”

She nearly fell over laughing. She loved it
and we ended up having a great relationship together.

The Role of Swearing: Swearing and
dirty language has an interesting role in humor. Many types of
humor, such as sarcasm and exaggeration require a certain level of
edginess to pack a powerful punch.

Using dirty language or swear words is kind
of a cheap and easy way to make whatever you say more extreme. For
instance, adding the word “fucking” into just about any humorous
statement will make it pack a little more of a punch.

At the same time, using swear words is kind
of a shortcut, and if you use them too often, they’ll get old
quickly and sound try-hard. Dropping a well-timed F-bomb can make a
funny joke even funnier. But dropping an F-bomb into everything you
say just makes you look unsophisticated.

Generally, the older you are, the more I
recommend avoiding dirty language. Use it sparingly and only use it
when you have a specific reason to. The more you use it, the more
attention-seeking and negative you will make yourself appear, both
of which are unattractive traits.

Wordplay and Puns: Wordplay is similar
to misdirection in that the listener expects one type of meaning
and gets another, but wordplay practices misdirection by using
words that have various meanings.

A few examples:

“Hurry, a passenger is ill. We need to get to a
hospital.”

“What is it?”

“It’s a building with lots of doctors. But we
don’t have time for that.”

Or:

“Surely, you can’t be serious!”

“I am serious. And please, don’t call me
Shirley.”

I would say that puns and wordplay are an
even rarer form of appreciated humor than sarcasm. Puns and
wordplay also tend to be very intellectual. You’ll find few women
who appreciate them. And chances are even fewer of you reading this
like to say them. But again, when you do find a woman who
appreciates them, in my experience she really appreciates them.

Roleplaying and Games: Games and
roleplaying are quick and easy ways to inject fun into any
interaction with a woman. They’re playful. And they open up plenty
of opportunities for other types of humor when you use them.

Games can be anything from basic physical
games (hand slaps, thumb wars, etc.) to word games (five questions
game, fuck/marry/kill, etc.). For instance, fuck/marry/kill is
easy. You point to three random people in the room and you say,
“OK, out of those three people, who would you fuck, who would
marry, and who would you kill, and why?”

This game can lead to quite of bit of
interesting conversation based on people watching.

Roleplaying can be just as energizing and
fun. Roleplaying basically involves giving the woman you’re talking
to a fake role and then playing around with that role. Some of my
favorite roleplaying involves marriage/divorce roleplaying.

For instance, when I first meet a girl, let’s
say within 30 seconds she says something I don’t like. I’ll say,
“That’s it, we’re getting divorced.” It’s funny because I just met
her, but you can actually milk a lot of fun out of something simple
like this — for example, “You keep the kids, I’m moving to Europe.”
“By the way, your music sucks, and I never liked your casseroles
either.”

If you find yourself having a lot of trouble
with humor, I recommend watching a lot of stand-up comedians. Some
of my favorites are Louis CK, George Carlin, and Bill Hicks. Pay
attention to their delivery, their timing, and their facial
expressions. These things can’t be taught in a book, so pay
attention to them. Pick a few of your favorite comics and watch
their stand-up routines multiple times to get a real sense of how
they tell a story and how they nail a punchline.

Also, beware of falling into the trap of
self-deprecating humor. A lot of men, particularly needy men who
are highly invested in other people’s reactions around them, will
make fun of themselves and put themselves down in order to get a
laugh.

Although this may make women laugh, when used
in excess, it’s a needy behavior because you’re sacrificing your
own self-perception for the sake of others’ amusement. Therefore,
it’s ultimately unattractive. Guys with a good sense of humor who
habitually use it on themselves, I recommend turning those same
jokes and thoughts onto the women you’re talking to. Instead of
making fun of yourself, make fun of her. It may feel uncomfortable
at first, but you’ll be surprised at how it will blow your
interactions wide open and infuse more sexuality and playfulness
into them.

Humor is not a cure-all for your problems
with attracting and seducing women (if there were a cure-all, it’d
be physicality; Chapter 14). Some naturally funny men overly rely
on their ability to make a girl laugh and actually overdo it.
Instead of being attractive and strong men, they become
entertainers constantly seeking attention and validation. The worst
part about this habit is that it all happens while making the woman
laugh and making her enjoy your company. So a lot of men get
confused and actually think that they’re seducing her. She’s
smiling. She’s laughing. She likes me. She must be sexually
attracted to me, right?

Sadly, no. Humor is only useful if used in
conjunction with leading her in a dominant manner and pushing
things physically with her. Ultimately, you aren’t ever
really attracting a woman unless you’re connecting with her
physically and emotionally. And although humor is a very useful
tool to help you do that, it doesn’t actually do it for you.

Chapter 13

The Dating Process

Like it or not, the dating process
follows a somewhat rigid line. Boy meets girl, asks girl on date,
corresponds with girl, sets up date with girl, corresponds with
girl, sets up second date with girl, repeat until eventually you
bring girl home with you, and at some point you decide if you’re
exclusive, non-exclusive, a casual couple, fuck buddies,
soul-mates, or never want to see each other ever again.

There are exceptions to this process, and the
process can be sped up to a degree, but more or less, there’s a
courtship process that we all follow. Our culture has silently
defined a procedure for these things, and any man who wishes to be
successful with women needs to be aware of the procedure.

The process almost always involves the
following: trading of contact details, talking through text or
phone conversations, going on dates, sex, and figuring out what
kind of relationship (if any) will result. Usually (but not always)
in that order. In certain instances, the contact details and date
can be forgone and you can bring her home (or go home with her) the
day/night you meet her. But these cases are rare and usually
involve meeting a woman in a party or nightclub situation which we
won’t get into a whole lot of depth about.

Phone Numbers

There’s a minor obsession in men’s dating
advice about phone numbers, correspondence, and so-called “text
game” or “flake prevention.”

Flaking is a term often used to describe a
woman who gives you her phone number, says she wants to see you
again, and then either never responds or returns your call, or
never shows up on a date. Flakes can simply be women who never
respond to you or women who respond but keep sidestepping meeting
up with you.

Obsessing about flakes and how to win them
over is an easy trap to fall into. But in my opinion, this is
treating the symptom, not the illness.

The way to prevent flakes is to meet and
attract women who are so interested in you that they would never
consider flaking.

Problem solved.

In my experience, 99% of the so-called flake
prevention strategies guys implement — calling at certain times,
baiting with open-ended texts, pretending to send a text to the
“wrong person” — these will rarely convince a girl who was never
attracted to you to suddenly become attracted to you. And even if
by some chance they do convince her to meet up with you, you’re now
on a date with a woman who has no genuine interest being there with
you.

Similarly, men spend way too much time
obsessing over unimportant details like how many times to text each
day, how soon to call her, when to ask her out, etc. Setting rigid
rules such as “wait three days to ask her out” or “never text her
twice in a row,” greatly limits you and will hinder the unique
connection you spent your time developing with the woman. And by
the way, it’s that connection that’s going to get her out to see
you again, not the clever text you spent 45 minutes coming up
with.

But with that said, here is my version of
“The Rules” to calling and texting women:

- Only ask a woman for her phone number if she seems
genuinely attracted and interested in you. Only ask for her number
if you can see yourself wanting to hang out with her again or
having time to hang out with her again. If you meet a girl who is
in town for a bachelorette party for three days, is drunk, and you
have a serious meeting at work in two days, don’t bother.

- When you ask her for her phone number, don’t come
up with a fancy line or make up a reason. Just ask her for it. If
you’re attracted to her, you shouldn’t be afraid to hide it (you’re
a confident, dominant man, remember?). If she’s attracted to you,
she’ll be more than excited to give it to you. Most women will
always give you their number when you ask. Even if they don’t like
you or have no intention of ever seeing you again, they’ll give it
to you. It’s simply far easier for them to ignore calls from guys
they don’t like than to reject every guy to their face.

- Flakes happen to everybody. Get used to it. There
are simply too many things going on in most attractive women’s
lives to figure out why each one flakes. It could be because her
ex-boyfriend started calling her again. It could be because she met
her soul mate the day after she met you. It could be because she
got in a freak accident and is in the hospital. It could be because
she got sick and was bed-ridden. Sometimes women just don’t feel
like dating for a while. Sometimes they don’t remember you well
because they were drunk when they met you. Sometimes they lose
their phone. Sometimes they just change their mind the next day.
And sometimes they just don’t care enough.

There are a million legitimate reasons women can
flake other than then not being attracted to you. Trying to figure
out which ones are flaking for legitimate reasons and which ones
are not is more or less an impossible task. You’re better off just
letting it go and moving on. In the end, it comes down to the fact
that if she likes you enough, she’ll find a way to make it happen.
If she’s not finding a way to make it happen, then she probably
doesn’t like you as much as you thought she did.

Think of it this way. If Brad Pitt texted her asking
her out, do you think she could suddenly clear her busy work
schedule and move her weekend plans back? I think so. If she’s not
doing that for you, then she’s just not that interested.

- My policy with flakes is “Three strikes you’re
out.” If a woman flakes once, I’ll try her a second time. If she
doesn’t respond the second time, I may or may not give it a third
shot, but typically if I do, I don’t put much effort into the third
attempt. Often I will only try a woman once or twice. If there’s
still nothing after the third attempt, I move on.

A lot of women will give you excuses why they can’t
meet up, cancel dates, push dates back, or simply stop responding.
Sometimes they have legitimate reasons. Sometimes they’re making
excuses. This is why at the first reason they give, I always give
them the benefit of the doubt and try again. The second time, if
I’m particularly interested in them and/or I think they genuinely
have had two legitimate excuses, I will try them one more time.
Often I will even tell them, “OK, last chance though.” After the
third try, I just let them go. It’s not worth the time or effort at
that point.

- I always text within 24 hours of getting her
number. I send a simple text: “Hey Sara, it was nice meeting you.”
That’s it. Most girls who are interested in you will respond
somewhat quickly. The ones who do not respond to this will usually
flake on you.

- From there, I usually wait another day or so and
start a text conversation. I like to reference a conversation we
had when we met in this text to try and keep some continuity. The
goal here is nothing special, just trying to get a little bit of
back and forth going. It’s been over 24 hours and I’m seeing how
warm the lead still is. Typically, if I can get a text conversation
going here, then she’s pretty likely to go on a date with me. If
her responses are few and far between, then she’s likely a
flake.

Don’t get fancy and try to re-invent the wheel here.
Don’t get cute or try to win her over if she’s not responding very
much. Your legwork was put in when you met her, now you’re stuck
with what you earned. I’ve found that the cuter or harder you try
to win girls over by text, the bigger chance you have of looking
needy and desperate and losing them.

Joke and tease her if she’s being responsive. If
she’s not, stick to trying to get her out ASAP.

- Depending how the text conversation goes, I’ll
either ask her out right then and there, or I’ll wait another day
or two depending on my schedule. It used to be expected that you
call women, but texting has quickly overtaken phone calls. Back in
2005 when I started this stuff, I called every number I got. Now I
almost never call a girl unless she specifically asks that I call
her. I would say in the last year, over 90% of my dates have been
set up through texting.

- I have to say this again: don’t get fancy or cute
in your texts. Texting is, in general, an awful medium for
communication. Often if you try to get too sarcastic or witty in
your texts, they can be easily misinterpreted or come off with a
completely different intention than you originally had. And
remember, everything comes back to intention. So clear, blunt
language. I tell guys that I only use texting to organize when she
and I are going to see each other next. Literally, that’s what 90%
of my texts consist of, things like, “Hey, what are you doing
Thursday night?” or “I’m busy this weekend, but I want to see you
again.”

My text conversations are boring. Just to
give you an example of a typical text conversation, I’ve posted a
transcript below of the texting I did with the last girl I went out
on a date with.

Some background first: this was a girl I met
in a nightclub at about 1 AM and spent no more than 60-90 minutes
with. There was light kissing, but mostly just talking and dancing.
No drinking (this is a biggie actually). And before she went home I
mentioned that I’d like to see her the next day. She said sure.

Me: Hey Mary, it was nice meeting you tonight.

Her: You too! :)

Me (next day): Hey, you said you work until 4 PM,
right?

Her: Yes, do you still want to meet?

Me: Yeah. How about 7:30?

Her: Can we do 8?

Me: Sure. In the city center?

Her: Yes, in front of the X restaurant. Do you know
where it is?

Me: Yea, see you there.

Her: See you soon. :)

That’s it. I’d say 75% of my text
correspondence looks like that.

But just to show you the other extreme,
here’s a more unusual text transcript I had with a girl in England
a few months ago. This is about as “gamey” as I ever get.

Me: Hey Natalie, it was nice meeting you
tonight.

Her: Hey, I have your phone number now. ;)

Me: Good, talk to you soon.

Me (next day): Hey Natalie, how was the rest of your
night?

Her: Great. We were tired and went back a bit early
though.

Me: Good. Are you free tomorrow evening? Let’s meet
up for a drink.

Her: OK. When did you have in mind?

Me: How about 8 at X, do you know it?

Her: Yes I do. 8 it is. I’ll text you tomorrow. Good
night.

Me: Good night.

Her (next day): Hey, I’m overloaded at work and may
not be able to meet you tonight. Sorry. I hope you enjoy
England.

Me: Come on Natalie. When you’re old and grey are
you going to wish you worked more or wish you went on more dates
with cute American boys?

Her: Haha! Very true. Let me see what I can do.

Her (later): OK, I finished early. I can meet you.
:)

Notice how the only bit of “game” I threw at
her was when she showed hesitance to meet up. The only reason I did
this is because I knew I was going to lose her if I didn’t amp
things up, show my desire for her again and polarize things a bit
to prevent the flake. I did that. And it worked.

Or did it?

Natalie never showed up. She called me at
about 7:40 PM and explained to me that although she liked me a lot
that because I was leaving England in a few days she couldn’t
justify coming on a date with me. It was clear she felt bad about
it, but her values were clear.

I respected that decision and told her that
it was fine, that she was a beautiful girl, and that she deserves a
great guy who will stick around. And I meant it.

And unfortunately, this has consistently been
my experience. A flake is a flake. No matter what you do. Even if
you can create a temporary illusion that she wants to meet up with
you.

If anything, being cute and trying to impress
her will only hurt you, as it will come across as needy and
unattractive. One of the quickest ways to lose a girl is by texting
her stuff that’s way too try-hard.

When in doubt, be plain and to-the-point.

This often disappoints some guys. They get
really excited about sending fancy or brilliant texts that
magically change a girl’s mind on a dime. Don’t bother. Short of
lying or manipulation, it almost never works.

You’re not going to be texting Shakespearean
Sonnets to her. Get her to agree to meet up as soon as possible and
then do all of the heavy lifting in person, where you can interact
physically, where she can see your intentions and your
non-neediness, and where you’re not limited to 120 characters at a
time or whatever.

The Perfect Date

Despite how nervous you get beforehand, dates
are perhaps the most straightforward part of this entire process.
Go to the right venues, go at the right times, avoid the obvious
pitfalls, and you should be in the clear.

When to Go on Dates:
Don’t do lunch dates, and never make an afternoon date the first
date if possible. Just don’t do it. For whatever reason, nothing
says, “let’s just be friends” more than having lunch together.

Save dates for the nighttime. It builds a
greater sense of expectation. There’s more flexibility to spend
more time together. It’s more of a commitment. And neither of you
are in a rush to be anywhere in an hour. It also leaves the option
open for you or her sleeping over.

As far as when to go, it’s going to depend a
lot on what you’re doing. But you want to allow yourself time for
at least three one-hour activities (more on that later). So
anywhere between 6 PM to 9 PM. Later than that, and you limit your
time together. Earlier than that, and you get a daytime vibe and
the date will usually run out of steam before she has to go home.
You want to time the date so that you are peaking together at
around 10 PM or 11 PM and she has the, “I need to go home, but I
don’t want to yet,” feeling.

Where to Go:
Absolutely no movie dates for first or second dates. Movie dates
are terrible. You don’t get to talk, you sit awkwardly next to each
other, and it’s impossible to touch her without being awkward
(importance of this in the next chapter).

Avoid dinner dates if at all possible.
They’re cliché. They can be somewhat impersonal depending on where
you eat. Once again, it’s almost impossible to touch. And believe
it or not, a lot of women are self-conscious about eating in front
of you, food selection, etc. Also, you can avoid the awkward “who
pays?” situation — which we’ll talk about in the next section.

Good date locations are locations that are
active, participatory, and allow for touching and flirting. Alcohol
can be helpful as well if that’s your style. Some good examples
include comedy clubs, dance classes, museum exhibits, walks in
interesting places (plazas, parks, etc.), concerts, or just
grabbing a drink somewhere.

A lot of places to go will depend on your
town. I recommend using Yelp.com to find interesting places around
you. For instance, there used to be a bowling alley/nightclub venue
near my old apartment in Boston. It was a lot of fun. You could
bowl together (participatory, active, allows flirting) as well as
have a few drinks, and if things went well and we were in a party
mood, we could go downstairs and dance.

Bars and nightclubs are fine if you both are
into those kinds of venues. Just make sure that if you go, you end
up there alone. A date with friends is not a date. This will often
happen if she suggests a bar to go — “Oh, we can meet my friend
Cindy there…” Chances are if she wants to hang out with her friend
with you, then it’s no longer a date.

Finally, you should find venues and
activities that are close to either your place or her place. What I
recommend doing is researching and finding at least 4-6 good date
venues or activities that are within a short drive of your house or
apartment. Even better is if you can find a few places that are
within walking distance.

The logic is simple: the closer the venues
are to your place or hers, the less travel time necessary, the
fewer logistical headaches, and the better the chance of you ending
up at each other’s houses at the end of the night.

Once you’ve researched and found 4-6 venues
and activities near your place that you enjoy doing, that are good
date activities and are easily accessible, it’s time to start
putting them together and do multiple things on each date.

This may sound weird to you, but this is key.
Most men do dinner and then sit at the table for another hour
chatting away. There’s little flirting. No activity. No touching.
No sense of dynamics or change.

On our dates, we are doing things —
lots of things. We’re going bowling, having drinks, dancing,
checking out statues in the park and carriage riding — all in three
hours.

There’s something strange in human
psychology. Our level of intimacy with one another doesn’t just
come from how much we talk about as much as it comes from the
experiences we share. These dates are designed to create as much
mutual experience as possible in the least amount of time possible.
Here are some examples of solid dates:

Meet for coffee  get ice
cream down the street  check out the big
swing in the park  shopping together at
quirky bookstore

Salsa class  drinks next
door afterward  walk to neighborhood
pizza place  video games at your
place

Window shopping at local shopping center
 improv comedy show  quick dinner afterward 
walk around local park

Include dancing if at all possible, as it’s
the most sexual date activity you can have. Also, if you two decide
to drink, try to drink at the second or last venues/activities. You
don't ever want to end up hammered on a date.

How to Behave on a
Date: As I mentioned before, you want your dates to be
interactive. You want to be able to walk around, be able to touch
and be as interactive as possible.

The underlying concept to have on a date is
that you should try to constantly be leading.

Every decision should be yours and she should
be expected to follow it. Remove, “What do you want to do now?”
from your dating vocabulary. Never say it again.

It should be like this: “Hey, let’s grab some
tacos, I know a cool stand over here,” “I got an idea, I’m going to
kick your ass in air hockey,” “Let’s check out the Science museum,
they have an awesome exhibit on the human body,” etc.

As far as what to talk about, your
conversations should be getting deeper and more personal. There
should be less teasing and playful banter and more conversations
about your lives and what’s important to you. Learn about her past,
her passions, her dreams, what her favorite things are.

At the same time, you don’t want to turn this
into a job interview (which too many dinner dates turn into), but
elicit these topics by sharing them yourself.

Finally, the big question in our
post-feminism world: who pays? These days, most women will offer to
pay out of politeness, but you’re supposed to turn them down
because it’s the gentleman thing to do (or something like that).
Look, I didn’t make this stuff up, but after being on probably 100+
dates with dozens of women, and getting into more than a few
awkward situations about paying, this is what works for me: pay
unless she physically pulls out her wallet/credit card and stops
you. Until she physically does that, just pay.

Yes, once in a while you can get women buying
you drinks and stuff — there are even ways to influence them to do
this — but at the end of the day, unless you’re broke, take care of
them. It’s a no-lose move and it will win you points with many of
them.

Chapter 14

Physicality and Sex

Let’s talk about sex. And more
specifically, why women have it, and why they would ever want to
have it with you.

Female sexuality has been a murky area in
psychology for almost a century now. Freud famously said at one
point, “The great question that has never been answered, and which
I have not yet been able to answer, despite my thirty years of
research into the feminine soul, is ‘what do women want?’”

Among researchers, it was long thought that
female arousal was tied to ideas and display of security,
investment and commitment, particularly from high-status men.

But if you think about it, you know, here in
the real world, this doesn’t really make sense. Because
unfortunately for psychologists, women don’t light candles and lay
in their bathtubs masturbating to a mortgage and a white picket
fence. They fantasize about far different (and stranger)
things.

In her book, My Secret Garden, the
journalist Nancy Friday collected anonymous sexual fantasies from
women around the world. If you ever want your mind expanded in an
interesting way, check it out. There are women out there who get
turned on by some really, well, let’s call it “creative” stuff.
We’re talking about gangbangs, rape, weird locations and positions,
anonymous men, and so on and so forth.

So this sort of data threw a bit of a monkey
wrench into everything. For many years, scientists didn’t really
know where to start. With men it was pretty easy — we’re primarily
visually stimulated, and we generally all like similar features
(symmetry, certain hip/waist ratio, large breasts, etc.)

But with women, you may as well throw shit at
a dartboard because that’s about as far as things were getting.

One new conclusion in arousal research these
days is that female arousal is somewhat narcissistic in nature.
Women are turned on by being wanted, by being desired.

(Note: Men are as well, although since female
arousal is affected more by psychological stimuli than physical
stimuli on average, this is far more important for female
arousal.)

This actually explains some the odd and
disparate things that seem to turn some women on. Seemingly
disconnected events that arouse women — a romantic marriage
proposal in one instance, being tied up to the bathroom sink in
another — make sense when viewed this way. Both indicate an extreme
desire in her by a man. A man who’s willing to sacrifice everything
to be with her. In one instance, the man is willing to commit his
entire life to her. In another he’s, willing to go to physical
extremes for her. Both are hot.

When women say that just because they have
rape fantasies doesn’t mean they want to be raped, this is what
they mean. What they want is to be desired. An unhinged desire. A
passionate and uncontrollable desire. They want to be desired to
the point that a man completely loses awareness and self-control.
The actual rape part — I’m sure none of them would actually
enjoy.

My experience supports this as well. Those in
the men’s dating advice industry have discovered over the past five
years or so that the more assertively you pursue a woman, the more
aroused she becomes. There’s something almost “magical” about an
uninhibited physicality when being with a woman.

Something as simple as taking a guy who
usually stands there blabbering for hours about meteorology or
something, if you take that same guy and have him put his arm
around the woman he’s talking to or have him lightly touch her as
if punctuating his points and jokes, this generates way more sexual
tension.

Indeed, sexuality, in the end, is all about
movement and our bodies entwining themselves. Everything else is
kind of just a means to reach that point.

I’m going to say this point-blank: getting
physical with women, and getting physical quickly and comfortably,
is ultimately the difference between having a lot of female
friends, and having a lot of girlfriends and dates.

Being physical with women is by far the most
integral piece of seduction and dating women. If you have it, you
will constantly have options. If you don’t, you will spend a lot of
time alone.

I have a friend. He’s a decent-looking guy.
He almost never approaches (except when he’s drunk). He’s awkward
to talk to. He has a strange sense of humor. But he gets physical
with women. He touches them early. He touches them often. And even
if they don’t reciprocate or move away. He tries again. In other
words, he’s always going for it.

And you know what? He gets laid constantly.
With hot women too.

It’s amazing. I used to hang out with him and
would watch him awkwardly stumble around conversations, drink a
little too much, and awkwardly putting his arm around girls as the
girls sat there with a look of confusion. I’d watch him and think
to myself, “Oh man, what a disaster.”

And then I’d come back 20 minutes later and
he’d be making out with her. And then an hour later she’d be
excitedly going home with him.

He just has no inhibitions whatsoever about
going for it. Unless the girl would clearly stop him or say “No!”
he would always be going for it. And the women loved it. They loved
his physicality and his raw sexual energy. It made them feel
beautiful and sexy and it was exciting.

(Ethical note here: if a woman clearly tells
you to stop doing something, stop. Don’t take offense, but instead,
ask her if she’s uncomfortable and/or why she’s uncomfortable.
Often it’s not that she doesn’t like you, it’s just that you’re
moving too fast for her. Always respect her boundaries and clarify
as early as possible what she’s comfortable with and what her
expectations are. Not only is this the vulnerable thing to do, it’s
also the respectful thing to do.)

Being physical with women is a necessary
habit that most men who are poor with women never do. Most men are
a bit shy and hesitant when it comes to “making moves:” touching,
the first kiss, sexual touching, etc. Well, that needs to stop.
From now on, you are a sexually assertive and dominant guy and you
have no shame about it. We’ll also discover that women actually
prefer you to be this way.

There are two reasons for being physically
assertive with women. The first is polarization. You want to
establish whether she’s sexually interested in you as soon as you
possibly can. The second reason is that being physical is bold and,
therefore, a highly attractive form of flirting.

Studies have shown that people being touched
by somebody when they first meet them not only have a much higher
probability of thinking favorably of them, but they also were shown
to trust them quicker.

So how do you touch a girl right off the
bat?

As you having a conversation with her,
assuming she is Receptive, just lightly touch her on the arm, near
the elbow. Don’t press hard or hold it, as that could startle her,
but just a small brush or tap or light squeeze. Use your touching
to punctuate the conversation, as if emphasizing a funny moment or
the punchline of the joke. Think of touching as the exclamation
marks or question marks of the dialogue.

For instance, let’s say you make a clever
joke and she begins to laugh really hard, you should put your hand
on her arm to punctuate the emotion of the moment.

The best way to touch is to integrate
physicality into your conversation. For example, using games such
as thumb wars, twirling her like a ballerina, or giving high fives
are great ways to initiate physical contact. As the conversation
goes on, the better things are going, the more you want to be
touching and the more personal you want your touches to be.

Your touching should happen in a progression.
In general, you want to start on the outside of her body — her arms
and legs — and slowly move closer into her body. Put your hand on
her back as you move her to sit down with you, put your arm around
her lower back as she leans against the bar next to you, etc. Later
on, this progression will continue into intimacy: tickling,
massages, and cuddling (or spooning). And from there it will
continue on into kissing, petting, and becoming sexual.

Signals Women Give

Men are notoriously bad at recognizing
“signals” women give them when they’re interested. In the courtship
process, it’s always the man’s responsibility to take action and
make the moves, and the woman’s responsibility to give him signals,
telling him when to proceed and when to stop.

Throughout this chapter, we will be
discussing physically escalating with a woman. This involves
touching her in sexual ways.

As men, we’re kind of stuck in a weird place.
Because on the one hand, we’re always expected to initiate and make
the first move. But on the other, we’re supposed to respect a
woman’s desires and right to her own body.

This is why before proceeding with advice
about getting sexual with women, I want to take a moment to list
out the signals women give that indicate she is sexually interested
in you. You should see these somewhat as invitations to proceed
with them physically, although due to potential miscommunication,
don’t make too many assumptions. What we’re looking for is a
consistent stream of signals coming from her to you. Pre-approach
signals mean she wants to talk to you. Conversational signals mean
she wants to get closer to you physically. And escalation signals
mean that she wants to get sexual with you.

View these signals as green lights when they
come up, but only to move to the next group of signals (i.e., just
because a woman makes eye contact with you doesn’t mean she wants
to fuck you right then and there, it just means she’s curious about
talking to you.) Take it one step at a time, and remember, she
always has the right to back out or change her mind at any
moment.

Pre-Approach Signals

- Non-Accidental Eye Contact: When in doubt, assume
it’s not accidental. Humans are programmed to look at and focus on
whatever they’re either curious about or what they find attractive.
If she’s looking at you even 10% more than the average stranger,
then she’s at least somewhat curious/interested in you. I make a
point to approach every woman who makes non-accidental eye contact
with me, and it serves me well.

- Smiling: If eye contact means she’s interested,
this means “you better come talk to me!”

- She Approaches You: This goes without saying,
although a lot of guys are so oblivious, they even miss this. If a
woman approaches you, even if it’s to ask the time, about the
weather, for directions, or whatever, chances are she has some
interest in talking to you.

- Proximity: This one is subtle, but the more you
work on your lifestyle, body language, and style, the more of these
you will get. It’s when a woman places herself conspicuously near
you when she doesn’t have to. For instance, let’s say you’re
sitting on a bus and an attractive woman gets on. The entire bus is
empty, yet she comes over and sits across from you. This could mean
she wants you to talk to her. Some other examples are when a woman
comes and stands near you in a store or shop looking at nothing in
particular for a long amount of time.

Conversation Signals

- Excessive Smiling/Laughing: This is subjective and
will require some judgment, but sometimes you will notice one girl
smiling and laughing a lot more than others when you speak. Chances
are she likes you.

- Flipping or Playing with Her Hair: Classic signal
of flirtation and often done unconsciously.

- Eyes Dilate: Studies have shown our eyes dilate
when we look at someone we’re attracted to. Hard to notice,
especially in some nighttime scenario. But this gives her eyes a
much bigger and wider look than normal, what you may call “big doe
eyes.”

- Standing Closer to You Than Normal:
self-explanatory. Pay attention to where she positions herself
while talking to you. If it’s slightly within your bubble of
personal space that probably indicates she’s interested in getting
physical with you.

- Excessive Eye Contact: Same as excessive smiling.
If she’s locked onto your gaze during a conversation, that means
she’s very interested in what you have to say. Most people break
eye contact very often, especially with people they just met. If
she doesn’t, that means she’s interested in you.

- Prioritizes You: Another very subjective one. This
can be very subtle. But it’s when her actions subtly show you that
she prioritizes you over interacting with others. The classic
example here is if you meet a girl at a bar and her friends come
over and try to talk to her and she ignores her friends. Most
women, if they don’t like you, will drop you like a hot potato when
their friends come around. But if she ignores her friends or stays
with you, that’s a clear indication that she likes you.

Escalation Signals

- Isolates Herself with You: Oftentimes the most
overt advances a woman will make won’t be in actually making a move
(that’s your job), but they’ll actively work to put you in the
easiest situation possible. Let’s say I’ve been hanging out with a
woman at a small party for most of the night and she suddenly she
says, “let’s take a walk around the block, it’s noisy in here,”
she’s purposely isolating herself with me as much as possible. This
typically means she wants to be kissed.

- Ditches Her Friends For You: Goes along with the
above; it takes a lot for a woman to leave her friends behind for a
guy, especially one she’s only known for a few hours or one night.
If she does this, take it as a bright green light.

- Touches You: If she starts putting her hands on
your arms or legs or is demonstrating (or reciprocating) any of the
touching I described in the previous section, this is a clear
signal: she is sexually interested in you and wants to be
kissed.

When To Go For the Kiss

When it comes to kissing a woman, there’s an
old adage amongst dating coaches: if you think you can kiss her,
you probably could have ten minutes ago. We men are horrible at
gauging a woman’s sexual desire and when she’s ready to move things
forward.

So, in general, it’s safe to assume that
anytime you think you could kiss her, you probably already could
have. Too many guys get hung up looking for “sign” after “sign”
when women have been giving them signals all night. Think of it
this way: it’s much better to try and kiss her and get rejected
than to go the whole night without making a move and never knowing
what would have been.

So the rule of thumb is, when in doubt, go
for it.

If you go in for the kiss and she turns her
head or doesn’t reciprocate, pull back and ask her how she’s
feeling, if she likes you or if you’re moving too fast. Listen to
her response, often women will want to kiss you but there’s
something that’s worrying them or upsetting them or making them
self-conscious. The best way to deal with this is through
vulnerability and simply asking her to be honest with whatever the
issue is.

There are some women who don’t kiss in public
places. They feel like it’s in bad taste and poor form. No matter
how much they like you, they won’t do it.

The same goes if she’s in front of a bunch of
people she knows. If she’s standing right next to four of her
co-workers, she’s probably not going to feel comfortable making out
with you. Try moving her somewhere more private.

Some notes on kissing well:

- Don’t slobber all over her face.

- Don’t jam your tongue down her throat.
Heavy tongue has its place, but it’s usually in the bedroom when
you guys are naked.

- Don’t peck her like she’s your
grandmother.

- Don’t shove your face into hers or apply
too much pressure. Kisses are sensual. Imagine you’re massaging her
lips with yours.

A lot of kissing revolves around how you use
your hands as well. Your hands should be roaming her body gently,
caressing her back, gently holding her neck, pulling her hips into
yours. One of my favorite things to do while making out with a girl
is to grab her belt loops on her pants and pull her hips into
mine.

Don’t get ahead of yourself when you’re
kissing. Too many men start making out with a woman and then
immediately go into “OK, LET’S FUCK” mode where they practically
start molesting her wherever they are and devouring her face.

Cool it. Kissing is simply the gateway to
greater and deeper intimacy. Enjoy it, play with it, relax into
it.

Moving Forward and Consent

So you’ve kissed her. Now what?

Assuming you’re in a discrete place, you’ve
both gotten to know each other, and you’re both “fuck yes” about
going further, then it’s time to escalate things towards sex.

Usually, the place to touch a woman that
indicates you’re ready for sex and that isn’t acceptable unless she
is as well are her breasts. If your hands find your way to them and
she’s into it, then this is usually an indication that things are
going to go further.

But believe it or not, women don’t just want
to drop their pants and screw right there on the spot. Whereas men
are like a microwave that you just press a button and the food is
ready to go, women are like an oven. They need to be warmed up,
pre-heated even. Remember, female arousal is primarily
psychological. Therefore, there needs to be a sense of build-up to
sex. You don’t just go from kissing to screwing (some women do, but
typically not). Usually, you need to build up from light touching,
to kissing, to kissing plus roaming hands, to some clothes off and
more touching, and so on.

Women will often object at this point and say
they just want to mess around and not have sex itself. The correct
answer to any objection is always, “That’s fine. We’ll do whatever
you’re comfortable doing.” The point is to have an enjoyable
experience, not to get more notches on your bedpost.

Yes, women often say, “We’re not going to
have sex tonight,” and then go ahead and have sex. And that’s fine
too. Just accept that these things are often fluid and both you and
her can opt in or opt out at any time without shame or
judgment.

A quick note about rape because unfortunately
I have to put something in here: remember, our general guideline
here is that we continue until a woman makes us stop. This means
she physically stops you — i.e., moves your hands off of her, moves
away from you, puts her clothes back on, etc. — or clearly and
verbally says, “STOP!” or “NO!”

If she’s incapacitated to the point (drunk,
drugs, etc.) where she probably couldn’t opt out or make a clear
decision, then you should stop. End of story.

Physicality is something you have to practice
and become comfortable at. Every man develops his own style and
personality to how he likes to touch, where he likes to touch, how
he likes to move things forward. And as you develop your own style
of physicality, you will begin to get a sense for when women are
comfortable with what. The important thing is to see sex as not
something you are earning or taking from a woman, but rather
something you two are participating in together. It’s a team
effort. Because, believe it or not, women want sex too. They want
wild, passionate, crazy sex, just like you do.

Sex

Oh my God bro, you’re totally going to get
laid tonight!

No, seriously. Once you’ve got some clothes
off and you’re both on a bed, a couch, the bathroom floor — or
wherever you plan on doing the dirty — you’ve now entered the realm
of foreplay. Sadly, men overlook foreplay because we’re just too
damn excited about getting our dicks wet. The more foreplay there
is, the hotter your woman’s going to be, the better sex she’s going
to have, which means the better sex you’ll have (this is a team
sport, remember?)

A good place to start is by sucking and
massaging her bare breasts. Some girls who like it rougher like it
when you gently bite on their nipples, but be careful, not every
girl is into that.

From there, you should at least finger her or
rub her clitoris. Feel how wet she is. If she’s wet, then slowly
keep moving things forward. If she’s dry then slow down and take
your time. She needs more time to get warmed up.

If you enjoy giving girls oral sex, this is
an excellent time to do that as well. If you give good oral sex,
most girls won’t be able to resist the urge to have sex then and
there (some will even grab you and make you do it).

The most important thing to keep in mind
about foreplay is the concept of teasing or expectation. As you do
the things talked about above, don’t just rush into them and devour
her. That can be cool sometimes, but in general, you want to take
things slow, create a drawn-out and sensual experience. Girls love
to be teased. For instance, instead of just shoving your finger
inside her and going at it, trying lightly touching her pussy with
your fingertips for a few seconds. She’ll go crazy and want you
inside her more than ever.

Instead of just giving her oral sex, start
off slow by kissing the inside of her thighs, inching closer and
closer. Create expectation. Make her yearn for whatever you’re
about to do to her. Stuff like this drives girls crazy and makes
them incredibly horny. If you do this well and repeatedly, you’ll
often get girls pushing you down and forcing you to
have sex. The expectation is too much. They have to have it. Right
then and there.

When it comes to sex, more important than any
physical technique — some cool angle or position or whatever — is
being dominant. Sexual gratification for women is far more
psychological than it is physical, whereas for men it’s mostly
physical. A large component of this psychological satisfaction
comes from being dominated and surrendering control. Women like to
feel like you have the power and the control in the bedroom. They
want you to be assertive and strong with what you want. So how do
you become dominant in bed?

1. Be loud. Make noise. Grunt. Breathe hard. Women
love this because it makes them feel like they can be loud. And
when they’re loud they get off easier and more often.

2. Talk dirty. Tell her how sexy she is. Tell her
what you’re going to do to her before you do it. Call her a dirty
girl and a horny slut. This may be outside of your comfort zone,
but realize that in the bedroom the rules change and logic goes out
the window.

3. Get physical. Spank her. Pull her hair. Hold her
down with one hand. When you change positions, literally pick her
up and move her yourself.

4. Don’t ever ask, “Is this OK? Do you want to do
X?” Just do it and stop later if she doesn’t like it and apologize.
Nothing turns a girl off faster than a guy who defers to her too
much while having sex. Take control. Do what turns you on and that
will then turn her on.

The most important habit to develop, by far,
is to talk and be expressive in the bedroom. There has to be an
open forum of communication when you sleep with a woman, especially
the first few times you’re together. Sex is always somewhat awkward
the first time you’re with a new person. Everybody engages in
different practices, habits and prefers different things. It takes
a while to learn each other’s tendencies and adapt to one another’s
likes and dislikes.

This requires you to have a sense of humor in
the bedroom. Goofy and weird moments are going to happen in the
sack and most people are at their most insecure when they’re naked
and lying under someone they just met a week ago.

Have a sense of humor. Be understanding.
Relax.

One of my favorite jokes in the bedroom, when
stuff goes awry, is, “They make it look so easy in the movies.” If
you can get a girl to crack up, she’ll forget she’s naked, forget
she’s in a strange position and forget that you just screwed up and
just be with you, laughing with you.

Also, be honest. If you don’t like the way
she gives a blowjob, tell her and then tell her how you do like it.
But also, be honest with the compliments. Tell her she’s beautiful
naked. Tell her you love how she rides you. Tell her she looks sexy
in that position.

Be open and honest. Communicate. The most
important factor for good sex is how comfortable the two people are
around each other. (This is another argument for practicing
vulnerability, by the way.)

A lot of men feel anxious around sexuality
and actually get nervous once they know they’re going to have it.
But if you bring up sexual anxiety, almost every guy will laugh and
say, “Must suck for that guy,” as if they don’t have any. The
rotten truth is that most of us have some form of it or another.
There are a variety of causes for sexual anxiety, but the most
common are:

- Inexperience

- Strict religious and/or cultural upbringing

- Negative past sexual experiences

- Past emotional trauma

- Low self-esteem

Ultimately, the causes of sexual anxiety are
directly related to other forms of anxiety: lack of confidence,
high investment in others, shame, and a fear of vulnerability.

There are two symptoms, and you either have
one or the other. You either cum way too fast (less than a minute
or two) or you either can’t get hard or you can’t keep it hard.

But that doesn’t make sense. How can two
completely opposite phenomena be caused by the same thing?

It’s basically a permutation of the “fight or
flight” response. The idea is that when you become nervous and
adrenaline is released, your body wants to get itself into a
protected and safe position as soon as possible. One way to do this
is to ejaculate immediately. The other is to lose your erection
entirely.

Either way, these problems suck. I’m not sure
which one’s worse. But we have ways to combat this problem.

If you finish way too quickly, try finding a
thicker condom. They actually make condoms now that purposely numb
your penis so that you can last longer. Try masturbating a few
hours before you expect to have sex.

If you have trouble getting it up or keeping
it up, get pills. Seriously, there are herbal supplements that you
can buy over the counter that act similarly to Viagra. They make
you hard as an ox and able to go multiple times. Take a couple
before you get intimate with a girl and you shouldn’t have any
problems keeping it at attention.

But these remedies are merely Band-Aid
solutions for a larger problem.

The larger problem is not being completely
comfortable with your sexuality and having sex. It’s once again a
vulnerability issue. This problem reaches much deeper and lurks
within our subconscious. The most obvious solution is to simply
have as much sex as possible. Getting a steady girlfriend is the
best way to do this.

Unfortunately, if you want to stay single,
this will take a lot of time and effort. And you have to deal with
a lot of demoralizing failures. Try taking it slow with the girl
once you know you’re going to have sex with her.

Think of it as having to make yourself
more secure and comfortable around her until you’re able to have
sex. I know it sounds lame, but it’s true. Slow things down, enjoy
the foreplay more, and don’t pressure yourself to get to it until
you’re good and ready.

Practice closing your eyes and relaxing when
you know you’ll be having sex with her. If you have trouble with
getting too excited, think about something non-sexual like baseball
or video games. If you have trouble getting it up, relax and just
look at her and think about how sexy she is.

If you feel that you have some sort of
emotional trauma in your past or were raised in a seriously
sexually repressed environment, consider seeking counseling or
therapy.

Regardless, once you’ve reached this point,
you’ve reached the point of maximum vulnerability with one person.
Typically, women become more invested after sex and men become less
invested after sex. The power dynamic in most couples will switch
at this point. The power of choice that the woman had (whether to
have sex or not) now usually switches over to the man (whether to
commit or not). If this power dynamic doesn’t switch, it’s usually
a sign of neediness in the man, and the attraction will not
last.

Vulnerability need not be confused with
commitment or attachment. It’s still possible to experience an
intense and powerful emotional connection with a woman and never
desire long-term commitment with one another.

But at the same time, this sort of
vulnerability and intimacy is often the starting point of an
attachment within most of us that will never go away. To this day,
women I have slept with exist within a separate category of
friendship and loyalty in my mind, even if I didn’t end up dating
them.

While intimacy, romance, and intense
emotional connection are fantastic and in many ways intoxicating,
like a drug and even possibly addictive, true, long-lasting
emotional connection can only come through submitting to long-term
commitment. But that is a topic for another book.

 Closing

Conclusion:

Moving Ahead

There’s a lot to digest in this book.
And if you’re a first-timer who hasn’t started his journey of
self-improvement to become more attractive to women, it’s easy to
get overwhelmed and wonder where to start.

That’s why I’ve put together this small
Action Plan at the end of the book, to not only give you a clear
place to start but also help you see what you should focus on and
in which order.

The Action Plan is divided up into sections
of five tasks or challenges. Once you’ve completed at least four of
the tasks in each section, move on to the next section. In Section
1, some tasks you will naturally have handled. For instance, if you
already work out regularly, then that’s fine. In other sections, an
item doesn’t count unless you do it since starting that
section. For instance, in Section 5, you’re challenged to have
sex with a woman you’ve never had sex with before. Obviously, not
everyone reading this is a virgin. Some of you may even have sex
with a woman in previous sections. But it doesn’t count until you
get to section 5.

Obviously, these aren’t rigid rules. But the
sections are laid out here to challenge you and give you clearly
defined goals and benchmarks to strive for. In all sections, some
tasks will be very easy for you. Others will be very difficult. It
will vary from person to person, but the idea is to give you a
general path to follow when it comes to improving yourself.

Also realize, that this is a long-term
process. A lot of these tasks won’t be completed in one night or
even in one weekend. A lot of them will require weeks or months of
effort. But that’s OK. That means you probably really needed to
work on it.

Level 1: Your Foundation (Complete 5 of
5)

Join a gym: If you’re not already a member of
a gym, join one. If you’re not familiar with how to work out
properly, hire a personal trainer. Make this a weekly habit.

Upgrade your wardrobe: Go out and upgrade
your wardrobe based on the recommendations in Chapter 8. Challenge
yourself to wear nicer clothes than you’ve ever worn before. It’ll
change how you feel about yourself.

Get a nice haircut: Go to a salon and drop
the $50 on it. It’s worth it. It makes a difference.

Job security/satisfaction: This is a
complicated one, but if you’re not happy with your work situation,
take some time and plan a way to fix it. If you work too much, try
to find a way to work less. If you’re unemployed, stop everything
else and get a job.

Pursue one social hobby regularly: Pick a
social hobby and pursue it regularly. You may already have one, but
if not, find one. It could be dance classes, public speaking
courses, language courses, cooking classes, joining a band, etc.
Whatever it is, make it social. That means sitting at home and
perfecting your model airplanes doesn’t count.

Level 2: Meeting Women (Complete 4 of 5)

Figure out demographics: Figure out your
demographics based on the recommendations in. Write down the type
of women you’d like to meet and the places you enjoy going most.
Then find venues or events where those two things intersect. It
could be independent rock concerts, it could be art gallery
showings, it could be salsa nights. Whatever it is, find your niche
and pursue it.

Meet 5 women in one day: Self-explanatory

Meet 20 women in one week: Also
self-explanatory.

Join an online dating site and email 10
women: Also self-explanatory. If you’re under 30 years old, I
recommend free dating sites. If you’re over 30 years old, I
recommend pay sites.

Sign up for a singles or speed dating event:
If you have trouble doing the approaching tasks, then this may give
you a needed boost in the right direction.

Level 3: Getting to Know Women (Complete 2
of 3)

Hold at least three 30-minute conversations with
women you just met: Can be anywhere.

Get three phone numbers from women you just
met: Just ask, you’ll be surprised how many women will give
them to you.

Go on two dates: They can come from women you
met anywhere.

Level 4: Getting Intimate (Complete 2 of
3)

Kiss two women: Make sure they’re women
you’ve met since reading this book.

Go on a second date with the same woman:
Self-explanatory.

Successfully get a woman back to your place:
Usually can be done on the second date.

Level 5: Getting Sexual (Complete 2 of
2)

Have sex with a woman you’ve never had sex with
before: Self explanatory

Go on three first dates with new women:
Self-explanatory.

Level 6: Oh, You Mack Daddy, You
(Optional)

Have sex with a woman you met that same
day/night: Again, recommended you do this with a woman you meet
in a bar or nightclub. Bringing a woman home you meet during the
day is more difficult, but not impossible.

Have sex with a woman on the first date: Make
sure it’s a damn good date.

Kiss three women the day/night you meet them:
Can be done on separate nights. Also recommended to do this at a
bar or nightclub.

Epilogue:

What If It Was a Gift?

Over the course of the previous 230
pages, we’ve discovered that attraction flows from women perceiving
non-neediness and a sense of inner security in men. This confidence
and security arise from having a stronger identity and investment
in oneself than in the perception of others. This sub-communicates
that as a man, you’re dependable, confident and high status (or
likely to become high status).

The way to cultivate a higher investment in
oneself, the way to becoming more confident, is actually
counterintuitive. We learned that showing vulnerability, both in
emotion and action, actually leads to a higher investment in
oneself and higher non-neediness.

This newfound confidence then allows you to
express yourself more clearly and directly. When you express
yourself more clearly and directly, you polarize the reactions of
women, opening yourself up to more rejection, but also attracting
other women stronger than ever before. Attracting women occurs
through a process of self-selection. The rate at which you attract
them happens through a process of overcoming fear. And the
consistency in which you seduce those women attracted happens
through a process of expressing your sexuality. These are the three
fundamentals.

Presented in these pages are all of the tools
I can ever imagine a man ever needing to renovate himself and
become more successful with women. Undoubtedly for you, it will be
difficult at times. You will run into speed bumps, detours,
distractions, and emotional highs lows. But if you persist and stay
optimistic, you will get there. I’m absolutely sure of it.

And in those times that it does become
difficult, those times where you do get frustrated and fall back to
your unconfident beliefs, your desire for external validation,
where you let yourself become swayed by the whims of others rather
than your internal compass, you may feel lost or hopeless. This
feeling of hopelessness may last for minutes, hours or days, but
chances are if you push yourself, if you genuinely try to change
yourself and re-orient how you interact with the world, then you
will feel it at some point.

And for those times, let me share with you a
phrase that has helped me and countless other men through those
dire straits.

The phrase comes from Dr. Robert Glover and
his book No More Mr. Nice Guy, one of the best books I’ve
ever read on men’s emotional health and development.

The phrase is: “What if it was a gift?”

Whatever happens to you, no matter how bad,
no matter how bleak you feel, ask yourself, “What if it was a
gift?” and then try to rationalize a way it could be so.

Because you see, in the world of emotions,
there are no absolutes; you can usually draw whichever conclusions
you desire. So why not choose to draw conclusions of blessings,
positivity, and gifts?

Ex-girlfriend dumps you and left you for
another man. What if it was a gift? Because without her, you would
not have been put on this path of self-improvement, and you would
have forever been stuck in a relationship full of deceit and
without self-awareness.

A woman makes fun of your hair and calls you
ugly. What if it was a gift? Such a harsh rejection will steel you
into becoming even more confident in the future, and hopefully,
will inspire you to re-evaluate how you look.

Your friends tell you that approaching women
is creepy and that you’re a loser for wanting to do it. What if it
was a gift? It shows that what you’re doing and what you’re working
on is pushing social boundaries, is polarizing, and is ultimately
making you more controversial and attractive.

When I was 19 years old, a friend of mine
drowned right in front of me. We were at a party on a lake. One
minute he was there, laughing, smiling, joking, and the next moment
he was gone. Forever.

It was one of the biggest gifts I’ve ever
been given. Not because it was good. It was tragic. But because of
how it affected me ever since.

Obviously, that night was shocking and
traumatizing. But I came away from the experience with a keen
awareness of how transient this existence is. How any of us can be
taken at any moment. How no one is going to live my life for me,
and every second I spend sitting around feeling distant from my
true desires, avoiding the world and being afraid to engage it, is
a second that I’m forfeiting the biggest gift of all: my time here
in this life.

His death shocked me, depressed me and scared
me, but it scared me into having the courage to take risks, to
express myself, to invest in my self-perception more than the
perceptions of others. Because after all, sooner or later this will
all disappear, and none of it will matter. So you might as well
make the most of it while you’re here.

And ultimately, that’s all that I can hope
for you. That you make the most of your time here. That you take
the tools I’ve laid out here and go out and forge a unique path for
yourself and experience the love, the thrills, and the happiness
that this life can reward you.

Because that is what life does: it rewards
you. It’s giving you gifts every day.

Are you going to accept them?

Glossary

Anxiety — A general emotional state
of fear and apprehension brought on repeatedly by a certain
situation. Anxiety is conquered through Courage. See Also:
Sexual Anxiety, Social Anxiety, Courage

Arousal — The process in which
someone is sexually stimulated, physically, psychologically or
emotionally. Current research posits women are primarily aroused
through displays of sexual intent and bold behaviors. See Also:
Sexual Intent, Courage

Assortment Effect — The psychological
term for the observed tendency for men and women of similar beliefs
and self-perceptions to attract one another. For instance, a man
with low self-esteem will attract women with low self-esteem. A man
with a positive attitude towards sex will attract women with
positive attitudes towards sex. See Also: Demographics

Attractive Behavior — Confident
behavior, both in one’s everyday life, as well as direct
interactions with women. Attractive behavior is usually a result of
vulnerability, although not always. See Also: Lifestyle,
Neediness

Boundaries — The limit of interaction
and communication one finds acceptable. Boundaries can be strong or
weak based upon the person’s confidence level. For instance, John
lacks confidence and therefore lets his dates make fun of him
without saying anything. Sally has high confidence and does not
tolerate her date being 20 minutes late to pick her up. Strong
boundaries are both a cause and effect of True Confidence. Standing
up for one’s boundaries often triggers attraction and always
generates greater respect. See Also: True Confidence

Confidence — One’s belief in
themselves and their ability and competence in a certain situation.
Confidence is context-dependent. One can be confident in a
boardroom but horribly unconfident in a sexual relationship.
Confidence is often confused with self-esteem. Lack of confidence
in romantic situations is a reflection of neediness, which is a
component of low self-esteem. Confident behavior is always
attractive. See Also: Non-Neediness, Neediness,
Self-Esteem

Courage — The ability to perform an
action despite feeling fear and anxiety about doing it. See
Also: Anxiety

Creepy — To express one’s sexuality
in such a way that makes a woman uncomfortable or less secure.
Creepy behavior can happen consciously or unconsciously. See
Also: Sexual Intent, Flirting

Dating Success — Maximizing one’s
happiness with the woman/women one chooses. It is important to note
that it is NOT determined by numbers, sexual encounters,
appearances, etc., but by happiness.

Defense Mechanisms — Psychological
reactions to anxiety that cause one to avoid taking action.
Examples include blame, anger, projection, rationalizations,
apathy, etc. See Also: Anxiety, Courage

Demographics — The idea that you will
experience greater success (happiness) and efficiency by pursuing
women in areas of your life that you excel at or enjoy. For
instance, if you are a musician, then you are more likely to
experience dating success by meeting women at concerts and music
events. See Also: Assortment Effect, Lifestyle

Emotional Connection — A mutual
emotional investment between two people. This investment generates
a feeling of closeness and greater empathy. Can often trigger
arousal and sexual desire.

Finding Your Truth — A two-part
process of 1) removing behaviors which are based on receiving the
approval of others rather than your own values and 2) getting in
touch with emotions and desires which were previously unconscious.
Finding one’s truth is based on the idea that most of our behaviors
and beliefs are actually unconscious habits we picked up for the
wrong reasons throughout our lives. Getting in touch with one’s
real emotions and desires and discarding the unconfident habits and
behaviors leads one to become more vulnerable, more confident, and,
therefore, more attractive. See Also: Attractive Behavior,
Non-Neediness, Vulnerability

Flake — A specific form of rejection.
When a woman demonstrates interest or says she will see you again
and then never does.

Flirting — The demonstration of
sexual intent in a fun and playful manner. Successful flirting
makes women feel secure with your sexual intent. The opposite of
creepy. See Also: Creepy, Sexual Intent

Friction — Circumstances and causes
that prevent sexual escalation from occurring despite there being
mutual attraction. For instance, two people may be very attracted
to one another, but one is married and the other lives in another
town.

Honest Action — Removing the
separation between what one desires to do and what one actually
does. Usually involves overcoming one’s own anxieties and limiting
beliefs about what is possible.

Honest Communication — Removing the
separation between what one believes and feels and what one says.
Requires a removal of inhibitions as well as a clarity to one’s
communication.

Honest Living — Removing the
separation between the person you desire to be and the person you
actually are. Requires long-term investment and often major life
decisions/changes.

Lifestyle — A blanket term for the
quality and types of activities, interests and people one spends
the majority of their time with. Your profession, the place you
live, hobbies, friends, and weekend trips are all components of
your overall lifestyle. Your lifestyle is a reflection of your
values and self-esteem and also determines your demographics. A
lifestyle can be based upon unconfident behavior (i.e., dressing a
certain way or driving a certain car in order to impress women).
See Also: Demographics

Limiting Beliefs — Irrational beliefs
that inherently prevent one from being successful at something.
Limiting beliefs are almost always untrue and results of defense
mechanisms and a lack of courage. An example is a man who believes
that women will never be attracted to him because he’s bald so he
doesn’t even try. See Also: Defense Mechanisms, Courage

Narcissism - Men who overcompensate
for their low self-esteem and lack of confidence by imposing their
will and needs onto others unnecessarily. Narcissism is often
preoccupied with sleeping with as many women as possible.
Narcissistic behavior is often promoted within the Pick Up Artist
industry and the so-called “red pill” community. Narcissistic
behavior can come across as confident but is still low-status
behavior because it is over-invested in the perceptions of others.
Men who are narcissistic experience short-term sexual success but
long-term emotional failure. See Also: Self-Esteem,
Non-Neediness, Pick Up Artist

Neediness — Being more invested in
the opinions and perceptions of others than your opinion and
perception of yourself. Needy men end up deferring all
decision-making and behaviors to what they will believe will win
them approval from others. They will subvert their own identity and
desires for the will of others. Neediness is a defense mechanism
for social/emotional failures early in life but is a failing
strategy for intimacy in adulthood. Neediness is overcome through
investing in oneself, practicing vulnerability, and pursuing Honest
Living, Honest Action, and Honest Communication.

Non-neediness — Being more invested
in your opinion of yourself than the opinions others have of you.
Non-neediness is one component of having high self-esteem and the
root of all attractive behavior. True Confidence is achieved
through practicing vulnerability and in investing in oneself.
See Also: Confidence, Neediness, Self-Esteem

Objectification — The decision to
view women and social interactions as impersonal processes and
objects rather than people and emotional activities. Seeing women
as numbers, subjects to be studied, games to be won, etc., are all
common ways which men objectify their sexual and emotional lives.
Emotions are ignored and discouraged from being expressed.
Narcissism and Performance behaviors both encourage objectification
in order to achieve short-term success. Objectification causes
long-term emotional damage and can lead to depression and even
lower levels of self-esteem. This is the reason for the paradoxical
situation many long-time narcissistic men find themselves in: they
have many sexual partners but find themselves to actually be
less happy than they were when they started. See Also:
Narcissism, Pick Up Artists

Pain Period — The period of time when
one begins to open themselves up emotionally and make themselves
more vulnerable to others. This temporarily causes one to behave in
a less attractive manner as they sort through years of emotional
baggage and trauma. It’s usually a period accompanied by a lot of
emotional stress and pain. The pain period is necessary to go from
a low self-esteem and unconfident person to a high self-esteem and
True Confidence person. See Also: Vulnerability,
Non-neediness

Pick Up Artist — A school of dating
advice based on the teachings of Erik von Markovik (Mystery) and
Neil Strauss (Style), as well as Real Social Dynamics. Pick Up
Artists are characterized by their own specific lingo and
measurement for success, which is getting laid as much as possible.
Pick Up Artists objectify their emotional and sexual lives and,
therefore, cause long-term psychological damage to themselves
despite often having sex with women . Many Pick Up Artist teachings
encourage Narcissism and performance-based behavior. See Also:
Narcissism, Performance, Objectification

Polarization — Behavior that forces a
woman to feel strongly about you, whether positive or negative.
Polarization is useful for screening out women who are most
compatible with you very quickly. Polarization not only invites
rejection but uses it as a tool to achieve dating success
efficiently. See Also: Assortment Effect, Demographics,
Rejection

Projection — A common defense
mechanism used by both men and women to avoid anxiety. Projection
is when you perceive the source of your anxiety to have the
insecurity rather than yourself. For instance, an Indian man who is
insecure about his race will project onto the women he meets that
they are racist and don’t like him because he’s Indian. A man who
is insecure about women being mean to him will project onto women
who intimidate him that they are bitches and use that as a reason
to avoid them. Women project as well. As a man, it is possible to
be rejected a woman who is very attracted to you because she’s
insecure or uncomfortable with her sexuality. For instance, if a
woman is low self-esteem and perceives you to be too attractive for
her, she will project onto you that insecurity and get mad at you
for only wanting her for sex. This is the reason why less
attractive women may reject you more often and harsher than more
attractive women. See Also: Defense Mechanisms

Rejection — When a woman demonstrates
a lack of interest in a man’s sexual intent. Rejection can be overt
(i.e., “I have a boyfriend, sorry,”) or subtle (i.e., flaking,
going to the bathroom and not coming back, etc.).

Seduction - The process in which a
man induces a woman to become more highly invested in him than he
is in her. Sex is a side effect of this process. Women are
generally always less invested at the beginning of an interaction
because they almost always have more sexual and romantic options
than men do.

Self-Esteem — One’s unconscious
perception of their own value or self-worth. Confidence in sexual
interactions is one component of having high self-esteem. For the
sake of clarity, this book uses the term “non-neediness” in place
of self-esteem in most cases to express the relational component of
self-esteem. See Also: Non-Neediness, Attractive Behavior,
Finding Your Truth

Self-Selection — The unconscious
process of the assortment effect. Self-Selection is the idea that
no matter what you do or who you are, you are going to be
attractive to one particular demographic and unattractive to
others. For instance, if you’re tall and bald, you’re going to
unconsciously screen for women who like tall, bald men for no other
reason than women who don’t will reject you or display no interest
in you. If you’re a foreigner, then you will automatically
self-select for women who are interested in foreigners without
having to do anything. Similar to the assortment effect, but
instead of reflecting beliefs and attitudes, self-selection
reflects superficial preferences. See Also: Assortment Effect,
Demographics

Sexual Anxiety — When one experiences
apprehension and fear when expressing their sexuality or when
confronted with sexual situations. See Also: Courage, Defense
Mechanisms

Sexual Escalation — The process in
which two people become more and more sexually engaged. Typically
follows a pattern of light touching, to holding and heavy touching,
to kissing, then foreplay and eventually sex.

Sexual Intent — An expressed desire
to have sexual relations with someone. Can be overt and obvious or
subtle and implied through flirting. See Also: Creepy,
Flirting

Social Anxiety — When one experiences
fear and apprehension in social situations or when meeting new
people. See Also: Courage, Defense Mechanisms

Social Circle — A group of mutual
friends and acquaintances.

Social Proof — The psychological
mechanism where if many other people value something, then we will
value it as well. In attraction, the theory goes that if a number
of other people or women are attracted to you, then one specific
woman will become more attracted to you. Only applicable in social
circle situations. For instance, if you walk into a bar and a
number of women show interest in you, then a woman on the other
side of the bar who shares no mutual acquaintances is not going to
care. But if you walk into a bar and three of a woman’s female
friends know you and like you, then she is likely to be attracted
to you before you even speak to her.

Unconditionality — Performing an
action or saying something with no expectations of receiving
anything in return. Men often do attractive behaviors or nice
things with the expectation that the girl now owes them something
in return. A common example is he will compliment her with the
expectation that she’s supposed to be nice to him in return. This
is conditional behavior. Conditional behavior is unconfident and
generally backfires and makes one appear less attractive.
Unconditional behavior is an action with no expectations for
anything in return. Unconditionality is confident and therefore
attractive.

Vulnerability — Being unguarded or
undefended in expressing one’s thoughts and emotions. Most men hide
the thoughts and emotions they believe will make them less
attractive. This forces them to behave conditionally and base their
behaviors on the beliefs and perceptions of those around them. This
is unconfident behavior and ultimately makes them unattractive.
Paradoxically, making oneself vulnerable and surrendering to
criticism and not expecting anything in return from others causes
one to build self-esteem, become more confident and more
attractive.

Further Reading

If you feel you gained a lot
from this book and have never read my website, then that is the
next logical destination. It’s www.markmanson.net and is
regularly updated with articles, musings and
stories.

Recommended Reading:

No More Mr. Nice Guy by Robert Glover
— the definitive book on helping men break out of habits of
neediness and ending “Nice Guy” behavior that sabotages their
relationships.

How to Win Friends and Influence
People by Dale Carnegie — A classic on basic social skills and
making good impressions on others.

Getting the Love You Want by Harville
Hendrix – Cheesy title but indispensable book on relationships,
emotional baggage, and why we become attracted to who we’re
attracted to.

Attached by Amir Levine and Rachel
Heller – A primer on attachment theory, why we become so insecure
in intimacy and attraction and steps on overcoming that
insecurity.

The Evolution of Desire by David Buss
— A good scientific overview of sex studies and biological
differences in male and female sexuality.

The Definitive Book of Body Language
by Allan and Barbara Pease — A must-read for anyone who has trouble
deciphering people’s emotions through body language.

 About
the Author

Mark Manson is from Austin, Texas, USA and
graduated from Boston University in 2007. He began coaching men
informally that same year, taking them out to local bars and
helping them approach attractive women.

Soon after, Mark founded a dating consultancy
business for men and worked as a full-time dating consultant from
2008 until 2012. Models: Attract Women Through Honesty was
first self-published in 2011. It was then revised in 2012 and again
in 2016.

In 2013, Mark moved away from consulting and
dating advice and now writes on a wide range of topics for both
genders. You can discover more of his writing at www.markmanson.net.

Mark is now married and currently lives in New York
City.

tmp_ef56c99948dbf99be53e909ee4654dd3_CoLaWb_html_19e7e5af.png

tmp_ef56c99948dbf99be53e909ee4654dd3_CoLaWb_html_m38e11cb0.png

tmp_ef56c99948dbf99be53e909ee4654dd3_CoLaWb_html_7789450c.png

tmp_ef56c99948dbf99be53e909ee4654dd3_CoLaWb_html_m67535705.png

tmp_ef56c99948dbf99be53e909ee4654dd3_CoLaWb_html_mb90da4d.png

cover.jpg
MODELS

I

ATTRACT WOMEN
THROUGH HONESTY

MMMMMMMMMM

