

TEXTING CHEAT SHEET

**On-The-Go Access To
All The Tips, Formulas & Texts**

MATT ARTISAN

WARNING

This material is only to be used as part of the Turn Her On Through Text system. Using this material without reading the Turn Her On Through Text first is not advised.

Copyright 2014 Matt Artisan and The Attractive Man LLC. All rights reserved. Reproduction and distribution in any way, shape, or form is forbidden. No part of this manual or its accompanying audio and/or video material shall be reproduced, stored in a retrieval system, or transmitted by any other means, electronic, mechanical, photocopying, recording or otherwise without prior written permission from the author. If you have questions, email info@theattractiveman.com.

Copyrighted materials cited in this course are reproduced here for educational purposes only under fair use provisions of U.S. Copyright law.

This publication is designed to provide accurate and authoritative information with regard to the subject matter covered. It is sold with the understanding that the author is not engaged in rendering legal, accounting or other professional advice. If legal advice or other professional assistance is required, the services of a competent professional should be sought. Matt Artisan and The Attractive Man LLC. individually or corporately, do not accept any responsibility for any liabilities resulting for the actions of any parties involved.

CONTENTS

Introduction	4
Getting Her Phone Number	6
Nicknames	7
Use Over The Top Descriptive Words	9
Get A Date Tonight	10
Bait	11
Hook	14
Reel/Release	16
Sexual Attraction Sequence #1: FUN	18
Teasing	19
Cocky Funny	20
Bait & Switch	21
Role-Playing	23
Games	25
Role Reversal	27
Push-Pull	28
Random	29
Sexual Attraction Sequence #2: BEING A CHALLENGE	30
Qualification	31
Negation	33
Getting Her To Chase You	34
Sexual Attraction Sequence #3: TRUST	35
Interesting Questions	36
Bringing Her Into Your World	39
Core Value	42
Flirting	44
Non-Physical Compliments	46
Inception	47
Cold Reading	48

CONTENTS

Sexual Attraction Sequence #4: DESIRE	49
Embedded Commands	50
Indirect Reference	51
Mini-Orgasm	52
Creating Your Own Mini-Orgasm	65
Specific Situations	72
Going For The Date	73
The Same Night You Meet Her	77
Getting Her To Talk On The Phone	78
Responding To Tests	80
If She Doesn't Reply Back	82
Bypassing Her Feeble Attempt To Cancel Plans	83
The Flake Factor	84
Answering Her Questions	85
Numbers That Have Gone Cold	90
Turning Things Sexual	92
Getting Her To Send You Sexy Pictures	94
After You Have Slept With Her	97
Initiating A Threesome	98
Making Her Your Girlfriend	100
Closing Thoughts	103

1

INTRODUCTION

This guide is a quick *on the fly* cheat sheet containing all the texts from Turn Her On Through Text in one single document for easy reference and use. Store this guide on your phone, or print it out and take it with you for on-the-go access once you've completed the system and understand all of the concepts and techniques.

For best results you must read and complete the entire Turn Her On Through Text course before using these texts.

For some of these texts I give you a dialogue between myself and a girl, and for others I just give you the one line of text. I don't guarantee that the girl you are texting will respond according to the script in this guide, so be ready to get creative past that first message.

As you get more comfortable with the system you'll develop a feel for how to use these texts most effectively, and will even start making up your own texts that are congruent to your personality.

If you have a comment or a testimonial, make sure to post it on the members forum at www.TheAttractiveMan.com/Forum.

Live With Courage and Be The Attractive Man,
Matt Artisan

GETTING HER PHONE NUMBER

Say this to casually get her number:

“Here, put your number in my phone”

OR

“You seem cool, let’s exchange numbers and if you are cool on the phone maybe we’ll hang out. Do you text?”

While she's entering her number into your phone you can add some humor to the mix by saying:

“Enter your tax ID and bank account information as well,” while she's entering her number.

When she hands your phone back, say:

“I’ll give you a quick missed call so you know it’s me when I call and you can get really excited and jump up and down and do a little happy dance”

You can even leave her a message on her voicemail right there on the spot:

“Hey it’s [Your Name], I met this cute girl, she seems pretty cool and I like that she [Something Unique About Her], but she might be a little crazy, I’m not sure yet”.

NICKNAMES

Girly Nicknames:

Girly Face, Sassy Pants, Glitter Princess, Otterpop, Strawberry Shortcake, Smurfette, Little Miss Pretty Face, Sugar Buns, Luv Muffin.

Teasing Nicknames:

Queen Nerd, Dork, Goober, Nerdball, Crazy Pants, Lady Face, Dorkalicious, Midget Ninja, Skittle Breath.

Sexual Nicknames:

Sex Kitten, Sex Ninja, Lil Temptress, Naughty Pants, Cock Wiesel, Horny Toad, Porn Princess, Butt Nibbler, Masturbater.

Rhyme Endings:

Peace out girlscout, Cya later masturbater, Have fun cinnabun, Cya soon my lil baboon

Putting A Nickname For Yourself In Her Phone:

Sex God, Sex Ninja, The New Crush, Man of Your Dreams, Prince Charming, Future Ex-Husband, Sex Machine, Sexbomb.

USE OVER THE TOP DESCRIPTIVE WORDS

- Use “*Culinary Masterpiece*” instead of “Meal” or “Food”
- Use “*Tasty Adult Beverage*” instead of “Drink”
- Use “*Rock Your Face Off*” instead of “It Will Be Fun”
- Use “*Crafted By The Hand of Zeus*” instead of “It Was Great”
- Use “*Cinematic Adventure*” instead of “Movie”

GET A DATE TONIGHT

BAIT, HOOK, REEL/ RELEASE METHOD

*Simple 3-Step Method For Getting a Hot
Dating Quickly*

BAIT

The Day Game Formula:

“Hey [Nickname] + crazy/random/cool/fun meeting you just now.... + [Bait Question/Statement] + [Your Name]”

When You Meet A Girl During the Day:

Matt: “Hey Talented Tanya so crazy meeting you just now....do you always do that to guys you just meet? :) -Matt

Tanya: “Haha do what?”

Matt: “Totally distract cute guys when they’re innocently minding their own business :)”

“Hey Silly Sarah so random meeting you just now....are you always so friendly? :)”

“Hey cutie so crazy meeting you just now.....I love how nervous you got when I said 'hi' ”

“Hey crazy pants cool meeting you.....what horoscope sign are you? Don't say Gemini! :) ”

“Hey cutie so random meeting you just now....I just realized which celebrity you remind me of”

When You Meet a Girl at Night:

Matt: “Hey crazy pants....too soon for casual text? :) -Matt”

Alexandria: “Ha yeah text can be dangerous”

Matt: “I mean I barely know you...maybe we should wait.”

Alexandria: “hmmm yeah that might be best :)”

Matt: “I could tell you’re a raging text addict...I see you at the meetings all the time”

Matt: "This is [your name]. The guy you wanted to go home with last night"

Girl: "Oh I did huh!?"

Matt: "Yeah but I play hard to get"

“Hey it's Matt guard this number with your life!”

“Hey it's Matt guard this number with your life!”

“'Something naughty' :)”

Note: Ok, let me explain. After you get her number say “I’m gonna text you something naughty, so you have my number” and then 5 minutes after you’ve walked away just text her, “something naughty” in quotations. This works great for women you meet at bars and clubs or women that appear a little more sexually adventurous.

“Last night = awesome. My head = stampede of elephants running over broken glass!”

Note: She will relate to this if she was also drinking the night you

HOOK

Matt: “I think you have a confession to make.... :)”

Girl: “?? what's my confession?”

Matt: “That you want to see me badly. Okay, I give :)”

Matt: “Can I ask you a very personal question....”

Girl: “Umm sure”

Matt: “Do you like milkshakes?”

Girl: “That wasn't personal haha yeah I do!”

Matt: “Yeah that'd be fun.....meet me milkshakes tomorrow....”

Matt: “I have some super exciting news... :)”

Helga: What is it?

Matt: “You don't get to know until Thursday because it is more fun to tell you in person :)”

“You are so.... :)”

“I can't stop thinking about.... :-)”

“Challenging” Hook Question:

Matt: “Make it or break it question.....ninja's or pirates?”

Note: If “ninjas or pirates” seems too immature for you then you can text, “...favorite funny movie?” and then send a funny quote from that movie or, “...favorite rock band?”, etc.

Girl: “Ninjas!”

Matt: “My psychic ninja powers are telling me that you like to have fun.....I know this really fun place. Have you ever played laser tag?”

REEL/RELEASE

Matt: “What’s your schedule like this weekend.....besides coming up with our power couple name?”

Girl: “haha I work Fri and Sat but off on Sun why whats up?”

Matt: “I have a super fun idea...but promise me you’ll behave! :p”

Girl: “I can’t make any promises :)”

Matt: “You're such a bad girl....public spankings are definitely in order lol Meet me Sunday for milkshakes....but don’t try anything on me....I’m bringing my handcuffs just in case :p”

Girl: “haha ok deal :)”

Note: Notice this example has two restrictions, “promise me you'll behave” and “don't try anything on me”

Putting It All Together

Matt: “So random meeting you just now....are you always so friendly? -Matt”

Jen: “Yeah there's no reason not to be...are you?”

Matt: “Can I ask you a really personal question....”

Note: I ignored her question because I couldn't think of a way to answer that would spark any emotion.

Jen: “I suppose :)”

Matt: “Red wine or mojitos?”

Jen: “mojitos!”

Matt: “Yeah that'd be fun, let's grab a mojito later....but promise you won't try any funny business! What's your schedule like?”

Note: Notice how I assume that when she answered the prior question SHE was also suggesting a date

Jen: “I might be free Tuesday?”

Matt: “Let me ask my secretary.....”

Matt: “Franz said no, but I think I'm gonna fire him anyways. He keeps stealing paper clips. Need a job? The pay sucks but you get to hang out with me all day”

Jen: “poor franz maybe he's just making a paper clip sculpture for you lol”

Matt: “lol Tuesday will work. You're not going to ruffee my mojito are you? A guy can't be too careful these days”

Note: Notice the restriction

Jen: “I'm not making any promises about the ruffies :)”

SEXUAL ATTRACTION SEQUENCE #1

FUN

*Sparkling Her Emotions to Increase Her
Attraction Towards You*

TEASING

“How’s my 3rd favorite little brat doing?”

Note: This demonstrates pre-selection in that you have other “favorite brats” in your life besides her.

“I just made you open your phone for no reason...looks like I got you in check =p”

Note: This is a great teasing text that playfully demonstrates your dominance.

“=P me sticking my tongue out at you”

“You're a total closet dork aren't you? Minus the closet! :p”

“Its me, your cell that is, not wanting anything in particular right now, just wanted to get out of your pocket, it stinks down there :p”

Note: Use this only if she has a good sense of humor.

COCKY FUNNY

“What are you doing.....besides missing me and doodling hearts on a piece of paper? :)”

Note: This can bring her back to an emotional state of when she was a little girl and had her first crush, drawing hearts on her

“This guy is so hot you should add him :p....facebook.com/[your name]”

Matt: “Stop it.... :)”

Patricia: “stop what?”

Matt: “Thinking about me....you'll get to see me again soon enough :)”

Matt: “Congratulations!”

Isabella: “for what?”

Matt: “I was just thinking of you. Congratulations =)”

Matt: “So are you in love with me yet?”

Rylie: “Ha we just met lol”

Matt: “Wow your lasting longer than I thought, give it a few more minutes :)”

“I know you're thinking about me. So I thought I would say hi!”

BAIT AND SWITCH

Matt: “I can't stop thinking about.... :-)”

Chanel: “me? :)”

Matt: “No. Lollipops. Why would I be thinking about you? jk :p”

Note: This uses a cliff hanger.

“Maybe it's the booze talking, but I want you to know.....I love.....booze.”

Note: You can use this the same night you meet her if it was at a bar or club and she knows you were drinking.

“Those innocent eyes, those juicy lips, a great smile, that awesome bod, so hot! But enough about me, what r u up to?”

“Hey! I really miss you and want to see you badly BUT this dumbass security guard won't let me in the zoo. Can you escape?”

“Hey I was just thinking about you, wish you were here.....so you could fetch me a drink and give me a foot massage ;)”

“I know it’s wrong, I know it’s too early and I know I’m probably jumping the gun, but I really have to tell you this, I can’t hold it back any longer. You’ll probably think I’m insane, that I fall head-over-heels too easily, and you might even despise me a little for saying this, but please understand that I’m only doing it because I think it’s right, because I can’t hold back my true feelings any longer....I think Jessica Alba is really hot. There, I said it, phew!”

Note: This works great especially if she’s told you who her female

ROLE-PLAYING

Matt: “hey I’m bored...wanna rob a bank?”

Jen: “haha ur crazy”

Matt: “seriously I need a partner”

Jen: “ok I’m in!”

Matt: “awesomeness, but we need disguises....whats yours? I’m thinking stilettos and a pink ski mask...”

Jen: “and a machine gun!”

Matt: “ok we’ll tie everyone up, take the cash and find a cheap hotel in the next town over so we can lay low”

Jen: “But what are we gonna do with all that cash?”

Matt: “We? after a night of passionate love making fueled by the adrenaline from the crimes we’ve just committed...you’ll wake up to find the cash gone and a note that says “its been nice, had to run, have a nice life””

Jen: “haha your such an ass! Well at least there was some good sex haha”

Matt: “meet me at X bar tonight for a drink and we’ll discuss the heist...bring ur mask and heels :)”

Matt: “You’re my new text message girlfriend for the next 5 minutes.”

Kelly: [No Response]

Matt: “Aww now we’re broken up. Its not you its me. Was fun though.”

Kelly: [No Response]

Matt: “Aww now I kinda miss you. I’ll do whatever it takes to get you back.”

Kelly: “Just seeing this now.....you are crazy! :)”

Matt: “You’s the crazy one....ya just lost the love of yer life :p”

Note: If she does give you a response within 5-minutes of your initial text, still break up with her after 5 minutes.

Matt: “Brr....it’s cold here.....think its warm in Belize?”

Clarice: “I've always wanted to go to Belize!”

Matt: “Ok pack your bags, I’ll pick you up in an hour. Just don’t bring your damn hairdryer this time! :p”

Clarice: “Okay but only if we can fly first class lol”

Matt: “Honey muffin....you know I have a private jet with a hot tub in the back....and already had the super model stewardess' stock up plenty of Dom Perignon”

“I’m bored...lets go to Vegas and get married by the fattest Elvis impersonator we can find!”

“What's your take on having a love-child together? I mean he would be ridiculously good looking, I'm talking Ryan Gosling good looking”

Note: Chicks love Ryan Gosling.

GAMES

Matt: “I’m winning” [Attach a Random Picture]

Gabrielle: “Winning at what lol?”

Matt: “The random phone picture game” [Send Another Random Picture]

Note: Ideas for random pictures include Chuck Norris, sumo wrestlers, a hamster wearing a santa hat, a fat guy riding a scooter...well, you get the idea.

Matt: “Let's play 'Rather-Or'....If you were on a deserted island would you rather have a musical instrument or a pen and paper?”

Helga: “definitely a pen and paper because I don't know how to play any instruments lol”

Matt: “good answer....ok your turn to ask....”

Matt: “Let's play the question game”

Nancy: “Ok how do we play?”

Matt: “We ask each other questions back and forth...but there are 3 rules. #1 The questions have to be good! #2 you can't ask a question that's already been asked. #3 YOU go first :)”

Note: See the section on “Interesting Questions” for a list of good questions to ask

“I’m bored, lets play a game, ask me a question...”

NOTE: The idea is to get her to ask you trivia questions. Make sure you are at a computer so you can look it up. After you answer her questions, ask her a tough question and then make fun of her if she gets it wrong. She may also ask you personal questions, which is even better because it builds trust and gets her invested in the idea that she wants to get to know you better.

“Finish my sentence: Can you imagine how good it's going to feel when I...”

Note: She may respond sexually or she may turn it into a joke. Either way, it's all good.

Matt: “Let’s play the word association game. I say a word and then you say the first thing that comes to mind”

Paula: “kay go”

Matt: “ocean”

Paula: “depth”

Matt: relaxed”

Paula: “soothed”

Matt: “bite”

Paula: “down”

Matt: “spank”

Paula: “harder”

Paula: “lol”

Matt: “dripping”

Paula: “yes you’re turning me on. you win”

Paula: “my turn?”

Matt: “no, one more”

Matt: “dominated”

Paula: “pass haha”

NOTE: This is a great way to get her incredibly aroused and

ROLE REVERSAL

Shelly: “Guess What!”

Matt: “You want to get me drunk so you can take advantage of me? You are so naughty :p”

Henrietta: “Ok well I'm going to bed now :)”

Matt: “Wow slow down we just met I can't go to bed with you yet!”

“Ewww stop thinking about me, I can feel your thoughts all over me... pervert!”

“Hey sex ninja, orgy starts at 10:00, be there early so you can get me while I'm still fresh”

Note: After she responds follow up with: “Guess you'll have to settle with what you can get then :p”

“I am way too high maintenance for you”

Note: Send this after she's sent you something ball busting.

FUN

PUSH-PULL

“Out of all the [her name] I know... I think you’re my favorite.”

Note: This also shows that you have other women in your life.

“You just popped into my head so Hi...now please stay out of there”

“You just popped into my head...you must be using some weird ninja magic on me...I’m onto it....but I’m not gonna let it slide!”

RANDOM

Matt: “You know what I hate? When you're minding your own business then... BAM! You're being attacked by flying monkeys.”

Jenna: “I didn't know monkeys could fly”

Matt: “I knew it! You're one of those flying monkey lovers, aren't you?”

“Snapple Fact: A one-minute kiss burns 26 calories.”

“I've got this problem I need your help with it...why was the energizer bunny arrested?”

Note: The Answer is “he was charged with battery”. Almost any joke will do.

“ $192y - (62 \cdot 84) = 12x + 45y$ solve for x and then graph”

Note: She'll be confused but it's best not to explain or even reply.

“Hey nerdball [or other nickname] I just saw the funniest X and thought of you”

SEXUAL ATTRACTION SEQUENCE #2

BEING A CHALLENGE

*Getting Her to Chase You and Become
More Invested In You*

QUALIFICATION

Matt: “Let's see if we are candy compatible....Skittles or M&Ms?”

Gretchen: “I love Skittles!”

Matt: “I'm sorry I'm an M&M kind of guy, I don't think this will work out. Okay two out of three....Hershey Kisses or Nestle Crunch?”

Gretchen: “Ummm kisses :)”

Matt: “Did you just say that because you want to kiss me? You are so bad!”

Gretchen: “Haha well kissing is fun too :)”

Matt: “When you have a kiss are you the kind of girl who can just have one then stop or are you the type of girl that wants more and more?”

Gretchen: “I usually can't stop haha”

Matt: “Super serious important question to see if we are a snack food match....cheetos or smores?”

Suzy: Haha OMG this is hard :p I love marshmallows but I also love cheese.

Suzy: I'll go for cheetos

Matt: “I just ate a bag of cheetos that changed my life! Not the best post workout meal, but what can you do.”

Suzy: “aww i'm so jealous”

Matt: “Make it or break it question.....ninjas or pirates?”

Jackie: “NINJAS!”

Matt: “That's it I'm making you my little ninja body guard....how are your nunchuck skills?”

Jackie: “I'm a badass remember!? What do you think?”

Matt: “Hmm you're a little too cocky to be my body guard....so you're dismissed!”

Matt: “And you're upgraded to being my new text msg gf....congratulations!”

Jackie: “haha lucky me!”

Matt: “I'll make you my #6 txt msg gf”

Jackie: “what! only number 6? boo!”

Matt: “Ok fine you're number 5....hey number 5 tell me... whats your best quality and don't say your looks!? Lol”

Jackie: “Don't call me #5!!! lol.....I'd have to say my loyalty to my friends”

Matt: “Well you've officially cracked the top 3 :)”

Jackie: “aww you're so sweet lol”

Note: you can replace “ninjas or pirates” with any question you

“Please tell me you don't secretly like Boyz 2 Men.....that's kind of a deal breaker?”

“How adventurous are you on a scale from 1 to 137?”

NEGATION

“I could never hang with you...you’re trouble :p”

“Ok meet me at the bar...but don’t try anything on me :p”

Note: This is also a role reversal.

“Promise you won’t try to take advantage of me when we hang out!”

GETTING HER TO CHASE YOU

Matt: “Send me a picture of you balancing a pencil on your nose”

Jenny: “I’m not that talented”

Matt: “I’m not texting back until I get my pic ;)”

Jenny: [she sends pic]

Note: You can keep escalating this until she sends you naughty pics.

Matt: “I think you should draw me a picture.....I really like monkeys :)”

Heather: “[she sends a pic of a monkey she drew]”

Matt: “Wow you’re the next Van Gogh.....I know you love me just don’t cut off your ear for me!”

Note: Remember to always reward good behavior.

“Quick! El Pollo Loco or Subway?”

“You’re never going to believe what just happened....:)”

“I just saw something that totally reminded me of you...:)”

Note: Make sure to use an emoticon after the ellipses so she knows your message was over and that she must respond.

SEXUAL ATTRACTION TRIGGER #3

TRUST

*Establishing a Deeper Sense of Comfort
and Rapport*

INTERESTING QUESTIONS

Matt: “tell me something...”

Note: Example of a Cliff Hanger

Rita: “shoot”

Matt: “if you could have any super power what would it be and why”

Rita: “x-ray vision for sure”

Matt: “what a perv I feel so violated now”

Note: Notice how I am also mirroring her texts through my lack of capitalization and punctuation

Matt: “If you could be anything in the world without any chance of failure what would you be?....and don't say princess!”

Rose: “hmm...I don't know”

Matt: “I'd be a rockstar....there's just nothing like being on stage in front of thousands of people....it feels incredible”

Matt: “what about you?”

Rose: “wow I bet! um...I always wanted to be a doctor bc I love making people feel good :)”

“Spy, bank robber or escort? Which daring lifestyle would you have if you had to pick one?”

Note: Transitions great into a role-play.

“When was the last time you felt sincerely, irrefutably, ridiculously happy?”

“If I were a genie and could grant you three wishes what would they be?”

“Would you rather be on a train, feel no pain, or dance in the rain?”
Note: Women almost always pick, “dance in the rain” so you can transition that into an over-the-top romantic role-play.

“Have you ever done anything you could have gotten arrested for?”
Note: Can transition into a crime spree role-play.

“If you were in the circus what performer would you be?”

“If you had to choose one thing you need to have in order to feel like life is worthwhile, what would it be?”

“If you knew you had a week to live what would you do?”

“Would you rather have a guy who is a great kisser or a great dancer?”

“Would you rather have a guy that is an amazing lover or has a lot of money?”

“If you could meet anyone dead or alive who would it be?”

BRINGING HER INTO YOUR WORLD

Matt: “I had the craziest day today....have you ever had a co-worker that just won't leave you alone?”

Mary: “OMG yes!”

Matt: “Our secretary Emily keeps making excuses to come talk to me in the middle of the day and I'm trying to get my work done so I can leave early to the gym. How can I let her off gently?”

Note: Most hot women can relate to having a coworker of the opposite sex who won't leave them alone. This text also demonstrates that women desire you and that you have an active lifestyle, without going overboard and coming across as bragging. Remember, these are just examples.

Matt: “Do you have pets?”

Kerry: “No I want to get a little dog :)”

Matt: “I came home to find my dog “Tank” and cat “Chewy” cuddled up together on the floor. Cutest thing ever! Hold on I'll send a pic...”

Matt: [Sends Picture]

Matt: “Do you have pets?”

Kerry: “No I want to get a little dog :)”

Matt: “I came home to find my dog “Tank” and cat “Chewy” cuddled up together on the floor. Cutest thing ever! Hold on I'll send a pic...”

Matt: [Sends Picture]

Matt: “Whats your favorite funny movie?”

Melissa: “Hmm....I'd say The Hangover”

Matt: “Good choice!”

Matt: “You probably get this a lot. This isn't the real Caesar's Palace is it? Haha”

Note: This doesn't necessarily bring her into your world, but it does show her that your worlds' fit together. Then, every once in a while, you can send her a funny quote from her favorite movie

Matt: “Wow.....the craziest stuff always seems to happen to me.... :)”

Lulu: “what happened?”

Note: Notice how I used a Cliff Hanger to hook her on being interested in what I'm about to say. Now she's invested.

Matt: “I was at Venice Beach walking my dog and two different people ask me if I had drugs.....do I really look that hardcore? lol”

Lulu: “haha no way! what do you do anyways?”

Matt: “It's hard to explain over text....I shall tell you over an adult beverage instead. Let's meet up tonight....but you have to hold your liquor. Promise?”

Lulu: “I'm busy tonight but tomorrow works”

Note: I don't give in and tell her what I do, instead I use it to transition to a date.

“The craziest things always seem to happen to me all the time. I don't know why, but it sure makes life more entertaining :)”

“Sorry I didn’t get back to you I was X”

NOTE: X = rocking out on guitar, writing a speech, working on a piece of artwork, working out, etc. This text works great sent an hour or two after her last text. It’s an easy, non-bragging way to tell her about your attractive hobbies, which also gives her an opportunity to ask you questions about your interests.

“Sorry I didn’t get back to you I was X....yeah I’m a huge nerd like that”

NOTE: X = playing magic the gathering, watching anime, at chess club, etc.

Making fun of yourself is EXTREMELY effective as it shows women that you don’t care about impressing them or hiding your nerd qualities, which ironically, increases their attraction towards you. Secretly, all women have a dorky side, so when you allow yourself to be vulnerable it encourages her to feel more secure and open up about her weird little quirks as well.

“I'm at this crazy movie premiere....the actors are so impressive...how are you?”

“This must be the weirdest day ever....how's yours going?”

CORE VALUE

1st Question: “If you had to choose one thing you need to have in order to feel like life is worthwhile what would it be?”

2nd Question: “If [Answer to 1st Question] is in your life, what kinds of things does that allow you to do?”

3rd Question: “Let's just say that at some point in the future you have [Answer to 1st Question] in your life, which allows you to [Answer to 2nd Question] fully. Imagine you have that perfect scenario. What would be the feeling you get from this?”

Core Value: “So this feeling of [Answer to 3rd Question], you had to feel it a little to give me an answer right?”

Conclusion: “So now that you've felt your core value, we've fulfilled your life goal through text lol. This was your core value, [Answer to 1st Question] was just your path to [Answer to 3rd Question]. That feeling, your core value, is what you're truly searching for in life.”

Matt: “If you had to choose one thing you need to have in order to feel like life is worthwhile what would it be?”

Brittany: “Hmm that's a good question. I'd have to say traveling”

Matt: “If you were able to travel, what kinds of things does that allow you to do?”

Brittany: “See all the places I've always dreamed about seeing”

Matt: “Let's just say that at some point in the future your life is full of traveling, which allows you to see all the places you've dreamed of seeing. Imagine you have that perfect scenario. What would be the feeling you get from this?”

Brittany: “Excitement and freedom! :)”

Matt: “So those feelings of excitement and freedom, you had to feel them a little to give me an answer right?”

Brittany: “Yeah I feel excited just thinking about it right now ;)”

Matt: “So now that you've felt your core values, we've fulfilled your life goal in 10 minutes through text lol. Those were your core values traveling was just your path to excitement and freedom. Those feeling, your core values, are what you're truly searching for in life.”

Brittany: “wow you just blew my mind! what are your plans this weekend?”

FLIRTING

Matt: “You smell...”

Joy: “Delicious lol”

Matt: “Wow, it's like we even finish each other's sentences lol”

Note: This uses a Cliff Hanger.

Matt: “I keep wondering....”

Dolorous: “What?”

Matt: “What it's going to feel like when I kiss you”

Note: This uses a Cliff Hanger. Also, notice how I say, “when I kiss you” instead of, “when you let me kiss you”, which demonstrates power and confidence that “I” am going to take the lead and kiss her, instead of asking for permission. Women are attracted to men that confidently and unapologetically take action and go for what they want, thus demonstrating their dominance as a man.

Matt: “Stop it.... :)”

Keri: “Stop what?”

Matt: “Distracting me with that beautiful smile of yours. How's your day going?”

Keri: “ :) Amazing thanks!”

Note: Notice how I move on to something else after I have given her the compliment, as to not dwell and put all the focus on it.

“Something about u seems to always make me smile”

“I just wanted to start your week off on a high note by saying hi...so without further ado...hi!”

Note: This is just a cute text to make her smile. It works great on a Monday morning.

“I would so flirt with you right now if I didn't have to get back to work”

Note: Uses Negation. Can be used to end the texting thread.

NON-PHYSICAL COMPLIMENTS

“I love how fun you are....you don't take life too seriously and that's rare these days”

“It's hard to find someone as weird and random as me.....keep up the good work :)”

“You really are a deep person....I like that”

“There is definitely more to you than most girls”

“I've never met someone so inspiring....cheers!”

Physical Compliments:

“We'd make the hottest love child”

“I'm pretty sure we're like the hottest people in this entire state...nay, the entire country”

“We'd be too damn perfect together....that could be trouble”

INCEPTION

“I love how responsive and fun you are....I am going to keep you as a texting buddy :)”

“It's fun texting with you....I bet you are fun on the phone...I'll call you later...if you're lucky :p”

“You seem like a very trustworthy person...I like that.”
Note: Use before getting sexual with her.

“You seem like a girl that keeps her word...that's rare these days :)”
Note: Use this so she doesn't flake on you.

COLD READING

“I can tell there's a part of you that is very outgoing and you just go for what you want, but then there's a part of you that wants a guy to just take the lead”

“I bet you go on dates with guys and at first you like the guy and want to give him a fair chance, but after the first date or two you lose all interest in him....and you have no idea why.”

Note: This is generally true for really hot women. They lose attraction quickly because the guy is boring and/or he doesn't make a move.

“You seem like on the surface you're a very good girl. Like people think you are very well mannered. But, I think underneath it all you have a very naughty side. Like I bet you have a very dirty imagination”

Note: This is true for just about every woman on the planet. All women have a naughty side that they'd prefer to hide from

SEXUAL ATTRACTION SEQUENCE #4

DESIRE

*Using Sensual Imagery and Vividly
Descriptive Language To Get Her
Aroused*

EMBEDDED COMMANDS

Matt: “Do you know what it's like to feel an instantaneous connection with someone?”

Stephanie: “Yeah of course”

Matt: “That's interesting because for me it takes longer. It's those moments when you are away from that person and you just think about them and how they make you feel.”

“Do you know what it's like to be totally fascinated with someone? Like everything they texted you just seemed to fascinate you that you just long for that person's text?”

“What causes you to get really excited?”

INDIRECT REFERENCE

Matt: “Do you know what it's like to feel really attracted to something out of no where?”

Kara: “yeah I guess :)”

Matt: “I was just at this bookstore and I started to get mesmerized by this text and it just made me feel really turned on.”

Kara: “haha what book was it?”

Matt: “It was this book called Fifty Shades of Grey....'He grabs me suddenly and yanks me up against him, one hand at my back holding me to him and the other fisting in my hair. He kisses me, forcing my lips apart with his tongue, taking no prisoners'”

Matt: “and that wasn't even the best part :)”

Matt: “I was at this bar last night and you won't believe what I heard this guy say...”

Courtney: “what did he say?”

Matt: “He walks up to this random girl, gets really close to her and says, 'can you imagine me going down on you all night long, and you get so hot and horny that you beg me for more?'”

Courtney: “That's crazy what a weirdo!”

Matt: “I mean can you believe that? Did he actually think she would picture that and she'd get so incredibly hot and turned on?”

THE MINI ORGASM

USING A ROLE-PLAY:

Matt: “I'm bored, let's fly to Vegas and elope...”

Zoey: “I was just thinking the same thing lol”

Matt: “but where should we go on our honeymoon?”

Zoey: “I've always wanted to go to the Bahamas for my honeymoon!”

Matt: “Could you imagine us in our little beach villa watching the sunset as I wrap you in my strong arms and look deep into your eyes and....your turn :-)”

Zoey: “no keep going!”

Matt: “...I scoop you up in my arms, you feel a surge of energy flood your body as I spin you around leaving you slightly faint and dizzy, and then I lay you swiftly upon our fluffy bed, the sheets feel smooth against your skin as if you are laying on puffy clouds in the sky...”

Matt: “Hey I'm free next week let's hang out again, I have a fun idea....”

Olga: “Sure...what do you wanna do?”

Matt: “I was thinking I would just pick you up in my private helicopter and we'd land on the top of the empire state building to watch the sun set over the city and drink a hearty glass of red wine that feels like a sensory explosion in your mouth...”

Olga: “I guess I'd be up for that lol :)”

Matt: “Then we'll go to a quaint cafe in Paris for some coffee and Tiramisu. You'll be wearing a silk blue dress that clings to the curves of your body. As you take your last sip and savor the taste...I will pick you up and swing you around holding you in my arms and slowly press my lips firmly against yours as you feel a nervous excitement shoot through your entire body that feels like a breath of fresh air.”

Olga: “OMG that sounds so amazing!”

Matt: “Or we can just grab a bite at Denny's lol”

Note: Only send this last part (Denny's) if she sends a negative response or doesn't respond at all

USING A CLIFF HANGER:

Matt: “Hey I need your opinion on something... :)”

Veronica: “Sure :)”

Matt: “My friend Kelly was reading this novel and was starting to get really turned on.....so I grabbed the book from her grubby little paws lol and saw what she read and begin to get really mesmerized by this text...”

Veronica: “What did it say???”

Matt: “It said, 'He lunges at me, pushing me against the wall of the elevator. Before I knew it, he's got both of my hands in one of his in a vice-like grip above my head, and he's pinning me to the wall using his hips. His other hand grabs my ponytail and yanks down, bringing my face up, and his lips are on mine...'”

Matt: “'I moan into his mouth, giving his tongue an opening. He takes full advantage, his tongue expertly exploring my mouth. I have never been kissed like this.'”

Note: This is a pretty long text message so you can break it up into two or three parts if you wish. It uses the “Indirect Reference” technique.

Matt: “I think you have a confession to make... :-]”

Felicia: “Oh do I?”

Matt: “Yeah, I caught you last night....when I came out of the shower dripping wet I spotted you outside of my window perched up in a tree trying to sneak a peak! You are so bad.”

Note: This is a role-reversal

Felicia: “Oh man yeah that was totally me...I just couldn't help myself you know. lol”

Matt: “I know because I startled you and you not-so-gracefully fell out of the tree and the fall bruised your poor little knee. So I carried you in my strong arms, the smell of my musk turned you on but you tried hard not to think naughty thoughts as I throw you down on my bed. I slowly and gently unbuttoned your jeans and pulled down your tight denims.....to examine the *ehm* bruise”

Felicia: “You need to refresh my memory a bit more lol”

Matt: “So you remember how I sweetly kissed your bruise with my soft lips which shot a bolt of electricity through your legs into your stomach? Your heart starts beating faster and faster as you begin to feel incredibly turned on and your whole world lights up as if time is standing still. Your mind races as you begin to imagine what it would be like if I kissed every inch of your slender body with those magical lips of mine and how amazing that would feel...

Felicia: “Mmmm I can feel it now!”

Using Interesting Questions:

Matt: “What is something that you think is just absolutely romantic? Like if the guy you like did this to you you would just melt?”

Yolanda: “I love romantic walks on the beach!”

Matt: “So if you were to imagine us on a romantic moonlit beach holding hands and you feel the cool sand between your toes, what would you want to happen next?”

Yolanda: “I would want you to hold me close as we watched the sun set”

Matt: “So as you lean back against my muscular chest and breath in my enchanted scent that makes you feel like a little girl lost in my arms, I hold you tight as we watch the sun peer over the ocean casting luminescent rays of pink and orange through the feather white clouds. All your worries melt away as a rush of heat fills your stomach and chest, and then what?”

Yolanda: “Wow! Then we would share a romantic kiss under the sunset ;)”

Matt: “So as you feel me slowly kissing up your neck, taking my time to savor the taste, as my lips softly graze your earlobe you feel my breath and it makes your heart flutter with excitement. My mouth pushes against yours like you’re quenching a thirst. Your entire body is tingling. You feel this beautiful energy swarm from your lips to your stomach. My strong arms around you pulling you in close making you feel safe and desired. What would happen next?”

Note: Then just keep going and describe what she says in detail.

Matt: “Would you rather have a guy who's an amazing kisser or a good dancer?”

Urma: “Amazing kisser for sure”

Matt: “Would you rather kiss in the rain or on the beach during sunset?”

Urma: “The rain is pretty romantic....it's like something from a movie”

Matt: “Imagine what it would feel like if we were walking in the city, holding hands when suddenly out of nowhere it started pouring. People are running trying to get dry. You start to run too, but I grab you pulling you into me. We are sopping wet. You have this grin on your face like you know something good is about to happen....:)”

Urma: “Hmmm I like where this is going :)”

Matt: “Would you like it if I told you there was this invisible tractor beam between us like we are lost in our own world. Everything else just fades away. I wrap my strong wet arms around you pulling you close, our lips just inches apart. You feel an incredible yearning inside you like a child that wants to run wild. The tension is driving you crazy but you are enjoying this moment. My lips lightly brush against yours and it sends a shiver down your spine. Suddenly our lips meet. You taste delicious. Time stands still. You feel my breath pushing into you and it makes you weak in the knees.”

Urma: “omg I'm getting so turned on!”

Using Fun and Playfulness:

Matt: “Explore your body with my mouth, suck on your sweet spot until you tingle intensely, and leave you sensitive and hurting slightly.....:)”

Rene: “interesting”

Matt: “That's exactly what these damn mosquitos are thinking!”

Rene: “haha but I liked the first part better lol”

Matt: “I forgot to mention that we are camping and have to share a sleeping bag to stay away from those pesky mosquitos....:)”

Rene: “Those mosquitos are always responsible for sexy situations lol”

Matt: “Especially when you can't keep your hands off me so I'm forced to pin you down with my body on top of yours as I use one hand to cuff both of your hands at the wrist. The weight of my body is intoxicating. But at least I'm protecting you from those mosquitos”

Rene: “Oh Matt you are soooo strong *grinning*”

Matt: “I'm bored....got any good pics you can send my way.....no nudes lol”

Ginger: “Yeah but you go first...”

Matt: (Send Fake Pic of Ugly Guy)

Ginger: “Mmm guns and guitars....SEXY!!! lol”

Ginger:

Note: She may send a real pic of herself to try to impress you or she may send a fake pic to play along.

Matt: “You are so hot it makes me want to bend you over, grab your pig tails firmly forcing your head back as I begin to have my way with you.”

Ginger: “It's the polka-dotted panties that give me sex appeal :)”

Matt: “Yeah it makes me wanna viciously rip off those panties with my mouth and lick you head to toe and ravish that sexy body of yours.....:)”

Using Negation:

Matt: “Hey where you at Sharkeez last night?”

Cassie: “No I was in LA lol”

Matt: “Oh because this girl grabbed my ass and then ran away into the crowd...and from behind it totally looked like you!”

Cassie: “Haha that's funny”

Matt: “You better not be grabbing my ass now! :)”

Cassie: “no promises ;)”

Matt: “In that case I will have to gently slide my hands down the curve of your back and send a shot of slight pain to your cute little behind and return the favor”

Cassie: “mmm I kinda like that”

Matt: “But, I'm not sure if you will like it when I push you up against the wall pinning your hands behind your back with one hand, firmly grasping your hair pulling your head back with my other hand, as my lips gently graze the side of your neck causing every hair on your body to stand up...

Cassie: “I kinda like where this is going :)”

Matt: “I don't know if you will like all the anticipation that's building in your body, and you can barely stand it. And I lift you up in my toned arms and firmly place you on the pool table knocking the chalk and sticks down as the balls hit your thighs. You anxiously pull my shirt off over my head and place your hands on my chest feverishly digging your nails into my skin. You feel a rush of excitement shoot from your toes to the tip of your nose. A bead of sweat falls from your cheek as I..... :-)”

Cassie: “oh come on....you have to finish this”

Matt: “As I trace my tongue over every curve of your beautiful body. You taste delicious. Energy floods your body and you feel weightless. Your imagination is running wild as you fantasize about all the naughty positions I could put you in. 'What's going to happen next' you wonder as a sense of adrenaline fills your stomach....:)”

Cassie: “what happens next???”

Matt: “I'll tell you later when I see you :)”

Matt: “I keep wondering something.... :-)”

Victoria: “What is it?”

Matt: “I'm not sure if you can handle it...:-)”

Note: This is a challenge

Victoria: “I'm pretty sure I can handle it”

Matt: “I was wondering what it's going to feel like when I kiss you. But that would be bad.”

Note: Notice how confidently I say it as if I know it is going to happen and how it will be ME who kisses HER

Victoria: “Oh really? :)”

Matt: “Yeah, I really wouldn't want you to imagine how good it would feel if I came up behind you and grasped your hips tightly pulling you into me. Our bodies fitting together like two puzzle pieces. I breathe deep and take you in. You smell delicious. A shiver roles up your spine as you place your delicate fingers over my strong hands guiding them down to your hips...:-]”

Victoria: “you should write a romance novel :)”

Matt: “And you really shouldn't imagine how I firmly grip the back of your hair as I turn your face towards me. Our eyes lock. Your whole world seems to fade away. The tension builds like a burning inferno shooting through your body. You gasp, lose your breath, melt a little deeper, as we... :-)”

Victoria: “Waiting for part 3 or 50 Shades of Matt...”

Matt: “...linger just a little longer. Our hearts beating simultaneously. I breathe you in. Suddenly our lips meet and it feels like fireworks. A bolt of electricity floods into your chest. The kiss seems to last an eternity. Your lips are soft and sweet like delicate silk rose petals. Then, suddenly, to your surprise, I pull away casting a sly lustful gaze, and say 'no more...that's all you get...for now'”

Victoria: “You should continue. I want to know if there's a happy ending to this story....lol”

Matt: “I guess we'll just have to wait and see”

Victoria: “So what are you doing later? lol”

Note: If you don't get her swooning (well she may be swooning and you just don't know it) then you can always send a humorous line at the end.

Using It If She's Having a Stressful Day:

Anita: “Today is the most stressful day at work ever!”

Matt: “Just sit back, close your eyes, take a deep breath and dream about me....that should get you through your day”

Anita: “Good tip....what should I dream about?”

Matt: “Imagine how it would feel if we were on a tropical island paradise, walking leisurely on the sand hand in hand. The grains of sand sift through our cute little toes as the cool gentle breeze melts away every ounce of stress in your body. As we turn to look at the sun setting into the ocean, rays of pink and orange burst through the clouds, I place my strong hands lightly on the back of your neck and slowly yet firmly begin to massage your worries away”

Anita: “Wow I feel more relaxed already!”

Matt: “I'm hitting all the right spots. You close your eyes and feel a calming sensation fill every muscle of your body as you relax into a sensual bliss. You feel my breath on the back of your neck. It's like your whole world just fades away and the only thing for you to focus on are my strong hands gently gliding over the goose bumps on your skin, sending shivers up your spine and filling your imagination with all sorts of wonderful and tantalizing thoughts.”

Note: Anytime a girl says she is stressed out or having a hard day use that opportunity to go into a Mini-Orgasm Massage Role-Play.

Aurora: “I have a big test today. I'm so stressed out :(“

Matt: “I wish I was there. If I were.... :)”

Aurora: “What?”

Matt: “You'd feel me come up behind you and pull you in close to me, my strong hands crawling up your back and slowly massaging your shoulders. You feel my breath on your neck and it sends a shiver down your spine. Little shocks of electricity fill your body as I massage the tension out of your shoulders. Imagine all the stress melting like ice thawing on a warm summer day. Your whole world just fades away and all there is for you to think about are my strong hands gliding over your skin.”

Aurora: “Omg Matt that would be amazing!”

Matt: “Imagine you feel my nails lightly scratch the back of your legs sending a shiver up through your body. Your skin is tingling and feels alive in a whole new way. You feel rejuvenated and ready to take on the world.”

Anita: “Wow thank you! I needed that!”

Using It With a Cold Read:

Matt: “You seem like on the surface you're a very good girl. Like people think you are very well mannered. But, I think underneath it all you have a bad girl side. Like I bet you have a very dirty imagination”

Kathy: “Yeah that's basically true...but that's all girls”

Matt: “Like I bet when you read a romance novel you imagine how it would feel to be with this guy. How he would hold you in his strong arms. How he would caress your body. How he would pick you up and push you against the wall and have his way with you. I bet when you're reading you start to get turned on and get very attracted to this guy and you don't even know him yet”

After you send her a Mini-Orgasm you could send her this:

“I really don't want you to start visualizing what I'm texting you because you really shouldn't get incredibly turned on right now.”

Note: This also uses the technique of “Negation”.

Or you could send this:

“Good thing you aren't here right now because I would.... :)”

Note: Then you can keep talking about what you would do to her.

CREATING YOUR OWN MINI-ORGASMS

Role-Playing Scenarios:

- First Date
- First Kiss
- Dancing in the Rain
- Romantic Night in Paris/Italy
- Vacation Getaway
- Robbing a Bank
- Getting Married
- Honeymoon
- Massage
- Pillow Fight (Introduce it using an interesting question such as, “Pillow fights or bed time stories?”)

Action Verbs and Phrases:

- Gliding over your....
- Take you in my arms
- Crawl up the side...
- Tension seeping out of you
- Sweat slowly trickling down your...
- Heart stops
- Staring right into you
- Drive you crazy
- Gasp
- Your body/face/eyes light up
- Taste your lips/neck
- Nibble
- Taste your delicious...
- Fingers tickling your skin
- Send a thrill through your body
- As I touch you(r)
- You look at me with this...

- Swelling
- Eat you up with my eyes
- Sniff your hair
- Teasing you
- Ravish
- Drag you to
- Press your body against mine
- I breath into you
- Sneak off to...
- Rip off your...
- ...Relax into my arms
- Massage...
- Slightly scratch...
- ...Tenses and relaxes
- Awakens
- See bright stars
- Wrap around you
- Throw you on my bed

- Hold your wrists behind you
- Pin you down
- Eyes drinking you in
- Kiss you
- Overpower you
- Roam over you
- Caress you
- You crave me too

Body Parts:

- Down your spine
- Googly eyes
- Strong fingers on your neck
- Naughty glimmer in your eye
- Edge of your skin
- Smile
- Specs of [color] in your eyes
- Mouth

- Lips
- Subtle curve of your...
- The shape of you
- Up your neck
- Bottom of your feet to the tip of your nose
- In/under my arm(s)
- Resigned smile
- Behind you
- Our lips just inches apart
- ...with my teeth
- Hips

Feeling Words/Phrases:

- Tingle
- Tiny prickle
- Weak in the knees
- How you feel against me
- Energy in your/my chest/stomach

- Desire coming off you/me like heat
- Burst of energy
- Shiver
- Warmth building up inside you
- Feel wanted and desired
- Can't help myself
- Feel fireworks
- Yearning
- Shock of electricity rush through us

Descriptive Adjectives:

- Shiny
- Bright
- Curvy
- Wonderful
- Delicious
- Sultry
- Luscious

- Sensual
- Carnal
- Soft
- Gently
- Firm
- Strong
- Powerful

Like/As If:

- As if time was standing still
- Like quenching a thirst
- As if the whole world fades away
- As if all I can see is you
- Like we were in a bubble

HANDLING EVERY CIRCUMSTANCE

SPECIFIC SITUATIONS

*What To Do The Same Night You Meet, If
She Tests You, If She Flakes, If She Stops
Replying, To Get A Threesome, Turn Her
Into Your Girlfriend and More*

GOING FOR THE DATE

Matt: “We should start a backyard wrestling group.....how's your choke-slam technique?”

Abbey: “haha well it needs a little work but I can practice....how's your day going?”

Matt: “It's interesting...I was at the gym doing curls when the cutie next to me let one go. Awkward!”

Abbey: “OMG I'd be so embarrassed!”

Matt: “Yeah he was pretty embarrassed”

Abbey: “what? He?”

Matt: “haha joking...just making sure you're paying attention....anyways have you ever been to The Whiskey?”

Abbey: “No but I've wanted to go”

Matt: “Tuesday at the Whiskey it is....more details to come....behave now!”

Abbey: “Sounds fun :)”

Matt: “Hey herd (hot-nerd) I have a top-secret mission for you!”

Crystal: “Hey you :) What's my mission?”

Matt: “We are going to X bar Friday night. Your mission if you choose to accept it is to show up between the hours of 9 and 9:07pm. This message will self destruct in 30 sec!!! See you there.”

Note: X = name of the bar or club.

Matt: “Tomorrow’s gonna be the best night of your life.”

Valerie: “why?”

Matt: “Because I’m gonna let you hang out with me duh! :p”

Valerie: “That does sound pretty amazing lol”

Note: If that feels too cocky for you then send, “Because we’re gonna hang out!”

Matt: “I’m so excited I bought a bunch of tasty cheese and Pinot Grigio and gonna watch The Notebook tonight...don't judge!”

Riana: “omg that sounds like a great night”

Matt: “Jeez just invite yourself over why don't you!? Rude! lol Ok, well as long as you pick up some crackers. Deal?”

Riana: “I wasn’t saying I was coming lol But how can one resist lol”

Note: The wasn't “the” Riana. I wish lol.

Matt: “Let's meet up tomorrow night for drink....but NO sex! Got it? :p”

Note: This uses Negation.

Michelle: [No Response]

Matt: “Ok fine, we can do it your way....but be gentle, I'm fragile!”

Michelle: “just seeing this...you're crazy lol”

Matt: “Not as crazy as this cinematic masterpiece that we are going to watch this weekend....what night are you free?”

Michelle: “I'm off sunday....what movie is it?”

Matt: “Can't tell you it's a surprise...Sunday works....but promise me you won't pee your pants with laughter when you see this movie...I just got a new couch!”

Michelle: “Well I can't promise if I don't know what movie it is :)”

Matt: “party. tomorrow night. mi casa.”

Note: This shows dominance

Gina: “oh yeah what kind of party?”

Matt: “ninja turtles theme...so dress up as Leonardo because I’m already Michelangelo lol :p”

Gina: “haha but I wanna be April O’Neil lol!”

Matt: “its just a small gathering of cool people...but u can still come lol it’ll probably be the best night of your life!”

Gina: “oh really why is that?”

Matt: “bc you’ll be hanging out with me, duh :p”

Gina: “oh I see, sounds like a plan then”

Matt: “Be here at 10. wear something cute. Can I trust you with my addy? Last girl became a stalker”

Gina: “no promises JK...ok what is it? ;)”

“If we don't hang out soon then I'm going to start cheating on you”

Note: Works great after a marriage role-play.

“Come meet me for a spontaneous romantic adventure and wear that black dress I love with those matching heels....rawr!”

“Ok, I got something fun going on Wednesday, wanna join? If not you got a sister? Haha”

Note: Slightly cocky-funny.

“I've thought about it long and hard. I've decided to shave my head and be a monk in a monastery. Saturday is my last day of freedom. Let's meet up before then”

“Hey goofball! X bar Friday night! Be there or we are breaking up and I'm not taking you back this time.....I'm signing the divorce papers and fighting for full custody”

Note: X = name of the bar or club. Works great after a marriage

“Do you like X? I was considering inviting you if you can promise NOT to embarrass me in public :p”

Note: The “restricted request” and saying, “I was considering inviting you” shows that you are not overly eager to see her, thus demonstrating non-neediness

If she suggests a time to meet up:

April: “Let's meet at 8pm”

Matt: “No that's too early, I don't wanna be stuck with you that long. Let's do 8:02 :)”

Note: This subtly and playfully keeps you in control and in a place of power.

If she's busy the night you suggest to meet up:

“Luckily for you I should be free Wednesday....keep that night open”

TEXTING HER THE SAME NIGHT YOU MEET HER

Matt: “Milk shakes at 2am rock!”

Bonita: “mmm my fav!”

Matt: “Come get one....I'm at In-N-Out right near where I met you...just don't try anything on me I have my ninja bodyguards protecting me :p”

Bonita: “Okay give me 15 minutes”

“So bottom line you kinda impressed me tonight...and I don't get impressed very often. Keep up the good work ;)”

Note: It shows that you're a bit of a challenge.

“I have a confession...” or “I have a secret...”

Note: Great Cliff Hanger that you can follow up with “you kind of impressed me tonight” or “i think you're kinda cute...but don't get any ideas :)”

“Goodnight....don't go dreaming about me now :)”

“I just saw this number on the wall of the [Name of Bar That You Met Her At] bathroom and it said 'text for a good time' ”

GETTING HER TO TALK ON THE PHONE

Matt: “Where are you? I have a top secret mission for you!”

Silvia: “I just finished dinner with my family what’s up? :)”

Matt: “This super hot guy is going to call you....you must pick up for further instructions!”

Note: If she doesn’t pick up the phone when you call her, you can text back with “Abort mission!”

“I think you have a confession to make...call me and I’ll tell you what it is”

Note: When she calls and asks what the confession is, say, “I got out of the shower and saw you peeping through my window trying to sneak a peek at me you perv!” Make sure to say this in a very playful tone.

“This texting thing is giving me carpal tunnel ... I’m gonna call you in 5”

“I’m gonna be busy for the next 10 min so I’ll have my assistant Fritz call you!”

Note: Then call her in a hilarious gay German accent and it will crack her up.

If she doesn't answer your call you can text her:

“OMG you've been kidnapped! I'll call the police! Wait they might have my phone bugged....Ok Ok I'll pay the ransom....or better yet I can come in all Mission Impossible style and save you. Wait...you are probably enjoying being tied up. You're so bad.”

RESPONDING TO TESTS

Amanda: “I don't know If I should hang out with you ;)”

Matt: “Hmm and here I thought you were the fun-loving, adventurous, live-by-your-own-rules kind of girl. You're making me wonder now.”

Amanda: “I am that kind of girl....you just seem like a bad boy :)”

Matt: “Ok prove it....when are you free next week?”

Holly: “I don't know if I can”

Matt: “And just when I was starting to like you”

Elizabeth: “You are the weirdest person ever”

Matt: “If you were here right now I would tickle you until you peed

“I don't know who your boyfriend is...but he's not spanking you hard enough!”

“lol...you're cracking me up right now”

“Well your still my favorite little brat.....well your at least in the top 5”

“That's minus 2 cool points :p”

“Are you flirting with me?” or “Are you hitting on me?”

Note: Misinterpret any feisty behavior as her making an advance on you.

“Do you text all guys like this....or just guys you are attracted too?”

“You are too adorable....what are we gonna do with you”

IF SHE DOESN'T REPLY BACK

Matt: “Hey I saw a cute little squirrel the other day and it reminded me of you. Hope you didn't turn into a squirrel. If you don't reply I will assume the worst.”

Sally: “haha no I've just been super busy with school”

Matt: “hmmm....well I'm going to call you in 5 minutes just to make sure this isn't the squirrel texting me...”

Note: Then you can just call her.

“Sorry forgot to get back to you I was X”

Note: X=something high value, something fun, or something hilarious, such as: “fighting aliens on a faraway planet”; “trying to workout the meaning of life using a calculator, a dorito and an angry teddy bear”; “trying to explain to my father that no, I am not gay and yes, real men do moisturize.” This text shows that you are not mad that she didn't respond, and instead are switching the frame to YOU as the flakey one that forgot to text her back.

“OMG did u get kidnapped into white slavery or something? Holla back”

“What happened? Jeez am I gonna have to bail u outta jail again?”

“What happened to us? I can't eat. I can't sleep. My heart is breaking into a thousand unfathomable pieces. Text me back punk”

Note: Use after a over-the-top romantic role-play

BYPASSING HER FEEBLE ATTEMPT TO CANCEL PLANS

Priscilla: “Hey Matt I'm sorry but I'm feeling sick and I don't think I'll make it tonight”

Matt: “Aww I'm sorry, I totally understand. But I have the most incredible cure that will make you feel a thousand times better....a tall dose of Matt. Side effects may include spontaneity, adventure, awesomeness, getting lost in the moment, and mild cases of euphoria coupled with constant ear-to-ear grinning”

Priscilla: “ha that does sound pretty good....I just don't want to stay out all night and get worse ya know?”

Matt: “yeah I feel ya little miss prissy pants, I have to wake up early anyways so lets meet for an hour. I'll order you the best anti-sick-remedy elixir crafted by the hands of Zeus that will blow your butt-cheeks off!”

Priscilla: “vodka? Lol”

Matt: “no whisky...thanks for ruining the joke brat! Hurry up and get dressed and meet me at 9”

Priscilla: “haha OK. Same place?”

THE FLAKE FACTOR

“lol...why are you always playing hard to get?”

Note: Laughing shows you don't care. It is the exact opposite of what she expects and it shows you must have a lot of other options.

“Something terrible must have happened. I hope you are OK. Don't worry about me I'm meeting up with my friend she's only in town a few days anyways.”

Note: This shows that you have other women in your life

“I'm sure something important came up...like your future self came back in time to assassinate the robot ninja who keeps making you flake on hot guys that you are super attracted to :)”

“No problem...you can just cook me dinner next time....I really like peanut butter and bacon pizza!”

“Guess who gets to bring me a bottle of my favorite wine since she missed out last night?....yep it's you. Thursday is looking pretty good.”

“No biggie, thanks for letting me know so I can take someone else.”

Note: This shows that you are unaffected and have other options. Can only be used if she told you in advance.

ANSWERING HER QUESTIONS

Chelsea: “What are you doing tonight?”

Matt: “Well....I’m moonlighting as an exotic dancer ;)”

Note: Use a fake response like this only if you cannot actually meet up with her. If she’s asking you “what are you up to?” then she most likely wants to hang out with you.

Chastity: “So what do you do for a living?”

Matt: “Well.....I’m an ass model.....so don’t you try to grab it...I just got it insured”

NOTE: You can use any off-the-wall job such as lighter repair technician, lion tamer, etc.

Erin: “Who is this?”

Matt: “Matt....You know....Prince Charming....here to pick you up on my trusty white steed m’lady”

Jessica: “Who is this?”

Matt: “Your future ex-husband. You just weren't spontaneous enough for me in the bedroom -Matt”

Helen: “Who is this?”

Matt: “I thought my number was inscribed upon your heart....I'm so hurt...sniff sniff lol -Matt”

Helen: “Do I know you?”

Matt: “Actually I have no idea how we know each other, I sent that message out to a few friends and accidentally added you to it, lol. Still, you must be cool if I've got you in my phone so what's your answer?”

Note: Use after you send a Interesting Question.

Pamela: “Do I know you?”

Matt: “I think we met a while back and you wanted to take me to coffee but I never got back to you because I've been up to my eyeballs in work. I seem to remember you were pretty cool.

Jane: “What do you look like?”

Matt: “Well I just lost some weight so I'm only 430lbs now, I sweat a lot but my doctor says it's no big deal. And my acne is finally clearing up some but I can't go in the sun too long because I'm a ginger. I think you'll find me pretty hot all in all.”

Note: If a girl can't remember what you look like, never try to brag or send a picture straight away. Instead, describe someone really ugly and make her laugh. Remember, it's all about sparking emotions.

Shankara: “Who is this?”

Matt: “lol damn playa how many hot guys named Matt did you mack on Sat night?”

Lucy: “What do you look like?”

Matt: “Me on a bad hair day...”

Matt:

Lucy: “oh wow you are so handsom!!! lol”

Wendy: “Are you on facebook?”

Matt: “Yeah...but if I add you promise not to become a fb stalker? Pinky swear?”

Note: This communicates that you are a challenge and that you aren't going to give things up too easily.

Sally: “What have you been up too?”

Matt: “Oh not much just busy fighting evil terrorists and rescuing orphans from burning buildings, ya know the usual”

Note: Use any absurd activity or far-fetched adventure.

Fay: “How are you?”

Matt: “what in bed?...jeez you're forward! :p”

Fay: “haha that's not what I meant!”

Matt: “yeah right...you're so bad”

Note: This is also a Role-Reversal.

Natsha: “How was your day?”

Matt: “Well, your evil step-mother had me locked up in the castle. But I broke free. Now we can live happily ever after”

Note: This goes great into a role-play

Ana: “Guess What!”

Matt: “Let me guess....you wanna grab drinks and get me drunk so you can take advantage of me? You are so bad! :)”

Ana: “Ha! how’d you know? lol”

Helen: “Guess what”

Matt: “A robot from the future just told you that our love child was the only hope to stop the robo-apocalypse?!.....wait that's just the plot of Terminator.....ok what?”

Helen: “haha you're funny. I got an A on my test!”

Matt: “That's awesome congrats!”

Matt: “It's good to know that if we did have a love child who was the only hope for humanity, he would be ridiculously smart and good looking”

Helen: “haha yeah so true”

Matt: “We need to celebrate your A....what kind of trouble are you getting into later?”

Helen: “That was my last test so I’m free the rest of the week”

Sarah: “Guess what”

Matt: “Your evil step mother had you locked in the tower, but you really wanted to see me so you escaped. But, she made you drink her magic potion and now you are under an enchanted spell and can only be woken up by a kiss from your prince charming?”

Sarah: “Yeah how did you know? Lol”

Matt: “A little squirrel told me....who new squirrels could talk? Anyways, I just need to slay this heinous dragon and then I'll be on my way...”

Sarah: “Oh my hero!”

Matt: “As I dismount my steed I lean over your enchanted sleeping body, gently brush your golden locks of blonde hair off your rosy cheeks, I softly push my lips against yours as I breathe into you. Fireworks erupt as both our hearts race simultaneously and you feel a rush of heat fill your entire body. I pull away slowly, but you can still taste me on your lips. Your eyes open and suddenly, the spell is lifted and you are free. But, you are sad because you wish the kiss could have lasted longer.....wait.....didn't you wanna tell me something? lol”

Sarah: “I forgot lol.....keep going :)”

Note: This uses the Mini Orgasm technique

NUMBERS THAT HAVE GONE COLD

Matt: “If you are falling desperately in love with men then don't reply to this text”

Gigi: [No Response]

Matt: “I knew it....listen, here's the thing, this just isn't working out....you just text too much. I'm sorry *sniff sniff* I know this is hard for you. But we can still be friends you know.”

Gigi: “You are so crazy lol. Sorry I haven't been responding lately just been going through some stuff with my bf. We are probably breaking up.”

Matt: “I understand....unfortunately I make an awful rebound guy :)”

Note: This uses negation

Gigi: “Why is that?”

Matt: “bc I would just ruin you for all other guys in the future :p”

Gigi: “You are so bad! I love it”

“Hey, just been sorting out my phonebook and found out I have three [HER NAME]'s, which one are you.....the crazy one, the hot one, or the shy suggestive one?”

Note: This shows that you have a lot of women in your life.

“I just met your twin!”

Note: Works great because women are very competitive.

“Wanted to touch base in case you got rich”

“Hey [Wrong Name] come over the key is in the normal spot, just wake me up when you get here ;)”

Note: This is meant to seem like you sent a text to the wrong girl, instead of your buddy call. Use between 1am – 3am because that’s the booty-call time. This will show that you have women in your life and are sexually desirable.

“Amber Alert: Missing single white female, short, funny, kind of a dork. Last seen desperately trying to get into the pants of a tall, witty confident male.....have you seen her?”

TURNING THINGS SEXUAL

Matt: “WHAT THE HELL?”

Sonia: “Huhh??”

Matt: “You told your friends that you just wanted to bang my brains out and use me for sex.. tsk tsk.. I thought you were different :p”

Sonia: “HAHA you got me :)”

Note: This is also a Role Reversal that you can easily transition

Ashley: “I'm busy all week :(“

Matt: “That's ok I took a lock of your hair and turned it into a little doll of you and will be having sex with it later. That's not weird right?”

Ashley: “haha gross!”

Matt: “Like you are one to talk....I know you've been fantasizing about how I'm going to...[go into a Mini-Orgasm].”

Nela: “So tired, going to bed now. Nighty night ;)”

Matt: “If I was there I'd fuck you in your bed and read you a story”

Matt: “lol damn autocorrect.....*tuck*”

Nela: “wow that actually kind of turned me on for a sec lol”

Matt: “Well in that case I'll be right over...with a bedtime story”

Note: You will be surprised at how many girls will actually get turned on by this text if she's already attracted to you. Wait a minute or two after you send the first text before you send the “autocorrect” text to create extra sexual tension.

Matt: “I’ll be there in 60 sex”

Matt: “Typo lol *sec*”

Note: This subtly and unconsciously gets her to start associating sex with you

“SEX!!! Ok now that I’ve got your attention....[Interesting Question]”

“When was the last time you got a proper spanking?”

“Hey I’ve been thinking we’re going to need a safe word... and it shouldn’t be ‘more’”

Note: Best if you are doing some sort of role-play such as marriage or overly romantic role-play or you’ve already had sex with her.

“What are you doing? Come get into my bed”

Note: This is pretty ballsy and should only be used with a girl whom you’ve created sexual tension with prior.

GETTING HER TO SEND YOU SEXY PICTURES

Using a Fun Game:

Matt: “Let's play a game.....”

Sapphire: “what game is it?”

Matt: “It's called the Sexy Picture Game. We send each other sexy pics of ourselves and who's ever is sexier wins. OK you go first.”

Sapphire: [she sends you a sexy pic]

Matt: “Wow you look absolutely stunning :)”

Sapphire: “Your turn!”

Matt: (Send Fake Pic)

“My mom says I have

Sapphire: “hahaha!

But, I want a real pic :(“

Matt: “I'll let you see the real thing instead...what's your schedule like this week?”

a really nice smile”

That cracked me up.

Using a Hook Statement:

Matt: “You are highly distracting...”

Lisette: “Oh yeah? What am I doing exactly?”

Matt: “I keep thinking about your sexy little belly button piercing...you should send me a pic”

Lisette: “Ok hold on...”

Lisette: [sends sexy picture of her lifting her shirt up exposing her belly]

Matt: “Not bad....wanna really distract me?”

Lisette: “What did you have in mind?”

Matt: “Surprise me....something not so office friendly”

Lisette: [sexy nude pic]

Matt: “Wow you look incredible. I’m officially distracted for the rest of the day!”

Note: This strategy used compliance to get her to send a rather innocent picture at first, with the intention of easing her into sending a not-so-innocent picture later. I also kept things very vague to let her fill in some of the details with her own naughty imagination.

Using a Mini-Orgasm:

Matt: “You're lucky you aren't here right now.....:]”

Devina: “Why is that?”

Matt: “Because I would do very bad things to you”

Devina: “Oh really??? Like what?”

Matt: “I would pin your arms back behind you with one hand and gently pull your hair with my other as I slowly trace my tongue up the front of your neck sending a shiver down your spine....”

Devina: “Mmmm go on...”

Matt: “So you want me to tell you how I would firmly grab your hips thrusting you forward as our bodies are pressed tightly together our contours fitting perfectly in sync as I whisper softly in your ear three magic word that make your knees weak.....:)”

Devina: “OMG Matt what are the words!?!?”

Matt: “I will tell you but first you have to do something for me.”

Devina: “What is it?”

Matt: “Send me a sexy picture in a sexy pose”

Devina: “Ok hold on :)”

Devina: [sends sexy picture]

Matt: “Amazing...but one thing keeping it from being perfect....too much clothing”

Devina: “Hold on”

AFTER YOU HAVE SLEPT WITH HER

Matt: “Stop... :)”

Silvia: “What :)?”

Matt: “....distracting me....I keep thinking about last night. Bad girl :)”

Matt: “I can't believe...: :)”

Jenna: “What?”

Matt: “How incredibly sexy you were last night :)”

“You were delicious”

“I loved the way you tasted last night....I can't wait to ravish you again”

“I can still feel you”

Note: Use within a few hours after you've slept with her. Send this only after you've slept with her multiple times.

INITIATING A THREESOME

Bringing Two Girls Together:

Matt: “So I was at a bar last night and I was showing this girl some pictures and she saw that pic that we took last week at the Gansevoort...she thought we were the hottest people ever lol”

Lizzy: “Oh yeah....was she hot? :)”

Note: Notice how she seems interested.

Matt: “You’d probably think she was smoking hot...about 5'6”, blonde and very sexy and elegant....she definitely wants a 3some. Could be fun.”

Lizzy: “Hmmm....well I've never done it but I've thought about it. Do you have a pic of her?”

Matt: “I’ll try to get one later. We can all meet up this weekend. At least chill if nothing else. Which night are you free?”

Note: Notice how I make it seem like it's no big deal with the phrase, “could be fun” and “if nothing else”.

After you've found out what night all three of you are free, set up the threesome date by sending them both the following text:

“I think we can make your little fantasy a reality Friday night ;)”

Searching For Candidates Together:

Matt: “Would you rather have a 3some or have sex in public?”

Daisy: “You are so random lol a 3some”

Matt: “Yeah that'd be fun....we could be like the Bonnie and Clyde of seducing hot women”

Daisy: “hmm intriguing”

Matt: “have you ever fantasized about it?”

Daisy: “Yeah it's something I've always wanted to try”

Matt: “Maybe next time we are out and about we'll see if we can find any prospects that tickle your fancy”

Daisy: “yeah why not?”

Note: Notice how I said, “tickle YOUR fancy. I made it all about her, not me.

MAKING HER YOUR GIRLFRIEND

Physical Compliments:

Matt: “You keep distracting me....:)”

Marjan: “Oh yeah?”

Matt: “I can't stop thinking about those gorgeous eyes of yours....the little specs of hazel in them. How they sparkle and glisten when you are happy to see me.”

Marjan: “OMG you are the sweetest!”

Matt: “Stop distracting me....:)”

Kristen: “What do you mean babe?”

Matt: “I keep thinking about how sexy you looked last night in that red dress....the curves of your body, your tight skin, the way you move in it....it makes me want to do very naughty things to you right now....”

Kristen: “Mmmmm like what!?”

“Miss the way you look in my jersey”

Note: This can also remind her of your smell (hopefully the jersey doesn't stink) and how she puts it on after sex (reminding her of the amazing sex).

“I love your lips. How soft and luscious they are. I feel a rush of electricity every time I kiss you.”

“I was just thinking about those heels you just bought and how I can't wait to see you in them....and nothing else :)”

“I love the way you smell....you always smell so fresh and clean like a rose garden just after it rains. It makes me excited just thinking about it. Next time I see you I am going to....”

Non-Physical Compliments:

Matt: “I was just thinking about how much I love all your little quirks...the way you curl up in a little L-shape when you sleep, the way you love to sniff my neck, the way you bite your lower lip when you are nervous. You are so cute.”

Helga: “Wow you notice all of that? :)”

Matt: “I notice more than you think :)”

Matt: “I can't believe.... :-)”

Nina: “Can't believe what?”

Matt: “How lucky I am to have you”

Nina: “OMG you just made my day! :)”

Note: Do not send this during the first month of dating.

“I really love how understanding you are...I really feel like we just get each other”

“I love how artistic you are....you just seem to find the beauty in everything.”

“You are such a great teacher...your students are so lucky to have you...and I'm so lucky to have you.”

THE END

CLOSING THOUGHTS

Once you've mastered the Turn Her On Through Text system, these copy-and-paste texts are like an arsenal of text ammunition for you to fire off at a moment's notice.

Please feel free to post any thoughts and ideas at www.TheAttractiveMan.com/Forum

And as always, if you would like additional live coaching, please visit:

www.1On1DatingCoach.com for private custom tailored coaching with me or my team.

www.DayGameTraining.com for exclusive day game boot camps, 7-day advanced super camps, the AsiaTrip and EuroTrip, and the 2-Year Trainer program.

Matt Artisan, *Your Personal Dating Coach*

www.TheAttractiveMan.com
info@theattractiveman.com

Call or Text: 1-888-99-ATTRACT (888.992.8872)

