March 25, 2002 - "Approaching Women: A Great Example"

QUESTION

"Hello Dave,

I just wanted to start off by saying you have very valid

points with women. I have worked at bars and restaurants

where women come in looking to hook up with men. And the

cocky-funny attitude works wonders. I'm 22 going on 23

and I have had no problem ever getting women to give me

their number. But there is one problem I do have. That is

timing "the call". When should I call? Plus I used your

"Are you single" approach with this very attractive girl.

She gave me 5 mins of her time and I found out some cool

things about her. She was very hesitant on giving me her

number, but after I sat down to talk to her, she gave me

her number. Well, I called her two days after she gave

me her number and she was on the other line. So she told

me to call her back in 15 mins. I waited 30 and she never

answered the phone. so I left a message. Should I rip up

her number and never call her again? Or should I call her

in a week? Your advise would be greatly appreciated. Plus

why would she give me her number if she planned on not

talking to me in the first place?

Thanks."

>MY COMMENTS: I personally think that this is one of the

funniest questions in the book. I mean, haven't you watched

"Swingers"? lol...

My rule of thumb is to wait at least one day, but not more

than a few. The real key is how OFTEN you call her, and,

more importantly, what you SAY when you call.

But let's talk about the psychology of why women give out

their phone numbers, and why I personally like to get email

addresses.

You must remember that attractive women are being approached

all the time by men, in one way or another.

They have an unlimited supply of guys to choose from.

I think that a lot of women who give out their numbers, then

respond by being flaky when you call are doing something

that many of us guys wouldn't have thought of in a million

years:

I think they're making themselves feel good.

Explained differently, I think that many women give out

their numbers are looking for the self-image-boosting

hit of power that comes from having a lot of men calling

them... men that THEY have the power to ACCEPT OR REJECT.

They can also use it to get attention from friends:

"All these guys just keep calling me! Why don't they just

leave me alone! Don't the get the hint!?"

Now, don't get me wrong. I know that this sounds a little

bit negative... and I don't mean to say that ALL women

do this, or that ALL women are bad, etc.

To me, it's just part of the real world that you need to

learn to accept and deal with.

Which leads me to why I get email addresses...

Keep in mind, I've tried a lot of different things when

it comes to curing this problem of hot-and-cold women

who act one way when you meet them, then totally

different when you call.

And what I've found is that if you get EMAILS instead,

you not only differentiate yourself, but you also

increase your chances of hearing back from her about

100%. No lie.

For some reason, email has a power that a call does not.

If you have my book "Double Your Dating", then you have

read about the technique for getting a woman's email

address within a few minutes of meeting her. Email is

also seen as lower risk by her... and it's easier to

get as well.

Try it. You'll like it.

QUESTION

"David

Being cocky is the best way to go! I have picked up more

chicks reading your newsletter then I ever have in my life.

Getting the digits is a problem i used to have and really

sweat about. But now its a breeze! and i average about 3-5

a week.

But anyway to my dilemma..! I met this chick at work, she

is very good looking and we flirt all the time. But she has

a boyfriend! He drives a killer truck and he is 22 and im

19. Recently we have been flirting and talking more then

ever. but a co-worker went up to her and said that i really

like her and that she should stop sending me the wrong

signals since she has a boyfriend. So she comes up to me

and tells me that flirting is just part of her personality

and that she has a boyfriend that she plans on being with

for a while. But it just doesn’t add up... when im around

her i get a totally different vibe... everybody around me

tells me that they can tell she wants me. Plus i already

have her number THANKS TO YOU!!!! but how do i get past

the mature rich boyfriend. Or boyfriends in general!! im

stumped on how to retaliate Please help me find out what

she wants, and how to send the bf packin! i am so stuck on

this chick that i even find myself being depressed after

that day... HELP ME!!!

your loyal fan."

>MY COMMENTS: With all the women out there that don't

have boyfriends who drive trucks... and don't work at the

same place you do (which can only lead to problems in the

long run), why are you spending your time pining away

over this one?

I know, I know. She's extra good-looking, and she's funny,

and blah blah blah.

Look, just be her friend, and keep teasing her. She's

great target practice.

But do yourself a major favor, and go find a girl who

doesn't have a truck-owning boyfriend, and who doesn't

work with you.

Then, if the stars align in the future, she won't have

Truck Man anymore, and you won't work at the same place,

and she'll be so attracted to you from all of the

teasing that she'll follow you around like a puppy.

Stop wasting your mental energy trying to get something

that has a high risk of turning very bad, and put it on

finding opportunities that make more sense.

QUESTION

"Hi David,

What are your thoughts on approaching groups? And what's

the best way to approach a group of girls? I just moved

to Vegas, and I've found that hot girls will frequently

travel in groups of up to 8 girls or more. What have

you found works best for approaching groups? Thanks!

S."

>MY COMMENTS: The only reasons I can see for approaching

a "Group" of 8 or more girls are:

1) You have a bunch of friends, and you're trying to hook

them all up.

2) You really like challenges and entertaining people.

I know someone who loves to approach groups of people,

and he's great at it. He uses a combination of magic,

humor, and other great techniques to charm everyone, then

leaves with the girl of his choice.

But as far as I'm concerned, it's not the group you're

after most of the time... it's one woman in the group...

so stop with the "GROUP-THINK".

OK, 8 women walk into a club together (sounds like the

beginning of a good joke). What happens over the next

2 hours?

Well, some of them peel off and dance, some go to the

bar for a drink, some go to the lady's room to powder

their noses...

There are all kinds of opportunities to meet women when

they're not in the group of 8. And I'll tell you what,

if she is standing at the bar with her 7 friends and

you start talking to her, the other 7 will go about

their business and not care.

Just go get her email address. That's all you need.

Or learn magic. Really.

COMMENT FROM A WOMAN

"David:

As a female subscriber i'd like to admit to consciously

falling for many of the techniques outlined in your

newsletter. I’m a nineteen year old college girl and have

been dating my boyfriend for four years. His occasional

disinterest in me only makes me want him more. He doesn’t

call or email me as often as i call him or think it

necessary that we spend every weekend together and i know

he has a life other than me (i find this terribly

attractive). His body language or habit of "taking up

space and leaning back" is irresistible and his cocky

attitude has been making me hot for years. I want to tell

your male subscribers not to lose the cocky/funny routine

after they have found a girl they like; not just to keep

her, but to attract other girls as well. i find it a huge

turn on when i catch other girls checking out my guy."

>MY COMMENTS: Ah, yes. Thanks for the comments. Next time

do tell more about the whole "I find it a huge turn on

when I catch other girls checking out my guy..." thing.

QUESTION

"Hi David,

I have a question for you. Does the techniques you use in

your book work on women of all races? I am African -

American.

Thanks,

GB"

>MY COMMENTS: I get literally hundreds of emails a week

from all over the world telling success stories, so my

guess is that "yes, they do"...

And as a matter of fact, I'd like to thank all my readers

from every corner of the planet for staying tuned, and

for sending in your questions and stories.

Often, the person sending the story doesn't speak or

write English very well, and I don't speak their language,

so I don't include them in these Mailbags... but I try to

respond personally when I can.

My answer to you is: Try it. I think these principals

are universal when it comes to women. Just take your

local customs, traditions, and benchmarks of proper

behavior, as cultures differ... and I know that our

culture in America is different than many of the cultures

around the world.

QUESTION

"David, I just wanted to give your book a plug to all the

men out there who are currently involved in a long-term

relationship and want to spice things up. Using the

techniques described in your book I completely turned

around a 10 year relationship that had gone stale. We

went from having sex 2-3 times a day in the first 6 months

of the relationship to once or twice a MONTH in the last

couple of years. After reading your book, I began the

whole cocky/funny routine on my wife and stopped giving

in to every little whim she had and...BAM! Just like that

she was attracted again. She tried to pretend that she

didn't like the cockiness, but her actions showed how

she really felt about it. We're now back to 2-3 times a

week and I'm loving life. Thanks buddy for a great

education."

>MY COMMENTS: Can I just tell you how much I love getting

emails like this one? Hats off to you.

QUESTION

I just wanted to say I LOVE YOU MAN! for emphasizing the

COCKY AND FUNNY philosophy. I've recently tried out this

internet dating thing and man I'm telling you that I turned

up the volume to the max on being "cocky and funny" towards

the hottest chicks on the web. Let me tell you man that my

profile reads like a d*ckhead who can be hilarious at the

same time wrote this stuff. I would say things like I got

"abs" and sh*t, and that I only date girls with pretty

faces and who have cute feet and straight teeth; that I

like to party and have fun and look good doing it and

that my weakness is that I can be an a**hole sometimes but

give me one reason to change? You would not believe the

response so far. I'll keep you posted.

Keep up the good advice.

V."

>MY COMMETNS: lol... You just gotta love guys who take

things to the limit, huh? I think you're starting to get

it... lol.

(And for everyone who wants to know what "lol" means, it's

the internet way of saying "funny"... the letters stand

for "laughing out loud."

QUESTION

"Hi Dave,

This cocky/funny stuff becomes part of you after you use

it for a while. I have gotten numerous e-mails and dates

under my belt thanks to you.

Example : I met this hot grl at a bar, mostly college crowd.

Lot of guys were hitting on her. But as soon as I saw her

alone - I approached her. Here is the dialogue:

Me: Hey, can I ask you a quick question?

Her: ya....

Me: You go to college around here?

Her: no (and then she looks away as if not interested)

Me: (I tap on her shoulder) So where you from?

Her: From...(she gives the city name 4hrs away from where

I live)

Me: How do you like it here?

Her: I am visiting friends (She looks away again and talks

to her friend).

Me: So what do you do in (her town)?

Her: I go to pharmacy school...

Me: SO YOU ARE A DRUG DEALER??

Her:(She cracks up and the ice is broken).....small talk

.....ya da ya da.

me: small talk.....ya da ya da

me: I need to go back to my friends but nice meeting you.

(I turn away)

her: nice meeting you too (I really had her attention by now)

Me: (Turn back) do you have e-mail?

her: I don't check my e-mail often.

ME: "Ha!ha!ha!" (I started laughing loud)

Her:(Little disarmed)

Me: Do you have electricity?

Her: no....(cracks up)....I really don't check e-mail.

Me: Listen grl....imagine the worst case scenario...(do as

mentioned in you DD book)

.....I just want to make friends with a DRUG DEALER.

Her: Okay...here is my e-mail.

TOTAL TIME - 3 minutes and 16 seconds to get her e-mail -

yes i timed it.

We have exchanged e-mails back and forth now. She even asked

me to come to her place to go partying/dancing.

I replied back saying: "What?? I don't even know you and u

want me already? Sorry I am not that easy. Whatever happened

to the good old days when ladies invite guys for coffee

first?"

She is special(she is hot and seems to have good personal

qualities). Problem is she lives four hours away - how do I

go about doing this long distance thing? I told her to come

on down to my town. Provided she has personality that

matches her looks - I think she would be worth my time and

I would drive 4hrs to see her.

-A."

>MY COMMENTS: I know, isn't it great that this stuff

actually works?

By the way, nice touch asking the pharmacy school gal if

she's a drug dealer.

This is a great example of EXACTLY what to do when you

meet a girl. Read it again.

And as for the driving 4 hours thing... In the 4 hours

of driving EACH WAY, you could probably go out and meet

several other nice young ladies that are a big closer.

Maybe she loves to drive?

QUESTION

"Hey Dave,

Unsolicited, I think you're book is AMAZING. NICE WORK!

Breaking rapport with humor is a charm! I'm having a blast

with it. Ex: Attractive older woman at the cash register

tells me to move over to the next register, then she tells

another clerk to take care of the next customer, I say,

"You just order EVERYBODY around...DON'T you?" She goes,

"I'm too old to get married, but I LIKE you! You're REAL!"

So of course, I responded, "Well, I just do what I'm told,

but I'm not so sure about you...too BOSSY." Women love

this stuff!

Question: I've noticed in three different occasions where

chicks have respond to my actions by pouting. I know that

you've had some great recommendations, i.e., saying,

"You're cute when you pout.", etc. and it works, but, in

your opinion, have you found that the pouters have a lot

of personal baggage? Or is that normal female behavior??

...or BOTH. The last thing I want to do is get too

involved with a neurotic.

Please share your experience and observation.

Thanks, DJ Chicago"

>MY COMMENTS: Well, if you date enough women, you'll get

just about every possible response in the world.

Sure, once in awhile a woman will pout if you give her a

hard time and tease her.

It's a judgement call, but if you're dealing with a fragile

personality, just say "Oh, lighten up."

Most of the time, just do what you're doing... "You're cute

when you're mad" is great. Thanks for your story, it's great.

QUESTION

"Dave, its working to good for me!!!....lol! You truly

know ur stuff. Ive had so many girls pursue me in the last

couple of months. Ive narrowed down my girls down to 2 and

they both cant get enough of me, but theres one i really

like out of the 2. Ive recently decided to break it off with

one of them and stick with the one i really like, but there's

a problem. With the one that i really like, no one really

has the upper hand in the relationship. I dont know what i

have to do to gain this powerful control. How can i make

this girl wait on my every word!??!?! Any help would be

much appreciated. Once again, you are the man Dave. Thanks

again.

B."

>MY COMMENTS: Ahhhhh... interesting.

The one you like is the one who won't allow herself to be

controlled. An attractive woman with a sharp mind and a

quick wit. A challenge.

Probably not a coincidence, my friend.

Of course, this is the same thing a woman is looking for in

a man... someone who is interesting, challenging,

unpredictable...

If I were you, I'd thank my lucky stars that:

1) You found a woman that's this great.

2) You learned how to be and stay attractive to her.

You sound like a guy who's interested in having a great

relationship, but I'm not a relationship counselor.

I get guys into trouble like yours, not help them deal

with it! You poor, poor dear.

...and if you're reading this right now, and you've made

the decision that it's time to get this part of your life

called "WOMEN AND DATING" handled, then I'd recommend that

you download a copy of my online eBook "Double Your

Dating." Inside I'll teach you how women think, what

attracts them, plus dozens of techniques from how to get

women's email addresses and numbers to how to meet women

online. Just go to:

http://www.doubleyourdating.com/ebook/

...now and get it. It's taken me years to figure all of

this stuff out. And you can learn it in a few hours of

reading. Check it out.

I'll talk to you again soon.

Your Friend,

David D.

March 31, 2002 - "How To Tell Her That You Like Her: DON'T!"

COMMENT

"David

I've read the first chapter of your book and already

I've gotten results and a clearer vision of why I date

and who I want to date. I'm leaving the "Nice Guy/Loser"

behind and really getting what I want and giving women

what they want too, a cocky /funny man that they can't

rule with their whims.

Thanks,

E."

>MY COMMENTS: It's really amazing to me that a lot of us

guys use a strategy called "Be a nice guy" when we're with

a woman that we are attracted to...

But that this very strategy prevents us from EVER experiencing

real success and mastery in this area!

What's with that?

Like you said, you're now GIVING WOMEN WHAT THEY WANT: A cocky,

funny man that they can't control. Enjoy the rest of the book.

QUESTION

"Dear David:

I've had a lot of success dating on the Internet, but I

would always respond with the typical, boring description

and "hope to hear" sort of introduction, and let my picture

do the selling, as I am a handsome guy. Well, last night I

was browsing and I saw a BEAUTIFUL woman. I responded with

the "let me guess, you get about 50 emails a day from geeks"

email. Well, her response back started out with "How did you

get my password, because you must have been reading my

emails", and ended with "so what do you do when you're not

writing charming emails?". I included my photo, but I think

I'm in here.

Thanks,

J."

>MY COMMENTS: Isn't that GREAT?!

I love to hear stories like this one...

By the way, you would absolutely not believe that volume of

email that comes in to me saying "Hey, I lost the newsletter

with the personal ad response in it... can you send it to

me again?" and "Everyone is talking about how well the

personal ad letter you wrote works... can you send it to me?"

and such.

If only I had the time to sit at my computer day and night

answer all of the requests...

In any event, make sure you get her on the phone ASAP, and

don't dilly-dally. Strike while the iron is hot.

QUESTION

"When I ask for the phone number, women often ask "what do

you need it for?" Does it mean that they are not interested

or I didn't do the talking well before or they just

challenger me? If it's a challenge, what would be a good

response?

Thanks in advance,

S."

>MY COMMENTS: To me this smells like you're giving off some

strange vibes. It's only a guess (and an educated one), but

if women are asking you "What do you need it for?" often,

then you're probably coming off a little strange.

Work on your confident, cocky/funny demeanor. That should

help. You must ask in a way that doesn't say "I'm a wuss

and I don't think you're going to give it to me".

By the way, WHAT ARE YOU DOING STARTING OFF WITH ASKING FOR

NUMBERS?

Haven't I ranted and raved enough about how much easier it

is to get email addresses, and how much better women reply to

emails than calls?

Don't make me yell at you again in public!

FROM A WOMAN

"I am a nineteen year old woman who searched the internet with

my now-broken up boyfriend and found your newsletter and

jokingly signed up for it under my screen name. Well, I have

been reading it and I must say...your advice to these men is

very accurate...how did YOU ever get to know all this stuff?

You say that you get a lot of women writing in that it's not

fair that you tell men these things. I personally am glad that

you do, I've searched the world over for a man who will act

like that...but WOMEN want advice TOO!! The game would be a

little more fair if women had the same cheat sheet that you're

giving the men. So, that being said...I have the "innocent"

sort of look, and as a result many of the men I run into tend

to treat me like a child. How do I get them to see me as a

woman and not as their little sister?"

>MY COMMENTS: Did I ever mention that I respect 19 year old

innocent-looking women highly?

To answer your question, I got to know all this stuff because

I woke up one day and I was SICK AND TIRED of not knowing the

first thing about how to approach women, get their number,

make them feel attracted to me, etc. And I hated it.

So I spent a long time reading, learning, and getting to know

guys who knew how to attract women. I looked for the common

elements, and I refined those (and developed several of my

own in the process).

By the way, if you want to learn the female version of how

to be attractive, read the book "The Rules." I even recommend

that guys read it. Fun stuff.

So back to your problem of being an innocent-looking 19 year

old woman who wants more respect...

Stay tuned to these emails, and use what you learn.

Oh, and call me for some private consulting. Your situation

sounds challenging, but I think I may be able to help.

QUESTION

"Dave,

I won't bore you with more exclamations of how you are the man

or how your techniques are the best thing since french ticklers,

so let me get right to the success story and a follow up

question. Met a sweet young thing at the university I attend.

Went from never having spoken to her at all last semester to

having her come sit by me this semester every day because I

make her laugh. Sprinkle in lots of "smileys" and "winkey"

faces in e-mail, never mentioning her boyfriend, etc. and you see

where I'm going. The 19-year old Italian ballet dancer is making

pasta for me at her place later this week, and I can't wait to

see what she has in mind for dessert.

The question is not mentioned in your e-mails or in your book

(which I did download and which does rock the house). What is,

in your experience, the best way to deal with "cock-blockers".

These are the guys that while you are talking to a girl, even

just during the brief one or two minutes, have to jump it at

annoyingly high volume with their favorite anecdotal

contribution to your humor. It wrecks not only the rhythm but

the attention of the target. Obviously bashing him/her isn't

the plan as we're not here to get into confrontations. What

methods have you found to best deal with this? Let's assume

this is a girl you really want to home in on, so at least until

you find out if she is available, "moving on to the next one"

isn't the first option.

I'd also like to mention that while you stress the importance

of not using these techniques at work, I would like to stress

that a workplace environment is an exceptional place to

practice! Avoid any of the sexual innuendo but be cocky and

funny. Find out what works and what doesn't. Find out what

girls in the age group are looking for that month. And so on.

Even if you don't ever get with any of them, they are great

"sharpening stones".

Be cool, D."

>MY COMMENTS: This is a great question, because it actually

happens often.

As far as I'm concerned, you have to just be a Jedi.

Your only purpose is to get her email address and phone number.

Don't worry about anything else.

If someone starts being stupid and distracting, just cut it

short, and say "It was nice talking to you, I'm going to get

back to my friends and leave you two to chat....

...Hey, do you have email?"

Then just get her email and number right in front of your

admiring blocker, and walk away. Take it as a signal that it's

time to get the info and hit the road.

QUESTION

"Lots of respect Dave,

I have and issue, no matter where i am and i see a

girl that i like, i am some how afraid to go over and

talk to her. If you could let me know what to do to

get rid of this fear as soon as possible.

Thanks."

>MY COMMENTS: It takes a lot of nerve to admit that you're

afraid in these situations. You're not alone.

Here's the deal:

Every one of us is different.

I know you want a quick solution, but a quick solution depends

more on you than it does on anything else.

I recommend that you start by chatting with women on AOL and

other instant messaging services. This is great free practice,

and it allows you to think, because IMs are slow.

Next, work your way up to conversations with waitresses,

checkers, bar tenders, hostesses, and other women who are being

paid to be nice to you.

Then, try doing something that involves a lot of people with a

common interest... like yoga, pottery, or sports. These

situations have a lot of built in opportunities to talk to

women you don't know.

Finally, start talking to women that you see everywhere.

Of course, it's very important to know what to say, and how to

talk to them. For a full explanation of the mindset and

attitude, refer to my book "Double Your Dating."

It's up to you how fast you progress. Remember, they don't bite...

(well, most of them don't).

COMMENT

"David i liked your email about "Are you a player" One response

that I really liked and that has worked for me is a play on

words, no pun intended. I've been asked if I a player not if

I date other women. So I have used the responses:

"Yeah, (pause) I play/played hockey, I play basketball. . ."

Or if I have already had sex with her or fooled around with her:

"Well i like playing playing with you" (then give her a little

pat on on the butt or touch her somewhere else)

Its been my experience, you may or not agree, that women find

this a play on words is not only funny, as long as you don't

sound like a dumbass, but imaginative all the while making you

more attractive to them."

>MY COMMENTS: Ah, someone who gets it.

QUESTION

"David,

What kind of style or clothing do you recommend to attract

women? Dark colors? Solids? Collared shirts? What kind of

pants? Shoes? Accessories like watches etc?

And still try not to spend a fortune! And just curious, does a

man in uniform have any advantages and if so, what uniform is

the best?

Thanks

B."

>MY COMMENTS: I recommend that you check out how Motley Crue

dresses, and try to copy them as much as you can. They seem to

get a lot of girls, so try that.

WHAT DO I LOOK LIKE, YOUR FASHION CONSULTANT? lol...

This is actually a great question for your FEMALE FRIENDS.

If there's one thing you can usually count on getting from your

women friends, it's good fashion advice. And they often know the

great discount places to shop as well.

My take on fashion is that you don't have to wear expensive

clothes or fancy watches, but it sure helps if you know what

you're doing and you have at least a little bit of style.

Start reading GQ when you're at the newsstand... watch how the

handsome lead guys are dressing in the movies... stay tuned to

what kinds of jeans are in, what kinds of colors are in, and

what kinds of shoes are in. It really doesn't take very much

time at all.

Then go down to your local discount clothing store like Ross

Dress For Less, Marshalls, or my favorite, The Nordstrom Rack,

and mix-and-match up some hip getups for your bad self.

A lot of the guys I know who are very successful women are

neither rich, tall, or handsome...

...but almost all of them dress well.

And dressing well doesn't mean spending a lot of money, it

means knowing HOW. Someone who knows HOW can walk into a

Goodwill or used clothing store, and walk out looking great

having spent twenty bucks.

And remember, women ALWAYS know whether you know or not.

QUESTION

"Hi David,

I've known this girl I grew up with since we were little, but

the only problem is that I don't know how I should go about

telling her that I'm interested in her, every time that we are

out with some friends of our every thing is all right, but when

its just me and her in the car its quiet not much to say to one

another and that if its the right thing to do to ask her if

there could be something between her and I since we are so

close what should I do.

Thanks..."

>MY COMMENTS: SSSSSSSSSSSSSTTTTTOOOOOOOOOOOOOOPPPPP!

Whoa, Trigger.

The first thing you need to do is NOT "go about telling her that

you're interested in her."

And the second thing you need to do is NOT "ask her if there

could be something between her and I".

NO NO NO NO NO.

But first, let's address the "every time we go out and it's just

her and me in the car it's quiet" thing.

The reason that it's quiet is because YOU LIKE HER, SHE KNOWS

THAT YOU DO, YOU CAN'T THINK OF ANYTHING TO SAY TO HER, AND

YOU JUST ACT LIKE A WUSS... WHICH ONLY MAKES THINGS WORSE.

I'd be quiet if I were in a car with you myself (but, unlike

her, I think you're pretty cute).

Try this:

Do yourself a huge favor, and date a few other women for awhile.

Don't call her for a week or two.

Then, when you do talk to her or see her again, just be friends

with her.

Tell her about what you're up to, that you're dating some other

women, and that you have to go... then hang up.

You need to get some other options in your life, and you need to

quit being quiet and creating that uncomfortable silence which

says "I'm attracted to you, I'm insecure about it, and I'm sure

hoping that you like me back." Don't do that anymore.

Women aren't attracted to weakness and insecurity. And one of the

best ways to communicate that you're weak and insecure is to ASK

her if she likes you, or tell her you like her.

And read my book "Double Your Dating." You'll learn a lot.

QUESTION

"Dave,

I have a question. A few months back I started dating

this fantastic woman. We hit it off instantly. I have

been practicing the cockiness before with great

success. She loved it and things went along great.

The mixture of romance and cockiness worked very well

but stopped working. The problem is that she has

suddenly decided she does not want a boyfriend right

now because she has many things to work out. I have

given her space, and she will email me or call after a

few days to see what I'm up to, but no indication of

when or if we will go out again. Do I give up, keep

at what Im presently doing, or just move on? Thanks

T. in Dallas"

>MY COMMENTS: This is only a guess because I don't know all

of the details, but my guess is that you DIDN'T GIVE HER

ENOUGH SPACE.

You probably called her too much, saw her too much, and acted

like a clingy-boy.

When a woman says any of the following:

"I don't want a relationship right now"

"I really care about our friendship and don't want to mess that

up"

"I like you as a friend"

"I need some time to find myself"

...it usually can be translated thusly:

"You were cool at the beginning, but you started acting like a

wuss, and I just don't FEEL IT for you."

Solution: Don't call often. End conversations first. Give her

space. Always end interactions too soon, and on a high note...

Get it?

Don't take it personally, take responsibility.

And remember, ATTRACTION ISN'T LOGICAL. Women aren't attracted

to what they SHOULD be attracted to.

If you want women to feel attraction, you're going to have to

learn how to create it.

Stay tuned.

QUESTION

"Hi David,

Your newsletter is really good. I come from Scotland and

although I can detect a slight 'American' influence it really

works well. I have a problem David that I just don't know will

ever be solved but I'd like to ask you anyway. I realise it is

a bit heavy but the main thing is I'm sort of OK with it. I

have a disability David that I think puts women off from the

'this is my man, an he'll provide for me, attitude' Talking

to women as never been much of a problem (I think I'm OK at

communication). ; even hooking up sometimes and more often than

not the 'back to my place thing'.

I've also been involved with a women for four years and although

the sex is great, deep down we both know we aren't going

anywhere. It gets worse because she is a good friend now and a

companion. She also helps me clean the house up and has one of

my keys. I just don't know what to do David. I don't expect

you to reply to this e-mail but if you do, thanks for all the

tips. For all the other guys out there - listen to this man -

he knows what he's talking about.

Cheers,

A."

>MY COMMENTS: I hope you see the irony in your email to me...

I get emails all the time that say:

"Oh, David... please help me... I'm a good-looking, athletic

guy, but I just can't figure out what to do with the ladies..."

and such.

And you're emailing me saying that you have all kinds of

success with women, and you're just ending a four-year

relationship... and you want to know what I think about your

situation.

Here's the deal: Sure, some women might have an initial issue

with your disability. We all have aspects of our lives that

aren't the "ideal" socially approved variety.

But you will only be as limited as you allow yourself to be.

I know and know of guys that have overcome so many incredible

challenges and gone on to be successful in all areas of life,

that I can only say "You can make whatever you want to make

of your own life and success." And this includes success with

women. You're already way ahead of most guys...

QUESTION

"David,

I am a 39 year old guy and am still single because of a lot of

personal problems I went thru in the early and mid 1990s (nothing

too serious--wasn't arrested, didn't go bankrupt, wasn't psycho,

etc). Now that all of this is in the past, I've been venturing

out into the dating scene again. As I'm more serious about

finding a relationship, I prefer women in their 30s and early

40s. My question is this: Do you think that the "cocky and

funny" routine works on women in their 30s and 40s too? It

seems to me that women of this age group who are divorced/single

do not want to play games as much. I'm not looking to play games

either.

Or should I take a modified approach to cocky/funny?

Thanks,

Dating in Chicago"

>MY COMMENTS: You're using the word "games" here to describe

the cocky/funny attitude, and I think that we're mixing up our

definitions and associations.

When I think of "games" as the term relates to men, women, and

dating, I think of things like lying, cheating, and manipulation

(in the negative sense).

Cocky and funny is a fun, attractive attitude that is VERY

attractive in general - to women of all ages.

And yes, women that are in their 30s and early 40s love it.

QUESTION

"Bonjour David,

I'm 31 and i teach computer office stuff. Most of my students

are woman from 22 to 50. I've always been the guy that is ...I

wouldn't not say an AFC, but in french we say "homme rose". So,

i've been reading your mail for a while and after i finally got

the courage to change my personality, I started acting cocky and

funny(and why not practice on my classes). Would you believe it,

in an instant my classes became a chicken farm...and i'm the only

rooster...ahahah!(picture me in front of 20 women that really

enjoy looking at me and listening to me!!!). I'm not talking

about flirting here. Their attitude toward me changed dramatically,

some of them kiss me when they get into class, they touch me a lot

now, they try to match me with the hottest in the class, it's very

funny. I have a girlfriend that i truly love for more than a year

now, but realizing that i can attract a lot of woman gave me

confidence toward what i can bring to my girlfriend. That way i

know that if our relationship ends one days(i don't want that

but...) i can just turn around and have other options...

What is strange about this new situation, now they pass the word

around that im a bad boy(i guess to them it's a way of saying

attractive man, different from others). To all of you readers.

The more you will act cocky/funny, the more this will become your

nature, blended with your own personal style.

In the history book of seduction. Your name is in it David.

S."

>MY COMMENTS: Tomorrow I'm going to call up and find out what I

need to do in order to teach computer skills to groups of women.

QUESTION

"Dave,

Your stuff is right on. The thing I like most about it is that

you keep your self-respect when use the stuff in your book . . .

and women pick up on this.

My question is this: Can you recommend any exercises that one

can do on his own that can keep him from behaving like 95% of

the losers that have no spine and no persistence? You know...

some "spine strengthening" exercises.

Keep up the good work,

S."

>MY COMMENTS: The best exercise is to make sure to practice with

EVERY woman you meet. From the grocery store line to the

operator on the telephone. All of them.

Test every kind of cocky/funny idea you can come up with.

If you're on the phone with the operator, say:

"Wow, thanks for your help... I think this relationship is off

to a good start."

If you're in a clothing store and a woman asks "Can I help you?"

say "Wow, this new cologne must be working... I've had a woman

walk up and talk to me in every store I've been in."

Just practice saying charming, funny, slightly arrogant things.

If you keep this up, you'll keep seeing the positive responses

that you'll get, and it will become "reflexive."

INTERESTING STORY AND QUESTION

"David,

I have had a lot more success with women since I got your e-book.

The techniques do work, however I realize that I have a ways to

go before I really get rid of my bad habits in dealing with

women and get to be good with your material.

Background and Question: I met this girl a year ago, we hit it

off real well for quite a while, but then she went cold on me

(you don't have to say it:) I know, I started really liking

her, and started to make all the wussy mistakes that most

unenlightened guys make--the biggest mistake was that one

night she was rather inebriated and obviously wanted sex, but

I did not make any advances on her in that state; that was when

she really lost interest in me.

So I got pissed at her for the way she was acting after that

(ignoring me completely, not doing things with me she had

committed to etc.), and didn't contact her anymore (as a side

note, I had not yet found your newsletter or ezine at the time,

nor had I decided that I had to really get this aspect of my

life dealt with--after she started acting uninterested, I

decided that I must fix this part of my life--so I bought your

ebook).

Let me explain that I am a very inexperienced guy when it comes

to women (I am very young and still a virgin)--so I have some

major stumbling blocks like getting up the courage to kiss her,

to know HOW to transition it to the next level etc.

So after a couple of months, she called me and was all friendly

like nothing ever happened. She told me she was seeing another

guy, so I wished her the best and ended the call first--but I

know she was curious at least about me (of course---she was not

used to getting the cold shoulder from me).

It went on like this for several months (on friendly but very

aloof terms for my part--I always had to go, ended the call

first etc) til recently; she called me last week and invited

me out with her to see some Flamenco dancing. I was noncommittal

and said I would get back with her the next day to confirm or

not. I was supposed to call her back the next day, but decided

to make her call me so I wouldn't look too interested. Sure

enough she called me that afternoon and I accepted. She insisted

that she pay for the tickets and treat me out (I told her that

I was broke on the phone), and so we went.

On the way there she started to tell me that she was single again

(hint) and that she was upset that she was shot down by a guy

recently. Halfway through the performance, there was a break

when we could talk and she bought us drinks, started to complain

how she had never been asked for marriage (for crying out loud,

she's barely 20, and she is certainly cute with a great figure).

She is also convinced that I have girls all over me--she kept

bringing the subject, and Dave, I must say that I very

skillfully didn't answer her direct questions, but made it into

cocky funny jokes. She still wonders...

I teased her about this for a bit and was cocky and funny the

whole time. On the way home she wanted a light from me and I

told her "for a kiss" in a funny way to which she said that she

would find her own lighter and wasn't a good kisser; I told

her she needed to be taught by a good teacher, and that I would

have to just steal that kiss and teach her (however I didn't--no

good opportunity arose as she was driving a difficult road and

there was a console between us--should I have just kissed her

anyway when I wanted to kiss her?).

Then we got home and she told me again that she was real tired

and not feeling well (which she had been saying all evening, in

fact even on the phone that day, and I think it was the truth)

and I left after thanking her and kissing her on the cheek

(there were no cues for me to make any moves so I didn't).

OK-- sorry for all the background but it is necessary. Now the

questions: Is she interested in me again as I think? Did I

handle it alright for a novice? What cues do I need to put my

arm around her and cuddle, etc., or do I need any cue from her

to do these things? She is not a touchy feely person.

And finally, how should I handle it from now on? This is most

important. There is a dance this Saturday, should I ask her out

or stay aloof?

Thanks my friend,

C.

>MY COMMENTS: Your email made an impact on me... because it covers

a lot of different real-world issues that us guys have to face

all the time with women.

Sometimes a woman will be flirting with you, then the next time

she's cold as a fish.

Sometimes it will seem like she likes you, then it won't.

Often, if you stop calling a woman who didn't seem interested,

she'll start calling you.

Here are a few things to remember:

1) Women are attracted to men for very different reasons (in

general) than men are attracted to women for.

2) Women are, in my experience, far more "fickle". In other

words, one day they'll seem interested, the next day they won't.

3) If a woman knows that you're completely taken with her at the

very beginning, she'll be FAR less likely to be taken with YOU.

You're doing just fine.

One of the most important things you can possibly do right now

is to REMEMBER NOT TO TAKE ANY OF THIS PERSONALLY... AND NOT

LET ANY OF IT DRIVE YOU CRAZY.

If you stick with it, keep learning, and keep practicing,

you will start to get a "feel" for what's going on with women.

And soon, you'll be sitting back, thinking to yourself:

"Well, let's see... I'll bet that when this girl meets guys

they fall for her quickly. Guys probably call her all the

time. I'm going to call her, get off the phone quickly, give

her some space, and if she doesn't call me within a week or

so I'll give her another short call."

And you'll know which situations to do this in and why this is

the right thing to do.

...and to anyone reading this right now:

If you're in a place where you have made the decision that it's

time to get this part of your life handled, and you'd like to

learn more about female psychology, how to attract women, how

to meet more women, how to get women's email addresses and

phone numbers, how to meet women online, how to take things

from the first meeting all the way to the bedroom, and

everything in between, then I'd highly recommend that you go

and download a copy of my online eBook "Double Your Dating."

Just go to:

http://www.doubleyourdating.com/ebook/

...right now and get your copy. You'll learn the techniques

that it's taken me years to find, learn, develop, and refine.

And I'll talk to you again soon.

Your Friend,

David D.

April 7, 2002 - "Meeting Women In Bars, An Unorthodox Approach"

COMMENT

"My best friend and I have always been on the "nice guy"

kick. I'm sure you already know exactly what's that

gotten us too. Before I started getting your newsletter,

he and I had noticed something about a great many women.

While true, we saw a lot of nice looking women with nice

dressed men, we noticed more with scummy looking, tattooed,

pierced all over kind of guys. Your logic hadn't exactly

occurred to me. We figured maybe we should grow our hair

long and nappy. Get visible tattoos and piercings. Drink,

maybe drugs would help too. And smack em around a few

times just to let em know "we care", as many women in

abusive relationships seem to defend their man. Although

we'd never actually DO those things. Your way seems to

work a lil better. I've always been kind of a smartass

anyway. Women DO seem to like it. But, usually I'm not

that way with them until I get to know them better. Or,

let them get to know ME better, as it were..."

>MY COMMENTS: I know... it doesn't really make sense at

first glance, does it? I mean, why would an attractive

woman overlook all of the successful, nice guys that are

available... the guys that would like to buy them things

and take them out... the guys that would kiss up to them

and do anything for them... and instead choose abusive

jerk-types for dating and sex?

The short answer, in case you don't already know it is:

WOMEN DON'T FEEL A GUT LEVEL ATTRACTION FOR "NICE" GUYS.

Attraction doesn't follow the same rules as friendship.

Attraction is triggered by something other than "nice."

And one of the biggest obstacles to guys "getting" this

is that we don't realize that attraction works completely

differently for women than it does for men.

Stay tuned for more.

SUCCESS STORY

"Hey Dave,

I've gone from a shy, only-talking-to-girls-I-meet-online-

fellow, to a talk-to-you-at-the-drop-of-a-hat type of guy,

and it's all thanks to you! I came up with a rather

cocky/funny approach about a month ago and since then I've

met 6 girls for coffee. 2 of them happened to be

physical therapy majors and both of them offered to give

me some "sexual healing." Anyway, I work at my school's

gym so I get to see girls in there little shorts, hehe. I

would call the prospect over to the desk I'm at and ask

her if she's single. If she says yes, I respond, "so if I

did this, (start running my finger through her hair while

I whisper in her ear I wanted to lay her down and kiss her

from head to toe and back up again) "you wouldn't have to

deal with telling your b/f you've begun seeing someone

else?" And being that they're on their way to the cardio

room, I have just enough time to use use your "gimme your

e-mail & phone number thing." By the way, I'm a relatively

short guy (5'5) so really, it is all your approach. On a

side note, I have 4 girls from online that I've made plans

to link up with for a midnite rendezvous. 'course the number

is higher but only these four are in my area. Anyway, KEEP

UP THE GOOD WORK PLAYA!!!!"

>MY COMMENTS: Well, now you've done it...

Your story actually sounds UN-real! lol... but I'll also

tell you something from personal experience...

I'VE SEEN GUYS DO THINGS THAT MAKE THIS LOOK TAME - MANY

TIMES, IN PERSON, WITH MY OWN TWO EYES.

It's so hard for most men who have never had any success

with women to identify with a story like yours. They'll

say "Well, it's because you work at the gym" or "He's

probably in good shape" or whatever.

While these things may be true, you also mentioned something

else in your story: YOU DIDN'T USE TO BE THIS WAY, AND NOW

THAT YOU UNDERSTAND THE MINDSET AND HOW TO USE IT, YOU ARE.

By the way, isn't that Marvin Gaye technique SWEEEEEET?

QUESTION

"Dave,

Keep up the good work! It helped be bag (or should I say

bed) a 25-year-old cutie. I'm 35.

After sleeping together five times during the last three

weeks, she suddenly asked me if she could start introducing

me as her boyfriend. I like her, don't really need to sleep

with other women (for now), but got uneasy: I currently

fear commitment of any sort, having recently left a

five-year relationship.

So what I said, without losing a beat, nor my humor, was,

"Gee, I guess you could call me anything you want!"

Not sure this was the best way out. Your opinion?"

K."

>MY COMMENTS: So you used the old bag-and-bed technique on

her, eh?

Even though I don't discuss the big "R" word very often

(relationships), I'd like to make a quick comment.

When I first start seeing a woman, I like to tell her what

my perspective is on relationships. I feel that it makes

everything go more smoothly, whether it turns into a

relationship or not. And it goes a little something like

this:

"I think that people get into relationships too fast. I

think that two people should wait a MINIMUM of a few months

before they even think about it. I have to know someone

before I'm running around calling them my g-friend."

This is a very condensed version, but you get the point.

A point to remember: I REALLY BELIEVE THIS. So I'm not just

saying something I don't believe in order to manipulate her.

And, as a side note: I promote the idea that men should

understand how the whole men-women-attraction-sex thing

works... but I don't like the idea of lying, manipulating,

and misleading people just to get what you want. It's a

challenge to stay in the zone of having integrity, being

honest, and staying true to yourself... while at the same

time learning new techniques that can, at first, feel like

you're "manipulating". You don't have to lie, cheat, or

mislead in order to be successful with women. So don't.

QUESTION

"Hey Dave,

I'm your typical average looking "nice guy" who has

never been overly successful with the ladies. Oh, it's

always been easy for me to make friends with the women,

even the drop-dead gorgeous ones. But it's been next

to impossible to turn those friendships into anything

romantic or sexual. All that has changed dramatically

since reading your eBook. Thank you.

My question is concerning older women. I am 34, but due

to my job I get to meet a lot of older women (40s and 50s)

of the upper class "country club" persuasion (many former

trophy wives in this group). With a combination of

superiors genes, personal trainers and plastic surgeons,

a large percentage of these women are extremely attractive

(and wealthy). So far I haven't tried out the cocky/funny

routine on any of them -- being a little intimidated by

the age difference -- but there are several I would love

to date. Any comments or advice on using this technique

on older women?"

>MY COMMENTS: Older, more sophisticated women will LOVE it

if you use a sophisticated cocky+funny approach.

I mean, cummon... what are all of these women looking for

more than anything?

MEN TO STILL FIND THEM SEXUALLY ATTRACTIVE.

Cocky+Funny is the universal code language for "You're

kind of hot... so let's get party started".

By the way, the problem you mentioned at the beginning of

your letter here of it being "...next to impossible to

turn those friendships into anything romantic or sexual..."

caught my eye.

THE PROBLEM IS THAT YOU CAN'T GET THERE FROM HERE.

Trying to turn a woman who you've made friends with and

convinced beyond the shadow of a doubt that you're a nice,

wussy-boy is like trying to get your MOM do date you.

EEEwwwww. All this talk of friends, older ladies, dating,

and moms just isn't working for me. You get the point...

Start out by turning on the ATTRACTION... you don't want

her to see you as "friend" EVER!

QUESTION

"Hey David,

...what do I say when a woman I haven't talked to in a

while (whom I'm interested in) asks about my love life?

I want her to know I'm single, but desired by others.

Some cocky/funny ideas would be greatly appreciated.

Thanks,

J."

>MY COMMENTS: I'm going to let you in on a little secret:

If a woman knows you're dating other women, she'll be FAR

more likely to be interested in you.

Yep.

So don't downplay it.

Remember, we humans (and especially women who have

competition) LOVE a good challenge. Even though we whine

about it, kick and scream, and resist, there's nothing

that will get a person's attention like a challenge that

they're willing to face.

You're on the right track looking for a way to bring the

cocky+funny mindset to the table.

How about these:

Her: "So, tell me about your love life."

You: "Have you ever heard of James Bond? You get the idea."

OR...

Her: "So, are you seeing anyone special?"

You: "What do you mean by "special?" No, I wouldn't call

any of them "special"... unless you're talking about

not being the sharpest tool in the shed... in that

case, yes, I'm seeing a couple of 'special' women."

Get the idea?

Your answers are saying "I'm confident enough to

make jokes about it" while still implying that you're

going out with several women.

QUESTION

"Hello,

I truly believe that this is a great site. I am

learning a whole lot about the opposite sex. I saw

myself in the last story. I had meet this beautiful

girl at a club. I walked up to her we started

communicating for almost 30min. So i asked her to

dance she then told me no. So i thought to myself why

would she say no after having a great conversation. I

then asked for her telephone number-she again said no.

She then went and danced with another guy after she

told me she is not in a dancing mood. While dancing

with this guy she kept looking towards my direction.

But i played it cool-as if i did not have a care in

the world. So i left the club- The following weekend i

saw her again-but did not look into her direction but

she then walked up to me and started talking. So i

kept the conversation brief by telling her that i am

talking to my friends. She then asked if i want to

dance, i told her again i am talking to my friends.

Anyway by the end of the night she asked for my number

and i gave it to her. Now we have been hanging out for

a few weeks but here is my question.

We have chilled at my place and her place. Eat dinner,

she has spend the night at my place and i at her

place. But no Sex. She refuse to have sex (as she say

not yet b/c it changes things). I mean we have kiss,

undressed each other but no sex. I do believe that she

is playing a power game. She wants to control the sex

part. I think i pamper her too much and i am losing

control of my stance(open doors, cook dinner-breakfast,

out to eat etc). I really like her.

What you think.

O."

>MY COMMENTS: lol... please forgive me for laughing at

what must be a painful experience for you... LOL!

Ouch.

OK, so here's my analysis:

1) She knew that she owned you from the very beginning.

2) You did the right thing by not acting overly-anxious

at the second meeting.

3) She probably said to herself: "Oh, he's playing hard

to get, huh? Well, I'll bet that he's really just a

wussy-boy that I can have some fun with... so let's

find out."

4) SHE KNOWS THAT YOU WANT HER BADLY. And, as you

probably learned in economics, price goes up as demand

goes up.

5) You sure do have a keen sense of the obvious with

your assessment of "I do believe she is playing a power

game" and your ability to discern that she's controlling

the sex.

6) You need to turn the tables around, stop needing her

so badly, and STOP ACTING LIKE A WUSSY!

OK, so how do you do this? Well, the short answer is:

http://www.doubleyourdating.com/ebook/

Spend a few hours with that material, and you'll know

what to do. I guarantee it.

QUESTION

"Thanxs dave for the awesome tips!!!!!! But I have one

important question on my mind I need to ask you. When

I approach a girl that I find attractive. What are

some things I can say to make a bit of a long

conversation between me and that girl?

Well, I hope you can answer this one, because

sometimes it leaves me with wonders and stuttors of

what to say next.

sincerely,

T."

>MY COMMENTS: WHY IN THE WORLD would you want to

"...make a bit of a long conversation..."?!

Long conversations are for girly-men who want a woman

to see them as a friend-only. Conversation isn't the

answer when you first meet a woman.

You want her DIGITS! The info!

Use the 3-Minute email technique, get her email and

number, and email her later.

How do I know that this is the right answer for you?

Simple. If you had the skills required to engage in

a long conversation with a woman you've just met...

in a public place... and have her leave feeling

attracted to you, then you never would have asked

this question in the first place.

Once you've learned how to make women feel ATTRACTION,

then go try things like "...long conversation with women

you've just met..."

QUESTION

"Hello David! Your cocky/funny strategy works like a

charm! Since i've been on your email list, the number

of messages on my answering machine have been steadily

growing. YOU ARE THE MAN! And to tell you the truth, the

question I have in mind actually stems off of the; over-

the-top-success, of your cocky/funny strategy. So here

it goes: Im sure every guy who's ever dated has heard of

the infamous "three day rule".... and to some extremes,

the "one week rule" (this rule is so famous im not gonna

bother to explain it). Through my experiences in using

your cocky and funny techniques, it creates a VERY LARGE

amount of attraction, so much in fact women often call me

right after the first date... sometimes it only takes a

couple hours. Now from what I understand usually women

don't call after the first date, and usually waits for

the guy to call. But when im in the situation where

women call/email me frantically, should I just ignore

them and follow the "three day rule"? Or would this give

off the unattractive "wussy/desperate vibe"?

M.

Houston, Tx"

>MY COMMENTS: You're a very, very, very bad man.

Making those poor women pine away over you for three

whole days?

OK, here's the deal:

When most guys go out with a woman, they do boring

things, take her to a boring dinner or movie, act

nervous and uncomfortable, kiss up to her, and do all of

the things they can possibly do wrong.

If you do these things, you're going to need to employ

things like "the three day rule" and such.

But, if you do what YOU'RE DOING, and treat a woman to

a challenging, fun experience of cocky+funny, you're

going to see something interesting happen.

Women are going to start thinking about you... A LOT.

And if you don't call right away, they're going to be

wondering if you like them, trying to get in touch with

you to see if you're with other women, and all kinds of

unexpected things.

Being scarce is a good thing.

If I were you, I'd call her a day after she calls or

emails you. That should create sufficient tension and

amplify the attraction.

My personal perspective: Don't call a woman more than

two or three times a week, and don't see her more than

once or twice (for the first ten dates or so). It just

makes things work out a lot better in my experience.

QUESTION

"Dave,

Great book. I'll get right to the point.

How can you tell if the girl you're dating is a wacko

(I'm sure you've met a few)? By 'wacko' I mean the

following: How do you tell if she's the type that really

wants slight emotional abuse? How do you gauge her

self-esteem quickly and early? How do you tell if she's

the type that can't take it when you try to do something

nice for her? How do you tell if she's a female player?

Clearly, I've discovered, that I have no chance with

women like these. So it's important to be able to see

these things as early as possible. Any signs you look

for?

Thanks,

J."

>MY COMMENTS: This is a GREAT question. And I think that

it's a timely question as well. It seems to me that there

are more and more un-healthy people running around out

there. It's a good idea to look out for them.

One of the reasons why I suggest not getting too

involved with a woman too fast is that SHE MIGHT BE A

PSYCHO!

Don't laugh... I've had it happen to me. Once upon a

time I fell for a woman too quickly, moved in with her,

then found out she was basically a psycho. It was a huge

bummer.

So what are the warning signs?

Well, watch out for women who:

1) Talk too much about who they know, how much money

they spend on frivolous things, and what social events

are important to be seen at. Bad news. These are

usually signs of a very unhealthy personality.

2) Say they're sorry for everything, make excuses for

everything, and act overly-self-conscious. Low self

esteem here... which is difficult to deal with.

3) Want to spend every minute with you, and want to

know where you are at all times. Overly-jealous,

possessive women will make your life hell.

4) Get very emotional. Women who get upset about things,

let other people's drama affect their lives, want to

complain about their situation, etc. will drag you down.

If a woman starts getting too emotional about something

too early on, consider hitting the road.

5) Are too shy. If a woman is too shy, it's going to be

hard for you to ever have meaningful communication or

fun. Women who are shy have often not learned how to

communicate well... which makes it hard to enjoy your

time with them.

As a rule of thumb, TRUST YOUR STOMACH. If your stomach

tells you that something is wrong, then something

probably IS wrong. Don't assume that just because a

woman is attractive she's also psychologically healthy.

That's the fast lane to trouble.

Thanks for the great question.

SUCCESS STORY

"First of all Hi.

I am not from a English spoken countries, so my

English is not to good but I hope that you will understand

me.

One of the last newsletter QUESTION was.

"When I ask for the phone number, women often ask "what do

you need it for?" Does it mean that they are not

interested or I didn't do the talking well before or they

just challenger me? If it's a challenge, what would be a

high-quality response?

So here is one response that works..

SHE: "what do you need it for?"

ME: well, I can tell you a what will happened to you

in the future, if I only take a quick look at combinations

of digits of your phone number..

SHE: yeah right...

ME: OK.. allow me to prove you. (and I gave her a

paper and pen, she wrote it down, I put the paper in

my pocket, smile to her and say. well it was nice to

meet you. but I have to go now to find my friends, and

I turned my back. than she grab my sleeve and asked.

SHE: hey. and what about my future..???

ME: I smiled to her and said "I thought that you don't

believe in prophecy "

(I take out the paper look at it and said) I can tell

that since now you didn't have much luck with males.

But don't worry your luck is about to change, an very

sexy looking and intelligent guy is about to call you

in Monday to go out with him, and he will completely

change your life and make you happy.

sorry again for my English but I hope that

you understand what I was talking about.

if you find this text as interesting and liked to

publish it in newsletters you have my permission to

change and adapt it to people from English spoken

areas..

M."

>MY COMMENTS: Well, your English may not be perfect,

but your way of dealing with this situation is great.

Perfect.

QUESTION

"Dear David,

I have been using the cocky funny method for some time now

with tons of success. For example I will go up to a girl,

start walking with her, and say "Have you ever walked with

a more sexy man?" OR "Does it upset you to be walking with

such a sexy man because nobody is looking at you and

everyone is looking at me?"...or if a girl just looks at

me I will go over and say something like "I know you want

me for my sexy body, but I am tired of feeling like just

an object to women. I am tired of women always staring at

me and wanting my body." Anyways I just keep playing

along like that and I have really mastered the technique.

I have some of the hottest girls talking to the average

looking guy (me) and what is best is they are always

laughing, smiling and giving me their numbers and emails.

Now to my question. I have found 2 girls (after getting

many numbers and emails...and emails are the best to get!)

that I really like. How do I and when do I transition

from cocky/funny to a relationship? It seems like what

cocky/funny gets me is more girlFRIENDS (emphasis on

FRIENDS) not relationships because I don't know how to

make the transition from cocky/funny to relationship.

Always having fun.

Thanks,

J."

>MY COMMENTS: Well, the problem isn't that cocky+funny

leads to friends, it's that you're NOT TAKING THE NEXT

STEP. I think you're a bit pre-mature to think that you

have to go right to a "relationship."

I have several friends who are very funny... and women

love them... but they just won't take things to the

next level.

Have you used The Kiss Test?

Have you used the other methods I teach for taking

things to a physical level?

Have you read my book?

From the sounds of it, probably not.

There are 10 major steps from the first meeting to the

bedroom. And there is a way to "bridge" each of these

so that the transition from one to the next is smooth

and easy. If you understand the steps, then things

will be likely to work, but if you don't, then things

are probably going to be harder for you.

If you get a copy of my eBook "Double Your Dating"

you'll also get three bonus booklets along with it.

One of them is called "Bridges", and it's all about how

to smoothly move from one step to the next.

Another one is called "Sex Secrets". It's all about

how to make a woman feel very sexually aroused and

attracted to you.

Check these out. They'll be a HUGE help to you.

EMAIL OF THE WEEK

"David-

I saw a great example of your advice to be cocky and

funny in initial contact with chicks.

I was at a country/western bar last Thursday. It was

"Ladies Night" but there were not a lot of ladies in

there. At the edge of the dance floor I saw a table

with five women and an open table right next to them.

I talked a little bit to them while the band members

were warming up their guitars and checking the sound

system.

The band played a set, but only one couple danced. I

was trying to figure out a way to ask one of the women

in the group to dance, when this other guy saunters up

to their table, points with his thumb back toward the

bar and says, "The boss told me I'll have to ask you

women to leave." Well...that got their attention. All

of them wanted to know why. So, this joker says, "Because

none of you even knows how to dance." The women were

beside themselves by now, really jacked-up, and everyone

of them told him they knew how to dance and that they all

danced well. This guys shakes his head, then looks at

each one of them and says, "Okay, prove it. I'll dance

with each one of you everytime the band plays a new song.

If you know what you're doing you can stay...if you are

just here to look beautiful and recirculate air...then

I'm bouncing you outside."

Now, none of these women were overly attractive, but he

just kept it up. He points at all of them and says "Show

me you're more than just a pretty face." The guy danced

with all of them, and pretended he was checking them

off by giving a thumbs-up to the bartender (who didn't

know what the flip the guy was doing.)

By now, the women had caught on and invited him to just

stay there and sit with them. He spent the rest of the

night making them laugh about every other minute with

stupid stories about his guard dog rotweiler named

"Muffy"...fish he'd caught that looked like Hillary

Clinton or Hollywood actresses...and other malarkey.

Once, when one of the women cracked a one liner, he

pointed at her and said, "I'll do the jokes around

here...thank you very much." Which made them laugh even

harder.

Now check this out. He goes out on the floor and swings

with two of them. When I asked another one of them to

dance, we come back to the table and this guy says, "Man,

I turn my back for a second and some cowpoke starts

bird-dogging my lookers." The girl I danced with cracks up

and says, "Well, you already had one for each hand."

This hammerhead doesn't miss a beat, he says, "Hey, I

got a belt loop in back you coulda hung on to, you know."

David, this guy was the poster boy for what you preach.

Keep it up, buddy. Cocky and funny make it happen

C."

>MY COMMENTS: I don't know what to say. Read this story

again... it's great!

SUCCESS STORY

"David, just a quik note, I have been skeptical of the

advice, but Saturday Morning, i had to give it a try,

couldnt resist. and well, damned if it didnt work. I work

at a large motor company, where we were doing a 2 hour

radio remote just south of Atlanta. The radio crew

consisted of 2 djs and about half a dozen Hard bodied girls

on location. As a professional photographer, i brought a

camera rig to do some promo shots for the car dealership.

Things went well, used all the "cocky but funny lines with

the chicks, had them laughing and rolling. At the end of

the promo, they asked me to stand in with them for a photo,

(which i did oblige) and really, i loved this one, as i was

surrounded by all these gorgeous babes, i used the line"

normally, women like you are intimidated by my charm, and

good looks" Worked like a charm!!! got half a dozen email

addresses. gonna down load your book now, my friend, Thanks

C.

Mcdougnah, Ga"

>MY COMMENTS: You're trying to tell me that you're a

PROFESSIONAL PHOTOGRAPHER, and you're just now learning

how to hook up with the fabulous beauties that you take

pictures of? Better late than never... lol.

QUESTION

"Hi David,

Let me start by giving you my thanks. Your book not

only changed my life, but it greatly improved it. I

had no idea that arrogance and humor was the key to

success with women. I have read many dating books out

there, and yours BY FAR was the most beneficial. The

others included a lot of non-sense, but yours just

MAKES SENSE. That is why I ordered it.

Now, to my question. This cocky / funny attitude

works like a charm, but I find it somewhat conflicting

with the subject of chivalry (opening doors for the

ladies, pulling out the chair, paying for their

dinner, or as other books call it: being a gentleman).

You have already addressed gifts as not necessary,

which I agree with, but you have not addressed

chivalry or have you? If you did, could you give me

the page number? I think many of us are wondering

what to do when we are on those really formal dates

that come up from time to time. In some instances,

wouldn't it be insulting not to pull out the chair

for instance? Thanks a million bro.

your fan,

S.

Seattle, WA

P.S. GUYS, FOR YOUR OWN GOOD ORDER THIS GUYS BOOK. IT

MAKES SENSE."

>MY COMMENTS: Chivalry does not conflict with my

concepts. In fact, one of my favorite things to do is

SEND MIXED MESSAGES.

I think Chivalry is great. Open doors. Pull out chairs.

Walk on the outside of the sidewalk. Open HER door if

SHE'S driving (big hit). Order for her.

Mix this with the other things I teach, and you'll have

dynamite.

Oh, and for the benefit of all other readers, I'm going

to repeat part of your email to me:

"P.S. GUYS, FOR YOUR OWN GOOD ORDER THIS GUYS BOOK. IT

MAKES SENSE."

It amazes me that a man will eagerly spend fifty or a

hundred bucks to take a woman out to dinner... and do

this over and over again... KNOWING that he doesn't

understand what to do in order to make a woman feel

attraction... but that same guy will hesitate and think

about it when it comes to spending $39.95 to learn

how to actually be successful with women (And the book

comes with a 100% no-hassle money-back guarantee, while

dinner dates do not). Go figure.

If you're ready to learn how to do things SMARTER, I'd

recommend you download a copy of my eBook "Double Your

Dating". Just go to:

http://www.doubleyourdating.com/ebook/

...and get it. You'll be glad you did.

And I'll talk to you again soon.

Your Friend,

David D.

May 21, 2002 - "What To Do If She's Not Interested"

QUESTION

Hey D,

I couldn't believe what i just saw on the new Star Wars 2

movie. Anakin Skywalker returned to see Queen Amidala

after 10 years of being apart. He acted very nervous and

said that she looks beautiful, of course she rejected him

harshly. Later, he stared into her eyes and smiled and

she said "Don't do that again, it makes me uncomfortable,"

which is the 2nd rejection. Finally they are in a room

together and he tells her that he has had feelings for her

his whole life, that he dreams of her, and he is being

tortured inside because he likes her so much.....at this

point i was laughing to myself thinking "wussy boy is

going to be rejected the third time." however, i was

surprised when she kissed him and said she has feelings

too. So my point is that I'm glad you're helping us guys

out because most people would think "wow, maybe i should

do everything that Anakin did," but we know that telling

your feelings to a girl is a definite no no. that movie

was very misleading since Amidala fell in love with Anakin

when he did such a stupid thing as confess his feelings.

Thanks for showing us the real truth

>MY COMMENTS: Ah, the wonderful movie fantasy world.

You know, there are so many movies that would be great

examples for men, except for the fact that they all

end very unrealistically.

They always start out with the guy doing all the right

things, being cocky and funny, presenting a challenge,

and generally being ATTRACTIVE...

Then, at some point towards the end, this guy who was

doing all the right things all of a sudden gets the

bright idea to start sharing his feelings, and acting

like a totally Wussy. Of course, in the movies the

woman that he's confessing his wussy feelings for

somehow sees the light and falls for him.

Sounds like in this one (which I haven't seen yet

because I was soooo disappointed at the last one...

Jar Jar Binks has to be the biggest mistake that Geoge

Lukas has ever made in his prfessional career) started

out all bad as well...

Some great movies that would so SO KILLER and show such

awesome examples of how things really work (without the

wussy endings) are: The Tao Of Steve, Crouching Tiger,

Hidden Dragon, Cruel Intentions, Top Gun, Chocolat...

and about forty seven million others.

I just can't recommend them because the male leads

always figure out how to do the wrong thing at some

critical point in the movie, and it somehow always

leads to the woman liking them... which, of course,

would never happen in the real world.

Whatever.

QUESTION

You are the Man,

That is what I would like to let you know first off.

Your dating theories are dead on target. What you

have done is simplified thousands of methods most men

already knew about but were to stupid to figure out on

our own while they were working for them all along(me

being one of them). I am like these guys who finally

woke up and realized what it is that worked. "Cocky

and Funny" Playing hard to get, etc.

I have a situation, I really like this girl I have

been seeing for a while. We have been dating for

almost 2 months and haven't slept together yet. The

thing is she was on and off again with her ex of 3

years until I came into the picture. The problem is

she knows I care for her because I have been kinda of

a wuss, but how can I correct the situation and make

her want me so bad she can't take it. At the same

time making her forget the guy who took her virginity

for good.

Don't Want to be a rebound.

Miami

>MY COMMENTS: Trying to back-pedal and UN-Wuss yourself

in a woman's eyes is tough work.

Once you start behaving like a girly-man, the switch

shuts off in a woman's head, and it BREAKS.

This of course makes things even worse, because then

nothing you do seems to make any difference at all.

That best hope you have is to start dating some other

attractive women, don't call her for awhile, and when

she calls you let her know how you're doing and what

you've been up to.

Then, if she begins to miss you, you'll have one

single, solitary opportunity to begin behaving like

a man again.

If not, then you got on with your life, and you kept

your self respect.

Move on. It's the best thing you can do.

QUESTION

Hi,

I am 18 years old and I just recently graduated

high-school. In high-school, I never really took the

oppurtunity to talk to girls that much, but I reason

that I should have. Right now I work at blockbuster

video (no girls my age there) and then I come home

afterwards. I only have about 3 friends and they are

all male and are just sort of my pals and I am the

best friend to all of them, so this doesn't give me

much opportunity to get out to parties and meet new

girls. My first question is "where should I meet

girls?" Mind now, I am 18, 5'11, average looking and

I have very few connections with other people.

Now for my second question; whenever I go and talk to

a girl that I like even a little bit, the conversation

always gets boring with long moments of silence in

between. I try to be cocky and funny, and I succeed but

every second minute of when talking to girls has too

much silence in it. I mean we just run out of things to

talk about, and this is because the girl and I both

can't think of anything relavent to talk about. This is

very true for when I am talking to girls I don't know.

First we talk about how things are going and then what

schools we went to and then jobs and then that's about

it. What other topics are there to talk about with

strange girls...what do they want to talk about?

Thanx

J.C.P.

Australia

>MY COMMENTS: Wow, I sure whish I would have been

thinking about this when I was 18...

If I were you, I'd get an instant messenger program

like AOL, MSN Messenger, or Yahoo Messenger and start

chatting with women online.

You can learn so much by talking to women every day,

and when you do it online you have time to think and

create interesting conversation.

It's the best simulator there is, because it's real.

Now, as far as conversation goes...

You need to learn about history and how to tell

stories, learn how to tell good jokes, learn how to

make interesting comments, pay attention.

I'm not sure what kind of area you live in, so I

really can't tell you where to go to meet women (I

haven't been to Australia yet), but I'd say that

maybe you should go check out a pottery or art

class, go to an aerobics class, and find the local

health spa. Look for a coffee shop that's nearby,

and bring along a book... see if all of the spa-

babes come in for tea and such.

If you just take a little time to think, then look

around, you can find places where attractive women

congregate. I'm sure you'll find some!

QUESTION

I love your stuff. I have been trying it on one chick

where I had totally wussed out before, because I figure

what the heck, it’s a safe place to experiment, since I

have nothing at all to lose, the stakes are low. Now

this same chick is calling me all the time (I have to

cut off the calls), wanting to stop by the office to

visit, etc. and I am amazed, like developing a super

power you don’t know what to do with (go Spiderman).

Its actually against my regular instincts, but that’s

what’s so interesting about your methods. But I want to

advance to the next level, at least for me.

My question is about humor, not just the cocky-funny

style type that you have been talking about. I

personally get a laugh out of self-deprecating humor

(David Letterman for example or Rodney Dangerfield).

That’s what I personally like in a comedy club or

whatever, so since that’s what I like, I tend to use

that style when in a group. I am actually pretty self

confident and (up until now) I thought that the ability

to make fun of myself showed that I had ample self

confidence. But maybe that’s an “over thought out” and

wrong theory. Maybe chicks are just too literal minded

to get ironic humor. I make a lot of ironic jokes and

just get this blank stare, no reaction, they don’t get the

humor. Maybe they think you are serious when you make fun

of yourself too (its actually sort of like giving them a

hard time). When around the babes, do you recommend using

or dropping this style of humor? (I can always save it for

my guy friends, who do appreciate that style).

dm

>MY COMMENTS: Good observation. "Cocky and Funny" does

not imply making fun of YOURSELF.

If you're going to make fun of anyone, make fun of her

and others. Just make sure it's funny.

When you bust on yourself, it comes across to women as

you trying to show off by making fun of yourself... but

it's usually just weak.

Like you said, you can always save the self-depricating

humor for your guy friends... maybe they'll be attracted

by it!

SUCCESS

hi there freind. being a cynic i doubted the techniques

and doubted whether the success stories were even real...

but my god..after reading the E-mails i had to get the

book! the 3 minute routine works a treat, i never knew

getting number atfer number and e-mail after e-mail of

girls could be so easy! My freinds have seen me in

action and call me "smooth" it seems that the more you

do it the more confident you keep getting..i have no fear

of getting blown out. the cucky+funny routine is

definateley an amazing way to realy get girls and to get

them realy intrigued about you...i realy mean this when i

say thanks a lot i am realy enjoying myself with this

knowledge!

MY COMMENTS: You're welcome. I smile every time I get

an email from a guy that says: "I can't believe it! A

woman actually gave me her email and number!"

I can remember when I had no idea that it was even

possible to get a woman's number right after meeting

her...

Great job, and thanks for the email.

SUCCESS

Dear Dave:

I am from Peru, and I have been receiving your mails

for a while now. I haven´t downloaded your book yet,

but I will do it shortly.

About my story: The day before yesterday I was called

for a TV quiz show, with a car as the main prize. I

was in the post nearest to the public, and they were

girls from a high school. But the teacher, she was

really a hot babe! mid-twenties, long hair, long legs,

gorgeous! She looked at me and I held the look. When

the show began, I was really nervous, and I failed the

first answer. After they cut the recording, I was

upset, but I said to myself "what the hell, if I don't

get the car at least will try to get the girl". So I

went to her and told her sternly "if you want to give

me the answer, at least give me the right one!" She

looked at me astonished (she hadn't even open her

mouth), and then I said: "OK, I forgive you. But if I

don't get the car, you owe me a ride home" She smiled

and said OK. I couldn't believe it! The rest of the

show she and her students were cheering me, and not

the other guys. And guess what? I got the car! and she

ran to me really thrilled and gave me a bear-hug and a

great kiss! I was so excited, both for the car and the

girl, that I didn't remember that I can't drive (never

learned) and when I told her, she said "Never mind, I

will ride you home anyway". Now she is my driving

teacher.

Thanks by your "cocky-and-funny" attitude. It really

works. BTW, if you know any Peruvian person, the show

will be aired this Sunday, by Channel-13 in Peru.

(Yes, I am the guy with glasses and a bit

overwheighted). Whoopeee!!!

G.R.

Lima, Peru

>MY COMMENTS: And another one of my favorite stories

to hear is about guys like you who are on a different

part of the planet using these materials to help you

succeed with women and dating.

I love your idea of turning the fact that you can't

drive into an advantage by making a cute girl your

DRIVING TEACHER. Nice.

Let me know how the "lessons" turn out.

QUESTION

Hey David,

I have been reading your newsletter for more than 3

months now. I have been learning from your techniques,

cocky & humerous attitude that a lot of your readers

claim to have success with. But you know.... I am just

trying to be myself in front of girls...and I dont think

being cocky and humerous is really being me. Is there

any way i can change my mentality? or my attitude? will

reading your books help me to change my mentality?...

Thanks for reading my letter,

J.

>MY COMMENTS: I hate to have to be the one to break the

bad news, but if "being yourself" isn't getting you any

success with women, then it's probably time you tried

doing something a little different.

I got an email recently from a guy who asked me:

"Do you really think that a guy should change how he

acts, just to get more dates with women?"

My answer is: Only if it's worth it to him.

If you're not naturally behaving in a way that attracts

women, then what are your options?

I mean, if women don't find you interesting, and don't

feel attraction towards you, what do you want me to

do?

Maybe I should whip up some fairy-dust that you just

sprinkle on yourself and it attracts babes and makes

them not notice that you're boring them to tears.

I can only lead the horse to water. You're the one

who has to drink.

And yes, I think my book would help you out a lot. It

will explain to you why the Cocky+Funny attitude

actually makes women feel ATTRACTION, and how to use

it and other techniques to help you meet and date

more women. I highly recommend it.

SUCCESS STORY

David,

After finally buying your book about a week ago, I just

finished reading the book and the three booklets that

accompany it. First of all, I would just like to say WOW!

I was so surprised! It all made so much sense! Reading

your books gave me the information that I really wanted

(and needed) concerning the few past relationships that I

had been lucky enough to have. All the things I did WRONG

and all the things I did RIGHT! (I was glad to see that I

was actually doing some things right!) Your books really

put things into perspective! I plan on reading them all

again (maybe two or three more times) to fully grasp the

information. Thanks for the great information. I can't

wait to get out and try some of the stuff!

NK

Ohio

>MY COMMENTS: You pointed out something that I hear

quite a bit: "Well, I'm doing SOME of the things you

talk about... but she still doesn't like me."

If you don't have the whole puzzle together, then

things just won't work smoothly.

You can be close, but if you're missing a key piece,

and you don't know about it at all, you might go for

years without knowing why things just won't work out

with women.

It sounds like you're having some big "Ah Ha's", and

I can't wait to hear a Success Story from you soon.

QUESTION

whats up Dave, I have been getting your newsletter for

about 2 months. Wow! I have had more success than ive

ever had, particularly with this 1 girl whom I have

been friends with for over 2 years. I knew she felt

something for me to the start, but I was so pathetic.

I was the "nice guy" and expected her to realize how

good of a person I am! OMG what the hell was I

thinking! I have got farthur with her in 1 week than

the 2 years I was the "nice guy"! I flirt with her

all the time and I think she enjoys it. Question is,

when do I know when to ask her out, I'm not sure if she

really likes me yet (she is a flirt to a lot of her

guy-friends) I want a relationship with her...something

tht will last. But how do I go off to ask her out to be

my girlfriend. Could you give me some tips/stratagies

to knowing the right moment? Thanks to you man, Im

finally not a wuss. You the man Dave!

>MY COMMENTS: WHOA! Stop right there!

Before you go and screw up something even worse that

it's taken you two years to get this screwed up...

Where have you heard me say "Ask her to be your

girlfriend at the first sign of her flirting with

you"...?

That's right... NOWHERE... NEVER.

You need to lean back, give her some space, and

play it very cool.

You need to give her some attention, make her laugh,

tease her a bit, then don't call for a few days.

Next, you need to go out with her, and bust on her

like she's an old friend. Don't do anything that

would lead her to believe that you're interested.

Even talk about other girls.

Finally, if things keep going well, use The Kiss

Test to take things to a physical level... and then

give her some space again.

If things continue to go well, and you use what

you've learned from me (and in my book "Double

Your Dating), SHE will be the one to start making

"relationship noises."

This is when it might be a good time to consider

it...

But don't you dare screw this up by moving too

fast and turning into needy-wuss-boy right in

front of her.

QUESTION

I have been using the techniques I've learned from your book

and from your emails for the last few weeks now and I

managed to land myself a hot one. To make a long story

short we went out three days in a row and on the third date

we were intimate. I could tell she liked me because she was

calling me a few times a day...and was really responding to

my cocky funny attitude which I left on her answering

machine the first time I called her telling her I'm that

incredibly attractive had sexy guy from last Saturday...ect.

When we were out she would whisper to her girlfriend a lot

and before that would get to me and I would ask the friend

corny stuff about whether her friend liked me, and I would

constantly wonder if the date was going OK. No more... I made

her a guest in my reality and just relaxed and had a good

time. After date two she saw me getting attention from

another girl at the bar and she got really upset... but just

like your book said I remained calm didn't apologize for

anything and laughed at her. To my surprise she was calling

me the next day apologizing for the way she acted ect. And

on Day three she called me and left a message and when I

didn't respond immediately she left me another message

indicating to me that she hoped everything was still all

right ect and that she still hoped to meet up later that

night ect.

This is my question. On day four I dropped her off after our

night of passion and she told me that she was going to work

and that she would call me later that day. Well, I didn't

hear from her. Should I call her today with a funny cocky

routine about how she used me for my body ect...I know women

will play different games to see how interested a guy really

is ect (and no I don't consider myself a bad lover..I have

had no complaints in the past, and I'm usually the first to

end my relationships). I just don't want her to think I'm

hooked or anything. Your advice would greatly be appreciated.

Thanks,

G Texas

>MY COMMENTS: Interesting situation.

I don't mean to bad-mouth women, but this is a VERY COMMON

game that they play...

They say "I'll call you later"... but they never do.

It's an oooooold game. She's trying to see if you'll call

her and say "Hey, why didn't you call me?"

She probably wants to know if she's "Got you."

Part of your idea was great...

Wait a day or two until she calls you, THEN say:

"Oh, I see. You just used me for my body, huh?"

There's nothing more fun than taking typical female

games and turning them around in a semi-serious way...

QUESTION

hey dave,

your technique is magical! last year I was lucky to even

talk to any girls aside from in classes that I took when

it was necessary. Now I have about 15 girls going crazy

and fighting over me, which I find very amusing. Anyways,

with all these girls fighting over me, I finally picked

one. But me and her are both in the same like, group of

friends,and it's hard to get her out of the group,

because when ever I try to invite her somewhere one on

one, with that magical, 'lets get together and make

friends' approach, she tries to invite other people in

the same group, or we run into other people in the group

and they decide to just tag along. Another question...

If your at a party with a bunch of friends, how do you

get into a one on one situation with a girl there? People

tend to walk up and start talking to you, interrupting

your conversation, as well as what ever progress you were

making with the girl. EVERYONE BUY THE E-BOOK! it's a work

of art! Keep up the good work dave!!

-J.R.

-New York

>MY COMMENTS: lol... you're a funny guy. And I quote:

"With all these girls fighting over me, I finally picked

one..."

Yea, you picked one of the ones that WASN'T fighting over

you!!!

Duh!

Well, it's not the first time, and it won't be the last

time a guy has only been interested in the one single

woman in the world that just won't seem to come to her

senses and chase after him.

Why don't you just pick the best of the 15, and call it

even?

My guess is that you're communicating in some way to her

that you're into her, and she's playing hard to get (which

is what YOU should be doing, my man).

...and if you're reading this right now, and you'd like

to have problems like this guy, I'd recommend that you go

and download a copy of my online eBook "Double Your

Dating." It's full of great techniques for meeting and

dating the kinds of women that you've always wanted...

Just go to:

http://www.doubleyourdating.com/ebook/

...now and download it.

And I'll talk to you again soon.

Your Friend,

David D.

ONE DEFAULT THING TO DO IN ANY SITUATION

 One of the concepts that I really think is valuable to

get a handle on is called "Always have one default thing to

do in every common situation."

 It's amazing to me when I watch a guy interacting with a

woman, and everything is going well... and then it's time

for him to either step up and make something happen, or

walk away like the wussy he is for NOT taking action...

 ...AND HE JUST DOESN'T DO IT!

 Ohhhhhhhh I hate it when that happens.

 I'm sure you've never had this happen. Neither have I,

of course.

 I was out yesterday at the cel phone store getting a new

phone (because a certain company who's name starts with "S"

has the worst customer service on the planet)... sorry, I

digress... and I witnessed a painful episode of "Wuss Drops

The Ball" right before my eyes.

 A tall, blonde model-type girl was waiting to get

herself a new antenna for her phone, and Mr. Smooth started

a conversation with her by saying "What kind of phone do

you have?"

 The conversation was going along well, and they were

both smiling and laughing about phones and such.

 Finally, Ms. Model walked up to the counter and got her

new antenna, then said "good bye" to Mr. Wuss-Of-All-Time,

who proceeded to smile dorkily at her and wave as she

walked out of his life forever.

 He just watched her walk all the way to the other end

of the store, out the door, and out of sight.

 You've probably seen the "I'm SUCH a loser" look.

Well, he had it.

 IT WAS GOING SO WELL FOR HIM! WHY DIDN'T HE JUST ASK

HER FOR SOME INFO? EMAIL? NUMBER? ANYTHING!

 He had that look in his eye of "Damn. I really should

have just asked her for her number."

 Twenty bucks says that he thought about that girl all

day long, and imagined 47 different great things that he

SHOULD have said in the moment - but didn't.

 The only reason I'm so sure of this is because I used

to do this exact thing myself all the time. And now I

know that many, many guys go through scenarios like this

every day - but never get any positive results because

they're not READY TO ACT IN THE MOMENT.

 For some strange reason, many guys feel compelled to

come up with some UNIQUE and ORIGINAL way to handle

every situation. And you know what that usually leads

to... (right, a date with Rosy Palmer and her 5 sisters).

 So what's the answer?

 The answer is to have ONE DEFAULT THING TO DO IN

EVERY COMMON SITUATION.

 One way to start conversations with women.

 One way to ask for emails and/or phone numbers.

 One way to take things to a physical level.

 One place to go out with a woman...

 ...etc., etc., etc....

 I can hear it now:

 "But David, it sounds kind of corny to ask every woman

for her number the same way..."

 I get it.

 I used to feel the same way.

 But here's the deal: If you will just take the time to

learn and prepare ONE simple way to handle each of the most

common situations, you'll be about a hundred times more

successful than if you try to "figure out something unique

and original on the spot" every time.

 And here's the irony of the situation...

 Once you get a default way to handle each common

situation, and you start experiencing SUCCESS on a regular

basis with women, you'll GAIN the ability to create

better ideas on the spot.

 Action Steps:

1) Choose the one situation that happens most often, the one

that you'd like to have an EXACT default sequence of words

and behaviors to use to get you to the next level.

2) Close your eyes, and mentally run through the last five

or ten situations like this that you were in.

3) Brainstorm 10 or 20 great ways that you could handle

this particular situation in the future.

4) Choose the one single best idea on the list, and refine

it down to an exact sequence.

5) Close your eyes again and mentally rehearse it. See

yourself doing it in your mind's eye. Move around and play

it out... if you need to stand up, do it. Actually imagine

that a woman is in the room with you, and pretend that

you're getting her number, kissing her, or whatever.

6) If your mom comes into your room, quickly transition

into "Macbeth" and claim that you were improvising on

Shakespeare!

 Seriously, it's ULTRA important for you to know what

you're going to do next time you're talking to a woman and

you want to ask for her email of phone number.

 If you don't know what you're going to do and exactly

how to do it, then you're probably going to come across

like Mr. Smooth in the cel phone store...

 Here's the irony of this situation:

 WOMEN WANT YOU TO TAKE THE NEXT STEP!

 But if you don't, then they won't either.

 A woman will think to herself... "He seems nice, funny,

interesting. I wish he'd ask me for my number... Oh, he's

nervous... how cute. Well, if he can't get up the nerve to

ask me for my number, then I'm not going to overcome his

inner WUSSY and do it for him. Poor thing."

 And I'm not kidding about this.

 Find an attractive woman and read this newsletter to

her. She'll laugh her ass off at what I just wrote. Really.

 Of course, if you would like to take a look at the

"Teacher's Edition" of the high-school algebra book and

learn some of the secrets that it's taken me literally

YEARS to learn, then I'd recommend that you download a copy

of my online eBook "Double Your Dating." It's full of

literally DOZENS of the very best ideas for taking things

from one step to the next. Just go to:

http://www.doubleyourdating.com/ebook/

...now and download your copy. It's the very best investment

you can make in your dating success.

 And I'll talk to you again soon.

 Your Friend,

 David D.

MEETING WOMEN IN DIFFERENT PLACES

QUESTION

Hey David,

I was wondering if you could offer any wisdom on what

you've gained from writing and responding to online

personal ads. I'm not having a great deal of luck so

far. Specifically, my questions are:

 1. How brief should your descriptions of yourself

and/or your ideal catch be? I've heard it said that

"brevity is the soul of wit", but you also want to be

memorable, right?

 2. When writing descriptions, should you stick with

C&F? I've noticed that humor often doesn't translate

well in written form, so I wasn't sure how to go about

all that.

 3. I think I read in a previous newsletter that you

recommend not posting a picture. At the same time, I

tend to avoid ads without pictures due to having one

too many blind dates which ended with me throwing a

stick and shouting "fetch!" in order to distract her

long enough to get away. Don't you think that by

committing a picture on your ad, women might pass you

up for the same reason? Or am I mistaken?

An apprentice,

J.

>>>MY COMMENTS:

You've asked some questions that really require more of an

in-depth treatment... but here are a few pointers that have

taken me YEARS to figure out:

1) You'll get more responses in general by replying to

personal ads placed by women than you will by placing your

own ad (Unless you're a master of writing personal ads).

2) If you're going to use the personals, look at the new

ads that are placed daily, and respond as soon as a woman

places her ad. Attractive women typically get 50-100

responses per DAY to personal ads, and it's very easy to

get overwhelmed. You'll notice that a lot of women take

their ads down after just a few days... this is why.

3) Be charming and funny (also known as COCKY and funny) in

your replies (or in your ad, if you write your own). Say

things like "I was looking through all these ads here on

the internet thinking to myself "Look at all the poor,

desperate, lonely women..." and then I saw your ad and

thought to myself "Hey, here's a poor, desperate, lonely

woman that's actually CUTE..." so I thought I'd write and

see if you're as interesting on the inside as you are in

this picture..."

4) I mentioned in one of recent newsletters that I got an

email from a guy who had his picture taken with some

dolphins... and that he's getting tons of responses from

that. I've never done it myself, but it sounds like a great

idea!

QUESTION

Dave, love your book. I have learned more about women in

the last two months than I knew in my lifetime. The teasing

and being cocky/funny really turns them on. I have know

this girl for some time and we were mostly friends. Just

lately she said to me "I love you R,". Is it ok for me to

tell her I love her too or is it better to say nothing and

just smile which I did so far.

R.

>>>MY COMMENTS:

Take a cue from Han Solo...

Say "I know".

You might throw in a sly half-smile to let her know that

you're having fun after you say it.

As far as your question of "Is it OK to tell her that I

love her too?" I can't answer that. You're at a stage

that is past our topic here.

I think that love and relationships are great, but since

this isn't the area that I choose to talk about, you're

going to have to decide for yourself.

Just don't turn into a wussy... that's bad no matter what.

COMMENT

It seems like a lot of the guys who subscribe to your

newsletter and buy the book - myself included - are average

guys who have trouble with girls just because they are

afraid of getting rejected. I've got an idea that might

help. Get two or three good friends together and have a

'contest' where the goal is to get shot down. Spend a day

or a night out in clubs, coffee shops, malls, etc. going up

to girls with the sole intention of having them reject you,

and whoever gets rejected the most times wins. Try out any

approach - good or bad - you can think of. Be rude, crude,

funny, serious, a nice guy, a jerk, whatever you want, and

take notes on how the girls react. If she slaps your face,

that's fine because that's the goal. And if she doesn't

shoot you down, that's even better. After a night like

this you'll become a bit 'numb' when you are rejected in

the future, and you'll have a better understanding of how

girls react to being hit on. If necessary go to a

different city for the weekend and try it out there, so

that you aren't afraid of running into these girls again.

- C.L.

>>>MY COMMENTS:

I think that the basic idea is good, but I'd say that you're

probably better off seeing who can get the most email

addresses - instead of seeing who can get shut down.

If you go out with the specific idea of being rude, crude,

a jerk, etc. I think you're working on the wrong outcome.

I get what you're saying about how this might make you "numb"

to future rejection...

But I think you'll learn a lot more if you take the approach

of "We're each going to approach 50 women today, and let's

see who can get the most email addresses". Focus on what you

want, not what you don't want.

QUESTION

Hey Dave,

First off, I want to thank you for spreading your

wisdom. I bought your book two weeks ago after

reading several of your newsletters, and it was the

answer to most of my prayers. I've gone from dating

a girl maybe two women in a year, to dating 3 women

at once, all 3 call me every day, and this was before

I even bought the book, just from the advice from

your emails!! You have definitely "Doubled" my

dating!!

My question, one girl in particular I find really

attractive and the most challenging (which I like)

still has a "Control Freak" boyfriend, with whom I

think she’s afraid to break up with. He's the kind of

guy that would threaten to kill himself if she were

to leave him, but basically uses her for sex, and

controls most aspects of her life. Should I just

stop talking to her? Or keep bustin her balls about

why she’s still with him? Because I find myself

feeling some sort of sympathy for her, and its

affecting my "cocky and funny" routine (with her

at least).

Thanks for your help!!

C. from MD

>>>MY COMMENTS:

Let me ask you a question...

Why in the world would you want to be with a woman who has

a "suicidal control freak" boyfriend fetish?

When you meet a woman like this, the warning bells should

be going off in your head... "Danger Will Robinson, Danger!"

Do yourself a HUGE favor. Find a woman who's interesting

and "challenging" like her that DOESN'T have a psycho

neurotic boyfriend... and don't turn into one.

COMMENT FROM A WOMAN

I just wanted to say thank you, from all the

women out here in single land. Out of curiosity, I

clicked on a link from [another website] to see what

all this great advice was about. just from reading

about your "kiss test" I knew you had figured it out.

I like being hit on by a confident assertive man.

I also like a man who can figure it out that I'm not

interested. Honestly, I will fall over and spread

my legs for any man that does the right things

whether he's extremely attractive or not. I would

never tell him how to do it. I guess that's your job.

Anyway, like I said, I just wanted to thank you.

I personally hope I get hit on in the grocery store

by someone who has read your book!

Thanks,

K.H.

>>>MY COMMENTS:

Well, thank you for your letter. I truly appreciate your

honesty and directness.

Most men can't believe that what you're saying could

actually be true, but as we both know, it quite often is.

The interesting thing you say (which I agree with) is:

"I would never tell him how to do it."

In other words, A WOMAN WILL NEVER TEACH A WUSSY BOY WHO

DOESN'T KNOW WHAT TO DO THE SECRETS OF GETTING HER.

Translation for guys: If you don't know what you're doing

when it comes to women, LEARN.

QUESTION

Dave,

I have been reading your articles and from other guys

out there trying to improve their macking skills, your

articles and tips are on point on how to be a mack

with the ladies, but I feel that because of a negative

experiences with women in my teenage and college years,

really hold me back from being the mack that is inside

of me along, now in my mid-twenties, I need to get

passed this negative experiences with women, I have no

problem talking to women or having a conversation, but

i don't have my own place, my income is very low at

this moment, this make it even harder for me, could you

give me some advice to get pass this fear that because

i have very little now plus the past experience with

women in the past, plus I live in nyc where women are

into themselves, and a man without his own place, car,

and little money are looked at like "why are you talking

to me, you have nothing to offer me."

M.

nyc

>>>MY COMMENTS:

First of all, YES, there are women who will only talk

to you if you have money...

BUT THIS IS NOT THE RULE... IT'S THE EXCEPTION.

If a woman feels the magical emotion of ATTRACTION, then

it matters not how much money you have.

I used to believe that it was probably only guys who had

nice cars and lots of cash got to go out with all the

women...

But then, as I got to know more and more guys who were

VERY successful with women, I realized that it came down

to their personalities more than anything else... including

looks, height, money, etc.

In fact, MOST of the guys who I've met that are very

successful with women aren't rich at all.

You need to learn how to make women feel ATTRACTION by

using your personality. That's the ticket.

Really.

QUESTION

Hi Dave:

I have been reading your material for a few months now.

One of the best things I learned about your work is how

to get e-mail addresses and phone numbers from women. I

have great success at this point. This has also helped

my business.

I need help in two areas that involves taking it to the

next level. I want to meet a nice girl and settle down.

Firstly, how can I figure out which one of these girls

is the BEST for me in terms of personality and chemistry.

My last relationship lasted a year and a half and did not

work because we were always busting each others chops.

Secondly, I think there is a point when we just need to

stop playing games and be nice to these women... What do

you think?

B. NYC

>>>MY COMMENTS:

Well, I'm not the relationship expert, so I'm not going to

address how you should choose a woman to settle down with...

But I will comment on your question of whether or not there

is a point when you should stop "playing games" and "be

nice to these women".

The mindset and techniques that I teach are not my idea of

a "short term technique to get laid". Once you start using

the methods, you'll find that women respond to them on an

ONGOING basis. In other words, if you can keep up the

charming, Cocky and Funny attitude, it will keep a woman

feeling attracted to you FOREVER.

"Nice" is not a word that you want associated with yourself,

in my opinion. Women aren't ATTRACTED to guys who are "nice".

Be interesting, unpredictable... even thoughtful and original.

But don't be NICE.

Think about it.

QUESTION

Hi Dave,

Well, let me start with my story. I'm average guy, 22

years old. I always had the fear to approach beautiful

women. I'm funny by nature, but only with my friends.

I've totally changed my behavior with women, when I've

read your book. I now meet women on every step (bar,

caffe, library,...), using your C&F approach and a lot

of them are in my bed in a week or so. Now the only

problem at the moment is, that all of those women want a

commitment. But I would love to be just a "sex-buddy";).

Of course, they don't want to hear about that. So after

first sex, when I try to explain to her, what I want,

either she gets mad and I can go ;) or I am the biggest

male egoist... bla bla bla.

So, tell me, is there any way to do that with success?

Tnx again,

B. from Slovenia

>>>MY COMMENTS:

If you're at that stage where you'd like to use your newly

found success to attract only "sex buddies"... and you

don't want the women you date to think of you as their

"boyfriend", then DON'T ACT LIKE ONE.

Don't call more than once or twice a week. Don't stay on

the phone for more than 5 or 10 minutes. Don't see her

more than once or twice a week.

In other words, DON'T ACT LIKE A BOYFRIEND.

I know this sounds rather simple, but think about it...

Women are just as interested in sex as men are.

In my experience, if a woman knows that you're only

interested in sex, she'll be OK with that.

The problems come up when you start calling all the

time, seeing her a lot, and acting like you care for

her...

At this point a woman starts to become emotionally

attached to you. She thinks that you're becoming her

boyfriend.

If you don't want to be a boyfriend, then don't act

like one!

QUESTION

Hello,

Your are the man. I have been using your cocky funny

method on girls i already know and see the difference in

the way they act towards me, they seem to definatly be

more interested. My dilemma is that i run out of cocky

comments and little jokes. For eg i went to the coffee shop

yesterday with one of my buddies and there were two cute

girls in front of us who smiled at us when we where in

line and i looked back and smiled but i had no idea what

to say to them or what to make fun of and they got what

the wanted and left. I simply had no idea what funny

comment to make.

>>>MY COMMENTS:

Here's the answer...

List the 10 most common situations you find yourself

meeting women in... and list 10 cocky and funny things

to say in each situation.

Next, mentally rehearse each of the comments so you

have them ready!

If you are at the stage where Cocky and Funny doesn't

come "naturally", then you're going to have to PRACTICE.

Why do Michael Jordan and Tiger Woods make their sports

look EASY? Why do they TOTALLY dominate all of the other

players around them?

Practice, of course.

Stop trying to create magic from nothing, and start

practicing. Practice makes magic.

QUESTION

Dave,

Because of my job, I am on the road a lot. Lots of

times I like to drive with the windows down, music

blasting and just taking in the sun. Many times I find

myself waiting at a stop light with a good-looking

girl waiting next to me. Some of these girls, we make

eye contact, others just glance over. Sometimes I'll

drive for miles with the same girl to the side of me.

The problem is I never really know what to do next. So

I guess my question to you is this:

1. How do I get her to roll down her window?

2. Once she does, what should I tell her?

I drive an average car (VW Jetta) so I know they're

not looking at that, but I'm just uncertain how to get

her attention.

Thanks for the help.

R. in So Cal

>>>MY COMMENTS:

Oh, you can have a lot of fun with this one.

I have a good friend who can't drive up next to a woman

without flirting. He likes to "waggle his eyebrows" at

every woman he sees.

Next time you're next to a cutie, waggle your brows

and wave. When she smiles, make the old fashioned motion

of rolling down your window to her, and roll down yours.

Finally, take out your cel phone, point to it, and say

"What's your number?"

I've done variations of this myself, and had some great

fun success with it.

QUESTION

Hey Dave,

You ARE da man! Although I have not purchased the e-book

yet, I will soon, as I have seen the magic work firsthand,

just from the newsletters I have been getting. Check this

out! About a week ago, I send an email to a totally rad

chick suggesting that we meet for coffee. I used the

movie "You've Got Mail" as part of my "schtick", and

although it was "cute" and "funny," I realized later that

it was actually quite "wussy-ish." After getting NO REPLY

for almost a week, I sent her ANOTHER email, this time

busting her balls a bit by saying, "Well I guess my

dazzling good looks and wicked sense of humor didn't catch

your fancy, eh?" The response was lightning fast and

almost instantaneous!!! She wrote that she had every

intention of returning my email, but she was "out of town"

blah blah blah, and she would meet me for coffee sometime.

I really believe that if I had not sent her that second

email, I never would have gotten a reply to the first one.

Here's the question (and problem): In addition to the "ball

busting" in my second email, I also told her I liked her!

(a big faux pas, I know, but I never expected a reply!) She

had taught a class of which I was a student, and I made a

comment like, "Well I'm probably not the first of your

students to have a crush on the teacher." Now that the

cat's out of the bag, how do I diffuse this damaging

admission? I already sent her a reply email, in which I

poured on the cocky/funny, but I wanted to get your input

and hopefully I made the right choice by my reply.

Thanks Dave!

--C.K.

San Francisco, CA

>>>MY COMMENTS:

lol... the best thing you can do is GO MEET 10 MORE

WOMEN!!!

Duh!

And what are you doing writing to me asking for advice on

how to un-screw-up your situation... and you haven't even

read my book? Go to http://www.doubleyourdating.com/ebook/

NOW and get it. You are doing great, you just need to get

some of the details together.

And as for your teacher, STOP SAYING THAT YOU LIKE HER!

And start acting like the Cocky and Funny guy that make

her respond to you!

QUESTION

Dear Dave,

I just started receiving your newsletter. And I was just

curious about the letters that are coming in. Are these

letters from real guys or is it something that 's written

by your staff just to sell your ebook? I can't honestly

believe a book can really do that much for a guy. I get

another newsletter on dating women and this guy doesn't

seem to profess the "cocky" attitude you write about.

Anyway, just to let you know who I am. I am a 50 yr young

man. I'm 5'7" , good shape and health. Have all my hair

and teeth. I'm a nice guy but I want to shed that image but

not be an asshole if you know what I mean. I don't want to

even tell you how long it's been since I've been laid. Can

your book really help a guy like me. I've been going on the

online dating seen but don't always see what I want which

is a sexy young woman. Also, how young can I acceptably go.

Anything you can tell me would be a help.

Sign me,

Not getting enough

>>>MY COMMENTS:

I love letters like this one...

OK, to answer your first question... EVERY SINGLE LETTER

THAT I PRINT IN EVERY SINGLE ONE OF MY NEWSLETTERS IS

REAL. I NEVER INVENT THEM.

I have every one of the originals saved to prove it.

To answer one of your comments of "I can't believe that

a book can really do that much for a guy"...

IT CAN'T. The BOOK isn't what does it.

It's a combination of the material in the book and

actually TAKING ACTION ON IT AND USING IT.

It's taken me YEARS of trial and error... trying just

about everything under the sun to learn the things that

I've put in my book. I really went out there and did

the work. I tried and tested everything I could find.

I think it's the best investment you'll ever make in

your dating life, personally.

And hey, it comes with a simple money-back guarantee:

If you're not 100% satisfied with your purchase, just

email and ask for a refund.... AND YOU CAN KEEP THE

BOOK AND BONUSES FOR YOUR HASSLE.

I want you to write me a success story in the future,

not ask for your money back!

So do yourself a favor, and get it while the gettin's

good...

And if you're reading this right now, and it's time for

YOU to get this part of your life handled... and finally

start enjoying the kind of success with women that you've

only dreamed about it the past, just go to:

http://www.doubleyourdating.com/ebook/

...and download it now.

And I'll talk to you again soon.

 Your Friend,

 David D.

Q&A: HOW DO I GET HER TO COME HOME WITH ME?

QUESTION

Again, you're da man! I've found a new bar and grill here in

Miami where all of these HOT college girls hang out at. I've

been using you're C & F approach to get the conversation

going with these hot chicks and 9 times out of 10 they fall

for it every time. After about 5 minutes into the

conversation, they get this look on their face like "I can't

believe I've been actually talking to this guy this long". I

mean... look at me, I'm not buffed out or have killer abs,

just your average Joe. But then it gets better, with most

of these girls the conversation gets so funny and cute and

so comfortable that I take it to the next level "The Kissing

Test". That's right! I'm sometimes kissing on the lips

(sometimes with my tongue down their throats) HOT CHICKS in

public! (I used to watch other guys do this and be envious

of them, I used to be a playa-hater) And sometimes it

happens twice or even three times with 2 or three different

girls. This especially happens when I'm freak dancing and

teasing some hot chic. I'm just waiting to take some of

these girls home from this new bar that I've been hanging

out at.

I have just 2 questions for ya...

1) I seem to be more successful after a nice haircut and

trimmed mustache and goa-tee and putting on a nice shirt

for clubbing. I know women look at physical after

personality but let me ask you aren't looks or appearance

still important to enhance the C & F?

2) Once the conversation is comfortable enough to where we

are actually 2 strangers kissing in public (one HOT CHICK

and one Average Joe) what can I say to get her to go home

with me?

Thanks...

V.K.

>>>MY COMMENTS:

 You're a very, very bad man.

 Kissing women you've just met on the lips?

 In public?

 You gotta love that.

 And you're not rich or handsome? I don't believe it!

 Of course, I've seen things like this happen so many

times that I actually DO believe it. In fact, most guys

would be very surprised if they realized just how open

many women are to kissing and "getting physical" when

they meet the right guy.

 On to your questions...

ON LOOKS

 As far as I'm concerned, LOOKS MATTER.

 But interestingly enough, they matter for a different

reason than most guys think.

 You see, women are always reading into things. They're

trying to figure out what things MEAN.

 If a woman asks you if you have a close relationship

with your mom, she's not making casual conversation... she

wants to get deeper insight into how you handle

relationships. Are you with me?

 My personal perspective is that IT'S NOT WHAT YOU'VE GOT,

IT'S HOW YOU USE IT. In other words, it's more important to

take care of yourself than it is to be naturally tall,

handsome, etc.

 If you want to take your success with women up a notch or

two, I definitely think that it's a good idea to pay

attention to the personal presentation.

 You don't have to go overboard and get plastic surgery,

liposuction, and hair implants, but a little attention to

detail can go a looooong way.

 Think about it...

 Generally, a stylish haircut doesn't cost any more than

an outdated haircut... but they say two completely different

things about you.

 Clothes that fit correctly and flatter your particular

body type don't cost more...

 Confident, dominant posture and slow, unhurried movements

don't require any more energy...

 But all of these things, especially when combined and

used with other simple ideas can make a HUGE difference.

 So to answer your question: Yes, looks can make a

difference to your success. If you have such a strong and

attractive personality that you attract women no matter

what, then you can look however you want. But if you're a

regular guy like me, then do everything you can. I mean,

hey... it really doesn't cost anything to look your best!

And women definitely notice.

ON GETTING WOMEN TO COME HOME WITH YOU

 My focus isn't on "getting laid" alone, but I have a few

ideas that can help you.

 A good friend once told me that a woman won't really want

to come DIRECTLY home with you. Women like to feel like

they've "been out" with you first.

 So, to answer this concern, he goes out with women on

"mini dates" as soon as he meets them.

 So, for instance, he might meet a woman at a bar or a

nightclub. Maybe they've had a few drinks together and

danced a few times... and things are going well.

 He might suggest that they go to ANOTHER bar that's

close by...

 When they leave TOGETHER and arrive at the other bar

TOGETHER they are now "TOGETHER". It creates a completely

different psychological setting and comfort level.

 When they first met, they were just two people that

happened to be at the same bar. When they got to the

next bar, they were kind of "out on a date".

 To a woman, this is a HUGE difference.

 Then, after spending some time at the next bar (it's

late by this point), he'll ask her for a ride home, or

maybe suggest that she come over for a drink.

 Because they've now "been out together" she tends to

feel a lot more comfortable coming over.

 I usually recommend that guys approach women, get their

email and number, and move on. You can get 5 or 10 emails

and numbers in an evening, and then have dates during the

week (where you don't have to deal with distractions,

competition, etc.).

 But if you're at the point where you're confident in your

skills, and this is what you want, then try the technique I

just explained. I know more than one guy that uses it, and

it seems to be a big winner.

 And, if you're NOT at the point where you are confident

in your skills, then you need to get my online eBook

"Double Your Dating", and read every single page. It will

teach you all the secrets your mom and dad never told you

about... and show you how to have success with women that

you only dreamed possible.

 In my book I talk more about how to improve your

appearance, how to dress, and even what types of colognes

to wear...

 Just go to:

http://www.doubleyourdating.com/ebook/
DATING TIP: REVERSE PSYCHOLOGY ATTRACTS WOMEN

We all know what Reverse Psychology is, right?

Try this one on...

I once read that the surgeon general's warning on

cigarette packages may be one of the reasons why cigarettes

are so POPULAR.

Here's the logic: When a person sees that warning that is

telling them that it's dangerous to smoke, they think to

themselves "Hey, I'm living in the fast lane and I can

handle the danger... I'll show everyone how cool I am by

smoking these dangerous cigarettes..."

Interesting idea, isn't it?

Well, it doesn't really matter if you believe that

particular example. What does matter is that you learn

how to use the idea of Reverse Psychology to your

advantage when it comes to your success with women.

Reverse Psychology is powerful because it GOES AGAINST

COMMON LOGIC AND REASONING. Because of this, it's not

usually obvious (unless you make it obvious).

One of my favorite ways to use Reverse Psychology is

in situations with attractive women.

Most guys don't really think about the fact that most

attractive women are being told ALL THE TIME that they are

beautiful, attractive, stunning, etc.

And they don't realize that when they give an attractive

woman a compliment, it often backfires on them because

they are INSTANTLY seen as being the SAME as all the other

guys out there.

We humans like unique, interesting things... we don't like

the same old same old.

Let me ask you: Would you like to eat the same thing every

day for breakfast, lunch, and dinner? I mean, even if you

got to have your very favorite food for all three meals it

would get old very fast.

The same goes here. Let me explain...

Let's say you're standing in line at the bank next to a

stunning woman. What would be the best approach to use to

open a conversation and get an email address, phone number

or a date?

Well, what most guys do is either:

1) Do nothing because they don't know what to do.

2) Say "You're beautiful" just like all the other guys.

3) Say "I'll bet you have a boyfriend, huh?"

Bad, bad, bad.

It would be MUCH better to say "Your shoe is untied" or

even "What time is it?" than any of these common, lame,

predictable comments or questions.

You probably realize that most of your communication is

not the words you use, but the body language and voice

tone that you use.

Well, it's important when you're meeting a woman for the

first time to stay cool, calm, and collected... and to

EVEN DO THINGS THAT SUGGEST THAT YOU'RE NOT INTERESTED.

This will make her say "Hey, this guy isn't trying to

horn in on me... he seems DIFFERENT."

You can then continue to do one of my favorite things of

all time, and say "Hey, you seem nice... like you might

make a nice FRIEND. Give me your number and I'll call

you next week and maybe we can be FRIENDS."

I hope you understand what I'm saying here. By being

unusual and challenging, you immediately separate

yourself from the 'average' guy who just acts all

starstruck.

Now, this is just one example, and there are many

exceptions to this idea. If you look like Brad Pitt you

can say anything you want. And this type of approach

works best on VERY ATTRACTIVE women.

Now that you have the idea, how can you adapt it to

your particular situation? Take some time to think about

it, and I think that you'll realize that you can use

reverse psychology in many different situations to

separate yourself from the crowd.

In my book "Double Your Dating" I dedicate an entire

section describing the exact character traits and

techniques that help to separate you from all the other

guys in the world.

Just go to:

http://www.doubleyourdating.com/ebook/

...for all the details.

I'll talk to you soon.

Your friend,

David D.

www.doubleyourdating.com

P.S. When you come to my website, make sure to read the

sample section about teasing to learn more about how to

use Reverse Psychology.

MAILBAG: HOW TO AVOID BEING "JUST FRIENDS"

QUESTION

I started to talk to this girl that i met when i went out with

one of my friends' brother. we went down town and hung out.

everything was going good and i got her # by the end of the

night. We hung out the next weekend and went to a club. we

got in the club and she asked for 6 dollars to by her a drink.

I asked her "what do i get out of it?" and there was the laugh

and then i decided to give her the money. after the club i took

her home with my friend and her friend. I asked her for a

Kiss goodbye she gave it to me. Then i told her that i was goin

to call her the next week because i knew of a party the

following week. After calling her next week i had trouble

getting ahold of her and she didn’t pick up her cell phone. It

has been about 2 weeks since i have talked to her. And the

weekend that she was suppose to hang out has just passed. Do u

see a problem in this or if i messed up some where?

thank you

>>>MY COMMENTS:

Yea, as a matter of fact, I do see a problem.

What are you doing giving a woman six bucks for a drink?

You were SOOO right no target when you answered with "What do

I get out of it?" SHE LOVED IT!

But then you had to go and SCREW IT ALL UP by giving her the

money... ouch.

When she laughed you should have said "Well?"

And WHATEVER she answered with, you should have said:

"SORRY, not good enough... buy your own drink."

STOP TRYING TO BUY ATTENTION FROM WOMEN.

It makes you look like a WUSSY SCHMUCK BOY.

Oh, and will someone remind me to practice being more honest

and direct with people? I sometimes feel that I'm too shy

and don't want to hurt their feelings...

QUESTION

David,

 I have been trying your cocky and funny stuff it works

like a charm But theres a problem with this one chick that i

like she is a flirt. whenever im around her she always be

flirting with me but the only problem is that i dont know

how to take the next step. if i take the next step im afraid

that shell probably move away. i dont wanna feel like a

dic*. so i wanna know how should i make a move on her and

not getting rejected. (I really need your advice)

-Student in NY, 21 years old

>>>MY COMMENTS:

I feel your pain on this one.

For the most part, men are expected to take ALL THE RISK of

being rejected at EVERY IMPORTANT STEP from the first meeting

to the bedroom.

And we always know when one of those risky situations is

staring us right between the eyes...

"Should I kiss her? Maybe she's not ready and I'll screw up

ALL of my chances with her."

"Should I call her so soon? What will she think?"

"How should I ask her out?"

...I get it. These are what I call "Critical Moments" or

"Moments Of Truth."

If you don't know how to handle each of them, you're VERY

likely to get hung up, not know what to do, and wind up

not doing ANYTHING to avoid the chance of screwing up.

Of course, not doing anything usually leads to a woman

thinking "He's a Wussy... can't even kiss me."

And on the other side, if you're too aggressive and "fast"

for her you might offend her and scare her off... RIGHT?

My solution is to create "Bridges" to get you from one

Critical Moment to the next... smoothly.

There are things you can do at each step that make it

NATURAL for things to progress.

Try this: Sit down with a piece of paper and write down

ten ways that you can "Take the next step" in any given

situation. Then choose the one or two that you think will

work best, and mentally rehearse them until you can

CLEARLY SEE how they'll work in your mind's eye.

OR, you can download a copy of my eBook "Double Your

Dating". It comes with a bonus booklet called "Bridges"

which contains my favorite ways to take things from

one step to the next...

QUESTION

I recently have had several of the same experiences in the

club/bar scene. I'll get a nice conversation going with a

girl. We will have a few drinks, laugh and seem to connect.

This dance goes on for awhile. Out of nowhere the girl

will say that she is tired and leave. What does this mean?

How does a woman communicate that she wants you to leave

with here?

GC, WashDC

>>>MY COMMENTS:

It means that you should STOP doing the following:

1) Having "nice" conversation.

2) Having a few drinks.

3) Laugh and "seem to connect".

And you should START doing the following:

1) Focus on getting emails and phone numbers, not getting

"nice conversation."

2) Avoid "having drinks". Instead have FOCUS (on your

outcome of getting her info).

3) Talk for a minute or two, then tell her that it was

nice meeting her, but you're going to get back to your

friends. Then turn around and say "Hey! Do you have

email?" Take out a pen and have her write it down.

When you're at a club, it's SOOOOO much easier to get

10 emails and numbers, then follow up later than to try

to land the big fish that night. Once you're the super-

duper-mack-daddy-from-hell you can go back to chat and

drinks... but for now get the info!

You'll find that things work a lot better when you're

having a conversation with her ALONE over a cup of tea

rather than in a loud bar full of sexually frustrated,

drunk men who want to show off and fight over women.

QUESTION

Hi Dave,

After reading your emails for a few months. I decided

to go the whole hog and buy your book. I have had some

success, after reading your book. I have come over

most of my fear about talking to woman. I did get one

girl's number, but it was a message service. I tried

calling her a few times. But never got hold of her. I

have also just gone to the local bar, with the idea:

"Ok i am not looking for a girlfriend, i am just going

to have a good time. Be cocky and funny..." so far i am

getting mixed reactions. So i have a couple of questions.

1) With the girl, who gave me her message service

number and situations like this how many time would

you say call. Before you say she is not interested -

Next. (I did leave cocky funny messages)

2) The area i live in, the girls always wanting to

know my age. As per-book. I have tried to avoid a

direct answer. How about a cocky funny response, as i

tried a few of my own. But so far nothing works.

Many Thanks,

Nice Guy on the Jedi Road.

>>>MY COMMENTS:

As for the girl who gave you the "message service", you

need to interpret that as follows:

She didn't find you interesting enough to give you her

REAL number. That's OK, you're doing a great job... but

you need to get EMAILS and REAL NUMBERS in the future.

One thing you can do is say "Is this a phone that you

actually answer in person?" If not, then give it back

to her and say "It's OK, give me your number."

When a woman asks your age, just say "Old enough to

know better than answer a question like that one...

how old are YOU?"

If they insist, just add 20 to your age and tell them

that. Be serious about it and really bust their balls.

Keep it up, you're probably close to a breakthrough!

QUESTION

David, "the Man" Cocky funny works like magic. I was

trying to pick up a former Teacher Assistant of mine at

university for about a year. Sending nice email after

nice email, and getting totally stood up and/or blown

off. So I took the cf to the extreme. "I know you're

scared of meeting such an intelligent charismatic

rockstar like myself, because you'll fall so hopelessly

in love you couldn't take the rejection, fall into

habitual drinking, and eventually kill yourself... but

really its okay I'll treat you like an ass and you'll

hate me, and life will go on" Totally worked, the next

week she met me, and we hit it off really well, I kept up

the cf routine and we've been having a blast together.

My question is last night she really needed someone to

talk to, a lot of personal family issues to deal with.

Of course I lent and ear and in the end she felt a lot

better. But back when I was a wussy I used to do this

for women all the time, and as you can quite well

imagine I was always the 'friend'. Any thoughts?

>>>MY COMMENTS:

This is an AWESOME example of how to be COCKY AND FUNNY!

You're the man. My hero even.

To answer your question...

This is one of those issues that doesn't have a "right"

answer, but in GENERAL it's not a good idea to be the

"girlfriend" early on in the game.

After date number 10 do whatever you want. (In other

words, it's safer to help her with a situation like this

without being unconsciously thought of as "girlfriend-

man" later in the relationship. Just don't do it too

often or you'll become a Wuss candidate.)

Here's a good way to deal with "a woman that you're

getting to know who wants help with her problems":

As soon as you hear the "I have a problem and want

someone to talk to about it" tone of voice, IMMEDIATELY

ask "Is this something you want to solve or is it

something you want to just TALK about?"

If she just wants to TALK about it, say "I'll tell you

what, I think that you'd be better off talking to a

girlfriend about this, because I don't want to turn

into an old married couple so soon."

There's a fine line between being a cold human being

and letting her know that you're not her personal

free therapist.

Personal free therapists who "listen" are thought of as

WUSSY-BOY-GIRLIE-MAN-FRIENDS (as you well know)... and

their behavior doen NOT create ATTRACTION.

QUESTION FROM A WOMAN

Hi, i'm M. (from Italy: here to visit my family),

I'm 23 college student / waitress; judging by the e-mails

you been sending my brother about picking up women, it

seems as if you know what you're talking about, but being

a women I usually rely on guys just approaching me, but

there's a problem. Although I get my share of guys

approaching me, there is always one that I would have my

eye on that will NOT approach me... this seems to be

happening time and time again. I don't know if you're an

expert on THIS side of the field but I try to get his

attention by going a little closer, but it doesn't seem

to work. This is extremely frustrating to me, if you gave

me any explanation I would be very happy.

>>>MY COMMENTS:

Sorry, but I'm only using your email for the benefit of

myself and my MALE readers... lol. (Maybe I'll find it

in my heart to give you some advice after I'm finished

taking ruthless advantage of you...)

This email is very interesting to me because I have a

few friends who are VERY good with women who have

STOPPED APPROACHING WOMEN ALTOGETHER.

That's right, they don't approach women anymore, but

they're AMAZINGLY successful with them.

These guys have taken their skills, personalities, body

language, and communication skills to a level where

women actually want them before they've even spoken!

I'm betting that the men that this 23 year old Italian

college student/waitress is referring to have something

about them that is MORE than just their "looks". (By the

way, if you're reading this right now, please email me

again to confirm this)...

See, women are about ten times better at using body

language to communicate than men.

Next time you're out with a woman, point to a couple

and say "What's going on between them". You won't

believe all the body language she'll point out and

then interpret for you.

The point I'm trying to make here is that you can go

BEYOND just learning techniques to "approach" women.

You can actually learn how to get them to approach

you... really. It's all about body language... and

how you use it to communicate all the time (because

you are, in fact, communicating at all times... you

can't NOT communicate).

And as for you, my poor Italian 23 year old college

student and waitress...

Just walk up to a guy and say "Give me your number...

and MAYBE I'll call you sometime."

QUESTION

OK Dave, I have read all these news letters and it

sounds interesting... but, I don't want a girl. I DON'T

WANT A BOY EITHER BY THE WAY! I want a woman! These

tactics seem so juvenile and childish. Something that

a high schooler would be intrigued by. What's in it

for the guy that is not into child's play. Other

useful information is how many megs of memory do I

need to get all the "books"?

gj

>>>MY COMMENTS:

LOL! [That's "laughing out loud" in internet-talk]

What are you doing whining about the techniques before

you've even tried them!?

From your short email I can guess the following:

1) You don't have a lot of success with women.

2) You over-analyse things instead of just going out

there and trying them yourself.

3) You need to download a copy of my book before you

die of no-date-itis (It's less than a meg total, not a

huge file at all). http://www.doubleyourdating.com/ebook/

The concepts work with women of all ages. Will you do

yourself a favor and quit arguing in your mind... and

get out there and TRY IT!

QUESTION

I bought the book, and it makes a lot of sense. Would

you give some examples of how an online meeting/conversation

on a personals board might go? I need a little help in the

imagination department.

>>>MY COMMENTS:

Sure. As a matter of fact, let me tease you a bit...

In my Los Angeles seminar last month, I included a whole

section on meeting women online (to go along with the portion

of the seminar where I TAUGHT everyone how to do it)...

I included several examples of things I've done PERSONALLY,

with exact transcripts, profiles, etc. Here's a little piece

of a conversation I had online with a woman awhile back,

right from the workbook:

HER: what do you look like

ME: I'm 4' 11 and I weigh 345

HER: lol, what ever

ME: I have long facial hair and a hairy back too

HER: what do you really look like

ME: Hold a sec.

HER: k

ME: Read your mail

HER: not bad

ME: I don't recall asking for your opinion

...that's a little example of how I communicate with women

online. You need to be EXTREME with the humor online. Really

turn it up. The message you're communicating is "I must be

a pretty confident and interesting guy to say that I'm four

foot eleven and weigh 345..." Get it?

Try being over-the-top Cocky and Funny. It's fun, and it works

like a charm.

QUESTION

hi David

 I am an 18 yr old who thinks u are the BOMB. You have

given true Players a voice.. you are the "MESSENGER". I

have been reading your newsletters for over 7 months

now and you are spot on. This is the deal, there is this

really beautiful blonde i have been friends with for a

while now I see her out a lot at clubs(College). she

always wants to dance with me (i am a decent dancer) i

have been cocky funny la la the works but now i am in

trouble, this girl fancies me and i know it, how do i

work it so that i remain in control of the situation

without getting to WUSSY ?

M.N from London

>>>MY COMMENTS:

If you start to feel the INNER WUSS coming out, just remember

to LEAN BACK. Call less, see her less, and make yourself a

little less available.

Attractive women are used to being approached and pursued

all the time... you need to be different.

Of course, when you're alone with her, you need to take things

to the next level, and always advance.

But don't turn into a needy, clingy, emotional wreck.

Remember, LEAN BACK when you feel the INNER WUSS coming out.

QUESTION

Dave,

 First thanks for taking the time to be the # 1 male

to get enough balls to figure out women a little better

to make it easier on the rest of us. I'm 21 yrs.old and

since I got your book i've been steadily increasing my

dates w/college girls at my university. My question

though is: I go to the college bars thurs-sat w/my

buddies and we always talk to as many girls in the bar

as possible. The problem is all the other guys are doin

the same thing. I use your technique to be cocky+funny,

and get a number or e-mail address, but the girls have

talked to so many guys and after all they drink they

don't remember which guy I was even though I made a good

connection. Any tips?

Sincerely,

UD

>>>MY COMMENTS:

Yep, got a great tip for you...

Don't worry about the other guys. They don't matter.

What matters is that you use what you learned in the book

when you FOLLOW UP.

Sending interesting, funny follow-up emails is a KEY to

getting women to meet up with you again.

"Hey, nice meeting you last night. I think that you MIGHT

just be more than an another pretty face... let's get

together for a cup of tea and some stimulating conversation

this week."

Are you with me?

49 out of 50 of the other guys there either won't get her

EMAIL address, won't follow up, won't remember anything about

the girl, or will send a DUMB-ASS message...

If you do the right things over and over, you will find

success VERY often.

QUESTION

Dave,

Thanks, I have more self confidence than ever. I'm meeting

tons of 7's and 8's. When I go out with friends they get

pissed at me for "showing off." I have no problem meeting,

dating, and getting women home. In fact, some of my friends

have nicknamed me the "Pu$$y Patrol." (joke or no joke, I'll

take it as a compliment)

To everybody out there, Cocky/Funny is the key. BUY THE

BOOK!!!!!

Here's my question. Lately for some reason, I've had a

little difficulty sealing the deal. I've had two 8's in my

bedroom this week (today is friday). Door locked, hot &

heavy. Somehow, I'm batting 0 for 2 this week I keep on

hearing from the girl, "Lets take it slower." and "I don't

want to be that girl." How do I overcome these challenges.

B/c I believe its sort of like the final test that I must

pass. And apparently, I'm failing.

I need help ASAP my Avg is suffering,

"Pu$$y Patrol"

Cincinnati

>>>MY COMMENTS:

OK, when you downloaded my eBook "Double Your Dating" you

also got three bonus reports. One of them was called “Sex

Secrets— How To Turn A Woman On, Satisfy Her In A Big Way,

And Get Her To Do The Things You've Always Wanted”.

In that booklet I describe a sequence for REALLY getting

her aroused... and I mean REALLY.

You need to learn how to build anticipation and then

AMPLIFY it. It's really pretty simple once you're to this

stage... and ANTICIPATION is the key.

Again, read the report. It's the way.

...Well, hasn't this been an interesting one...

As always, if you're just learning about some of my ideas

and you'd like to really start being more successful with

women and dating, you need to read my book. Just go to:

http://www.doubleyourdating.com/ebook/

and download your copy. It's the very best place to start,

and you'll get a great education in how to start meeting

and dating the kinds of women that you've always wanted.

And I'll talk to you again soon.

 Your Friend,

 David D.

***If you'd like to send me a Success Story, Question,

or Comment, follow these guidelines***

1) Keep it short and to the point. Two paragraphs max.

2) Tell me what's working for you before you ask your

question. I appreciate all of the "Your stuff is great"

and "I don't need to tell you how well your stuff works"

comments, but the fact is that I DO need to hear all of

the SPECIFICS... because this helps other guys to see

what's working in different situations.

3) If you have a Success Story, write "Success Story" in

the subject line of the email. I read these first.

4) At the end of the email, give me your initials and tell

me where you're from.

5) Send it to me at:

SuccessStories@DoubleYourDating.com

...don't just hit "reply" to this email. Thanks!

SHE SAYS: "I LIKE YOU AS A FRIEND"

QUESTION

Hello,

My name is O. im 20 years old, living in

Cyprus. Actually in my college i got interested to a

gal.

She was also good with me and many times did

somethings that means, at least for me, she is

interested to me too. Recently I got her mobile number

and i called her the day after it and she talked to me

normally BUT after a few days when i called her again

she did not answered to my call (she didnt pick the

mobile up). then I sent her this SMS:

Without U life is Black not White.Without U the world

has no hope,no light.Without U I cant go left or

right.Without U I lose my sight.THANK U MY GLASSES!

I called her 2 or 3 times after it in 3 days but she

didnot answered again.Then I sent her this SMS:

DAYS R 2 BUSY

HOURS R 2 FAST

SECONDS R 2 FEW

BUT THERE IS ALWAYS TIME 4 ME 2 REMEMBER YOU!

2 days after it I again called her and this time she

didnot pickup the phone as well,So I decided to say

her every thing and tell her the truth and at least I

will know is she really likes me or not,then i sent

her this message:

Hello my A.,I sent you lots of messages BUT you

did not answered to me.Im worry about you,is every

thing all right? I want to tell you a truth...

I like you, in fact I love you. You are always in my

mind,you are everywhere,I never forget you...I REALLY

MISS YOU!

Then, after 2 hours she replyed me with this message:

Hey O. I got all your messages I'm all right <thanks

for asking>.Sorry for not replying.Anyway I want to

tell u that I just want a be your friend.Sorry if I

Gave u the wrong idea, I didn't want u to

misunderstand me

With this message she told me that she doesnot want to

be my girl friend so in reply to her I wrote this(I

said good bye):

Thanks for answering.I hope you be successful in your

life everywhere with anybody and thanks for every

thing 'cause you taught me many things!

I was not expecting any reply from her but she sent

this sms right after my sms:

I enjoy being your friend.I WISH U THE BEST.Have a

nice holiday.Sorry if I made u feel bad:(

did not send her any sms but after 2 days she sent me

this sms, which really made me quite confused:

 * * * * *

* * * * * *

 *....FRIENDS

are like stars....

you do not ALWAYS SEE

them but you know they

are ALWAYS there!!!

I really need your advise. The girl who did not EVEN

wanted to answer to my calls now sends me such

messages!

Now,I beg you please tell me what does she mean by

these words? and What should I do?

I really loved her but when she told me that she want

just to be my friend,however,it was hard for me to

believed but I accepted it and said goodbye to her

with my last message.But as you can see....!!!!

I need your idea totally,

What do think about her? and IF you suggest me to

continue being her friend What should I do now after

sending that goodbye sms? What should I reply to her

last message,what should I told her? honestly, I still

like her! but I think Im not sure is she playing with

me? and the last question, If she want me just as

friend Am I so important for her that she do not want

to lose me? and Why?

I'm looking forward to hear from you. Please tell me

what do you think about her from her messages.

Very Sincerely Yours,

O.

>>>MY COMMENTS:

 Even though you live all the way on the other side of

the world from me in Cyprus, I can still feel your pain.

 I think that probably every man can identify with the

following sequence:

1) Meet girl.

2) Get along well with girl.

3) Feel attracted to girl and think she is attracted to you.

4) Tell girl that you like her (after getting up the nerve).

5) Girl disappears.

6) Call girl 47 times, but still no response.

7) Finally girl turns up and says "I only like you as a

 friend and sorry if I hurt you".

 ...Ouch. I know it's a bummer, but you might take comfort

knowing that this has happened to me and just about every

guy I know MANY times.

 Let me take a shot at explaining what's going on here,

and hopefully help you and the others reading this to avoid

this kind of thing as much as possible in the future.

 From my perspective, there are a few main issues going on

here all at once...

1) Women are complex and often illogical (so are men, but in

 different ways).

2) Women are attracted to men for reasons that most men

 either don't know, don't understand, or won't accept.

3) The way that women communicate isn't always as "direct

 and straightforward" as most of us guys would like.

4) It's difficult to un-do one of these situations once it

 has reached this point.

5) There are things you can do to avoid this kind of thing

 in the future.

 So, let's deal with these one at a time as they relate

to your situation...

1) Women are complex and often illogical (so are men, but in

 different ways).

 Women act on emotion and intuition more than men. They

don't do the "logical" thing as often as men.

 Women walk into Starbucks and order a "fat free" cafe

mocha, and then get WHIPPED CREAM on top. No kidding. I

see it all the time...

 Women will go through a full closet of clothing trying

to choose something to wear to the supermarket, then

conclude that "there's nothing to wear in here"...

 Women spend $200.00 on shoes that are going to be worn

a few times...

 Again, man have their bizarre behaviors, and I'm not

trying to "badmouth" women... but in my experience women

are usually not very LOGICAL about things... and they're

ESPECIALLY illogical when it comes to relationships.

 Men are perfectly logical. They want to have sex with

everything. Women aren't. They only want to have sex with

men who DON'T want to have sex with them. LOL!

 My point is that you have to put your ideas about how

things "should" be OUT OF YOUR MIND. Start a new way of

thinking about things based on REALITY and not LOGIC.

2) Women are attracted to men for reasons that most men

 either don't know, don't understand, or won't accept.

 As I like to say, "Attraction Isn't A Choice".

 We don't think about who we'd like to feel attraction

for, it just happens on it's own in most cases.

 But the thing to remember is that ATTRACTION has a

pattern. It's like a combination lock or a puzzle. There

is a way to create it if you know the "recipe". On the

other hand, if you DON'T know the recipe, then you're not

likely to figure it out by trial and error. And the reason

for this -- again -- is because IT'S NOT LOGICAL.

 While men are attracted mostly to LOOKS, women are

attracted mostly to PERSONALITY TRAITS.

 In your situation, you displayed the personality trait

that I refer to as WUSSY a little too early in the game.

 Women generally aren't attracted to men who get too

lovey-dovey and emotional too quickly. There's not mystery

or challenge when you fall in love immediately.

 And when you call 31 times a day, it only makes the

problem worse. What you need to do in these situations is

LEAN BACK more and give her some space. Give her room to

think about you and miss you.

3) The way that women communicate isn't always as "direct

 and straightforward" as most of us guys would like.

 If a woman wants to tell you that she isn't interested in

you in a romantic way, she'll often NOT tell you as her way

of telling you. In other words, she might just disappear for

awhile. Or she might not return calls quickly. Or she might

talk about other guys with you...

 Once again, you have to put the concept of pure,

rational LOGIC out of your mind when it comes to the world

of ATTRACTION.

 Women are subtle. They read into things and try to

tell you things indirectly. Women don't generally take what

you say at face value. They want to know what everything

REALLY means.

 If you meet a girl, and after the first date you say "I

really like you, you're beautiful and I have feelings for

you" they think you said "I'm a Wuss because I fall in love

too quickly".

 On the other hand, if you say "Good night, give me a call

sometime" she'll think you said "You were kind of boring,

and if you want to talk to me again you're going to have to

call me".

4) It's difficult to un-do one of these situations once it

 has reached this point.

 Unfortunately, once a woman has "made up her mind" about

a guy, it's usually VERY difficult to change that mind.

 If you're in a situation like this where a woman has

said "I only like you as a friend", then you're best off

going out and meeting some other women, and getting on

with your life IMMEDIATLY! Don't wait. Get on with it.

 If you disappear from HER life, then turn up a month

or two later... and you're dating a few other attractive

women... she might see you in a new light.

 Jealousy is a VERY powerful motivator to women, and

this is often what it takes to get a woman to see you in

a new light once you've let out your INNER-WUSSY too early

in the game.

 Point: Don't try to un-do it. Just get on with your

life and quit obsessing over her.

5) There are things you can do to AVOID this kind of thing

 in the future.

 The most important step you can take is to LEARN HOW

ATTRACTION WORKS! You need to learn this game so you know

what's happening in future situations... and, most

importantly you know what to do to make women feel attracted

to you from the beginning (and, of course, how to NOT let

your inner WUSS rear its ugly head too often).

 As you know, some of my favorite ways to do this are by

being Cocky and Funny, teasing women, busting on them in a

particular way, playing hard to get, etc.

 But if you want to learn how ATTRACTION works and to

make it work for YOU, then YOU'RE going to have to go out

and do it. No one else is going to do it for you.

 ...and if you want to learn all of MY very best secrets

and techniques, then you MUST download a copy of my online

eBook "Double Your Dating". It's jam packed with all of the

things it's taken me literally YEARS to learn about how to

make women feel ATTRACTION for you.

 I did the trial-and-error thing. I tried all kinds of

stuff. In fact, I've probably tried more different ideas for

meeting women than anyone I know.

 The real shift towards success came when I started making

friends with guys who were very successful with women... and

then watching what they did in person.

 I found that these guys did things that THEY WEREN'T EVEN

aware of... things that made women literally pursue THEM. I

then took all of this information, and combined it with the

other things I had learned... I worked like a mad scientist

for a few years on this because I really wanted to get this

area of my life figured out.

 Well, as you can imagine, I developed some pretty

amazing techniques for meeting women, getting emails and

phone numbers, taking things to a "physical" level, and

everything in between.

 My eBook "Double Your Dating" is the best of the best

of those ideas, all explained in detail. I personally use

every idea, concept, and technique in that book in my own

personal life. It's not a bunch of BS techniques cut

and pasted together.

 If you want to really take your success with women to

the next level, then it's a "must read". Just go to:

http://www.doubleyourdating.com/ebook/

...now and download your copy. It's the best possible

investment you can make in your dating future.

 And I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP: GETTING OVER FEAR OF WOMEN

 To me, "Fear Of Women" is a particularly interesting

challenge to me. It's interesting for a few reasons:

1) As men, we're expected to overcome fear, slay dragons,

and generally act tough in the face of those things that

cause us to fear.

2) Men like to act "tough". They don't like to admit that

they need help. Us guys want to do it ourselves. We see

needing help as a sign of weakness, which we think is BAD.

3) When you combine these two things, you get a man who is

afraid of something that he LOGICALLY shouldn't be afraid

of (it doesn't make sense to fear a woman), but who is

unwilling to admit that he has the fear - which leads to a

state of "quiet desperation". It's a trap, and there's no

way out.

 And to confuse matters further, we get messages like "Be

more confident" all the time - as if this thing called

"confidence" is the solution to fear (and in this case,

fear of women).

 I dealt with this issue personally for several years.

 If I was out and saw a woman that I wanted to meet, I

would get instantly nervous and fearful. I had no idea what

to say or do, and it would LOCK ME UP.

 I decided that the problem I was dealing with was my "low

confidence", so I set to work to gain more.

 I assumed that if I could get more confidence in myself,

that my fear and nervousness would go away, and I would be

able to just walk up and start conversations without any

problem at all.

 After reading several books on the topic, and trying all

kinds of things to raise my confidence level, I WAS STILL

HAVING THE PROBLEM.

 Around this same time, I was getting to know a lot of

guys who were successful with women. I found something

VERY interesting: Many of the guys who are good with women

still get nervous when they approach them! They have just

learned how to manage that little biological nervousness

and get on with what they want to do in the situation.

 This was a major revelation to me.

 Just realizing this allowed me to think from a new

perspective. It also made it "all right" for me to go and

approach women, even though I was still getting nervous.

 And, by approaching a lot of women, I became very

familiar with the situations, which led to my nervousness

getting less and less...

 All of these things led me to a personal realization:

FOR ME, IT WASN'T ABOUT GETTING MORE CONFIDENCE, IT WAS

ABOUT REDUCING MY INSECURITY.

 In other words, instead of trying to get this "thing"

called confidence, I started working on eliminating my

personal insecurities.

 I began to realize that the reason I was getting

nervous was because at an unconscious level, I was

PERCEIVING that:

-She has the power, I have no power.

-She has what I want, I have nothing she wants.

-She is attractive, I am average.

-I want her, she doesn't even know who I am.

-I will be interrupting her if I start talking.

-I don't deserve a woman like that.

 It was all about insecurity, uncertainty, seeing myself

as less than her, and thinking that as an attractive woman

she has no reason to be interested in me.

 In my mind, I was always trying to think of some kind

of unique, original thing to say so I would IMPRESS her...

and she could see me as the interesting, creative guy that

I imagined she wanted.

 Well, after working on this for a long time, I have come

to the following NEW realizations:

1) The opposite of fear isn't confidence. The opposite of

fear is absence of fear.

2) Confidence can help, but it isn't the only answer to this

particular issue.

3) The MAJOR issue is insecurity. Once a person can get past

their insecurity, they are more free to develop and succeed.

4) The only power a woman has over you is that which you

give her - either on a conscious level or on an unconscious

level.

5) If you have issues with fear, nervousness, insecurity,

etc., it's a good idea to put aside your tough, manly,

"I don't need any help" side, and go find a solution.

ABOUT CONFIDENCE

 If you want to go to the extra effort to cultivate actual

CONFIDENCE, then you need to realize something: Confidence

isn't a THING, it's a SKILL and a complex emotional/physical

state that can be learned, which can then be transferred into

an unconscious state and state of mind.

 But there is another side to things...

 WATCH OUT with confidence, because humans that become

confident often become intoxicated with their new-found

power, and they over-use or even abuse it. Overconfidence

leads to real arrogance... and to the dark side. So if

you're going to learn how to be confident, learn how to do

it in a way that respects other people, not in a way that

turns them into objects for you to manipulate.

 As you learn these skills, don't get addicted to your own

power and let it turn you into a manipulator.

GETTING PAST INSECURITY

 So how do you go about getting past insecurity?

 Great questions... and I have an exercise for you to use:

1) Go out and talk to 100 women over the next 30 days, and

keep a record of everything that happens. Talk to 3 new

women every day for 30 days.

2) DON'T make any attempts to pursue these women in a

romantic way. In fact, make sure you approach each situation

with the idea that you are NOT going to have any

interactions with the woman ever again.

3) Your only objective when talking to one of these 100

women is to MAKE THEM SMILE. A good friend of mine who goes

by the nickname of "Orion" taught me this. Your goal is to

give each woman the gift of a smile.

4) After making 100 women smile WITHOUT THE POSSIBLITY THAT

ANYTHING ELSE CAN COME IF IT, you will begin to realize that

you DO have something to offer a woman who doesn't know you,

and you'll see evidence that you can give it to her.

5) Keep a journal of all 100 interactions, so you can see

your progress.

EXTRA CREDIT:

Write me an email at: SuccessStories@DoubleYourDating.com

and tell me about your journey. I want to hear your story.

 Of course, there are a lot of other things you can do to

eliminate your insecurity. Self-Image exercises, real-world

drills, visualization and affirmation, mentors, and all kinds

of other great options are out there.

 In my eBook "Double Your Dating" I teach some of my own

personal Self-Image exercises and other techniques for

eliminating insecurity. In fact, Chapter 2 is all about

the "inner game" and learning how to overcome some of these

issues. If you haven't downloaded your copy yet, just go to:

http://www.doubleyourdating.com/ebook/

...and get it now. (Of course, it's also jam packed with

techniques for meeting and dating women!)

 And I'll talk to you again in a couple of days.

 Your Friend,

 David D.

THE MAILBAG: GREAT TECHNIQUES FOR MEETING WOMEN

QUESTION

Dear David

First of all, although you've probably heard it a million

times - thanks for your work. It's really great stuff. I

have a question for you: Why is it that women like dancing

in night clubs, and many men don't? Is it important that a

guy should be able to dance even if lets say I don't like

dancing. How can one practice C+F attitude (which I love and

I know works) if everyone has had a lot to drink and it's so

damn noisy & crowded & it's impossible to have a conversation

with a woman? Also is it true that if you are able to dance

well, that women will be attracted to you?

I myself hate dancing, but every attractive woman I have

dated loved dancing, some of them I think even dancing

provocatively to make me jealous. The strange thing is that I

have also noticed my mates that can dance don't particularly

get anymore success with women in night clubs than I do. My

female friends tell me that I must learn to dance, but for

what as I don't enjoy it and my mate's that do don't get

lucky.

So please can you explain what it is about dancing that women

like, and is it worth becoming a good and confident dancer in

order to get more dates with women and succeed once on those

dates.

Thanks in advance.

A.

A British fan

>>>MY COMMENTS:

OK, sounds like you have two different issues that you're

dealing with:

1) To dance or not to dance.

2) The noise and crowds of nightclubs.

Interestingly, my perspective is that the answer to both

questions is basically the same...

There are some guys that like to go out to nightclubs to

pick up women to take home THAT NIGHT.

Now, most of the guys I know who go out with this objective

don't actually wind up "bringing home babes" as often as

they'd like. In other words, unless this your sole objective,

and you're an ABSOLUTE PRO, then you might start thinking

about this situation differently.

When I go out to a club with the idea of meeting women, my

main objective to get emails and phone numbers. That's it.

You can start a quick interchange with a woman, get her

email and number, and be done with the whole thing in about

3 or 5 minutes. You can do this all night and wind up with

information from 5 or more women each night you go out.

The interesting thing is that you don't actually have to

even use Cocky and Funny very much if this is your plan.

You can save it for get-togethers over tea, or phone

conversations.

Of course, if you can use your Cocky and Funny attitude,

all the better. But if you're dealing with noise and

crowds, where you may not even be heard, just get the

info!

And as for dancing, if you're getting her info in the

first few minutes, then you won't have to dance, buy her

a drink, or get into a long conversation that you can't

understand. Getting emails and numbers quickly is usually

the best way to go in these situations.

QUESTION

Hey Dave, I was just curious, i'm an average man who tells

jokes like crazy to girls, I make tons of people laugh and

friends with everyone. I can talk to a girl in a second but

some are harder then others, How do you get real secrets out

of them, and know what some deep things are about em. So I am

asking when I go up and make fun of them teasing and being

cocky, what are some more things I should say to get the

conversation rolling and want them to talk to me even more.

If I get a conversation its easy to tell a little joke here

and there.so what are some easy ways to just to get an very

high interesting topic to talk to them about?

Thanks......... D

>>>MY COMMENTS:

First of all, why do you want to know "deep" things about

a girl you've just met? And why do you want to get "real

secrets" about her?

Read my last comments above... just get the info!

You can follow up later, and if you want to know "secrets"

and "deep things", you can work on that later.

By the way, secrets and deep things are best not discussed

early on, unless you're trying to get into a relationship

in 5 minutes.

QUESTION

I just wanted to let you know you information is the best

material I ever decided to invest in. I know you told

people that you have tried everything and these techniques

work best, so let me make a comment to any of the skeptics

out there. I have personally invested money in material

which discussed being touchy feely and complementing women

as many times as you can on a first date while making lots

of cheesy smiles to show attraction. I've also purchased

book & tape packages which told me to touch women in

various places while in clubs talking to them, to get them

aroused (I am surprised I didn't get a drink thrown in my

face!), I memorized paragraphs (literally) of things to say

when out with women(once a women told me I seemed false)

and NONE of these get the reaction I get from using the

material in your book. Oddly enough....the only reason I

didn't want to get the double your dating material in the

beginning is because it wasn't as expensive as the other

BS material I wasted so much money on, so I figured it

can't be as good. I am in grad school right now and I

realized after reading your newsletters(which had questions

from the rich to average) that making good money was not

going to give me success with women, and besides I don't

want anyone putting me in the long-term lover withhold sex

category explained in your book anyway.

Since I have been using your techniques I have been seeing

a women that is very attractive and used to date a pro

athlete. She just told me recently (without me asking of

course) that the reason she felt so attracted to me was my

care free, take no crap off her attitude I developed from

your book. She tried to throw a tantrum when we were

leaving a club wanting me to chase her, so I laughed and

told her "when you think you can control your alcohol

maybe you can regain your privileges of talking to me

again!" then I walked off grinning (love it!). She

explained to me later that she was putting me through a

series of test and I was doing things that other guys just

didn't do (by the way....she called ME first thing the next

morning to apologize.) She told me the others just kiss

her ass and try to make her happy. Now I just reread your

book so I remember not to become one of them.

This brings me to my question. I know you don't specialize

in the long term stuff but I would like your opinion. Her

birthday is coming up and I wanted to know what would be

something special I can do without over doing it. Fathers

day just passed (I have a daughter not from her)and she got

me a designer shirt, so I don't want to do anything lame

either. Can you help me.

Thanks,

N.

Texas

>>>MY COMMENTS:

Wow, great job.

It's not often that an attractive woman will actually TELL

you explicitly that she's testing you. You have a gal

there that is unusually open.

I included your email because it's a great example of how

women test men. Most guys FAIL MISERABLY when tested, and

they lose the girl in the process. It's sad, but true.

When a woman tests a man, it's like a blind psychological

experiment. She's doing the testing, but she knows that

she can't TELL you what's going on, because then you'll

know it's a test and not respond authentically.

How else could she find out the TRUE nature of your

character? How else could she find out if you're actually

a strong-willed man with inner power, or just another

actor playing pretend in order to conceal the INNER WUSS?

Think about it.

As for the gift idea...

Women typically love SURPRISES and THOUGHTFUL expressions

of your feelings. As you know, I don't like to comment on

the relationship stages, but if you want to make her see

you as different from other guys, plan a few thoughtful

surprises for her. Think about experiences that she's

always wanted to have, or things she really likes, then

combine together to create a time she won't forget.

It doesn't take money to do this, and it's actually

better if you DON'T spend a lot.

Remember, what I'm talking about here is to be used when

you know a woman and have been dating her for at least

a little while. This is the kind of thing that has the

word "relationship" all over it, and you don't want to

do things like this too soon, or you run the risk of

coming across the wrong way.

[As a side note: I want to re-affirm that even though I

choose not to comment on the "relationship" stage very

often, that doesn't mean that I don't like relationships or

have a problem with the idea. I think that a great

relationship with a great woman can be one of the best

experiences in life... But I also think that to attract a

really amazing woman you need to know what you're doing.

And that's what I focus on: How to be more successful with

women and DATING - not women and RELATIONSHIPS.]

QUESTION

Well I got a question here. I have a great resource to

meet women, but I am unsure on how to go about milking it.

I work at a children's museum. Occasionally a group of

some kind would come in, kids camp, YMCA, etc. Well usually

with these groups there are quite a few women my age. They

are usually supervising the children they bring in.

Last time a group came in some women made a point to kino.

Some would brush against me when they walked passed me

even when there was a lot of room on either side of me. Or

if I was in the way they would touch my back rather than

say something. This happens more than often to be a

coincidence.

I have no idea how I should milk this resource. I am

friggin stumped.

>>>MY COMMENTS:

Well, if I were you, I think I'd sit down and make a list

of all the kinds of conversations that you could possibly

get into with these women, then create Cocky and Funny

lines for each. Finally, come up with some great ways to

get emails and numbers.

You might say:

"Where did you find time to have all these children?"

...or some other line hinting that these are her own

children.

Then, after a little banter, say:

"You know, I don't usually date women that already

have 27 kids, but give me your email, and maybe we can

talk about it."

You have all kinds of great options. Just think of some

great things to say!

QUESTION

David,

I was in a VERY noisy club the other night in Cabo San

Lucas (I'm on vacation) and spotted this babe dancing

alone away from the crowd. I approached her with your,

"Hi! I noticed you over here and thought I'd take a sec

to find out what you might be like... are you friendly?"

with a cocky sort of smile. She warmed up instantly and

conversation flowed into an eventual makeout session

there in the club. It was the first of three successes

I've had in one week... more than I typically had in 6

months before reading your book... so Muchos Gracias!

However, I want to get REALLY good at the Cocky & Funny

(C&F) thing and hone that skill so I come across that

way in ALL of my interactions with women (not just when

I happen to be "on"). Can you recommend some

drills/exercises or some kind of action plan to RAPIDLY

hone this skill in the next couple months? How did you

develop it?

Thanks,

E.

>>>MY COMMENTS:

The book that I always recommend is called "Comedy Writing

Secrets" by Helitzer. It's such a great book, and it has

a bunch of great exercises inside to help you increase

your humor skills. As you're working on it, just think

COCKY and Funny.

I personally developed a lot of my Cocky and Funny skills

by chatting online over instant messenger services with

women. When you use one of these IM programs, it gives you

a chance to think of great things to say, because the

conversation is about 1/5th the speed of normal

conversation. It's great practice, and you can write down

different lines to try, then get online and use them...

with real women, even!

Great job, and keep it up.

QUESTION

Hi,

I'll try to keep this short. First of all, your book is

great. Great tips, great guidelines. Second, as a proof

of success, a few nights ago I went out with some friends,

and tried something new, based on your guidelines. I saw

this hot girl at the bar, asking for a drink. And instead

of complimenting her on her great physical looks, I said

hi to her and told her I liked how her unusual belt looked

on her. That's it. And then turned around and walked away.

I didn't even let her talk. Ten seconds later she comes

to where I was with a friend and said to me "the good

thing is that it keeps my pants in their place", and

everything worked from there. We began to talk, etc.

I would have never done that before. I gave it a try, and

the outcome was good. That same night I stayed away from

the usual "you are pretty, blah, blah" and focused on

other things, trying to start a conversation in a C&F way,

and it works better than the usual stuff. I met about 4

girls that night. Got the hot girl's email address.

I also wanted to ask you for advice on something. After

that night's success, last night I went out to a dance

club and this is the scenario. Crowded place, loud music,

pretty girl seated in a table with other friends (guys and

girls). Can't quite assure if good eye contact is being

made because of the club lights. Let's assume there is. I

did notice she looked at me about 3 times. She never leaves

the table, she is seated between her friends (hard to

approach her). I didn't know what to do in order to have

her leave the table to try some talking. This is a major

problem. You can't just go there and approach her in front

of all her friends (can I?) I had to do something! I waited

over an hour to see if she moved, but she didn't. So I

decided to write a message on a napkin and have the waiter

give it to her. I thought this at least would define is she

was interested or not, and then move on to other target if

she wasn't. I wrote something like this: "Since I haven't

been able to run into you apart from your table, I decided

to send you this note..." and then complimented her on a

prop she had, etc, (C&F) I thought that if she was

interested she then would move to the bar, or somewhere

else where we could meet and talk. A few minutes before I

was going to send her the note, she and one of her

girlfriends stepped away from the table. While I was

watching where she was going to stop (I try not to hit on

a girl while she is moving), I realized she was leaving the

place. I thought she might come back because she didn't say

goodbye to her other friends. She never came back. She left

with a girl, but she isn't lesbian or bi either (I know who

she is). So at the end of the night (2 hours later) I

approached one of her girlfriends and asked her to give

the note to the girl (I wrote down my email). I told her I

was going to talk to her and give her the note personally,

but she had left and I couldn't do it. Her friend asked me

"so this message is from who?", I said "the guy with the

black shirt, necklace with a shark tooth, from the table

next to yours". I don't even know if she will remember, or

if she noticed because of the "unconfirmed" eye contact.

I need feedback on this, man. How do you approach a girl

in a scenario like this? What would you have done? I think

what I did is wrong, giving the note to her friend, but what

the hell. We all have to make mistakes to improve on this,

right? Thanks!! Keep up the good work. Waiting for Episode

II of Double your Dating.

R.M. from Miami

>>>MY COMMENTS:

First of all, I admire the hell out of you, because you did

SOMETHING instead of NOTHING. Nice.

Now, as for what to do in a situation like that one...

I have a friend that does something interesting. He'll call

the waiter over, and say "Can you deliver this napkin to

that girl over there? But don't tell her who it's from." Then,

he'll draw a tic tac toe game, and put an X in one of the

squares. (Always tip the waiter a dollar!)

The napkin almost always comes back, and the game is on...

It's fun, mysterious, and the girl always wants to know

who's playing with her.

I've used this before, and it's great fun.

At some point, depending on whether you're winning or losing,

you can come over to her table and say something like "Well,

I had to meet my worthy opponent" or "I hope you talk better

than you play" etc.

Also, if a woman gets up and is about to leave, that's a

GREAT time to go get her info!!!

Just walk up and say "Hi, I was going to come talk to you

earlier but I got busy... what's your name? Do you have

email?" Easy. And it's so natural to ask, since she's

obviously on her way out...

QUESTION

hey david.

 In your last news letter u talked about reverse psychology.

A couple of days ago (before i got this email on reverse

psychology) i was talking to a friend of mine online (a girl)

and ive liked her for a while. (shes somewhat of a player

and shes REALLY HOT!!!) when i was talkin to her we got into

a conversation about sex. as we were talkin i told her that

i didnt want to do it w/ her (but i did) and she said y not,

and i said because. she kept on asking me why not, and i just

said because. so she gave up and quit asking me. so then we

went on w/ our conversation, and a little while later just

right out of the blue she said we'll probably have sex some

time in the future. i said "ha maybe", and left it at that.

we havent done it yet but we do talk about it (just havent

found the time yet) but i plan on doin it soon. so my point

is, the reverse psychology thing really works. and to all u

guys who think david dosnt know what hes talkin about, your

wrong he know exactly what hes talkin about. buy his book!!!

J from IN

>>>MY COMMENTS:

One of the most amazing things you can do when a woman brings

up the topic of sex is to tease her about it, ask her why

she's bringing it up, and accuse her of having a dirty mind,

etc. It's great!

You must realize that this is one of the very best ways to

tease an attractive woman. They usually love it.

Attractive women often bring up the topic of sex to see if

you're comfortable... or to test you to find out if you'll

get nervous or insecure.

The best thing to do in these situations is accuse her of

trying to get sexual too fast, tell her you're not interested,

and bust on her. It's all kinds of good fun. And the added

benefit is that it makes her more and more curious about you

and why you don't seem like all the other losers who roll

over and act stupid.

SUCCESS

Dave,

Oh my God, I'm gushing...Dave you da man. I showed up at one

of the local bars tonight armed with your info and voila, I

wasn't really trying and still got the phone numbers of two

of the hottest babes, including a girl I've been eyeing for

about a year. MAYBE I'll call her, then again, there's so

many women and so little time. ;-)

Cheers,

I.

>>>MY COMMENTS:

Gushing?

Cool. I think.

What else can I say? Nice.

QUESTION

Dave,

Thanks for all of the advice. I recently went to Australia

and constantly used your advice. Even on the plane ride

over. I was blessed to be sitting next to a hottie on a 14

hour flight across the Pacific. We started talking and

hitting it off. Lots of chemistry. She pulls out her

scrapbook and I tease her about everything. I come across

some pictures and she keeps looking hotter and hotter and I

keep teasing her about her looks, saying that she must not

travel well, becuase that cannot be her. Then I come across

her in a lepoard bikini. Im thinking, THANK YOU GOD. On the

other page she has word association games and her comment

is P- Bootylicious. So I look at her ass and say, " Im not

so sure about that... youll have to prove something like

that." So she turns her back to me and pulls her pants out

and says "NO look. " My response was, " well, I just dont

know if I have a good angle to make that kind of judgement.

" You know coach seats and all. So the flight just progress

from there. It was like a 10 hour lap dance. I got her

email... of course and home cell. We actually emailed all

over Austrailia except I was going one way and she was

going the other. We actually almost met in one city... She

lives about three hours away from me and will be coming

home in about two weeks. Dave... I need a magic line to

get her to come up and visit me when she gets back! I've

been C/F in all of the emails and she has responded for

the last month, but any suggestions for a winner proposal.

M.

San Francisco

>>>MY COMMENTS:

What are you talking about?!

You need a magic line when you had this hot girl doing

lap dances on a commercial flight for you?

OK, OK, why don't you tell her that you have a BIG

surprise for her, and she needs to come up your way

so you can show it to her.

Then show her the Golden Gate...

...or something.

I and every other man who's been on a long flight seated

between two overweight women with bad breath hate you.

SUCCESS

Dave,

I was first a bit reluctant to use your cocky+funny

attitude to attract girls...guys this is perfectly normal

but GET OVER IT!!! THEY LOVE IT!!! And, I'm becoming more

and more aware of it every time I try it.

Now, I had to travel across town today for a summer school

class and while waiting at one of our many long stoplights,

a cute blonde pulled up next to me. As usual, I checked her

out and noticed that she had 5 or 6 pairs of yellow, green,

purple, and pink sunglasses hanging from her mirror. I

yelled at her, "Hey, I like your glasses!!". "Thanks", she

said, "I really...". I then cut her off in mid-sentence and

said, "Yeah, I think my bratty 6-year old sister has a pair

just like those!" Using Dave's Cocky+Funny attitude DID

catch her off-guard but she laughed a good bit. After a bit

of small talk, I asked her for her number and out to lunch.

Now, I have a date next week! THANKS DAVE!!!

Thanks,

D.F. in Indiana

>>>MY COMMENTS:

Oh, nice save!

You are truly starting to get it. Cocky and Funny. Cocky

and Funny. Cocky and Funny.

Repeat after me...

SUCCESS STORY

Hey Dave,

First off, I bought your book (read it twice) and think that

there are some excellent tips/ideas included for meeting and

seducing women. I feel that it was well worth the

investment, particularly being that it is matter-of-fact and

right-to-the-point, making it very easy to assimilate the

information.

Now, on to my success story. The reason I'm writing this is

to show guys how a little bit of confidence can do wonders in

any situation. This happened in my fraternity, before a

party. I was with a few brothers, drinking a few beers and

just hanging out. Low and behold, in walked this beautiful

specimen who was a "friend from home" of one of my bros. I

was sitting on the floor, she was standing up. Normally, I'd

putter around in my attempts to pick up a babe that was that

incredible. On this fateful day, though, I was in the Zone!

I immediately made eye contact with her, smiled, held the eye

contact a 'little too long' and winked at her. The effect

that this 7-second process had on her was astounding. She

blushed a little, smiled and gave me this (I'll never forget)

"take me now" look. I stood up and said "Guy's were going to

go for a walk." I took her hand and led her out of the room,

into the hallway, and down four doors to my room. The rest

of the night, we had sex twice, danced later that night at

the house party, and just kinda hung out together after that.

If I would of done my normal procrastination process before

attempting to pick up this babe, there is no way things would

of unfolded like they did. A recap of what happened: I saw

an incredible-looking woman, made my interest known

immediately, acted on my signals within the first minute of

the encounter, showed total confidence in my approach, and

proceeded to move and interact with her as if the forthcoming

night's encounter was meant to be.

Best of Life,

CD

Pittsburgh, Pa

>>>MY COMMENTS:

You are the man. Since most guys probably missed the KEY

part of your story, I'll recap and explain.

Most men hesitate when they see a woman that they're attracted

to. This is mistake number 1.

Next, most guys don't like the idea of letting a woman know

that they're INTERESTED in a woman romantically. So they try

to come up with nice, friendly, wussish things to say so they

don't come across like they're attracted. This is mistake

number 2.

Now, of course you don't want to jump on a woman or approach

her in a menacing way, and of course you don't want to act like

you're so attracted to her that you'd lay down in traffic for

a date with her...

But what you did was neither.

When a man realizes the things you've realized, and then takes

action like this, it has an INSTANT AND POWERFUL effect on a

woman. It triggers her ATTRACTION mechanism DIRECTLY... no

talk, no lines, no BS.

The problem, of course, is that most guys have no idea how

this dynamic works, and therefore never take the specific

correct actions that lead to this kind of awesome success.

Thanks for the email.

...those were some great examples of how to do things right.

This week I've been getting an unbelievable amount of email

from guys who have read my book "Double Your Dating" who

have written to tell me their awesome success stories. I

wish I could include all of them, but I literally get

hundreds of emails a week, and there is just no way that I

can include them all. If you've been reading these

newsletters, and you'd like to get ALL of my very best

thinking on how to be more successful at attracting women,

then I'd recommend that you download a copy of my online

eBook "Double Your Dating". It's packed with all of the

secrets it's taken me years to learn and discover. Just

go to:

http://www.doubleyourdating.com/ebook/

...now and get your copy. You'll be reading it in just a

few minutes from right now, thanks to the power of the

internet.

Thanks for tuning in, and I'll talk to you again soon.

 Your Friend,

 David D.

***If you'd like to send me a Success Story, Question,

or Comment, follow these guidelines***

1) Keep it short and to the point. Two paragraphs max.

2) Tell me what's working for you before you ask your

question. I appreciate all of the "Your stuff is great"

and "I don't need to tell you how well your stuff works"

comments, but the fact is that I DO need to hear all of

the specifics... because this helps other guys to see

what's working in different situations.

3) If you have a Success Story, write "Success Story" in

the subject line of the email. I read these first.

4) At the end of the email, give me your initials and tell

me where you're from.

5) Send it to me at:

SuccessStories@DoubleYourDating.com
DATING TIP: "EYE CONTACT AND OTHER KEYS"

QUESTION

Just wanted to share a little bit of what your lessons have

done for me. I read your book and started concentrating on

what I thought was my weak points. I did as your book

recommended and started picturing myself as the cocky funny

person I wanted to be. I even did the whole daydream

practice thing everyday. I work at a fitness center so I

see lots of hot women all the time. My biggest weakness is

that I look away quickly after eye contact is made. I

decided that before I started trying to approach women I

would make it my goal for a couple of weeks to just make

eye contact and hold it until they looked away. Ok, here is

the good part. After practicing eye contact for a couple of

weeks and doing the whole mental exercise thing, I was at

work one day working out after my break and was practicing

my eye contact thing between sets with this really hot girl

near the dumbbell rack.

I knew she noticed but it never bothered me cause I had no

intentions of acting. Well, I had to go over to get a set

of dumbbells for my next exercise and as I got close to

where she was she suddenly turned around and said "I have

a boyfriend" and turned around. Normally I would have kinda

stood there in shock and said nothing but, I guess all that

mental practice paid off. With out even thinking or pausing

the words just came out. I said "Hey that's great I am happy

for you. (Pause - and in a lower tone) I know this is

probably a major accomplishment for you but to the rest a

the world this is kinda normal so you might not want to go

telling every stranger you see." Then I just walked off

with my weights to do my sets. 5 min later she comes over

to me and apologizes and asks for my number. Turns out she

didn't have a boyfriend but was just tired of being picked

up by losers while she was trying to do a workout. Thanks

for the pleasant surprise!

KAL

>>>MY COMMENTS:

 Niiiiice one.

 Your letter is really a wonderful affirmation and

summary of some of my favorite concepts:

1) Read my book "Double Your Dating"

2) Actually use the material and mentally rehearse

3) Start from where you're at

4) Be Cocky and Funny

5) Show complete indifference

6) Use illogical Jedi-Level mind power to create ATTRACTION

 First of all, your story would make no sense at all to

most guys. They would say "Yea, whatever. She was probably

abused as a child and wants you to be her daddy" or "Well,

if I worked at a gym I could do that too".

 Of course, you realize that this had nothing to do with

either... this was a result of you learning about how

women work, then preparing, then taking action. I couldn't

be more impressed.

 Now let's talk about some of the things that were

happening that most people would MISS when reading the

story.

 You mentioned your exercise of keeping eye contact

until women look away. This is very powerful. I am guilty

of not addressing this issue more often, and I'm glad

you mentioned it here.

 If you can learn this skill, it will communicate

powerfully for you. Great job.

 You said "I guess all that mental practice paid off.

With out even thinking or pausing the words just came out."

 This is the result of preparation and mental rehearsal.

This wasn't "luck". Even though the words were unique to

the situation, the MESSAGE was delivered clearly. By

learning how to better communicate in the language that

women understand, you created magic.

 And as for the words themselves...

 You just gotta love saying: "Hey that's great I am happy

for you. (Pause - and in a lower tone) I know this is

probably a major accomplishment for you but to the rest a

the world this is kinda normal so you might not want to go

telling every stranger you see" to a hot woman at the gym!

 You INSTANTLY took a situation that would normally strip

a man of all his composure and personal power, and then

REFRAMED her words in a way that caused HER to look like

the socially inept one.

 Then you did something equally powerful:

 YOU WALKED AWAY.

 In effect, you busted on her, then PROVED BEYOND THE

SHADOW OF A DOUBT THAT YOU COULD TAKE HER OR LEAVE HER.

Actions really do speak louder than words... most guys

would have messed up that situation by standing around

waiting for her to say something. You did the right thing

by walking away.

 When you combine all of these factors together, you

get a totally illogical outcome: ATTRACTION.

 She realized that you weren't just some other loser

who hoped to maybe get a date by kissing up to her...

you turned out to be on of the EXCEPTIONAL men in the

world who have more personal power than her, and one of

the even MORE exceptional men who also know how to

create ATTRACTION.

 This combination made her feel a feeling that you

can't create by DECIDING that you want it. It can only

be created by TRIGGERING IT.

 Finally, I'd like to comment on the fact that SHE

asked YOU for YOUR number. You realize that it's not

typical for a woman to approach a man, apologize, then

ask for his number.

 Women will often ask a man for his number just to

get rid of him. But not in a situation like this one.

This was different. She apologized, then told you that

she's tired of being picked up by losers... then asked

for your number. This was, in effect, her telling you

that she sees you DIFFERENTLY.

 All because of your eye contact, followed by a perfect

execution of the Cocky and Funny attitude, followed by an

excellent physical demonstration of indifference.

 Again, to most men this would make no sense at all.

If you consulted most relationship books, they would

argue that this type of approach would NEVER work. I

mean, men are supposed to "court" women, compliment

them... pursue them with gifts and favors, right?

 Yea, right.

 The problem is that the mainstream relationship

books forgot to title the chapter that suggests this

kind of behavior "HOW TO BE THE WUSS WOMEN RUN FROM" or

"HOW TO CONVINCE THE WOMAN YOU DESIRE THAT YOU HAVE NO

BACKBONE AND WOULD PAY ANY PRICE FOR HER ATTENTION" or

"SIMPLE TECHNIQUES FOR GIVING A WOMAN YOUR REPRODUCTIVE

EQUIPMENT ON A PLATTER".

 The question I have for you is...

 CAN YOU PUT ASIDE YOUR PRE-CONCEIVED NOTIONS ABOUT

WHY MEN AND WOMEN "SHOULD" BE ATTRACTED TO EACH OTHER

LONG ENOUGH TO SEE WHY THEY ACTUALLY ARE ATTRACTED TO

EACH OTHER?

 And can you do what it takes to get yourself from

where you are to where you actually need to be in

order to attract the kinds of women that you would

like to meet and date?

 It can be done, but you're going to have to do it.

 As I mentioned above, the first step is to read

my book "Double Your Dating". That's the best head

start I can give you. Just go to:

http://www.doubleyourdating.com/ebook/

...now to download it. You'll be glad you did.

 And I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP: DIFFERENCE BETWEEN ATTRACTION AND AFFECTION

 If you've been reading my newsletters, and you've

read my book "Double Your Dating", then there's a good

chance that somewhere along the way you've said to

yourself "Does this guy think that long-term relationships

are healthy?"

 To set the record books straight, I want to say:

Yes, I think that long-term relationships are wonderful,

healthy, and can be a great source of joy and happiness.

 In fact, I've had many of them myself, and have enjoyed

some great times as a result.

 But here's the distinction: If you don't learn how to

a woman feel ATTRACTED to you at the VERY BEGINNING, then

you are taking a HUGE risk. Namely, that you're going to

invest all of your time, effort, energy, emotions, gifts,

money, and life pursuing someone who may or may not ever

feel the same way about you.

 If, on the other hand, you master the art of making

women feel that GUT LEVEL ATTRACTION using only your

personality, then you won't be GAMBLING as much when it

comes to women and relationships.

 NOTE: My experience is that many of the things that

us guys do to try to attract a woman, i.e. buying gifts,

doing favors, etc. actually lead to the woman finding us

UN-attractive, because she sees these as needy behaviors

performed by a weak man that hide ulterior motives.

 I think that long-term relationships are great. I

just don't like the idea of investing a lot of time,

energy, and money if I have no idea whether a girl even

likes me! No thanks.

 How much better it is to know how to make a woman

feel that excitement, tension, and attraction at the

VERY BEGINNING. This way you're not out-of-control,

wondering where you stand. Then, if you decide that

this is someone that you'd like to spend more time

with in the future, you can start doing more

traditional "relationship" things (if YOU choose).

 A relationship based on two people enjoying

each other's company and personalities is FAR stronger,

in my opinion, than one based on gifts, money and

favors.

 Take a moment right now, and think about the

difference between ATTRACTION and AFFECTION. Think

about the things that make you feel ATTRACTED to a

woman, and then think about the things that make you

feel AFFECTION for a woman.

 Big difference, isn't it?

 Here's one for you. Do nice women stay with jerks

because they feel affection for them? In most cases I'd

doubt it. It's because the jerk is ATTRACTIVE in one

way or another.

 What I've done is take the parts of the 'jerk'

personality... the parts that are ATTRACTIVE to women,

and use just those without the ABUSIVE components.

 Teasing, busting her balls, creating tension,

playing hard to get, not giving her what she wants,

being unpredictable, being cocky and funny are all

ways to push the "attraction buttons" without being

abusive or mean.

 Then, it's up to YOU whether you'd like to buy

gifts, pay for dinners, and do favors. When gifts

and favors are presented in the context of being an

already attractive, cocky and funny man, then they

take on a whole new meaning. They lead to a stronger

feeling of affection, devotion and commitment...

 WARNING: Don't turn into a wuss just because you

decide that you really like a girl. Don't start

calling her 47 times a day and saying "Ohh, baby I

really miss you." Use gifts, favors, and romance

like a spice... not the main dish.

 OK, here's the plug: If you haven't downloaded

your copy of my book "Double Your Dating", then get

to it! Go to:

http://www.doubleyourdating.com/ebook/

...right now and get it. I promise that EVERYTHING in

these newsletters will make more sense to you after

you've read it. You'll learn all about how to make

women feel that illogical, mystical, GUT LEVEL

ATTRACTION with your communication and personality.

 I'll talk to you again soon.

 Your Friend,

 David D.

MAILBAG: ALL ABOUT APPROACHING WOMEN

A COUPLE OF QUICK THINGS:

Just wanted to mention a couple of quick things before we

get into another great Mailbag:

1) The New York seminar is almost finished being arranged.

It looks like it's going to be Friday-Sunday, the last

week of September. I'm planning for a Midtown Manhattan

location... it's central to everything, and it looks like

I'm getting a VERY reasonable hotel rate for guests. Keep

your eyes open for more info soon. If you have any

questions, send an email to NYSeminar@doubleyourdating.com.

2) From time to time I want to remind you that every one

of the emails contained in my newsletters is real and

authentic... I don't have my mom write these, and I don't

sit and come up with them myself! Also, I get literally

thousands of emails per month from various sources, and

it's just not physically possible for me to answer every

email. If you have a Success Story and question for me,

just email it to SuccessStories@DoubleYourDating.com and

keep it short. Share something that's working for you

first... I like those emails best!

SUCCESS STORY

Hello David,

Just wanted to let you know of a little twist of fate I

experienced. After reading your techniques, I made a

decision to try them out on a good female friend of mine.

Her and I used to be a couple, but four years into it

things got sour and the relationship ended. I was

absolutely crushed and felt emotionally numb. A few months

went by and I decided to get over the possibility of us

getting back together. I had pondered possible reasons

as to why our relationship ended. It had seemed as if she

just one day awoke and saw me as a friend instead of a

mate... but I came to the realization that I had become a

wussy and just stumbled into that self defeating

clinginess. We remained friends, but I was obviously still

attracted to her. Well, I purchased your book and decided

to move on with my life and let her go forever. Ironically,

after some intense practice, I ran into her at the mall and

we started talking. It had been a while and I had moved

on, so I (naturally) acted like I didn't want her, and I

busted her balls in every way possible. She laughed so hard

and got really excited. Well, the next month she called me

about 10 times to try to set up a time to meet. Finally, I

visited her house for old times sake, applied cocky funny

(which was downright second nature at this point), and she

started crawling all over me! I wasn't even pursuing her.

Four years of me being a wussy and your techniques pulled me

out of it. Very powerful stuff! Just emailed to let

everyone know that this stuff works. It also helps if you

actually get a grip of your life and don't let past loves

drag you down. Get over it and move on...it will only make

you more attractive! Take care and thanks.

>>>MY COMMENTS:

Congratulations. One thing that really stood out for me

in your letter was:

"It had been a while and I had moved on, so I (naturally)

acted like I didn't want her, and I busted her balls in

every way possible. She laughed so hard and got really

excited. Well, the next month she called me about 10

times to try to set up a time to meet."

Women have a very specialized and highly advanced "Wuss

Detection System". One of the clues that they use in

Wuss-Detection is when a guy is overly clingy or shows

TOO MUCH interest.

I know that this doesn't make a whole bunch of LOGICAL

sense, but then again, almost NOTHING makes logical

sense when it comes to ATTRACTION.

Keep up the good work, and I hope you're able to put

your relationship back together... sounds like it was

a great thing.

Just remember to NOT BE A WUSSY anymore!

QUESTION

Dave,

I purchased your book and received most of your e-mails.

Your book is an excellent guide for success with women.

After reading your book I began to see things more clearly

regarding women and dating.

I am currently dating four women at the same time. They

are all pretty hot and very into me. I use your Cocky and

Funny approach with a touch of sarcasm. I have bedded

these girls down within one or two dates. Their ages range

from 19 to 26 and sex is a daily thing.

However, I grow tired of scheduling all these women. What

should I do? I don't want to go without sex like I use to

before reading your book.

Yours Truly,

G.

>>>MY COMMENTS:

Awwww. You POOR, POOR DEAR.

You're dating four hot women ages 19-26, and you're having

sex daily.

Yea, I can sure see how all that scheduling would get you

down.... sounds like a TOTAL BUMMER.

Hey, I have an idea...

Maybe you should rent a 5 bedroom house, and then rent out

four of the rooms to your dates. You could mark up the

rents so you could cover the entire cost... FREE RENT FOR

YOU!

But wait... that's not even the good part.

You could run down to Office Depot and get one of those

big "white boards", create a huge monthly calendar, and put

it up in the kitchen. This way, all of your dates could

SCHEDULE THEMSELVES.

It would be great. No more HARD SCHEDULING WORK for you!

You could just let them work it all out amongst themselves.

Now THAT'S thinking. I should send you a bill.

OK, look man... give me a break!

You want to have a lifestyle that almost NO men have,

but you don't like all the tough "scheduling work".

Either higher an assistant, or get over it.

QUESTION

Sup Dave,

 Man you got some skillz with the ladies. I'm

learning so much from you, now friends are asking me for

'advice', that's wild. Well for the past couple of weeks i

just decided to give the cocky and funny thing a try, to

great reviews from the ladies. I was getting tired of

hearing "you are such a nice kid." My problem is trying to

figure out if i went too far with joking with this girl.

in her book i wrote " what's up girl, i can't lie, you

look good, almost as good as me (haha). Give me a call so

we can chill, go to the movies, makeout...whatever. It was

tight being in classes w/ you, your energy and great smile

can really light up any situation. Have a tight summer.

peace"

 It seems like in the past weeks she has started to

like me. The thing is, she is one of the most liked girls at

our school, i always played it coo around her, jus being

friends (oh ya, i got the email). It's not like i'm a bad

looking guy either so... "was it the right thing for me to

right this?" yeah, and if i messed up and she is mad at me

or something what should i do to fix the situation w/out

sounding like a 6'3 tall wussy? "oh yeah, and "how do i kno

when these girls like me or not, they throw out mixed

signals" one day they're all over a brotha, next day

they're not talking to me...weird. Anywayz, if you can

understand my conumdrum and give me some advice, i would

be greatly apreciative.

Peace,

your friendly neighborhood black guy

>>>MY COMMENTS:

Let me drop the knowledge...

First of all, get used to attractive women sending you

mixed signals. It's part of life.

One of the reasons why a woman will be "all over you

one day but cold the next" is because during the time

she was "all over you", YOU ACTED LIKE A WUSS.

A lot of guys don't get this.

They get all upset because a girl was friendly one day,

but totally acted different the next.

What often happens is something like this:

1) You do the right things, and make her feel ATTRACTION.

2) She starts acting affectionate. Maybe you make out.

3) You start saying "Wow, I really like you" etc. and act

all smitten with her to her face too early on instead of

just leaning back, enjoying, and playing it cool.

4) She CHANGES HER MIND and sees you in a different light

because you turned into a WUSS right before her very eyes.

You feel me?

Better way: Keep doing what you know works. Keep leaning

back, being unpredictable, playing hard to get, etc. And

don't start acting smitten too early on!

COMMENT

hey dave

just to let you know that your stuff is genius...Ive never

had so much success before. I used to do EXACTLY what not

to do, in fact i didnt do anything right. You see I was

the "Nice Guy" I kissed girls asses to make them like me,

and i could never figure out why they acted ignorant and

ignored me. Now thanks to you man i figured out what I

did wrong. I now have confidence and i am willing to talk

to chicks i never would before. Just wanted to thank you

for all you have done for us, i speak for everyone when I

say that you are the man. I hope that every man knows

this stuff, but if not more women for us right?

-J

>>>MY COMMENTS:

Thanks for your email.

I know, I know... it's soooo easy to do the wrong things

with women and NOT EVEN REALIZE THAT YOU'RE DOING THEM.

Unless you get clued-in about how this game works, it's

very difficult to figure this stuff out by "trial and

error".

Keep up the great work.

QUESTION

Dear Dave,

I downloaded your book and all I can say is WOW! I was blind

and now I see. I've always been known as a "nice" guy and

looking back I can see how much of a wuss I really was.

Here's the story. Some friends of mine and I go on a camping

trip every year. This year one guy brought a surprisingly

attractive 20-something with him.(I'm 36). Later that night

she and I were the last ones sitting around the fire after

everyone else had crashed. We had a few drinks and I found

out that she and my friend were not a couple. Then she came

out and said that she knew that I was attracted to her but

that I "wasn't her type". Before your book I would have

become embarrassed and tucked my tail between my legs and

fled. Instead I turned it around on her and started busting

her balls using C&F. We ended up talking until the sun came

up and when it came time for her and my friend to leave she

asked me if I had a pen. She gave me her phone #(I never

even asked for it) and asked me for mine. That never would

have happened in my previous life! Everyone out there: Get

this book!

Thanks Dave!

>>>MY COMMENTS:

Ah, isn't it exciting when you do something that you NEVER

would have done in the past... and it WORKS!?

Of course, you're just getting started... you're going to

take things to a whole new level, I'm sure.

Just make sure that you don't start calling this girl

every 20 minutes, and that you give her space to miss you

and think about you.

Keep it up.

QUESTION

Hey

,

 I have been a subscriber of your newsletter for a while

now. I have pretty much perfected your techniques and have

had tremendous success with them. One thing I recently

realized is that after you have them hooked you can keep

them on the line even more by using strange timing for

telephone calls etc. What I mean by this is that I have

found it beneficial to return their calls at weird hours

when you wouldn't expect them to be home or awake if they

are so that you leave a message. Then when they call about

half the time all I do is pick up the phone and say "can't

talk sorry bye," hang up, and go back to watching

sportscenter. The girls who are calling obviously want to

see more of you, so being hard to reach makes the game all

the livelier. If you mix being hard to reach with the

occasional phone call it seems like a shortcut to taking

it to a more physical level because they aren't sure when

they will see you next. I was wondering if you have used

this and if you think it is a good idea or if there is some

unforeseen way this could backfire?

Thanks.

Z

>>>MY COMMENTS:

You horrible man!

You actually tell women that you're BUSY, and hang up so

you can go back to watching SPORTSCENTER?

You're killing me over here.

I can't believe it, I think you're one of about five men

alive that have gotten to the point where you don't need

to stop everything just for a little attention from a

woman!

Hell, I'm starting to feel attracted to you.

Easy, boy.

You are doing EXACTLY the right things. Keep it up.

Being unpredictable, hard to reach, and mysterious is

MAGIC when it comes to creating ATTRACTION.

Of course, no technique is perfect, and if you do these

things long enough you will have something come up as

a result. But overall, this is a WINNING combination.

If and when you do have a problem or setback, don't

worry about it. These things happen. You'll have so

much success that it won't matter.

As a side note, I want to mention a quick little

something...

I think that there's a line between doing things that

make women feel attracted to you so you can enjoy a

more interesting romantic life and actually give women

what they want...

And using the ideas you're learning purely to manipulate

women into doing things.

Most women would really prefer if guys would do this

stuff and be more interesting, but there's a danger of

using this information, and making people into toys.

I honestly believe that you can live whatever lifestyle

you want... all the way from dating several women at a

time to being married for years... and still do it with

integrity and honesty.

Do the right thing, and be a good guy.

QUESTION

David,

Hey there! Thanks for the tips/advice so far. I have

an interesting story about an amazing girl i met online...

we started chatting and we hit it off so well that we

chatted for many hours the first day and by the end of the

second day she wanted me to call her and i did and then by

the end of the week she wanted to meet me and she came

over to my house and well we kinda got straight into it

(everything but sex)...anyways the next day i called her

and we were still talking pretty hot and heavy etc...and

we kept this up for a couple of days and we were supposed

to meet again (to go to a movie) but then she backed out

and said she wanted to slow it down...i kinda figured this

was the end of it and i was feelign pretty shitty (she's

a hot ass stipper for god's sake!) and i was kinda

confused and then she emails me the next day...i hold off

responding for a sec cause i'm confused and then she sends

me another email late at night telling me to call her so i

did and she tells me how she wants to "cuddle" etc... and

i'm kinda acting a little distant maybe cause i'm confused

about what the hell she wants ands then all of a sudden

she turns on me like that and doesn't want anything to do

with me whatsoever... and now she won't respond to my

emails or calls...what the hell can i do to get her again

cause i totally want to party with her!

Thanks man... help me!

want more of her

>>>MY COMMENTS:

OK, your problem is simple.

YOU SPENT TOO MUCH TIME TALKING TO HER AT THE BEGINNING.

As a rule of thumb, when you first meet a girl, DON'T

talk to her more than once or twice a week, and don't

SEE her more than once or twice a week.

If you're chatting online, don't chat more than a couple

of times a week.

And DON'T talk for hours and hours and hours in ANY of

these situations!

Why not?

Because when you talk for hours, you start talking about

all kinds of WUSSY things.

Do yourself a favor next time...

After a woman comes over to your house and gets physical

with you, LEAN BACK.

Don't call the next day and talk hot and heavy. Give it

some time and space.

Here's one of my favorite quotes:

"Give her the gift of missing you."

I love that quote.

I wrote it.

OK, I think you get the point. Stop acting like a needy

WUSS BOY, and start leaning back, being unpredictable,

and GIVE HER THE GIFT OF MISSING YOU when you're in a

similar situation in the future.

QUESTION

David,

Hi i have been reading your newsletter for about two months

now and i really wish i could tell you that i've had

outstanding success with the cocky and funny approach but

im afraid i cant. You see i just cant even picture myself

seeing a gorgeous woman somewhere and just starting some

kind of conversation with her out of no where like that. I

get really nervous around women and never know what to say

to them. And i just can't help but see myself get rejected

by her and all the different ways she can turn me down.

Any suggestions?

M. from AZ

>>>MY COMMENTS:

I have a question for you...

"What if you COULD picture yourself seeing a gorgeous woman

somewhere and just starting some kind of conversation with

her out of nowhere?"

Is the problem that you can't picture it? Or is the problem

that you won't just DO IT?

I mean, what do you think is going to happen?

Do you think that gorgeous women have magical powers and

she might turn you into a frog or something?

Here, try this:

Next time you see a beautiful woman, walk over and say:

"Excuse me, can I ask you a question? I'm trying to

overcome my shyness, and it's my goal to ask five women

today what it takes for them to feel attracted to a man.

Do you prefer it when guys try to BUY your attention with

gifts and food, or do you prefer it when a guy teases you,

makes fun, makes you laugh, and keeps you guessing about

what's going to come next?"

Don't even worry about getting emails, numbers, and dates.

Just go ask that question.

As a homework assignment, go ask 100 women this question.

You'll see that women aren't so scary after all, and you

will get some really interesting answers from them.

Now, I don't usually advise asking women for advice on

women... but in this case I'm not telling you to ask

for advice for advice's sake. You're overcoming shyness

at the same time.

After you ask the first 50, I want you to try something

new...

After you ask the question, and she answers, I want you

to say "Because, you know, I'm really tired of women

just treating me like a piece of meat... like some kind

of sex symbol or something. I need to understand what

I can do so a woman likes me for WHO I AM!" ...in a

serious, sarcastic, Cocky and Funny way.

Watch the responses you get. You'll have fun.

QUESTION

Hello David. Well, let me put it this way: I got your

book, and it made a HUGE impact on my life. I'd like to

assure anyone who doubts you that you are not full of crap,

you really know your stuff. Anyway, I have a little

problem, and since I feel you've mastered the understanding

of the minds of women, I need your help. First of all,

I've always had a razor-sharp wit, but I didn't have the

confidence to show it to most women, and instead felt sorry

for myself that women never got to see the real me. Now,

once I was introduced to you and learned the whole cocky

routine and seen it's effects, my confidence is sky high.

I charm women like you wouldn't believe... while I was

happy with this at first, it seems that I have gotten TOO

good with women. I know I sound awfully full of myself,

but... here's the scoop. When I use my dazzling charm

combined with cockiness, new women that i meet CAVE IN to

me and become my WHIPPED SLAVE after a short period of time.

They lose their sassy and fun personalities, and become

obsessed slaves that would do anything to please me. while

its sometimes flattering, overall I do not like this. Don't

get me wrong, I want them to want me, but I DON'T want them

to become my drooling little groupies who think about me

when they get up and eat breakfast and are still thinking

about me when they get under the covers at night... it seems

like their obsessions sap their personality. What I was

wondering was whether or not you knew a SPECIFIC BEHAVIOR or

trait that i may be amplifying that causes women to react this

way... I want to TONE DOWN whatever it is that's getting them

to drop their religion and worship me.. any help appreciated.

by the way, i am NOT EVEN EXAGGERATING, i really do see

myself as TOO sexy and its ANNOYING.. i want women to be

challenging again! (P.S: while im not ugly, i sure as hell

am not the type of guy that girls whisper and giggle about

upon first glance... so don’t attribute any of this to my

looks)

>>>MY COMMENTS:

Wow, another sad, sad story. Makes me weep.

Women chasing you around like groupies and acting like

slaves... you poor thing.

Well, I do actually know what you're talking about.

Here's the deal...

Most women are used to being in CONTROL of men. And when

a guy like you shows up and uses his magical powers of

COCKY AND FUNNY, they are taken off guard.

You are pressing the ATTRACTION button inside of a

woman, which has an interesting side effect when done

with Cocky and Funny:

IT MAKES THE WOMAN ACT LIKE A WUSSY!

This is a tough one for most guys to buy, but it's the

absolute truth... and you know what I'm talking about.

When a woman realizes that she's not going to control

you... and in fact, that she's feeling ATTRACTED to you

and she doesn't know how to handle you, SHE'LL start

getting nervous.

And in my experience, there are only a very FEW

exceptional women out there in the world. I think that

you just need to keep up the search. You'll find yourself

a firecracker if that's what you're looking for.

I personally believe that it's important to understand

this stuff NOT just because you can meet a lot of women

using it...

I think that IT'S TOUGH TO FIND AN EXCEPTIONAL WOMAN

these days, and you're probably going to have to date

quite a few to find one. Knowing these techniques will

help you see through tough exterior female personas,

and start making you realize what you actually want in

a woman.

You're on the right track, stick with it.

QUESTION

Hello, I do agree with the Cocky Funny in theory.

However for me it is proving to be difficult in

practice. One of the biggest hurdles for me seem

to be the initial walkup. I am a very shy, nervous,

and easily embarrassed person. Often when I see a

beautiful women my heart starts to thump and my hands

sweat, and face goes red. I have had 2 opportunities

in the past few weeks where I had women come up to me

to ask me for something, once for directions, and once

for a light. I can think of a few things after these

happened, like I could have told the girl asking for a

lighter "those things are bad for you, you

know"....The girl asking for directions was a golden

opportunity missed, I could have been more detailed and

then got her email, but instead I just kind of froze

up and gave her quick instructions. When this happens

I start to get regrets and beat myself up for not

thinking more on my toes.

I do think that places outside of nightclubs are good,

because women don't expect it, and you catch them

off guard, but I was on the tub this morning (subway in

the USA) and saw this absolutely stunning Brazilian, I

thought perhaps I could do the "are you single, my

friend would like you" but all the people around me

made me hesitate and put it off. If I had done it

right at the beginning instead of oogling her in

disbelief I probably could of done it.

For me at this point, just to make an attempt would be

good to give me a boost. I realize I have become such

a wuss. How do I get out of this nervous rut which

keeps me from going for the women of my dreams.

J.P in London

>>>MY COMMENTS:

If it freaks you out too much to approach women in

public, then figure out how to meet them in other ways.

Get online and start instant messaging women...

Go to a pottery or yoga class (if those things interest

you)...

Get a part-time job as a bartender.

Take dance lessons.

There are all kinds of great ways to meet women...

By the way, one of the best things you can do is get

together with a friend, and go out for a day and

meet 50 women. Just approach every single woman you

see and use one of the techniques you've learned.

Then go do it again.

You might get sick the first 5 times, depending on

how deeply-rooted your fears are, but this will help

you get over it.

Part of the problem is that you don't know what to

expect. It sounds to me like you really don't know

how women will respond to you.

By approaching a lot of women one day, you'll find

out that women are usually pretty nice, and you'll

be able to handle whatever happens.

Otherwise, use one of the ideas I gave you above to make

meeting women easier. It might be a good place to start.

QUESTION

Now then Dave,

I'll keep it short but first want to echo the feelings of

everyone else on this e-mail by thanking you, your advice is

seriously changing my life. Your stuff is great for people

you've just met or that don't know you to well. However, I've

just got back in contact with a girl I used to work with 8

months ago. We got on great and regularly went for coffee on

our lunch breaks, so knew each other well. The only problem

was that at the time she was in a relationship, so I had to

fight the attraction I felt towards her. I have now found

out that this has recently finished and want to make a move

on her in the near future before someone else snaps her up.

I've been 'cocky and funny' with her since we met, so that

approach may be less effective than usual. Can you please

give me some tips in how to take this further than just

friendship.

RW

England

>>>MY COMMENTS:

Well, first I have to ask you... Does she feel ATTRACTION

for you?

When you talk to her now, does she flirt with you?

Next time you talk to her, say:

"You know, I know you want me. It took you 8 months to

finally get up the nerve to admit it, huh?"

See what she says. Bust on her and tease her about how

you know she's been trying to figure out how to get

with you all this time, and see how she responds.

Then, when you're alone with her, lean back, bust on

her, have fun, etc. When you're alone, use the Kiss Test.

You'll figure it out soon enough.

Just make sure you don't ASK her. No, no, no.

No Wussy behavior please!

COMMENT

Hi David,

I have only one word for you to start with, and I guess you

know in which context to place it:

==> "Damn" <==

When I was reading your book, say about a month or 4 ago, I

thought to my self, this wisenoze thinks he knows it all, I

hope he don't expect me to believe all that sh**.

Now, 3 months later, I must confess......"Damn"

E., Belgium

>>>MY COMMENTS:

Well, thank you.

I think.

QUESTION

hey david

u really know what ur talkin about, this stuff works like a

charm. In your last news letter you had a girls email in it,

and she said that she would fall over and open her legs for any

man who used the c&f whether he was GOOD LOOKING or NOT. so my

question is how much does looks really matter. lets say u got

pimples like crazy and ur really fat and u have hair all over

ur body (not that i have a lot of this) can u still attract hot

girls if you've mastered the cocky and funny stuff? thats my

question. i was just wondering. thanx.

J from IN

>>>MY COMMENTS:

Let's see...

I don't think that if you're fat, have pimples like crazy

AND have hair all over your body that Cocky and Funny will

work.

Maybe if you JUST have hair all over and pimples, or pimples

and you're fat, OR EVEN hair all over and fat.

But all three? No, I don't think so.

Cocky and Funny is really intended for the slim, hairless,

and those of clear complexion.

What the hell kind of question is this?

If you're fat, pimply, and hairy, then I think you might

want to stop eating so much Pizza Hut, and maybe take a

shower or something. Maybe some Oxy for the zits, man.

"OK, OK, let's say that you're REALLY ugly... like worse

than the Pre-Cogs in Minority Report... And let's say that

you have a REALLY REALLY small weiner... And let's say

that you're a total dumb-ass...

WILL COCKY AND FUNNY STILL GET YOU A DATE WITH 47 PLAYBOY

PLAYMATES EVERY WEEK?"

If you wish for me to make fun of you further in front of

an audience of thousands, feel free to email again.

QUESTION

I've got a great success story I'd like to share... more

like 20, and that's not an exaggeration! But I also need

some help. Then I'm gonna bust on you some! Yeah you Yoda!

For those of you who haven't got this book yet, get it!

I got burned on 2 other books before I got smart and got

Double Your Dating, and Bridges is absolutely a must read!!!

For those of you who get Dave's emails and haven't gotten

the book.. and maybe you've gotten lucky by scoring a few

emails and numbers and then choke cuz you don't know what to

do next I've got 2 words for ya....HA! HA!

Get off the fence and get his books! They work!!! As for

the guy who is 50 and wonders if it will work for him and if

he can date young sexy babes...Duhhh.

I'm 47, only average looks, and in the last 3 months have

gone out with babes from 27 to 47. I even had one gorgeous 32

year old take me to lunch! Take Me!!!! It turned into an all

day date, with me leaving her place the next morning. Again,

you need to read Bridges!

It happened just cuz I busted on her when every one else was

drooling over her and buying her drinks and telling her she

was beautiful, blah, blah, blah. She was singing Desperado at

a karaoke bar with about 8 cowboys drooling all over

themselves and hovering around her. She is drool worthy, a

true "10" a gorgeous face and a body that is straight out of

Playboy, she does some modeling part time.

I was trying to figure out an approach when she happened to

turn and looked right at me, so I got off my bar stool went

over and said "Can I ask you something?" She said "Sure, what?"

I then asked "Are you going to sing any more Eagles songs?'"

She says " I guess I can do a request" (semi-teasing). I say

"Then please don't sing any more Eagle songs, cuz I really

like them", then I turned and walked back to my bar stool.

Almost immediately I heard "Hey a**hole!!!" I turned and there

she was, madder than hell, I started cracking up- she started

laughing too, sat down with me...and the rest is history.

I've gone from dating an occasional 6 or 7 up to 8's and 9's

regularly!!! (at least one a week). I go to one particular bar

regularly, and it has proven to be a gold mine for me. 8's and

9's a plenty.

So here is my problem. There are four "10's" that have recently

started coming in to the bar that I want to meet, but I choke

when it comes to approaching. I totally freeze.

I'm afraid if one of the "10's" shoots me down, the 8's and

9's will notice. I get numbers and / or leave with an 8 or 9,

but am kicking myself on the way out for not taking the chance

with the "10's".

I don't want to blow it at this place, since I've become

popular there with most of the women.

(all this in 3 months!!!!)

Is it better to stick with good looking babes, or do you go

for broke with the awesome mega babes? (what a great problem

to have right?) I've been very lucky at this place, and have

only been "shot down" once when I first started going in. What

would you do Dave?

Now to bust on you....when are you coming to Texas? Seminars

is LA and NY? Why not Dallas? I'll be the first one in line

to buy a ticket!

Happy but Frustrated

>>>MY COMMENTS:

You're doing such a great job... don't turn into a WUSS now!

The way you busted on that woman with the Eagles songs was

great. Just keep it up.

Attractive women can smell fear. You have absolutely NOTHING

to lose by talking to the "10s".

Here, try this. Next time you're out at the bar, ask one

of your friends to rate the "10s".

You'll find that your friends don't think that all of them

are 10s. We each have different taste, and YOU just happen

to think that these women are 10s. I can guarantee you that

there are other guys who think that they're 7s or even 5s.

Getting "shot down" is a state of mind.

I prefer to feel sorry that a woman has missed out on an

incredible experience... not that I was "shot down".

And if a woman is actually RUDE to you, just laugh. Say

"Oh, sorry... you looked like you might be an interesting

person, but I was obviously mistaken."

Feel bad for her, and move on.

In other words, keep up the great work.

QUESTION

Hi Dave. I am a younger one. 18 to be exact. I am

interested in this book because I have never really been a

ladies' man. I am somewhat above average height; 6'1", and

I weigh 205 lbs. I am not a bad looking guy, but I just

get really tense around women. (You've probably heard this

before) After I say hi, I'm clueless. Can you help me Dave?

Are these techniques as good as they sound? (Your

newsletters seem quite convincing) Please help out one of

your youngest romantically retarded friends. Thank you.

PS: If this does work as well as you say, then expect to

hear a success story from me.

P. J. K.

San Francisco, CA

>>>MY COMMENTS:

I know what you're talking about. I used to be VERY tense

when it came to women.

I could be out in a public place, and a woman could even

START THE CONVERSATION WITH ME... and I didn't know what

to do.

I always felt like I need to say something that would

"impress" a woman... or act "cool" so she'd like me.

I went through this for most of my adult life, actually.

I can't say that my techniques will absolutely work for

you without question. You're the one that has to use

them...

But I will say that if you get out there and try them, I

think you'll find that they work better than anything

else, and that you'll have more success than you have

now. It took me YEARS to really figure out what women

respond to, and I really believe that ANY guy can use

the material to attract women.

Depending on just HOW shy or nervous you are, you might

need to get that handled... but once you start working

with the ideas, I think you'll be VERY pleased with the

results.

Of course, I offer a 100% no-questions, no-hassle,

no-risk guarantee. If you're not THRILLED with your

purchase, just email and ask for a refund... and you

can KEEP the materials for your time. I don't think

I can do better than that.

Just go to...

http://www.doubleyourdating.com/ebook/

...now for all the details and to download it.

 And I'll talk to you again soon.

 Your Friend,

 David D.

***If you'd like to send me a Success Story, Question,

or Comment, follow these guidelines***

1) Keep it short and to the point. Two paragraphs max.

2) Tell me what's working for you before you ask your

question. I appreciate all of the "Your stuff is great"

and "I don't need to tell you how well your stuff works"

comments, but the fact is that I DO need to hear all of

the specifics... because this helps other guys to see

what's working in different situations.

3) If you have a Success Story, write "Success Story" in

the subject line of the email. I read these first.

4) At the end of the email, give me your initials and tell

me where you're from.

5) Send it to me at:

SuccessStories@DoubleYourDating.com

DATING TIP: A SECRET TO USE TONIGHT

 This Dating Tip is going to be short and to the point.

 There's a HUGE mistake that I see guys making ALL THE

TIME when it comes to women and dating.

 And it goes a little somethin' like this...

 GUYS OFTEN MAKE THE MISTAKE OF "SELLING" TOO FAR IN

ADVANCE INSTEAD OF JUST GETTING TO THE NEXT STEP.

 For example, let's say that a guy is talking to a woman

at a coffee shop. Maybe she's sitting at the next table over

and they strike up a conversation about the weather.

 Further, let's say that the woman is unusually attractive

and the man is unusually AVERAGE in his approach and method

of communicating that he's interested.

 This guy might say something like:

"So, let me guess... you have a boyfriend, right?"

 Or...

"OK, I have to tell you... I find you really attractive

and I'd like to take you out sometime."

 I'm sure you've seen this kind of thing a thousand times

in your life.

 But what's going on here? Is the guy actually asking a

casual question?

 HELL NO.

 The guy is literally communicating that he'd like to

PURSUE A RELATIONSHIP with the woman.

 Yea, and even worse, he's doing it within a few minutes

of meeting her!

 Explained differently, the guy is trying to sell the

woman on a relationship in the future based on five minutes

of conversation.

 And what happens? Of course...

 The woman puts up the resistance INSTANTLY.

 It's all kinds of wrong in all kinds of ways.

 It's WUSSY behavior in its purest form.

 It's one of the biggest mistakes men make, period.

 And of course this is only the tip of the iceberg.

 Guys do this kind of "selling too far ahead" stuff all

the way along.

 Guys ask things like:

"So, am I your type?"

...and...

"How do you like me so far?"

...and...

"What do you look for in an ideal partner?"

 Ahhhhhhh!

 NO NO NO NO NO NO NO!

 You can't do this stuff! If you do you'll create an

instant barrier to success!

 So what's the alternative?

 I really thought you'd never ask.

 The alternative is to know all the steps from the

first meeting all the way to the bedroom (and beyond), and

ONLY WORK ON GETTING TO THE NEXT STEP in each situation.

 If you're talking to a girl, just get her email.

 If you're talking on the phone, just arrange a meeting for

a cup of tea.

 If you're kissing, just go back to your place to be alone.

 Never again try to sell past the very next step.

THE HOMEWORK ASSIGNMENT

 If you own a copy of my eBook "Double Your Dating", then

open up the bonus booklet called "Bridges: How To Go From

One Step To The Next... From The First Meeting To The

Bedroom" and read it again.

 Get a clear picture in your mind of each of the 10

steps that are listed in that booklet, and get a clear

mental image of how each step fits into and flows into

the next.

 Notice how you might be doing things at different steps

that are trying to sell too far in advance. For instance,

you might realize that you always get too deep into

family and relationship talk with women before you even

kiss them.

 Think about how you're going to ONLY GET TO THE VERY

NEXT STEP in your particular situation... and then plan

exactly how you're going to do it in the future.

 In the booklet you'll get some great ideas for how

to transition from one step to the next, so use them.

 If you HAVEN'T YET downloaded your copy of my eBook,

then you need to do that first. Go to:

http://www.doubleyourdating.com/ebook/

...to get it.

 Read it, then go back and do the homework. This one

piece of the puzzle will make a big difference.

 Talk to you again soon!

 Your Friend,

 David D.

DATING TIP: SECRETS MOM NEVER TAUGHT YOU

QUESTION

Dave,

Why is it that a woman who is only interested in the funny,

cocky and challenging (i.e., interesting) men, later in

life tries to raise sons that are sweet, thoughtful and

"nice"? (i.e., run of the mill)!!

WS

New York

>>>MY COMMENTS:

 This is a VERY interesting question, and I'm glad you

emailed to ask it.

 I'm going to give you my personal take on this, but

more importantly I'm going to talk about how these kinds

of paradoxes exist right in plain sight all around us...

and how to interpret them so you can increase your own

personal success with women and dating.

 So to answer your question first...

 I've spent a lot of time researching this topic, and

doing a lot of personal testing to see if I could find

some answers.

 Right now, today, on July 13th of 2002 I think that

it goes like this:

 "Being Nice" in the way that you're describing, which

I'm going to say encompasses things like giving

compliments, buying gifts, providing food, doing favors,

tolerating emotional manipulation, pretending to be in a

good mood even if you're not, etc. is mostly a SOCIALLY/

CULTURALLY CONSTRUCTED set of rules.

 In addition, these are typically very FEMININE things

to do...

 So what's a mom in today's culture to teach her son?

 Of course... how to be "nice" to girls.

 The bottom line is that most of the people walking

around on this planet have NO IDEA how ATTRACTION works,

and therefore will never be able to TEACH another person

how this fabulous process works.

 This includes mothers. Mom loved you and wanted the

best for you, she just had no idea how to explain what

makes women feel ATTRACTION. Mom may have gotten the

tingles when she saw Clint Eastwood shooting everyone

and Neil Diamond running around with his sneer, hairy

chest that sock in his jeans... (and that reminds me...

EWWWWWW... your mom is gross, dude)...

 But this doesn't mean that she can or would explain

to her boy how to make this happen with other women!

 Now let's talk about what we can actually LEARN from

this kind of phenomenon.

 The thing that really fascinates me about people is

THEIR ABILITY TO HAVE NO IDEA WHAT'S GOING ON IN PLAIN

SIGHT ALL AROUND THEM, AND EVEN ARGUE VIOLENTLY WHEN

IT'S PRESENTED TO THEM.

 I've read some fascinating books about the concept

of "self-deception", and I've come to realize that we

humans have an amazing capacity for not seeing what's

there... to the point where it can be very bad for us.

 This mechanism is, of course, a survival mechanism

that helps us to weed out all of the useless information

that's coming in through our senses at any given time,

but it can go overboard, and prevent us from seeing

USEFUL information as well.

 Even worse, a lot of our cultural and social

programming is off-base to some degree, which causes

us to see things and interpret them incorrectly when

we do see them.

 Finally, humans don't like to change their beliefs

about things. They don't like to admit that they might

be wrong in the first place, and they feel unstable or

insecure when they realize that a fundamental truth

they have held all their life is incorrect.

 Lump all of this together, and you have moms who

teach their sons the "proper" way to act and men who

have NO IDEA how to be successful with women.

 Wow, I'm really going on an unusually intellectual

rant today! Nice. I feel pretty smart... I think I'll

keep it up...

 So what's this information good for?

 Well, to start off, I think that it's important in

life to continually question your beliefs about how

things work and what is possible.

 I think it's also good to constantly question your

limiting beliefs.

 Unfortunately, most people do the opposite... they

question their ability to succeed and they doubt their

own greatness. Most people constantly self-sabotage.

 If instead you question your LIMITATIONS and your

LIMITING BELIEFS, and you constantly look with your

own eyes to see if there's something going on that

nobody mentioned to you, then you'll begin to see

things that will blow your mind.

 It took me about 4 or 5 years to realize that

ATTRACTION ISN'T A CHOICE. But as soon as I say it,

you can immediately get what I'm talking about, and

maybe even have a profound realization that will

lead to success.

 Now, I didn't figure that out by having someone

TELL it to me. I figured it out by questioning the

things I was hearing, and by following my own intuition

that there was a solution to this puzzle called "women

and dating".

 So here's an assignment for you:

1) Write down all of the things that SHOULD work when

it comes to making women feel attracted to you. This

might include buying gifts and food, giving constant

compliments, and acting "nice".

2) Write down your own personal experience of what

ACTUALLY HAPPENS when you do these "socially correct

things that mom taught you" with women.

3) Pretend for a moment that everything you've been

taught about women is wrong. Further, pretend that

women are actually wired in REVERSE. If this were

true, what kinds of things would result in a woman

feeling ATTRACTION for a man?

 Does this open up some new possibilities for you?

 I invite you to question "common sense" and "what

your mother taught you" about women.

 I further invite you to come learn some of the

VERY ILLOGICAL, YET INCREDIBLY POWERFUL techniques

that I've learned, developed, refined, and described

in my eBook "Double Your Dating". I've spent YEARS

thinking about this, working on it, and really getting

to the bottom of what makes women feel that magical

feeling called ATTRACTION.

 Just go to:

http://www.doubleyourdating.com/ebook/

...now to download it. In my book I also explain in detail

how to overcome negative programming, how to improve your

self image, and the exact steps to go from where you are

to where you want to be with women.

 I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP: HOW TO GET HER NUMBER FAST

"How To Get A Woman's Phone Number And Email Address Within

Three Minutes Of Meeting Her"

 Let me start off by telling you something interesting:

 I've personally stopped focusing on just getting phone

numbers. I've found that EMAIL addresses are far better (I

still get the phone number too, of course).

 Let me explain.

 I perfected the art of getting phone numbers a couple of

years ago.

 If a woman is single, I can walk up to her and get her

number in about a minute or two (if I'm in a hurry). I found

out later, after working like a mad scientist on this that

GETTING PHONE NUMBERS ALONE DOESNT'T EQUAL SUCCESS.

 You see, women have many different reasons for giving out

their phone numbers. Some love the attention of having a lot

of men call them. Some like to turn guys down. Some are

actually interested. But the universal feedback that I get

from men, and in my personal experience, women act different

on the phone than they do in person.

 When you call a woman for the first time, she'll often

start acting stand offish or even worse, just plain rude. It's

almost like she's a different person than the one you met.

 I've found that getting an EMAIL address is not only

easier, but it gets more positive responses later on. It's

almost as if women appreciate it that you've taken the time to

think about what you're going to say when you write an email

to them, and they think of you more like someone they know.

 The other benefit of email is that it can be written and

answered anytime.

 If you call, you have to actually reach them. But an email

can be answered anytime. And I've found that emails are

answered FAR more often than voicemail messages.

 HERE'S THE HOW TO:

 After I've talked to a woman for about 3 or 4 minutes,

I'll often say something like "Well, it was nice meeting you.

I'm going to get back to my friends."

 They usually don't know what to do, as they're used to guys

clinging to them. Most of the time, they say "It was nice

meeting you too..." Then, just as I'm turning to walk away,

and we kind of disconnect, I turn back and say "HEY! Do you

have email?"

 The "HEY!" is a bit surprising, and "Do you have email"

is non-threatening. In fact, I'm technically asking her if

she HAS email, not if she'll GIVE IT TO ME.

 If she says "yes," I take out a pen and paper and say

"Great, write it down for me" and I have her write it down.

(This is great, as I just treat the 'yes' that they

give me as a yes to get it from them as well. And they've

almost ALL gone along with it so far) Then AS SHE'S IN THE

MIDDLE OF WRITING, I say "Write your number down there too."

 When you ask for email, it's very low risk for a woman,

so she'll think "Fine, I'll do that." Most women will give out

an email address without thinking about it, because they know

that they can choose later to just not answer.

 The magic of asking them to write their phone number down

WHILE they're in the middle of writing down their email is

all about the psychology of human behavior.

 She's already mentally said "OK, I'll give you my email

address"... and she's in the middle of writing it down. When

you say "And just write your number down there too" it's only

NATURAL to just write it.

 In other words, it's a MUCH smaller step than giving out

the phone number all by itself. It took me a LONG time to

figure out this simple move, but it works like magic! You

will have women writing their phone numbers down without even

thinking twice.

 Here's a great add-on to make sure you're getting a real

phone number and not a pager or voicemail:

 As she's writing down her phone number I say "Is this a

number that you actually answer?" If she looks at me and

hesitates, or says that it's her "voicemail or pager number,"

then I say "Look, write your real number down. It's going to

be OK, I'll only call you nine times a day..." They laugh

and usually give me their real number.

 Now, if she answers my first question and says "No, I

don't have email" then I bust on them and say "Well, do you

have electricity?" This is a GREAT opportunity to use humor.

 Then I say "Well, OK then… I like email better, but I'll

take your regular phone number. It's so damn hard to reach

people on the phone these days."

 Just realize that all you have to do is ask.

 Like I said, I've tried all kinds of things. And I've

gotten hundreds of phone numbers. And I use this exact

sequence every time I talk to a woman and I want to get her

phone number. I've gotten to the point where I can often do

this in a minute or two - no kidding!

 Now that you know the sequence, write it down with the

words and the steps, and rehearse it in your mind over and

over until you know exactly what to say for each step and

each response.

 Many guys have asked me "But what do I tell her as a

reason why I want her number or email?" I've never had a

woman ask me. If you ask, and they give it, then she knows

why you asked. If she doesn't give it to you, then she also

knew why you asked.

 Just assume that this is the case.

 If you ask every time, and you do it in a smooth,

assuming, calm way, you'll get a lot of emails and phone

numbers.

 Note: Carry a pen on you at all times. I prefer the

Fisher Space Pen (chrome) because it's small, classy, and

women love it!

 If you haven't downloaded your copy of my online eBook,

just go to:

http://www.doubleyourdating.com/ebook

 ...and download your copy right now. Learn the secrets

that thousands of my readers all over the world are using

right now to meet women and get more dates. You'll learn

how to approach women, how to get more dates, places to

take women that are fun and FREE instead of paying for

expensive dinners, how to get physical with women, and a

lot more.

 Keep your eye open for your next dating tip.

 Your Friend,

 David D.

 www.doubleyourdating.com
MAILBAG: CREATING ANTICIPATION CREATES ATTRACTION

THE MAILBAG: Creating Anticipation Creates Attraction

--

>To SUBSCRIBE to this FREE newsletter, just go to:

http://www.doubleyourdating.com

...and enter your email address.

>To REMOVE yourself or switch your email address, just

click the link at the very end of this message.

--

>>>OK, we're looking at 73 days until the Double Your Dating

LIVE! Seminar comes to New York City! The seats are going

fast, so don't wait until the last minute to sign up because

this one is probably going to be sold out in advance. Go to

http://www.doubleyourdating.com/seminar for all the details.

QUESTION

Dave,

When I first started reading your advice, I felt that they

were wildly off base. All my prior success had been as what

you would consider a "wuss". However, curiosity drove me to

try out your techniques and I found they increased my dating

considerably. I went from only occasional dates, to having

3-4 dates every weekend. However, I have two questions

which I have not found the answer to in your book.

1. How long should I keep up the cocky/funny attitude?

It's really unnatural for me, and I'm not sure when I should

drop it, and show a girl my true self.

2. I have a good friend who I've been friends with for a

while. I guess she would consider me a "girlfriend-man" I'd

always be the one with the sympathetic ear, listening to her

problems and such. Is it possible, after getting this deep

in the "friend-zone" to become more than friends with her?

I don't want to risk ruining a friendship, but I've very

interested in dating her. How do I do it?

Thanks,

S.S., Maine

>>>MY COMMENTS:

Great questions. To answer your first question, WHY WOULD YOU

WANT TO STOP DOING WHAT'S WORKING? I realize that you may not

have been "naturally" Cocky and Funny before recently, but if

it's working so well, why would you want to change it?

I get a lot of questions about this topic, and I can really

understand the point. You'd rather be able to do what "comes

naturally" to you and be "yourself" around women.

But if you look at your second question, you'll find that you

actually spell out what happens when you just "be yourself".

You turn into "girlfriend-man". You become a "friend".

I don't think that's what you want.

But instead of thinking as Cocky and Funny as a process of

"not being yourself", instead think of it as "being

considerate of what a woman wants" and providing it. I

think that you can really learn to enjoy being Cocky and

Funny, and make it part of your personality.

To answer your second question, it's quite a task to turn

a girl "friend" into something more... but it definitely

can be done. I personally have better things to do with my

time, but if you're HELL BENT on doing it, then do this:

1) Stop talking to her so much.

2) Stop acting like a WUSS when you do talk to her.

3) Start busting on her more and being indifferent.

4) Tell her about how well you're doing with the ladies.

5) If she beings flirting back, then progress to The Kiss

Test and move things to a physical level.

You need to stop acting like a "girlfriend" and start

acting like a guy who makes women feel ATTRACTION at a

GUT level. But be careful, because if you screw this one

up, you'll probably lose her friendship as well.

COMMENT FROM A WOMAN

I am a girl. My boyfriend receives your newsletter. We came

across the advice you had given to the man about what he did

wrong with this girl by giving her six dollars for a drink

and she didn't answer or return her calls. I would think it

would be wiser to have a girl give advice seeing as how it is

advice on girls being given! The advice you gave him was not

only wrong, but it was bitchy. The joke he gave her was not

right. It was rude. I think you should find someone else to

give the advice on this site.

-J, OH

>>>MY COMMENTS:

First of all, let's re-visit the original question and answer

that we're talking about... here it is again so we can review

before I make fun of you and your Wussy boyfriend:

*******ORIGINAL QUESTION AND ANSWER*********

QUESTION

I started to talk to this girl that i met when i went out

with one of my friends' brother. we went down town and hung

out. everything was going good and i got her # by the end of

the night. We hung out the next weekend and went to a club. we

got in the club and she asked for 6 dollars to by her a drink.

I asked her "what do i get out of it?" and there was the laugh

and then i decided to give her the money. after the club i took

her home with my friend and her friend. I asked her for a

Kiss goodbye she gave it to me. Then i told her that i was goin

to call her the next week because i knew of a party the

following week. After calling her next week i had trouble

getting a hold of her and she didn’t pick up her cell phone. It

has been about 2 weeks since i have talked to her. And the

weekend that she was suppose to hang out has just passed. Do u

see a problem in this or if i messed up some where?

thank you

>>>MY COMMENTS:

Yea, as a matter of fact, I do see a problem.

What are you doing giving a woman six bucks for a drink?

You were SOOO right no target when you answered with "What do

I get out of it?" SHE LOVED IT!

But then you had to go and SCREW IT ALL UP by giving her the

money... ouch.

When she laughed you should have said "Well?"

And WHATEVER she answered with, you should have said:

"SORRY, not good enough... buy your own drink."

STOP TRYING TO BUY ATTENTION FROM WOMEN.

It makes you look like a WUSSY SCHMUCK BOY.

Oh, and will someone remind me to practice being more honest

and direct with people? I sometimes feel that I'm too shy

and don't want to hurt their feelings...

********END OF ORIGINAL QUESTION AND ANSWER**********

Now back to your comments and me making fun of you...

The advice I gave was RIGHT ON.

If a woman asks for money early on, then you need to either:

1) Cut her loose and run, hand on wallet, for the hills.

2) If you're feeling up to the challenge, then say something

very Cocky and Funny while refusing.

My advice was to follow up the question of "What do I get

out of it?" with "Sorry, not good enough... buy your own

drink", which is VERY funny when delivered with the correct

sarcastic tone.

It also raises the bar and says "What do you have me confused

for an ass-kissing loser who needs to buy your attention with

money? Here, let me fix that for you."

This is the kind of reply that creates tension, electricity,

and ATTRACTION.

Now will you tell your Wussy boyfriend to stop letting you

read his email AND respond to it too? You're just upset

because I'm messing up your game... my answer here is probably

going to cost you thousands of dollars in food and drinks

this year alone.

Please don't be mad at me, I don't think me ego could stand it.

QUESTION

I owe a lot of my success to you. I try the cocky funny thing,

and it does work thank you for that. But I don’t like the

whole one night stand thing. I want to get a girl and do the

whole boyfriend thing. My question to you is HOW? I've met

my share of 7's and 8's, but they just aren't what I’m looking

for.

Thank you in advance.

J.B. CA

>>>MY COMMENTS:

Well, you're not alone. I believe that MOST men would prefer

to meet a great girl and have a fulfilling relationship. I

really do believe this.

In my estimation, 80%-90% of men are ultimately looking for

a fantastic woman to enjoy a relationship with.

One of the main reasons why I advocate learning how to be

successful with women and dating is IT'S NOT EASY TO FIND

A HAPPY, HIGH QUALITY, EMOTIONALLY HEALTHY WOMAN!

You usually have to meet a lot of women before you find a

woman that is a great match for you... a woman that you

don't feel like you're "settling" for.

In order to do that, you're going to have to have some real

SKILLS and understanding of how the dynamics of male/female

ATTRACTION works.

Stick with it, you're in a great place right now, and I'll

bet that you're going to meet someone that you like very

soon. But have fun while you're at it, because life is just

too short to run around feeling unsatisfied.

QUESTION

Hey Dave,

 Ive been reading your emails and i have been applying

some of it and i have found that most of it works. That is

great and all but I really don’t like being cocky and funny

i just like being my sweet self. i like complementing left

and right. What i wanna know is why do women like it when a

guy is a little rude or just plain "full of himself". And

another thing. Why is it that when a woman starts complaining

about her man or what ever why is it that women Say they want

a sweet and sensitive guy who respects her feelings? But in

reality she doesn’t. It really doesn’t make a whole lot of

sense to me.

Laterz

DAL Florida

>>>MY COMMENTS:

With all due respect, please do all the women you're meeting

a couple of favors:

1) Stop "complimenting left and right".

2) Stop being "your sweet self".

...unless, of course, you look like Brad Pitt or have over

$10 million dollars. In these cases, do whatever you want.

For the first several interactions with a woman (through the

first 10 dates or so), DON'T ACT LIKE A WUSSY!

When you act like a wuss and give lots of compliments, you

are doing what 98% of all the other guys she's meeting

are doing. You're being average. You're boring. You're

coming across as fake and weak.

If you want to know why it is that women are attracted to

jerks, then read my book or come to my seminar in New York.

The short answer is that WOMEN CAN'T HELP IT. They come

wired at birth to respond to many of the behaviors that

many jerks display. I believe that you can create

ATTRACTION inside of a woman by doing some of the things

that jerks do WITHOUT the abusive part.

Stay tuned for more.

QUESTION

Dave,

I sent my brother your tips and that same day he bought the

books. He was explaining to me how great your advice i.. He

went out the first weekend that he bought the books.... then

he is calling me at 4 am... he is in 7th Heaven expounding

how wonderful he feels and how great your advice is...and he

is overweight and not attractive at the moment. He has not

been this happy in over 5 years. Thanks for helping my

brother feel good about himself again.

My question is, .. I am in a serious relationship and want to

keep the energy alive. I have been pouring myself to this

woman and she loves me, but I know that I am into her more

than she is into me (just a little) and I want to turn that

around..... I am probably going to ease up a little and make

her beg for it is that the right approach and can your

book help me too?

M on Oahu, Hawaii

>>>MY COMMENTS:

Yes, I think that the materials can help keep relationships

healthy and interesting, even though I avoid giving

relationship advice or talking about the topic.

As I've said before, it's not that I don't like relationships

or don't think they're healthy...

I just happen to specialize in the stages before the

relationship, so that's what I talk about.

Thanks for your email, and I'm glad to hear that your

brother is getting this part of his life together.

QUESTION

Hi David,

I figured I'd give this a try since I'm running out of ideas.

About 3 months back I met a beautiful spanish girl from Miami

after spending 2 months of talking to her online. The night

before we met I really screwed up by getting in an argument

with her and telling her not to email me again. (Idiot I

know!) The next day I regretted it terribly but I got an

email back from her saying it was ok and she was happy, and

that God told her I wasn't the guy for her anyway. I felt

horrible. I ended up getting her to meet me the same day,

brought her a rose, and just walked around the mall and

talked with her. She was absolutely beautiful and I could

almost feel tears in my eyes because I wanted her so much

and yet it seemed there's nothing I can do. We spent about 3

hours just talking and then we departed because she had to

leave in a hurry to get home. We talked online again and I

managed to blurt out "Are you ever going to tell me why you

aren't interested in me?" and she responded by saying "lol

it's a long story. it's like I've known you all my life,

just not as a boyfriend." I know I tried to move too fast,

and I did make some mistakes. But now I feel it's hopeless.

She wants to be friends with me, but nothing more and I can't

see it turning into more. It's like in front of me is this

bag of a million dollars that I just want to take, have a

great time with and so forth..but I know the money isn't

mine and all I can do is stare at it, wishing it was mine.

I know it's stupid but just thinking how much I want her and

knowing I don't stand a chance almost makes my eyes misty. I

can't even meet her in person anymore because I keep

imagining her finding a boyfriend and then I'll have to

pretend I'm happy for when I know it would kill me. I just

want to forget about her but I can't.. I don't know what to

do, it's driving me crazy.. I've never wanted anyone in my

life so much, and it's the only girl that I want is the one

I can't have. Is there anything I can do? Is it time to give

up? How can I forget about the most beautiful woman I've

ever met in my life? Thank you for any help it is greatly

appreciated.

Kind Regards,

S

>>>MY COMMENTS:

Oh lord. I'm slapping my head right now... somebody stop me.

Someone needs to shake the Wuss out of you!

Wake up, and stop this immediately!

You need serious help before you hurt yourself. Go to:

http://www.doubleyourdating.com/ebook/

...before it's too late. And maybe read a couple of Wayne

Dyer books from the 70s so you can get control of those

emotions. You're freaking me out over here.

SUCCESS STORY

Hey dave you rock man i have been using your techniques

for about 6 months, and i can't believe how good it

works..Not only that but most of my friends want to know

what the hell i am doing to get all these girls, I have

actually picked up and slept with three different girls

this week , and if i had more free time it could have

been more like 4 or 5. There are 2 problems though that

i do find, when i have girls always hanging around me i

find that there are always guys that want to hang around

me too, and no word of a lie i have had guys buy me

drinks just to hang out with me, Maybe you should write

another book how to keep the pathetic males away from

the c$f technique, i'll never let the cat out of the bag

the best i can do for them is give them your website :)

2) The more girls i date the more confident i get which

means loooook out ladies...lolol :) seeeya dave keep up

the good work, also try to get a seminar in Toronto k

>>>MY COMMENTS:

Well then, you're tearing it up out there.

Your techniques are working so well that even GUYS are

attracted to you. I don't know whether to kiss your or

tell you to tone it down.

Maybe neither.

Whatever.

Thanks for the email, and maybe you're going to have to

beat all those guys off with a stick.

I know, I know, but sometimes I just can't help myself...

QUESTION

I met a lady and was funny and cocky, but I was too

forward about sex and she blew me off. The next time I

met her, I said "I only want to be friends", then I

gave her a foot, leg and a head rub. She allowed me to

continue this as I explained why we could only be

friends. I later gave the kiss test and it was fireworks

from there. My question is: Why did telling her I only

wanted to be friends totally change how she reacted to

me?

Confused and Satisfied.

>>>MY COMMENTS:

Oh, don't get me started on why reverse psychology works

with women...

Here's a little insight for you:

WOMEN DON'T GENERALLY TAKE ANYTHING AT FACE VALUE, THEY

ARE ALWAYS TRYING TO FIGURE OUT WHAT EVERYTHING "MEANS".

In other words, if you say "You're beautiful" a woman

might think "What he REALLY means is that he wants to

get into my pants".

If you say "I just want to be friends" a woman might

thing "What he REALLY means is that he's not attracted

to me... maybe there's something wrong here because

most men fall all over themselves. Maybe I don't look

good today. Maybe I'm losing my beauty. Oh yea? I'll

show him... I'm going to MAKE him feel attracted to me!"

Put that in your pipe and smoke it.

In the land of female perception and interpretation,

things are strange. But if you can get it through your

head to stop trying to communicate directly and

explicitly most of the time, you'll do much better all

the way around.

COMMENT FROM A WOMAN

I starting reading your Dating Tips from a guy friend who

prints them out and has them at his house. Mostly for the

sake of curiosity and to see if you were really right. And

any girl that disagrees is totally not being honest, all

your stuff was right on. Your kiss test, perfect, the cocky

and funny attitude, I love, even if I act like I don't

sometimes. Your approach to women is exactly what girls

like. It's awesome how your helping guys out by sharing

your experience and giving them pointers so they can become

more confident. There is nothing less attractive than a

wuss, I will totally be into a guy until he starts acting

like a wuss and I loose all interest in him. I'm glad your

letting guys know that.

I don't know if you give advice to girls but, while I'm

writing, I have a really good guy friend, we hang out

probably twice a week (he always calls to hang out, I won't

call guys unless we are in a relationship) he

confuses the hell out of me. He'll tell me about his dates

and ask advice from me, which makes me think he just

considers me a friend. But then I'll be laying in his lap

and he'll be rubbing my head and playing with my hair. What

do you think he thinks of me? May seem like an obvious

answer but he really does confuse me. Hey, maybe he reads

your stuff.

Anyway, I thought I'd write and let you know that your

right on the money, which you probably already do know, but

I read that email from that other girl (the one with the

grammar and spelling problem) and was kind of ticked, she

obviously doesn't know what she's talking about and is

probably twelve by the way she was talking. Thanks for

helping all these guys out and telling them what we really

love!

V.

>>>MY COMMENTS:

I love honest women. You forgot to include your phone

number and several classy-yet-sexy pictures of yourself

with your email.

Why is it that I tend to believe you more than the

girl at the beginning of this mailbag who was all upset

because I'm messing up her game?

As for your guy friend, I think he knows EXACTLY what's

going on.

And because he's not acting like a typical loser wienie

wussy boy, you're REALLY getting into him.

I think you should play hard to get a little more, and

start dating other guys, then tell HIM about it! See

what his reaction is. This will settle the matter for

you...

Thanks for your email, and don't forget the pictures.

COMMENT

Dave,

Just a quick note to say this stuff works just like pressing

a button. I have two teenage sons entering the dating world.

So, wanting to make sure they would be big "Mack daddies",

like their old man, I got your book. And of course I had to

preview all the material to insure quality and readability.

I laughed my a.. off! Even though I am happily married, I

could not resist using the C&F, just to mess with them.

Now I've got to stop! Ladies of all ages, some nearly half

my age (43), coming on to me. And I mean heavy duty

obsessions. I am AFRAID! Guys, be careful with this stuff!

Guy in Florida

>>>MY COMMENTS:

Amazing.

What's up with you being the coolest dad that I've personally

ever heard of in my entire life?!

Emails like this one actually warm my heart.

Of course, I love making fun of girly-men too, but this is

just out of control.

If you're a father of teenage boys, do them a favor and teach

them the skills they'll need later on.

At this stage you can weave ethics and responsibility into

the materials, and make sure that they learn how to use

the power with responsibility, rather than just learning

to be jerks later in life who abuse women.

It's a great idea.

SUCCESS STORY

I met a woman through the internet. She had several pictures

and a good profile posted. I tried to keep our conversation

fun. I suggested that we meet some time for coffee or a

toddy. She told me she didn't want to meet me because I

would then stop sending her such great emails. I sent her

an email, "What makes you think they won't get better"? She

sent her phone number. I didn't ask to meet her again for about

a week. She mailed me and said, How will you know if you like

or don't like me?" I mailed back, "I will know when we touch".

I met her for a drink. I sat across from her. We talked for a

long time. Then I asked to see her hand. I took it in mine and

lightly kissed it. She was trembling. I went to the mens room

and when I returned I sat next to her. I touched and fondled

her hair and commented that it was pretty and she was also. I

reached for her hand again. She was trembling. I knew I could

safely kiss her then.

JB Little Rock, AR

>>>MY COMMENTS:

You have harnessed one of the most important concepts for

creating ATTRACTION:

ANTICIPATION.

Women respond VERY powerfully to anticipation, and you've

used it masterfully.

You kept on teasing her with ideas, then leaning back and

not letting her know when things were going to progress.

Your short paragraph is an amazing example of what TO do.

Thanks for the story.

MORE SUCCESS

You are the man! I am an 18 year old who just graduated

from high school, I downloaded your book about 2 months

ago. In that time I have gotten with 3 hot chicks and made

the 2 most gorgeous girls at my high school to dump their

boyfriends and come crawling to me just by busting their

balls WHENEVER I talk to them, or any girl, whether it be

online or in person. I have dated many girls, including the

2 gorgeous ones, and things would go good for awhile, but

then I would get wussy syndrome and they would give me the

boot. Now I am in total control of the girls from my school

and I cant wait to go to college this fall and use your

techniques to make the GORGEOUS girls come to me. I'll keep

ya posted about all the success I will have with college

chicks. I have more confidence than ever. Every guy should

buy this book.

Thanks again,

J.K. Michigan

>>>MY COMMENTS:

Well what else can I say? I have to agree with you that

EVERY guy should buy this book.

It's taken me literally YEARS to figure all this stuff

out, and you can learn it all in a few hours of reading.

You'll learn everything from how to get your self image

in shape to how to approach women to how to take things

to a physical level without rejection.

Just to to:

http://www.doubleyourdating.com/ebook/

...now and get yourself a copy. It's the best investment

you can make in your dating future... and it comes with

my 100% no-hassle money-back guarantee. If you're not

THRILLED with your investment, just email and ask for a

refund. It's that simple... and I'm that confident that

you're going to love it.

 And I'll talk to you again soon.

 Your Friend,

 David D.

***If you'd like to send me a Success Story, Question,

or Comment, follow these guidelines***

1) Keep it short and to the point. Two paragraphs max.

2) Tell me what's working for you before you ask your

question. I appreciate all of the "Your stuff is great"

and "I don't need to tell you how well your stuff works"

comments, but the fact is that I DO need to hear all of

the specifics... because this helps other guys to see

what's working in different situations.

3) If you have a Success Story, write "Success Story" in

the subject line of the email. I read these first.

4) At the end of the email, give me your initials and tell

me where you're from.

5) Send it to me at:

SuccessStories@DoubleYourDating.com

DATING TIP: "NICE" GUYS FINISH DATE-LESS

Q&A With David D.: Why Being A "Nice Guy" Doesn't Work When

It Comes To Dating... And What To Do About It

This week I got a great email from a guy who has gone

through an interesting process. He found himself single

after 11 years of marriage, and he's re-learning the skills

it takes to attract women. Even though most of us aren't in

this exact situation, I think you'll learn a lot from this

Q&A session... and the story has a great twist at the very

end... Enjoy!

QUESTION

Hi,

I've read your newsletter for a few months now and

just recently got your book which is fantastic. First

off a little background here. I was married for 11

years (I'm 33) and basically was either dating or

married to same person for 13 years. I have been

divorced now for a few months, and was actually

separated for over a year before I got divorced.

Having been out of the dating scene for so long I was

pretty much clueless (a lot has changed). I've always

been a very funny guy and cocky to an extent, but in

many ways what you would consider a "wuss". I've

always considered myself a nice guy, considerate,

caring, etc. You know, how mother taught you to be.

I've realized that those qualities are great of

course, but don't help a lot in the dating scene. Once

I started more of the cocky routine, it's been

amazing. Like I said, I've always been funny so I

guess I have a head start already.

Anyway, I've had some really "hot" dates in the past

couple months with the help of your book, but one of

the biggest problems I have in getting dates is the

fact I have been divorced and have 4 kids. I don't

consider this a problem whatsoever, they're a huge

part of my life, but I know the way women think

sometimes and view this as "baggage". Is there any

advice you could give me on how I can incorporate some

of your philosophies and techniques into over coming

this persona of "baggage" and help me attract more

women?

On a side note. This is a strange success story here

(if you can consider it that haha). Like I said

before I was married, and she is a really beautiful

woman. Just for the hell of it I decided to start

using the c&f routine on her every chance I could (we

still get along pretty good as "friends", btw). I

thought it would be good "practice". Anyway, last

weekend I was over dropping off my kids, and she says

"JC". I said, "what?". I walk over to her bedroom

(where she was at) and she says out of the blue "get

on the bed now!" She was kidding and it threw me for

a loop, but I just said "in your dreams!" Shocked she

said, "WHAT?" I replied with, "maybe in our next

lifetime". I then proceeded to end the conversation

and leave quickly after that (had a date haha). Two

nights ago she calls me at home, and basically asked

me out. I said what the hell! So, we went out last

night (kids were at her sisters), and let's just say

that after 3 years of not having sex with her, I

forgot what I was missing!! So there's one for you,

"how to get your ex wife in bed with you again!!"

LMAO In case you're wondering, no way no how, will I

ever go back to that relationship (but sex on the

other hand..hell yes!). There's a different kind of

"success" story for you!

J.C.

>>>MY COMMENTS:

 In your email you point out something very, very, VERY

interesting. You say:

"I've always considered myself a nice guy, considerate,

caring, etc. You know, how mother taught you to be.

I've realized that those qualities are great of course,

but don't help a lot in the dating scene."

 Well said.

 It is SO important that guys understand the distinction

between "dating scene" and "long-term relationship scene"

when it comes to women and interacting with them.

 Many of the things that make a long-term relationship

great will KILL your chances INSTANTLY with a woman that

you don't know. I'll talk about this more in a moment.

 I think that as guys, most of us want to do the right

thing, treat others well, and live with integrity.

 There are, of course, exceptions to this rule, but I

think that most of us know at a very deep level that

treating others well, being honest, having integrity,

and living an authentic life leads to happiness... while

being dishonest, treating others poorly, putting our

integrity aside for selfish reasons, etc. leads to that

constant, negative, dragging state of body and mind.

 The problem arises when we go out into the world to

find a mate. It matters not whether we're looking for a

wife or a one-night stand...

 As soon as we see a really attractive woman, most of

us guys become nervous, self conscious, and insecure. We

feel excitement and fear at the same time. The first

impulse is to approach and give compliments in a way

that says "You are a beautiful goddess, and I am a mere

mortal man... Please, if you would, see your way clear

to give me a chance to show you how much I adore you."

 If the goddess indulges us for a moment, the next

impulse is usually to provide gifts and food, and to

show her what a great provider we are.

 Of course, not every man experiences things in exactly

the same way, but you can probably empathize with what

I'm saying.

 Here's the deal:

 I USED TO BE EXACTLY LIKE THIS. I know EXACTLY what

it's like to want a woman's attention but not know how

to get it... so I'd give compliments, offer gifts and

food, and try every other "nice" trick in the book.

 I did this for a long time. Many years, in fact.

 I used this strategy long enough to realize a few

key things:

1) Approaching women this way doesn't usually work. They

immediately sense your insecurity, and mentally classify

you as "average" and "like the other 10 guys that

approached her today", etc.

2) ATTRACTION is a completely illogical process.

ATTRACTION also isn't a choice. ATTRACTION is a response

to certain things... and it happens on it's own.

3) Being a good guy is an important part of life.

Treating others well and always doing the right thing

leads to things like: A) Liking yourself, B) Happiness,

C) Good friendships, etc.

4) Being a "nice guy" when it comes to women and dating,

especially when it is used enough to make you qualify as

a WUSSY is a REALLY REALLY BAD idea.

5) There are certain techniques that can be learned

which will help you get past the initial meeting and

dating period... and help you not only stand out as a

"not average" guy, but also create the magical emotion

of ATTRACTION inside women.

6) The great news is that you don't have to be ultra

handsome, rich, or famous to do it.

 The gist of what I'm saying is that if you know how

to create this ATTRACTION inside of women, then you can

overcome just about any "social stigma" that might be

attached to you (yes, even 4 kids!).

 Some people get upset when they read about my

techniques... they don't like the idea of making fun of

a woman, busting her balls, being Cocky and Funny, etc.

 They just want to "be themselves" and have a woman

"like them for who they are".

 Of course, these same guys ALMOST ALWAYS like to

buy women flowers and dinner, give compliments, accept

manipulative behavior... and generally do ALL KINDS OF

THINGS that I consider "very manipulative" and "not-at-

all-being-yourself" kinds of behavior.

 Go figure.

 The point is that when you made the comment about

the qualities that make up "nice guy" don't really help

you out when it comes to women and dating, you REALLY

hit the nail on the head.

 It's not that you have to be an abusive-loser-jerk, but

you must realize that there are certain qualities that

aren't what one might consider "nice-guyish" that PUSH

THE ATTRACTION BUTTONS inside of women.

 These are the things like being Cocky and Funny,

teasing women, busting on them, and generally being a

challenge.

 If you decide that a woman you've met is "long term"

relationship material, then you can start doing the

things that you'd do with someone who has earned your

respect and trust. It's at this point that doing "nice

guy" things makes more sense.

 BUT WATCH OUT! Don't unexpectedly turn in to Mr.

Wussy just because a woman wants to have a relationship

with you. Nothing can make a woman want to be "just

friends" faster...

 No matter what you do, you still must maintain a

balance.

 So to answer your question about how to overcome

the objection to four kids...

 First, realize that the women you're meeting fall

into roughly a few categories:

1) Those that aren't interested at all, no matter what.

Maybe they're gay, happily married, not interested...

or all of the above.

2) Those that are interested in being with you for some

short term fun, but aren't interested in a relationship

at all.

3) Those that are interested in short term fun while

they're single, but would like to pursue a relationship

if they meet a good match. Here we have two sub-

categories: A) Those that object to the four kids thing,

and B) Those that don't.

4) Those that are only interested in a long-term

relationship. We also have the sub-categories here...

Those that object to the kids, and those that don't.

 My first question to YOU is: "Which type of woman are

YOU looking for?"

 Sounds to me like you're looking for a #3, option B...

a woman who's interested in some short-term fun, who would

like to pursue a long-term relationship if she meets a

good match... and is open to the kids. (If you're only

looking for a woman who's after short term fun, then the

kids don't really matter. Just don't bring them up.)

 My perspective: Date some women, and BLOW THEIR MINDS

with the techniques you've learned. Use the Cocky and

Funny material... dial up the ATTRACTION... if you get

physical with them, make it UNFORGETTABLE.

 My experience is that if a person is REALLY ATTRACTED

to another person, they'll put aside all obstacles in

order to be with the object of their desires.

 Yes, this means 4 kids and an ex.

 If I were you, I'd project the attitude that you're

not interested in any woman that can't adapt to the

situation. Communicate that YOU'RE the one doing the

selecting, and it will cancel out a woman's objections

before they even arise. Think about it.

 If you're reading this right now, and you're in a

situation in life where you'd like to get back on track

and start having more success with women and dating,

then I'd recommend that you download a copy of my online

eBook "Double Your Dating." It contains all of my very

best ideas and techniques for attracting women, and I

think you'll find that it will DRAMATICALLY increase

your success with women and dating.

 Just go to:

http://www.doubleyourdating.com/ebook/

...and download it now.

 I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP: COCKY&FUNNY SUCCESS STORY

QUESTION

 Yes, there is indeed a big difference between what you

have made of me now through the powerful insights expressed

in your newsletters, and who I was before I had met you. I

always thought that being nice, sweet, and courteous was an

ultimate-irrefutable way to get the girls we long to have,

but the irony is that we never make that dream come true.

Thanks my dear David, for showing me the Tao of being a

superb success with women, for walking with me hand by hand

through this mysterious path when it comes to women, because

really, most of the times they make no sense. I owe you my

present success with them, and I thank you in advance for

the foregoing prosperity that the future holds for me with

them.

 I have always been funny, and separately, cocky. I never

put them together, like you put it, as a formula. So far,

that formula works. I am not a chemist, but the components

of our table salt, taken separately, is deadly to us.

Sodium and Chloride: death to us. Yet, if we put them

together, we will have its savory benefit. Same happens

when we use only being Cocky, and just being Funny: no

success, and it kills any possibilities of meeting girls.

When I talk to my friends about you, I say, "Guys, let's

make sure we use the Davidian formula, fusing the atoms of

Cockyness+Funny." Believe me, that is how we call it:

Davidian formula, lol. We have named it after you, because

you are its founder.

 One of my favorite places to meeting people is

Barnes&Noble. It's easy to ignore someone you don't feel

attracted to, oh yes, very easy. It is all the opposite

when you do feel attracted to someone. Now, at Barnes&Noble,

in Downtown, I meet a lot of girls, from everywhere. Is

there a way to make fun of their beauty? I meet a lot of

hot girls, that seem to be perfect. My type are those with

Irish ascendance, because they are mostly honest and have

freckles. So, when I meet a girl with freckles, eyes like

a furious deep blue sea, or green eyes, like the stem of a

flower, petite women with attractively dainty build, nice

butt (we guys like it, come on), and round [breasts] (we

like that too). How can you make fun of that type of sexy

girl, when you notice that her body has a harmonious

symmetry, that does nothing but inspiring within you

pleasure and admiration?

 I might feel nervous, but I don't show them my

nervousness. You have never told us not to feel nervous,

but not to behave nervous. I feel nervous, hell yeah, but

they can't tell. As a matter of a fact, one way I could

start a conversation with a hot girl is like this... e

of them don't work there)

Me- "Excuse me, MS, do you work here (I know she does not

work there)?"

She- "No."

Me- "Good, I want you to help me find this book [I don't

say, 'Can you please help me...' I go with a demand of

authority... they like it]."

She- "What book is that," she asked me, as she gave me

that wondrous look.

Me- "Wow, you are indeed gorgeous ... you remind me the

PowerPC girls (she would be shocked, but liking it). See,

my problem is that I am a very shy guy, and I am trying to

get over it."

She- "What do you mean you are shy? You don't seem shy to

me." (By the way, this happened to me in real life, and

she was hot for real)

Me- "Aren't you shy?"

She - "Yeah."

Me- "You don't seem shy to me either."

She- "It depends on the situation, and with the person you

are talking to. Whether or not you feel comfortable."

Me- "Oh, so, I am the right person, you like this situation,

and overall, you feel comfortable."

She- "See, you are not shy at all."

Me- "I gotta go." Like you taught me, I turned around and

walked 3 steps away from her and went back to her, "I want

your e-mail address, because I feel less shy talking to you."

She- "Oh, sure, I would LOVE that."

Me- "You would love it? Hummm, so you like guys in the

evolutive process of not being shy, eh?"

She hit me on the shoulder, and I accused her, "Hey, that

is sexual harassment."

She laughed, and I said to my mind, "Kids, so easily getting

amused." She had not written her e-mail, and I asked her,

"Have you not written the e-mail because you forgot it?

Geeez, young people these days." (She is 29, and I am 21,

lol.)

She- "Oh, my...You are too much."

Me- "For you to handle?"

She stared at me.

I slightly smiled at her, and said, "What? You like my lips?

They are not average... You should be grateful if I touch

your forehead with them."

She was laughing so hard that her face turned red, but I

never laughed, rather, would smirk.

She gave me her e-mail, and I said, "Have a good night."

She replied, "You too, bye."

I said, "Wait, are you leaving like that without saying

'it was pleasure meeting you?"'

She said, "Wow, are you always like this?"

Me - "Do you mean offering kisses?"

She laughed, and said, "No, silly ... like being with this

sense of humor."

"All the time, " I said. She was quiet, staring at me, and

said, "I wish all men were like you." I said, "No, I am glad

they are not like me. They fail in trying to imitate me"

(I wanted to leave already, even though I was having a good

time). She asked me, "Why you say that?" "Hey kid, " I said,

"I really have to go ... but you forgot to write down your

phone number."

 She sighed, in a good way, and wrote it down. To make

this short, I called her the same night, and she was, "Wow, I

was not expecting your call." I said, "No, I am calling you

because I forgot to wish you sweet dreams, and also checking

to see if you made it home safe." "That is so sweet of

you...," she said, and I told her that I ought to go. She

did not want me to, but I did leave. We met again, at her

house, and half an hour of me being there, and talking, I

said, "Look, I have to go." "What?! Why?" she asked. I

said, "Maybe you want to take a rest, or lay on your bed, and

you don't do it because I am here, unless you promise me that

if you lay in bed you will take me with you." She did not

say anything, nor smile, but jumped to me and kissed me.

Needless to say, I swear David, we had sex. It was great.

 I did not mean to make this e-mail too long, but hey, I

could not help it. Mind me that I get mad when you tell us

not to make it over two paragraphs, and I see people (like

me) writing long speeches. I am not sorry, whatsoever, lol.

I know you feel great, and proud of yourself when you see

people like me being successful by following your techniques.

 I will rephrase my question, "What funny+cocky statements

shall we make, when it comes to an-almost-perfect-girl?"

"How should I react, when they hit my shoulders?" "What

should I say, when they say I am too funny?" By the way, I

am not having anything serious with that girl I just talked

about... I told her that I want to have fun with her, and

she agreed. I told her that it means that if she wants to

see someone else, she can do it. She did not complaint.

 I will see you soon, David. I won't miss this seminars

in New York. Keep the excellence of your masterpiece works.

>>>MY COMMENTS:

 OK, man. First I have to tell you...

 YOUR EMAIL IS A TOTAL FREAKSHOW!

 But you know what? I actually like it. I like it because

it's the real deal. You did things that I wouldn't have

necessarily done... and you did things that typically

"shouldn't have worked", but it obviously all came together

and worked out in the end because you did ENOUGH OF THE

RIGHT THINGS.

 Let's revisit some of my favorite quotes:

"My type are those with Irish ascendance, because they are

mostly honest and have freckles."

 Mostly honest and freckles, huh? Interesting fetish.

"So, when I meet a girl with freckles, eyes like

a furious deep blue sea, or green eyes, like the stem of a

flower, petite women with attractively dainty build, nice

butt (we guys like it, come on), and round [breasts] (we

like that too). How can you make fun of that type of sexy

girl, when you notice that her body has a harmonious

symmetry, that does nothing but inspiring within you

pleasure and admiration?"

 Eyes like a furious deep blue sea? Or green eyes... like

the stem of a flower? Harmonious symmetry? Whoa.

"I have always been funny, and separately, cocky. I never

put them together, like you put it, as a formula. So far,

that formula works. I am not a chemist, but the components

of our table salt, taken separately, is deadly to us.

Sodium and Chloride: death to us. Yet, if we put them

together, we will have its savory benefit. Same happens

when we use only being Cocky, and just being Funny: no

success, and it kills any possibilities of meeting girls."

 This is an interesting way of saying it... again, a

little bit of a complete FREAKSHOW, but I like it. If you

use too much of one and too little of the other things just

won't work out.

 Now that we've revisited my FAVORITE lines, let's

review some of the EFFECTIVE things you did and said.

 This was funny:

"Wow, you are indeed gorgeous ... you remind me the

PowerPC girls..."

 Something tells me that you actually meant the "Powder

Puff Girls", but hey, close enough.

 And this whole sequence is great:

"She hit me on the shoulder, and I accused her, "Hey, that

is sexual harassment."

She laughed, and I said to my mind, "Kids, so easily getting

amused." She had not written her e-mail, and I asked her,

"Have you not written the e-mail because you forgot it?

Geeez, young people these days." (She is 29, and I am 21,

lol.)

She- "Oh, my...You are too much."

Me- "For you to handle?"

She stared at me.

I slightly smiled at her, and said, "What? You like my lips?

They are not average... You should be grateful if I touch

your forehead with them."

She was laughing so hard that her face turned red, but I

never laughed, rather, would smirk."

 This is real COCKY AND FUNNY in action.

 LOL! "What? You like my lips? They are not average... You

should be grateful if I touch your forehead with them!!!"

 Now that's funny.

 You started out going down the road of "What? You like my

lips?" which sounds very cocky... over the top even. But then

you transition into the unique and original "You should be

grateful if I touch your forehead with them."

 Again, it's off the wall, but it's funny and it works.

The shift in direction is funny and confusing.

 Even though it's obvious that you speak English as a

second (or so) language, you get the concept... and you're

making it work for you.

 To answer your questions, I really think that you're

doing the right things. When that girl hit you, you turned

it around and made it funny.

 Telling a girl that she's cute like a cartoon is a

nice touch (I'm still hoping that's what you meant).

 If a girl tells you that you're too funny, just say:

"That's impossible."

...or...

"I'm glad you noticed. I realize that this is making you

very attracted to me, but please control yourself."

 Just keep coming up with new creative ways to tease,

bust on, and be a challenge.

 Thanks for your email. It's a great example of how to

be creative and use the materials in a real-world

situation.

 ...and if you're reading this right now and you'd like

to learn more specific techniques for meeting women,

including my personal favorite Cocky and Funny lines to

use in common situations, then I'd recommend that you

download a copy of my online eBook "Double Your Dating".

It's full of great ideas and techniques for meeting and

dating the kinds of women you've always wanted. Just go to:

http://www.doubleyourdating.com/ebook/

...to get it.

 And I'll talk to you again soon.

 Your Friend,

 David D.

P.S. I just read an email from a guy who went and watched

the small video clip of me teaching live at my Los Angeles

seminar. He gave me some great feedback, and it dawned on me

that I should be asking for more. If you're thinking of

coming to the New York Seminar in September, do me a favor

and go watch the clip of me, and the clip of the four

attendees talking about their experiences... and give me

some feedback. I'm trying to keep it real, and neither of

these clips was "staged". They're real, candid, and genuine.

You can see them at: http://www.doubleyourdating.com/seminar/

Let me know what you think when you send in success stories.

Just email me at SuccessStories@DoubleYourDating.com.

MAILBAG: GETTING NUMBERS, MEETING WOMEN ONLINE

THE MAILBAG: Getting Numbers, Meeting Women Online, Comments

from Women, And All Kinds Of Good Stuff

--

>To SUBSCRIBE to this FREE newsletter, just go to:

http://www.doubleyourdating.com

...and enter your email address.

>To REMOVE yourself or switch your email address, just

click the link at the very end of this message.

--

***The New York Seminar is coming up fast, and it's also

FILLING up fast, so make sure you reserve your seat! Just

go to: http://www.doubleyourdating.com/seminar/ for all the

details...

This week we have a FANTASTIC Mailbag. All kinds of good

stuff, so enjoy.

COMMENT

Dave,

 All I have to say is that the Cocky/Funny attitude is

seriously the golden ticket to getting girls. I can honestly

say now from acting this way towards girls my success has

skyrocketed in just a matter of time. Just from reading your

newsletters I have gained so much self confidence in myself

in meeting and approaching girls. I at first thought your

newsletter was a bunch of bs at first because (stupid I)

thought girls liked "nice guys". Not the case at all, I

can't thank you enough for all these tips you have shared

with us, and I'm buying your book at the end of this week!

Oh and I've seen some people comment that the cocky/funny

approach doesn't work, your 100% wrong, just try harder and

believe in yourself.

CB, New York

>>>MY COMMENTS:

Thanks for your email. It's hard for some guys to even

entertain the idea that being Cocky and Funny with women

could actually make them feel ATTRACTION. I wouldn't have

imagined it in a million years...

But the fact is that even though it doesn't make logical

sense, it works. I'm actually writing another book right

now about the concept of ATTRACTION and how it works...

I've done a lot of research, thinking, experimenting, and

watching to get to the bottom of how and why ATTRACTION

exists, and more importantly how to create it with your

behavior, communication, etc. There's a lot more to come,

so keep your eyes open for it.

COMMENT FROM A WOMAN

I've never really liked your approach, even though I have no

doubt that it works... personally it rubs me up the wrong way,

and I'd rather go out with a guy who'd listen to my problems.

But hey, maybe I'm a one off. However, though I'm a girl I've

been trying out your C&F routine for a while. Funnily enough

it works just as well for men as it does for girls... I think

partly because guys are so shocked that a girl would go about

ball busting them, but also be flirtatious at the same time.

My favorite move is to always refuse any free drink offers,

yet keep up the C&F routine. ("why, do you think you have to

buy me or something?") It seems to send guys into a tailspin.

Keep up the good work.

>>>MY COMMENTS:

Hm, first you tell me that Cocky and Funny rubs you the

wrong way, then you agree that it works, and even on men...

then encourage me to keep up the good work.

Hey, would you do me a favor and write a book teaching

women how to use your "Don't accept free drinks" technique?

I think it would go over very well!

No, really... I think you should do it. It's just the kind

of wisdom that our women of today need. And you're just the

person to do it. You'd be helping women all over the world.

COMMENT FROM A WOMAN

Dear David,

 One of my friends wants to slap the sh** out of you!

Your advice to the guy at the gym was totally out of line

and rude. The guy looked at a woman too long. The woman then

told him she had a boyfriend. He then said, "I realize that

is a major accomplishment for you, however, it it quite

normal for a woman to have a boyfriend."

 First of all, the comment insinuates that the woman is

a lesbian, or does not deserve a decent guy in her life.

Lesbians in this country are in a minority and their rights

are protected by law. All women have the right to choose

their partner, whether male or female. Women also have the

right to choose the most compatible male available. This

person, in my friends opinion, does not deserve the time of

the day from that particular woman for being so insulting

to her face.

 Second, the comment slaps the woman in the face.

The woman at the gym may have problems finding and keeping

a boyfriend. She may be shy. That comment is a good way to

injure a woman's delicate psyche.

 I urge you to reconsider the advice given to that

man. I am not the only one to say this. Maybe you should

quit writing this column and give the job to a woman!!!

Thank You,

B.R.

Belleview, Florida.

>>>MY COMMENTS:

Oh, I smiled with joy when I read this one.

This woman has gone on to email me again twice ranting

about my newsletters and materials. The latest one was

a bizarre misinterpretation of a part of my book. It was

great.

But let's stick to the email at hand...

And to be fair, I'll reprint the original section that

you're commenting on (before I mock you in front of many

thousands of male readers who are already biased against

you because they know I'm going to mock you):

ORIGINAL EMAIL

Just wanted to share a little bit of what your lessons have

done for me. I read your book and started concentrating on

what I thought was my weak points. I did as your book

recommended and started picturing myself as the cocky funny

person I wanted to be. I even did the whole daydream

practice thing everyday. I work at a fitness center so I

see lots of hot women all the time. My biggest weakness is

that I look away quickly after eye contact is made. I

decided that before I started trying to approach women I

would make it my goal for a couple of weeks to just make

eye contact and hold it until they looked away. Ok, here is

the good part. After practicing eye contact for a couple of

weeks and doing the whole mental exercise thing, I was at

work one day working out after my break and was practicing

my eye contact thing between sets with this really hot girl

near the dumbbell rack.

I knew she noticed but it never bothered me cause I had no

intentions of acting. Well, I had to go over to get a set

of dumbbells for my next exercise and as I got close to

where she was she suddenly turned around and said "I have

a boyfriend" and turned around. Normally I would have kinda

stood there in shock and said nothing but, I guess all that

mental practice paid off. With out even thinking or pausing

the words just came out. I said "Hey that's great I am happy

for you. (Pause - and in a lower tone) I know this is

probably a major accomplishment for you but to the rest a

the world this is kinda normal so you might not want to go

telling every stranger you see." Then I just walked off

with my weights to do my sets. 5 min later she comes over

to me and apologizes and asks for my number. Turns out she

didn't have a boyfriend but was just tired of being picked

up by losers while she was trying to do a workout. Thanks

for the pleasant surprise!

END

[I didn't include my answer, because it was a few pages

long... as you may remember]

So let's consider your first comment of:

"First of all, the comment insinuates that the woman is

a lesbian, or does not deserve a decent guy in her life.

Lesbians in this country are in a minority and their rights

are protected by law. All women have the right to choose

their partner, whether male or female. Women also have the

right to choose the most compatible male available. This

person, in my friends opinion, does not deserve the time of

the day from that particular woman for being so insulting

to her face."

Lesbians are a minority? The comment insinuates that she's

a lesbian? Women have the RIGHT to choose the "most

compatible male available"?

Can I ask you PLEASE PASS ME THE CRACK PIPE, because it's

obviously some good stuff. I mean, you MUST be high.

My comments are only taking away from the beautiful

comedy that you've already created in this heartfelt

paragraph, so I'll continue with your next...

"Second, the comment slaps the woman in the face.

The woman at the gym may have problems finding and keeping

a boyfriend. She may be shy. That comment is a good way to

injure a woman's delicate psyche."

The only problem that the woman at the gym was having is

the ability to TELL THE TRUTH! Hell, she opened her

mouth and lied to a complete stranger without even being

spoken to.

The reason she might have a problem "finding and keeping a

boy friend" is that she's a liar! I don't know a lot of

people that feel compelled to lie to people they've never

met or spoken to, but this is a little red flag, in my

humble opinion. And it's surely NOT a sign of SHYNESS.

LOL! You're killing me.

Yea, ALL of my shy friends feel compelled to start

conversations with strangers by lying. It's a fundamental

part of the "shyness" complex.

CRACK PIPE PLEASE.

Oh, and this "woman's delicate psyche" B.S. is really

nice. How nice of you to frame all women as "delicate

psychological flowers" who are wrongfully injured by

brutally interesting men who bust on them.

And to wrap up, you go with:

"I urge you to reconsider the advice given to that

man. I am not the only one to say this. Maybe you should

quit writing this column and give the job to a woman!!!"

Yea, you're right...

I'm reconsidering right now.

Oh, already came to a decision... I was right on.

And you know, I really think your idea of me turning over

this "column" to a woman is a great idea. Maybe you could

handle it for me?

Let me guess, you're actually writing this from your laptop

inside the "Carter" building... you know, the one in New

Jack City that was taken over by gangsters and converted

into... what else?

A CRACK HOUSE.

Wow, I could work with this material all day. If I can

stop laughing maybe I'll dig up your other emails that

you've sent me since this one for the next mailbags... I

couldn't imagine better material if I tried.

QUESTION

Hi,

 Could you give an Cocky and Funny example answering "What

time is it?" from an obviously interested (well, more or

less) chick?

DJ

>>>MY COMMENTS:

This is a great question.

I think it's a great idea to come up with some great

comebacks for common situations like this. Think them

through.

There are probably 10 or 20 situations where women start

talking to you, and you should be ready for all of them.

To answer your specific question... try these:

"I will tell you the time, but I just want to let you

know that I see right through your little ploy to meet me.

I realize that you probably don't see such attractive

men often, but you didn't have to use such an obvious

line to meet me."

"It's time for you to get a watch."

"What an unoriginal pickup line."

...now come up with 10 of your own. And come up with

others for the other common situations where women start

talking to you.

SUCCESS STORY

i juz thought u might like to hear about a very recent

success story...earlier today actually....i was in school

(college summer classes) not plannin on pickin up girls at

all....i mean i was there in basketball shorts and

slippers, wut can i say, i was tired, i didnt feel like

gettin all dressed up for school...well anyways...on to the

story....there was this new girl there, id hafta rate her

about an 8, the body was bangin....neways i went outside the

class to work and so did she so i layed deep into the C&F.

like soon as the door closed im all "why u following me?

geez" well we got to talkin cuz as we all know...bookwork

is very boring...after about an hour shes all "take me to

lunch, i'm buying" so i was like "naw i got a lotta book

work to do u need to get to work slacker" and that did it.

she was like "be a slacker with me, cmon, please??" it was

great so after awhile of her begging i went out and let her

buy me lunch....well i juz thought u'd like to hear yet

another success story.

J.B. Nor Cal

>>>MY COMMENTS:

One of the greatest things you can do is play hard to

get when a woman is doing something uncharacteristic...

like offering to buy you lunch or take you out.

It's ESPECIALLY powerful if the woman is unusually

attractive. Attractive women have NO IDEA what to do

when a man isn't being a typical wussy... it creates

a situation that is both mysterious and challenging to

the woman.

I've had plenty of success in my day when I was not all

dressed up. When you're dressed casually and it's obvious

that you don't care what others think... AND you're being

Cocky and Funny is kind of says "I am a person that has

power regardless of my appearance". It's powerful.

QUESTION

Dear Dave,

 Your techniques are right on target. Your guidelines

helped me become successful on everything from approaching

women to being confident and having fun doing it. I went

from the nice guy "wussy" that women practically ignored, to

something along the lines of well, a player! The cocky

funny routine matches with my sarcastic personality and

women cant seem to get enough of it.

 Ok, well Ive done the routine and picked from about the

10 hottest girls and now have a very hot g/f , but now there

is a dilemma. My chemistry teacher now wants me, Im dead

sure of it (shes only 3 years older than me). But this is one

of the biggest challenges ive ever come across and I think

it needs your expert opinion. First, she is every guys

fantasy and a 10,000 on the 1-10 hotness scale...(yeah the

girl is that hot) The problem is she definitely knows this.

I have heard many guys hit on her and she has shot all of

them down, I heard it with my own ears. She already asked

me indirectly twice if I was going to a local place to watch

a game, unfortunately I couldn't make it both times. And it

seems like the more I ignore her the more she flirts. I want

to build the tension to the absolute highest level before I

decide to show the slightest bit of interest, how do I do

this effectively?...

Your Friend,

J.R.

New Jersey

>>>MY COMMENTS:

Hm. Yea. I think I know what to do.

I think that it's just too dangerous for you to start

something with your teacher. And if she's this attractive

there's only one thing I can think of to do.

I'm going to be in New York in September doing a seminar,

and I would be willing to do you the personal favor of

coming to N.J. and escorting this woman myself. I'll handle

it, and you won't have to worry about her anymore.

I'd do that for you, since we're friends and all...

OK, try this:

Next time she asks you where you're going, just say

"Isn't it against the rules for you to keep asking me

these kinds of questions?" and give her a sly smile.

Then laugh, and say "Hey, do you have email?"

Get her email, and write her an email that says:

"Hey, I'm busy today and tomorrow, but I might have some

time this weekend. Maybe we should have a cup of tea and

some stimulating conversation... and you can help me with

my homework."

That should do the trick.

Oh, and if you decide that you just aren't up to it and

don't want to risk it, let me know. I'm here for you.

QUESTION

Dave, I want to thank you for your book and for always

answering my questions. Since reading your book, I have been

working out, dressing nicer, and attracting women. I am only

5'5 but, when I am using your techniques women seem to focus

more on my build, clothes, and personality rather than how

short I am. My question is; my car lease is ending and since

I won't have a car for a while, how will I be able to date

women? The meeting and attracting I am beginning to master,

but how do I take a women out on date and what to I say to

them if I don't have a car or access to one. Thanks for all

your help and everyone should go buy this book. It is

awesome!

FJ, NY

>>>MY COMMENTS:

Oh, don't stress about it.

If I were in your situation, I'd tell women something like:

"OK, do you have a car? Good, because my lease just ended

and I'm between cars... and a woman without a car just

isn't an option for me."

Turn it around and make it something funny! Make it a

qualification that a woman has to meet...

I would. Great opportunity for Cocky and Funny!

QUESTION

Hi David -

DYD, and your newsletter, rock!

I was wondering if you are planning any seminars that might

be closer to where I am than L.A.? I am based in Tokyo,

Japan...

How about Hawaii?

B.T.

>>>MY COMMENTS:

Well, I'm getting GREAT feedback for the New York seminar,

and I'd love to do others.

I've gotten emails from all around the world saying "Come

do a seminar in Australia" etc.

I would have to have enough guys coming for it to make

sense, because doing a seminar costs more than one might

think. And doing one on the other side of the world from

me would be pricey.

OK, for kicks I set up a few email addresses to get some

feedback (I just did it on the spot). If you'd be interested

in attending a seminar with me, do this:

1. Go to http://www.doubleyourdating.com/seminar/ and read

about the seminar, price, and details.

2. Send an email to one of the following addresses to let

me know which you'd be interested in attending:

Australia: auseminar@doubleyourdating.com

Europe: europeseminar@doubleyourdating.com

Japan: japanseminar@doubleyourdating.com

Hawaii: hawaiiseminar@doubleyourdating.com

Chicago: chicagoseminar@doubleyourdating.com

Again, go read about the seminar, then email one of the

above addresses to tell that you'd be interested in

attending... thanks!

QUESTION

Hey Dave!

Just wanted to say that your C+F techniques work like magic -

they have such a strong impact that sometimes a girl can just

say "I love you" literally half an hour into the conversation.

or things like "you are the only person who seems to

understand me", or "i've never met anyone like you before!"

I especially like situations when they ask you for some favor

like a drink, to take them out to a club/bar, or simply to

hold something... immediately I say .."... And what am I

gonna get in return?" They freeze for a sec and then usually

say: "A hug", "a kiss", "or anything you like" lol depending

on the situation I may say "Nah, not good enough..." and then

say "go do it yourself" or something along the lines.

Anyways, I was sitting in one pizza place with one of these

chicks and she asked me to take her to some exclusive place

I know and I said my phrase (above). I was expecting she'd

say "anything you like when we get there" but instead she

backfired: "ABSOLUTELY NOTHING!" - I froze for a sec - and

then I said that it wasn't good enough... lol and she nodded

and smiled (it's like she knew I was in the game) but still,

it was the first time I heard such a response and I was

wondering what you would say the best response is to this

sort of situations/comments! Everyone get the Book! It's a

treasure!!

B.

>>>MY COMMENTS:

This is a fantastic observation. When you are "in the zone"

with your Cocky and Funny, and you're really being an

interesting challenge while at the same time making her

laugh, you'll get all kinds of amazing responses.

It's not uncommon to have a woman say "I've never met

anyone like you before". It's true they usually haven't!

Most guys kiss up to them, act fake, try to buy them

dinners and gifts to get their attention, and generally

act like Wuss-Bags.

Some see Cocky and Funny as being "too manipulative",

but when it's done right it's the opposite. It's learning

how to be fun, interesting, challenging, and magnetic.

And your question of "What am I going to get in return"

is must magic. It catches women totally off guard... and

it's charming. It's very suggestive, while still being

classy. Great job.

Thanks for your email.

COMMENT

Hello David,

Much of your information is insightful, and educational.

However, I think the heart of the matter in regards to men's

fear of women, is the fact that men see what attracts them

in a woman, only it requires a theatrical performance that

puts them on stage. The real fear is a result of one's own

inner psychology working against their conscious brain, that

if the verbal presentation isn't met with approval then the

result is personal rejection by a woman who meant so much in

one's own mind, which is taken personally due to it's sexual

ramifications, an absence of sex. Comedians call it shtick,

and without a well rehearsed comedic routine, then there

indeed is something to be nervous about. Women are very much

like a rabid dog, keenly smelling fear and able to inflict

personal pain, the key is to approach not only without fear,

but with indifference so as not to get bit with total

rejection. Men are better at dealing with physical scars

than the psychological ones, which take far longer to heal,

and some don't. Unlike a man, women are totally unforgiving,

and every man knows this, and this is the "fulcrum of fear",

knowing we are coming in for the approach without power and

it must be done to her unknown mental terrain... right now.

The difficulty for women is the fact that society places

beauty on a pedestal, which automatically inflates their ego

far beyond what they can handle. Pretty girls get off on

rejecting men, it feeds the ego quite nicely. It's the

equivalent of the school bully beating up all the other boys,

only women do it psychologically using their beauty and then

rejection. And unlike the physical presence of a battered

victim, the feelings are invisible and go unnoticed, without

any regard for the psychological result. Absence of fear

(calmness)and indifference (self control)eliminates a woman's

psychological control. This power is what they are born with

if attractive. Combine this with a biological hormonal

imbalance and you have... a beautiful rabid bad dog. They

are also in a unique circumstance that is making them more

dysfunctional with the progression of time especially in the

United States. They are gaining more power in the world as

playing the role that men have (psychological strength), and

yet are to be receptive sexually to a man's advances

(psychological submissive). This is a total dichotomy whose

result is confusion in their own minds and rejection feeds

the new power that fuels the immediate psychological

satisfaction through self gratification. This is far more

prevalent in the industrial countries than in the third

world, where a woman's naked breast is a thing of beauty

that is not even noticed. Here in the U.S. a nude breast is

taboo, and met with nervous arrest. Thus the difficulty in

attempting to communicate with the opposite sex is three

dimensional, being biological, psychological, and cultural.

Did I mention their interests are the opposite of most men?

Don't get me started....

T.W- the Phoenix

P.S. Me....well, I burned out about five years ago, and hope

to eventually rise from the ashes to re-enter the

psychological arena and do battle once again.

>>>MY COMMENTS:

Phew. That was kind of intense.

Clearly the words of a guy who's been there.

I would like to comment on one thing. You said something

in the middle that stood out as a gem:

"Absence of fear (calmness) and indifference (self control)

eliminates a woman's psychological control."

This is a profound thought. I think that men everywhere

need to get this idea at a deep level.

I was listening to India Arie's album, which I think is

pretty cool (As Butthead would say "Chickth Dig It").

She has a song on the album called "Back To The Middle".

I think that us guys tend to get too far to one extreme

or the other when it comes to women.

We either see them as "innocent girls" who just need a guy

to be nice, buy them dinner, protect them, etc. in order

to get their love and approval...

Or we see them as cold, hardened, ice-hearted control

freaks who emotionally and psychologically manipulate us.

My experience is that most women fall in the middle of

this range, and they will act differently in different

situations. If you act like a wussy, call 47 times a day,

devote yourself to her, and become a complete emotional

suckerfish, she's likely to get so repulsed that she'll

walk all over your sensitive little feelings with her

stiletto heels.

If you she favors you and becomes emotionally attached,

then you take advantage of her and abuse her emotionally

and psychologically, then you might see the more frail

and weak side.

On the other hand, if you "Come back to the middle" and

cultivate more indifference while lessening your

insecurity, you can bypass a lot of this extreme and

unhealthy stuff.

"Absence of fear (calmness) and indifference (self control)

eliminates a woman's psychological control."

COMMENT

I'm not sure whether to thank you or berate you. You may

not realize this, but while you are helping thousands of

clueless guys you are also hurting the entire male

population by raising the bar. The more mentally attractive

guys there are out there, the less attractive they all seem.

If everyone drove a Ferrari, then Ferraris would be as boring

and commonplace as a cheap Ford, no matter how physically

beautiful the car is. No one wants boring and commonplace.

That's partially why C&F is so attractive to women (As if you

didn't already know this). Now I know that you're barely

making a dent in the population of wusses out there, but word

is beginning to spread. You might consider toning down your

marketing or not giving out so many of the info gems. Or you

may ruin everything you're working for. Can you imagine a

world where wusses are the attractive ones... just because

they're different? The thought makes me shudder. Anyway,

I'd give you a success story but I think I've said enough.

If you start cloning Jedi, then you'll have a clone war on

your hands.

-BJS in Houston

>>>MY COMMENTS:

Well, I don't think you have anything to worry about. My

guess isn't that being a wussy is EVERY going to make the

ladies feel attracted to you.

And it's going to be a loooooong time before enough guys

in this world learn how to actually make women feel

ATTRACTION. I think you're going to be OK.

SUCCESS STORY

David, I've only had your book for a few days now, and it's

paying off. Let me preface by saying that I've been able to

do the cocky-funny thing my whole life, but somehow believed

that I had to keep it in check and be a 'nice guy' in order

for women to really fall for me (Ouch!). Anyway, I've seen

lots of people ask you about how to get dates with

waitresses or bartenders etc. and thought I'd share: Friday

night I'm playing a gig with a band at a local venue, so I

show up early for soundcheck. There's [an attractive]

waitress there, and she starts talking to me (Didn't even

have to worry about approaching her!) so I decide to pour

it on. It went something like this:

Her: "God, I'm tired. I need to take a nap."

Me: "Well, you can't sleep here or we'll have to ask you to

leave. You know, I've been sitting here waiting for 5 minutes

for you to get me another drink. No tip fior you, I guess."

Her, laughing: "OK, hold your horses." (gets drink) "So

what's your name?" (introduces herself)

Me: "Oh, trying to pick me up already, huh? You know I hardly

know you, and I don't give my phone number out to strangers."

Her, laughing, looking at me in disbelief: "That's bullsh**!

I'm just trying to be nice!"

Me: "Sure you are. Well, if you insist, you can give me your

number. I mean, who knows, maybe we can be friends?"

Bingo.

>>>MY COMMENTS:

Yes, Bingo.

But hey, Bingo doesn't usually have prizes like this one,

does it?

QUESTION

Hi, I've been getting your letter in my e-mail for a while

now, one thing that I don't understand is the Kissing Test.

How do you do it? I must have missed something, but I'm

curious from all of the success stories that use it.

Thx. (You da man)

E.L. OK

>>>MY COMMENTS:

Just go to my main website and enter again. It's on the very

first page after the entry page.

QUESTION

David,

I've been having some really good success getting women from

online personal ads to respond. I used your formula, modified

with some of my own material.

 Then I follow up with my email version of cocky&funny. I

wanted to share a recent email that I received:

"You've managed to intrigue me. Give me a call when you get a

chance...555-1234

I like your confidence!

M."

This was just her 2nd email to me. And I didn't even have to

ASK her for her #, she just volunteered it. I'll be calling

her this evening. Obviously, I have changed her phone number -

I don't want all your subscribers calling her too!

 Here's my question:

Many times she won't volunteer her #. In your book, you

suggest that the next step is to get her number so you can set

up a meeting. I have found that sometimes you can skip the #

part and arrange the meeting via email. But some women are

more open to this than others. Is there a good rule of thumb

here?

Thanks for everything,

S.

>>>MY COMMENTS:

Good job.

I personally like to email first, then have a telephone

conversation. I think that the email establishes an

interesting and unusual relationship... and the telephone

firms it up and is a better way to set up the next meeting.

I've tried all kinds of combinations, and this is my

personal experience.

Email first, then call to set up the meeting.

You're doing a great job, and thanks for your email!

...and if you're reading this right now and saying to

yourself:

"You know, it sure would be cool to get this part of my

life handled and to figure out how to actually make women

feel attracted to me..."

...then I'd recommend that you go and download a copy of

my online eBook "Double Your Dating: What Every Man Should

Know About How To Be Successful With Women". It's jam

packed with all of my very best ideas and techniques for

meeting and attracting women.

It's not a bunch of recycled pickup lines and stupid

ideas that you don't work. It's taken me years to figure

it all out, and you won't find the materials anywhere

else.

Best part? 100% money-back guarantee. If you're not

THRILLED with it, just email and ask for a refund. It's

that simple. Just go to:

http://www.doubleyourdating.com/ebook/

...now and download it.

And I'll talk to you again soon.

 Your Friend,

 David D.

***If you'd like to send me a Success Story, Question,

or Comment, follow these guidelines***

1) Keep it short and to the point. Two paragraphs max.

2) Tell me what's working for you before you ask your

question. I appreciate all of the "Your stuff is great"

and "I don't need to tell you how well your stuff works"

comments, but the fact is that I DO need to hear all of

the specifics... because this helps other guys to see

what's working in different situations.

3) If you have a Success Story, write "Success Story" in

the subject line of the email. I read these first.

4) At the end of the email, give me your initials and tell

me where you're from.

5) I LOVE comments from women! So send away.

6) Send it to me at:

SuccessStories@DoubleYourDating.com
DATING TIP: GETTING BACK IN THE GAME

DATING TIP: "Getting Back In The Game"

...or...

"Getting Back In Touch With That Part Of You That Knows How

To Attract Women"

--

>To SUBSCRIBE to this FREE newsletter, just go to:

http://www.doubleyourdating.com

...and enter your email address.

>To REMOVE yourself or switch your email address, just

click the link at the very end of this message.

--

*The New York Seminar is coming up in September, and it's

beginning to fill up. For all the details, just go to:

http://www.doubleyourdating.com/seminar/

COMMENT

Hi Dave,

I have been reading your emails for some time and have found

them most enlightening.

Something you wrote in your last Mailbag - How to avoid

being "Just Friends", caught my attention. You mentioned

that some friends you knew, now no longer need to approach

women.

I went through a stage when I was younger, 16, 17 & 18,

where I knew I didn't need to talk to women. I'd be with

friends at the shopping mall, where I'd have girls asking me

my name, phone number etc. I was always noticed, which I

knew had something to do with my body language and the way

I conducted myself.

This was all very well until I took a fall from grace after

being accused of being egotistical, and then spent the last

few years searching for this confidence that I'd lost.

Unsuccessfully.

After reading your column, I used your cocky funny theory to

chat with a few women and suddenly found my feet again, it

was amazing. Like jumping back on a bike after years of

driving a car.

I recently started a new job in which I knew I was not going

to stay. I asked out the most attractive woman in the

company, knowing I had nothing to lose, I have been out with

her once and now have her wanting to go out again, after

I've left.

Now I'm iching to get out again on the weekend and meet some

more hotties.

I do have some advice for your readers, don't sit there on

sidelines, put yourself in the game, playing is the only

way to learn.

Thanks,

The new master

Sydney, Australia

>>>MY COMMENTS:

 I have always found situations like yours fascinating.

 It seems to me that a lot of times, we know exactly what

to do to get the results we want... but for whatever reason

we just don't do it.

 Here are some common reasons for this:

1) We get bored. Boredom is one of the most common causes

of failure in my experience. Here's how it works: You start

doing something, get great success, but start to think that

you need to do something new because YOU'RE getting bored

with it... not because others are.

2) A negative emotional experience. When a negative

experience is coupled with a strong emotion, it creates a

deep IMPRINT. In your case, you were accused of being

"egotistical". I'm assuming that for whatever reason this

caused you to feel BAD, which led to you deciding that you

needed to behave differently.

3) By trying to make small improvements we lose the original

formula that created success... or we just plain evolve to

a different strategy that turns out to not be as successful.

I've done this many times in my life. By trying to make

something better I actually make it worse.

4) Just plain forgetting. Let's say that you are single, and

you're going out a lot, meeting a lot of women, and really

having a lot of success. Then let's say you meet a really

nice woman and have a relationship for two years... but then

break up. It's easy to forget all of the little nuances that

made you successful in the past... and to just "start over"

from scratch.

5) Feeling like we need to be original and unique in every

situation. I've watched many, many situations where a guy

will see a woman that he'd like to meet, but he doesn't know

what to say to her to start a conversation because he feels

like he needs to come up with something catchy and original.

 Of course, there are more reasons than this, but these

are some of the most common ones I see.

 So what's the answer? What can you do to avoid losing

the great game that you've created?

 Here are a few techniques that I and some of my friends

use:

1) Keep a journal. I know, I know... you don't want to

look like a homeless poet or some out-of-work screenwriter

sitting in a cafe with nothing better to do than write to

yourself...

 But keeping a journal of your best ideas and how they've

worked is a GREAT idea. You don't have to get fancy, and you

don't need to take a lot of time with this.

 Just remember to write down things that work for you.

 You might be out for tea with a woman, and casually bring

up a book you read about unusual sexual practices... and

notice that it gets a great response. Write it down in the

"interesting ideas" section of your journal so you remember

to try it again. (I haven't tried this particular one, but

I have found that women love to talk about sex in general)

 The point is that if you keep a record of all the best

things you do, then you can look back at it and refresh

your memory any time you want. It's a great idea, and I

do it. It's one of the single best things I've done to

improve quickly with women.

2) Have one good default thing to do for every common

situation. Have one way to start conversations, one way

to get emails and numbers, one great place to go for a

tea/coffee meeting, etc.

 If you can't think of something original in the moment,

then you have something to do that will work well. If you

don't do this, you'll wind up hesitating and losing all kinds

of opportunities.

 The journal is a great place to write down all of your

"default" techniques, plan them out, and organize them for

easy refreshing.

3) Put negative experiences into proper perspective.

 When you have a negative emotional experience, it can be

intense... and it can have an impact on your behavior. It's

important to remember that just because you had a negative

experience doesn't necessarily meant that you did something

wrong.

 The best stock traders lose money on many trades.

 The best sports stars lose games often.

 The best weather forecasters are often wrong.

 But do they let temporary setbacks deter them from

being successful?

 Of course not. They get right back on track and keep

going.

 If you get turned down for a date, or a woman stops

calling you back, or a woman says that you're a rude and

arrogant bastard because you made fun of her... you need

to stop and think about the situation.

 If you're successful most of the other times, then you

need to decide if this was because you're truly not doing

the right thing or if it was just one of those situations

that happens once in awhile.

 I heard a great quote awhile back, but I can't remember

who originally said it or wrote it:

"I don't know the key to success, but the key to failure

is trying to please everyone."

4) Keep learning all the time. If you stop learning new

things, your mind starts becoming set in it's ways.

 The way to keep improving and becoming more successful

is to putting innovative ideas into your mind. You must

continue to learn in order to continually become better.

 And on that note, if you haven't downloaded your copy

of my online eBook, then you're missing out on one of the

best learning opportunities there is in the area of meeting

and dating women. To get your copy, just go to:

http://www.doubleyourdating.com/ebook

 And by the way, make sure and forward this email to a

friend and encourage them to sign up for my free newsletter.

They'll appreciate it, and I'll appreciate it.

 I'll talk to you again in a couple of days.

 Your Friend,

 David D.

MAILBAG: GREAT TECHNIQUES FOR ATTRACTING WOMEN

THE MAILBAG: Great Techniques For Attracting Women

QUESTION

Hey -

I am 18 years old and just graduated high school. I used to

be a MAJOR wuss and when I was younger I was always a shy

kid who was picked on a lot because I was a short, skinny kid

that never stood up for myself. And worst of all, I never

took advantage of high school to get girls! I started

getting your newsletter earlier this year and the cocky +

funny attitude changed my life in more ways than one. I hang

out with guys that get the hottest high school girls you can

ever imagine. Not only do they get 9's and 10's, I see

these girls obsess over them. I was around them so much

that I tried to model thier behavior around girls and I

noticed that EVERYTHING you preach about, comes to them

NATURALLY. Every tip of advice you’ve given to guys ACTUALLY

works, and Ive seen it first hand.

 I started using cocky + funny myself and even use lines

that Ive seen my friends use in past cases. I saw a HOT

girl in the mall and she was checking herself out in a

pocket mirror so I said "don’t worry, your hair doesn’t look

THATTT bad". She started laughing even though I just made

fun of her! I asked for her email and when she said she

doenst have the internet, I used your line "well do you have

electricity"? AGAIN the girl laughed, and I ended up

getting her phone # and I hooked up with her that weekend!

 MY QUESTION - my natural personality has transformed

from a wussy shy nice kid to a guy that’s gonna bust your

balls, but a nice guy at heart. I made a lot more girl

"friends" too, but whenever they try to tell me their sad

stories, I let them know Im not their boyfriend and do not

care. Whenever I gain the courage to use cocky+funny, it

WORKS but my problem is even though I’ve seen this work in

action, I fear I don’t know enough cocky+funny lines to keep

up a conversation with a girl. Also, do you recommend

hitting on random strangers you see, because my friends say

they never really hit on strangers unless they have a

reason to go up and talk to them. My friends also say to

ALWAYS have 5 "project girls" and never focus on one girl.

Is this true? please write back.

E from NYC

>>>MY COMMENTS:

It's interesting, because I actually discovered the Cocky

and Funny technique by watching guys who were good with

women. In fact, a guy who is now a good friend was trying

to explain the concept to me a few years back... and he

was the first one to say "Cocky and Funny". Of course, I

had no idea what he was talking about at the time. It

really made no sense to me.

But after I started working with it and watching other

guys who were really successful with women, I learned

how it worked.

It sounds like you're really getting it - congrats!

As for your questions...

Don't worry about being able to "come up with enough

lines to keep up a conversation". Just do what you can,

and enjoy yourself. A few Cocky and Funny lines used

here and there are MUCH better than nothing at all.

If you feel like approaching strangers, great. If you

just realize that most women are going to be nice, but

some will be either unavailable or unfriendly then

you'll be fine. I have personally had great success

meeting "strangers", and as my good friend Rick says:

Every friend you have started out as a stranger...

And as for the "5 project girls", you're cracking me

up over here. If you like the idea of staying single

and dating a lot of different women, then this is the

way to do it! Just make sure they don't turn into your

personal "psychological projects".

Thanks for your email.

QUESTION

Hey Dave....

I’m a premed student who has been subscribing to your

newsletter for quite a while now. I've been meaning to buy

your book but im not in the habit of using a credit card so

ill have to open an account especially for this. Anyway,

i've been going out with this girl for 9 months now. She is

smart, attractive, and funny. the way i landed her was by

being cocky funny. EXTREMELY cocky funny. i was always one

step ahead of her. It was kind of like "Dont even TRY to

challenge me, im already inside your head!". everything was

cool. but to tell the truth (and no offense) i just kind of

got tired of the constant effort.....so i cooled it off a

bit not always seizing the opportunity to remind her just

who it is she's dealing with. And i think i got screwed.

Now i feel like i've turned into a wuss....and i HATE IT !!!

no..I LOATHE IT !!!!!!!!!! When i turn on the macho act

she's a pussy cat again. You see i want someone to whom i

can genuinely be....just nice to, with her appreciating it

and NOT taking advantage. i mean since this is a long-term

relationship i want someone who will give me a smooth ride

without all that continuos maintenance. I dont wanna be

cocky and tough all my life with her, sometimes a guy just

wants to relax. Is it possible??

F.Z, Lebanon

>>>MY COMMENTS:

Ooooooo, good question.

I've seen a trend in the way guys who are learning to be

Cocky and Funny and to stay in control change.

As they're learning the techniques, they become more and

more attractive to women. Then, they meet a really amazing

woman - a woman that was previously "out of their league",

and they decide to start a relationship.

As soon as they start getting closer, the guy begins to

put aside the things that worked, and start being more

and more submissive... which, of course, drives this new

woman away.

Then I get an email saying "I want to be nice and sweet

and a good guy but still have all the super hot women

calling me 24/7".

Here's what I say:

"BEING YOURSELF" IS A PRIVELEGE THAT YOU HAVE TO EARN,

NOT A RIGHT.

And the way that you earn it is to learn what it takes

to make women feel ATTRACTION, learn what it takes to

NOT drive women away, then make these things part of

"YOURSELF".

Are you with me here?

The problem is that "being yourself" for a lot of guys

means "being the type of guy that women don't feel any

ATTRACTION for".

If you can't make a woman feel the emotion of ATTRACTION,

then there's really nothing I can do to help you. If

you're not willing to do the work and make the changes

more or less permanent, then you're going to have a long

uphill battle.

And in your case, you have to realize that this woman

was attracted to you for a REASON, and if you stop that

REASON, then you're going to stop the ATTRACTION.

QUESTION

Whats goin on Dave?

 I would love to say how great your stuff works, but I

haven't had much luck with it as of yet. I have seen it put

to good use though. My bro does the whole cocky/funny

routine naturally and I see all its power. Most of the time

I was Mr. Nice-Guy. and, of course, it didn't work as much

as I would like. Which is why I'm writing this e-mail.(duh)

 My problem is I'm missing the key ingredient to your

'super recipe,' funny. The way I see it, cocky is like

garlic, by itself it is repulsive and disgusting. But when

used as a seasoning to another main dish (funny), it can do

wonders. I'm missing the main dish. Anyone can be cocky, but

I lack in the funny department. So where do I start to fix

this?

Thanks,

P in NJ

>>>MY COMMENTS:

Humor has a structure, and it can be learned. Some people

have an easier time learning how to be funny than others,

but I've seen some not-too-funny people become VERY funny

with practice.

Read some books, watch Comedy Central, and practice. Start

a journal and write down funny lines you hear so you can

use them later.

Get with your Bro and watch him. Ask him for advice and

ideas. Practice. You can learn how to be funny, and it's

important that you do if you want to attract women!

As I'm sure you know, my book has some of my very favorite

"standard" lines for different situations, plus more on

how to create specific humor for specific situations. Go to:

http://www.doubleyourdating.com/ebook/ for all the details.

COMMENT

Dave,

 I know that you put real stories in these letters because

I sent one in and it appeared exactly as I had written it.

I laughed till I cried over the "fat, pimply, and hairy"

story.

 You are "Da man" I look forward to your wit in these

letters and I must admit I'm going to buy your book.

GJ

>>>MY COMMENTS:

Yes, all of the email letters I print in my newsletters are

ALL real. Every single one of them. I wish I had more time

in the day, because I get hundreds of them a week...

Thanks for the compliments, and enjoy.

QUESTION

Ok David, first off, I would like to say thank you for

taking the years that you did to get all of this great

info., and then be generous enough to spread the knowledge.

Here is my situation. I knew this girl back in high school,

and I haven't seen her since graduation (about 2 yrs ago).

I bumped into her the other day and WOW (she is a 9.5 easy).

Well, having not yet tried out any of your techniques, I

thought "What the hell, let's go for it." It worked. The c/f

technique was golden. Got her email AND number. Well, we

eventually went out and had a great time. A couple of days

later, I went over to see her new place, and well, things

got a little wild. (it all started with your amazing kiss

technique- thanks again) So here's the deal. She likes me a

lot, and I like her a lot, but I have been playing back in

order to keep the ugly head of the "wussy" out of the

picture. When is a good time (or is there a good time at

all) to be serious with her? Do I bust on her all the time,

b/c I don't want her to think I am a jerk? Any help you can

give is great.

Thanks again.

ME

>>>MY COMMENTS:

Well, I don't exactly know what you mean by "serious".

If you mean "When can I talk about how I'm sad because

my dog got run over and my inner child needs a hug", then

NEVER is the answer.

Well, maybe you can have one "serious" conversation like

this on the 10th date, and it can last no longer than 5

minutes.

Just stay away from heavy emotional issues, problems,

drama, and general WUSS topics.

If you need a friend, GET A DOG!

lol... I forgot where that line is from, but I love it.

QUESTION

Mr. DeAngelo,

Well, I've got to say, after trying many, many different

methods, yours have been the first ones to work. I cut and

pasted your online personal add and sent it out to a few

women on a college-oriented site. This is after trying

(unsuccessfully) for many months to get any sort of response

from the women on the site. Before reading the newsletters,

I would've typically sent out about 20 e-mails, and got 1

response if I was lucky. This time, however, I sent out

about 5 or 6, and got 3 replies the next day! Unbelievable!

Now, for the tricky part...getting the number and the date.

I've got some leads, and I want to keep my C&F attitude up.

I'm just normally funny, but need practice at being cocky.

(I'm either too subtle, or too extreme, so I'm practicing at

finding a middle ground.) But, in the meantime, what kind of

C&F response would you give to a University-aged woman?

G.

>>>MY COMMENTS:

Good job.

There are all kinds of great topics you could work with.

You could make fun of the classes they're taking, bust on

them for taking easy classes, accuse them of taking 10

years to get a 4 year degree... the list is endless.

Since you're going to be meeting these women at some

point, make sure you go and do things with them that have

"built in conversation value". Go to interesting, fun

parts of town with unusual and interesting shops.

This kind of thing creates all kinds of opportunity

for great comments... and it keeps the energy up all by

itself.

Now that you're meeting women online, do yourself a

big favor and practice your skills CHATTING with women.

Chatting is great because it slows the conversation down

to about 1/5 the normal speed, and gives you time to plan

out what you're saying.

QUESTION

Dear Dave,

I'm real sorry but I still cannot figure out how to build

bridges after getting the email address. Normally the next

day I send the lady an email, she replies and then I can't

think what on earth else to do. My overall goal is to get

with her - so can you help me man?

I.M.

>>>MY COMMENTS:

Yes, I think I can help.

1. Set up a meeting for tea.

2. Have her stop by your place on the way to tea.

3. Have fun, interesting conversation.

4. Invite her back to your place.

5. Use the Kiss Test.

6. Use your creativity and imagination.

Don't focus too much on "getting with her", just focus on

getting to THE NEXT STEP.

In other words, when you email don't say something like:

"Hi, it was great meeting you. I'm single and nice, and

you seem like you'd make a great girlfriend for a sweet,

desperate loser like myself."

Stay off of heavy conversation. Don't talk about

relationships and marriage, etc. Just talk and enjoy

yourself. But keep progressing as you do.

As long as you relax and make each progressive step

easy and natural, you'll be fine.

Again, just take it one step at a time.

QUESTION

Hi David:

I’m 42 and a bald, average, confident guy. After being

recently divorced (Dec/01) after 24 yrs and thoroughly

confused about dating and what women want. I bought

[another dating book] and was even more scared to do any of

what was asked to do. I bought your course and coupled with

watching the players in clubs I knew C&F was the answer.

I used it successfully on over (9) women since Jan/02 all

resulting in them wanting much, much more* than I was

willing to give. They all call from time-to-time for fun!.

*Here is where I have the problem and it might help others

trying for this type of relationship. I am single and love

my Space and I want to have fun for a while and eventually

marry again I’m looking for Her and it takes a while to see

if she is Her I get them hooked way too fast and not trying

to do so This is how: Women are attracted to C&F, They want

fun and excitement; I think I know why they want funny for

the fun things to do in life (too many boring guys out

there) and the cocky part piques their inner flames to what

could happen as far as passion. If when you are passionate

with them you have to be a Leader and show them as bad a boy

as they can handle. This has in all instances so far lead

them to call me and pursue me: the next day and weeks ahead.

They want a far deeper relationship. They want C&F in their

lives. These are not clingy people (7-9’s)(24-44yrs) and

profess to want to be friends first. Email is great as it has

a way of helping them say things they wished they could say

in person. Do you have any wisdom on how to do C&F and not

hit all of her senses?

Thanks Again for C&F

J.

>>>MY COMMENTS:

lol... you poor, poor dear. Sounds tough, really.

I think you're doing fine. You're on the right track, and

I think that you're going to find an outstanding woman to

have a longer-term relationship with.

I personally think that the problem isn't the techniques

you're using, it's that you're now seeing that YOU CAN

CHOOSE A WOMAN, rather than having HER CHOOSE YOU... and

it's making you far more SELECTIVE than you were in the

past.

When you're seeing several attractive women at the same

time, you begin to realize that you can have whatever

you want. You no longer have to settle.

This has the effect of making you a lot more picky about

what you'll tolerate... and it makes you see negatives

a lot more clearly in women.

Again, I think you're doing fine. Just stick with it

and you'll find a great woman to marry again, if that's

what you want.

QUESTION

Hi Dave.

I don't think the cocky/funny technique will work for me.

I'm 19 y/o, 5' 3" and 117 lb. I have an average build, dark

hair and blue eyes. I also have a fetish for girls with big

bellies. What do you think? Be honest.

SO

Birmingham, England

>>>MY COMMENTS:

Well, if I can get myself to stop laughing, maybe I can

answer you!

OK, let's make sure I have the facts straight here...

You're five foot three, weigh 117, and LIKE WOMEN WITH

BIG BELLIES?

Honestly, I think you're right... I don't think that the

Cocky and Funny technique will work for you... in fact

...I DON'T THINK ANYTHING IS GOING TO WORK FOR YOU.

Make sure you don't tell any of your other guy friends

about this. It might get ugly.

By the way, you may not have considered this, but women

with big bellies usually got them from eating a lot...

and my guess is that they might be expensive dates.

Watch out.

SUCCESS STORY

Dave:

Dated someone for 4 years. Turned into a wussy boy a couple

times, and both times she left me for the same guy. This guy

was a selfish, conceited jerk, but he was the ONLY guy she's

ever dated who she couldn't wrap around her finger. He was

an impossible challenge...and so her sexual attraction to

him was enormous. (Hmmm...is there a lesson to be learned

here...?) Since we broke up about a year ago, I've been

reading your newsletters and your ebooks. Now I'M the

challenging one. I don't flatter women with compliments, I

don't buy drinks or flowers, I split the dinner tab, I

don't always call (or call back) every day, I keep my social

life busy and interesting. And I never ever EVER lose my

composure with a woman - no matter how much I'm attracted to

them. (In truth: I caved to one woman, told her how

attracted I was to her, and instantly found myself in the

"just friends" pit of no return. Oops. Had to learn the

hard way.) Now every time a woman tries to test my level of

"wussiness" I completely annihilate them with a cocky+funny

comment...and they LOVE me for it. And...of course...guess

who suddenly wants to date me again...

Thanks D,

M.S.

Chicago

P.S. Took this off the end of the 1st paragraph above...it

was getting too long, but I love this perspective from a

woman: While investigating this illogical phenomenon, I

asked a somewhat-attractive female friend of mine "so...can

you shed any light onto the whole 'why women are attracted

to jerks' idea?" And her answer (quote): "Because we're

too leary of a nice guy. Nice guys creep me out. They seem

like I can walk all over them and I hate that. Women want

a bit of a challenge."

>>>MY COMMENTS:

This is truth from the mountain. Read it 100 times a day.

Print it and tape it to your computer monitor.

Put a copy in your wallet... next to the money so you see

it often.

Put one on your car sun visor and mirror.

And go read it again now.

QUESTION

Dave:

I downloaded your book a couple months ago, and read your

newsletters regularly. I have had success with women and

it's great. Here's my question. It's a common fact that

humans never stop learning, and you are no exception. What

new information have you learned recently that can

supplement the book? Can your subscribers expect a follow-up

booklet in the near future? I don't mean to be ungrateful

but now that I have read your book I feel like the most

well-informed man in the dating game. Knowledge is power and

the more I have the more power I have. Watch out ladies!!!

Can you help me out? I know you have the knowledge

thanks a lot

G- Texas

>MY COMMENTS:

QUESTION

Yes Dave, you are 100% correct. Even us older, fatter,

grayer, slower wusses can learn new tricks. I went from a

4 time loser to being called biggest old stud in town! Now

that was a hell of an ego boost! Especially since I'm 48

and close to 300 lbs. and yes, at the moment, I have steady

dates for 3 days of the week every week and 5 others

professing their love for me if only I will come take them

away.

Here are what I found to work:

1) Women over 35 expect you to be extremely inventive with

a cocky funny line or extremely truthful. They all claim it

is because they have had so many used on them, they are

totally immune to them. I tend to go the extremely truthful

route. the ie. you look like the type of woman who would

like a funny witty, intelligent, romantic friend. Have you

found any lately??? I want to shake their hand. Or something

similar.

2) If you are emailing back and forth and they want your

picture within the first couple of exchanges, run do not

walk, that lady to the discard pile immediately. Most of

those are so shallow they can not and will not see what

they are doing, no matter how funny and blunt you are. I

even tried the "what’s in it for me?" line, only to get the

reply of "me stupid, but only if I like your picture"

3) When the lady says I don't think I'm really your type,

you look them straight in the eye and say "ok, plenty more

where you came from" and turn and walk away. 9 out of 10

of them will be calling you in 48 hours.

4) They all know about arranging dates for the week and

finding the dates on the weekend. So tell them you only

have like Friday, Saturday OR Sunday open but not all.

Most will tell you to rearrange your week to fit them in.

The ones really really interested will call you on Saturday

to see if you can go out on the spur of the moment.

5) I tell them all I am too much to handle and too much to

love, so being friends is just perfect. But I have zero

experience in this dating more than one woman thing at a

time. Do you have any advice. Especially since I am sure

to make a lot of mistakes. Yeah, they all want to arrange

more time with me.

So you see, your techniques work. Even my 21 y/o daughter

who reads these occasionally says, "I can't agree all the

way, but damn he sure got the last 5 guys I dated nailed"

Keep up the good work Dave.

M.

>>>MY COMMENTS:

Wow, more priceless wisdom.

To answer your question, the way to see more than one

woman at a time is to NOT SEE ANY OF THEM TOO OFTEN.

When you see or talk to a woman more than once or twice

a week, it kicks in the natural "relationship" emotions

and patterns of communication and behavior.

If you keep things to once a week, and sometimes twice,

you'll tend to avoid this.

It's also good to tell the women that you're seeing that

you don't think it's a good idea to get into a relationship

too quickly with someone you just met (I believe this is

a very important idea, myself).

Thanks for the great ideas.

QUESTION

Hi David,

I thoroughly enjoyed reading your book...very enlightening.

I've always found myself attracting girls I'm not

romantically interested in, while crashing and burning with

the hotties. It was very confusing until I read your book.

I realize now that I was a wuss with the hotties by being a

typical "nice guy", and that the more I acted indifferent

with the girls I didn't like, the more they ate it up. You

gave me a new perspective on what makes attraction work,

and I'm glad to see that your book pointed out that you

don't have to be a jerk to be successful.

My game has improved but it still requires some refining.

Lately I find I'm stalling out between the first and second

date. So I'm wondering if I'm screwing up the date itself or

the follow-through. Here are the steps I take after a date:

1) I call within two days to say I had a good time and

basically make contact. I end the conversation first, and

let her know I'll give her a shout in a couple days...just

so I don't seem like I'm rushing into a second date.

2) I let two or three days pass and call to make

arrangements for a second date. At this point I usually

get a vague answer like "lets set something up for next

week"...and then it never happens.

Where is this falling apart and what kind of follow-through

do you use?

Thanks for the help,

SF

London, Ontario

>>>MY COMMENTS:

I'm going to have to guess at a few things, but I'll give

it a shot.

From the sounds of it, you need to:

1) Stop with the "I had a good time" type comments when

you call for a follow up. You might experiment with

waiting longer to call... or waiting less time to call.

See what works best for you. But don't be so "nice".

2) Do more things to make your date feel ATTRACTION. Use

what you've learned to really turn the dial up. You might

test progressing further on the first date... maybe start

getting physical faster.

3) Make sure you keep her laughing, and keep busting on

her and treating her like a "friend" at first. Remember

the idea of acting like she's your Bratty Little Sister.

It sounds like you're doing something on those first

dates that's making the women resistant to seeing you

again... you need to figure out what it is and STOP IT.

QUESTION

David,

On vacation in Mexico, a girl asked me if she was "super

hot" and I said "Yeah, you're alright." Next thing you know

she made it her business to prove to me how hot she was,

including some freaky dancing, even flashing me, and a

little lip action. Moral: Never give them what the want. I

moved in to kiss a girl a little too early and she backed

away. So I went back to teasing her and on the next attempt

I went straight for the neck, ears, hands in hair and well

you wouldn't believe it; but it worked that time. Your book

has a lot of very good information, thank you for putting it

together. So here's my question: This girl at my gym is of

those that I've always wanted to talk to but never really

had the chance. She was bartending the other night and I

told her I'd seen her at the gym. She said "yeah, but I

don't make it in there as much lately." I replied "Yeah, I

can tell, you're really letting yourself go." Then she gives

me a shot and asks me if I'd help her with her workout." She

also said she remembered me from the gym and I said "So you

were checking me out?" So I get her number, not bad, eh? So

I'm in the bar for another hour with some friends and I was

going to order a drink from her later, but it might've

seemed like I wanted to talk to her again. She seemed busy

and didn't look at me. Seemingly wuss behavior or she's just

busy? Who knows. That was on Saturday and I called her on

Wednesday, still no reply and today is Friday. I'm thinking

either calling her once more over the weekend, asking about

playing hard to get and if she just randomly gives out

shots, or maybe going back to her bar in a week or two with

some friends. Again, thank you for all you've done and

thanks in advance for any suggestions.

A.

>>>MY COMMENTS:

I'm going to tell you something here, and leave it to you

to figure out why it's important:

YOU SHOULD HAVE LEFT RIGHT AFTER YOU GOT HER NUMBER.

This is SUPER ULTRA EXTRA important... and I want you to

consider it in your mind until you figure out why.

QUESTION

Hey Dave,

 I got your e-mails for about a month before i actually

bought the books and I regret waiting so long. I have never

been so confident around women. I stand as a security guard

at the entrance of a retail store and 8's, 9's, and some 10's

pass by me everyday. I used to turn my head and stare away.

Now I know what they want from reading your book and I can

look at them, talk to them, and bust their balls even without

ever meeting them.

 I do have a problem though. I took this beautiful girl

out on a first date, the C&F technique worked so well all

night from the movie to the dinner to the goodnight kiss

(tongue included) that we both definitely wanted a 2nd date.

So what's the problem. She can't stop thinking about me or

leaving me alone. I'm getting 10 text messages a day from

this girl that I really only want to date a few times. I'm

enjoying this bein single dating around and she wants me to

be with her everyday. How can I slow this down, without

losing the C&F personality?

Thanks Dave.

MM

Kentucky

>>>MY COMMENTS:

Wow, another guy who my heart goes out to.

I need to write a book called "Cut Your Dating In Half: A

guide for guys who are too successful with my materials."

I think what you need to do is get together with her and

say: "Look, you're acting like we're married, and you need

to cool it. I think you're great, but I'm not interested

in a relationship right now, so if you want to keep seeing

me, then you're going to need to chill."

I realize that it sounds a little bit harsh, but it's the

truth, and you need to be direct in a situation like this

one.

...and this about wraps it up.

If you're reading this right now and thinking to yourself:

"I'd sure like to have problems like that", then I'd

recommend that you go and download a copy of my online

eBook "Double Your Dating". You can download it directly

to your computer and be reading in a few minutes. Go to:

http://www.doubleyourdating.com/ebook/

...to download it now.

And I'll talk to you again soon.

 Your Friend,

 David D.

***If you'd like to send me a Success Story, Question,

or Comment, follow these guidelines***

1) Keep it short and to the point. Two paragraphs max.

2) Tell me what's working for you before you ask your

question. I appreciate all of the "Your stuff is great"

and "I don't need to tell you how well your stuff works"

comments, but the fact is that I DO need to hear all of

the specifics... because this helps other guys to see

what's working in different situations.

3) If you have a Success Story, write "Success Story" in

the subject line of the email. I read these first.

4) At the end of the email, give me your initials and tell

me where you're from.

5) I love emails from women!

6) Send it to me at:

SuccessStories@DoubleYourDating.com

MAILBAG: AMAZING SPECIFIC DIALOGUE EXAMPLES

THE MAILBAG: Amazing Specific Examples Of What To Say To

Women... Cocky and Funny For Many Situations

This is a world-record Mailbag. The longest (and maybe the

best) one ever. Enjoy!

SUCCESS STORY

Dave,

 You are the Man! It took me about a month of reading

and re-reading your book. I am (was) very shy. I really

think it was more a lack of self confidence than shy. I

think I was using the word shy because I didn't want to

admit or didn't understand that it was a lack of self

confidence. I set a target date of when I was going to

let my inhibitions go and put my (your) plan to work. I

got more email addresses and phone numbers in 3 hours

than I got in 3 years. Just felt compelled to write and

say Thanks.

Hope to see you in NY

E.M. in Va.

>>>MY COMMENTS:

I love letters like this one. Good for you!

It sounds to me like the process of getting this area of

your life handled has you pretty excited. Let it spill over

into the other areas of your life.

Great job!

COMMENT FROM WOMAN

Dear David,

 Remember the woman that had a friend that wanted to slap

the sh** out of you - you know, the crack pipe chick? That

woman was right about one thing - someone needs to get

slapped.

 She does and so do all of her milk toast, clueless and

probably dog-ugly friends! How in the world did she get

"lesbian" twisted into all of that? I read the e-mail for

crying out loud, and it sounds to me like this girl's in a

slump that makes the Devil Rays look like World Series

contenders.

 Injure a woman's delicate psyche? Give me a break. I hope

you guys out there don't believe a word of this girl's

whiny crap. If your girlfriends agree with her, I hope you

don't mind turning squishy and you better find a good

recipe for strawberry daiquiris and start planning for a

life filled with tupperware parties and purse shopping.

 Let me set all of you guys straight who might still

possibly be on the fence at this point. Get David's book.

I haven't read it yet - I'm still crackin' up over the

newsletter. I'm an attractive woman architect who works

in a man's world and would have it no other way! I'm

athletic, but still feminine. I'm pretty conservative and

don't cuss (anymore) so I'm proof that it's not just the

rough women that get turned on by the sport of a

challenging male. David's right - I have a lot of male

friends and most of them want to be more than friends. I

could never put my finger on it before I started reading

David's newsletters - they were nice and I've certainly

dated guys that weren't nearly as good looking as them,

but it's clear to me now. My guy friends are wusses.

Cocky + funny = SEXY! Don't ask me why, just do it. I

wish more of you would.

 By the way, David, the chicks out here that read (and

appreciate) your newsletter, need a formula, too.

Sincerely,

ks in Kansas City

>>>MY COMMENTS:

OK, first of all, WHY THE HELL DIDN'T YOU INCLUDE YOUR

PHONE NUMBER?

I was just thinking to myself:

"You know, it sure would be great to meet an athletic,

feminine woman with a good job... maybe an architect or

something."

I don't know about the conservative, no cussing thing...

maybe I could adapt.

But to my credit, I'm NOT squishy, I have NO IDEA how to

make a strawberry daiquiri, and I hate purse shopping. I

do, however like to host an occasional tupperware party.

Think about it and get back to me.

Oh, back to your comments...

Thank you for writing in and providing another perspective.

I wish that more women would be as open and honest about

what attracts them.

I personally think that women like you who have their

lives together are too busy ENJOYING life to take the time

out to teach the mass of WUSS-BAG men out there how to

stop with the purse shopping and tupperware.

Thanks again for your email... I love sharp, honest women.

QUESTION FROM A WOMAN

Hey, I've been receiving your emails for awhile, and have

been thinking, does this stuff work on guys as well? I'm

an attractive 18 yr old, and I don't often have problems

attracting males attention, but that’s about it. I don't

often get approached in clubs/bars, just looked at from

afar. Do guys think woman are promiscuous etc if they

make the first move? I mean does that kind of confidence

in a woman scare men off? A little help would be most

appreciated!

Ta!

JD

New Zealand

>>>MY COMMENTS:

Wow, now I've got attractive 18 year old women who are

trying to figure out how to get men to talk to them.

IS ANYONE OUT THERE LISTENING?

I've actually met MANY women who say that they either

aren't approached often, or when they are it's the same

old lame, boring stuff time after time...

"Can I take you out sometime?"

"So you probably have a boyfriend, right?"

Or guys just watch with the "I wish I wasn't such a

total and complete WUSSY because you're very attractive

and I'd give one of my front teeth in exchange for just

one chance to talk to you" look.

Ugh.

In any event, YES, this stuff works on guys. In fact, it

works on just about everyone. Damn shame you even need

to ask.

QUESTION

Hi David!

I just broke with my wife of six years. So I´m starting

the game again. I went to a club this past weekend and

saw a very nice looking girl. She was looking at me a

lot. So I waited around ten minutes and then approach and

asked her, "Are you shy or something?" She said, Why? And

I told her "Because I've been standing here for around ten

minutes and you still haven't said hi to me." As you can

imagine she burst laughing. So I said, Hey, I'm glad you

know how to laugh. She said, So, is this the way you go

out meeting girls. I said, Nah, it's that every time I go

to some place that have girls present they all seem to

get very shy around me, since I'm such a great looking,

sexy man, AS you can see. (Said with a wink).

She kind of blush and smile. We talk for around ten

minutes and I then said, Well, let me see if I can find

my friends around here, It was a pleasure talking to you.

When I was leaving I did your e-mail close and it ran

smoothly. She put her phone number too and a note that

said, "No, I'm not shy, call me soon, C."

E.Q. From Puerto Rico

PS. In your last mailbag there was a guy who used the

c&f routine with his ex wife as practice and it worked to

get her interested in him again. I was wondering what

stuff he told her and how he did it. I'm very interested

to know his technique to see if I can get my ex wife

interested in me again.

>>>MY COMMENTS:

OK, I LOVE the story. That's pure gold.

If you're reading this right now and you want a KILLER

example of Cocky and Funny, read this about 25 times.

As for your ex, I don't know what the specifics were,

but I will tell you this much:

After you've been in a relationship with someone and

acted like a WUSSY for many years, it makes a HUGE

impression when you stop it and start busting balls.

You know the formula, now think up some techniques.

SUCCESS STORY

Dave, You're going to luv this one....bought your book

and like a kid in a candy store was eager to prove it

out....

I'm on this date with a 9/10 who selected this outside

Italian Cafe and insisted that it was her turn to pay.

Well, I started busted on her from the time i sat down. I

enjoyed myself immensely as i had NO expectations and

therefore could not be disappointed. I slipped my AMEX

card to the waiter without her noticing and when the

eqchay comes, she looks at me and says: It was my turn to

pay....if you don't let me pay ...I'm not going out with

you anymore(serious look). My response: (serious look

back) If i let you pay what do i get in return? Her

Response: We're going back to your car and I'm going to

give you a BJ like you've never had and you don't even

have to worry about making a mess cause i swallow. My

Response:(in my mind...holy sh** this stuff really

works...well lets turn it up a little..i'm enjoying

this..i'm a natural teaser) No, lets be friends

first...(inside hahaha ...I could tell i was messing her

up real good) Her Response: Nothing(i believe she was in

shock) My response:Now If you say please, i'll let you

pay.....Her Response: Please...Please... (so i let her

pay) Next Day: I receive an email from her saying that

she likes me even more than ever before. Talk about

amplifying the attraction and anticipation.....I'll do

her when i decide....hehehe...for now we're friends.....

Thanks Good Buddy

K

Toronto, Canada

>>>MY COMMENTS:

Yea, I'd say that you're starting to get it.

If you keep this up, you're going to have this poor

woman camping outside your door!

It's all about amplifying the attraction and the

anticipation, and I'm glad you understand what the heck

that means.

This is another stellar example of Cocky and Funny in

action... combined with some other more advanced

techniques. Nice.

QUESTION

Dave-

Your material does a great job bringing to the masses

what are innate qualities in the

naturally-successful-with-women types. Your book is

almost a study of human behavior, like something Dale

Carnegie would write (I doubt he was as successful with

women though). Anyway, I have a problem with one half of

the magic formula, the 'cocky' part. I've always had

success with deadpan-style humor, with no facial

expression whatsoever, and most of the time people can't

tell if I'm being funny or not based on my expression.

This is where I hit my problem: if I make a cocky/funny

type comment, I'm afraid I'll come off as arrogant if I

don't give a smile or something. But in your book it says

something along the lines of things being funnier if it's

difficult to tell if you're joking. So my question is: Is

it okay to smile while being cocky and funny and busting

on girls? Or should I keep a straight face all the time?

I'm not sure if this email makes any sense, but I think

you'll be able to figure it out. Great stuff, and hurry

up with the next book!

BW

Seattle

>>>MY COMMENTS:

Here's the deal... when you're being Cocky and Funny,

you must give up your fear of coming across as overly

arrogant. The secret lies within the FUNNY ingredient

of the formula.

A great model for Cocky and Funny is Triumph the Insult

Comic Dog. If you haven't seen him, go search online and

find his Star Wars video clip. You'll laugh until you

cry...

Then, go find the Bon Jovi clip. Another masterpiece.

You'll notice that Triumph is RUTHLESS with the sarcastic

comments... but THEY'RE ALL FUNNY.

And when he feels like he may have gone over the top, he

might throw in an "I kid, I kid". It's rare, but he does

do it on occasion.

If you feel like your comment might have been taken too

seriously, try a "sly smile". It's a combination of

squinting your eyes a little, pursing your lips, and

doing a slight half-mouthed smile. It's a nice touch.

In any event, you need to get over your fears, and get

out there and do it! You'll find the balance.

QUESTION

David:

I have been using the techniques like C&F and have had a

huge success. Honest to God, i now have several girls on

the ropes, and i have the luxury of choosing my choice. It

is wonderful. You are a genius. (i figured your ego needed

a little boost)

Now i have a situation on my hands. There is a new girl at

my workplace, who is very attractive and funny. We get

along great. The other day i told her about a concert that

i am going to and she begged me, not just begged but

pleaded with me to get her a ticket. Then within the next

5 minutes she was asking me for my number and email

address. That is right asking me. I made a smart remark

along the lines of "I've only been training you for 3 days

and you are already hitting on me, damn that has to be a

new record...(dramatic pause) Most girls only take a

couple of minutes to see my un-resistable charm." I realize

it isn't the greatest line ever but it worked. She was all

over it. And retorted with "I always was the stubborn

one." So now she is emailing me, and calling me and always

talking to me and flirting with me at work. So far so good,

here is where the problem kicks in. The other night i am

walking out from work and locking the building and she

looks over rolls her eyes, and sighs that her boyfriend is

here to pick her up. the next day she came to work and was

telling me that she and her boyfriend are going to be

breaking up soon and she doesn't know when. What do i do?

I mean to me all the signs are there, how do i field this

one? Do i even DARE field this one? HELP

n.s ND

>>>MY COMMENTS:

OK, two rules of thumb:

1. Don't dip your pen in the company ink.

2. Avoid women who are involved.

Why? Because it's usually just plain short-sighted to do

these things.

Some boyfriends are jealous and crazy, and if a workplace

romance goes bad (which they usually do), then it can

create all kinds of weird vibes. Trust me.

I have to comment, though... you're technique and flirting

is FANTASTIC. You're really onto something with this line

of humor. I love it.

QUESTION

 I may be a little skeptical, but I am 37 yrs old and

have been divorced for 7 yrs. Although I have been told

many times that I am an attractive guy I have had one

date in the last 3 years, and I think it is because I am

also overweight. I am 6'1" and weigh around 340 lbs. I am

convinced that women these days are not attracted to big

guys like myself. I am also one of those "nice guys".

Do you really think that this cocky funny attitude that

I have been reading about would really work for a guy

like me? I am willing to try anything at this point

D.E.

Scranton (Pa.)

>>>MY COMMENTS:

Yea, I think it would DEFINITELY work for you. In fact,

I think it will work for anyone who applies themselves

and figures it out.

We each have our own particular situation in life. No

two are the same.

Some guys are rich and look like Brad Pitt, some guys

are older and gray, some are overweight, some are bald,

and some are inexperienced.

We each have our own strengths, weaknesses, and particular

challenges in life.

This is one of the great things about being alive. We get

a particular hand dealt to us, and it's one of the great

joys in life to figure out how to best play it.

Honestly, from the way you explained yourself, I think that

you're unhappy with your weight. In other words, it sounds

to me like you've got MENTAL limitations and self-image

issues... so simple techniques alone probably aren't going

to solve your whole problem.

I'll bet that if you start working on your weight, while at

the SAME TIME practicing the techniques you've learned here

with women, the COMBINATION will yield better results.

When you improve two or more areas of your life at the same

time, you'll find that you often have far better than just

twice the results. But try to solve problems at the root,

and not just at the branch level alone.

SUCCESS STORY

Hey Dave,

Wanted to let you know a technique I've come up with that

combines two points you've made in the past:

1) You can create attraction with contrast (e.g. busting

 on her verbally while your actions are gentlemanly)

2) Don't dip your pen in the company ink

So I use the hotties at work as target practice, honing

my game. BUT - I tone it down a bit and always do really

nice things for them, like if they need someone to carry

a box or open a drawer. So now they think I'm kind of

attractive, but also a bit of a wuss boy: not attractive

enough for THEM to date (keeping me out of trouble at

work), but PERFECT for a friend of theirs. Hotties hang

with hotties, and so far I've been set up with three

fiiiiiine young ladies this way (note: it helps to work

for a big company so you have a good selection and

distance between parties). Now, the friend has heard that

I'm a nice guy, so she's a little leery going into it -

then WHAM! I bust out as the Full Jedi Master. Once again,

contrast added to c+f. (As one said, "I heard you were

kind of cute, but she didn't tell me how hot you really

are!" For the record, I'm slightly above average.)

So far I'm 3-for-3 scoring major action on date one. I'm

keeping it cool, because there is the 2nd-hand work

connection, so it can be a little tricky, but that's part

of the fun. I let NO ONE get too close too soon, and

things continue hot 'n' heavy at MY pace, and everyone's

happy. I don't know if this will work for everyone, but

it's sure worked for me. You rock!!!

M.B.

Chicago

>>>MY COMMENTS:

Great points.

Attractive women know other attractive women.

And practicing on women at work is great! You can also

practice on waitresses that work at restaurants you

frequent, hostesses/receptionists at places you go

often, etc.

Women LOVE to have fun, chemically-charged interactions

with men... even if it's not leading to anything. So do

practice whenever you can.

QUESTION

Okay....i bought the book, i read it and re-read it and

re-read it. I had always been funny but a lot had been

self-deprecating or witticisms that were hysterical but

required women to think and make the leap from A to B. So,

based on your book, I changed my ways. I added "C" to my

"F". Now, I'm a Lindy Hop Swing dancer. I dance at the

clubs 4 times a week. go to workshops. I own instructional

tapes. I listen to swing music constantly. I even dream

I'm dancing sometimes. So, when I go to a club i'm not

just going to meet women but also because i love dancing

Lindy Hop. IT WORKS!!!

 Before I ask my question, here's my success story. After

reading all the e-mails over and over and the book over and

over, i made it a point to be C&F even when i'm not

interested. One girl I asked to dance at a club said she

had to leave but "do you come here often?" she asked. I

told her that we only knew each other for a few minutes and

ALREADY she was trying to pick me up. I didn't mind, i

said, but she should use a more original line. Another girl

I danced with messed up as she was dancing and her hand

touched my ass by mistake. I spent the rest of the dance

accusing her of trying to grab my ass because she liked it.

(her e-mail i got but i messed up the next bridge). But the

clincher in my mind that C&F works is this: I take a 3-hour

dance class once a week and it usually has the same people.

One is this cute 19-year old. She's not my type and i'm

not interested, but i still employ C&F whenever i see her,

for practice. Well, this week out of the blue she says "I

was talking to [Bob] about you the other day." Oh yeah?

what did you say? i ask "I told him I like you because

you're a smart-ass." My jaw practically dropped. I

maintained composure while on the inside i was screaming

"HOLY SH**!! THIS STUFF WORKS". "smart-ass" was obviously

"C&F". So, thank you and i plan to continue using this.

MY QUESTION!! So, here's the thing. Dancing this much is a

blessing and a curse. A lot of women want to dance with me,

but they ONLY want to dance (i've gotten quite good). Plus,

i'm into the dancing so i'll dance with several different

women a night, and most likely each women multiple times.

How do I use C&F in these situations when A) Unless it's a

slow song, you don't really have the opp to talk DURING the

dance B) If I get an e-mail/number, i'm still gonna be at

the club the rest of the night. Do I ask her to dance

again? or do i ignore her? What if she asks ME to dance

again? C) If I ignore her, i'm gonna see her as i walk

around looking for dance partners throughout the night, do

i say anything as we pass by? do i even smile at her?

D) Can I use C&F on multiple women throughout the night

and get more than one e-mail or is that a bad idea? If

dancing were a means to an end for me, it might be easier,

but i'm really into this. My job is just a means for me

to be able to go dancing (that's how into it i am).

I know that I've got a potential gold mine at my feet

since I dance. I've heard that "if you can dance you can

get any woman you want." Well, I couldn't, but i'm only

now starting to see how i can thanks to C&F. But it's only

a beginning. Please help!!

By the way, i'll see you at your next LA seminar!!!

G.

>>>MY COMMENTS:

You've gone over your one question limit, but I'm going to

give you a great idea anyway.

First off, making jokes about a woman trying to pick you

up, not being that easy, being offended that she used such

a cheap line, etc. is GREAT stuff.

Here's the idea:

If I were you, I'd learn how to be Cocky and Funny WITHOUT

SAYING A WORD. If you're a great dancer, then I'm SURE you

can come up with 100 ways.

Maybe you could notice mistakes that a girl is making, then

imitate them over and over while keeping a look on your

face of "Look at how cool I am".

Maybe you could incorporate some bizarre dance steps into

a dance, then insinuate that she's dancing that way.

One thing I like to do is MIRROR a woman, then EXAGGERATE

some part of what she's doing.

If she has good posture, I might sit up EXTRA straight

and say "You're slumping".

Cocky and Funny isn't just a verbal thing.

Ohhh... now I'm letting the cat out of the bag.

By the way, if you're reading this right now and you've

got some good examples of non-verbal Cocky and Funny,

write me an email. Send it to me at:

SuccessStories@DoubleYourDating.com

QUESTION

Dave,

Your insight into women and how to attract them is dead-on.

Being cocky and funny works. Upon adopting your approach,

my dating life improved dramatically: I went from dating one

woman last year to dating 10 women in three months at the

beginning of this year.

While dating is fun, like most guys, I eventually find one

that I like and want to pursue it further, i.e. become more

serious. The problem I've discovered is that a lot of

women in the age group I date (27-33) are resistant to this

due to the residual pain they carry with them (the

proverbial "baggage") from previous failed relationships or

marriages. Rather than take a risk by pursuing a

relationship, they prevent it from progressing any further

to avoid any emotional pain that might result if it fails.

Is this a common problem men my age (late '20s, early '30s)

experience (and should continue to expect to experience in

the dating world), or am I just being a wuss and need to

get over it by dating younger women with less baggage? Is

there a way to employ the C&F routine to MAKE these women

overcome their indecision and want to be with you?

LOL,

B

>>>MY COMMENTS:

Well, as much as I avoid "Relationship" questions, I just

have to comment on this one.

First of all, I believe that MOST guys would prefer to be

in a relationship with a great women (over being single).

The problem is that amazing women are as rare as amazing

men...

If you REALLY want to make a women become attached to you,

then you might want to try a paradoxical move...

Stop looking for a relationship.

If you communicate that you want a relationship, the natural

response is going to be for a woman to play Hard To Get.

If YOU do the playing of the Hard To Get, and you HOLD OFF

on showing the "relationship" level of interest, you'll

find that the woman will pursue the relationship with YOU.

Think about it.

QUESTION

Hey Dave,

I like your newsletter and I really enjoyed your books. I

have one problem though. My sister, who is a socialite and

seems to have a ton of really attractive friends, has this

one friend. She's one of my sister's best friends and is

my age. The woman is incredible...definitely a 9 or 10.

She's got this really sweet personality, but also goofy at

the same time. I know she's dated pretty boy models and NHL

hockey players before, but I know she's not too superficial

inside, since she broke things off with them after she was

unhappy. So even though I'm probably a 6 or 7, I think I

may have a shot, as I've heard she's recently single.

Anyway, my problem is that I have absolutely nothing I can

bust on her about. I don't know her well enough to rag on

those Ex bfs or anything. Most of our conversations revolve

around our mutual admiration for my cat....So any past

encounters we've had have been in 'wuss' mode. What would

be your approach to this situation?

Thanks,

C.

>>>MY COMMENTS:

Say what?

You have "absolutely nothing" you can bust on her about?

You really need to get a couple of books on comedy, my

man.

What color hair does she have? If it's blonde, learn some

blonde jokes... if it's brunette, learn some brunette

jokes.

Is she tall? Bust on her height.

Is she short? Bust on her vertically challenged-ness.

And by the way, WHAT ARE YOU DOING WITH A CAT?

Don't even get me started on the jokes you can make about

her being more interested in the pussy than in you. I

could write a book of lesbian jokes based on your one-

paragraph email alone... and I've never even met this

girl myself.

Are you starting to get the picture?

QUESTION

Dave,

I bought your book and I have been able to successfully use

your method.

Last knight I picked up this girl at a lounge by accusing

her of being a liar. I struck up a conversation and started

doing the small talk thing (no wuss topics). I then ask her

about her age, she leaned over and whispered in my ear

that she was 20 years old. I heard her loud and clear. But

when she turned her attention elsewhere I ask one of her

friends that she was with(who was also very hot) If the

girl I was speaking to was really 26 years old, (all at

the same time giving of the impression that I wasn't really

convinced) Surprised she turned to her friend saying "You

told him you're 26?". I then of course accused lying so

that she could have a better chance of hooking up with me.

I then proceed to tell her how often girls do this to me

and how she would have a much better chance with me by

simply being herself. The boys at this point were cracking

up. This was all done in good fun and in a FUNNY COCKY

way, the girls knew I was joking but at the same time they

were not 100% sure, this really played on their curiosity.

My Question, Should I make eye contact with a girl before

talking to her or should I just make her feel like she

doesn't exist first and then proceed to hitting on her?

Also is it bad to stand at the bar and check out the

women? Does this make you seem needy? In other words

what's the best way of working the room before I start to

talk.

thanks. CA

>>>MY COMMENTS:

Another masterpiece of Cocky and Funny. This is great...

I can feel more and more guys are getting it.

And about eye contact.

Eye contact is VERY powerful.

I recommend that if you make eye contact with a woman

that you keep it until SHE looks away. This is a great

exercise, by the way. Just go out and make eye contact

with as many women as you can... and keep it until they

look away.

If you're already talking to a woman, you're going to

have to work with the situation.

In some situations, you're going to want to be aloof,

and in some you're going to want to be intense.

Just remember not to look away because you're nervous

or afraid. Women can detect weakness very quickly, and

they turn off like a light switch when they do.

If you want to "check out women", just make sure you

don't look like a looser that has no life and is

planning to use the images you're taking in for future

solo fantasy role play.

Don't look desperate.

Women are turned off by guys who have that "I'm not

worthy" look... and they're turned ON by guys who have

that "You are interesting to me, but not so much so that

I'd give blood just to talk to you" look.

QUESTION

OK, Dave, what's wrong? Why won't you put my letters in

your mailbag? I NEED HELP!!!! But, yet, you refuse to

help me! Your stuff makes sense, yet it seems impossible

to use. And so, I get all depressed because what you say

makes me feel like a loser. I have zero confidence in

myself and I can't make anyone laugh. I am 20 years old.

I have never had a real girlfriend. I don't have any

friends. My 5 guys I am forced to live with are not

friends (but we get along fine). They all get girls, but

won't help me. They all make me feel like a complete

loser indirectly. Just like you do. Oh, using C&F is

totally unnatural as hell for me, and I could never use it

enough to be very successful. But, I also realize being

the nice guy and buying stuff for women is also unnatural

for me. I NEVER flirt. I NEVER compliment women for any

reason whatsoever. I NEVER buy women gifts. I do, however,

pay for women on dates (which I haven't been on any is 18

months). I can't make myself talk to girls unless I have

a reason other than because I wanna date them. I can't ask

women out on dates. I am convinced I will be rejected, so

I don't even try. Even when I do talk to women, I can't

make it move on to the next level. Women never even become

my friends! They never move beyond acquaintance level. It

just offends me VERY much that you won't even attempt to

give ME personal advice!

>>>MY COMMENTS:

I'm going to use my psychic powers to guess the correct

spelling of your name.

Keep in mind, I don't even know your name, so getting

the spelling correct could be considered to be basically

impossible.

Oh, I'm getting something...

W...

U...

S...

S...

Y...

Wow, what an unusual name. I don't recall ever meeting a

guy with that name before.

Oh, wait a minute... maybe I HAVE met a guy or two with

that name.

Hey, in fact, I've met a LOT of guys with names like

yours.

OK, enough of the obvious. Let's talk action.

You really need to get over your victim mentality, man.

Read some self-help books, do some visualization and

affirmation exercises... maybe go to a seminar or ten.

Before you're going to have ANY success with women,

you're going to need to overcome your negative view of

reality and life.

Women HATE all of the qualities you're demonstrating

right now. Qualities like:

-Negativity

-Pessimism

-Whiny-ness

-Victim Minded

Get the picture?

I'm giving you some tough love here, but you sound like

you really need it. Women (and people in general) don't

want to help those who whine and complain. Start working

on yourself, and keep going until you begin to find

techniques that make you feel more secure, stable and

self-sufficient.

It's probably going to take a pretty big commitment, but

I believe that anyone can get to the next level if they

really want to.

COMMENT

Dear Dave:

I've noticed a lot of emails lately (and I hear this from

my friends all the time): "This stuff is great, and it

attracts women, but when do you just get to be yourself?"

You reply to these emails something like this: "Never.

Make the C&F changes permanent." My contribution is an

analogy that might help the guys who resist this advice

see the error of your ways:

Let's say that you meet a beautiful, intelligent, and

above all, SEXY woman. You start going out with her and

loving it. Suddenly, though, as she gets comfortable with

the relationship, she stops dressing sexy and wears only

jogging outfits. She stops working and starts over-eating;

soon she's fat. To top this off, she doesn't feel the need

to "impress" you anymore and frankly talks about her

health problems, etc. (her conversations begin to get

annoying). She even farts and belches around you.

The point of this is, the things that were attracting you

to her all stopped as she got comfortable with the

relationship. She feels so "comfortable" that she doesn't

feel the need to exert any effort in keeping you attracted.

See the parallel? It's obvious to me, but let me explain

for the benefit of the thick-headed: When you stop doing

the things that attracted her to you, you are exactly

like the hottie that lets herself go. The degree to which

you "let yourself go" will determine whether or not she

dumps you or starts cheating on you.

Hope this helps.

>>>MY COMMENTS:

You know, I think I'm going to hire all the guys who wrote

in this week and just let them write these newsletters

from now on.

What do you say?

Your analogy is great. I wish I would have said that.

***QUESTION

Dave,

First, I have purchased your "double your dating" from your

website. Your book and extra's have enriched my life.

I had a beautiful woman sit down next to me on the train on

my ride into work. I could feel she was interested but I

was scared. I didn't want to make an obvious come on with

so many people around. So I did nothing and missed an

opportunity to meet an ultra beautiful woman. How can I

prevent this from happening in the future? How can I

discreetly approach a woman in this situation? I'm not

interested in becoming comic entertainment for the morning

rush crowd.

G

>>>MY COMMENTS:

Say what?

You didn't want to make an "obvious come on with other

people around"?

What, did you want to become her friend and shopping

buddy, then two years later spring an "I love you" on

her in the middle of the girdle aisle at Macy's?

Or did you miss the part where I said in Double Your

Dating not to hide the fact that you're interested?

You really need to get over this idea that making it

obvious that you're not just interested in "friendship"

isn't considered bad by women... and that if you try

to hide it, you're only shooting yourself in the foot.

And by the way, if you're "not in the mood" to make a

woman laugh in front of the morning crowd, then what are

you going to do... charm her with your boring, un-funny

creativity?

Think about what you're asking me.

You need to get over what other people think, and get

into making things happen regardless of who's watching

or listening.

This alone is a trait that creates ATTRACTION.

Of course, if you REALLY REALLY REALLY want to be "discreet"

about it, you could hand her a note that says "I was going

to say some funny stuff, but I didn't want anyone to think

that I was picking up on you. If you couldn't tell, I'm

kind of a Wuss, but don't let that stop you from calling

me later."

In short, the way to prevent this in the future is to BE

READY for the situation. Plan out what you're going to do

NEXT TIME, and be totally ready when it happens. If you

mentally prepare for the 10 most common situations that

you find yourself in, you'll DRAMATICALLY increase your

success.

QUESTION

 Hey dave I really enjoyed reading your e-book. It taught

me so much more than all your newsletters have. To every

one reading this right now buy the book it's the best $40

I have ever spent I would even have paid up to $200 for it

im serious. I went to the beach the next day after reading

your book and used your techniques, but I am kind of shy

but I figured out how to have women approach you... give

up. Volley ball. It's so awesome the chicks will just

approach you and ask to play, and you have an excuse not

to wear a shirt show off your body and not make it look

like your showing off. Me being only 5'2 with a muscular

built. I will always say "I'm prejudice of the fact that

your taller than me...but I can accept you for who you

are" awesome line for all you short guys. I do have a

question though I can't seem to figure out a cocky funny

line if A girl tell you that you have a big/nice muscles.

Also I can't come out with any thing to say while playing

volley ball. Most of what I say comes off as arrogant.

For example if she would miss I would say "what the hell

was that" yes I know smooth lines. I would appreciate

your help on this one I think other guys would to. I cant

wait until your next book and seminar tapes come out.

your friend

CL - maine

>>>MY COMMENTS:

Oh, very nice. Great thinking.

And if a woman says "You have nice muscles", just look

back at her with a serious face and say:

"You know, I'm really tired of you women treating me

like some kind of piece of meat. I have feelings too,

and I don't just like being thought of as a sex object."

I have a friend that uses this with amazing success.

Oh, and if there's anyone else out there who had purchased

my book and found that it was worth $160.00 more than they

paid, feel free to contact me and I can arrange to accept

the additional payment.

If you haven't yet gotten your copy of my online book

"Double Your Dating" (yea, the one that everyone in this

newsletter is talking about), then what the heck are you

waiting for? Go to:

http://www.doubleyourdating.com/ebook/

...now and get it. My book is the result of about five

years of personal research, testing, and refinement. It's

jam packed with all of my very best techniques for

attracting and dating the kinds of women you've always

wanted. Check it out.

And I'll talk to you again soon.

 Your Friend,

 David D.

***If you'd like to send me a Success Story, Question,

or Comment, follow these guidelines***

1) Keep it short and to the point. Two paragraphs max.

2) Tell me what's working for you before you ask your

question. I appreciate all of the "Your stuff is great"

and "I don't need to tell you how well your stuff works"

comments, but the fact is that I DO need to hear all of

the specifics... because this helps other guys to see

what's working in different situations.

3) If you have a Success Story, write "Success Story" in

the subject line of the email. I read these first.

4) At the end of the email, give me your initials and tell

me where you're from.

5) I LOVE emails from women!

6) Send it to me at:

SuccessStories@DoubleYourDating.com

DATING TIP: WHY WOMEN ARE ATTRACTED TO JERKS

DATING TIP: Why Women Are Attracted To Jerks

--

>To SUBSCRIBE to this FREE newsletter, just go to:

http://www.doubleyourdating.com

...and enter your email address.

>To REMOVE yourself or switch your email address, just

click the link at the very end of this message.

--

 This week I want to talk more about what makes women

feel "attracted" to men.

 And if you've read my book, or have been tuned in to

this email newsletter, you know that I believe that there

is a big difference between what women SAY that they want

in a man, and what makes a woman feel that ELECTRIC GUT

LEVEL ATTRACTION INSIDE for a man.

 In other words, if you ask most women what they "want"

in a man, they'll say "Oh, I want a nice, honest, thoughtful

guy who can communicate well..."

 And the truth is, this IS what most women "want." But

remember, there's a BIG difference between what women "want"

and what makes a woman feel ATTRACTION inside.

 ATTRACTION is a mysterious thing, (as are all emotions

in my humble opinion). Pascal said "The heart has its

reasons, of which reason knows nothing."

 What he was getting at here is that our emotional

systems have developed over millions of years through a

complex process of evolution and selection... and that

the emotions we feel are triggered by things that are

usually not at all "logical."

 As a quick example, let me ask you... what makes YOU

feel that INSTANT ATTRACTION for a woman? For most men it's

a certain look, a body part... maybe a voice tone or a

touch.

 Most of the single guys I know don't say "Hey, let's go

out Friday night and look for some women with great morals,

stable families, and good conversation skills."

 If we humans were purely LOGICAL creatures, then we

wouldn't care too much about looks. As a matter of fact, we

might even think things like "Well, she looks TOO good...

she probably spends a lot of time tending to her looks,

which means she won't be a very attentive partner and

parent... I choose not to feel attracted to her."

 And then we all woke up.

 And back to reality... as you've probably heard more

than enough, men are attracted more to looks, and women are

ATTRACTED more to personality, style, and communication.

 Sure, Brad Pitt and Tom Cruise are handsome in a way

that turns women on, but these guys aren't the RULE, they're

the exception.

 Men read Playboy, women read romance novels.

 "Yes, but what about PlayGIRL?" you might ask.

 I saw an interesting study once that found that most of

the readers of Playgirl magazine are GAY MEN. Interesting?

 The fact is that women's attention is captured by romance

novels because they offer something that satisfies a DEEPER

need. And this deeper need is both emotional and complex.

 Since we only have another few paragraphs, I'd better

break it down for you...

 If you run down to the bookstore and pick up some of these

romance novels, you'll find something interesting... the

stories usually start out with a male character that is wild,

often abusive, untamed, and generally a not-very-nice kind of

guy (Sure, by the end of the book he's usually calmed down a

bit, but you always know who he REALLY is).

 I'm sure you've either experience or seen the situation

where a guy says "For some reason the women I know date these

jerks, then I'm the 'friend' that gets to hear about it."

 Why is it that women date jerks, then tell their "nice guy"

friends the stories instead of just dating the nice guys in the

first place?

 ATTRACTION. ATTRACTION. ATTRACTION.

 OK, so what are some of the things that make women FEEL

that GUT LEVEL ATTRACTION?

 More importantly, how can us guys do some of these things

to make women feel attracted to US without having to be abusive

jerks?

 My answer is to learn about how the "Attractive Jerk"

personality acts, but leave out the ABUSIVE aspects... and mix

in a few other surprises to make an irresistible combination.

 Here's an example:

 Women are attracted to men who aren't easy to pin down,

who are busy with their lives, and who they have to work to

get and keep the attention of.

 It's hard to get a Jerk's attention because he's so

consumed with himself. He's busy being selfish, so it's just

natural that a woman will find it hard to get his attention.

 If you want to use this psychology to your advantage, you

can do things like:

1) Talk about times you're busy before talking about times

you're available.

Example: You're talking on the phone and making plans to get

together. Most guys will say something like "How about

tomorrow at 3?" The smart guy will say "Let's see, I'm busy

tomorrow morning and the next day. And I'm going out of

town this weekend... But I can do it tomorrow at 3."

 See the difference? It may not sound like much, but when

you start saying things like "Well, I'm busy at this time...

and I'm busy at that time... etc." the person listening starts

to unconsciously think "Uh oh, it sounds like they're busy...

I wonder if they're going to have time for me..."

2) Leave her alone once in awhile when you're out together.

Example: You're out together at a store window shopping. Most

guys will stick right along side of the girl that they're with

the entire time. Instead, walk away from her into a different

part of the store once in awhile and let her come find you.

 Again, see the difference? At a subtle level, walking

away from a woman communicates "I'm confident and independent.

I do what I want with my life, and I don't need to stay right

next to you every second to get your approval."

 In the two above situations, a Jerk might do these things

anyway, but it's always from a SELFISH, OFTEN ABUSIVE place

inside.

 It's funny to me, because Jerks attract women by accident.

By acting like Jerks, they often naturally attract women, then

say "Hey, cool. I can act like a Jerk and women love it."

 Unfortunately, acting like a nice, sensitive guys usually

won't lead to women falling all over you... so you don't have

that same experience of figuring out what works early on by

"accident."

 If you want to learn dozens of other ideas to make women

feel that ILLOGICAL GUT LEVEL ATTRACTION, then I would highly

recommend that you download your copy of my online book

"Double Your Dating." You'll learn the secrets that have

taken me YEARS to figure out, all in an easy, simple format

that anyone can use to attract women. Just go to:

http://www.doubleyourdating.com/ebook/

now and download your copy.

 I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP: RIGHT AFTER YOU GET HER NUMBER

DATING TIP: What To Do RIGHT AFTER You Get Her Email Address

And/Or Phone Number

And as a quick note, I have to say that I love the emails

that I get that say things like "Please don't print this in

your newsletter... but send me a detailed answer as soon

as you can" and "I'm upset because you didn't email me

back with free advice". lol... I have hundreds of emails

in my SuccessStories@DoubleYourDating.com inbox from just

the last couple of weeks. So if you're upset that you're

not getting a reply, please get over it. And don't expect

to hear back from me if you say things like "Please don't

print this in your newsletter", because my newsletter is

the vehicle I use to respond to questions. Duh. You can't

even give away free advice these days without someone

whining...

Onward.

>>>THIS WEEK'S QUESTION:

The Guy in the bar Story...

"Why should he have left the bar as soon as he got the

waitress' phone number?"

This is "Ultra Extra Important" you said. I think I know

why he should have left, he was probably starring at her

all night and she was turned off by it, but give me your

complete insight on why he should have left immediately

after getting her e-mail.

Thanks, R.

>>>MY COMMENTS:

 As I said in the newsletter you quoted above, this

concept is VERY important.

 Understanding why you need to leave at this point

is part of understanding the dynamic called ATTRACTION.

 So before I get into the specifics, let's talk about

the underlying process that creates ATTTRACTION...

1. ATTRACTION isn't a choice. It's an emotional reaction.

ATTRACTION is natures way of taking over our minds and

bodies long enough to make sure that we mate with

someone with the best possible genes.

2. ATTRACTION isn't logical, in the sense that it isn't

created by things that "should" create it. Buying women

dinner and gifts, giving lots of compliments when you

first meet a woman, and kissing up to women to get their

approval are examples of "logical" thing that SHOULD

create attraction... but don't.

When you understand how attraction works, you begin to

see that it has a logic all its own.

3. Women aren't attracted to guys who act like needy

Wuss-Bags. When guys give lots of compliments, seek

approval, act clingy, or try to go out of their way

to be overly "nice", it usually backfires. Women run

from wussy men.

4. Unfortunately, many guys are mentally programmed to

a sort of "default wussy" mode of behavior when they

encounter a woman that they're attracted to.

When you combine this default wuss mode with nervous

body language, you create an almost impossible barrier

between you and success.

5. Just like a painting or a song, too much can ruin

an interaction with a woman. You must know when to

leave. Leaving at the right moment creates tension,

anticipation and mystery.

 Of course, there are more ingredients to ATTRACTION,

but these will set the stage for where I'm going with

this...

 In every situation, you can do something to INCREASE

the ATTRACTION... and you can do something to DECREASE

it. In other words, there's always a way to dial up this

magical emotion.

 And yes, you can increase the ATTRACTION even when

you've just met. In fact, this is often the best time

to do it.

 Let me ask you a question...

 What would most guys do in the situation with the

waitress (or maybe a bar tender)?

 Imagine it.

 You're in a bar, you're chatting with the cute gal

serving drinks or behind the bar. You're being Cocky

and Funny, busting on her, etc. and she's enjoying your

company. You say "Hey, do you have email?" and she

writes it down for you...

 WHAT DO YOU DO?

 You could...

1. Sit there and keep talking.

2. Stay and talk to her a few more times.

3. Wait around hoping that you can go home with her.

4. Leave.

 So let's do a little critical thinking about this

situation before I comment (or maybe this will be the

comment, we'll see).

 If you (1) sit there and keep talking, what's likely

to happen?

 In my experience, unless you're the ultimate Mac

Daddy of all time, the only place to go is DOWN.

 Think about it... you got her info. You did it.

She's working. She's only going to get busy, which

will probably make the conversation more difficult.

 And then there's the risk of saying or doing

something stupid, getting too drunk to make sense,

or just having the interaction go cold.

 All in all, you have very little chance of

anything good happening, and a great chance of

having something not-so-good happening.

 Doesn't sound like a very good idea to me.

 If you (2) stay there in the bar (maybe join friends

that show up), and talk to her a few more times while

ordering drinks, etc. what is likely to happen?

 Again, we're dealing with a situation that almost

can't get any BETTER. Remember, she already gave you

the info. Now she might start thinking "Oh, this is

just another loser that hangs out all night and gets

drunk with his buddies... like the other 47 guys who

hit on me."

 Or you might say something dumb... or you might

tip her too much or too little and make a strange

impression... or any of a lot of things.

 All downside risk, no upside rewards.

 If you (3) wait around hoping that you can go

home with her, I think you're REALLY taking your

chances in the situation.

 Again, unless you're the ultimate pick-up artist

of all time, you're not likely to be taking home the

bar tender by sitting in front of her and drinking

all night... for the same reasons listed above.

 But what if (4) YOU LEFT IMMEDIATELY after getting

her info?

 What effect does DISAPPEARING have on an interaction

like this one?

 Well, let me ask you: What effect does disappearing

have IN GENERAL on people?

 It creates curiosity, mystery, etc. It makes the

other person think "I wonder where he/she had to go so

fast?"

 You can also combine this with having something very

INTERESTING to do. For instance, you might say:

"Nice talking to you... I'm going to go meet up with

some friends to have some SERIOUS fun."

 This technique of leaving the moment I've gotten a

woman's information has worked WONDERS for me... and for

many guys I know.

 The long and the short of it is that if you stick

around after you get the info, you create no tension,

no mystery, and no curiosity.

 On the other hand, if you LEAVE IMMEDIATELY, and have

something interesting (even if you don't say what it is)

to go do, then you're seen as busy... the kind of guy

who has a life... someone who is in demand.

 Leaving turns up the ATTRACTION. It creates curiosity.

 Women are used to guys hanging on, clinging, and

generally NOT having other things to do.

 It's something that will INSTANTLY separate you from

other guys, and something that will demonstrate all the

right qualities with a single move.

 Remember, you can do things to INCREASE or DECREASE

the ATTRACTION in any given situation. I recommend that

you start thinking of how to increase it as much as you

possibly can, because if a woman feels ATTRACTION, then

almost nothing else matters.

 ...and if you'd like to learn even more of my personal

secrets, from psychology to specific techniques for all

kind of situations, then I'd recommend that you download

a copy of my online eBook "Double Your Dating". Just go to:

http://www.doubleyourdating.com/ebook/

...for all the details. There are more sample ideas and

techniques on my website, so go check it out!

 And I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP: WHEN TO CALL HER BACK

DATING TIP: "How Long Should I Wait To Call Her Back?"

--

>To SUBSCRIBE to this FREE newsletter, just go to:

http://www.doubleyourdating.com

...and enter your email address.

>To REMOVE yourself or switch your email address, just

click the link at the very end of this message.

--

 If you've seen the classic cult movie "Swingers", then

you probably remember the part where the guys are discussing

how long a guys should wait to call a woman after he's

gotten her phone number.

 The scene really hits home for a lot of guys, because it

gets down to a real-world situation that we all confront and

ponder.

 I get lot of emails from guys asking me what to do in this

very situation

 The more I've thought about it, the more I realize that

this particular question (and the answer to it) are part of

a bigger, more important CONCEPT about how to deal with

women.

 Let me explain.

 When a guy asks me "How long should I wait to call her?"

this immediately tells me a few of things:

1. The guy doesn't feel like he's in control of the

situation. If he felt like he was in control, then it he

wouldn't ask, because it wouldn't matter.

2. The guy doesn't really "get" how male/female attraction

works. If he did get it, then he'd be thinking in those

terms rather than trying to figure out the exact best

amount of time to wait before calling.

 To put it differently, the "when do I call her back?

problem is part of a bigger concept, and once you

understand that bigger concept better, then you'll have an

automatic feel for when to call a woman back.

 Most guys don't "get" one simple point:

 If you want a woman to feel ATTRACTION for you, then

you must behave differently than if you want her to feel

that "just friends" feeling.

 In the world of ATTRACTION, things can be completely

different.

 For instance, our moms taught all of us guys to "be

nice" to women. This usually includes being sweet and

complimentary when first meeting them, answering all of

their questions directly, and giving them what they

want when they want it.

 But if you want a woman to feel that INSTANT GUT LEVEL

ATTRACTION right from the beginning, then you're going to

have to put aside this kind of thinking, and start

learning some NEW ideas.

 For instance:

1. A challenge is generally attractive to women.

2. Teasing and being evasive is generally attractive to

women.

3. Making fun of a woman's appearance in a flirty way, as

counter-intuitive as it might sound, can lead to ATTRACTION.

 I'm trying to communicate the idea that when you're

dealing with ATTRACTION, you have to put aside old "normal"

ways of thinking and behaving.

 I would like to mention one more point before getting

into the specifics here...

 These days, people are becoming very sensitive to having

"techniques" used on them.

 If a salesman uses a sales technique on us, we immediately

get defensive and resistant.

 If a panhandler asks for money in a way that smells of

"technique" we pass them by without pity.

 If a business treats us like a "thing" or a number instead

of an individual person, we avoid them or buy elsewhere.

 We humans don't like having manipulation techniques used

on us, and when we detect that someone or something is using

one to get the better of us, we resist.

 So let's get back to the "how long to wait before calling

her back" issue.

 If you think about it, every situation is slightly

different. One time you might meet a woman in the morning at

coffee, and another time you might meet a woman at a club at

1 in the morning.

 If you wait too long to call her back, I think you run

the risk of seeming like you're just using a technique on

her, and you come across as a player who's trying to do your

thing on her.

 When deciding how long to wait before you call or email,

I think it's important to ask yourself this question:

"What will be likely to INCREASE THE ATTRACTION in this

situation?"

Here are a couple of ideas I have used with great success:

1. Email instead of calling first. I personally email the

next day. I'll start with a charming email to get the

conversation started, then tell her that I'm going to call

in a day or two. This has the effect of making contact with

her relatively quickly, but still creating anticipation

because you haven't actually talked.

2. Call the next day, and make a joke about the situation. I

might call and say "Yea, I was watching Swingers and they

said to wait three days to call, but I was kind of in more

of a one day mood..."

If you didn't get her email address, and you MUST

use the phone, just do your best to avoid being AVERAGE.

 I personally believe that our attention spans as humans

are getting shorter and shorter. We have more and more

information coming in from television, newspapers, and

other sources, and we're getting cultural ADD. I think that

if you wait too long, you're risking either being seen as

using a technique, or risking being forgotten altogether.

 But if you make the opposite mistake and call too soon

(for instance a few hours later), you run the risk of being

seen as a needy wuss who has no life.

 In a recent newsletter, I wrote about why it's important

to leave immediately after getting a woman's email and/or

number.

 How long you should wait to call her back is a natural

extension of this.

 As a matter of fact, if you get a woman's email/number

and then you keep coming over to talk to her, it can almost

be seen as waiting 5 minutes to call her.

 There's no anticipation, and it says all the wrong things.

 A couple of other quick pointers for when you're making

that first call:

1. Be busy. If you're going to ask her to join you for tea

or something similar, make sure you mention two times that

you're busy for every one time that you're available.

2. Don't linger on the phone. Make that first call short

and to the point. If you stay on the phone for more than a

few minutes, you're running the risk of getting into a

normal "What do you do?" "Where do you live?" "Where did

you go to school?" conversation. Avoid.

 To summarize, when in doubt wait a day or so to contact

her again.

 But more importantly, think about the situation in terms

of anticipation and ATTRACTION, so when you do make contact

it creates the correct context.

 Of course, if you'd like to get ALL of my best thinking

on how to deal with different situations and make a woman

feel that magical emotion called ATTRACTION for you, then

you need to read my book "Double Your Dating". It's full of

all my best thinking and ideas about how to attract the

kinds of women that you've always wanted. Just go to:

http://www.doubleyourdating.com/ebook/

...now and get it.

 And I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP: HOW TO APPROACH WOMEN

DATING TIP: "How Do I Approach And Start Conversations With

Women?"

>>>THIS WEEK'S QUESTION:

David,

 I've been receiving your E-mails for about 2 months now

And I, being the shy guy, am breaking out of my shell. But

My question is this...

 I'm around women all the time. At work, at the bars,

everywhere...what is the best way to train myself to be able

to talk to these girls. So many times I'm sitting there and

this Absolutely Beautiful girl walks in and I'm stunned. But

I don't really know what to say to this girl so she leaves

and that's it. I'm getting better but how do I get more

consistent with my Cocky + Funny lines.

Any Exercises?

KG

DC

>>>MY COMMENTS:

 Your email is asking all the right questions. I think

you're going to be surprised at some of the answers that I

provide.

 Let's break this down into the different questions that

I hear you asking...

1. What is the best way to train myself to talk to women

at work, bars, and other places?

2. How do I prepare myself so I'm ready to start a

conversation as soon as I see a woman... rather than

waiting and losing the opportunity.

3. How do I use Cocky and Funny in these situations?

 Now, I realize that I've paraphrased your questions,

but I've done this for a reason. Sometimes I think that we

confuse ourselves by asking the wrong questions.

 If we're looking for solutions to the wrong questions,

then we wind up with the wrong answers. And, or course, the

wrong answers usually won't get us the best results.

 So let's talk about the first two questions...

 How to train yourself to talk to women, and how to be

prepared so you don't miss opportunities.

 I think that training yourself comes down to two basic

things...

1. Mental rehearsal

2. Doing it

 First you need to take time when you're alone to imagine

one particular place where you see women you'd like to meet,

then mentally rehearse exactly how you'd handle the situation.

 Think about how you will walk over, what you will say,

what she might say or do in response, etc. Imagine all of the

little details you possibly can.

 You'll find something interesting: As you do this, you'll

notice that your mind will show you where you need help, and

allow you to fix problems in advance.

 For instance, while mentally practicing, you might be

imagining a situation where you're talking to a woman, it's

going well, and you say "Hey, do you have email?" She replies

"Yes, of course", and you say "Great, give it to me."

 But then you realize that you don't have a pen on you to

get the email. Or that you don't have paper on you. So you

decide that it's time to get a pen to carry with you at all

times, and a small notepad to go with it. (Don't laugh, most

of the guys I know who are great with women ALWAYS have a pen

and paper on them).

 The point is that mentally rehearsing will give you all

kinds of great insight, and it will help you to be ready for

any situation that comes up.

 Second, you need to actually DO IT. You need to start

talking to all the women you see that you're interested in.

 Maybe at first you need to just walk up and say "Those

are great shoes" or "Do you have the time?". I don't care

what you do... just do something. (I don't promote being

dishonest, so don't be deceptive.)

 What I'm saying here is that you need to get used to

going over and talking to women. The more you do it, the

easier it will get. And like I said, if you have to start

with simple things like giving a compliment or asking for

the time, then do it. It will help build your comfort level

up for more in the future.

 Now I'd like to address the third question:

3. How do I use Cocky and Funny in these situations?

 I actually think that this question is VERY important,

because there is a lot of confusion as to how and when to

be cocky and funny... and to what extent you should use it.

 And before I answer this question, I think that it's very

important that you READ MY BOOK "DOUBLE YOUR DATING" before

you go any further.

 My book is the basic foundation of all my thinking. It's

the model that sets up the rules for the game. These

newsletters are obviously full of great stuff, but if you

don't know what the basics are, then you're going to

mis-interpret a lot of what I say.

 The reason I say all of this is because I don't always

think that being Cocky and Funny is the best thing to do

when you first meet a woman.

 Surprise, Surprise.

 In fact, I would say that in MOST cases I don't approach

a woman and begin with Cocky and Funny comments.

 If you've read my newsletters for awhile, and you've

read my book, then you know that I think it's best to get

a woman's email address (and/or phone number) in the first

few minutes, then to LEAVE and get another one.

 And you don't need to be Cocky and Funny about it most

of the time.

 Now don't get me wrong... if the situation call for it,

or the opportunity arises, I'll make some great comments,

but I definitely don't feel like it's a requirement that

you be Cocky and Funny when you first start talking to a

woman.

 I prefer to save the Cocky and Funny attitude for later,

either after we've been talking for while or after we've

met up for a second meeting and we're ALONE together.

 I do know some guys who are EXPERTS with women... these

guys DO use Cocky and Funny when they first meet women (in

fact, these are the guys who I learned about this stuff

from in the first place). But keep in mind, they're the

MASTERS. They know what to do in every situation, and they

don't care what happens.

 If you're just starting out using this material, I'd

recommend that you start out a little slower, and work your

way up to busting on women you've just met, etc.

 Cocky and Funny is one piece of a much larger puzzle,

and I'd recommend that you learn the other pieces as you're

learning this one!

 And of course, if you HAVEN'T read my book yet, then I'd

suggest that you do so. My book and the three free bonus

booklets that come along with it contain A LOT of information

that I have NEVER shared in one a newsletter... and never

will. Go to:

http://www.doubleyourdating.com/ebook/

...now to get it. That's the place to start.

 And I'll talk to you in a couple of days.

 Your Friend,

 David D.

MAILBAG: GETTING STARTED AND APPROACHING WOMEN

THE MAILBAG: Getting Started And Approaching Women

QUESTION

David,

I have read your e-book. I think it's great, but questions

always arise. I have been dating a woman for five weeks.

We've had several wonderful dates. She's a really sweet

girl, and I think there is a lot of potential. We have spent

the night together three times, but have not yet had full

intercourse. I give her oral sex every time and always bring

her to orgasm. When I told that I wanted to have full

intercourse with her, she told me that she doesn't do that

right away. She said she usually does not get naked with a

man, but did so with me because she likes me. We discussed

our feelings about sex, and I have never pressured her.

I always aim to please her sexually. She is definitely

enjoying what I do for her, and I enjoy doing it for her.

Unfortunately, she hardly touches me or does anything to

satisfy me sexually. How should I interpret and handle this?

I have been considering gently guiding her hand when she gets

to the right location, but I'm not sure if this is a good

approach. I may even talk to her about it, but I'd rather

her advance on me without my prodding. Should I hold off on

giving her oral sex? My intuition tells me that doing so

would not be very productive. Do you have any suggestions?

E.

>>>MY COMMENTS:

DANGER! You are rapidly approaching the WUSS ZONE!

One thing that you DON'T want to do is TELL A WOMAN THAT

YOU WANT TO HAVE SEX WITH HER!

Why not? Because you're GIVING AWAY ALL OF YOUR POWER when

you do that.

That's what ALL men want from her... don't make me come

over there and shake you!

You say that you have my eBook. I want you to QUICKLY open

up the bonus booklet that came along with it called "Sex

Secrets". Inside you'll read what to do.

You need to get her turned on more... to the point where

she's ripping your clothes off. Don't just give her

pleasure like Mr. Wussy... that's old. She can get that

anywhere.

You need to be different. You need to build anticipation

and amplify the ATTRACTION. If you don't you're probably

going to find her getting bored of you because you're

so predictable and boring.

Trust me.

QUESTION

Hi Dave, I need your help !!!

My situation is this..... When I go to clubs, I don’t have to

much problem going over to a girl that I like, so it isn’t a

lack of confidence. But after a short space of time I find

myself struggling to keep the conversation going and start

asking the boring questions like, Where do you come from ?

How long have you lived there ? Do you drive ?

BORING.......

What the hell do you ask a girl you know nothing about ?

>>>MY COMMENTS:

Yes, you do need my help.

The answer is simple:

STOP TRYING TO KEEP THE CONVERSATION GOING.

As soon as you start talking, END the conversation.

Say "It was nice meeting you, I'm going to get back to my

friends..." then turn away. Quickly turn back and say "Hey!

Do you have email?" If she says yes, pull out a pen and

paper and say "Here, write it down... I'd like to talk to

you again."

It's really not that difficult.

The problem in busy, crowded public situations is that

there are WAY too many distractions. You're competing with

music, loud drunk people, or whatever else is around. It's

like trying have a meaningful conversation at a baseball

game.

Instead, get the info, and move on. If you follow up with

a charming email, you'll hear back 50%-80% of the time (in

my experience).

And for GODSAKES... STOP ASKING BORING QUESTIONS! You're

not on a job interview. And neither is she. Boring, lame,

typical questions only position you as an average dork.

QUESTION

Dave,

Great advice you give, i used to be one of the wussy guys,

being nice and always there for the girls, but i've been

using c&f lately on new girls i meet AND ones i already knew.

it works. Really well. im no longer the 'nice guy' to them..

im the guy they all talk about. But i have a problem.. ive

learnt the hard way once... and since moved on....now the

problem has presented itself again :/ here it is...:

I get to know a group of absolute HOT chicks.. and i want

them all... so... i bust on them all... nothing wrong there..

everythings going fine... later down the track though...

they all want a piece of me..... anything wrong with that?

NOT AT ALL!!! first time this happened i blindly dove in..

hooking up with all of them.. not all at once unfortunately...

one thing wrong though... they find out about each other and

all of a sudden im the sleave bucket they never want to see

again.... WHAMO! now there were some hunnies in this group

dave, and i wanted more than just once off's with them.. ALL

of them!! but noooo... im the bad guy now. (i can see their

point really but come on) NOW, being the Jedi Master... i

know you have the answer to my problem as the situation has

popped up again with a new group... im seeing one at the

moment but her friends are to hot to leave alone... i use c&f

on them and they love it but i see where this is going.. the

same way as it did before..... am i writing to much here??

anyway.. back to the point..... How can i avoid the same

thing happening? im sure you can see my situation... is there

a way of having.... can i say sex on here? or shall i say

shag.. ill say shag.... how can i shag them all with out them

getting bitchy about me sleeping with the others too?? now

don’t go accusing me dave of being greedy... i know you'd have

been in this situation before. i need your wisdom and quick!!

Thanks again man, you've helped me ten fold.

JF.

AUST.

P.S. im not re-reading this to see if it makes sense.. ill

leave that up to you heheheh.

>>>MY COMMENTS:

Yea, my heart really goes out to you. I'm feelin' ya. It

must be tough.

I'm going to have to make an educated guess on this one.

I'll bet that it's not the fact that you're sleeping with

all of them that's the MAIN problem... it's probably that

you didn't make it clear up front what was going on.

They probably feel like you were trying to HIDE the fact

and they CAUGHT YOU sneaking around on all of them...

When, in fact it doesn't sound like that's what you were

trying to do.

Remember, perception is more important to most people

than reality. And if a woman perceives that you're trying

to deceive her, she'll shut you down.

I'd recommend that you figure out how to make sure that

all of the women you're seeing know that you're at least

seeing other women that they know.

You don't have to get into specifics, but if you want to

prevent the "you're a sneaky bastard" problem, then

you might want to diffuse the situation before it BECOMES

a situation.

Women will accept you for whatever you are... but they

don't like it if they suspect that you're trying to pull

the wool over their eyes.

SUCCESS STORY

David,

How are you man? I bought your book and I really like what

you're doing. I've found your research to be right on point!

Anyways, I have some notes from the field for you and your

readers. This is a perfect example of the "unaffected and

crassness towards a hot chick" behaviour you wrote of in

your book. I was at a local club the other night and I found

a place at the bar where I noticed a lot of girls were going

to get served. So I and my friends went right to that spot

and I just sort of planted myself against the bar in a

slouching yet confident kind of way. Just playing cool and

unaffected by any hot chick going past but still making eye

contact with them. Well, inevitably a hot chick and her

friends slides up to my left. I of course look over my

shoulder at her and tell her my drink preference. She said

something about how "I should be buying her a drink", and I

said "yeah that'll happen" very sarcastically. So the

dialogue went on and of course I was wearing out the whole

cocky & funny thing and busting on her, it was working like

a charm of course. I even at one point was asked buy her

friend to pass a napkin and I did that little, she reached

for it and I pulled it away bit several times, which although

very basic was cracking her up. Needless to say, this hottie

that i had initiated conversation with was all about rubbing

her titties all over my side that was open to her, my back!

I thought of the most cocky thing I could say that was

subtley sexual and as she was rubbing those nice titties of

hers all over me, i looked her in the eyes and said, "you

really need to stop doing that!" Well, she looked at me is

such disbelief that it seemed no man has ever even slightly

suggested that she not rub her tits on him. Which obviously

has in fact never happened. Needless to say she was eyeing

me all night but I had to move on to another hottie, from

Sweden, and later in the night I saw her dragging around by

hand some big chump that she probably just met but when she

walked past me with her "boytoy" those eyes of hers were

shouting "f--k me, please!"

Well that's it for the story keep up the "good struggle",

Adam "el cholo"

P.S. (do you think that your research is just as valid for

use in Latin American countries such as Mexico?)

>>>MY COMMENTS:

To answer your last question first, I get emails from guys

all over the world who are using these techniques... so my

guess is that they're fairly universal. I'm sure that

there's a culture somewhere that isn't friendly to it, but

I haven't heard about it yet.

And as for your story... I LOVE IT!

It's a true Jedi level maneuver to bust on a woman for

doing something that any other man would pay money to

have done.

It's confusing, and, when done right, MAGICAL.

Keep up the great work. You should have 10 female stalkers

in no time at all.

SUCCESS STORY

Dear David,

You are the man. I just want to share a little success story

with you. I've been practicing the cocky and funny routine

online and I must say it works like magic. I talked to this

one girl for only an hour, I kept up the cocky and funny

routine the whole time, she asked for my number and called me

10 minutes later. We arranged a meeting and it went great.

I stayed in character all night and even got her to come back

to my place. We had a very passionate and heated little

session (no sex but damn close). I can barely remember the

last time I even kissed a girl, but now I think I'm starting

to understand what I was doing wrong for such a long time.

You are absolutely right when you say that it is the CHARACTER

and not the material that attracts women. This girl couldn't

get enough. I teased her all night and never let up.

 Unfortunately I must have turned into a WUSSY boy at some

point between the hot and heavy session at my place and when

I dropped her off. I'm not really sure what happened. I'm

thinking maybe I screwed up by calling her the next day. She

was screening her calls obviously and never called me back.

I waited a week and tried again with a well thought out

message. I thought it was a good message but now that I

think about it, it was cocky but NOT funny. I wasn't feeling

the character. She messed up my self-esteem and it was

probably obvious in the message. But I'm over it and now I

say FORGET HER, move on to the next one. That's the only way

to get better, is by learning from our mistakes and making a

game out of it. Because that is all it is to them , A GAME.

We just have to know how to play.

Thanks David. YOU RULE.

C.

>>>MY COMMENTS:

You're OK... you're doing fine. And let me echo a comment

that you made (which came from me, of course), because it's

SOOO important:

"...now I think I'm starting to understand what I was doing

wrong for such a long time. You are absolutely right when

you say that it is the CHARACTER and not the material that

attracts women..."

You MUST get into the right CHARACTER in order to make this

whole male-female-ATTRACTION thing work. You need to play

the ROLE correctly.

In fact, if the CHARACTER is right, you can actually screw

up a lot of the specific technical things (calling too soon,

saying Wuss-Bag things, etc.) and still have great success.

But if the character is WRONG, then you're going to have a

very hard time making things work... even if you are using

ALL of the techniques correctly.

Thanks for your email, that's such an important point.

QUESTION

HER: "If you think I'm going to sleep with you, after you've

spent the last couple of hours teasing and taking the mickey,

think again!"

ME: No answer, just a slight smile... (Six months ago,

SuperWuss would've said "But honey, please... I was only

kidding!")

One hour later, in bed:

HER: "I don't want to just be another one in your harem, you

 know!"

ME: No answer, just another slight smile, and a kiss on the

 neck. (Six months ago, SuperWuss would've said "But honey,

 you know I really really respect you and love you....")

Five minutes later, her legs are locked around my waist:-)

You know Dave, I'm in an incredibly funny space right now: I

am CONSTANTLY saying to myself "Jeez... Did I just get away

with saying/doing THAT???" LOL I'm having the time of my life,

and it's all thanks to you. I'd like to meet you in person one

day, and shake your hand!

Anyway, my question: Every guy's been in this situation,

you're walking out somewhere with a beautiful girl, and some

other guy (or guys) makes a whistle or 'Hey baby' comment to

your girl... What's a good C+F response to this? What I'm

concerned about is using the situation to make the girl MORE

attracted to ME, rather than putting down the guy. Part of me

wants to tell the guy to butt out and mind his own

business/get his own girl etc. but I'm aware that not only

will this possibly make me look like an insecure, jealous

asshole, but could also get me into a potentially dangerous

situation that would ruin the good evening I have planned. On

the other hand, I worry that no response at all may look like

I'm a mouse not a man! I thought about saying to my girl

"Damn! I wish these gays would just leave me alone!", making

out it was ME the guy was hitting on, but I'm not sure if I

want to put the idea I'm gay into her mind LOL. What do you

think?

regards,

R London UK

>>>MY COMMENTS:

GREAT question.

Well, remember, every situation is an opportunity to

INCREASE THE ATTRACTION.

These are great opportunities to position yourself in her

mind in a way that sets you apart from all other guys.

What would most guys do in this situation?

1. Get insecure and jealous.

2. Start a fight.

3. Pull the woman closer.

4. Act intimidated.

Your idea is great... making a joke out of it by suggesting

that the guy is trying to pick you up.

Another idea is to just keep walking without even paying

notice to it, then a moment later commenting "Don't you just

love the way typical guys act? Classy, isn't it?"

This, in effect, lumps other guys into a group and sets you

apart from it.

By not reacting at all to other men's advances, you also

show that you're not easily upset.

I think that if you let things upset you, that you open

yourself to manipulative behaviors that involve getting you

upset.

Much better to smile and not let things get to you... because

the irony of it is that if you let things get to you, they

will.

COMMENT FROM A WOMAN

I am a lady and read your spam for the fun of it. Boy are you

all wet and not dry behind the ears yet when it comes to

knowing how to attract a lady. I suppose you do all right

attracting the ugly ducklings that want to be your door mat.

Making fun of the way a lady is not attractive, it just shows

what a rude jerk you really are and have no manners. Faking

being busy on the phone is one of the oldest tricks in the

book and all women are wise to it. If you were truly busy,

you would not have called in the first place and women know

this. Waiting a certain length of time to call is just

ignorance. Out of sight, out of mind is the way most women

think about men, when you snooze, you loose.

Darlin, get real, this is 2002, head games are a definate no

no, honesty is in, or has it been so long since you have

attracted a lady instead of a door mat you don't know this.

Women have more brains than men and all women know we are

sitting on the world men are trying to win, so being rude and

making a real pain in the butt out of yourself may get you a

door mat but never a lady.

Keep your nonsense flowing, us women get a real good laugh

from your advice on how to score. The old saying sure holds

true with your writing," Those who can do, those who can't

write a book on how to". haha!

>>>MY COMMENTS:

Well I guess you told me!

Here's what I heard you say (my interpretations, of course):

1. Waiting to call a woman back is a bad idea, and if you

don't call her immediately then she'll forget you and not

want to ever see you again.

2. Women are smarter than men.

3. Women are "sitting on the world men are trying to win",

which I'm assuming means what you have between your legs.

4. That you believe I promote "being rude" and "faking being

busy".

OK, where do I start?

I don't know, but I have sneakin' suspicion that you share

the CRACK PIPE with the STONED woman from last week. Don't

tell me that you're a base-head too?

Well, I guess you asked for it, with your off-the-handle

emotional rant... so here goes. (Can you believe that I get

to have this much fun... and call it work?)

So you think that waiting to call a woman back is a bad

idea, huh?

And you think that if you don't call her back immediately

that she'll have forgotten you... and just not be interested.

This is an interesting line of thinking.

If you're high.

Look, it's soooo commonly known that it's not a good idea

to call a woman the moment after you've met her that even

guys who have never seen the movie SWINGERS know not to

do it!

Yea, I see. I think that from now on, I'll just ask women

for their cel phone numbers, then call them right after I

walk away. I can say "Hi... it's me! Look over your left

shoulder! Here I am! [Waving my arms around]"

That would be cool.

I'd make fun of this idea more, but I have a minimum of

three more incredibly stupid ideas of yours to bust on...

So you think that women are smarter than men, huh? Your

exact comment was "Women have more brains than men". You

know, this is genius level thinking. It's probably because

you're smarter than me that you actually know this.

I'll bet, though, that because you've smoked so much CRACK

that you've killed enough brain cells to make us at least

EQUALLY "brainy". Just a hunch.

I think you took a step down the wrong path with this

comment.

And then you started RUNNING FULL SPEED down that same

wrong path with:

"...all women know we are sitting on the world men are

trying to win..."

Do me a favor... next time you send me an email like this,

send me your address so I can PAY YOU for your

contribution. I wish I could come up with stuff like this

myself.

I see that you've written me an email, so you must have

access to a computer (just a guess). But it seems to me

that you must be pretty new to the internet, because you

obviously haven't figured out that any man can get online

and within 30 seconds be looking at beautiful naked women

for free.

And if they really have a mind to not have to listen to

your mouth AND AT THE SAME TIME "win" the "world" that

women like yourself are sitting on, ALL THEY HAVE TO DO

IS FLY TO VEGAS AND GET A CAB OUT TO THE CHICKEN RANCH!

This is 2002! It's not the dark ages.

I feel like I can speak for most of the guys on this

newsletter when I say that we would like to meet women

who are emotionally stable, friendly, happy, financially

together, etc. (I don't expect you to be able to identify

with this description... don't worry about it.)

It's not our desire to just "win what you're sitting on".

We don't have to anymore. We improve ourselves in this

area because we WANT TO. We're not interested in playing

"Hi there Miss, will you please give me some attention and

some of what you're sitting on?"

And finally, to address your comment that implies that I

teach men to be rude and to fake things...

You're missing the boat entirely. It's like a joke, you

either get it or you don't. And you don't.

Remember, send your address next time! And also try the

spelling and grammar check in your word processor, because

you write like an emotionally unstable middle-schooler.

SUCCESS STORY

Hey,

 I have been reading your news letters for awhile now and

decided that I would give it a shot, I got a few one night

stands and then met this girl that I felt really strong for

and went ahead and used what I had learned cocky and funny,

it worked, since I wanted her to be a long term relationship

I also added in some nice, sweet, subtle compliments in along

the way and it worked we have now been together for about a

month and a half. All that stuff that you said taught me was

fantastic for one night stands and even long term. Those

people that say it doesn't work are either:

1. Too much of a wuss to try it or

2. have tried it once and only once and probably messed it up

along the way got shot down and are to much of a wuss to get

back up and try it agian. Right on for your advice and keep it

coming, you never know when it might come in handy.

R.J.

>>>MY COMMENTS:

Yes, I'm going to comment on the "R" word... relationships.

If you attract a woman using these techniques, then you must

remember to KEEP IT FUN AND INTERESTING for her as you move

into a relationship.

You've got the formula right... slowly start doing more

"relationship" type things, subtly complimenting her, etc.

Too many guys switch from being charming, challenging, and

interesting to being full-on WUSSIES when it comes time to

do the relationship thing... which, of course, drives the

woman away.

You must remember that when a woman feels ATTRACTION for you,

she's feeling it for a REASON. Make sure you keep that reason

going into the future!

COMMENT

 Cocky and funny is absolutely the best technique for

getting women, but there is still more to it. Keeping your

composure is also very important. If for any reason you say...

trip and fall... then don't overreact! Every human on the

face of the planet makes mistakes similar to that, and you

make it a lot worse by blowing it out of proportion by

freaking out in crazy embarrassed way. Just get back up, laugh

a little and say a little "oops" or something then go on like

nothing happened. Act like you aren't fazed when you screw up

around girls. It gives an overwhelming sense to the girls

that you are one confident badass.

 Confidence is beyond important. You cannot show fear of

anything. People have got to look at the world as their own

playground, where everybody else is just their string puppets

for them to control to get what they want. You've got to emit

the sense to whatever girl you are trying to hook up with

that you think anything is possible. There is no fear, and

thus there is only supreme confidence. Supreme confidence

will bring you supreme women.

>>>MY COMMENTS:

Ah, one of my favorite topics: COMPOSURE.

I have been thinking a lot about the concept of composure

lately. I'm actually writing a section on it in a future

book... and I spent some time talking about it in the

Los Angeles seminar back in May.

Composure if vital because we humans tend to read very

subtle cues from others, then make large judgments about

them as people.

For instance, if you're the type that let's little things

bother you, then you're probably going to be thought of as

not-exactly-masculine.

For instance, let's say that you're out with a girl for

coffee, and you come out to find a parking ticket on your

car. Some guys I know wouldn't even think about it...

they'd just get upset. They'd start whining, ranting and

raving... and throwing a tantrum... with no regard for

what the woman is thinking of them.

On the other hand, I know guys who would causally pick

up the ticket, make a funny comment, and not even miss

a beat.

What's the difference?

The guy who keeps his composure at all times is FAR more

attractive than the one who doesn't.

Another place that composure plays an important part is

when women TEST men. If a woman starts trying to push

your buttons, becomes demanding, or starts being dramatic

about something, you need to KEEP YOUR COOL.

In fact, some of the guys I know who are THE MOST

successful with women actually don't even respond AT ALL

to drama or tests from women.

They just continue what they were doing.

Oh the other hand, I know some guys who let this kind

of thing take them off balance and upset them (I used

to be one of those guys).

If you let things like this upset you, or even get to

you a little bit, it's going to be obvious that you

can't control your emotions, and it will make you less

attractive all the way around.

Keep your composure. Keep your composure. Keep your

composure.

QUESTION FROM A WOMAN

Hey Dave,

I'm a female reader, but I still love receiving your

newsletter. I know where you're coming from with a lot of the

information you explain to the readers. I have plenty of

guyfriends and I am definitely attracted to those jerky kinda

guys. Your newsletter can apply to the ways women can get

pick up men too.. I mean, a lot of times, its about the

approach and confidence level, so it works for some women.

Sometimes things you write make me laugh because they're right

on the money and other times I'm like "DAMN so that’s what the

guy was trying to do". It's enjoyable seeing the techniques

that guys use and their point of views. Do you think there are

any other newsletters like this out there.. but for gals like

myself? Keep up the great work!

-c

>>>MY COMMENTS:

Did I mention that I love honest women? Another letter that

speaks for itself... thank you!

QUESTION

Dear Doctor David,

Please come round here and kill me I am so pathetic. Ive read

your book twice now and should be putting some of it to good

use. But it seems that I am completely inept at doing so. Ive

just been talking to this fine young lady at the gym. (By the

way Ive been out of circulation for quite some time now since

my divorce and I'm way out of practice) Anyway I was just

talking to her and all of a sudden I started to go into wuss

mode I even forgot here name as soon as she told me so i

asked here it again, so pathetic! I also hung around for a

little bit to long plus I never asked for her email.

Now I would really like to get to know this girl take her out

on a date etc. But I'm really sure that I've blown my chances.

Although she seemed interested mostly apart from the forgeting

her name part Next time I see her I really want to recover the

situation and act properly, maybe I should pretend to forget

her name again make a joke of it. what do you think.

Any advice would be greatly appreciated.

By the way your last news letter was awesome, very

informative, I just hope that I can put it to some good use

and become a "Jedi Master!"

Best regards

AM

Lancaster, England.

>>>MY COMMENTS:

Hey, you're doing fine.

Every one of us is in a different place in life, and you're

going to get this figured out.

The more you deal with attractive women, the more relaxed

you'll NATURALLY become, and the more easily you'll remember

to do the things you need to do in these situations.

Next time you see this woman, just go about your business

and see if she starts talking to you. If not, no big deal.

The second time you see her at the gym, then talk to her.

At that point, casually say "Hey, do you have email?" Then

get it and LEAVE IMMEDIATELY... have somewhere you're

going... don't linger.

Send her a charming email, and meet her for tea. You're

doing great.

And by the way, stop calling me Doctor. Everyone's going to

start thinking that I'm smart or something.

Hey, maybe I should get one of those Internet PhD's, huh?

"Huh Huh, Hey Beavith... huh huh... that would be kewl."

QUESTION

HI David, you are THE MAN!!!

I am in recovery of what you may call "success-with-women"

coma, I was on life support until I found your website, then

EVERYTHING changed!!!! I have managed to go out with girls

that are 8's or 9's in my scale, thing which I haven't done

in almost 5 years (after breaking up with my cheating

girlfriend). Anyway, we went out with some friends to dinner

on saturday and one of our girl-friends went with this blonde

that was an 9.5-10. So one of my friends started hitting on

her (according to most girls he is very good looking) and she

was paying attention to him.... at first! I started with my

cocky & funny routine and she was all over me!! To make things

short I walked home with her email, home and cell phone number

and my friend ended up with... NOTHING. I wouldn't have been

able to do that in other time. THANKS!!!!

Now my question. There's this girl at the gym I go to, we

have been flirting, and I haven't talked to her, yet. I can't

come up with really good cocky and funny lines, any

suggestions?

Thanks again!!!

AMFdP

>>>MY COMMENTS:

Yea, you'd better hurry up, because the guy in the last

email I commented on is probably at the gym picking her up

right now!

And the funny thing is that I'm going to give you the same

advice. In these kinds of situations, it's best to get the

email address, then send an email the next day. Start a

dialogue, then get her on the phone and meet her for

coffee. It's simple.

Whenever you're in doubt, just remember to take one small

step... don't make a big deal. All you need to do is get

an email and number... then take the next step... and the

next... and the rest will take care of itself.

COMMENT

G'day,

You said: "You know, I'm really tired of you women treating

me like some kind of piece of meat. I have feelings too, and

I don't just like being thought of as a sex object."

When she gets over that, why not follow up with: "I bet you'd

kill for my waist too."

It doesn't matter if she's really slim or not. The formula is

magic and it gets easier the more you use it.

From J in Melbourne

>>>MY COMMENTS:

You know, that's a great follow up.

Funny, but a friend of mine in Australia came up with that

original Cocky and Funny approach of "I'm not just a sex

object... I have feelings too" and it's not surprising to

me that someone else from down under would come up with

a great add-on to it.

Nice!

Turning the sexual stereotype roles around, then having

fun with them is a GREAT way to keep conversations going,

and a great way to have fun.

QUESTION

 OK, I'll keep this short and sweet. I used to SUCK at

getting girls and was terrified of rejection and talking to

strange girls in public. Bought your book, and changed my

whole approach to women. I was in future shop and this

sales-girl dropped this palm screen-cover that I was going

to buy between two glass display cases. So I immediately

starting busting on her with a serious face how she did it

on purpose, just because it was the only one they had in the

store. Anyhow when I was leaving, I told her the least she

could do was to give me her number. She laughed and did, and

I called her the next day. She said she had to go and was

busy, so I told her I bought another screen-cover at her

competition store, to keep up the Cocky & Funny. I called

back 2 more times and each time she was busy. This has

happened a few times when I have called girls after getting

their number. Sometimes I wait a few days after getting a

girl's number, so I don't appear desperate; but this doesn't

seem to have it's desired effect. But I am obviously doing

something wrong because once I get the number, it usually

ends there. When is it best to call a girl after getting her

number, and what's the secret to success to meet quickly for

your half-hour cup of tea plan after getting a girl's number?

>>>MY COMMENTS:

I have just one word for you:

EMAIL.

Get the email.

You'll get probably twice as many emails returned the first

time as you will phone calls.

And with email, you can follow up if she doesn't email

you back.

#2 can say:

"What, playing hard to get so soon? Talk to me."

...and it doesn't come off as needy.

If you CALL and say that, it does come off as needy.

Don't ask me why, but it seems that email has all kinds of

great benefits that the phone doesn't.

Start the dialogue with email, then switch to a short

phone call to set up the first meeting... then move to

meeting in person. Works much better.

SUCCESS STORY

Hey Dave,

Your stuff is amazing. Check out this success story. I was at

a coffee shop with some friends. I was sitting at a table all

by myself right next to my friends, because there wasn't

enough room for all of us to sit at the same table. I had two

empty chairs at my table. This hottie comes in with two of

her female friends. As she was ordering her coffee, we make

eye contact, and after four to five seconds I look at my

watch. She does the same thing. I know she was checking me

out. She comes and sits at the table in front of me. There

were only two chairs at her table. She walks up to me and

says:

Can I borrow a chair. I said : Sure. I know. Wussy. But it

gets better. She takes the chair and sits but her back is

facing me. So I tell her: "Excuse me I was nice enough to

let you borrow my chair and all of a sudden you turn your

back on me. " Oh I 'm sorry, well where do you want me to

sit" She says. So I say " why don't you tell your two friends

to push a little bit and you sit there, therefore you don't

have your back turned on me and you can see my pretty face.

She starts laughing as she's moving over. So I accused her.

"Are you laughing in my face. My face is not to be laughed

at, it is to be admired." She comes and sits at my table,

where there was the other chair

HER: Sorry but I wasn't laughing in your face

ME: Yes you were.

HER: I am sorry then. My name is Lisa

ME: I am glad you told me but it's too late for first

 impressions. Look at you, right now you have your back

 turned on your friends. This is very disrespectful.

HER: Oh come on stop it.

ME: Stop what, this is reality

HER: Well where do you want me to sit

ME: You can come and sit next to me, my back is facing the

 window. (she actually came and sat next to me.She asked

 me for a light)

HER: Can I borrow your lighter

ME: Well it all depends

HER: It depends on what

ME: On whether you want to light up your cigarette, or you

 want to light up a fire in this coffee shop. (she starts

 laughing, so I kept on going), because if it's the second

 one then forget it, I have my fingerprints on this lighter

 and I will be accused for your actions. (she continues to

 laugh)

HER: No I want to light up my cigarette.

ME: Well now that we have established that fact, what do I

 get in return.

HER: In return for what

ME: Well listen, I let you borrow my chair and i didn't say

 anything, but my lighter is pushing it. So I want to get

 something in return.

HER: A hug

ME: You can do better than that

HER: OK a kiss

ME: I tell you what. you give me a hug for letting you borrow

 my chair and a kiss for my lighter.

HER: Wo. You're pushing it

ME: Fine no lighter. And I will go and get my chair back.

 (As I get up she stops me)

HER: Ok fine. (So i got the kiss and the hug, This routine is

 amazing)

HER: I like your watch

ME: Thanks. This watch has a battery that has 100 years

 guarantee. I will be dead and the watch will still be

 working. (she starts laughing).

ME: You want to try it on

HER: Ya sure (she wears it)

ME: Naa, it doesn't look good on you. I, on the other hand,

 make it look good. (And I grabbed it out of of her wrist)

After some small talk I got her e-mail and phone number. We

have been out a couple of times but I play everything

according to your book. I end all conversations and phone

calls. I have here call me and say that I am busy. i have

established that I want to be just friends. I still accuse

her for having her back turned on people so therefore she

always sits next to me because I always sit by the window.

Thanks for all the advice

Pure genius

>>>MY COMMENTS:

What a great example of how to interact with a woman...

so you both have fun, and she experiences a wonderful,

challenging experience which only amplifies her attraction.

Very nice.

SUCCESS STORY

Dave,

 You are indeed the man! I have been running around in the

dark but thanks to your book the light has finally come on,

and I realize that my wires have been crossed. In the past

when I would meet an attractive woman I would do the old

"roll over and play wuss" and she would just want to be

friends. And the girls that I only wanted to be friends with

I would be all C&F with and they would be calling all the

time, telling me how funny I am and how I have Charisma (and

I do). But I just couldn't see what I was doing wrong.

 Now after reading your book it all makes perfect sense to

me. Now I treat 10's like they are 2's (still giving up human

respect, no one likes a "true" a##hole!) But just because

they won the "genetic lotto" doesn't mean I or any other man

should feel the need to kiss their ass. Now I just treat them

like they were one of my friends and let them know that until

they show me why I should "lower my standards"(ha..ha) that's

all they will ever be. And dude... it dives them nuts. And

the few that throw a little "tiff" I just tell them I'm not

their "boyfriend" so they better have their fit on someone

else's time.

Thanks again,

D.

>>>MY COMMENTS:

Nothing else really needs to be said. Preach it.

...and that about wraps it up.

Let me ask you a question... are you at a point in your life

where it's time to start learning about how the whole concept

of "women and dating" works better?

Have you been walking around trying to make sense out of why

women are attracted to some men, but not attracted to others?

Have you seen average-looking guys or guy friends who seem to

be able to attract beautiful women... even though they didn't

have looks, fame, or money?

Well, if you'd like to get a behind-the-scenes look into the

minds of women, and you'd like to learn the techniques for

attracting women and creating ATTRACTION that it's taken me

literally YEARS to figure out, then I'd recommend you go and

download a copy of my online eBook "Double Your Dating."

Inside I'll give you the codes to the locked safe of the female

mind. You'll learn the REAL story behind why women are attracted

to some men, and not to others.

Just go to:

http://www.doubleyourdating.com/ebook/

...now and download your copy.

I'll talk to you again in a few days.

 Your Friend,

 David D.

***If you'd like to send me a Success Story, Question,

or Comment, follow these guidelines***

1) Keep it short and to the point. Two paragraphs max.

2) Tell me what's working for you before you ask your

question. I appreciate all of the "Your stuff is great"

and "I don't need to tell you how well your stuff works"

comments, but the fact is that I DO need to hear all of

the specifics... because this helps other guys to see

what's working in different situations.

3) If you have a Success Story, write "Success Story" in

the subject line of the email. I read these first.

4) At the end of the email, give me your initials and tell

me where you're from.

5) Send it to me at:

SuccessStories@DoubleYourDating.com

DATING TIP: WOMEN ARE NOTHING TO BE AFRAID OF

DATING TIP: Women Are Nothing To Be Afraid Of

 What prevents men from being successful with women?

 Well, the list goes on and on... but one of the elements

that TOPS the list is FEAR.

 There are many different situations that make men feel

fear, but I'd like to talk about some of the most common

ones... and what to do about them.

 First of all, I'd like you to be honest for a moment

about this topic.

 Do you ever feel FEAR when it comes to women and dating?

 Have you ever seen a woman that you'd really like to meet,

but you started to feel fear, and didn't do anything about

it?

 Or maybe you were on a date, and you wanted to kiss a

woman... but you felt too afraid because you didn't want to

make a mistake and screw up your chances?

 Or maybe you even got a woman's phone number, but you

were too afraid to call back because you didn't know how to

start off the conversation or ask her out?

 I'm sure you know that most guys would rather admit in

public that they were unsure about their sexual orientation

than that they were afraid of women.

 Of course, this only makes matters worse...

 If you don't admit that you have the problem, then it's

hard to get help and answers to it.

 Well, the good news is that you're not alone.

 Almost every guy I've known (including myself) has dealt

with this issue MANY TIMES with women.

 So STEP 1 is to GET OVER IT, and come to grips with the

fact that you're human... STEP 2 is to admit that you'd

like to get this particular thing handled.

 Once you realize that it's not that big of a deal, then

the improvement can start. On the other hand, if you just

stay in denial about it, you'll probably just look for new

tricks and techniques to use on women... which, of course,

won't lead to any REAL improvement.

 I personally think that one of the biggest causes of

fear when it comes to situations with women is:

PUTTING TOO MUCH IMPORTANCE ON WHAT THE WOMAN THINKS OF

YOU AND WHAT HAPPENS IN THAT PARTICULAR SITUATION.

 To put it in different words, most guys don't take

action because they're afraid that they'll screw up or

that the woman (or others around them) will judge them to

be stupid.

 The REAL problem, though, is that this whole process

has become AUTOMATIC, and it happens INSTANTLY the moment

most guys see a woman that they'd like to meet. Before

they even have a chance to think about the situation

rationally, they've become nervous, insecure, and upset.

 I'm sure you know exactly what I'm talking about.

 As humans, we have these incredible minds and bodies,

but sometimes they get wired up in ways that aren't

exactly useful for the situations that we find ourselves

in. Worse, sometimes our cultures, families, or peer

groups teach us ways of thinking that just aren't useful

at all for what we'd like to accomplish.

 Here's something that I realized a few years ago when

I was learning for myself how to be successful with

women...

 I thought about this idea that I was having this

instant, automatic fear in different situations with

women, and that I was really thinking "I don't want to

screw this up" and "I don't want her to think that I'm

a dork"...

 And all of a sudden something dawned on me:

 IT DOESN'T MATTER.

 It doesn't matter what happens, and it doesn't matter

what she thinks of me.

 I realized that the fears I was experiencing were more

from PROGRAMMING than from reality.

 So I started to remind myself as often as possible

that the fear wasn't happening because there was any

kind of danger... and that my objective in a particular

situation wasn't to have it turn out perfect, IT WAS TO

LEARN.

 So, for instance, if I saw a woman that I wanted to

meet, instead of thinking "OK, I have to say something

charming and original so she'll like me... and if I

screw up I'm going to be embarrassed" I began to think

things like "I'm going to learn how to get a woman's

phone number within a few minutes of meeting her... and

part of learning this is going to be trying a lot of

different things that probably aren't going to work...

but in the end, it's all going to even out because I'm

going to have the SKILL that I want."

 See the difference?

 Well, let me tell you, that attitude change made a

HUGE impact on my success. I was willing to do and try

things that I never would have tried in the past for

fear of screwing up...

 All because I had the attitude of "I'm going to learn

something from this and improve my skills... and it

doesn't matter what happens in THIS PARTICULAR situation"

I was able to improve very rapidly.

 And the more I began to apply this idea, the more

success I had in ALL areas with women... from the first

meeting, to getting them to go out with me, to taking

things to a physical level.

 That's one good idea for dealing with your fears.

 If you'd like to read more of my personal secrets

for overcoming fear, including specific mental exercises

and physical drills, then I'd recommend that you download

a copy of my online eBook "Double Your Dating". It's full

of all my very best thinking on this and many other

subjects about success with women.

 Just go to:

http://www.doubleyourdating.com/ebook/

...now and get it. At my website I also give several other

great tips and ideas, so make sure and check it out.

 And I'll talk to you again soon.

 Your Friend,

 David D.

Dating Tip Q&A: Answers To Common Questions About The Products

I get quite a few questions about my book, CD audio series

and live seminar, and I thought I'd take a minute and share

a little more about them, and answer some common questions.

 Probably the biggest question is something like:

"Which one should I get? Or should I get all of them? Do they

all cover the same stuff?" etc.

 The answer is that each has its own benefits, but you will

learn something different from each.

 A lot of people seem to have the misconception that my

seminars and audio series are just more of the same stuff

I cover in my book explained over and over.

 To set the records straight, this isn't even close to

accurate.

 Of course I talk about some of the same concepts in the

seminar and audio series, but I also go into depth and teach

literally dozens of concepts, techniques, and secrets that

I've never shared before anywhere.

 I'd estimate that about 80% of the seminar and CD series

are totally new material that you haven't heard before and

won't hear ANYWHERE.

 In fact, I've been working on two new books for about a

year now that contain even more great material, and the CD

program and seminar contain a lot of ideas that won't even

be available in those books.

 If I transcribed the seminar or CD program and printed

it all out on paper it would probably be a thousand pages

or more... it just wouldn't be practical.

 In any event, if you want to really get a mind-blowing

experience, check out the audio program.

 If you want to feel like superman, come to a seminar.

 Both will improve your success with women dramatically.

 Now, the next question is "well, should I just buy the

audio program and skip the eBook, since everything is

covered in the CDs?"

 This makes more sense, but the fact is that I actually

left out some of the materials that I teach in Double Your

Dating because I assume that you will have read my eBook

before you make a bigger investment.

 Double Your Dating (my eBook) is kind of like a great

first album from a new band... it's really very raw and

uncensored. It was me putting down on paper the very best

ideas and techniques that I had learned, developed, and

mastered over the few years that I had put into learning

about women and dating.

 There's something special about being able to read it

in over a few hours and really get the gist of what I

think and teach. And it's a great reference manual to use

for different situations. The bonus booklets that come

along with it are also very useful... they condense some

great ideas about personality types, how to get women

turned on, etc. in a condensed format.

 I think it's the best place to start.

 And if you think that listening to the CDs will be

"just as good" as coming to a live seminar and actually

being involved, then I recommend that you reconsider.

 I've put a lot of time, thought, and energy into

creating a great three-day program, and the exercises that

you'll do with other guys, interaction you'll have with me,

and other benefits cannot be duplicated by listening to

something passively. I mean, the CDs are killer, but if

you really want to get my best, come join me live (The NY

seminar is basically sold out... but email if you want to

be put on the waiting list).

 By the way, I've updated the CD Audio Series page with

a bunch of great SAMPLES, and I've put a few letters that

I got from listeners. Go check it out, I think you'll enjoy.

 They're all at the end of the page:

http://www.doubleyourdating.com/advancedseries

 And in case you haven't been there lately, the main

Double Your Dating page contains some great samples from

my eBook. That's all at:

http://www.doubleyourdating.com/ebook/

 Talk to you in a few days.

 Your Friend,

 David D.

THE MAILBAG: Critical Mistakes To Avoid With Women

QUESTION

Dave,

 Dude i must say your a genius. I just graduated from

high school, when i was in school i was always shy around

girls an didn’t know what to say,you've helped me open up my

eyes to what i should of been doing a long time ago. Now

I've got 2 girls that both want me , an i really dont know

how to handle that. Any suggestions????? None of my friends

are giving me any good answers. Im sure u have some . Help

me out if u get a chance, u dont gotta publish it in your

emails u send to everyone . I just really wanna know what

to do, i dont want to fu** this up. Any help would be

greatly appreciated.

JF in Va.

>>>MY COMMENTS:

OK, well it doesn't sound like too much of a problem to me.

You have two girls that like you, what's the issue?!

You're going to have to decide if you'd like:

1) A relationship with one of them.

2) To be single and date both of them.

If you want a relationship, then pick the one you like, and

go out with her more than once a week.

If you DON'T want a relationship right now, then don't see

EITHER of them more than about once a week (twice once in

awhile is OK, but any more than that and a woman will start

to go into relationship mode AUTOMATICALLY).

There is no problem with more than one woman liking you, the

problem comes if you start being dishonest and not-up-front

in your dealings with them.

These are great problems to have, really!

COMMENT

There is a lot of guys that says:

"I want a woman to like me for "who I am"...

"I don't want to be pretending like I'm someone else..."

"I want to "be myself"... I don't like the idea of pretending

to be someone that I'm not..."

 I was the typical Nice-Guy-Wussy-Clingy, but I have read

your newsletter and I have downloaded your book six months

ago, and in six month I have date more women than in six

year, first I didn't believe in being Cocky & Funny, but

after trying again and again, I have a lot of success and

the best of all is that I FEEL that Cocky & Funny is a part

of my personality, I ENJOY a lot being Cocky & Funny, but

I'm not only C&F with the girls that I meet, I'm C&F with

my brother, sister, my friends and with everyone !!!

Thanks David, for all, It's like a dream , Thanks Again.

Some Day I will shake your hand..

JP from Argentina

>>>MY COMMENTS:

Congratulations. You've figured something out that a lot of

guys NEVER get their entire lives...

You've realized that you can actually enjoy yourself, and

make Cocky and Funny, as well as the other techniques, a part

of your personality.

I'm glad things are working out for you, and it would be great

to shake your hand one day (no kissing, though).

QUESTION

Hello,

I recently downloaded your e-book, and that combined with

your email newsletters have helped me land more email

addresses/phone #s in the last several months than the rest

of my 24 year life combined. I now see some of the stuff I

have been doing wrong over the years and some things to do

to correct my behavior and attitudes towards women. The

cocky/funny attitude definitely works, when used in the

right context. I still feel awkward since I'm fairly new at

these new "techniques" but I know I am on the right track.

However, I have some challenging questions for you. Getting

a phone number or email address for me obviously hasn't been

enough, and I'll explain why:

When I call a girl's phone number, I often don't get through

(yes, I remember your figure of something like 1 in 3 times

on average). Obviously if I want a date, I'll have to try

again later, or leave a message if she has voice mail. That

leads me to the first question, should I leave a

(cocky/funny) message, or just try again later? I am afraid

that leaving a message for someone I hardly know might make

me come off as too desperate (so far I have NEVER gotten a

response after leaving a message), but then when I call

again and again (within reason, I give it some time between

calls, and I won't try more than a couple times in a day)

attempting to reach a girl in person, I'm afraid that she

might have caller ID and figure out that I kept calling her,

which would also make me come across as needy and desperate.

Or, should I just give up, and move on to somebody else,

even with the possibility that the girl I tried calling

really likes me and simply wasn't there to answer my call?

My second question is an even tougher one. Over the summer

I've emailed about 12 different girls asking for dates. I

will provide the text of a typical message in a minute here.

However, I have to date gotten ONE response back (there goes

your 60% theory...). I originally thought there must be

something wrong with my account, but then I realized my

emails get prompt responses from other friends and family

members, so I don't think this is the case (only once did I

get a "delivery failure" notification). So...what is going

on here--am I just having an incredibly bad streak of luck,

or am I doing something drastically wrong? And if the latter,

what is it--am I coming off as a wuss, does my email address

turn them off, or what? Now, here is what I said in one of

my messages (this is a typical example):

(Girl's name),

It was nice meeting you at the meteorology picnic, and

welcome to the department. I'm curious to know what you're

taking as an undergrad, as I came here straight for the

graduate program.

I'll have a lot of things to do over the next couple of

days, but let's try and get together later this weekend--and

we can have some fun and get to know each other better.

(My name)

I think that was a pretty good email, although I wonder if

maybe I should have asked for her number too...anyway I'll

leave it up to you to analyze.

One final question: Should I always get a girl's phone

number or email address in the first meeting, if I am sure I

will see her again? For example, at the picnic aformentioned

in my email example, I met another cute girl at the end of

the evening (she's in my academic department, so I know I'll

see her again eventually), but she was leaving, I was

already on my way to my car, and my hands were completely

full with food. Thus it would have been totally

inconvenient and awkward to stop and write down an email

address or phone number. Is it better just to hold off in

certain situations like this one?

Anyways...thanks for any help and advice you can give me.

N.

>>>MY COMMENTS:

Well, let's start with the good...

Great job getting more email addresses and numbers lately

than in the last 24 YEARS!... lol.

You mention above that you've read my book, but what you've

said above leads me to believe that you didn't really pay

much attention when you did.

I'm not even going to address your issue of calling women,

as you should probably be focusing on emailing first.

I guess I'm confused, because you ask for advice about what

to do when calling, then you send me a sample EMAIL that to

critique. OK, about the email...

Let's start with "It was nice meeting you at the METEOROLOGY

picnic, and welcome to the department..."

What kind of lame opening is this?

Then we have "I'm curious to know what you're taking as an

undergrad, as I came straight for the graduate program..."

Oh, lord help me.

Next we roll into "...let's try to get together later this

weekend--and we can have some fun and get to know each other

better..."

DON'T MAKE ME SLAP MY OWN HEAD, PLEASE.

You sound like you can't decide whether to ask her to be

your study partner, become her school counselor, or subtly

imply that you're a perv on a mission.

No no no.

You want to touch base, keep it light, and get to the

next step.

No school stuff, no interview questions, no "fun".

Try this when following up:

"Hey, it was nice meeting you last night… what are you up

to this week? Would you like to join me for a cup of

something wonderful and some stimulating conversation? Talk

to me."

...you know, just like it says word-for-word on page 83 of

Double Your Dating.

No interviews, no "fun", no lame questions about what she's

doing as an undergrad.

OK, I realize that I'm being a little harsh here, and that

you're just getting started... lol... but I have to pick

on someone!

Remember, no boring, average talk. And until you have

something that you KNOW works better, use the materials that

you paid for in my book!

As your final assignment, keep me posted on how much better

women respond to this new, improved follow-up message.

(Hint: if you still aren't getting responses, then you're

doing something when you meet them to give them the creeps.

Think about it, and make some modifications if you have to.)

QUESTION

Dear Jedi Master

I have written several times but my letters were never

published. This time I think I have great material to

contribute, which can help in your newsletter (one of

them is this little face, women love them even if you insert

them in the first e-mail you exchange, right after a c & f

comment).

First, my success story. I met a girl on-line on one of

those dating sites. I didn't expect anything out of it. She

had told me she was tall and cute, I didn't believe so but

actually, she turned out to be very pretty. We went out on

a date at night (she proposed it herself thanks to my c & f

e-mails), though I told her I thought it was kind of hasty,

I accepted. The whole date I kept composure, I set up a

relaxed and calm atmosphere, I just sat, laid back and

chatted. The only c & f comment I needed to send in was

this one. We were talking about the people we had met

on-line. When she asked about my experience, I said I only

met a nice girl, pretty and everything, but she was too

needy and forward so I had to tell her "let's just be

friends". She told me about hers, she went out with a nerd,

a geek who kept her the whole night talking about computers

and mathematics. I told her that "you don't get everyday

such a lucky chance to meet such a cute guy like me".

Result, in the end of the date she asked me if she could

kiss me, now she is my girlfriend and everything is great

so far.

The non verbal cocky and funny examples are many. Once, in

a disco I saw a stunning blond walking in. She was very

poshy and nose-up. As she passed by me (all the attention

was obviously focused on her) I had this genius idea. I

followed her imitating her wiggling hips and I squeezed my

nose (up) with two fingers (as if to say everybody stinks

here, except for me). As a result, everybody around us

noticed the slapstick comedy scene and was laughing out

loud, even her when she caught me.

Another example is still in a disco scene. I was enjoying my

beer with my friends sitting on a table. On the other end of

the place there were these two beauties, they were all the

time surrounded by loosers and sharks. Another idea flashed

in my mind, as our eyes met, I show her my tongue and I gave

her a raspberry. Her expression went from surprise (I can't

believe you just did that) to smile and then she cracked up

in laughter. I kept this up with other strange gestures, like

shaking my head as if to say "you're no good", then with

other gestures I told her she was a drunkard. Needless to

say, I went way further than everybody else. Another gesture

you can add after you got her attention, is to raise your

eyebrows. This approach is very good from far away cause you

can keep it up for a few minutes without even uttering a

word, without approaching her directly walking towards her.

You don't even have to worry about the loud music. Another

gesture you can do is shaking your hand with your fingers

held together (a very Italian gesture), as if to say "what

do you want from me?". And yes, it is a very good idea to

imitate and tease them when they dance. It is so nice and

fun to tease them, and they love it too.

My question is this one. I noticed that my girlfriend, when

I come out with a cocky and funny statement, still laughs

and enjoys it, but at the same time she gets frustrated and

tells me to stop it as if she doesn't like it. What does

this mean? I keep it up anyhow.

I would like to address also the issue of body language.

There are loads of girls who are too shy to look at you

straight in the eye. They give you only a side-look. I

advise to keep a friend around you so that you can catch

these shy birds as well. Message to everyone, get a book

about body language, it can save your self-esteem and a lot

of time too!

Thanks again, I still have a lot of issues to address but I

realize I am making this letter too long.

Thanks again man, keep up the good work

F from Italy

>>>MY COMMENTS:

Very nice, I'm glad you wrote in, because I was just working

on some "non-verbal" ways of being cocky and funny, and you

have figured some of them out yourself.

NICE!

One great technique you mentioned is IMITATING a woman who

is obviously very hot and/or stuck up.

You can pull your shoulders back, stick out your butt, and

put your nose in the air... then look over at her... then

laugh at yourself.

If a woman gives you a compliment, you can purse your lips

and put on an exaggerated "James Bond" Mr. Cool look and

say "she wants me" right to her face.

There are a million ways... great stuff.

To answer your question, I think it's a good idea to always

keep doing what worked in the beginning.

If a woman was attracted to you because you were Cocky and

Funny, then keep doing it later as well. If she puts up a

fuss, just say "I'm glad you like it."

The best way to keep a woman's interest is do KEEP DOING

WHAT WORKED IN THE FIRST PLACE.

QUESTION

Dave,

I read your newsletters religiously and they have come in

quite handy, I gotta say.

A two mos. ago, a friend and I were in a coffee shop when he

spotted a female acquaintance of his. He talked to her a bit

and said, "This is my friend...". I look at her and say,

"What's up? I'm D." This girl gives me the bitchiest

look I've ever seen and in her most appalled tone of voice

she says, "Ummmmmm, WHAT'S UP?"....as if I should address

her, "Your Highness". "What do you want me to do [her name],

bow down and kiss your hand, your Highness?"...when I said

this, she was in shock b/c I just tore down her brat barrier

and she tried to regain composure. Well sometime later, we

fooled around some and got along pretty well. The catch is,

after we fool around she gets clingy (like some wussy guy

would do). Dave, have I dug a hole for myself with this? I'd

rather give up the action than have some brat getting all

emotional and clingy for me...what do you say?

Cheers,

D. Indiana

>>>MY COMMENTS:

Yea, this is a funny thing. If you bust a stuck-up woman's

chops enough to break through the "Brat Barrier", as you

call it, she'll often become VERY attached to you.

It's almost as if attractive women have been walking around

challenging every man they meet, and when you meet the

challenge she rolls over.

And I'll tell you what, I'd rather give up a woman than

have her be emotionally needy and clingy myself.

You just have to figure out why she's being clingy... is

it because she's a damaged person on the inside, because

you led her to believe that you wanted a relationship, or

some other reason, and do what makes sense.

Good job busting through the "Brat Barrier". I might just

steal that name...

QUESTION

Hey Dave,

 First off, mad props for taking the time to write a book

that everyone can read and use. I have yet to buy it (next

week I will though - payday), but I have been receiving your

newsletters and enjoying the material in there.

 Now after receiving your emails for a few weeks, I decided

to try using the cocky and funny approach on every girl I

came across (I've always been too shy to do this

consistently.. only situationally). So I did this at work,

at coffee shops, at the bar, you name it. I hadn't tried the

email/number techniques yet though. And I had only been

doing this for a week when I happened to meet a girl that

was incredibly attractive, smart, and just the complete

package. So she received my largest C&F effort yet. It

worked like a charm! We talked for only a few minutes the

first time we met but I left an impression. The second time

we met, we chatted and joked around for a few hours and I

asked her on a date, which she readily accepted.

 So we went on that date, and things went great. I was

nervous about going out with her, but from the start I made

the decision that I wanted to use her for practise. I know

that sounds bad to alot of people, but it's more of a frame

of mind than anything else. So anyhow, we went to dinner

first (yeah - I know), we talked, we joked, we had a good

time. Then we went to a movie (which was originally the

plan, to just go see this movie we both wanted to see, and

that was all.. the dinner was tacked on by her really), and

I tried a form of a kiss test.

 Since we had already reached a level of

comfort/friendliness through conversation, it was time to

check out physical playfulness. So during the movie

(comedy), there were a lot of funny moments as expected.

Well, one of them was hilarious and we both went nuts

laughing, so I did the laugh and slap your own leg thing..

except I used her leg. And I did it lightly enough so that

it won't leave a mark, but stung a bit. Which is what I

wanted actually. She responded by saying "hey, that hurt!"

while smiling at me, so I said "oh, poor baby, want me to

kiss it better?". She got off on my playfulness and raised

her leg up so I could kiss it. So I kissed her leg, and I

said "There you go kid, all better!", and I followed that up

with "I hope I don't have to hit you in the face to get a

kiss!":) I still laugh when I think of that one. She

thought that was so funny she just cracked right up, it was

great! A little off the wall, but great! Then I just

waited for the next funny part, which was like, 10 seconds

later, and I looked into her eyes, down to her lips, and

back to her eyes, and kissed her. She was incredibly

responsive.

 Now, I'm talking in slow motion here because that portion

setup what has been a great thing between myself and this

girl since that date. But I need to fast forward to the

problem part. So to fill in the gaps in a rather boring

fashion, the date led to a next day hot-tub at her place

(she called me), and sex the day after that. She was

completely into me. We had spent almost every single day

together for the next 3 weeks. Anytime I tried to take a

day off, she wouldn't have any of that. The sex was amazing,

and got better and better each time. And that all led to

the problem:

 She through me a wicked wicked curv ball that I didn't

expect or see coming, and I didn't react the way I should

have. She not only came out and said 'I love you', she

followed that up with 'I think you are the one '!!! That

is some deep, serious shit right there. That through me off

my game big time. It was like being at the plate with no

bat while Randy Johnson throws fastballs at me. 'Holy shit!'

 I ended up having a day (the next day), where I really

needed to be alone, and quiet, to contemplate this whole

scene. Unfortunately, she said those words while we were

on a camping trip... so when I was acting quiet and distant,

she didn't know what to do. She hadn't seen me like that.

So I played it off like I was grumpy. That wasn't really

the best move, but I was feeling confused. Here I have this

amazing chick who has just said some incredibly huge words

to me. I was stuck, and it turned me into a wuss again:(

That day of the camping trip sucked, and it was a short

camping trip (arrived friday night, left sunday morning),

so it wasn't a very good one. The friday night was amazing,

but what she said setup the confusion for the rest of it.

 So on the Monday after we got back, we sat down and

talked, and decided that it was much too early for that and

we should take a step back and hold the 'I love you' stuff

for another time. Well, that lasted until that friday when

she came over and said "I've been thinking about this alot,

and I am SO in love with you. I know we said we didn't want

to go there, but you are just so amazing I can't picture my

life without you." Another curv ball. Another wussifying

statement. And once again, I felt confused and a little

overwhelmed. She has everything I want in a woman, and

she's telling me that I'm what she wants in a man. Well,

that changed all too quickly. I turned into a wuss. For

some dumb reason, I felt that her confessions of love

required me to be more sentimental, caring, and lubby dubby.

What the hell was I thinking!!! Exactly one week after

that, and about 4 days of me being completely off my game

and catering to her needs, she decides that she has lost the

attraction. She didn't say exactly that, but it was obvious

by our sex life which all of a sudden disappeared. So we

discussed it, and she felt like being with me was like

"training a puppy" because I lacked confidence in my

actions. At that point, I knew she was right because

lately, I wasn't acting confident in my actions. I let all

of my actions and decisions take her feelings into

consideration first, which ends up making me hesitate and

appear to lack confidence. At the same time, during the 3 or

4 days prior to that talk, she had stopped liking my jokes

and taking things offensively. I was not impressed with

that. So I brought that up after her "training a puppy"

comment, and I followed it up with a "you know what... we're

done."

 And that was it, I broke up with her. Now I'm sitting

here thinking about how amazing this girl is, and how the

only reason we aren't together is because I acted like a

wuss after the "I love you"'s came out. The thing is,

everyone around us seen a stronge love between myself and

this girl, and nobody can believe it turned out like this.

Neither can I, but at least I know why.

 Problem now, is that I know that we had a stonge love

(as early as it was), and I want that back. I know how

wussy that sounds, but I feel like this ended prematurely.

I feel confident that I can go out and get numbers and get

dates, etc... but it doesn't feel right at this point.

 I am tempted to call her and at least say "It's too bad

things didn't work out between us, but I would like to

remain friends, blaw blaw blaw...". It has only been a

little over a day since we broke up (sunday now, and we

broke up friday night), so I don't know if I should even

bother calling her, or if I should wait a couple days to see

if she calls me, or whatever. I don't want to wait to be

honest. Despite what happened this past week, she is still

someone that is incredibly special. No other girl I've met

has had her qualities. Which is what makes this so damn

tough. So any advice you can throw me is more than

appreciated. What should I do here Dave?

Thanks,

J.

>>>MY COMMENTS:

Your letter was long, but I had to include it.

Let this be a lesson to you...

DON'T TURN INTO A WUSSY.

Don't do it.

And the most important reason is the one you've demonstrated

with your situation: Because you'll screw up the one situation

that really matters, when and if it comes.

Women are NOT attracted to WUSSIES.

And men tend to start acting like wussies when they really

like a girl.

Here's what to do:

1) Don't call her.

2) Go date other women, IMMEDIATELY.

3) If you talk to her again because you ran into her or she

calls you, MENTION THAT YOU'RE DATING OTHER WOMEN, AND DO THE

THINGS YOU DID WHEN YOU FIRST MET HER THAT ATTRACTED HER IN

THE FIRST PLACE. (If you don't hear from her for a few weeks

or a month, you may call her ONCE.)

4) Write "I will not act like a WUSS-BAG again." 1,000 times.

Now, go and be a Wussy no more.

QUESTION

Hey there David. Great work! I love your mailbags and tips.

They are very informative and useful and have worked wonders

for my dating life. Anyways, to the point. I wanted to share

a good C+F line that has worked more than I expected it

to... And yes, I thought of it. It works good for guys who

have to overcome shyness as well. Okay it goes something

like this.

The girl you are talking to knows you are shy. So you bust

on her with C+F a bit then you mention that you are kind of

different when you get to know people better. Then you say

I guess I'm like M&M's. You got to get past that hard candy

shell and get to the sweet, sweet, chocolatty center (And

say sweet, sweet, chocolatty center in a Homer Simpson voice

if you want. I find it makes it funnier). They nearly always

laugh at this one. Then you say something to the effect of

I'm not even going to get into how else I'm like M&M's. 95%

of chicks get this... And it's got me to my final destination

many a time. ;Þ ... You can even follow up if they make a

comment that I hate how women see me as some type of sexual

object; a piece of meat if you will. (And in a sorta whiney

but funny voice), ITS SO DEGRADING! They love that :P Thanks

for everything Dave and keep up the great work... I'm saving

up for your book but I'm hella poor so it might take a

couple of weeks. LOL.

T.

BC, Canada

>>>MY COMMENTS:

Nice! I love comments that turn typical female ideas around

and make fun of them...

Like saying "I hate that women only see me as some type of

sexual object... like a piece of meat" etc.

And the M&M comment is subtle, but nice.

Good work, keep it up!

QUESTION

Hey Dave,

 I’ve read your book and been reading your letters for

months, and it all makes an awful lot of sense. Though

coming from someone that has had as much experience as I

have I don’t know how much that means. I’m 19 and never been

in a relationship, well never actually gone out with a girl

unless it was purely as ‘friends’. And that’s where my

problem kicks in. I am the prodigal nice guy, basically

reverse all your advise and you’d have me.

That’s not to say I don’t have what it takes, I’m funny when

I’m with friends, and pretty carefree and even a bit cocky

when I’m with girls that I’m not at all interested in (I’m

not naturally cocky). I’ve even been told I’m cute by

several different girls, so I guess I’m not hideous. The

thing is I just can’t bring myself to make an approach. If a

girl approached me first I’d be able to get her number

(hypothetically, no real world experience here). Whenever I

have had the guts to ask a girl out in the past it’s always

the same, you’re nice and all, can we JBF?. I now know that

was because I was in complete wuss mode while asking these

girls out. And I guess I’m finding this act hard to break, I

just can’t seem to break away from Mr. Nice Guy. I’ve tried

the visualisation techniques you mention, though I guess I

just loose motivation, not because I don’t want a date, but

because I guess I believe I can’t get a date.

So if there are any pearls of wisdom you can dish out in

regards to getting over this first hurdle it would be

greatly appreciated. Think of me as a project you can mould

into the ultimate man, Funny, Cocky and Charming.

Thanks for your help in advance

T.C From Australia

>>>MY COMMENTS:

OK, I have two things for you to do:

1) Get online and start chatting with random women. I don't

care what service you use, but I like AOL. Just start

conversations and tease them.

Instant message a women who's obviously young and ask "Are

you 50 years old?" Mess with them. Have fun. This will

sharpen up your game, and it will show you how well women

respond when you tease them.

2) Go out to a place where there are a LOT of women, and

put yourself in a location that is IN THEIR WAY.

Here in Los Angeles we have night clubs for people over

the age of 18. Find one of these clubs, and go stand by

the bar, right where there's the MOST traffic, so a lot

of women bump into you.

This will create all kinds of opportunities to talk to

women, and many of them will start talking to you.

You'll get a lot of "excuse me" while they try to get to

the bar, etc.

Think of a few other ways to put yourself in the paths of

a lot of women, and go practice. Just do it.

Your problem is all in your mind. You need to get out there

and see that this stuff works, so you can believe in it.

QUESTION FROM A WOMAN

I need your advice:

I just recently met a guy (while he was going to a business

meeting) and I was just leaving my gym. He asked me to have

coffee, but I kind of hesitated. I didn't go, however, I

took his business card.

A few days later I decided to email him...just to say "hi."

We have been communicating via the net for a couple weeks

now. I also have had the opportunity to meet him briefly

for the first time to have coffee. Then at another time I

was with my girlfriend...and he was also with us.

He seems like a nice guy, but I don't like the way we met.

It seemed like he was trying to pick me up or something.

What I am trying to say is that, had the situation been

different, like if we met through friends or at work, I

wouldn't have this much negative thoughts about him.

Anyway, we were supposed to meet for dinner and a movie, but

then he called to tell me that he had a migraine. He seems

really interested in having go over to his place. Not

knowing well, I am very afraid to do something of this

nature... so I declined his invitations without responding.

Furthermore, he'd called again and said that he would love

to see me. Again he asked me to go to his place. He said

that he would even come to pick me up or have a taxi pick me

up. This is very insulting to me. I mean If I wanted to

see someone, I would drive to see him. Why did he have to

offer a taxi. I can't figure this guy out, but I am very

suspicious about the whole situation. It seemed to me like

the whole thing is bogus.

Please respond. I am in desperate need to find out this

guy's true intentions. Do I have the right to feel this

way, or am I just being too cautios and paranoid?

Hope to hear from you soon.

ST

>>>MY COMMENTS:

OK, I've included this email because I want to show you

something...

Namely, a great example of what's going on in the mind of

a "typical" woman.

Notice all of the suspicion, insecurity, reading into the

situation, attempts to decipher intentions, etc.

One of the things I say is that women don't take anything

you say or do LITERALLY. They always what to know what it

"means".

I basically NEVER see emails like this from guys.

Guys just want to know: Is she into me or not?

That's it.

Guys don't care if the woman was trying to "pick them up"

or whether they met at work or on the street, or if she

wants him to come over to her house... EVER.

But women... women are completely different. They are

ALWAYS thinking about motives, details, and "meaning".

What's my point?

Well, a lot of guys do things that make women suspicious.

Or they do things that women read into and instantly run

from...

Or they do predictable, average things and say predictable,

average things that BORE women because the woman interprets

the man's actions as AVERAGE AND UNINTERESTING.

You need to keep this stuff in mind.

This guy should have asked for her email FIRST (asking her

to coffee right on the spot was OK, but since she didn't go

for it, email would be the right next step). Then he should

have emailed a day or two later and suggested a cup of tea.

After the tea, he should have invited her over to continue

the conversation, etc.

But he's not really paying attention to how a woman might

see his actions, and he's coming across a little strange.

He's trying to get a woman who doesn't trust him yet to

come straight to his house... and it's freaking her out.

Of course, there's a way to do this (I talk about it in

my book, of course), but he's not doing it correctly.

This is another reason why I recommend that guys avoid

talking about work, family, school, etc. If you talk about

those things, you'll be likely to come off as qualifying

her for marriage... which is a no-no early on.

If you tease, have fun, make fun, and stay mysterious,

then you'll create curiosity, challenge, and mystery.

Every woman is different, and there is often a fine line

between being suspicious and being interesting. But you

need to know the difference, and behave in a way that

gets you the outcome you want.

QUESTION

I have a few questions on the cocky + funny bit. Ill get

strait to the point,

is it a good idea to use sarcasm a lot?

is it a bad idea to bust on yourself in a sarcastic way?

ex. you trip and almost fall, then you say, "wow, im sure

smooth today" while laughing about it

does the Cocky in cocky + funny mean to brag about yourself,

or things youve done in a funny way?

as you can see Ive been having some trouble on this approach.

I have your book but still cant grasp the whole attitude

about it.

oh and can you give us a good C&F line when a woman says

"shush" or "shut up" while laughing.

if yo have any more advice man, id love to hear it, if i can

get this down, i will have greater success then you have

given me

your awesome Dave, genius

>>>MY COMMENTS:

OK, Yes on the sarcasm. I love it.

I don't really make fun of myself a lot. I think that it's

better to accuse her of being the cause of any mistakes you

make, etc. If you trip, say "You know, this doesn't happen

when you're not around... I think you're causing it" etc.

You can brag about yourself in a funny way... that's great.

If she likes your shirt, say "Yea, women are always trying

to pick me up with those cheesy lines."

If she says "Shut up" while laughing, that's a PERFECT

opportunity to dial it up a notch and come back with something

even funnier... maybe "You love me" with a serious face.

You must remember that it HAS TO BE FUNNY.

You can say ANYTHING, as long as it's FUNNY.

Practice if you have to. Write things down... I did. I still

do, in fact.

Watch comedy on TV and in the movies. Notice what's funny and

what's not. Imitate others until you get the hang of it.

You're doing fine... you'll have it soon!

QUESTION

David:

Your book has helped me live life in a great new way- I went

from not going to my senior prom to getting e-mails from

some of the hottest girls on my campus (and I've only been

here 3 days!) Thanks a ton.

I do have a question about two ideas in your book that, at

least in the manner in which I have applied them, seem to

contradict each other. You say guys that argue a lot seem

insecure, which I certainly agree with. You then say that

when a woman says something you are doing is bothering her,

to instead of stopping to comply with her as most guys

would, to keep doing whatever bothers her, and in fact "turn

it up a notch". How do you do this without the situation

resulting in an argument? I'd imagine humor would help, but

could take me through exactly how to make this work?

Thanks,

R.

>>>MY COMMENTS:

OK, arguing is when she says "You know, divorce is wrong"

and you say "No, it's not. In fact, divorce is a very healthy

thing for adults to decide to do. There was a study in the

latest issue of Psychology Today that suggests that children

from divorced families make more money than those..."

Turning up something she just told you she doesn't like is

when you put on some Metallica and she says "Turn that off,

I hate heavy metal" and you turn it up a little and say

"Well you'd better learn to like it, because I do"... then

turn it down a minute or so later.

Are you with me?

The first example (arguing) is insecure WUSSY behavior, the

second example is spanking her for being bossy.

Get it?

Nice!

And great job with the babes on campus. It's going to be a

fun year for some women in your area!

QUESTION

Hi dave, I dont have many success stories because the first

girl I met after I started using your stuff is gorgeous,

and we have been dating for 5 months now, she's a keeper.

anyway, I am still putting your techniques into practise and

this girl is buying me gifts every other week and she still

say she can't figure me out. I love keeping her on her toes.

My question is this, what if a girl does something to piss

you off, how should you handle it and still keep true to

your priciples. On one hand if i just say "thats ok, I

don't mind" I am being wussy, but if I get mad and give her

sh** I am no longer being indifferent. I think maybe teasing

her about it without actually showing that I am displeased

would be the right course of action, please elaborate.

Your pupil in Canada.

R.

>>MY COMMENTS:

DON'T BE A WUSSY.

I hate to say this, but women often do things to piss you

off JUST TO TEST YOU AND SEE IF YOU'LL STAND UP AND BE A MAN.

Really.

Now, DON'T put on your wife beater, get drunk, drive over to

her trailer park and start hitting her...

But I think you catch my meaning.

Don't accept things that aren't acceptable. Wow, profound.

Be a man about it, don't be a little girl. Just tell her to

not do it anymore... don't whine and complain.

You're in a relationship right now, but this happens all the

time with women that you've just met. It's important to set

your boundaries early, because if you don't they'll turn

into problems, resentments, etc.

That dork on Oprah "Dr. Phil" or whatever his name is says

"Men don't get it, but they can be trained".

Oh, I just love that kind of talk. Let's see... a man who

makes his money by saying things that Oprah's audience of

50 million married overweight WOMEN (who have nothing better

to do than sit around the house in the middle of the day

watching T.V.) will agree with... Hm.

The truth is that A TRAINED MAN IS A WUSSY, AND HE MIGHT AS

WELL GET A RING PUT IN HIS NOSE AND BUY HIS WOMAN A LEASH TO

LEAD HIM AROUND.

Like I always say, you can be attractive without being

ABUSIVE. Be strong, fellow men. Avoid the temptation when the

tests come to turn into a WUSSY.

You know, it's difficult for me to get along in this world

with this problem I have of not saying how I REALLY feel.

Great job finding a great gal... now do the right things, and

keep her.

...and that about wraps up another Mailbag. Nice!

By the way, I am getting some KILLER letters from guys who

have listened to my new audio series who are TOTALLY BLOWN AWAY

by what they're learning. I put a lot of time, effor, and

energy to create this series, and as far as I'm concerned you

won't find ANYTHING like it in the entire world. And you can

bet your last pickup line that I've looked. Make sure you

check out the samples when you visit:

http://www.doubleyourdating.com/advancedseries/

...and I also recommend my eBook "Double Your Dating". If

you're just getting started with these materials and you'd

like to learn the basics, that's the place to start:

http://www.doubleyourdating.com/ebook/

Of course, both come with a 100% no-hassle, no-questions-asked

guarantee... if you're not THRILLED with your investment, just

email and you'll get a refund. I have put a lot of effort into

creating tools that will help you meet more women, and I stand

behind them 100%.

I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP: Getting Over Negative Programming

I'd like to talk a bit about how we program ourselves and

become programmed when it comes to dealing with women... as

well as how to overcome the negative programming that we

often don't even recognize within ourselves.

 Let me as you a few questions. Take a moment to think

about the answers... maybe even write them down.

1) When it comes to women, do you have an overall "positive"

outlook towards your success? Do you believe that there is

"abundance" when it comes to women, and that you can go out

at any time and get a date if you want to? Why or why not?

2) Do you have any negative beliefs or programming when it

comes to the idea of APPROACHING women you'd like to meet or

asking women out on dates? Do you believe that you're going

to be intruding or annoying a woman if you approach her? Do

you believe that a woman will most likely accept or reject

a date request from you?

3) Have you CHOSEN the beliefs and attitudes that you have

towards women, or have they been "chosen for you" by others,

situations, programming, TV, the media, etc.?

4) Would you like to change some of the attitudes and beliefs

that you hold in your mind? If so, which ones and what would

you like to change them to?

 If you're like most guys I know who would like to improve

their success with women, then you probably have one or two

"negative programs" in your unconscious mind (if you're like

I used to be before I learned the things I know now, then you

might have A LOT of them).

 I can remember when I used to believe that women would be

VERY offended or alarmed if I tried to strike up an

unexpected conversation with them...

 I can remember feeling that if a woman rejected me in

front of other people that I WOULD DIE of embarrassment.

 I can remember thinking "Why would a woman find ME

attractive?" and not believing that the truly desirable,

attractive women out there just wouldn't find a guy like me

interesting or attractive because I wasn't rich, tall,

famous, buff, or of royal descent.

 And as a matter of fact, even though I've spent literally

YEARS reprogramming myself and learning as much as I could

about women and attraction, I still know that somewhere deep

in my unconscious mind that this old programming exists. Of

course, it doesn't affect my behavior the way it used to, but

my point is that once you program yourself or open yourself to

programming from others and from our modern culture, it's

sometimes a challenge to overcome that programming and go on

to be successful.

 Let me give you a little Tough Love:

 NO ONE CARES WHETHER OR NOT YOU FIGURE THIS STUFF OUT WITH

WOMEN. AND NO ONE CARES WHETHER OR NOT YOU'RE SUCCESSFUL.

 Really.

 If you learn how to meet and date the kinds of women that

you've always wanted, it won't matter to anyone. Your friends

won't think you're an cooler (well, maybe a little), your mom

won't stop nagging you, your boss won't pay you more money,

and you won't lose that extra 10 pounds that you've needed to

lose for the past 10 years.

 It just doesn't matter. No one cares.

 THE ONLY PERSON THAT CARES IS YOU.

 And the only one that's going to be able to do anything

about this programming that we're talking about is YOU.

 Your buddies aren't going to come over tomorrow night and

say "Hey, you know, I've been thinking about it. You really

need to do something about your unconscious programming in the

area of women and dating, and I'd like to help you."

 Your mom isn't going to call you up and say "You know, dear,

I've been thinking about it, and I really put some bad ideas in

your mind about how to treat women... I'd like to address those

things in this call and help you become the mac daddy you've

always wanted to be."

 Nope.

 You're not going to get a call from the guys that run the ads

that say "Show her that you love her by spending five grand on a

pair of diamond earrings" to tell you that the ads really aren't

true, and that no amount of diamonds will help you meet women if

you're programmed to act like a WUSSY.

 It just ain't gonna happen that way.

 If you want to do something about your programming and your

success, you're going to have to DO IT ALL YOURSELF.

 There are a lot of ways to get going, but I have a few

favorites...

1) Look around and pay careful attention to what's REALLY going

on. Just like a comedian looks at the fine details and tells

stories about things that we never see... but are right there in

front of us, you need to look closer.

 Here's a little story.

 I'm in Las Vegas right now writing this. I haven't been to

Vegas in about 4 years, so everything seems new to me... there

are about 5 huge new hotels that are open, and I spent the day

walking around and just seeing the sights.

 As I walked around, I looked at the people... and especially

at the couples. I'm not sure if it's because I was looking at

all of the new sights here or what, but for some reason I was

really noticing things today.

 It's always amazing to me how attractive women will be with

guys of all shapes, sizes, and ages...

 When you really look around and pay attention to what's

actually going on, you'll be amazed.

 Now, before you say "Yea, but if you're rich or handsome or

tall you'll get more chicks" I will acknowledge that these

things can provide certain advantages, but they're not NEAR

the level that WOMEN get from being physically attractive.

 The more I pay attention, learn, and try things, the more

I realize that women respond to PERSONALITY far more than they

respond to LOOKS.

 I've even made it a point to ask guys who are tall, handsome,

etc. if they believe that their success with women comes from

those things. Almost universally they tell me that their

ATTITUDES and SKILLS are far more important than their looks.

 You've probably read some of these newsletters where good-

looking guys write in and say "I'm buff, good looking, and I

have women talking to me all the time, but I can't get any

dates... they only like me as a friend."

 So part of this step is for you to take a day or so and go

out in public... to a place that is PACKED with people, and

look around at the couples. Look with your own two eyes and

see all of the attractive women that are with guys who are

NOT what you would consider to be "physically attractive."

 This is a big step in changing some of your programming.

2) Watch some guys who are successful with women.

 One of the best things I've ever done is make friends with

some REALLY SUCCESSFUL guys (I'm talking about success with

women here). As a matter of fact, most of the techniques that

I've learned, developed, and write about originally started

out as something I got from a friend by watching them interact

with women.

 When you watch guys who know how to make women feel that

magical emotion called "ATTRACTION", you'll start to see the

patterns in their behavior, and the patterns in the responses

from women.

 Nothing can replace watching a guy walk up to a woman, start

talking to her, and walk away 5 minutes later with her number.

 So make some new friends if you have to. Just do what it

takes to watch some guys interact with women. It's a big one.

3) Constantly learn and improve.

 I know, I know. You'd like to take a pill and have this

whole part of your life handled.

 You'd like a computer chip implanted in your brain that

will change you into a chick-magnet.

 Well, until these things exist, you're going to have to

do it the old fashioned way... you're going to have to actually

DO SOMETHING.

 At first, it might seem a little uncomfortable. You might

feel weird going out to a bar alone just to look at the people.

 But don't worry, no one will care (remember what I said

earlier... nobody cares whether or not you're successful, only

you do).

 The more you improve, the more you'll WANT to improve, and

the easier it will become.

 Read books, try things, experiment. Keep a journal, write

down what works and what doesn't, think about the things you'd

like to change and write them down.

 JUST KEEP IMPROVING A LITTLE BIT AT A TIME.

 If you do these things, you'll begin to REPROGRAM YOURSELF

and change your negative programming into POSTIVE programming

and success.

 Of course, the best place to start is with some of the

materials that I've put together...

Dating Tip: What Attraction REALLY Is

Our topic this week is ATTRACTION.

 Before you read further, I'd like you to take a minute

and think about what the word ATTRACTION means to you.

 By the way, I'm talking about the romantic concept of

ATTRACTION... not gravitational attraction, etc.

 If you can, WRITE DOWN exactly what you think the word

ATTRACTION means. The process of writing down your thoughts

helps you to organize them (I recommend that you also keep

a journal of your experiences as you improve in this area

of your life). There are no right or wrong answers here,

so think about it for a few.

 ...

 ...

 ...

 OK, did you do that? Nice.

 So what did you come up with?

 A lot of guys seem to think that ATTRACTION is when one

person wants what another person has.

 Some think of ATTRACTION as the result of being good-

looking or otherwise "attractive". In fact, I think a LOT

of people confuse ATTRACTION with "attractive".

 When I think of the concept of ATTRACTION, I think of

it primarily as an EMOTION. It seems to me that it's more

a COMBINATION of powerful emotions that come together to

form a very, very special new SUPER-emotion.

 However you think about it, there is a process that

happens that keeps men and women getting together to have

sex...

 You are reading this right now, which is a miracle.

 Think of the thousands upon thousands of generations

of ancestors that you have had... and think about the

fact that NOT ONE OF THEM DIED A VIRGIN.

 And not one of them died in childhood.

 And then think about the fact that you beat out about

five hundred MILLION other sperm-racers to get to the

egg first.

 You are the result of and represent probably the most

amazing process I have ever heard of.

 One of the parts of this process that fascinates me is

how each pair of your ancestors decided to get together

with THAT PARTICULAR PERSON at THAT PARTICULAR TIME.

 I know that some people will be upset that I'm talking

about this whole concept in such an analytical, detached

way... women in particular seem to love fantasy of two

people being "soul mates" and "knowing that your special

someone is out there" and "it just happening".

 If you're one of those people, stop reading now! lol...

 After working on this area of my own personal life for

a few years, and trying all kinds of techniques, it finally

dawned on me that ATTRACTION WAS BASICALLY EVERYTHING.

 If a woman feels ATTRACTION for a man, then nothing else

really matters.

 Looks, age, nationality, wealth, religion, personal loss,

peer pressure from friends and family... none of it matters!

 On the other hand, if a women DOESN'T feel ATTRACTION for

a man, then nothing else matters in that case either!

 You can't "talk" a woman into feeling ATTRACTION, any

more than you can "talk" a person who hasn't eaten for three

days out of feeling hungry.

 I mean, if you really wanted to be fancy you could learn

to be a hypnotist and talk them into it that way...

 But I'll tell you a little secret: Even that isn't the

best way to do things! (I actually know several people who

use this method of hypnotizing women... and I haven't met

one yet who could use this technique alone to get women...

there's ALWAYS something else going on.)

 What I'm trying to say is that one day it hit me like a

ton of bricks that ATTRACTION IS THE KEY TO EVERYTHING WITH

WOMEN!

 If you don't know what it is or how to create it, you'll

wander around trying different techniques... and probably

never land on something that works consistently.

 And once I realized this, all kinds of things that didn't

make sense before INSTANTLY made sense to me.

 All of a sudden I realized why women dated abusive jerks...

ATTRACTION.

 I realized why women dated men who were clearly using them

and cheating on them... ATTRACTION.

 And I also saw the FLIP SIDE!

 I realized why women pass up guys who are honest, stable,

attractive, and wonderful for losers... ATTRACTION.

 Think of ATTRACTION like a drug (which it really is). If

a woman is under the influence of it, then she's gone. She'll

do anything to get more.

 If she's NOT under the influence, then YOU'RE gone. Nothing

you do will matter if she doesn't feel it.

 If you doubt what I'm saying, ask the next 10 SUPER HOT

women you see what they think of this. Read this newsletter to

them, and watch their reactions. You'll see.

 OK, now that you're heard a little bit more of my personal

perspective, I'd like you to look back into your life and

think about all those situations with women that made no sense

at all...

 Think about the women that you treated wonderfully that

passed you up for the jerks... and think about all the women

"friends" you had... the ones who told you about how mean and

inconsiderate their boyfriends were... while you looked at

them thinking "I would kill my own mother for just one date

with you".

 Is it all making sense now?

 THEY DIDN'T FEEL ATTRACTION FOR YOU!

 YOU WERE BEING A "NICE GUY" AND PROBABLY A WUSSY BOY, AND

YOU HAD NO IDEA THAT IT WAS HAVING THE EXACT OPPOSITE EFFECT

OF WHAT YOU WANTED! AND WORSE YET, THERE WASN'T A DAMN THING

YOU COULD DO ABOUT IT!

 It's harsh to think about, but it's true. (By the way, if

you don’t do something to learn how to make women feel

ATTRACTION, then this is going to keep happening to you

for the rest of your life, most likely.)

 I have to point one more thing out. As I mentioned earlier,

I think a lot of guys confuse the idea of being "attractive"

with the emotion called ATTRACTION.

 You can make a woman feel an INCREDIBLE ATTRACTION, even

though you're not what most people would think of as

"attractive". Of course, you have to know how...

 The point is that if you're not tall, handsome, and

dashing, you can LEARN how to make women feel this wonderful

emotion called ATTRACTION.

 It's a skill. It's taken me YEARS to be able to even talk

about this stuff in simple terms like this that make sense,

and it's taken me the same time to figure out how a regular

guy like you or me can make women who we used to think of as

"out of our league" feel ATTRACTION for us.

 How, you ask, can we do that?

 Well, you've read about the technique called "Cocky and

Funny"... that's a part of it.

 But there are several other pieces of the puzzle, from

voice tone and body language, to specific ways to touch a

woman to get her physically turned on, and everything in

between. It's a system, and it all works together.

 If you want to learn that system, then make sure you

start with my online eBook and CD course, and stay tuned to

these newsletters. Here they are:

My online eBook: http://www.doubleyourdating.com/ebook/

My New CD Audio Series (this is the ultimate, of course):

http://www.doubleyourdating.com/advancedseries

 Enjoy, and I'll talk to you again in a few days!

 Your Friend,

 David D.

THE MAILBAG: Getting Numbers And Getting Dates

SUCCESS STORY

Hi Dave,

 After reading your book, I put many of your tactics into

action. I work in a casino, so I get to meet a lot of

beautiful young women. Once I got over the initial

reluctance to ask them for their email/phone number, I

started getting quite a few numbers in a night.

 The other night there was a woman who was so gorgeous, it

hurt. I walked over and chatted with her for a few minutes,

then asked if she had email. She said "Sure, I do! Let me

write it down for you." Without asking she put down her

phone number as well. The younger guys who work for me now

call me a "God". They have no idea how I can do it. Better

looking guys are complaining that I get more phone numbers

and emails in one night than they've got their whole lives.

 One of the women was classic. She looked a combination

of Sheryl Crow and Jennifer Aniston combined. She complained

she wasn't winning on the machine and asked me what the

secret was. I said, "I don't know the secret today, but if

I figure it out, I'll email it to you. All I need now is

your email address and your phone number in case email is

down." She was taken aback, but asked for my pen and wrote

it down.

 Now instead of being alone on my days off, I have a lot

of options which are all great ones. Thanks for your advice

and changing me out of wuss mode.

I.

>>>MY COMMENTS:

Options are great, aren't they?

And isn't it amazing how a woman will give out her email

and number if you just talk for a few minutes and then ask

for it?

I can remember when I first started learning this stuff...

it seemed to that no woman in her right mind would just give

out her phone number to a complete stranger...

But then I discovered that no woman is actually IN her right

mind! (Or at least this is my logical deduction, because they

all seem to give out their phone numbers and email addresses

so readily!)

But to get back to the concept of "options"...

When you, as a guy, have options, it changes EVERYTHING.

When you have a date that evening plus three women to email

or call, things are TOTALLY DIFFERENT than when you have

nothing going on.

You feel different, you talk different, and you communicate

in a different way.

I believe that one of the reasons that attractive women come

across so powerfully is because they KNOW that they have

options.

And one of the benefits of learning how to be more successful

with women and dating is that you learn to CREATE YOUR OWN

OPTIONS. When you know that you can walk out the door anytime

you want and meet women, it frees up a lot of mental energy

that was previously focused on other things. Energy you can

use to improve other areas of your life...

Thanks for your email... it's inspiring.

QUESTION

Hey, David.

The guy's airplane story is an *awesome* example about

how to create and run with sexual tension. Absof**kinglutely

amazing!

I've read DYD, have been getting your newsletters, totally

understand what's going on. I've seen it working, and know

it's for real. But I've got a BIG problem. I've got to

recondition myself from more years than I care to admit of

doing things the wrong way.

I always idolized superheroes like Batman & Superman who

always acted with the utmost respect and decorum. Like

musclebound male versions of Miss Manners. My heroes were

modest, reliable, helpful, well-mannered, and strong (OK --

they're not *totally* lame). Definitely not *cocky*. I

always *hated* mouthy guys who are all show and no go.

As for sex, in my younger years it was Catholic training:

everything sexual was *evil* (unless you're a priest

hitting on the altar boys), and I was so naive and mixed up

I really thought I was going to *hell*.

After I wised up and dropped that it was *sexual harassment*

that I kept hearing about all the time. The message I got

then is that it's not OK to be sexual until you're already

going with someone. Of course now I know that that only

applies to man who a woman is NOT ATTRACTED TO.

OK, so now I *understand*. But am still reflexively *doing*

the same wrong things. What's the best way to actually go

about reconditioning my *behavior*? I can be a good smartass

when I have the right stimuli, but what's the best way to

practice loosening up with the sex talk? I don't want to

klutz things up with awkward, forced attempts on women who

are good prospects. I can be cool enough to get dates,

but want to take it to the next level. The best thing I

can think of is either to practice on female *friends* I've

already written off or go to places I don't really care to

hang around regularly, like techno-disco meat markets where

I probably couldn't be as crude and crass as the average

ass-grabber if I slammed a fifth of Daniels and *tried*.

This may apply to a lot of other guys who are "struggling with

the material." Any better ideas how to get through the

learning curve as quickly as possible without poisoning one's

reputation by being tagged an uber-klutz?

FB

Michigan

>>>MY COMMENTS:

Well, you say that you've read my book, but you need to go

back through it... remember, it's a reference manual, to be

referred to again and again... not a fictional book to be

used as entertainment.

If I were you, I'd get online and start chatting with women

with instant messenger services and/or in chatrooms, as I

describe in Chapter 7.

Bust on them, tease them, talk about every topic you can

think of, including sex (make sure you're talking to women

who are of legal age, by the way!).

You'll find that starting conversations with women online

and practicing your skills is a lot move convenient when

you can do it from the comfort of your computer.

And you'll see... it's very easy to talk about any topic

with women. Get over your pre-conceived ideas, and just

do it.

And get over this worshipping Batman, dude. Didn't you see

the Saturday Night Live skits where they were mocking him

and Robin as the "Ambiguously Gay Duo?"

Not good role-models, man.

COMMENT

Dave my man,

I've been reading your advice for a while now and I have to

laugh because I discovered several years ago cocky and funny

really work. I am naturally cocky and a smartass to boot, so

it usually worked, but not always. Then, my buddy told me

something that drives 'em wild. The dude is 6'3" and 300 lbs,

and he always had a good looking woman on his arm. His

advice: Show a little interest, then ignore them. Of course I

over simplified it, but you know what I mean. How many men

have said that you can't pick up women in a topless bar? I

did all the time, and rarely spent any more money than on

drinks for myself. The other guys are feeding the girls

dollar bills and getting no where. I'm just an average

looking guy, but the honies went for it like mad. You are on

the mark and anyone that has problems meeting women should

heed your advice.

PS: I love the way you bust on the chicks that write to you

and say how wrong you are!

D.

>>>MY COMMENTS:

lol... thanks!

Yes, women really love it when you show some interest, but

then don't hang on them. Women, and especially attractive

women, LOVE a good challenge. It's fun for them.

And yes, I do enjoy emails from women... both positive and

negative. I just wish more women would write me! (And I wish

that when they did write that they'd send PICTURES! I have

gotten a few, but cummon!)

QUESTION

David,

I used your technique to bed a very cute girl in four

dates, three of them $2 coffee dates! That was five months

ago. Now, it's turning into a relationship, and I'm trying

to keep up the C/F and assertiveness and avoid wussitis. It

seems to be paying off: she calls me "mean" a lot, but for

four months, now, we have sex at *least six* times a week.

I kid you not. Never happened before.

 So, to keep it going while "in an early-stage

relationship," your stuff worked. Two questions. First, I

know you avoid writing on Relationships. But here's the

thing: Of the 10 or so books I read on dating, only two

were good, and yours exceptional in its analytical

sharpness. If I go out and randomly buy R books, I'll have

the same problem. Why don't you apply your brain to getting

the R right? I'm sure most of your DYD buyers would also

buy an R book. I would. So, while you on 8/17 discussed how

to act to GET FROM DATING TO A RELATIONSHIP (avoid acting

like you really want a relationship, avoid sudden-onset

wussitis), I'd love to hear your take on how to keep the

relationship going well. At a minimum, were there any books

you read that you felt rang true, where the author had an

IQ above 100.

Second, A while back you wrote that you have read a lot on

self-deception in general, not just applied to dating. I'd

love to get some good references.

KM, Oakland, CA

>>>MY COMMENTS:

Well, I can't really recommend any relationship books, because

most of them suck (in my humble opinion). But I will recommend

a great book on self-deception. In fact, this is one of the

best books I've ever read, period. Just go to the following

address (you might have to cut and paste it into your browser

if it doesn't appear as a link):

http://www.amazon.com/exec/obidos/ASIN/0684831074/doubleyourdat-20

...I've become a member of Amazon.com's affiliate program, so

please use that link to check out the book!

QUESTION

Wasssup!! I just have to tell ya that i think your a god

to all guys out there who have trouble with women! I've

been reading your e-mails for about two months now and i

gotta tell ya, your a genius!! I haven't even purchased

the book yet but everything you say makes perfect sense.

So i have decided to purchase Double Your Dating. I can't

wait to see how it works out. I have the hardest time

meeting women and the bad thing about it is most girls

think im good looking. But they think im boring.

 Here's my question to you. Im not sure about the whole

c&f thing, how do i be cocky yet not come across as an

a&*hole? And I've really never been the funny type of guy

i just don't know how without saying or doing something

that might make me look like a wussy. Can you help a bro

out PLEASE?

DW-ks

>>>MY COMMENTS:

OK, here's the basic formula for Cocky and Funny:

Take an arrogant comment, then add humor.

It's a killer combination. The key is that it HAS TO BE

FUNNY. It actually has to make others laugh.

You must make sure that you are Cocky enough, because if

you're only FUNNY, then you will come across as GOOFY,

which isn't what you want.

So, for instance, you might be at a bar, and you're

having a drink. Let's say your drink has too much alcohol

in it, and you're going to comment on it.

An arrogant comment might be:

"This bartender sucks. There's too much booze in my drink."

Add a touch of humor, and it turns into:

"Whoa, this bartender either loves me or is trying to kill

me. This drink is pure alcohol. Is there an AA meeting

nearby? Cuz I'm gonna need it when I'm done with this one."

You feel me?

It's the COMBINATION that makes Cocky and Funny work like

magic. Too little or too much of either and you will

come off as an idiot.

And remember, have fun. Practice is what will help you

improve.

QUESTION

Dave,

Man, life has changed over the last 4 months since

grabbing your book and applying C&F! My friends are

amazed at how many women I am dating and life is great!

One of the most important points I have followed from you

is breaking down the whole pickup/dating/score routine

and approaching each part as a skill I must learn. Got

past the email/phone number part, past the first date and

first kiss part, and finally the step towards intimacy.

But alas, I'm down to the one skill that I have problems

with and that I've never seen you really address:

The graceful exit skill...

Let me explain...OK, I meet a girl, we go out, maybe we

end up in each other's arms, maybe not, but there comes

a point when I just want to end it and move on to another

girl. I always get nervous with the "Well, it's been fun,

but we this isn't going to work out so have a good

life..." Do I call and leave a voice mail? Do I phone

her? Do I break it off face-to-face? What's the

confident, C&F way to leave a girl and not have PLAYER

stamped onto my forehead because of it?

Loving life, S.R.

P.S. You should pay people for referrals as I have got

about 10 of my friends to buy your book! HA HA

>>>MY COMMENTS:

You're a very, very, very bad man.

In the best way, possible, of course.

I think the key to dating more than one woman, or to not

seeing a woman more than once or twice is to NOT ACT LIKE

YOU'RE HER BOYFRIEND FROM THE BEGINNING.

Women will only resent you if you mislead them. So don't.

It's not necessary.

Just have fun, be straight up, and enjoy yourself.

You don't have to break something off if it never was

"something" to begin with. Are you with me?

The big mistake is to call twice a day, see her five times

a week, act like her long lost love, and then drop her

without explanation. I think you get what I'm saying.

SUCCESS STORY

Dave,

 I have been subscribing to the newsletter for about

6 or 8 months and have purchased your ebook a couple

after subscribing. Your information has been invaluable

and well worth the price. It has completely changed the

way I look at women, I never pine over them anymore and

wonder "what's wrong with me". Now I know what was wrong

with me, I was a wuss! But that's all changed now and

have become the Jedi Master. I've even come up with some

Jedi Techniques of my own.

 At any rate, I met this one girl at a party one night

who I knew came with a few acquaintances of mine who I

told about the party. I got to talking to her and we

talked for a few minutes and poured on the C&F, but I

never got her info. I know, I know, the 3 minute

technique, but I knew I could obtain it from her friends,

and the way she interacted with me, I knew she wouldn't

have minded at all (Important Note: this is my success

story, I wouldn't recommend doing things like this

unless you have developed the confidence that your book

helps teach). Well, I never had to even asked her

friends because two days later, she ended up looking me

up in the University's online student directory and then

she looked up my IM name and IMed me with a "mysterious

person" message. I immediately figured out it was her

and then accused her of stalking me and told her that's

pretty illegal. She almost thought I was mad at her!

It was great! Anyways, she is a real quality girl (not

to mention about a 9, not perfect, but gorgeous

nonetheless) and we set something up to go play pool at

a local bar where I again poured it on thick. Now mind

you, I hadn't made any big advances or anything but as

she dropped me off back home, she came in to use the

bathroom. After she came out, she wrapped her arms

around me and let me have a little taste. I said

goodnight to her and that was that night. A few nights

later, I told her I was going to be cooking and that

she should come over which leads me to...

Tip 1

 One of the best techniques is to invite a girl over

for dinner at your place, especially if you know how to

cook. I find that many women don't know how to cook or

only "cook" stuff like Mac and Cheese and other junk.

The best part about this is they get to see your skill,

which is pretty attractive to women when you can make a

good meal, and you have the most control because it is

your own place. The other part, is make sure you don't

start making dinner until she is already at your place,

she's not getting an entirely free meal! Make her help.

If she refuses, use the C&F techniques and have her do

something. Put her on a task that's not too difficult

so she can't mess it up. For example, if you're making

lasagna, make her grate cheese or something (making her

wash dishes is rather insulting unless you're doing most

of them and she wants to help, which she just might).

And when you're all done with dinner, take it to the

couch and turn on the TV or watch a movie or something.

Which brings me to...

Tip 2

 If you're sitting down next to a girl that you're

talking to in a private setting and you get a little of

that silence, not the awkward kind, but the kind where

you just kind of look at each other. If you're thinking

to yourself "should I be kissing her?". The answer is a

screaming "YES". This can be preceded by the "kiss

Test" as well, but I know a lot of guys will still have

insecurities about this kind of thing. Think about it

this way. If you don't kiss her, then she'll probably

think you're a wuss because you don't have the balls to

do something she probably wants you to anyways. After

talking with a number of my girl-friends, I've found out

that if a guy tries to kiss a girl, unless there is an

obvious unattraction, she will most likely go with the

kiss. At any rate, in this day and age, she's not going

to slap you and walk out the door. It's not like you

grabbed her crotch or something.

Tip 3

 MC from the Mediterranean asked a question about

calling the next day. I just wanted to point out you

have already answered this question in some form and you

know what to do! You can generally sense if a girl is

sensitive about something like that. If not, send her

some sort of message that next day, preferably email, but

if you're on the phone, have something you're on the way

to or busy with. Call, say "hi" and that you had a great

time, don't ask how she's doing or what she thinks about

what or if she had a good time, but find some way to use

C&F to make a light conversation that will keep her

wondering and even thinking about you. Don't bring up

the sex unless she does so in a favorable manner.

Tip 4

 Not so much a getting girls technique, but rather

something you need to do alone. In your spare time or

even when doing mindless tasks, go over your past failed

attempts when you have a clear head about them and think

about what happened. You'd be surprised at how easy it

is to find the things that went wrong. You'll also be

surprised to find out that these are probably mistakes

you make all the time! This is the best way to recognize

the problem and rectify it so that its not repeated.

 Your techniques are nearly priceless and have stroked

the confidence of guys everywhere. I've even recommended

it to friends that have some serious wuss problems. I

have yet to see if they've taken it to heart or even

subscribed, but I'll help them yet! Things are going

great with that girl and I know it wouldn't have happened

if it weren't for your book. Its now become second nature,

and you get all the credit.

Thanks again Dave

Your once Jedi Apprentice, now Master,

D.M.

>>>MY COMMENTS:

Great ideas... great.

Nothing else needs to be said...

Except that you stole those ideas from me, hoser.

Nice!

SUCCESS STORY

Dave,

 I'd just like to say your book helped in my confidence

level and my cocky/funny routine. I have always been funny

and was always successful at making women laugh. I had the

problem of, well, closing the deal. I would strike the

conversation, make them laugh, and just joke with em, but

could never get their #. And I would never ask at the

right times, being shot down was a large part of my night.

 After reading your book, which I bought in Feburary, I

met and talked to this girl online. At this point I didnt

care about relationships or anything. I just wanted to

have fun. So we talk about 3 days online, and I called

her maybe 1 time and asked her to lunch. The whole lunch I

am making her laugh and break out a little of the cocky

routine. She's laughing and we both having a good time.

Later this month it will be 6 months that we've been

together and I just recently was told, that she tried

everything she knew the first 2 weeks to turn me on. Shes

easily a "8-9" and any other man would have given in and

been the "proverbial" wussy. Let me tell you

cocky/funny/un-clingy = ATTRACTION. It works, it really

does! Thanks for the confidence boost. I just have to give

you kudos to what you have discovered here. I think you

have solved the "8th" wonder of the world: Women and

dating.

You da man

K.N. Ohio

>>>MY COMMENTS:

You're welcome...

And you're right: Most attractive women DON'T KNOW WHAT

THE HELL TO DO when they meet a guy that is charming, funny,

"un-clingy" and in control of himself and the situation.

They get turned on, they think about you all the time, and

they generally feel a level of ATTRACTION that they can't

control (and don't want to control, because they love it!).

Good job, and I'm glad to hear that you've found a nice girl

for yourself. MAKE SURE YOU DON'T TURN INTO A WUSS-BAG and

screw it up!

QUESTION

hey dave,

 you are really the man! i started reading your

material and realized what i wuss i had been with the

one girl i dated. before we were dating i was textbook

cocky and funny, but after we were dating i became

super-wuss man and i became "just a friend". well every

girl since then has been absoultely begging for my

attention (even girls i meet online that live hundreds

of miles away that i practice on). i have two or three

girls call everyday but i'm always too "busy" to talk

for very long (hey i have to watch my sportscenter) i

was on an airplane to NYC when this hott girl sits

down in the seat next to me (i was window and she was

aisle) i had my laptop out and when she sat down i

acted like i didnt notice. well a few minutes later i

had to put away my laptop so i pulled out a book and

began reading it. she then pulls out makeup (yes

makeup) and starts putting it on in the plane. i gave

her a funny look and said "didnt you have time to do

that at home?"

Her: "(laughing) i did have time, but i didnt want to.

 all i'm doing today is flying."

Me: "oh i see...(pause) you're lazy."

Her: "no i'm not"

Me: "sure you are. but then you saw me and decided you

 want to look good right?

Her: (just laughs)

Me: "hey, dont worry about it... nothing new to me."

Her: "(laughs) well i mean..."

Me: "(interruping her) it's fine! dont be embarrassed.

 you're not the first woman to try and pick me up

 this morning."

Her: "(still giggling) how can you be so mean to a

 complete stranger?"

now i'm stuck... i didnt have anything left to say...

so i just said "i dont know" and (luckily) she continued

the conversation and i eventually got her email and

number and everything. but if you could tell me

something cocky and funny that i could have used to

respond to that it would be much appreciated. thanks!

J. from OK

>>>MY COMMENTS:

lol... you get it all, and you're trying to tell me that

you didn't know what to say in this situation?

How about this:

After she said "How can you be so mean to a complete

stranger?" you could have said:

"I'm not being mean at all, I'm just trying to let you

know that it hurts my feelings when you treat me like a

sex object... like a piece of meat to be used for your

entertainment... can't you just get to know me for who I

am? And then later use all the makeup tricks to seduce me?"

There are all kinds of directions you could go with this...

you were doing great.

Just make sure you always end by turning it around, playing

hard to get, and getting the email/number.

Try this:

"OK, look. You're nice and everything, but you're moving a

little too fast for me. Here... here's a pen. Write down

your email address and number, and maybe we can talk on

the phone later... then we'll see."

Or if you want to get together right after you get off the

plane, say:

"Hey, I'll tell you what. I see that you only want to use

me for my charm... but why don't we have a drink tonight

so I can find out if there's more to you than just the

makeup and cheap lines."

You're doing great.

COMMENT

hi david,

i don't know if my story fits in with your success story,

but here it is for what it's worth. as a 50 year old

dutchman, never been married.....great.. and having lived

in holland, the us, mexico, australia, most parts of asia

and now the last 6 months in china, i can say one thing,

i totally agree with your c&f concept and also that it is

a proven international concept. even though i don't have

your e-book i have been practising your c&f concept all

my life in countries where the chicks have different

cultures and don't speak english. funny is'nt, yes, the

answer is simple, don't be a WUSSY, girls are the same

everywhere it's just the more you do c&f the easier it

gets!

there is not a day or every couple of days that go by

without a number to contact some of these pretty things

18-25 year olds. sometimes i don't even have to ask, they

give me their numbers to me, why because i am c&f, rude,

unpredictable, then smile, then rude again and say hey

babe just because you give me your number does not mean

we are getting layed tonight, i am too busy anyway, just

give me your number and maybe i will call you in the next

couple of days when i have time. in china it works

slightly differently because of the language barrier, so

i use body and sign language, think about that one and

tend to pick the babes from the shops or hotels where

they work(as it is easier to get them after work for some

fun) same c&f thing i tell them i'll be back in 2-3 days,

very busy etc. then i drop in the nexy day or so for a

quick hello and tell them again that i'll be back in 2-3

days, this keeps them curious and hungry. when i get back

i pick them up near closing time, so i know i am set for

the night. the only drawback!! is that as i travel so much

is that i stay mainly in hotels and so they are knocking

on my door for more, often whilst i am busy with another

chick, this creates great c&f scenarios and the funny

thing is they want me even more after that! so i am having

great fun and i still don't know how manage to get some of

my work done. so great work, david keep it up!

cheers,

s.

old china hand

>>>MY COMMENTS:

A 50 year old Dutchman that dates 18-25 year olds all over

the world by being naturally Cocky and Funny, huh?

Nice.

Well thanks for your email, I love stories like yours. Stay

in touch and share some of your techniques with us!

SUCCESS STORY

Dave,

 I owe you big time. I just won a trip to Las Vegas using

C&F. This LA radio station (KROQ) is throwing a Singles party

at the Hard Rock in Vegas...POOLSIDE. Contestants had to call

in and leave a 30 second message selling themselves. Members

of the opposite sex then call in and vote for winners. I got

into "character" and came up with an awesome song to describe

myself. It was slightly cocky and hella funny. The chicks

ate it up and voted me into the party.

 Imagine, if you will, a party of 100 single chicks all

looking to hook up. Sure there will be 99 other guys to

compete with, but along with C&F, I have a great job,

personality and I'm no lower than an "8" on my worst day.

I'm just about to read your book again before I leave, just

to stock up on some ammo. I'll be sure to hit you back with

details (hopefully of SEXcess) of what happened.

Thanks Again,

G.

L.A.

>>>MY COMMENTS:

THIS IS UNREAL. You owe me a full report when you get back.

And I mean the dirt!

I'll be expecting a detailed email...

[Oh, and nice one.]

...that about wraps it up. Wasn't that a killer story, and a

killer Mailbag?

Oh, and if you haven't read my book "Double Your Dating", then

you might just want to go and download a copy for yourself.

It's taken me literally YEARS to figure out all of the ideas

and techniques that I share inside, and I even include three

bonus books that show you everything from how to take things

from one step to the next to how to get physical and please

women sexually. Check it out at:

http://www.doubleyourdating.com/ebook/

...now.

And I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP: How Do I Get Her Back?

>>>QUESTION:

Dave,

 Thank you for your book. I have purchased it and have begun

using it. Already paying dividends. I have a question that

you may have answered in a previous newsletter but I somehow

missed it. Is it possible to "re-attract" someone who may

have blown you off as too easy or a wussy? How long should

you wait to see if you can somehow, cleverly get this woman

interested in you again? We don't move in the same circles

but I have started to be around where she is so I can

"ignore" her or make a cocky come back to her. Any

suggestions or advice?

TW in Texas

>>>MY COMMENTS:

The reason why you don't hear me talking about this particular

topic is because it's a tough one.

The problem is usually that when a woman gets to the point

where she doesn't want to be with a particular man, there are

a lot of factors involved.

1. She has made a mental decision that this isn't what she

wants anymore.

2. She has a gut-level emotional feeling associated with the

man and the situation, and she just doesn't "feel it" anymore

for the man.

3. There are usually patterns of communication, thought, and

feeling in these situations that act as further nails in the

proverbial coffin.

And to make matters even worse, most guys make the huge

mistake of doing EXACTLY THE WRONG THINGS when a woman does

leave... to the point where they make it virtually impossible

that she's going to change her mind.

All in all, it's typically a lot easier to just get on with

your life and start dating other woman than it is to try to

get a woman back.

With that said, I'll share some ideas that might help you

get to the next level, whether you decide that getting her

back is what that level is, I'll leave to you.

So what are the mistakes men make that seal the deal and

make it almost impossible to get a woman back?

Here are a few:

1. Acting like a NEEDY WUSS. This is a big one. Here's the

situation: Woman leaves, man feels strong emotions of

depression, strong physical cravings for her, and creates

strong psychological rationalizations for trying to get

her back. This leads to calling, visiting, confessing love,

crying, and other similar behaviors.

Unfortunately, most guys don't think for even a SECOND

about what the WOMAN is seeing. And in most cases, the

woman is already disgusted with the situation. This kind

of wuss display only makes things 10 times worse.

2. Letting it destroy their lives. It sucks when you lose

someone you love. I believe that humans naturally feel

depressed and upset when they lose someone they love...

But the problems start when you stop living, and you let

the emotions take over. Instead of staying involved with

life, some guys let depression and feelings of sadness

control them, and wind up spiraling into even worse

states of mind and body than they were in when the breakup

happened originally.

This, of course, can be pretty bad.

3. Pining away over the woman for weeks, months, or even

years after the fact. Too many guys (and women) will just

sit around hoping that their relationship "fixes itself".

This creates all kinds of negative emotional states,

unrealistic expectations, and strange vibes when you do

communicate with the ex.

So what's the answer?

Well, in general, when a relationship comes to an end, you

need to GET ON WITH YOUR LIFE. Stay busy, get things going.

Don't allow negative emotions to create a permanent belief

that you'll never feel better again.

The strange truth is that if you want to cause someone who

you've had a relationship with to feel ATTRACTION again for

you, you're going to have to do basically the same things

that you'd do with someone NEW that you meet.

I get emails every week from guys who have read my book or

been exposed to what I teach that write in to say that

they've been "practicing on their ex" and that the ex is

responding by flirting, calling more often, and feeling

more attraction for them.

And never forget the power of jealousy. If your ex learns

that you're getting on with your life and seeing other

people, she's FAR more likely to take a renewed interest

in you.

In other words, if you sit around and sulk you're not going

to become more attractive. If you call all the time and beg

for forgiveness, or talk about how much you miss her, or

whine and cry, this will probably only drive her further

away from you.

Just like when you meet an attractive woman who's used to

getting a lot of attention from men... you must GIVE HER

THE SPACE TO MISS YOU. You need to get on with your life,

don't call often, play "hard to get", tease her and have

fun, and let her know that you're dating other people and

moving forward to enjoy your life.

THIS IS THE KIND OF THING THAT CREATES THAT MAGICAL GUT-

LEVEL ATTRACTION that I'm always talking about.

By the way, I honestly believe that women can tell ALMOST

INSTANTLY if you're the kind of man that she's going to

feel ATTRACTION for.

How?

By the way you look at her, the way you hold yourself, the

way you speak to her, and kinds of things you say.

When you download my eBook "Double Your Dating", one of the

THREE free bonus booklets that's included is called "The

8 Personality Types Of Men Who NATURALLY Attract Women".

This is a description of the traits I've found to be

common among men who ARE successful with women, and men who

AREN'T successful with women.

If you've downloaded the book, I recommend that you re-read

that booklet to refresh your mind with the concepts.

If you haven't downloaded it yet, then go here:

http://www.doubleyourdating.com/ebook/

...now and get it.

 And I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP: Two Secrets To Attracting Women

I often talk about the concept of ATTRACTION, and why it's

more important than anything else when it comes to being

successful with women and dating.

 Well, one of the amazing aspects of ATTRACTION is that it

can be turned up and down. You can actually AMPLIFY an initial

attraction... if you know how.

 Of course, if you DON'T know what you're doing, you can

also DESTROY a woman's attraction to you as well. And, in fact,

if you don't know how to AMPLIFY ATTRACTION, then you're most

likely GOING to destroy it whenever you do create it.

 In this newsletter, I'm going to talk about two of my

concepts... one that I've talked about a lot, and one that is

relatively new.

 Here they are:

1) TWO STEPS FORWARD, ONE STEP BACK.

2) NEVER LET THE LINE GO SLACK.

 So let's talk about these concepts and how they relate to

creating a powerful emotional state of ATTRACTION inside of

women.

TWO STEPS FORWARD, ONE STEP BACK

 I realized a few years ago that women don't get "turned on"

the same way men do (duh). More importantly, I learned that

men get turned on like light switches, and women get turned on

more like volume knobs.

 A man can go from being not interested in sex (like that ever

happens) to completely ready and totally turned on in about 30

seconds. Hell, it's probably more like 3 seconds.

 Women, on the other hand, usually start out with a spark of

attraction, and if the situation goes the right way, she gets

more and more turned on... to the point where she's ready to

have sex.

 One technique you can use to actually AMPLIFY any initial

attraction that a woman feels is to use the technique that I

call "Two steps forward, one step back".

 This simply means progressing a little bit (like maybe kissing

her) and then stepping back for a little while (maybe leaning

back and holding her hand or not touching at all)... and then

moving two steps forward again (maybe kissing her, then kissing

her neck)... and so on.

 A powerful ingredient of ATTRACTION for women is ANTICIPATION.

 Women love to be given a little bit, then teased... so they

are waiting in anticipation of what's going to come next. Of

course, since you keep taking a step back each time, it even

amplifies the anticipation and sexual tension further.

NEVER LET THE LINE GO SLACK

 Once you start to "get" how this process of women getting

turned on works, you're going to need a way to gauge how fast

or slow to go... and to keep a woman interested without turning

into a wussy-boy who calls her 10 times a day.

 I call this concept "Never let the line go slack".

 Imagine that you are holding one end of a rope, and the woman

is holding the other end. Both of you are pulling gently... enough

to keep TENSION in the line.

 It's a little game.

 If she starts pulling, you need to give her a little bit of

slack... but not so much that she gets it all. And if she starts

letting go, you need to pull a little more to take up the slack

and keep the TENSION up.

 This is a great metaphor for the concept of SEXUAL TENSION.

 Most men haven't the SLIGHTEST IDEA IN THE WORLD what sexual

tension is. But all women do.

 And that's what we're talking about here.

 So imagine that you're out with a woman for the second time.

 On the first date you kissed and held hands, and on this date

you're walking around in the mall together.

 Let's say you've been teasing her a little bit, and she's

been hitting you and saying "stop it!", but she's laughing so you

know that she's having fun.

 Further, let's say that you've teased her so much that you can

tell that it's actually starting to get to her. Maybe you were

teasing her about her shoes being ugly, and she stops after the

tenth joke and asks "Wow, do you really think my shoes are that

ugly?"

 At this point, she's letting go of the line a bit... and you

need to do something about it to keep the tension up.

 So you might say "Oh, no... they're not that bad... I'm just

giving you a hard time".

 At which point she might say "Wow, good. I was starting to

worry that you really hated them and that it was bothering you".

 And now you have the opposite situation... both of you are

letting the line go slack at the same time with this whole "No,

I think your shoes are fine" and her saying "Oh, I'm glad you

were just teasing me" thing.

 So you have to do something!

 You might say "Well, if worse comes to worse you can always

donate them to the Salvation Army so a needy girl who doesn't

care if her shoes are ugly can have them".

 You'll probably get hit, but it puts the tension back in the

line again!

 Of course, there's an art to doing this correctly, and you

will improve with practice.

 You can use this in just about every area imaginable, from

how often you call a woman to being able to tell when it's

appropriate to give a compliment (and then say something to

take it back in a funny way!).

 The problem is that most guys let things to too far in one

direction... they call every day for a week instead of letting

the woman call them back a couple of times, and waiting a couple

or a few days to call.

 Or they hang on a woman's arm every minute when they go out

together, rather than giving the woman some space and letting her

come find him.

 Or they give a woman a compliment, which the woman appreciates,

then they start giving her one after the other after the other...

which comes across as ULTRA WUSSY KISS ASS BOY... and drives the

woman away.

 Don't do to much of anything... and never let the line go slack

for too long!

 When you use these two concepts together, you will find that

not only will women become FAR more attracted to you, but they'll

STAY THAT WAY for as long as you want them to.

 If you DON'T do these two things, then you're probably going

to find that women will do things that make no sense to you, and

they'll RARELY want to be anything more than "just friends",

because they just don't "feel it" for you.

 Of course, these are two of literally dozens and dozens of

the techniques, theories, and ideas that I have developed for

attracting women. All of my materials fit together like a big

puzzle, and they support each other... they create a total

framework for making yourself successful with women and dating...

 I have techniques for everything from changing your self

esteem and self image to techniques for approaching women in

every kind of situation you can imagine.

 I would highly recommend that you invest in my eBook and my

CD Audio Series if you want to get the VERY BEST of my thinking,

and learn ALL of my secrets.

Just go to:

http://www.doubleyourdating.com/ebook/ to check out my eBook, and:

http://www.doubleyourdating.com/advancedseries/ to check out the

CD audio course.

 And by the way, make sure and forward this email to a

friend and encourage them to sign up for my free newsletter.

They'll appreciate it, and I'll appreciate it.

 I'll talk to you again in a couple of days.

 Your Friend,

 David D.

DATING TIP Q&A: How To Tease And Turn Up The Sexual Tension

QUESTION

Great book! I have read it three times over the last year and

learned something new each time. I recommend it to all my

friends...well not ALL of them- I DON'T WANT THAT MUCH

COMPETITION!

My Story- I was on a two hour flight over the weekend and I

was seated by a fairly attractive female from the southeast.

I noticed right away that she wasn't to keen on the idea of

flying by here closed eyes, clinched fists, and pursed lips.

I looked over from my book and also noticing her closed book

in her lap and asked her, "Is that book that bad, or do you

just not like flying?" Instant success. Her response was "No,

the books good, I just don't like take offs and landings."

And my retort, "Your not going to start jumping up and down

screaming are you, cause I sure would hate to have to hold

you down and restrain you...well, unless your into that sort

of thing." Got a lite punch in the arm and a jiggle, so far

so good. So, we continued to chit-chat for the next five

minutes until we were off the ground. I then abruptly told

here that I really had to get back to my book as I was in the

middle of some important research. She tried pressing me to

tell her what I was researching, but I put on the James Bond

and told her, "If I tell you, I'd have to kill you...and you

seem like such a nice FRIEND that I would hate to do that."

As bad as I deep down wanted to continue the conversation, I

shut it off...until we hit some turbulence. After the first

couple of small bumps, I leaned over and told her, " You can

stop shaking the plane any time you feel like it, your really

making it hard to read." She cut me a sly glance and went

back to her book. But I kept laying it on. A minute or two

later, we hit a rougher patch of air, and I turned to her

with a straight face and said, "I'd appreciate you not trying

to scare all these people on this plane. I mean, I know I am

the man and all, but even I can't handle ALL these women on

this plane running up to me and needing consoling when we get

on the ground." A harder laugh still. A harder bump still lay

ahead, and this time she bumped into me. I told her I saw

through this turbulence she was causing, and she was just

using it as an excuse to touch me. I told her, "you don't

have to worry, I don't bite...too hard." Still more

turbulence, and I told her if she kept it up, I was going to

have to give her a spanking. Her response was

"Oooohhhh...maybe after the flight". I was like, "If your

lucky..." There was definitely some tension being created by

the situation and dialogue. The weather finally calmed down

and the flight attendants began serving drinks. Wouldn't you

know it, but this girl accidentally spilt her coke all over my

pants and was visibly embarrassed. I calmly turned to her and

said, "You know there are much easier ways to get me out of

my pants. Well, if you want me out of them that bad..." And

I actually reached down and undid my belt and started to undo

my pants when she reached over and said, " I have a three

hour layover, wait till we are on the ground." I told her,

"I don't know, these wet pants are awfully uncomfortable." And

this blew me away, she said, "tell me about it", while

rubbing her thighs together. Just then the waitress walked by

and she grabbed some napkins and um, dried me off so to

speak. The way she was clutching and grabbing at my thigh, I

asked her did she need help drying her pants as well, she

said, "oh yeah!" nodding methodically. We were on the ground

in less than 30 minutes, and needless to say, I now have some

unclaimed baggage. That was the best "lay"-over I ever had.

But I did have one question, how do you handle situations

where you can't get away (3-5 min rule), ie on an airplane? In

a bar, you walk away, but on a bus or plane, your kinda stuck.

I broke it up into blocks with long intentional breaks and

had good success. Is that the best route? And on the same

note, when do you go for the email? After the first chat, or

getting off the plane?

Your indebted friend,

A.H.

University of Alabama

in Huntsville

>>>MY COMMENTS:

Ah isn't it funny how the people who really understand

ideas are always looking to improve...

I think that you've answered your own question with your

great story, but because I just can't stand to not make any

comments of my own, I'll put in my two cents worth.

First off, your story is a wonderful example of how to

behave when you're in a situation like this (on a plane,

sitting beside her for a long period of time, etc.).

You've demonstrated that you really "get" how to combine

being Cocky and Funny with advancing the conversation,

bringing up sex in a charming way, and using the tension

of the situation to create SEXUAL tension.

There are so many great things about this story... and I'd

love to comment on them all. But I think it speaks for

itself... in fact, go read it again and look for things

that stand out... things you may have missed the first

time.

And to answer your questions in more detail...

The best way to handle a situation really depends on what

OUTCOME you're looking for.

If you're on a plane sitting next to a woman who lives a

thousand miles away, and you're just looking to have some

quick fun, then you're going to want to behave differently

than if you'd like to get a date and the woman you're

talking to lives down the block.

The nice thing about being "put" next to a woman for a

couple of hours is that you have more of her attention over

the duration.

And because you won't have as many interruptions,

distractions, competition, friends trying to pull her away,

etc. you can basically behave as if you were out with her.

One thing you did here that really comes through is YOU

ACTED TOTALLY COMFORTABLE with her.

A lot of guys would have gotten nervous and let this

interfere with the conversation. As I've mentioned many

times before, women can tell INSTANTLY if you're intimidated.

And, of course, it doesn't help things at all.

So one of the things you can do to communicate total comfort

is to STOP TALKING once in awhile and go back to what you

were doing. It's best to do this when the conversation is

going well... on an up note. Just go back to whatever you

were doing.

Pretend that you're sitting next to your best friend. How

would you act?

You'd talk some of the time, and do whatever you wanted

some of the time.

Why? Because you're totally comfortable and UN-self-conscious.

These pauses create a wonderful mystery for the woman that

you're talking to. Remember, most attractive women aren't

used to being around men who are composed. And they're

DEFINITELY not used to being around men who are so comfortable

that they tease and get "annoyed" by her.

The next thing that's very powerful here is that you start

subtly bringing up sexual topics, and most powerfully,

accusing HER of it many times.

It's obvious that you wanted to turn the conversation sexual,

and you did a great job of it.

Most men are too afraid to mention sex during initial

conversations with women... but the fact is that women LOVE

to talk about sex.

What you did is throw out the topic and listened to see if

she was comfortable with it.

By the way she responded, she obviously was... so you dialed

it up another notch, and got more and more suggestive...

without being crude or crass about it.

This gave her the opportunity to kind of weave herself into

the story, and get herself deeper and deeper into it.

Awesome.

And to answer your last question, I think it's best to wait

until the end, right before you're departing if you're just

going to exchange emails and numbers. Do it casually.

I've found that if you get a woman's email and number, then

keep talking to her that much of the mystery is lost. She

knows that you're interested, and she doesn't have to work

for anything.

Oh, and thanks for mentioning that you've read my book THREE

times over the last year... (hint, hint)...

http://www.doubleyourdating.com/ebook/

And I'll talk to you in a couple of days.

 Your Friend,

 David D.

Dating Tip: Women Don't Make Sense!

WOMEN DON'T MAKE SENSE!

 Have you ever noticed that women don't seem to make sense

AT ALL when it comes to "dating"?

 What's up with that?

 I'm sure you've been in a situation where you really liked

a woman, and you did everything "right"... but for some reason

she just never felt attracted to you?

 You called her often, took her to nice places, bought her

gifts, and were a complete gentleman (translation, you didn't

try to kiss her, gave her space, etc.)... but nothing seemed

to cause her to like you for more than just a "friend"?

 And I'm sure you've been in a situation where a TOTALLY

HOT female friend of yours was dating a complete jerk who was

mean and abusive to her... and all she did was tell you about

how badly he treats her (and of course she talks about the

sex too)... all the while you're sitting there and would do

ANYTHING just to have a chance at dating her. Right?

 What is going on here?

 Why is it that when you're overly nice to a woman in the

beginning, it just causes them to be less and less interested?

 And why is it that jerky guys who mistreat women seem to

get laid like Motley Crue, even though they are the WORST

possible choice for an attractive woman?

 This is a fascinating question to me.

 In fact, I've spent the last four or five YEARS thinking

about this one and other related questions.

 It's funny, because when you first ask a question like

this one, you can come up with some "OK" answers. But now

that I've taken the time to REALLY think about it, research

it, and look DEEPER into the topic, I've realized and found

some FASCINATING answers.

 But more importantly, I've come up with ways that any

guy can take advantage of the secrets that "jerks" use to

attract women... without having to be abusive.

 OK, so let's talk about some of these concepts that I've

been working on.

 I can remember when I used to call women all the time,

take them out, and generally show them that I was VERY

interested in them when I first met them. I was REALLY a

"nice" guy.

 And you can guess what happened. Exactly...

 They would always be nice to me, say that they

appreciated what I had done, and accept my calls...

 BUT I NEVER SENSED THAT THEY FELT ANY KIND OF ATTRACTION

FOR ME.

 Something just never felt quite right.

 I always felt this little tension... as if the woman

KNEW that I was interested, but for some reason THAT VERY

FACT was the thing that kept her from feeling the same

in return.

 It was as if the more I tried to get a woman to like

me, the less she would.

 IT JUST DIDN'T MAKE SENSE!

 Why wouldn't a woman choose to like me when I was such

a nice guy?

 Was it my looks? Or the fact that I didn't make a lot

of money? Or that I didn't have a nice car?

 Well, I've since realized something...

 Women don't CHOOSE at all who they are attracted to.

 ATTRACTION ISN'T A CHOICE.

 Attraction is something that happens virtually on its

own... WITHOUT ANY CONSCIOUS DECISION AT ALL.

 Most people have a hard time accepting the idea that

they're not in control of themselves.

 I just read in a marketing book today that some experts

estimate that over 95% of ALL decisions aren't made

consciously.

 In other words, less than 5% of all the "decisions" that

people make were ALREADY MADE FOR THEM by their minds, and

they're just trying to pretend that it was their idea!

 Well, when it comes to women and ATTRACTION, things are

no different.

 Ask a woman why she's attracted to a certain guy, and

she'll answer "Oh, he's such a sweetheart" or "He's really

a great guy" or whatever.

 I personally believe that if you could get a woman to

stop and think about it for a minute, the REAL answer would

be something like "I have no frickin' idea whatsoever. I

just feel an emotion that makes me crave being with him, and

then I justify it with my mind so I can EXPLAIN it to myself

and everyone else so I don't sound crazy."

 Whoa.

 That's heavy.

 But if you take a look around, it's not NEARLY as heavy

as REALITY. Think about all of the women you've known who

were smart, attractive, and interesting. Now think about all

of those women who dated abusive, insensitive losers who did

nothing but take from them... and how the women just dealt

with it and kept dating them.

 WHAT THE HELL IS GOING ON HERE?

 Well, the answer is somewhat complex.

 A combination of evolutionary pressures, cultural and

religious programming, and the magical way the mind works

creates a very unique and interesting puzzle.

 But let me tell you one thing about this puzzle.

 When you're first learning how to be successful with

women and dating, you must put aside all of your past

ideas and conditioning for awhile.

 You have to pretend that you don't know ANYTHING about

how women work... and play a little game.

 Instead of doing what you THINK should work, try doing

what ACTUALLY works.

 When you have this mindset, you'll TRY different things,

JUST TO SEE WHAT WORKS.

 Instead of saying "Oh, that won't work", just try it.

 Today I was out with a good friend of mine. We were at

the mall walking around, and I was showing him how easy it

is to meet women.

 We went into a fancy store, and walked up to a girl who

was selling makeup. He started a conversation with her, and

I watched.

 She was laughing, and he was doing fine.

 But you know that point in a conversation with a woman

where you both know that something needs to happen?

 She needed to get back to work, and he needed to either

move on or ask for her information.

 So I walked over and said "Here, let me see your hand"

(she had her left hand in her pocket, and we couldn't see

if she had a wedding band on).

 She took her hand out, and I looked at it.

 Sure enough, she had a ring on her finger. But it

didn't look like a wedding band to me.

 So pointed at it and said "So does this ring mean

something? Or is it just to ward-off dumb asses?"

 She started laughing.

 Here's the good part...

 I looked at my friend and said OUT LOUD "See, that's

how you find out if she's single. I've got a line for

everything..." and I laughed.

 Then we asked her if she had a card, and made fun of

her for not having an email address... of course, my

friend walked away with her info.

 Now, the funny part of this story is that most guys

would CRINGE if they even THOUGHT of saying something

like "See, that's how you find out if she's single..."

etc. right to a woman's face.

 But she found the humor and arrogance quite funny

and charming.

 What I'm trying to say is that you need to put aside

your ideas about what women respond to when it comes to

ATTRACTION... and start doing what WORKS, instead of

what you THINK SHOULD WORK.

 Remember, WOMEN DON'T MAKE SENSE.

 If you keep trying to think about it and get them to

make sense in your mind, you're going to keep going in

circles and chasing your tail.

 Success with women really comes down to learning a

new way to think about women, then combining it with the

actual techniques that cause women to feel that magical

emotion called ATTRACTION.

 Once you start using the techniques in the real world,

in real situations, you start to get a FEEL for how this

whole thing works. And once you start to see how successful

you can be, it encourages you to start doing more

"illogical" things.

 You've probably read about my new CD Audio series my

newsletters lately.

 One of the things I'd like to mention here is that I take

several HOURS to explain how and why these UNCONSCIOUS things

are taking place, and how to not only overcome your own

personal fears and limitations, but how to understand what's

going on inside of a woman... and those things that cause a

woman to feel an UNCONTROLLABLE ATTRACTION.

 Most of the material I teach in this series is advanced.

 It's not just a replay or expanded version of my eBook.

 In fact, I assume that you've already read my book if

you're listening to it (and if you haven't, then I recommend

that you read my eBook first).

 After listening to this series, I ABSOLUTELY GUARANTEE

that you will look at the world and women VERY differently.

 And I guarantee that you will feel more power and control,

and experience more success with women as a result.

 This material isn't taught anywhere else, and it's the

culmination of several years work.

 Check it out:

http://www.doubleyourdating.com/advancedseries

 And, of course, if you haven't read my book yet, then make

sure you get that as well:

http://www.doubleyourdating.com/ebook/

 Enjoy, and I'll talk to you again in a few days!

 Your Friend,

 David D.

THE MAILBAG: Ideas For "Getting Physical"

What a great Mailbag... just full of great stuff. And at the

end you'll read the follow up from the guy who won the trip

to Vegas... and the story is OUT OF CONTROL. Enjoy!

QUESTION

I have been using your techniques for the past month and my

"popularity" is soaring. I would like to thank you for

finally saying what I have thought for years. Here is my

question. About 5 years ago I used to go to this bar and

there was a server that I was just ga ga for. Back then I

was very shy and reserved. We talked here and there

nothing ever happened more than that and that was only when

she brought me my drinks. Well, this weekend was my first

weekend out since I moved back home and she was working at

this new bar, I went to go approach her and all of sudden

my mind was blank so I just backed off b4 she even knew i

was going to approach her. How should I handle this

especially since she has been bartending for at least 5

years she has seen it all and been hit on by EVERYONE!

What would you do?

D.V.

West Virginia

>>>MY COMMENTS:

One of the keys to approaching women like this one who are

hit on ALL THE TIME by guys is to be as TOTALLY COOL AND

CALM AS YOU POSSIBLY CAN.

By the way, Bartenders are EXCELLENT candidates for asking

"Hey, do you have email?"... because it's very low-key

and non-threatening.

Try this... roll into the bar, and when you see her, say

"Hey, long time no see... so you're still tending bar

after all these years, huh?"

See if she remembers you. If she doesn't, then make some

small talk about how you used to come in the other bar

where she worked. But keep it short, because she'll

probably be busy.

Then say "So what, are you married with ten kids now?"

This is a cute way to ask a woman that you haven't talked

to in awhile if she's single...

Then say "Well, I'm going to get back to my friends... good

seeing you"... and just as you turn, shoot back over your

shoulder "Hey! Do you have email?"

If she says "Yes", then say "Great, write it down for me."

Remember, the key is to be laid back and cool about it.

Just act like you're connecting with an old female friend

from high school.

COMMENT

Now personally I like to describe myself as an idealist,

you would probably dub me king of the wusses. Yet every once

in awhile Ill pull my head out of the clouds and look at

the world around me with some realism. Case in point is a

young women I met almost a year ago (also the reason i

started subscribing to the newsletter) Now at first things

actually seemed to go well but they degenerated and after

careful look around I think I know why.

After one of those lovely "lets just be friends" talks I

started talking to one of her female friends, and oddly

enough she got jealous. (approx 2 hrs. later) Now I have

had other female friends tell me shes flirting with me....

but the best results I have ever gotten with her is when

she told me to sue her. Now being a prelaw student I wrote

out a very complementary and sarcastic legal complaint it

broke down barriers almost immediately, and for about three

weeks we were trying to figure out when we were both free

to go out (we both had 30+credit hours of classes) Sadly it

feel through because of an old boyfriend pissing her off at

guys in general.

Now what I believe works so well with cock and funny, is

that it goes around so many of those internal self-defense

mechanisms by giving them the opportunity to be the

aggressor. More importantly, it gives them a challenge

where you can't be made into an enemy. (unlike the

traditional advice of my friends to go out with another

girl to get her jealous) Finally the well documented

phenomenon that while girls may initially like a guy being

super nice it quickly grows boring (much like many college

professors.) but cocky and funny offers a way of being nice

but in a different less boring way. In closing, I just want

to say what a deviously simple and effective device you

have cooked up in cocky and funny

kR

Gainesville FL

>>>MY COMMENTS:

Well, I'd like to extend to you an offer of gratitude and

appreciation for the aforementioned compliments... and I'd

also like to recommend that you stop talking so much like

an attorney... lol.

And by the way, your plans with her probably didn't fall

through because an old boyfriend "pissed her off at guys

in general"... it probably happened because you didn't

MAKE SOMETHING HAPPEN with her.

There's ALWAYS time to get together with a woman.

If she says "Well, I have a lot of homework to do" just

say "Well procrastinate tonight... I'm more fun".

Women generally seem to love it when you say "Cancel your

plans... I'm more interesting anyway". It says all the

right things in a Cocky and Funny way.

Thanks for the compliments, by the way!

QUESTION

Hey!! I need your help with some examples of cocky &

funny!! Firstly let me tell you how your book has helped me

after just a few days!! I saw an attractive girl in a club

that I go to often. This was the first time that I left

with a phone number & email address. I decided that enough

is enough and I was just going to approach someone. I

walked over to her and asked if she would do me a favour by

requesting a song for me, she asked why I wouldnt do it and

I said that the DJ might play it if she askes cos some guys

might consider her to be pretty which she asked if I was

one of them, but I didnt answer but just again told her to

do me this favour. She asked me to go with her... I went

with her, thanked her afterwards and went back to my

friends. Basically not paying much attention to her for the

next 45 mins. When I (accidentally) bumped into her again, I

asked her name, if she had email. She automatically offered

me her address, so I waited till she was writing it down

when I told her to include her phone number, although her

actual no etc... after that I told her I would talk to her

soon....... and that I was going back to my friends, she

sat down to have a conversation with me, but I left.

Now this is where I need your help about the cocky & funny.

As I am only beginning, I could use a couple of examples of

what I could say to her, and do I do it on the phone or

wait till the actual date?? I was thinking along the lines

of saying I had to ask for her number seeing that she went

out of her way to impress me.... etc... so any other

suggestions please would be very much appreciated.

CJ

UK

>>>MY COMMENTS:

Nice job. I love the way you asked her to get the DJ to

play a song... and telling her that "some guys might

consider her pretty"... and then not answering her as to

whether or not you are one of those guys.

Right now you should probably do a couple of things:

1) Email her and say something charming, like "Hey, it

was good meeting you. Let's get together for a cup of

tea and make friends... just in case I need you in the

future to get some more DJs to play music for me..."

2) GET A COPY OF MY EBOOK! If you're doing this well with

just the information you're getting from my newsletters,

then you really need to get the FOUNDATION. You must learn

how the whole process works, and how to put all the steps

together... http://www.doubleyourdating.com/ebook/

And keep up the good work.

QUESTION

Do you have any advice for night clubs or night club

tactics?

Thanks.

M.

>>>MY COMMENTS:

Well, nightclubs are a very interesting phenomenon.

When you go to a nightclub, you'll see many women that

are acting out a paradox: They're all dressed up in

sexy clothes (obviously to get attention from men), but

they're acting like they don't want men to talk to them

most of the time.

Of course, this isn't always true all the time, but if

you go to nightclubs and bars, then I'm SURE you know

exactly what I'm talking about.

Here are a couple of pointers:

1) Remember that attractive women are usually hit on a

lot at clubs and bars. Most of the guys are drunk and

stupid... or using lame pick up lines... or acting like

wussies... or offering to buy drinks... etc.

The first thing to do is NOT ACT LIKE OTHER STUPID GUYS

WHO HAVE NO GAME.

Don't kiss up to women in nightclubs, and don't GIVE

THEM YOUR POWER. In other words, hold yourself and

communicate like you are in complete control of yourself

and your surroundings... and like nothing she does can

upset you.

2) Remember that for the first few minutes you're

probably going to get some resistance from most women.

One of the big tests when meeting women in a nightclub

is whether or not you can keep talking to a woman who

isn't being overly friendly.

Now, some women will be completely cold and uninterested.

If you encounter a rude or cold woman, just move on...

you need to be selective and not put aside your own

standards just because a woman is attractive.

On the other hand, if a woman seems a little bit

resistant, just keep the conversation going. You'll find

in many cases that after 5 or 10 minutes she'll begin to

warm up.

If you're having a conversation (as opposed to just

getting her email/number and leaving), then you need to

turn up the Cocky and Funny comments, and just play it

cool like a friend.

Bars are a great place for palmistry, astrology, handwriting

analysis, and other "cold reading" techniques. Learn a few

if you want to have great conversations in bars.

3) If you're not VERY SKILLED, then just get a woman's email

and/or number and go. There are so many distractions in bars

and clubs that it really makes it difficult to have an

understandable conversation. There are other guys, usually

her girlfriends, etc., and if you don't REALLY know what

you're doing, then you're likely to drop the ball somewhere.

Just get the digits and follow up later.

4) Try going with a friend and approaching women for each

other. Go up to a woman and say "Hi, wow... you know what?

I think my friend would really love you. He's such a nice

guy..." and then talk up your friend. When he shows up,

introduce him. This is a great way to start conversations

with women if you're just getting started.

5) Don't worry about what happens. Just go over and talk

to every woman you see. The women expect it, and it's

GREAT practice!

Also, it's a great idea to find guys who are good at

meeting women in bars and to WATCH THEM to learn how to

act. You'll learn a lot from doing this.

QUESTION

Dave,

Firstly a good effort all round on the book and mail bags

full of useful stuff and always good for a laugh when I

realise that I have done the same things as thousands of

other blokes and crashed and burned in the same way. I've

been getting the mail bags for a few months and also got

the book, after not having any success for over 3 years

I'm getting confidence by practicing the techinques in

different situations like with checkout ladies in the

grocery store and other shops, its natural to talk to

them, you make their day as they've been sat there all day

and nobody’s spoken to them and you get feed back on c+f

lines, a captive audience, use it guys. I've also bought a

book on Palm reading as advised by you, I'll let you know

who I go on this one.

Ok my question. In your mailbags and book you mostly deal

with getting the e-mail address and meeting up a few days

later, which is great if you're always in the same town. I

move around a lot with my job from hotel to hotel. I'm also

leaving my job in a few months to travel the world. With

this in mind I won't have the time to take a few days to

mail and meet for coffee etc as I'm/will be constantly

moving on every few days-weeks. Do you have any advice for

closing the deal in a first meeting and then walking away

from it? i.e. the one night stand, as if I walk away after

3 minutes with only an e-mail address thats the opportunity

gone. I'm sure there are plenty of readers that would

benefit from some advice in this area.

Keep up the good work

D.

Wales

>>>MY COMMENTS:

Well, if you meet a woman in a checkout line or at the

desk of a hotel, try your new Palmistry techniques with

her, and once she's interested just say "Well, I have to

go check into my room now. But I'll meet you at the

coffee shop across the street at 7 and tell you more."

There are 100 ways to use this stuff, of course.

One thing you really have going for you is the fact

that you're NEW to each area, and you're ONLY STAYING

A SHORT TIME.

Women really love to play tour guide, so ask them to.

Just say "Hey, I don't really know my way around here,

are you busy today? Take me to some of the sights."

Charm them with your fun personality, read their palms,

and then have them show you around.

After a little area tour, invite them up to your hotel

for a drink and some lip reading...

COMMENT

Cocky & Funny Categories

Dear David, using the C & F techniques, and analysing them,

 I have discovered that there several classes or categories

of c & f :

1) When you are cockyandfunniing about you.

 You are saying that you are the best, or you are very

 sexy, clever, etc in a funny way. i.e.Me:"You know, I'm

 really tired of you women treating me like some kind of

 piece of meat. I have feelings too, and I don't just like

 being thought of as a sex object."

2) When you cockyandfunniing about her.

 You are saying that she is wussy, nerd, ridiculous, etc

 in a funny way. i.e. "Hey, I can borrow you a wig, but

 please, don't kill it's roots !!

3) When you cockyandfunniing about other person, an object,

 a place, etc. i.e. Me:"You know, if that chick lost about

 200 pounds, I think I'd be into her"

4) when you are inverting(in a funny way) the stereotypes

 and asummes than girl must date boy, girl must approach

 boy, etc i.e:

SHE:"Are you from around here?"

ME: "What, are you trying to pick me up? I'm not that easy."

There are other cocky & funny categories, and some

categories mix each others, but these are the more

important (I think). I think that the #2 & #4 are the more

powerful and efective categories. I'm going to tell you, in

wich case I use them (If the Maestro agree with me)

1. C & F about me.

It's useful, but you can't use it too mutch, it's more

useful If you are a not a cute boy, if you are awful,(bald,

overheight, etc). You have to use it with care, if not you

are becaming too cocky.

2. c & f about her.

It's very useful,(especially on hotties and average women),

and it's very powerful, but I discover that if she has low

selfsteem she may get upset (but she will get atracted too).

3. c & f about other things.

 this is the more secure c & f mode, but it is generates

less atraction than others.

4. c & f inverting stereotipes

 it's very funny and it's very powerful, and easy to use.

>>>MY COMMENTS:

This is a great little set of categories, and it's a great

place to start if you're trying to come up with funny and

charming things to day for different situations.

I've included it so others can use it as a guide when

working on their own situations... very nice, and thanks!

QUESTION

Dave,

Hey, I just downloaded your e-book (finally) and I must say

that the information in it is absolutely invaluable. I have

already gotten a few email addresses and my confidence is

really improving. However, there is a few problems that I

have encountered that I really don't have any answer for.

For instance, just the other night a few girls were hanging

out in my roommates and I dorm room at the college we attend.

I was pulling the whole cocky and funny thing on the cutest

of the bunch and she really seemed to be eating it all up. I

mean, she was laughing, hitting me (in a playful manner)

asking me questions and just being totally receptive to me.

This lasted for probably over an hour.

 However, for reasons I cannot explain, she started showing

interest in one of my friends for some reason. I mean, she

was asking him questions, focusing her attention on him,

sitting by him etc. I really don't know what I did wrong or

what I should of done in this situation. Please give me

some insight as to what the heck is going on in a situation

such as this one.

 Also, I attend a small university so there are many

beautiful women to practice my game on. However, at the

same time many of the girls know each other so I don't want

to ask for email addresses like it's going out of style and

get labeled as someone who is desperate. What should I do?

I mean, it sucks seeing a girl you got shut down by

everyday, now imagine if you see like five or ten girls you

got shut down by everyday. Please, some words of wisdom

would be tremendously appreciated.

I.

OH.

>>>MY COMMENTS:

As far as your first situation goes... there are several

possibilities.

My guess is that you waited too long to go to the next

level. Instead of talking to her for AN HOUR, maybe you

should have busted on her for 15 minutes and then said

"Hey, come with me to the store..." and left with her.

Then you could have progressed, maybe held her hand,

kissed her, etc.

If you wait too long with an attractive woman, she'll

lose interest.

And by the way, you never know... she might just have liked

your friend or whatever.

The point is, it really doesn't matter. Just say "next" in

your head and move on.

And about your concern that women label you as "desperate",

who cares? It's more important that you TAKE ACTION and

NOT CARE WHAT OTHERS THINK than it is that you have all the

hot woman on your campus "not think of you as desperate".

Just do it.

QUESTION

Hi David,

I don't think I've ever seen you address the "friends

first" issue... I think there's a difference between a woman

saying "i only like you as a friend" and "lets be friends

first and build a relationship from that". Especially if

you meet the woman from a personal ad which says she wants

friends first.. (so its not like shes saying she's saying

you have to be her friend first when you first meet her)

The only thing that bothers me is if she thinks of you as a

friend then she's still single so she might date other guys

and you get to hear about it. This isn't really a question

to a specific problem, but because I'm still new to dating

(I'm 21) and don't have much experience (which is changing

thanks to your great newsletters!) I have run into a few of

the "friends first" encounters and I don't know quite what

to make of it.. should I be their friend first, and think

it might turn into something more?

Thanks!

SK

Florida

>>>MY COMMENTS:

OK, the only real difference between a woman saying "I

only like you as a friend" and "Let's be friends first

and see what happens" is...

WHEN YOU HEAR "LET'S BE FRIENDS FIRST" IT TRICKS YOU

INTO BELIEVING THAT THIS COULD ACTUALLY HAPPEN... SO YOU

WIND UP SPANKING YOUR CHICKEN FOR ABOUT TEN TIMES AS

LONG...

When a woman says "Let's be friends first", what they

REALLY mean is "I don't feel a gut level, sexual ATTRACTION

for you right now... but you're an awful nice guy and I

don't want to hurt your feelings..."

If you see a personal ad with "Friends first" it probably

means that the last guy she dated wanted to get married

after the first date... and she doesn't want another loser

WUSSY boy in her life.

Of course, there are a lot of possibilities, but generally

speaking, you don't want to get into "friend" mode, because

it's not easy to get out.

Telling HER that she seems like she'd make a nice friend is

a GREAT idea, because it makes her wonder if you like her,

and it creates tension.

If this doesn't make sense to you, then I'd recommend that

you check out my book or audio series and then think about

it again.

Until you "GET" this, you're going to have a hard time

attracting a woman.

COMMENT

I got your book and the first thing I did was read the

short book about Sex Secrets... lol Now I figured I was

pretty successful with the women and wanted to see how I

compared to your tactics.... man you nailed it big time!!

I have been seeing this one gorgeous woman for about 2

months now and I thought about what you said in the

book.... to keep her attracted and wanting more.... use

anticipation. Well I know she wants me bad and so I

thought I would just see how bad she does, so I talked to

her over lunch.... since she only had 30 minutes for lunch

I put it to the test right off. She sat down close to me

and looked me in the eyes.... I commented on her beauty and

ran my hand over her leg just slightly to let her know I

was there and what I was thinking.... I could see her light

up instantly. I took my hand away and changed the

conversation knowing the anticipation was already building.

 I told her how I would like to give her a massage...body

massage to ease her stress and she agreed this would be

good.... I then ran my fingers over her hand and then

touched her slightly on the cheek.... lol...she was eating

this up. I then noticed she had a slight stain on her

uniform and reached to dust it off... this thru her big

time.... she squealed a little and said it gave her goose

bumps....lol.... I just gave her a slight smile and backed

off again. Her next comment was, I wish I brought a change

of clothes here today cause I am gonna need em'...lol... I

knew the anticipation was working! Although these were

things I would normally have done without reading about it,

the book is a great source and it works... so guys if you

want to get the heads up on moving her to the next level,

order the book.... you won't be sorry!! ANTICIPATION!!!

Keep up the great work my man!

R. Canada

>>>MY COMMENTS:

Yes, understanding this concept of Anticipation is SUCH

a key to making women feel turned on.

I don't mention it much, but that bonus booklet that comes

along with Double Your Dating is a VERY powerful set of

ideas and techniques for getting a woman VERY turned on...

As you know, there are little things you can do physically

that literally make a woman go crazy with desire. I'm sure

you're making this lady VERY happy... and I'm sure that

she can't believe that she's met a guy who actually

"gets it".

Nice, and keep up the great work.

QUESTION

Hi Dave, I liked your book and I love your news letter

which is very informative and quite creative, both by you

and also other contributors; keep it up.

Basically I've been a successful guy with the females by

being very masculine and proud of it and I'm glad that in

your book you encourage this attitude. After reading your

book I have increased my success with the females tenfold

and I thank you for that.I am 32 but I look about 20 and

even when I was younger I've always fancied women that were

much older than me but I always attracted younger girls who

I like as well but with your help the girl l'm going out

with is 33 (she thinks l'm 21 because l told her to guess

my age) and she's extremely attractive (10 out of 10)

successful and confident and men of all ages try to pick

on her whenever we go out and l leave her alone. We met

when I went for an interview for the company she owns and

she ask for me to come to her office and after l

complimented her on her business she said l was flattering

her and l said "in your dreams, that's the worst pick up

line l've heard all day", and she was so taken back by the

challenge l presented to her that after l told her the

compliment was just to get the job and that she shouldn't

use her position just to use me as a piece of meat. Anyway l

poured out C&F on her even told her that l wouldn't take

the job because l knew what she was up to and she said we

needed to talk and she gave me her card with all her

contact # and she also wrote her private home and mobile #.

l took the card but l told her since it was her interested

in me she should call me and l gave her my # as well. She

called the same day and we've been seeing each other ever

since.

But l do have a question in one of your news letters you

said "women perceive good-looking guys who act cocky as

MAJOR PLAYER, and too much cocky too soon can back fire on

you". Further you said that "If you are a pretty good

looking , you might turn down the cocky and turn up funny".

Well l'm good looking oh yes; but l know it's not

everything but it helps and true to your above statement

sometimes when l'm cocky it back fires on me even when the

girl (or should l say especially) makes the first move. I

know you've got the answer so please give it some of your

time and reply please. Maximum respect to you David.

JS

London

>>>MY COMMENTS:

Well, here's the deal...

There are exceptions to every rule, and you may have found

one of them.

If you're a regular guy and you're dealing with an

attractive woman, then Cocky and Funny is generally a great

technique.

If you're a VERY attractive guy, then being too Cocky and

Funny can intimidate women and/or make them think that

you must be a big player.

NOW, if you're an attractive guy and you're dealing with

a VERY attractive woman who is also POWERFUL (owns a

company, for instance) then you'll probably want to turn

the Cocky and Funny back up to provide MAXIMUM CHALLENGE

to her.

The SUPER HOTTIES are used to ALL guys rolling over for

them, and you can turn up the heat if you think she needs

it in this situation.

QUESTION

Hey Dave,

I've written atleast 1 million emails to you! And i

haven't heard anything back! Nah it's cool i know you have

another million emails that start off the same way. So

heres the question!

 How do i get womens phone numbers for the possibilty of

sex, like they know if i ring its for sex kinda thing. I

don't want to do the whole date thing, its boring and

conversation is stupid! I just wanna ring them up and say

it like this, "hey i'm really horny and i was wondering, do

you wanna come over for some hot sex and then piss off so i

can get some peace and quite?" I dont really want them to

hang around, it's kinda awkward. Im not an a**hole but

thats what i think is on most other guys minds as well as

mine. Is there anyway to put this to a woman without them

feeling hurt or as if there being used?

Thanks R. Australia.

>>>MY COMMENTS:

Look, if I had the answer to this one I'D BE RICHER THAN

BILL GATES AND WARREN BUFFETT PUT TOGETHER.

Now will you do me a favor and please get a life?

And stop emailing to ask how you can get women to come

over for sex because you're horny, then piss off so you

can get some peace and quiet without them feeing hurt or

used...

"Huh huh... Hey Beavith... I'm horny. We need a chick."

QUESTION

Hi Dave,

 I've been following your instructions to the letter and I

have to say it works like a charm! I have one problem

though. I never know when a woman is attracted to me or not.

I can't seem to be able to pick up the signs. I mean I know

lasses are attracted to me only when their friends tell me

or they do. It can be REALLY annoying not knowing whether to

progress onwards or not.

I mean, at the moment there's this lass who's really

religious and I want to get with her & I've been working

overtime on the teasing and the cocky/funny routine. I just

can't tell where I stand with her. I was just wondering if

you had any pointers that could help me?

Thanks,

N. Bradley, England

>>>MY COMMENTS:

Yes, it's very simple. I call it "The Kiss Test".

You can see it on the second page of my main website, or

read about it in my book.

You need to TAKE THINGS TO THE NEXT LEVEL PHYSICALLY.

This will tell you EVERYTHING you need to know INSTANTLY.

And by the way, if a woman will agree to spend time alone

with you, and she seems to be having a good time, then

she's probably interested at SOME level.

If you're using the materials and being Cocky and Funny

etc. and she's hitting you, laughing, etc. that's also a

VERY good sign.

But use The Kiss Test. It's so simple and easy... and it

works SO well.

FOLLOW UP TO VEGAS MAN

Well Dave,

 It never ceases to amaze me how brilliant you are. I saw

that you put my e-mail in the newsletter, so I guess I owe

you the dirt. My experience can be summed up in one

word... INF***INGCREDIBLE, but I won't stop with one word.

See if you can keep count?

The first chick I met sat next to me on the plane. C&F. She

crammed her tongue down my throat. I got off the plane

with a different chick. C&F. SHE asked Me to lunch with

her. On the shuttle to the Hotel, yet another female. C&F.

I'll come back to her. Poolside, another young lady. C&F.

She asked me to save a dance at the party for her.

He-he-he...

 I could keep going but I don't want to jinx my future

success. To sum it up, I talked to over 20 different

women, made out with 3, and woke up next to 1 (I'm such a

bad man). I got 4 out of 4 e-mails/#s from girls I asked

(the only girls that we're worthy of myself){example of C&F

and my character}, and that girl from the shuttle... I only

talked to her for 3 minutes on that ride, and she had a

friend come and give me a note with her info. The trip

ended with a h-job on the plane ride home.

 Now I don't encourage everyone out there to use the info

in DYD to become a male slut like me. I am this way because

this is the first time I have been single since I was 18 (6

years ago). This is also the first time that I have really

experienced success... Thanks to DYD and C&F. I used to be

a MAJOR WUSS. I never talked to or went out with a girl

unless she talked to me/asked me out. Needless to say I

was home a lot. I never learned the SKILLS to be successful

with women until I bought Double-Your-Dating (plug). Since

I read the book three months ago, I have literally hooked

up with over a dozen women, with very minimal effort. If

you are reading this it is OBVIOUS that you want to improve

your life, just like I did when I stumbled upon David's

website. Do yourself a favor, BUY THE DAMN BOOK! Hell, if

you don't achieve success with it, I will buy it back from

you. I've got some buddies out there who can use this

treasure. Stop being a WUSS (like I was). Dave I owe it all

to you. From everyman getting laid because of your

advice...

THANK YOU!!!!!!!

G. from L.A.

P.S. My first born is going to be named David, even if its

a girl!!!

DATING TIP: An Unexpected ATTRACTION Secret

 In my never-ending quest to get to the root of what it is

that creates the magic known as ATTRACTION, I came upon an

idea that really struck a chord.

 I realized that there was a common thread running through

many of the concepts that I discovered while studying guys

who were naturally successful at attracting women.

 At first it wasn't obvious to me, but the more I thought

about it, the more the pieces came together.

 Here's the point I realized:

MANY OR MOST OF THE QUALITIES, BEHAVIORS, AND COMMUNICATIONS

THAT MAKE WOMEN FEEL ATTRACTION ARE CONNECTED SOMEHOW TO

DISPLAYING SOCIAL STATUS.

 Let's do a little refresher course on how ATTRACTION

works...

1. ATTRACTION isn't a choice. Attraction isn't some obvious

logical process that happens because we choose it. It's an

EMOTION that is triggered in RESPONSE to certain things.

2. If a woman feels the emotion of ATTRACTION, then almost

nothing else matters. No amount of pressure from friends or

family, thinking about it, reasoning, etc. will do anything

about it. Once ATTRACTION is present, it can override all

logical decision making processes.

3. If a woman DOESN'T feel the emotion of ATTRACTION after

she's had the chance to interact with you, then there's

really nothing you're going to be able to do about it. You

can't convince a woman with logic to feel attraction. It

just doesn't work that way.

4. If you study ATTRACTION, and how it works, you'll begin

to see trends, processes, and predictable patterns that

happen.

5. Women are attracted to men for very different reasons

than men are attracted to women. Yes, they share some

common reasons for attraction, but for the most part they

are VERY different.

 All in all, I really believe that you have to set up

the "relationship" with a woman correctly from the VERY

BEGINNING if you hope to have it turn into something

romantic. If you don't set it up right from the start, it's

difficult or almost impossible to change things later on.

 As you've probably read in past newsletters, women are

NOT attracted to weak guys. Women don't like WUSSIES.

 So what DO women like?

 Well, to answer that question, let's take a look at

some pop psychology that we've all heard about.

 Here are a few terms that you've probably heard:

1. Status Symbols

2. Approval Seeking

3. Conspicuous Consumption

 These are terms that are used all the time to describe

common patterns of human behavior...

 Status symbols are those things that we obtain to show

others that "who we are" and that "we're somebody".

 This can be anything from cars to clothing and even

the way we talk.

 Approval seeking is when we try to get someone who we

think has status to "approve" of what we're doing, our

motivations, or our reasoning.

 Conspicuous Consumption is when we go out of our way

to spend more money than necessary, buy more than we need,

or otherwise display to others that "we can afford it".

 Driving a Mercedes, wearing designer clothing, and

eating at trendy restaurants are examples of conspicuous

consumption.

 Again, you've probably heard these pop psychology terms

a thousand times... but did you ever stop to think about

what they all have in common?

 I already let the cat out of the bag...

 IT'S STATUS.

 And the more I look at how ATTRACTION works, the more I

realize that STATUS is one of those keys that triggers it

for women.

 The wonderful thing about STATUS is that IT'S ALL IN

THE MIND.

 Sure, there are "external" things you can do to show

women that you have status, but NOTHING is more powerful

than BEHAVING like you do.

 So why would women feel ATTRACTION for men who have

STATUS?

 That's a great question. And the answer to that

question has led me on a quest through some fascinating

new research that's being done...

 But let's just say that I've proven to myself beyond

the shadow of any doubt that STATUS plays a huge in this

puzzle.

 So what's the OPPOSITE of status?

 You guessed it...

 BEING A WUSSY.

 And as you've probably heard me say a million times...

 WOMEN AREN'T ATTRACTED TO WUSSIES.

 So what are some things you can do to show that you

have that INTERNALLY CREATED status that causes women to

feel an UNCONTROLLABLE ATTRACTION for you?

 Well, one of them is to use the technique I call being

"Cocky and Funny".

 This is where you tease, flirt, bust on, and generally

give a woman a hard time. Of course, you can also be Cocky

and Funny about things other than her...

 But the point is that when you make funny, arrogant

comments... while at the same time acting completely calm

and natural (like you would with a friend), you project

that you are TOTALLY COMFORTABLE IN YOUR OWN SKIN.

 I have an exercise for you...

 This week while you're out and about, see if you can

find some police officers who are taking a break, or

walking around.

 I've noticed that police officers have a particular

way of holding themselves, walking, and driving that

SCREAMS the message "I'M IN CONTROL HERE".

 Know what I mean?

 And guess what... women LOVE police officers (or any

man in uniform who acts like "he's the man").

 Police officers do something that's amazing... they

use their uniform, position, and body language to CREATE

the "high status" response from those around them.

 You know what's cool? YOU CAN TOO...

 Next, I'd like you to think about how you behave when

you're around an attractive woman.

 Do you hold your head high, your shoulders back... and

maintain a totally cool, calm demeanor?

 Or do you act nervous, apologetic, and like you're

trying to impress her?

 Try this...

 Next time you're talking to an attractive woman, start

making jokes that hint at the idea that she's a "lower

class" person. Remember, I said jokes.

 Tease her about her clothes being purchased second

hand... tell her that you hope she has a good job, because

you don't want to marry a woman who hasn't paid off her

trailer home yet... when she tells you what she does for

work, accuse her of lying and just trying to impress you

and that you secretly know she's homeless.

 This is all very subtle, but without saying anything

explicitly about yourself, you can create a situation

where a woman sees you as a "high status man"... just by

the way you communicate.

 In summary:

-Women feel ATTRACTION for "high-status" men

-You don't need money, looks, or anything else to project

that you have high status.

-You can create this situation purely with your communication,

and bypass all the B.S. that men go through to impress women.

 Take a look around you... the guys who are successful with

women all project that they have HIGH STATUS... whether they

do or not.

 And the guys who AREN'T successful with women project that

they DON'T have high status... even if they do.

 You'll be hearing more about this from me in the future,

as it's such an important concept. But for now just start

paying attention to what's going on around you. You'll be

stunned at what you see.

Your Friend

 David D.

THE MAILBAG: Approaching Women And Cocky/Funny Stories

IMPORTANT NOTE: I get emails every once in awhile saying

"Hey Dave, I stopped getting your emails" or "I haven't

been getting all your newsletters anymore". The problem of

unsolicited mail (s p a m) is getting pretty bad these

days, so some of the larger email providers such as AOHELL,

Not-So-Hot-Mail, etc. will often put mail into some kind of

"junk" folder for you. Or they'll block it altogether

without you even knowing about it. If you have any trouble

in the future, check to see if you have a "junk" folder in

your system, and look there for it. And I recommend that if

you stop getting email from me that you go to the main

DoubleYourDating.com website and enter your email again. I

also want to mention that I NEVER EVER EVER EVER sell or

rent out my newsletter or customer lists to others, so

your email address is safe with me (in other words, it's

safe to give me your "good" address. I won't share it with

anyone else).

IMPORTANT NOTE #2: Don't take it personally if I don't

include your letter to me in one of these newsletters. I

get hundreds and hundreds of emails a week, and I can only

include a handful. Keep writing! Don't give up! And follow

the directions at the end of this Mailbag if you want to

increase your chances of being included.

Ahhhh, now on with the Mailbag... which, I might add, is on

of the best and most entertaining yet. Enjoy.

SUCCESS STORY

Dave-

What's up buddy? Once again you have done it. The C & F

routine works like a charm. I've been getting your

newsletters for a while now, and all of the advice has been

great. I've been meaning to get the book, but I'm a poor-ass

college student (any contributions out there to my book fund?)

...I'll eventually pick it up in a game of pool sharking or

something...

Anyway...one success story here...

I went out with my friend a couple nights ago (easily a 9),

and I've known her since HS. When we got to the club, I

POURED ON the C & F. At one point in her conversation, she

told me she was out of smokes. Now, instead of doing the

"wussy" thing, which would be to go buy her another pack, I

said "There are plenty of girls in here who will give me

some" (That works on so many levels). So, I left the table

and went up to five different girls and got two cigarettes

from each (one for now, one for the road). Nonetheless, my

friend was set aback by the whole thing, and said that she

didn't know I was such a ladies man. I said something like

"Just giving the public what it wants". She started to get so

competitive with me, that she decided that she needed to get

some random guy's number (maybe for self confidence issues,

whatever...). So, while she was doing that, I decided to step

it up a notch. While she was taking the time to get one number,

I proceeded to get THREE numbers from three different girls,

using the C & F routine (hot damn, it works!). She came back

to me, and without saying anything, showed me the

number. I countered and showed my three numbers. Nonetheless,

at this point she was so crazy jealous over me, that we ended

the night @ my place. sweet...

One last comment...

 Dave, you talked about Triumph the Insult Comic Dog in your

last email...and it got me to thinking of different examples

of C & F. I found the PERFECT one the other day. Tom Cruise

in the movie Top Gun. If you haven't seen it in like 10 years

like I had, rent it again...NO --- BUY IT! It is the perfect

example of what to do. He's cocky and funny (obviously). Look

at the scene in the bar when he first meets the girl. Seemed

like he "crashed and burned" until he went into the ladies

room and approached the girl. Also, he is the master of

ANTICIPATION. How many times did he leave the girl hanging in

the movie? Like 5 times??? Excellent. It works.

Now, we may all not look like Tom Cruise or fly a F-14 or

whatever, but I guarantee you that if a lesser looking man

would be cast in that role, all the women would be screaming

in ecstasy the same way...since the C&F is there.

Thanks Dave - take it easy bro.

D from CO

>>>MY COMMENTS:

NICE!

You have demonstrated an understanding of the PRINCIPLES that

are involved with this whole "psychology of women and

dating", and for that you get a gold star.

*

You like it?

This is what you call "all good all the time", and it shows

how you took the situation that was in front of you, and used

the resources around you to dial up the sexual tension.

...Yes, I actually mention the bathroom scene in Top Gun as

an example of being Cocky and Funny. It's an interesting

scene, because to the uninitiated, he comes across as not

doing well. Of course, if you understand the dynamics behind

sexual attraction, you understand that by keeping his

and boldly going where no man has gone before (into the

lady's room after her) he comes across very powerfully.

I think your quote of "Just giving the public what it wants"

might be one of my favorite's of all time. I may well steal

it and take credit for thinking it up on my own, I like it

so much. Would you accept a small royalty on it for each

use? Love it!

SUCCESS STORY

Dave,

I must admit, I knew this stuff would work, but I had no idea

how well. I am a 37 yo divorced man, a little unsure around

hot women, always have been funny, needed the cocky. I wasn't

getting a lot of attention until Saturday night. I was

eating supper at a very nice hotel bar, when a very classy,

very hot lady sat next to me. I was reading the paper and

she asked if she could see some of it. I looked at her sort

of reluctantly and said, "Well, I'm done with the sports

section, but you have to give it back." Then I turned away

and continued reading. She tried twice to start a

conversation, to which I responded shortly. Then I turned on

the C/F thing full bore! Within 10 minutes she was touching

my leg, and telling me all about her life! She literally was

eating off of my plate! I asked her what I was going to get

in return for the food she ate, and she turned beet red. I

told her she couldn't back away, she had already eaten it!

To wrap up, we went to listen to some live music, she asked

me what I wanted to do, I told her, and we spent the rest of

the night, at her place, doing those very things! Dave, she

was WAY out of my league, I mean a high priestess in the

shrine of fine! This was a night for the archives, and I

have to give you credit!

TW in NC

>>>MY COMMENTS:

A HIGH PREISTESS IN THE SHRINE OF FINE!

Take me to church, my man and preach me the gospel.

You have provided a PERFECT TEXTBOOK (my textbook, of

course) example of how to use Cocky and Funny with a woman

you've just met.

Here are a couple of high points for me:

1. When she first sat down, you basically paid no attention

to her at all, and in fact, you gave her a little bit of a

hard time by only giving her a little of your paper and

telling her that you want it back. This is EXACTLY THE

OPPOSITE of what every other guy she meets does, and I'm

sure that it set you apart instantly as a man who ISN'T

NEEDY.

2. Only after she tried to make casual conversation TWICE

with you did you proceed. This creates a great position

for you, because she's now subtly pursuing you, and if she

starts being sassy about you teasing her, you can always

say "Hey, I was just sitting here minding my own business

and you keep trying to talk to me" in a sarcastic tone.

The magic of a line like this, by the way, is that it's

MOSTLY TRUE, and it's also VERY FUNNY.

3. Only after she "succeeded in getting you to talk to

her" did you progress into the Cocky and Funny... and it

was a situation that lends itself to "conversation". Nice.

4. You made a nice yet subtle move when you asked her what

you were going to get in return for the food she ate...

This works so well because she obviously ate a small amount

off of your plate, so it's ridiculous to assume that she

actually owes you anything. The comment is powerful because

it if FUNNY as well as SUGGESTIVE.

You're another hero of mine. I'm going to get a shirt made

with a picture of you on it, if that's OK.

QUESTION FROM A WOMAN

Hi Dave,

Since you always seem to be tickled pink about getting

responses from women I thought I'd drop you a line. I've

gotta confess that I have been reading your mailbag-emails

for about a month now and think most of your "research" is

really quite amazing. You've nailed a lot of stuff and I've

really enjoyed reading about it.

Some of it I read and to think, to quote someone else, "DAMN,

that's what he was trying to do." It cracks me up to know

what guys are up to, it's so cute to know that they're trying.

Still other parts of it I read and wonder how some people

cannot grasp or understand the concepts... maybe some of it

comes naturally to me. I mean, who doesn't like to be teased,

flirted with and stimulated? The c&f routine works just as

well for me as guys I think because so many guys (at least

the ones I know) expect women to be flattered and taken by

surprise when they spring the c&f routine on them. When I

started countering them with my own version, we would end up

having a blast. We would end up talking for hours, laughing

and discussing anything and everything under the sun - it was

exciting, intelligent, and just plain fun talk. I remember

one newsletter where you said your techniques are for

"picking girls up"... but you didn't specialize in longer

lasting relationships. I started thinking... maybe when you

can BOTH create the kind of attraction you're teaching, the

result is not just a couple dates but a great (longer

lasting) relationship. The guy c&f routine seems incredibly

one-sided to me... yes it gets you guys hot dates and sex and

whatever you're looking for lol, but don't you eventually get

bored with women simply laughing at your jokes without being

able to keep up the banter themselves? I know I would. I was

just curious what you or other guys had to say about this.

Meanwhile, keep up the great "counseling"... a lot of guys I

know have benefited from your advice and have become a lot

more fun to hang out with! You rock ;)

A fan, A.

>>>MY COMMENTS:

Oh, it's humbling to me when a smart person writes in and says

something better than I could say it... ESPECIALLY when it's

from a woman who is sharp, articulate, and obviously loves my

stuff.

The thing that really struck me about your email here is that

you said "It cracks me up to know what guys are up to, it's so

cute to know that they're trying."

You totally get what's going on, and in fact, you see this

situation for what it is... guys learning how to be more

attractive to women so that women will actually feel more

attracted to them. And it is charming in its own way.

And you understand how much more FUN it is to be around a guy

who:

1) Isn't a totally WUSSY.

2) Has a sense of humor.

3) Knows how to keep things interesting by being unpredictable,

charming, and slightly too big for his britches.

And you've pointed out something that's been hard for me to

put into words, but now I have it...

If a woman isn't sharp enough, funny enough, or together enough

emotionally to deal with a man who's being Cocky and Funny,

then she's probably not going to be very interesting in a long

term relationship either.

My personal experience is that women who CAN'T sense what's

really going on or who get upset and take things too personally

often have major issues and can't relate very well at more

intimate levels either.

And why would you want to be with a woman who can't keep up

with you for the LONG term?

Thanks for the great email.

..and how many times do I have to say this... if you're a sharp,

attractive woman you MUST SEND PICTURES WITH YOUR EMAILS TO ME...

One each in casual, formal, and bathing attire, from three main

angles, plus profile shots.

Also include daytime phone number as well as email address. Nice.

QUESTION FROM A WOMAN

Aloha David,

Okay i am a women and well i love receiving your news letter.

It not only helps men but it helps women too. See i am 21 and

i never went to college instead i started a business and it is

very successful on this little lava rock i live on. I own a

car shop and a drag strip. Weird isn't it women doin that sort

of thing. Well anyway i have always been a tom boy. My guy

friends call me a man in womens body. The weird thing is God

gave me to a womanly body. Try like a 36-24-36... Well anyway

in high school i dressed like a complete boy i never wore a

dress unless it was prom. I never wore make up unless i had

to do a show or if it was prom. I was on my high school

football team. Well now i dress more womanly i still dont

wear make up. But i still hang out with yuh know the boys.

Now i would say that 90% of my friends are guys. Because i

love sports, i am not emotional, i dont cry, i love to camp,

and well i drink beer i love it. Well all my guy friends have

suddenly gone mushy on me and i didn't think of it as anything

in the beginning when they would ask me to go out to dinner.

But now most of them are like how can i say this... in love

with me... most of them have told me that they love me and i

am like the dream girl... blah blah... but now my question

is... I DONT KNOW WHAT TO DO?????... i want them as my frens

not as lovers... i am not ready for that... they know i have

been engaged before and that he hurt me really bad. But is

there anyway i can let them down nicely without hurting our

friendship... because i love them just in a brotherly way...

Thanks man...

L, Hawaii

>>>MY COMMENTS:

Yes, I have a PERFECT idea. I think that you need to tell

them that you are already involved with a guy, and that he's

very charming and lives in California.

I will agree, as part of this arrangement, to have you fly

me to Hawaii quarterly to "pose" as your boyfriend and

demonstrate that you are, in fact, involved.

I will stay for one week, be seen with you at all the

Island Hot Spots, and allow you to purchase dinner and

entertainment for us (plus pay me a small, nominal fee for

my "services").

I don't usually like to get involved with women who are

21 and have athletic "womanly 36-24-36" bodies, but in your

case I will make an exception this ONE TIME... because you

are in such a time of need.

...OK, the reason that I've included your email is because...

IT ROCKS!

...Oh, and because I wanted to point something out about how

guys behave, and how women see it.

Most women intuitively know that every single one of their

guy "friends" would jump in the sack with 3 second's notice.

In fact, most attractive women believe that EVERY GUY THAT

EVEN TALKS TO THEM WANTS THEM, and that any guy who they've

even SPOKEN WITH would get in bed with them if the opportunity

was there.

"Cool" women like yourself, who have several cool guy friend

and are successful, independent, and attractive have so much

opportunity that it ACTUALLY GOES FROM BEING FLATTERING TO

BEING OUTRIGHT ANNOYING.

For you there really isn't an easy answer. You're just going

to either have to invite me out there to pose as your man or

learn how to cope with "guy friend puppydogitis" (You should

invite me, it would be so much easier).

But for any guy who doesn't realize this, it's a big lesson.

Remember that most women think you want them. So don't act

like you want them at the very beginning. Lean back, give her

space, and use the techniques you're learning from me to

amplify the attraction and tension, so she is OVERCOME with

the emotions that lead to you and her getting together.

Don't be another "guy friend" who's "fallen for her".

QUESTION

Hey Dave,

Success story:

I spend alot of time at a specific beach bar, somewhere in the

mediterranean, and I've had very satisfying results following

this: I bust on the waitresses and attractive female bar

tenders, but never ask for their info. I keep going hot/cold

on them. Example: I promise (jokingly) that I will never

forget her all my life if she fixes me the PERFECT drink, and,

of course the drink is never good enough and forget them at

once. Then when they say hi, I go: Who are you, anyway? can't

a man have a peaceful moment sitting at the bar without a girl

coming over...etc. So, having this C&f interaction with the

staff, REALLY helps when I talk to other girls I meet on the

spot, who sense that the staff is already attracted, and try

harder for my attention. This has worked fine.

Question: (well more than one)

1. Sometimes girls seem to get genuinly upset when I am aloof

and indifferent. They talk sourly when I (finally) address

them, and ask "what do you want from me?"

2. What about calling her the day after sex? They also seem

totally pissed off if I don't call/talk/SMS them the day after.

they seem particularly sensitive about that. Any comments?

3. I know that you prefer email to direct phonecalls. Well,

not many people have email over here. Every body has mobile

phones though. Does SMS do the same as email? I personally

have not concluded which works better, phonecall (to a mobile

phone) or SMS

Any comments on the above would be GREATLY appreciated.

MC

>>>MY COMMENTS:

I love your examples of Cocky and Funny. Very nice.

To answer your questions...

Yes, in the real world, sometimes a woman will get upset

because you're indifferent, or because you make fun and bust

on her... it happens.

It's sooo hard for men to see that some women just aren't

going to be right for them, and that some women aren't fun

or interesting.

Just because a woman is attractive doesn't mean that she's

also sweet, kind, loving, stable, etc.

Men tend to instantly assume that attractive women are more

honest, more friendly, more trustworthy, etc. JUST BECAUSE

THEY'RE ATTRACTIVE.

And it just isn't so. You will have to strike your own

personal balance in regards to how you act towards women, and

you'll have to learn for yourself which signs to watch out

for.

I personally have no time for a woman who can't deal with a

little teasing, or who gets upset because she's not the center

of attention and being courted like a princess.

I laugh if a woman gets upset a one of my jokes... IT'S VERY

FUNNY! I just say "lighten up, a bad attitude isn't

attractive".

As for your other two questions, I'm just not sure. Test.

I will say that if you don't talk to a woman the day or so

after sex (whether she calls you or you call her) she'll

usually assume that you aren't interested in anything more,

and will probably have a higher chance of resenting you if

you call again later... because she's more likely in this

situation to feel like a "booty call".

QUESTION

Dear David,

I really congratulate you on the job you are doing with your

write ups. I meet a girl in a bus one night, I approached her

but our discussion was little, i was able to get her email

address, for the next 7 months we've been communicating

through the internet. Right now she's inviting me for a date

to meet with her again. Pls kindly tell me how to make her

like me

Thanks and regards,

P...from Nigeria

>>>MY COMMENTS:

WHOA, 7 months?

I guess you've taken the "play hard to get" thing to a whole

new level.

The way to make a woman like you is to:

1) Not act like all the other average guys out there.

2) Make her laugh.

3) Be unpredictable, challenging, and mysterious.

...of course there are more ingredients, but use these for

your next meeting.

Don't act nervous or uncomfortable. Treat her like you've

know her all your life... almost like she's your bratty little

sister.

Tease her and make her laugh. Have fun.

Don't be PREDICTABLE. Do things that surprise her. Say things

that keep her wanting to hear more. Tell interesting stories,

and don't answer her questions directly... instead, make her

work for the answers.

And enjoy yourself... you sure have waited long enough.

QUESTION

Hi, Dave. To start off - your book and method rock. If

someone does not believe this - tell them to go and ask

attractive women. I have a few questions for about picking up

women online. Let's say a man is talking to a woman on icq or

msn Instant messenger (a lot more women are using instant

messaging systems than dating sites). He's using C&F

(otherwise she probably would not talk to him). When is it

the right time to ask for the phone number? (I remember you

said in one of your newsletters that the faster the better).

Because even those you are being C&F, women are still afraid

of freaks (and they should be). So what would you suggest -

1st conversation, maybe second, or should I wait for a

week (let's assume she is laughing all the time)? Also it is

not hard to come up with conversation starters - how would

you suggest I should start a conversation? (I'm normally

asking some interesting controversial questions, but I could

use your advice).

All men and women should thank you for the job you do!

>>>MY COMMENTS:

Interesting, controversial question are great way to start

conversations online with women. It's also fun to poke fun

at their profiles when opening.

Your other question, about how to get them to talk to you on

the phone, is the interesting one.

The answer is actually pretty simple. Don't wait very long

to get on the phone.

Just like most guys are afraid to ask women for their phone

numbers in person, most guys online are too reluctant to

take steps to get a woman on the telephone because they're

afraid of getting rejected and losing their chances for good.

If a woman is having fun chatting with you, just say "OK, it's

time for me to go, but let's talk later like normal people do

on the phone... I want to see if you can keep this up live in

person." etc.

Women will often say "I don't talk to people I meet on the

internet". You want to get this as soon as possible, because

a lot of women won't talk to you NO MATTER WHAT YOU DO.

It's better to find out sooner than later.

And if she's interested, but not ready for a phone conversation

she'll probably say "Let's talk online some more first", etc.

Get her on the phone sooner rather than later, or you'll wind

up wasting a lot of time chatting, and little time progressing.

I'd also like to mention that the internet is a great place to

PRACTICE talking to women. You don't have to meet women that

you chat with online... it can just be a fun way to meet new

people and practice your humor and conversation skills.

QUESTION

Hey Dave !

I`ve met a women that I really adore. She`s one heck of smart,

sweet-looking , GREAT chiq ... We met in a restaurant on new

year eve, and I managed to secure her e-mail.

We have been e-mailing each another for about 4 months now.

The problem is that we keep talking about movies, our

holidays and... bla bla.

I tried asking her phone number casually in the mail but she

just bluntly ignored. We do still mail each another but

nothing really personal that we talk about.

So Dave , what should I do ? How can I get her started on

talking about us...or perhaps to go out for a coffee/movie

("date") with this chiq... I sincerely am desperate for

her... But (I`m still on your prescription of NOT being a

WHUSS)...

Please help, Dave !

rgds,

M.

>>>MY COMMENTS:

Houston, I think we have problem.

"WHUSS"?

Don't make me try to pronounce that word...

I have bad news for you:

1. You don't know how to even spell the word "Wuss", which

is short for WUSSY.

2. You are ACTING like this thing that you cannot spell.

Look, you couldn't have made yourself into more of a "friend"

(as in "I only like you as a") if you tried.

I was about to start telling you want to do next time you

get a woman's email address, but then I realized that it

would probably take me 100 pages just to get the basics out

on paper...

And then I had an Ah-Ha!

"THIS GUY NEEDS TO READ MY BOOK". Duh.

OK, you need to go to:

http://www.doubleyourdating.com/ebook/

...as soon as possible and download it. Unless, that is, you

enjoy investing 4 MONTHS in email relationships that aren't

going anywhere.

I know, it's not good news, but you've put about 4 months

worth of nails in the coffin, and even I can't help you.

Best thing is to learn what to do next time, and make sure

you learn how to cure your acute case of WUSS-BAG-ALYSIS.

QUESTION

David,

I have downloaded your book and it reads great, but it looks

to me like your techniques only works with guys who are of

average or better looks. Don't get me wrong I don't have

terrible scars or weigh 400lbs, but I have faced the fact

that I'm not what women find good looking. I've tried buying

nice clothes and improving my looks as much as I can, but it

doesn't seem to help. What's worse, the fact that nothing has

helped has only decreased my self confidence.

It seems to me that a cocky attitude would come off as stupid

from a guy like me. How can your techniques work for guys who

are below average in looks and have self-confidence in the

gutter?

D in Cincy

>>>MY COMMENTS:

I have no idea where you got the impression that my techniques

only work for guys who are "of average or better looks". Have

you read these mailbags for very long?

I've had guys who are old, bald, weigh 400 pounds, and every

other "less than average" thing you can think of write in to

tell their success stories.

Your problem is your attitude and the fact that you let your

emotions control your mind.

Just because a woman doesn't respond to you, or getting new

clothes doesn't magically make you successful is no reason

to get bummed out.

Here's my personal attitude:

I DON'T CARE HOW LONG IT TAKES, I'M GOING TO GET THIS THING

FIGURED OUT.

When I started out learning how to meet women, I didn't have

the benefit of the knowledge that I have now.

I had to figure most of this stuff out from scratch. It took

me a few YEARS before I was able to finally say "OK, I know

how to meet women."

Now, I think that with the benefit of the materials I've

put together, these newsletters, etc. most guys can shave a

LOT of time off their success curve, and can start having

SOME level of success almost immediately.

Have you gotten online and chatted with women?

Have you taken up a hobby where there are naturally more

women than men involved?

Have you put yourself in situations that lead to you

automatically meeting women?

And by the way, a "cocky" attitude isn't what you want...

You need a Cocky and FUNNY attitude. You need to make women

LAUGH. If you can make women laugh, you're most of the way

home.

Don't accept less than you want out of life. Don't do it.

And don't let your emotions permanently change your outlook

or stop you from taking action in the future.

QUESTION

Hey Dave,

First off, I wish I could thank you in person for all the

things I've learned from you. You truly are the master and

you've shown me the light of my wussy-ways. I've had relative

success, being that I've only recently started using your

techniques and am still learning; I think I'm getting better

at least. But my problem lies in the fact that I'm a

naturally, overly silent person. While I don't have any

problem approaching a woman, talking to them, and being C&F,

I find a lot of holes in my conversation that no matter how

well thought out or brief my conversation is, cut in just

enough to break things down badly. This has been a problem

I've been working with for along time and it's not looking to

bright that I'll come out the other end of the tunnel any

time soon. I was hoping you could explain how to use body

language and general actions other than speech, to increase

the attraction and hopefully help with some of the pauses.

You truly are the god of this and take pity on this young

apprentice.

Thanks again,

S.D.

virginia

>>>MY COMMENTS:

No problem.

Just make sure that when there is a silence in the conversation

that you DON'T ACT WEIRD ABOUT IT.

In fact, it can be great to let there be a silence every once

in awhile. When you act totally cool and calm, it puts pressure

on her to keep things going.

As for body language, you can just turn away and lean back for

a few moments. As long as you're not acting nervous, this can

create a powerful and magnetic situation.

SUCCESS STORY

Sorry it's so long! Lot to tell!

Dave,

Wanted to share a success story with everyone! Hey, a man has

to brag! (Now I can thanks to your techniques!). Went away

for a golfing weekend with a mate and met a model who has

appeared in magazines. A definite 10 surrounded by 7's. There

must have been 10 other guys at the resort vying for her

attention, and guess who got her?

Why? A number of reasons, and all from your book, and mailbag.

I came across as a guy who wanted nothing else from her other

than friendship, even telling her I was gay (She knew

otherwise because of my other C&F Comments). I would walk

away whenever I wanted, even with the competition hanging

around her like flies. (It helped that I spoke to everyone,

and everyone got to know me, so she was no one special!)

Can you believe she started making the moves? And then I let

the C&F out, busting her on all her insecurities. I got so

many looks of disbelief from those standing around. They

couldn't believe I could say what I did! Some even tried to

counter me by using wuss comments. Example, she dyes her hair

deep red. I just asked how she manages to die her roots brown

(Not that I could see them). Her jaw dropped, she hit me, and

some wuss pipes up, "Don't worry, I think your hair is

beautiful". My reply, "Well some people will settle for

second best!". Another Punch (and laugh!)

The absolute winner came when we were watching a rugby match

on TV in the lounge. She was sitting with her parents, so I

pulled up a chair along side them, and as I sat down I

immediately jumped up, and said, "Hey, watch the hands!"

Giving her a disapproving look! Of course she denied

everything, her parents laughed (They loved me because of my

attitude, and the fact I wasn't one of the normal wussy men

she brought home.)

She still doesn't know my age, thinks I make blow-up dolls

for a living, but wants to see me again. DESPERATELY. We're

seeing each other this weekend again, and she was the one who

asked! Incredible!

One comment, though! I often read guys asking for what to say

in certain situations. I was even going to suggest you put

that in your next book. But over the last couple of months

I've realized that the C&F routine has to be spontaneous.

These guys are asking for pickup lines, and that's not what

it's about! Guys, use the examples to get the concept of C&F,

not the lines! The examples should be used for the attitude,

if you remember the lines, they're going to sound canned!

Thanks Dave! Seems like I'm the only one in my country with

this info!

;-)

GC (South Africa)

>>>MY COMMENTS:

Oh, you just gotta love asking a model how she "manages to

dye the roots of her hair" a different color. That's a

classic!

Great story, and keep me up to date about what happens.

SUCCESS STORY

Hi David

I'm a UK reader of your book and emails and was initially

skeptical of whether they would work in the UK, since the

dating rules are a little different from the US and other

parts of the world - trust me I know - I've been in bars in

NY where a smart watch, a decent suit and educated

conversation (plus a bar bill the size of the gross national

debt of Peru) will get you laid in about 20 minutes. In San

Fancisco it was even easier, a British accent and basic motor

neuron functioning seemed to work. Being straight probably

didn't hurt either.

Women in North America seem to have no problem approaching

guys in a bar. However in the UK it's a different story.

Men are expected to make the first move all the time and

take the risks. I have always been telling my friends that

they never actually pull a woman, she allows herself to be

pulled by you, i.e., you need to look for the "buy signals"

from her before going in to close the deal, and by simply

doing that you increase your success rate.

The question has always been: "How do you encourage those

buy signals?"

David, buddy, you have shown us the light. The jigsaw is

complete. and You are right in your book that some men just

seem to know this intuitively - or they may just be

a@#holes - but the effect is much the same. Be cocky and

funny, laugh them into bed, confuse them, and above all don't

worry about it - we call this the Bastard Magnet in the UK.

Every girl loves a bastard.

So how does it work in un the UK in practice? - well like a

charm: my current favorite is this (apologies if this seems

verbose, but I talk quickly and as a lawyer am often expected

to make long statements like this, but it's important to make

it sound like a parody of a lecture or a submission - your

whole thing about the importance of being in character is

spot on):

Me: If we're walking I pull her up and say, "And so we come

 to the part of the evening where according to the rules

 of dating I am obliged to entice you back to my place for

 sex. Now I also fully understand that according to the

 rules of dating, you are obliged to refuse on the grounds

 of chastity and the usual requirements of self-respect

 and esteem. However, importantly, I also realise that you

 will be EXPECTING me to ask you back, and in fact, if I

 don't, you will experience feelings of inadequacy and

 question your attractiveness. So why don't we take it as

 read that this interchange has taken place, honour has

 been satisfied and we can get on with the evening?

Her: "Absolutely right..."

Me: "Good..."

Her: "...OK then, let's go back to your place"

Looking back on it, I am surprised, but all the elements are

there - Cocky (you expect me to ask you back), funny

(conflict between her feelings of attractiveness and

self-esteem), care-less attitude (take it as read and get on

with the evening), character (I'm talking as if I'm giving a

lecture or making an argument in court), and taking charge.

Dude, the samurai weren't the best because they had the best

technique, they were the best because they had no fear of

death - thanks for taking the fear out of failure.

When you come to London, email me and we'll grab a beer.

Cheers

JL

>>>MY COMMENTS:

These are some of the best examples of how to be Cocky and

Funny in different situations that I've ever seen.

This is amazing... I love it.

It's charming, funny, and incredible. Awesome.

QUESTION

hi david,

i have been hard on myself for a few days now from not making

the move to kiss this girl who i have loved for so long. she

gave me the signal, but i didn't follow through. i panicked.

now i worry she won't ever give me another chance considering

this ha happened before when i don't make the move. she knows

i love her a great deal. i even called and left a message the

next day to see if she wanted to see a movie with me. she

didn't reply back. do you think i should be concerned or do

you think i'll get another chance to be her boyfriend? and to

help me, what can i do to not hesitate the next time around

when i feel she wants to be kissed?

l.

>>>MY COMMENTS:

This is a problem.

If a woman knows that it's time for you to kiss her, and you

DON'T DO IT because you're too nervous, you'll probably not

get another chance at it.

The way to not hesitate next time is to use "The Kiss Test",

as described on my website, in my book, in my new CD audio

series, in my seminar, and in every frickin' thing I teach

ever.

Dude, go download a copy of my book online. It's just not

worth screwing up these kinds of opportunities just because

you don't know what to do.

It's important that you learn how to move forward in ALL

of the different situations you'll find yourself in with

women... not just kissing them.

QUESTION

Dave,

You are the man! I have been using your techniques and I am

definitely seeing results. But, I have a problem with you.

You see, I have written at least twice before, but you have

never printed my stuff! I mean, what, are my stories not

successful enough? Please include this as soon as possible.

OK, what has worked for me? Well, one time I was at the mall,

this girl didn't have her shoes on. So I say, "Isn't it

store policy to be wearing shoes while you're working? I mean,

what the hell's wrong with this picture?" So I was teasing

her and all that good stuff, and I got her phone number. I

work in a liquor store, and I thought of giving girls fake

surveys to fill out. So one time, this hottie asks for a 30

pk. beer. I get it for her. Then she leaves. I catch up

with her at the parking lot, and I say, "Hey, I didn't get to

give this to you while you were inside. I was just wondering

if you wanted to take a quick survey." She says sure. So I

give her the paper. It looks like this:

(Company name) Survey

NAME

PHONE NUMBER

E-MAIL (OPTIONAL)

AGE

She starts laughing. She says, "This isn't real!" I say,

"Of course it is. I want to personally make sure that your

next experience here will be even better." She's laughing

this whole time and accuses me again of the survey being fake.

I say, "OK, fine, but you have to give me points for being

creative." She asks me who's it for, and I say it's for me.

She starts filling it out. She's reading it and she says,

"E-mail, optional, that's cute." I say, "I know." So we

chitchat for a little, and I go back to the store, I turn

around and I say, "You remember my name, right?" She says my

name and I say, "Good job."...

[I had to edit this one, because it was just too long here]

...So I've had problems where I'll call the girl, and I won't

reach her. I'll leave my name and number either with the

machine or with the person who picked up the phone. But the

problem is, they don't call back sometimes. Should I call

again? Should I just say Next!? And I don't know if I should

leave a cocky and funny message on the machine and what I

should say, and I'm a litte wary because what if she lives

with other people, like parents or something?...

S.G. from Jersey

>>>MY COMMENTS:

This is quite possibly the greatest idea I've heard this year

for getting a woman's name, number, and email.

"I was wondering if you'd like to take a quick survey" LOL!

To answer your questions:

STOP CALLING FIRST ON THE PHONE... EMAIL FIRST INSTEAD.

Women will answer your emails probably TWICE as often as they'll

return calls, so start there.

Then get on the phone to set up the plans in a few minutes and

get off. Stop playing the phone game!

SUCCESS STORY

Dave,

I can't thank you enough. Your book has taught me so much,

and given me so much confidence in life and especially in the

women department. I DIDN'T HAVE A CLUE. Now..I have always

been good at attracting girls early on, but for some reason I

could never keep one for more than a couple of weeks. It

sucked. My confidence level went way down and i could never

figure out what the deal was.

Well I finally decided it was time to change things so i got

on the net and eventually stumbled on to your newsletter, and

about a month later i bought your book.. Complete turnaround.

Now I know what was wrong. I had a bad case of WUSSYNITIS.

Every time I got together with a girl i turned into a complete

wuss. Now I have to fight 'em off with a stick. I have so

much fun bustin' their balls and they LOVE ME FOR IT. And

well..

Thanks for giving me a clue.

S. from TX.

>>>MY COMMENTS:

You're not alone. Men all over the world are victims of the

same psychological disorder.

Thank heavens that you figured out what the problem was now,

so you can cure yourself in the future!

...wow, that was an awesome Mailbag. I learned a lot.

Look, if you haven't gotten your copy of my online eBook

"Double Your Dating", then you just need to get it. It's the

foundation, and the bonus booklets that come with it contain

some of my very best ideas and techniques for becoming more

successful with women. Go to:

http://www.doubleyourdating.com/ebook/

...now to get it.

And I'll talk to you again soon.

 Your Friend,

 David D.

THE MAILBAG: Creating "ACCIDENTAL ATTRACTION"

This week I got a few different letters from women, and I

thought that together they told an interesting story. I'm

going to start with these letters this week... this Mailbag

has some great stuff toward the end as well, so keep reading!

COMMENT FROM A WOMAN

Hey David.

I'm a woman that signed up for your emails out of curiosity.

I think what you're telling men is right on. I've dated a

lot of guys, and I feel a lot more attracted to the ones that

are cocky and funny, instead of the overly nice, kiss the

ground I walk on types.

I did want to make one comment though. One of your tips is

for a man, when setting up a date, is to tell the woman to

cancel her plans because he's more interesting. This is a

great tactic, if the plans are boring she may cancel. But if

she doesn't want to cancel, I wouldn't recommend pushing the

issue. It seems so desperate and selfish when men don't want

me to spend time with other people.

Keep up the good work, I'm tired of wussies!

S.T.

Tulsa, OK

>>>MY COMMENTS:

Exactly!

I wish that more guys would do themselves the favor of just

asking 10 women the following question:

"Are you attracted to the "nice guy" type who is submissive

and just wants to do whatever you tell him?"

Even though it isn't LOGICAL, women are NEVER attracted to

this type of behavior (unless she is a dominatrix and she's

looking for a new slave).

Women feel ATTRACTION to men who are a CHALLENGE to them...

men who are almost too comfortable around them... who do

and say things that are slightly TOO confident (Like telling

a woman to cancel her plans because you're more interesting).

Thanks for your letter. Very nice.

QUESTION FROM A WOMAN

Hi Dave,

A guy friend got me reading your letters and so far I pretty

much agree, from a woman's point of view. I haven't read your

book or anything but my question is: I'm married and want to

stay that way but I'm getting bored and frustrated with my

husband. I try and do stuff with him (download music, watch

star trec, etc.) He seems so disinterested with me except

sex but he will just come to me and want me to get naked and

start having oral sex (to him or him to me) without any of

the other stuff US WOMEN like. Do you think your book would

help a married man with his wife? I haven't come across

anything about this subject yet. Life is so boring, he works

shift work, he sleeps, works, downloads music, chops wood

for our fireplace, eats, has sex. We don't do much together

besides go for coffee with friends, when he doesn't have to

work the next day, and have sex. He has a hard time even

having a conversation with me.

I think you have some very good info. What about a man that

has a woman in their life, what do they do to keep them. Do

you think buying your book for my husband would be a good

idea? The other question would be: How do I get him to read

it? I have read other books and said it had some good info.

in it would you like to read it? And it's a great big NO,

I'M NOT INTERSTED!

Please help! Any information would be greatly appreciated.

G. Canada

>>>MY COMMENTS:

Well, you might have your hubby start reading my newsletters

and maybe have him read my book. See the following letter

for more info.

COMMENT FROM A WOMAN

HI....I am a married woman (10 years) ...and somehow (?) we

started getting your newsletters...and, well...My husband

and I love them! And....well....it works on me too! He is

becoming more like the type of man I dated but did not marry

because they were not the "marrying type".

My husband is trying the cocky funny stuff with me...and,

yes...I know he is doing it..and yes..I love it! Even when

we socialize with others he does it...and I love that

too....I like seeing other women react to my cocky funny

husband. He makes me proud....maybe I am weird...but I

think happily married men, who do NOT wanna fool around

(except with their wives of course) can all use some cocky

funny techniques. We wives love it too! thanks for the

laughs...to.

>>>MY COMMENTS:

Thanks for your letter.

One of the mistakes that a lot of men make is THIKING THAT

A WOMAN WILL NOT LIKE WHAT THEY'RE DOING BECAUSE IT'S A

"TECHNIQUE".

The reality is that women don't really care that much WHERE

you learned how to do something... as long as you're DOING

it in a way that they enjoy.

For instance, if you are making love with a woman and you

do some incredible sexual technique that brings her to a

MIND BLOWING orgasm... then later say "Yea, wasn't that cool?

I decided that I wanted to learn more about sex so I read

this great book and learned that technique" SHE'S REALLY

NOT GOING TO CARE.

In fact, she'll probably ask you to GO LEARN MORE!

Don't be embarrassed about the fact that you're learning

how to be successful with women and dating. Women will be

GLAD that you are doing it. Really.

COMMENT

Hi Dave,

I've noticed that you get a lot of letters from guys

wondering when they can 'stop the act' and be themselves

around a woman that they've been dating for a while. What

they don't realize is that c&f isn't about not being

yourself. They have it confused with trying to be society's

conception of 'cool' all the time. The truth is, if you pull

of the c&f right, it doesn't matter if you let them know who

you are. Just don't turn into an emotional cripple. I think

the stuff guys are scared to let woman know is that they

read books or watch Star Trek or do things that they think

are inconsistent with being cocky and funny. What I've

learned is that you can let them know your true self, as

long as you do it unapologetically. If you just act

yourself, chances are they won't care because they're

already attracted to you. Ever dated a girl with bad teeth

but overlooked it because she was attractive and fun? If

you're making her attracted to you, she probably won't care

about the stuff that you do. Besides, if she does say

something, it's prime opportunity to bust her balls. Like if

she disses you for reading the Economist, tell her you like

to know more words than are required to read a shampoo

bottle. Anyway, just my two cents.

A.

Edmonton

>>>MY COMMENTS:

Ahhhh, someone who gets it.

NICE.

If a woman feels that magical emotion called ATTRACTION,

then NOTHING ELSE MATTERS.

You can love Star Trek if you want.

You can collect comic books.

You can even be overly thoughtful, buy gifts, be romantic,

and do all those things that you SHOULDN'T do BEFORE a

woman feels ATTRACTION for you.

But most guys just don't GET this point.

Instead, they come up with all kinds of reasons why this

probably won't work, or why they want to "be themselves"

and have women like them "for who they are".

When you integrate this stuff into YOUR OWN PERSONALITY

you'll see that you can have women like you for who you

are... as long as you DON'T do the things that interfere

with ATTRACTION and you DO do those things that AMPLIFY

ATTRACTION.

QUESTION

Dave...quick question man. In your book you say to stay and

talk calm and cool. Lately I have been acting more

uninterested in women, and its great, but how do I come back

to questions like. What's wrong? you don't like me?? Also,

Do you think your too good or what? I'm completely lost with

these types of questions.

Thanks

L Tx

>>>MY COMMENTS:

Oh, this is good stuff.

If a woman asks ANY of these questions, there's a 99% chance

that she REALLY likes you. If she didn't like you or just

didn't care either way, then she'd never say something like

this... because it wouldn't matter.

If you're acting indifferent towards a woman, and she asks

you "What's wrong, don't you like me?" this is a PERFECT

opportunity to come back with "Well you like me... isn't

that enough?" or something equally as Cocky and Funny.

You must interpret these comments as her being insecure,

and make fun of them.

Let me ask you this:

How would you behave if you knew that a woman wanted you and

there was NOTHING you could do to screw it up?

Well the first thing you'd do is STOP LETTING COMMENTS THAT

WOMEN MAKE DISTURB YOU.

See, one of the WORST things you can do is to LET A WOMAN'S

COMMENTS THROW YOU OFF BALANCE.

When a woman sees that she has the ability to affect your

emotional state, your composure, etc. it means that SHE

is the one that's in control of the situation.

In other words, she's dealing with a Wuss.

So don't let things like this bug you. Just answer with a

cool, calm, Cocky and Funny response.

QUESTION

Dave -

When a chick comes back at ya with a C+F line how do you

comeback at her?!?! Should you follow up with your own C+F

line or what? And if you can't comeback what do you do? A

goofy little giggle only goes so far and is kinda dumb...lol.

Also, while im at it, any key body language you think we

should know about and any body language source you recommend?

thanks man your awesome

N from nj

><<MY COMMENTS:

Great questions.

I personally LOVE it when a woman gives me back some great

Cocky and Funny play.

Women that get it enough to actually USE IT are often

more intelligent, more funny, and more interesting to be

around than those that don't.

In fact, Cocky and Funny is a great test.

If a woman gets uptight, doesn't get it, or tries to act

offended because you're busting on her and giving her a

hard time YOU CAN BET YOUR LAST DOLLAR THAT SHE WILL BE

A HUGE PAIN IN THE ASS LATER ON. Women that get uptight

and can't take jokes and deal with others making fun of

them are usually ULTRA HIGH MAINTENANCE.

So I say go with it. Keep up the fun, and keep giving it

back to her. It's all kinds of fun when you meet a girl

like this.

And as for body language... that's a big topic.

Women can tell INSTANTLY from your body language:

1) Whether you're self-confident or not.

2) Whether you'll be good in bed or not.

3) Whether or not you're a "dominant" male or a WUSS.

...and about a million other things.

Now, there are all kinds of subtle aspects of body

language. And I recommend that you watch guys who are

good with women and pay attention to the little things

they do to make women feel attracted to them.

See if you can imitate some of these things.

Start with holding yourself upright, shoulders back,

head held up.

Next, practice slowing down your movements and

incorporating an "unhurried" look to all your actions.

Eliminate nervous behaviors, twitches, and signs of

insecurity.

Learn how to maintain eye contact with women you see

until THEY look away.

This is a good starting point.

QUESTION

Dear Dave

I recently downloaded your book and found it to be an

amazing read. However , I need some help .

I met this girl on the internet and we have been chatting

via enail and mobile phone . She went away for the weekend

and sent me an sms via mobile phone saying she wishes she

was with me having a drink . It got to a stage where she

ignored my sms I was asking her if she was purposely

ignoring me etc . When queried she said that her phone was

on charge mode. Anyway she said I musnt be so paranoid. She

has since come back and has been offish and distant. She

says she is still be prepared to see me but when I asked her

she said very bluntly "cant" I then told her it was best to

move on and it was a pity we didnt actually meet .

I know from our discussions that there is something there

and she has indicated that too . I then sent a message two

days later and asked if she would forgive me and still meet.

She said she would but wanted to cool down as I had upset

her , and would contact me when ready I then sent an email

apologizing and left it at that .

I would say I may have been overpowering acting like a real

wuss as a result cocked it up. I have been cocky as well

but I think I have destroyed everything .

Could you offer some help

P

South Africa

>>>MY COMMENTS:

My guess is that you started messaging her too often, and

she had that little emotional shift from "interested" to

"not interested".

It's very subtle, but when a woman feels like you're being

too "clingy" or too "interested" they shut off like light

switches.

Most men make a HUGE mistake when the woman gives some

sign of being interested (like yours did when she said to

you that she wishes she was with you having a drink)...

They immediately start paying WAY too much attention to

the woman.

In your case, it sounds like you probably started messaging

her a lot.

Your BIG mistake was when you asked her if she was purposely

ignoring your messages.

This is one of the worst things you can do, because it REALLY

demonstrates insecurity.

Don't ask a woman why she hasn't called you back, if she's

avoiding you, or if you're annoying her. And never EVER

mention that you're clingy, needy, lonely, or a WUSSY.

If you do one of these things, you will KILL your chances

with a woman instantly.

The help I would offer you is:

Pour a bucket of REALLY COLD water over your head, WAKE

UP, STOP ACTING LIKE A WUSS BAG, and get a life.

And don't screw up like this again!

Once you make a mistake like this one, it's going to be

100 times easier to go out and meet a new girl than to

try to get this one back.

COMMENT

Hey Dave,

On Attraction:

Just a couple of days back I sat to write down what

associations come to my mind when I hear the word

attraction. Then in your last newsletter you coincidentally

included some of your own precious thoughts on the matter

- so I combined them together and here's what came out:

Attraction is:

- A STRONG emotional feeling. It usually isn't a choice.

- Usually beyond rational judgment and control ("he's a

jerk but I love him" issue)

- Is like a puzzle and built up by various pieces (some

don't make sense) One major piece of attraction is

ANTICIPATION - and this could be created by

unpredictability, mysteriousness and of course the C&F

friend. There are mountains more to creating attraction

- read David's book!

- A reaction - a "CLICK, WHIRR reaction" (as in Cialdini's

book) which means that it happens most of the time with no

conscious awareness and typically in response to the right

"behavioral code" on the part of the man, i.e. you will

trigger attraction (as reaction) if you behave in the "right"

way, no matter what you look like or how much you make an

hour.

- Something you can't talk a woman into. Not even if you're

Cicero.

- Is a skill that can be acquired through learning! - Just

like you study maths or biology and try your best to be a

successful student you can learn how to cause women to feel

attraction for you. And Dave, I will petition my Uni to

create a new subject "Attraction Studies" and I will propose

that they should appoint you as the "Head of Department!"

 - Everything! It's like a DRUG: If she is on it - SHE is

gone. If she's not on it - YOU are gone! (it's yours word

for word and I love it!)

The KEY is to THINK attraction. A lot of guys make the

mistake (I certainly did) of seeking ways to behave or say

things to a woman that they think will IMPRESS HER - Yes? -

a big, NO-NO! We should really concentrate on doing things

that are likely to CAUSE A WOMAN TO FEEL ATTRACTION for us -

and not to impress....

If you want to impress a woman by catering for her needs,

doing her favours, buying gifts and demonstrating various

kinds of devotion - she will, if you are lucky, feel

AFFECTION towards you, which is a dead end on the way to

ATTRACTION - don't go that way, it may hurt you later.

Whenever you approach a woman train yourself to think

attraction - make it your MINDFRAME - and always ask

yourself: "Is what I'm doing likely to cause her to feel

ATTRACTED to me?"

- And find some time, go out on the mall and ask the hottest

women you see to tell you how "ATTRACTION" is different

from "AFFECTION" and what each term means for them

individually - you'll have great fun. You can also dress it

up as a survey to ease the tension if you must.

And Dave, if anticipation is a major force in attraction,

you are the the major force behind my success with women.

I am still learning - and will never stop! You should try

and come to London to do a seminar so that we Europeans

could also bask in the light you emit!

And finally Attraction is a magical feeling that women LOVE

to experience so give them the pleasure of it - you will

feel good inside (pun unintended)

B

London

>>>MY COMMENTS:

Nothing else needs to be said. Amen.

QUESTION

Hey man,

I've been using your techniques with some success. I've gone

from getting a phone number every month or so to getting one

or more every time I go out almost.

Thanks.

But, now I have a question. What venues "are game" for

macking on girls? I mean, we all know that bars and clubs

are practically designed for such, and an attractive girl

should *expect* to be macked on at such a venue. But what

about work? Or a train station? Or just out on the street

downtown? There are plenty of examples like these where I

have kept to my own business rather than bust up on a

complete stranger, or in the case of the workplace, I feel

like professionalism dominates. Are these places I'm

avoiding the use of C&F at lost opportunities?

Thanks,

DL in SF

>>>MY COMMENTS:

Well, first of all... it's easier to engage a woman in a

"normal" place than it is to engage a woman in a bar or a

nightclub.

There are usually fewer distractions, less competition for

her attention from the music, other guys, friends, etc. and

a LOT better chances of meeting a woman alone.

EVERYWHERE is game.

If you see a woman walking down the street, just realize

that you can have ALL of her attention if you just talk

to her.

And if you're interesting, charming, and funny you can have

AMAZING success.

SUCCESS STORY

Hi David,

I guess you get a lot e-mail from guys telling you the same

stuff time and time again. I would almost think you might

actually start getting tired of hearing the same stuff about

the cocky/funny approach when talking and conversing with women.

I have read your letters for many months now and listened to you

fellow followers "waxing lyrical" about just how effective being

c/f was for the them and how it has changed their lives. Being a

bit of a skeptic to all this stuff, I ended up leaning back and

laughing at these guys and saying "yeah right", you must be

fabricating these e-mails and making it seem to the rest of us

as though hundreds of guys are following your advice. Well, my

mind and impression of this stuff has been changed for ever. I

was at this really up-market restaurant the other night and

having a few drinks and dancing in amongst the ladies on the

dance floor not really giving a damn about any of them. I can't

recall exactly how the exchange started with this one little

goddess on the dance floor, but some how, unconsciously, all the

advice which you had been imparting in your letters lay dormant

in the back of my mind until now and it poured out of me, like a

dam wall which had collapsed under the weight of water (cocky and

funny knowledge) behind it. I was "playing" with this woman and

getting her to laugh to the point that she was almost crying with

laughter. I couldn't believe the effect I was having on her. I

found myself several times thinking if what was happening here was

for real. She was a really good dancer and as I knew a move or two

myself, she quickly and very forcibly grabbed my hands and wrapped

them around herself as she wriggled and writhed against me. Dave,

I think the restaurant was getting ready to light up after we were

finished on the dance floor. Dave, I am now converted in your ways

and you are indeed a sage when it comes to dealing with woman and

giving them what they want. They want to be challenged and they

want to be tested and they want to be pushed to the point where

they will ultimately submit.

Thanks buddy, I am eternally grateful for your invaluable advice.

O. from South Africa.

>>>MY COMMENTS:

Oh, ye of little faith...

I'm glad that you actually WENT OUT THERE AND TRIED THE MATERIAL

so you could see how it worked for you.

Good job, and I know that you'll have even more success now that

you have gotten a taste of how this game works.

COMMENT

Dave,

I'm 38 and have been happily married for 10 years and

have two children. Recently I have been looking for

ways to increase the attraction between my wife and

myself. I found your website and signed up for the

newsletter. I started using your cocky-funny routine

on my wife and our relationship has really changed.

We're having alot more sex and going on more dates

than ever before. However, there is one negative

point that I would like to point out that surprised

me. I am unknowingly being cocky and funny at work,

at the gym and other places. This seems to be causing

other women to become accidentally attracted to me. I

am now struggling to control my behavior in this

respect. Dave, I'm only human and did not realize the

power of your techniques as they relate to most women.

You should post a warning to married men that there

may be a price to pay for following your advice that

might not seem apparent at first but could pose

problems in the long run. Thanks for your time and

keep up the good work.

A.

Hartford, CT

>>>MY COMMENTS:

OK, let this serve as a WARNING to everyone reading this

newsletter...

THE IDEAS AND TECHNIQUES CONTAINED WITHIN THIS NEWSLETTER

AND MY BOOK AND CD SERIES MAY CAUSE WOMEN TO BE

"ACCIDENTALLY" ATTRACTED TO YOU. YOU MAY HAVE TO "STRUGGLE

TO CONTROL YOUR BEHAVIOR" AS A RESULT.

Yea, so be careful.

[The best part is that I don't make any of this stuff up...

all of these letters are the real deal.]

And I'll talk to you again soon.

 Your Friend,

 David D.

DATING TIP Q&A: What if I'm Not "Her Type"?

THIS WEEK'S QUESTION

Dear Dave,

I was very skeptical of your approach, but I have been trying

C & F routine recently and it has been working like a charm.

Your CD is incredible with information that builds on your

book. An example of C & F happened recently. Women always

make comments of my age and how I appear much younger than my

age (i'm in my mid-thirties but appear to be 24-25). Before

reading your book and listening to your CD, I would simply

laugh or say thank you if a woman said I looked a lot younger

than my age. Recently I was out with my friends and this

good-looking woman said the same comment. My response was

"come on, I'm not going to fall for a line that. You women

just want me for my youthful looks". Then I continued busting

on her and left with her e-mail. My friends were all shocked

by my exchange with her and my success.

I have a question though Dave. What if a woman, in the

conversation with you, states she does not like a certain type

of guy; for example she says she likes tall guys but one

happens to be short. Can you give be a couple of examples of

turning a perceived deficit (height, lack of hair, etc) into

Cocky and funny responses?

Thanks a million,

Disciple in Training in D.C.

>>>MY COMMENTS:

 First of all, I really enjoy the way you've turned the

issue of looking younger around and framed it as a woman's

pathetic attempt to pick you up and use you.

 This is CLASSIC Cocky & Funny, and it does all the right

things... it creates sexual tension, humor, and a challenge

all at the same time.

 Very nice.

 But the part of your email that I really like is the

QUESTION you've asked.

 You're asked:

"What if a woman, in the conversation with you, states she

does not like a certain type of guy; for example she says

she likes tall guys but one happens to be short. Can you

give be a couple of examples of turning a perceived

deficit (height, lack of hair, etc) into Cocky and Funny

responses?"

 Here's something that you must remember:

IF YOU BEHAVE AS IF WHAT A WOMAN THINKS OF YOU IS IMPORTANT,

THEN YOU'LL BE VERY LIKELY TO DO SOMETHING TO MAKE HER NOT

BE ATTRACTED TO YOU.

 Remember, ATTRACTION isn't a "logical" process. It really

doesn't make very much sense (until you understand how it

works, that is).

 Just because a woman SAYS that she doesn't "like" a

certain "type" of guy doesn't mean that she can't feel a

POWERFUL ATTRACTION for a guy of this "type".

 Are you with me here?

 ATTRACTION is an emotion.

 A "type" is a PREFERENCE.

 They are TWO TOTALLY DIFFERENT THINGS.

 Here's a good example: Women are universally more

interested in taller men. If you ask a woman what "type"

of "height" ISN'T her type, she'll say something like

"short guys" or "guys who are shorter than me" etc.

 I have NEVER met a woman in my entire life who said

"I like shorter guys". Never.

 But guess what?

 I have at least 4 or 5 friends who are in the 5'2"

to 5'6" range that are UNBELIEVABLE with women. They

ALL date beautiful women who are taller than them.

 So what's going on here?

 ATTRACTION is what's going on.

 So when you ask me how to use a Cocky & Funny line to

turn a "perceived deficit" around, the FIRST thing I have

to say is "Stop thinking of it as a deficit".

 First you need to stop caring what a woman thinks of you

ALLTOGETHER. Completely.

 If you care what she thinks of you, then you're probably

going to start acting like a total WUSS, and you're going to

screw things up anyway.

 Women aren't ATTRACTED to men who look to them for

approval. Women are ATTRACTED to men who are strong,

independent, and not affected by the opinions of others

(this is a generalization, but it's basically true).

 So based on this new perspective, here are a few ways

that you could handle a situation like this one...

1) NOT CARE AT ALL

 One of the things you could do is just address the

comment at all... as if it didn't even exist.

 A mistake many people make is thinking that they MUST

take every communication that another person takes seriously

and then RESPOND to it.

 Not so.

 You don't have to do ANYTHING if you don't want to.

 So if a woman says "I like tall guys" you can just act

as if it had never been said, and continue with your

conversation, getting her email/number, or whatever.

 By the way, this concept can be EXTREMLY useful in

other situations as well. For instance, if a woman starts

getting upset about something and being overly dramatic,

one great thing to do is NOTHING AT ALL. Just sit there

and don't respond at all. Then, when it settles down a

little, just continue your conversation as if nothing

had happened (Oh, and stop hanging out with dramatic,

overly-emotional women too, you dork!).

2) BRING IT UP BEFORE HER

 In this case, you're talking about height. One way to

deal with this is to bring it up before she does.

 As soon as you start talking say "Well, you're taller

than me... I'm over it, are you yet?"

 This says a few things. It says that you know what's

going on... it says you're confident... and it shows that

you're not afraid to deal with it.

 It also addresses the issue in such a way that you'll

know where she stands on it.

 If she just CAN'T get past it, she'll tell you.

3) MAKE IT HER PROBLEM

 Here's a place to use Cocky & Funny.

 You might say "Wow, you're kind of a freak. I think

something like 1% of women are as tall as you. It must suck

trying to find nice pants, huh? You have to wear all those

weird pants made for freaks and stuff."

 Or if she's talking about a trait that she's attracted

to, point out the negative sides of that trait in a Cocky &

Funny way.

 Maybe she says "I like men who know how to treat a lady

special, take her nice places, and who pay for everything

to show that they're a gentleman".

 You might say "Oh, so what you're telling me is that

you like men who basically pay for your attention with

money and gifts... how romantic."

...The one thing that you'll find at the bottom of all

the ideas that I've just presented is FIRST OF ALL, NOT

CARING WHAT SHE THINKS OF YOU.

 I know that it's a paradox... you obviously want her to

like you, but you have to not care what she thinks of you.

 Well, get over it.

 Women aren't attracted to men who are APPROVAL SEEKERS.

 And if a woman throws out a comment like "I like tall

guys", you must first learn to NOT CARE, and not let it

impact you emotionally.

 Then you'll be free to redirect the conversation and

decide if she's the kind of woman that YOU would like to

go out with.

 By the way, when you are interacting with a woman, one

of the MOST IMPORTANT FACTORS that will determine whether or

not she will feel ATTRACTION for you is YOUR BELIEFS AND HOW

YOU COMMUNICATE THEM.

 And you are constantly communicating your beliefs with

your body language, voice tone, words, topics, questions,

and everything else you do.

And I'll talk to you again in a couple of days.

 Your Friend,

 David D.

DATING TIP: "What Should I Do If I'd Like This To Turn Into

A Long Term Relationship?"

>>>THIS WEEK'S QUESTION:

David, you have helped me a lot so far, and I feel like I am

somewhat of a different person now compared to before by

reading your dating tips etc. I met a girl not too long ago,

she is a couple hours away from me, and I put to work a lot

of what you had said since talking to her online, and during

my meeting with her, and it all went very well. We spent two

awesome nights together, and I gave her a ride up to the

city on my way home, and the whole time she was playing with

my hair and holding my hand. I was sad to say bye, and I

tried keeping my composure saying bye to her and since when

we have talked on the net, and I have tried "leaning back"

more...it is hard. I even have been trying to talk to and

meet other women (I might have another fun day tomorrow

lol) but all the same, I like this one in particular, and I

am unsure of how to bring up and try and head towards a

relationship with her (at least talking with her about it)

without starting to look like a wuss. I know from

experience that once the wuss factor kicks in I can kiss

any chance goodbye and will just be a LJBF for the girl.

Do I just try playing it cool and hope she comes to me,

and just try going with other girls in the meantime, or

do I approach her...and if I do what do I say? I know she

does have some feelings for me, I kind of brought it up

(minor wuss episode). I want to on one hand be able to

know how to deal with women before getting involved

seriously with one, but if I met one I want already, then

I would be happy with that. I think I would enjoy a long

term relationship. What should I do man? Thanks for

everything, youre the best.

JR

>>>MY COMMENTS:

 This is a really good question... In fact, I think that

a lot of guys really wonder "Is there anything I should do

DIFFERENTLY if I'd like this to turn into a relationship?"

 I need to mention a couple of things here before we

go into this topic:

1. I don't normally talk about "relationships". This isn't

because I think that there's anything wrong with them, or

have something against them. In fact, I think that

relationships are great, and if you're fortunate enough to

find an exceptional woman (and you're the type that wants

a relationship), that it can be a very fulfilling part of

life.

 I've just decided to focus on the "meeting and dating"

part of the equation. There are 100 books out there on

relationships, but very few on how to meet women in the

first place (and in my experience, most of the relationship

books aren't that great either).

 So don't take my lack of addressing relationships as me

thinking that you should avoid them. If you want to have a

relationship, go for it.

2. The reason why I'd like to address this question is

I think many guys wonder if they should do something

DIFFERENT if they'd like to pursue a relationship with

a woman as opposed to just date her a few times for short-

term fun.

 I've also noticed a pattern: When a guy starts to

"like" a girl and feel the "I'd like to be in a long-term

relationship with this girl" feelings, this can be a

powerful emotional influence. Guys often start acting

differently WITHOUT EVEN REALIZING IT, and then justify

their new behavior with the good reasoning of "I really

like this one".

 ...Soooo, I'm going to answer YOUR question by

answering the question "Should I do anything DIFFERENT

if I'd like this to turn into a relationship?"

 And hopefully in the process you'll get a good idea

of what to do in your situation.

 I have an idea... let's look at this from a few

different perspectives.

 Let's think about some related questions, and work

through them to come up with an answer.

 Here are a few that come to mind for me:

"If I act like I'm NOT interested in a relationship, will

that make a woman less interested in me?"

"Are women automatically "turned off" by guys who aren't

interested in relationships?"

"Are their cues or hints that women look for to see

whether you're interested in a "short term" or "long

term" relationship... or a one-night stand?"

"Will a woman who thinks that you're interested in a

"relationship" act differently towards you if she doesn't

KNOW what your intentions are?"

"Is it "OK" to be NOT interested in a relationship, but

still want to meet and date a woman?"

"How do women know when men ARE pursuing them for a

relationship? And how do women typically respond to this?"

"Is there an attitude towards this whole subject that

not only works best, but is also the most healthy?"

 I'd like you to take a minute and answer these

questions the best you can, based on your own ideas,

experience, knowledge, etc.

 These are great questions to ask yourself on a regular

basis, because they make you THINK about things in a

different way.

 This ability to THINK ABOUT THINGS FROM DIFFERENT

PERSPECTIVES will give you a much clearer outlook when

you're dealing with a situation like this one.

 Now I'll give you my general answers...

 I personally think that women have a basic program when

it comes to men that are potential romantic interests that

says "If he chases me, run. If he doesn't chase me, chase

him."

 Of course, this is a big generalization, and it doesn't

always hold true... but it's true enough in most situations.

 If you call a woman all the time, she'll probably not

call you. If you take a woman to dinner 4 times in a week,

she probably won't be inviting you over for dinner at her

place.

 On the other hand, if you go out with a woman and she

has a GREAT time with you, then you don't call for a couple

of days, or maybe you call once for 3 minutes to tell her

that you're busy and make plans for a few days later, SHE

WILL BE THINKING ABOUT YOU ALL THE TIME.

 I also think that women have other little hints that

they look for to see if you're interested in getting into

a relationship.

 Do you talk about having kids? Do you ask about her

family and relationships with them? Do you answer HER

questions about these things in a serious way, as if you're

being interviewed? Are you acting stilted and nervous, as

if something huge is depending on her liking you? Do you

call a lot and get her gifts? Do you check up to see what

she's doing all the time, even though you don't know her

that well?

 All of these things are hints that women use to tell how

"relationship minded" you are with her.

 If you do seem like you're into a relationship, then a

woman has a much bigger decision to make, and will be

taking all kinds of things into consideration... little

gestures will take on new meaning.

 If you're ONLY looking for a "relationship", then this

will come across in all your dealings with women. You'll be

asking different questions, answering questions differently,

and playing to the long term. This can create all kinds of

problems when done "too much too soon".

 My personal experience is that women will act much more

"real" if you don't put any pressure on the situation. It's

when you're acting like this is either "marriage or we're

breaking up" right from the beginning that you're ASKING FOR

BIG TROUBLE.

 Another key point I've realized is that JUST BECAUSE I

AM OR AM NOT LOOKING FOR A RELATIONSHIP DOESN'T MEAN THAT

I'M GOING TO KEEP FEELING THAT SAME WAY A WEEK FROM NOW.

 I've had times in my life when I've been single and

thinking "I'm not into a relationship right now", and then

I met a fantastic woman that changed my mind.

 I've also had times when I wanted a relationship, but

had more fun being single so I didn't pursue one.

 Best idea: Approach the whole topic with the attitude

of "I'm open to whatever great opportunities present

themselves."

 When you're with a woman you've just met, don't put the

pressure on. Lean back. Be cool. (ESPECIALLY if the woman

is unusually attractive... attractive women are used to men

falling for them too quickly, and this turns them off)

 If the topic comes up, say "Well, I'm single now, and if

I meet a woman that I really like, then we'll see what

happens." A lot of guys don't want to come across as being

"afraid of commitment". But don't go overboard to prove that

you're not... because you'll come across as a Wuss-Bag if

you try too hard. A woman won't run away from you if you're

not calling her 10 times a day. In fact, she'll PROBABLY run

if you DO call her too often.

 Another perspective I have is that a LOT of relationship

problems are the result of people who don't know each other

getting involved too deeply and too quickly. This is another

great thing to MENTION if a woman pushes you on the topic.

 But back to the particular situation at hand...

 I think you're doing EXACTLY the right thing (except for

the Wuss episode, of course).

 You have a woman that lives a couple of hours away that

you've known in person for a couple of days. You're not

going to be able to spend much time with her ANYWAY.

 If I were you, and I REALLY liked her, I would call her

a couple of times a week, and see her every week or two for

a few months. Get to know her better.

 And in the meantime, if you want to see other women, go

for it. Do what feels right to you.

 What you're doing now is OBVIOUSLY ATTRACTIVE to her, so

KEEP IT UP. Don't change what you're doing because you

ASSUME that she wants you to act differently towards her to

"signal" that you want a relationship.

 The relationship will evolve on its own, so let it. You're

not in middle school anymore. You don't have to send her a

note that says "Will you go with me?"

 But always remember, don't turn into a WUSSY if you do get

into a relationship. If you do, you'll either find yourself

being dumped, or wake up one day with a ring through your

nose and a leash around your neck... and an unhappy woman in

your life to boot.

 That's my story, and I'm sticking to it.

And I'll talk to you in a couple of days.

 Your Friend,

 David D.

DATING TIP: How To Flirt With Women And Why...

I want to talk about the concept of "flirting", and why

it's SO important that you understand exactly what it is and

how to do it with women.

 To begin with, women know what flirting is, and they

respond VERY differently to flirting communication than they

do to typical social communication.

 If you understand flirting and sexual tension, you can

begin conversations with women and have them INSTANTLY

feeling ATTRACTION for you.

 If you DON'T understand how flirting and sexual tension

work, then you're either going to have to become famous or

make a LOT of money to be successful with women.

 I'm going to suggest that you learn how to flirt well,

then do it RIGHT FROM THE BEGINNING in your interactions with

women to SET THE RIGHT TONE.

 Think of flirting like playing.

 Remember when you were a kid and you used to "play fight"

with your friends?

 What's the difference between "play" wrestling and "real"

wrestling?

 And how do you know the difference when it's happening...

when your friend runs up and pushes you down, then jumps on

you and tries to pin you?

 The answer is YOU JUST KNOW. It's obvious to humans (and

other animals, by the way) when someone is "playing" and when

they're serious.

 Flirting is similar.

 If you start talking to a woman and say "Hi, you're very

pretty. You probably have a boyfriend, right?" in a normal

tone of voice, you're NOT flirting.

 On the other hand, if you say "Hi, I realize that you're

probably shy because you get no attention from men... so I

thought I'd come over here and pay attention to you..." it's

OBVIOUS that you're not being serious. This is flirting.

 By the way, flirting IS NOT simply telling jokes, or

trying to be "cute".

 One of the concepts that I teach is called "Cocky & Funny."

 Cocky & Funny is simply a powerful, concentrated way of

flirting and creating sexual tension with a specific kind of

humor.

 It's so funny to me how some guys write in because they

"can't see themselves being Cocky & Funny around women"

because they don't want to come across as jerks.

 This really cracks me up... because it's obvious to me

that these guys JUST DON'T GET IT.

 So let me explain this whole thing a different way...

 If you know how to communicate the right way, women will

respond to you RIGHT FROM THE BEGINNING with a HIGH LEVEL

of sexual interest and ATTRACTION.

 When you know how to incorporate flirting in a Cocky &

Funny way, which is really a form of "adult verbal play",

you tune in to a certain frequency in a woman's mind, and

cause her to go into a very special kind of emotional state.

 One of the keys to effective flirting is to "get it". In

other words, you have to actually get out there and practice

so you get a "feel" for how it works.

 I think a lot of guys give up when they try a cute line

or technique and a woman responds by saying "You're a loser."

Instead of just realizing that they need more practice or

that the woman might have just been in a bad mood or even

one of those horrible "I don't have a sense of humor" cases,

they take it personally and decide to just have it mean that

they're a failure.

 But take my word for it... once you learn how to flirt

effectively and communicate in the language of "adult play"

you WILL SIMPLY NOT BELIEVE how women will respond to you.

 Here's an example of some of one of my favorite topics to

"riff on" when flirting... the topic of getting married and

us being in a relationship... and I'll give it to you in the

form of a sample dialogue. Keep in mind, I might have a

conversation like this one with a woman that I just met five

minutes earlier...

Her: "I have a good job, and I make good money"

Me: "Nice. I like that in a woman. Want to get married? We

could leave for Vegas right now and be married in about 4

or 5 hours. I need a woman with money."

Her: <Laughter> "OK, that sounds like a plan"

Me: "But wait a minute... do you think you can support the

both of us on your income? I really want to be a stay at

home husband... you know, keep an eye on the TV and such."

Her: "Oh, no... I won't support you."

Me: "Well, then I'm breaking up with you. It's over between

us. I was going to marry you, then divorce you a week later

and take half your money."

Her: <Laughter> "You can't break up with me! I'm not even

your girlfriend."

Me: "That's all the more reason."

 ...do you get what's going on here?

 I'm taking a normal conversation topic (her job and income)

and redirecting the conversation in a flirtatious, Cocky &

Funny way to create a fun mood and sexual tension (by

suggesting marriage, divorce, and breaking up over her not

supporting me, etc.).

 If the above example doesn't make any sense to you, then

take that as a sign that you need to get out and practice

more. Try it on a waitress or two.

 When you ask for something and she says "I'm sorry, we

don't have that", just say "OK, this relationship isn't

working out... I'm going to have to break up with you."

 In fact, you can say this in just about ANY situation

with ANY woman where she's saying something that you don't

like, and it's funny.

 When you communicate like this, you're FLIRTING, you're

TEASING, and you're initiating a DIFFERENT KIND OF

COMMUNICATION than most men initiate.

 And as soon as the woman you're talking to "engages" you

in this kind of dialogue, THE GAME IS ON.

 There are a LOT of ways you can flirt, and a lot of ways

you can be Cocky & Funny that DON'T REQUIRE WORDS.

 If a woman looks at you and raises one eyebrow, look back

at her and do the same... only exaggerate it.

 If a woman puts her hand on your arm, look down at it,

then look up at her in a surprised way, then raise your

eyebrows as if you just had a major "ah ha!" realization...

then start smiling and nodding your head as if you just

realized that she wants you. This is a powerful combination

because it's funny, and it exaggerates the meaning in her

touching you.

 There are a MILLION ways to flirt like this, but the point

that I'm trying to make is that you NEED TO START DOING IT

RIGHT FROM THE BEGINNING OF YOUR INTERACTIONS WITH WOMEN.

 It will set off all of your conversations with women on

the right foot, and start a dialogue that creates sexual

tension and ATTRACTION.

 If you DON'T learn how to communicate with women like this

you'll have BORING, "NORMAL" conversations that NEVER lead

to sexual tension and ATTRACTION.

 Remember, women can tell INSTANTLY whether you're flirting

with them or not. If you are, and you're doing it in a subtle,

charming way, you'll get amazing responses.

 One of the keys to flirting and creating ATTRACTION

effectively is projecting confidence and indifference both

in your voice tone and body language as you do it.

 And in order to project these things you need to have the

right understanding and BELIEFS about how male/female

ATTRACTION works... and then be able to project them through

your conversation to women.

 In my new CD audio series, I explain the most important

beliefs to project, and exactly how to project them so the

woman you're talking to senses INSTANTLY and at an

UNCONSCIOUS level that you know how to communicate on many

levels with her... all through body language, voice tone,

and words.

 Of course, I also teach many, many ways to tease, use

Cocky & Funny, and flirt with women... including all of my

personal favorites. One great benefit of listening to the

audio series is that you can ACTUALLY HEAR ME LIVE teaching

how I communicate. As you can imagine, this is basically

priceless. Anyways, go check it out:

http://www.doubleyourdating.com/advancedseries

And make sure you get a copy of my eBook "Double Your Dating".

It's full of the "basics", and it's the best place to start.

http://www.doubleyourdating.com/ebook

 Both of the above web pages contain several samples, and

I encourage you to go check them out when you visit.

 I'll talk to you again soon.

 Your Friend

 David D.

THE MAILBAG: Wussies Don't Attract Women!

QUESTION

Dave,

I got your book and I've read it twice. It's helped me to

pinpoint areas where I need to improve and basically

understand some of why women do what they do. However I have

a situation. Normally, I'm a smart ass, I'm always making

smart comments, and a general joker. The problem is, when I

go to a club or a bar, with gorgeous HBs [Hot Babes], my

mind goes blank. It's almost like my brain locks and all i

can do is look without anything to say. Needless to say it

frustrates the hell outta me. Any advice? Should I do some

affirmations? How do I overcome this?

Signed,

Pissed off in DC

>>>MY COMMENTS:

I think your problem is really pretty simple.

You are experiencing something that I have been through a

bazillion times. In fact, I think that most guys have been

through this cycle at some point in life.

One of the ideas that I teach is "Have one good default

thing to do in each common situation".

In other words, it sounds to me like you just haven't taken

the time to work out a basic system for yourself that will

allow you to meet any woman you come across in one of these

situations.

Here's your homework:

Take out a piece of paper right now, and write down your one

singe favorite way to start a conversation with a woman.

Next, plan out EXACTLY how it should go in your mind.

Next, mentally rehearse this scenario over and over and

over until you have it clearly in your mind.

Finally, go out tomorrow night and use this one introduction

to meet 10 women.

The next day, sit down again for a few minutes and think

about how it worked for you.

Think about ways you could improve your approach, and if you

come up with some good innovations, go ahead and do the

same process of mentally rehearsing the new ideas until you

have them down.

One thing that really makes me laugh is that MOST GUYS SPEND

MORE TIME REHEARSING THEIR VOICEMAIL MESSAGE THAN THEY DO

REHEARSING SCENARIOS WITH WOMEN.

You need one good, solid, default thing to do in each common

situation with women. So pick one, and refine it until your

mind no longer goes blank!

COMMENT

Hey, one of the things I noticed about stupid guys who can't

get laid or even a phone number is that they aren't around

women enough. Having your own business, or doing sales makes

you realize that you have to let people, or in this case

women know about your product, you. I am always amazed by

guys who whine they can't meet any chicks and then stay home

and masturbate on a Friday night, or even worse drink at some

dive bar where there are no women. This may sound rudimentary

but go shopping once in a while, be around them; there are

insecure women everywhere for the taking, especially on a

Sunday afternoon, if you know what I mean.

>>>MY COMMENTS:

Preach it, my brother.

Sometimes I don't mention the obvious enough, and I thank

you for reminding me and everyone else of one of the basic

fundamental truths of being successful with women.

Thanks again!

QUESTION FROM A WOMAN

Hi,

I read some of your articles that I found very interesting.

My brother shows me it and tell me a lot of things that he

had learned. But I used to ask him, what can I do to attract

man. He suggest me to ask you, maybe you can give me some

advice or show me a good link for women.

For about 13 years, I was part of a very strict religion.

Now I'm out of it. I'm 28 years old and still virgin. I feel

very naive about relationships and sex and I'm looking for

good advices about these topics. Which websites would you

recommend me? Is your program going to help a female? I

would really appreciate your help.

Thanks in advance.

D.

>>>MY COMMENTS:

Well, if you want to get the virginity thing handled, just

go out any night to any bar in any town and walk up to any

guy and say "Hi, would you like to have sex?"

It goes without saying that you'll want to use protection,

but as a woman I don't think you're going to have much of

a problem meeting a willing man!

lol...

I thought your email was interesting because most guys

assume WAY too much about women, and they don't realize

that women are insecure, inexperienced, and uncertain in

many situations as well.

QUESTION

Dave,

First off, fantastic book! It's the Holy Grail of Manhood,

methinks! I have plenty of girls getting a rise out of my

C-F attitude--it doesn't make sense at all but, like you

say, to them it's magic. For example, a few weeks ago I

approached a really attractive girl (about an 8.5) at a

stopwalk downtown by busting on her about her platform

heels she had on (made some reference to Studio 54), got

her digits and told her we should have coffee sometime--she

loved the idea. When we met downtown for coffee, she said

there was a particular shoppe she would like to go to, I

firmly said 'No' and took her to another one. It was

fantastic Dave!!! The day was beautiful and, yes, there was

much more for dessert that day than my Biscotti :)

Now, I just graduated college and work in a large

midwestern city. I'm a goodlooking guy, well dressed, smart,

pretty nice job, stylish...the whole package, right? I also

have a thing for older women...MILF's if you will. I've

recently been hitting this martini bar where quite a few

attractive (and well-to-do) women go. I've been reluctant

to use the CF technique that I use on college girls on

older women, as they probably don't play the same 'games'

younger ladies do. What is your advice? Younger girls are

great and energetic, but those 35-year old's have something

you only get with age...experience.

Thanks Dave!! Can't wait for the next book!!

D, Indianapolis

>>>MY COMMENTS:

Mature, intelligent women LOVE a Cocky & Funny man.

I think you're going to find that sophisticated women are

FAR MORE receptive to your new charm techniques than

their younger counterparts...

But be careful. Older women are more experienced, have

been through more games, and know what they want and how

to get it.

You might be writing me soon to ask me why your new

girlfriend has you wearing a collar and barking like a

dog.

QUESTION

Dear Dave,

First off, props to you on the book. The book is really

about how to take control of your life and get what you

want from it. That's awesome. I dated this really hot chick

that was in med school. I did the whole cocky and funny

routine. Works like magic. Here's an example: "I love you,

V." Me laughing ... I love me too. That's when I had to bail

on her. She even bought me some pimp Versace gear.

I am stuck in a difficult situation. Due to the way I look,

dress, and talk, girls assume that I am a player. I am very,

very inexperienced however. I have had a few times where I

am about to seal the deal, and some girl will ask me, "How

many girls have you been with ?" or "You are a player

aren't you ?" I have never sealed the deal and if I tell

them this they don't believe me and some will just get mad

and leave. I am not sure what I should say in this

situation. I think some of your book is based on being able

to kiss properly such as the kiss test or the c+f comment,

"I don't even know if you kiss well. " I do not even know

how to kiss properly. I can be cocky and funny and can

attract girls but then I don't know how to be cocky and

funny and bring up that I have never done anything. Please

help me resolve this because armed with my determination and

my improving skills.

V-Man

>>>MY COMMENTS:

You're too much.

She even bought you "some pimp Versace gear"?

Nice!

OK, you say that you've read my book, but you must have

missed page 62. I explain exactly how to deal with this

kind of situation (questions you don't want to answer).

Here, let me get creative for you...

She asks: "Are you a player?"

You answer: "Are you trying to hide the fact that YOU are?"

One key in situations like this is to NEVER give a woman

a direct answer.

Use your Cocky & Funny skills to come up with 5 good answers,

and use them.

Maybe say: "Yes, I play sports... what do you like?"

As you can see, I like to turn questions and accusations

around and guess that they're trying to hide the fact that

what they're asking about is something wrong with THEM.

Just don't answer directly... and most women will give up.

If you get defensive and say "Oh, no no no... I'm not a

Player at all..." most women won't believe you anyway -

even if you're NOT a player.

QUESTION

Hey Dave, well, like everyone else that's written I must

say your book helped, even before when I read your letters

every week they helped. I've had a lot of success. Well I

would of never expected myself to email you, cause there was

really no point, cause your book helped a lot, but sadly...

that day has come, where I need help.. oh yes. Ok, Thanks

to you I got jiggy with it, got girls, but I fell head over

heals with this one girl. Make a long story short. I went

out with her, she'd always have fun, but still I wasn't

always at my full potential cause she was the one that made

me feel all tingly inside and I had just gotten your book.

But, there was this one occasion where I listened to my

friend.. he said "tell her you like her".. but I knew I

shouldn't cause you always say never tell a girl you like

them. Well, you guessed it. I told her that. And everything

started going down hill after that. And to make matters

worse, I finished everything off with her, and well said

some things I regret. After that happened and tried to

forget about her, but she IMed me once saying she wanted to

give me back something I had given her for her birthday,

but she didn't want to give it to me personally. Still had

fun teasin her, but nothing. Then I went out with some

girls got #'s to keep my mind off her. Went on vacation.

but nothing. 2 months without her drove me crazy, so I

emailed her a couple times 3 to be exact. Made them as

cocky and funny as they could be. But no cigar. Now I'm

just doomed. Sure people have told me to move on, and

probably you'll say that. But I've tried, but I feel like

she's the one. But she despises me, or so I think. So Dave,

is there something you can tell this grashopper to try get

her back or try to do to I don't know.. it's tough though.

Sincerely,

B.

>>>MY COMMENTS:

Ouch.

As you know, you've done a VERY VERY VERY bad thing...

YOU TURNED INTO A WUSSY!

Here's your homework:

Take out an entire blank notebook full of paper and write

the following by hand:

"I will not act like a WUSSY. I will not act like a WUSSY.

I will not act like a WUSSY."

When you've filled the notebook you may stop.

Get it?

WOMEN AREN'T ATTRACTED TO WUSSIES.

And of course you've gone and made the situation worse with

each move you've made... probably to the point where there's

not much you're going to be able to do about it.

Just get on with your life, and let this be a lesson to you

and anyone reading this. Don't act like a WUSSY! Don't tell

a woman you "like" her too early on. Don't call her too

often. Don't act clingy and needy. STOP THAT!

When you act like a Wuss, women lose their ATTRACTION for

you... and they can't even explain why it's happening.

So stop that!

SUCCESS STORY

Dave,

I have to say first and foremost that you are a genius.

While I have had some very good looking girlfriends, it

never dawned on me the reason that we were never together

very long was because I acted like a wuss, and got way too

clingy. I am not a great looking guy, but most girls (even

really good looking ones), have described me as being

"cute" (consequently, I have realized that a guy's looks

have very, very little to do with being successful with

women--maybe like 5%). I have been putting your tactics to

work lately and I have to admit they work like a charm, as

I have gotten more email addresses and phone numbers than I

know what to do with. I am a House DJ in a nightclub and

this affords me the perfect opportunity to talk to good

looking girls since I am approached by or talked to at

least 3 or 4 times a night by such girls, either asking me

questions about the music or if I have a certain song.

While I don't have a lot of time to talk to them (usually no

more than 2 or 3 minutes), I have been able to get their

email and phone numbers very quickly using your techniques

(even when their boyfriends are with them at the

club...hahahaha...more on that later). Basically, I start

busting on them about something or other and get them

laughing (usually because they don't know the name of the

song and start trying to imitate it or sing the words in

it...), and then I come out with "So, are you single?".

Most of the time they tell me "no, I have a boyfriend".

 Now this is an important point for a lot of your readers.

Everyone, listen up!

 Just because a woman says she has a boyfriend doesn't mean

it's true.

 I have found on numerous occasions that women I have

gotten emails and phone numbers from have been single, after

they have told me they have a boyfriend. It almost seems

like they are using it as a test to see what you are going

to do. I really don't get it, but I stopped trying to

figure it out, just follow your advice and don't let it

worry me. Most of the time when they say they have

boyfriends they offer no resistance when I ask for their

email and phone number. (Forgive me Dave, I haven't followed

your advice to the "T". I admit I haven't attempted the "it

was nice meeting you, I need to get back to work." and then

as she is leaving say "Hey! do you have an email?" The

method I use has been working pretty good for me, but I will

try doing this when I meet women outside the club,

especially the ones at the gym I go to-- which I haven't

really approached yet)

 One case that stands out in particular happened last

weekend when this extremely hot brunette with a body to die

for (probably 9.75/10) came up and we started talking.(the

guy running the lights almost started drooling) She told

me right off the bat she had a boyfriend. I asked if she was

tired of him yet, and she giggled and said "no, we've been

going out for about 3 years, we've had our ups and downs,

but things are going allright now.", smiled and then said to

me "you are so sweet though" and put her head on my

shoulder. She then immediately asked me "Why, are you

single?" I laughed and said "Maybe. Why, do you know someone

who might be interested in me?" She smiIed again, and I

knew I had her at this point. I then said "Don't you think

it's going to be hard to think of your boyfriend when it's

so obvious you are attracted to me?" She smiled again and

kind of cocked her head sideways, but didn't say anything,

so I followed up with "Wow, three years is a long

time...when's the wedding date?" She said "Oh, he isn't

really the kind of guy I'm looking to marry...", and I said

"then stop wasting your time with him and give me your

email address." She gave me a "deer in the headlights" look,

like she was in shock at what I said, but then immediately

said "OK", took the pen and proceeded to write it down.

While she was doing this I said "and go ahead and write down

you phone number too." She said "OK" again and wrote it

down. Then she handed it to me and said, almost reluctantly

"I have a boyfriend you know...". I then pulled a line that

one of your other readers used in one of the newsletters

(these newsletters definately come in handy! Sometimes I

almost fall out my chair laughing at what some of the otehr

people write in with...hahaha), saying "Look, I understand

that must be a major accomplishment for someone that looks

like you. I can't imagine any guy that would want to be seen

in public with you. He probably got tired of you begging..."

She acted hurt, slapped me in the arm and said "you are so

mean!" My song was running out at this point, so I told her

I needed to get back to work, and she kissed me on the

cheek, rubbed her hand from my shoulder down my chest and

said "you better call me..." and left.

In the past I would have just talked to her for a minute,

found out she had a boyfriend and then stopped talking to

her, but after reading your material I just keep going, and

I am realizing that most women will still give out their

information to a total stranger even when they have

boyfriends. I was shocked to find this out! I asked one of

my woman friends about this and she laughed and told me that

most women aren't entirely happy with their relationships. I

asked her why do they keep going out with that person if

they really aren't happy and she said "because nothing

better has come along..." Amazing!

Thanks again! Keep up the good work!

M.E.

>>>MY COMMENTS:

Oh, well THE CAT IS OUT OF THE BAG NOW!

Yes, women will say ALL KINDS OF THINGS when you first meet

them... especially attractive women.

But as you've seen, these things often aren't true, or are

just smoke screens to protect them from having to deal with

a bunch of loser guys who want to waste their time.

Your email is great. It should be read 10 times by any guy

who is learning about this stuff, and memorized.

By the way, GREAT CHOICE OF OCCUPATIONS.

One of the very best things you can do for your success

with women is to PUT YOURSELF IN A POSITION THAT CAUSES

THEM TO APPROACH YOU.

Be a dance teacher, a musician, a pottery or yoga teacher,

a DJ, a bartender, or a women's shoe salesman.

This is an amazing way to really improve your skills with

women and skyrocket your success.

QUESTION

Dave,

 Your material is golden. The c+f routine and tips have

done me wonders, but you know they work so ill get to the

point. I have been working on this girl for quite some

time (shes a ten and worth it), I built the anticipation,

got her to give me her phone number: she has asked me to

hang out and repeatedly emailed me askin me what im up to.

However! I waited a little while to actually ask her to

hang out(to make me look a little busy), but when I did call

her and ask her to hang out she said sure, and said she

would call me right back and never did!......and to make

things worse, she wrote me an email the next day tellin me

she forgot to call me back! shes so sorry, bla bla bla

ect........I know the girl thinks about me and I know she

wants to hang out with me, why would she do

that?......callin her repeatedly would be a wussy move: am

i right?.....I blew it of and gave her a c+f answer sayin

do u expect me to believe that, im startin to think I make

you nervous. I honestly don’t think she forgot, is this a

game?......This is the first 10 ive encountered since ive

used your techniques so I need some advice. I wanna make

this one count.

Thanks Dave

PLEASE WRITE BACK!

JR

New Jersey

>>>MY COMMENTS:

Nice... you're doing great.

Here's something to remember:

Attractive women are approached ALL THE TIME by men.

Some attractive women give out their number several times

every night they go out.

This is reality.

Often, attractive women will actually give out their number

JUST TO GET RID OF YOU.

Really.

Some women get an "ego hit" of power and self esteem when a

lot of guys are calling them.

But this leads to another problem... the problem of not having

enough time to see all of these men (or never even intending to

from the beginning).

You're going to find that a lot of women "flake out" when you

make plans with them.

I will say that the fact that she emailed you the next day to

tell you that she forgot to call you is a positive sign. If she

just wanted you to go away, she wouldn't have done this.

You need to bust her balls, make fun of her for flaking, and

tell her that she's on strike one.

You might want to tell her "Well, since you flaked out on me

once, now you have to take ME out. Here's my address and the

directions to my house. Come pick me up."

You need to let her know that it's NOT OK for her to be flaky,

and at the same time use her flaky behavior as material to

tease her with.

Be persistent. You'll learn how to deal with this as you date

more women.

QUESTION FROM A WOMAN

Hi,

 I have been reading your emails for about 6 months and

think you are totally, exactly, completely, right on target.

I just started dating a guy that I am attracted to and I who

really like, but I don't feel strong attraction. I realized

that it's because I'm a bit of a smartass, and most of the

time when I bust on him, he takes it - I really don't want

him to at all, ever! Do you have any advice for women on

how to get a man to "be a man"?! Is there something I could

say to him that would do the trick? Maybe a little less

blunt than "I really need a man who won't take my crap, can

you do that?" He doesn't have email (yes, he does have

electricity!) and I don't know him well enough yet to tell

him to buy your book - we've only had one date. I just want

him to stop letting me get away with being a brat! Please

don't tell me I have to stop being a brat - that would ruin

the fun. I look forward to your speedy reply - as we'll be

going on another date this weekend! Thanks for all that you

do for the women of the world. You are my hero. :)

>>>MY COMMENTS:

Oh, yes. That's me...

David DeAngelo, the unselfish helper of women.

Well, here's the deal. Trying to teach a guy how to stop

acting like a WUSSY isn't easy.

I would suggest that you send him to my website and tell him

to read my newsletters.

I realize that it doesn't sound very romantic, but you have

a choice: Either help him to stop acting so damn "nice" or

tell him to get lost.

Hey, maybe he'd make a "Sweet, minivan driving house-husband"

for you?

Sounds charming, doesn't it?

NOTE TO GUYS: Women aren't ATTRACTED to "nice".

QUESTION

great newsletter

im still bumbed out on one thing though i have read the

book unstoppable confidence and it says the way to get along

with people is similarity cooperation and praise you are

telling me its being a total jerk i just dont get it please

help

j

>>>MY COMMENTS:

I am not, do not, and have not EVER told ANYONE that "The

way to get along with people is to be a total jerk."

Never.

No no no.

What I DO say is that jerks often create an amazing feeling

of ATTRACTION inside of women, and that there are ways that

the average guy like you and me can take some of those

things that "jerks" do, and use these powerful techniques

WITHOUT THE ABUSIVE PARTS to make women feel attract to US

instead.

Make no mistake about it, I don't think it's a good idea to

act like a "jerk" to other people.

But I DO think it's a GREAT idea to tease women, bust on them,

be Cocky & Funny, and play hard to get.

You need to pay more specific attention to what I'm saying,

and stop looking to pop psychology and self-help books to

teach how to attract women.

QUESTION

David,

 First off, let me say that your newsletters and E-Book are

awesome. They satisfied nearly every inquiry I have had in

regards to getting started with women. Needless to say my

success rate has gone through the roof! I will be ordering

the audio series soon. ...Which brings me to my question.

This is a complex one, with story behind so please bear with

me.. Here goes:

 I an recently single and jumped back into the dating game.

One of the first nights I went out as a single man, one of

my female friends and I kissed on a bet. I did not know of

the bet, but I thought nothing of it after I found out.

Although the girl that had kissed me was attractive, i had

no feeling for her, just as I thought there was no feeling

on her side. We will refer the this girl as Girl A. We saw

each other a couple more times, with added intimacy but left

things on a very strictly emotionless basis. She had

commented that she did not want me getting attached, and I

reminded her that there was no cause for her to worry. Some

days later, hanging out in a bar with the same group of

friends, I employed some of your most valuable tactics and

met Girl B. Things were much different. I was very

attracted to Girl B and I felt as though I had her attention

as well. We talked at the bar, and as it turns out she is

very good friends with some of my other female friends. We

all ended up back at a friend's apartment, and Girl B and I

sat on the couch, and talked for hours. We eventually

decided to stay over and sort of fell over. We made a week

attempt at sleeping and ended up kissing and holding each

other all night. It was everything that I wanted to

happen. Because I am a gentleman, I did nothing more than

kiss. I felt chemistry and did not want to rush things.

Besides, the anticipation is fun! The very next weekend,

there was a party at the same apartment. Both Girl A and

Girl B were present. Needless to say I payed attention to

Girl B. Contrary to my original thoughts, Girl A did not

like this. Towards the end of the night, girl A made a

scene and called me out to discuss this. After clearing up

the problem, I went back looking for Girl B, but did not

find her. I was advised that she was on her way to the car.

I caught her on her way to the car and asked her if i could

talk to her. after an explanation of the situation, and

assurance that girl A is out of the picture, she gave me her

phone #s and thats how we left it. Since, Girl B has been

reluctant to return calls and get together. A situation

that had worked great from the start is now compromised by

someone else...

 How can I win back the affections of girl B. I felt a

connection with her, and would love to get back on the right

track. Our mutual friends have not been of assistance so

far. I try calling, but I feel as though if I called as

much as I'd like to I'd look like a wuss. I have had no

problem with setting up mystery. I drive a hot car, play

semi pro sports, and use these things carefully and only

discuss when asked. Don't want to look too arrogant! What

else should I try, or how should I act to achieve the

desired result? I know getting another girl, or even

flirting in front of her, while not impossible would kill

any chances... While "Cocky and Funny" got my foot in the

door, I don't know if it is right for the situation.

Your Thoughts...

E.

>>>MY COMMENTS:

Your email is profound. There are many lessons that can be

learned from it, and I want to point out a few of them...

The first one is that JEALOUSY can actually LEAD TO LOVE.

This situation where girl A didn't have any "feelings" for

you until she saw you with girl B is the RULE, not the

exception.

If your significant other breaks up with you, one of the

best things you can do to get them back is to:

1) Act like you're OK with their decision to leave.

2) Start dating other people and let them know about it.

This combination alone is usually enough to make them come

back to you.

JEALOUSY IS POWERFUL.

It's FAR more powerful than most people suspect.

Jealousy causes people to do crazy things and feel VERY

powerful emotions... from love to hate.

Your mistake in this situation was this:

When girl A "made a scene and called you out to discuss

the situation" you WENT WITH HER.

If I was in that situation, I would have just looked at

her and said "You might want to consider acting like an

adult here. I'll talk to you another time."

I'm guessing that to girl B you just came across as a

whipped wussy who was cheating on his girlfriend, etc.

Girl B didn't know you long enough to understand the

relationship and have enough invested to FEEL jealous in

this situation.

Ironically, the best thing you can probably do is get

on with your life, and date other women.

And in the future, don't allow a woman to throw a tantrum

and control you and a situation.

Trying to "get her back" is a losing game in most

situations... because the act alone suggests that you're

needy (especially when you don't even know a woman very

well, and you're trying to "get her back" after one or

two dates).

The best thing to do is get on with your life, then call

her in a month or two to see if she wants to have coffee.

Don't talk about heavy things, and don't mention anything

about what happened. Just be casual.

You've learned a very valuable lesson, so remember it.

As a side note, I want to thank you for your email, and

thank you for the compliments on my book. Most guys think

that if they "drove a hot car and played semi-pro sports"

that they wouldn't need this material... but as you know,

if you don't understand how women and dating "work", then

almost nothing can help you.

And I'll talk to you again soon.

 Your Friend,

 David D.

