

10 RAPID WAYS TO GET A WOMAN INTERESTED IN YOU

BY KEZIA (AUTHOR OF BEST SELLING "15 STEPS TO BECOMING A
MASTER SEDUCER")

DISCLAIMER

No responsibility can be accepted by Kezia Noble or her publishers for the accuracy of information contained in this book, or any action taken or not taken based on such information. You are responsible for your own behavior, and none of this book is to be considered legal or personal advice.

**You may NOT copy, steal, or distribute all or any part of this book
without permission.**

Hey guys

I often get asked 'How can I make more impact in my interactions with women?' by my students. There are hundreds of ways to achieve this, but for this e-book, I have broken it down to 10 of the most effective and RAPID ways that YOU can use in order to achieve this objective.

Enjoy.

1. Break patterns!

Doing the unexpected does not mean having to do something weird or strange or out of character.

Subtly breaking patterns in a conversation forces the woman out of her 'auto pilot mode' and as a result it creates an important hair line shift in her perception of you.

Here are a few effective ways of breaking patterns in an interaction with a woman you want.

- a. When she tells you what she does for a living DO NOT respond with the usual and predictable following responses

"Do you like it?"

"How did you get in to that?"

"Who do you work for/where do you work?"

"How long have you been doing that for?"

Instead try and use the following more effective response:

"Is that something you wanted to do since you were very young?"

"Really? So tell me what characteristics do you need in order to be good at your job?"

"If you had zero chance of failure, what would you like to do most in the world?"

All these alternative answers will create an important hairline shift in her perception of you and will force her to snap out of her auto response mode.

- b. When she tells you her favourite pass time, instead of nodding your head and replying with the predictable "cool" reply.

Challenger her and ask her why she does not make her passion her job? How can she have such a strong passion/hobby and not make it her life?

Women always respond well to this.

Breaking patterns is a rapid way to create impact with a woman and can start you on the road of making a deep connection with her.

There is much more information about this on my DEEP CONNECTION DVD set if you are interested to learn more.

2. Break Rapport.

Breaking rapport whilst your talking to a hot woman might sound like the last thing you want to do, but in fact its one of the most POWERFUL things you can do!

My video right here will explain to you how to do this and why it is so effective:

<http://www.youtube.com/watch?v=cqoC7Wb-psk>

Breaking rapport conveys the fact that you have LIMITED or PRECIOUS time, which will always come across as HIGH VALUE.

Breaking rapport gives the sensation that the girl cannot KEEP you, and that you could literally slip through her fingers at any given moment! This excites women, as it heightens the challenge that you present to her! The challenge being that she has to WORK in order to keep you happy and to stay with her!

3. Use double sided compliments!

I love teaching my students the art of giving double-sided compliments to women.

The results men get when using double sided compliments PROPERLY are always positive!

Students often say to me that when they give a woman an outright compliment, they are often met with the nice but essentially useless reply "Thanks" and this can be a real conversation killer. I often hear my self-doing this when men give me compliments in relation to my image/style/look etc.

Why do I do this? It can be for 2 reasons, but first of all, let me be clear in one thing. It is NOT because I don't like compliments, in fact I LOVE compliments and I'm not ashamed to admit it either! The reasons I and other women simply reply 'thanks' and then await the uncomfortable silence are these:

First reason:

There is nothing left to say!

There is nothing left to say on THAT subject. If a guy tells me I have a really cool dress sense, I'm not going to feel obliged to tell him why I have that particular dress sense, and I don't feel obliged to give him a compliment back either. So what do I do? I simply smile sweetly and say "thanks" and then I await the conversation to inevitably end. The compliment, is a statement, and is not a question or an assumption and therefore will not force the woman to respond. If you have a follow up to your compliment, then that's fine. But usually guys don't, and unfortunately the awkward silence after the compliment, makes the guys feel uncomfortable and even embarrassed, and so consequently they either change the subject in an awkward manner, or just walk off believing the girl has somehow rejected them (even if this is not the case)

Second reason:

The woman feels uncomfortable or forced!

The other reason women will answer a mans compliment with just a "thanks" is because, for some woman, a compliment can make them feel ever so slightly uncomfortable. They can feel a little self-conscious or they can feel that the guy is forcing the interaction in to something more flirtatious, which they maybe too shy to comply with, or which they are not READY to do yet.

These are the reasons why I teach my students the art of giving double sided compliments. A double-sided compliment can produce a couple of results. It can help display high

standards/value effectively whilst forcing the girl to respond with more than just a polite and unhelpful 'thanks'

And in most cases, it will even get her to qualify her self.

So what is a double-sided compliment?

"A double sided compliment, is giving the girl a vague compliment, and then adding to it a DETAILED sentence that will translate as:

"but there is room for improvement " or

"but I have seen better"

without, of course actually using those words".

Example:

"You look great. But if you made your hair a darker/blonder colour then you would be very hot"

"You dress really well, but if you wore something a little more tight/elegant/shorter, then you would be 'WOW'"

Here, you are telling her she looks good, but if she took your advice then she could look HOT or SEXY. Or even more appealing than she does already.

Its important to begin the double-sided compliment, with a vague compliment, so as it will not come across as an insult. If you just told her to alter her appearance to look better, then she might very well react defensively or aggressively.

With the first part of the double-sided compliment, you are making it clear you find her attractive. THIS IS IMPORTANT.

NOTE: Although I teach 'NEGS' to my students, and believe that there are most definitely plenty of advantages in using 'NEGS' in the right circumstances. I am also aware that NEGS can cause bad reactions in women too. This is why I prefer double sided compliments.

Forcing a response

A double-sided compliment always gets a response from the women, and usually it is a POSITIVE response too. They never respond to double sided compliments with the dreaded conversation killer 'Thanks' Instead they usually ask the guy questions and even better

they start to qualify them selves.

A lot of my students tell me that women say stuff like:

"Well, usually I dress more sexy than this, its just that I was tired/ in a rush/had my clothes in the dry cleaners etc"

The moment a woman is qualifying herself, she will see you as a man of HIGH STANDARDS

Here are some tried and tested double sided compliments

"mmm, that's a nice perfume, let m smell it properly" leans in to her neck.

"Its nice, but I used to know a girl that wore "Coco Chanel" (insert preferred perfume) and it was so sexy, every man would look around when they smelled her come in the room"

"You are an attractive woman, but if you emphasised your eyes/lips more then you would look so fucking hot "

" I like the way you dress, its very cute, but if you wore something more elegant like a long backless black dress then you would be much more sexy"

"Let me see your shoes.." Holds leg up to inspect shoes. "They are nice, but if you wore some strappy killer heels you would be so hot"

There is literally an endless amount of double-sided compliments you can use, and it can always change depending on the woman's look or style.

Go and use them as soon as possible, and eradicate the dreaded "thanks" response forever.

Save the outright compliment (which means no "but" or "If " following the compliment) when you are firmly in the seduction zone. This will act as a reward and plus she will

appreciate it and believe its sincerity far more than if you had used it whilst in the comfort zone.

4. Approach women in the daytime!

This will obviously, automatically create immediate impact, simply because men do not usually approach women in the day light hours. Yet the coffee shops, parks, shops, public transport and the busy high streets are full of single women! But the problem here is that a lot of men DO NOT know how to approach a girl in the 'day time' and consequently they come across nervous and UNINTENTIONALLY creepy.

There is a lot of material out there that explains how to approach women in the day time and get a result, but, here is my shortened take on how to achieve maximum results the next time you go out and chat up a woman in the daylight hours.

- a. Try and use a direct opener
- b. A direct opener means stating your intention straight away. I.e.

"I think you look beautiful" or

" I think you have incredible dress sense" or

"I really like the way you carry your self, it's very elegant"

This is just a few examples of hundreds of direct opening lines that you can choose to use.

Why use a direct opener in the day rather than indirect?

To answer this question clearly, here is video here will explain in more detail why I believe direct openers achieve better results in the daytime than night time:

http://www.youtube.com/watch?v=Yg3yu9_K8sk

- c. When you approach her, do not begin with the dreaded line

"I was just over there watching you and.."

This conveys the fact that you are some guy sneaking around and watching her from behind the shadows, and it also makes it seem as if you have too much time on your hands.

- d. Your first words should be

"This is really random, but.."

- e. Always use a FALSE TIME CONSTRAINT.

A false time constraint shows the girl that you have a limited amount of time to get to know her.

Make up something such as this:

"It would be cool to get to know you a bit, but unfortunately I only have 5 minutes because I have some friends I need to meet"

How and why will this help you? Think about it.

Let's say the woman likes your approach and thinks your kind of cute/cool etc, but is apprehensive about having to talk to you for too long incase she find out that doesn't actually like you that much, if you don't use a false time constraint she will probably just say she's too busy to chat to you, simply because she does not want to be in a predicament where by you might be hanging around her for too long.

It also conveys the fact that you are busy, and are not in the habit of hanging around streets or bookshops hitting on unsuspecting women.

- f. If an uncomfortable pause arises after the opener, which can often happen even if the girl has accepted your offer of talking to you for 5 or 10 minutes, DO NOT do what most guys do and ask her what her name is or where she works or what she's up to. This will only result in causing an uncomfortable LULL in the interaction.

Because your approach is full of energy, you need to keep up the excitement/momentum VERBALLY.

So Instead of asking a series of mundane questions, and deflating the initial energy, choose to make impact, and say this:

"You know what, this so random.. I tell you what, I'm going to say 3 things about my self and then you have to say 3 things about your self, but they have to be interesting deal?"

You go on and tell her three things (have these three things planned in advance) and try to make sure that one is about your past; one is about your present and one about your future. This will ALWAYS make a great impact on the girl, and in response she will give you some interesting information about herself. This will get the conversation going in full swing, and give you enough conversation material to last for ages.

5. TALK ABOUT EACH OTHERS PAST, PRESENT AND FUTURE

As I mentioned in the previous point, talking about each other's past and future (as well as present) can always add some vital verbal impact in to what can always potentially be a dull interaction that leads nowhere.

By getting the girl to talk about memories and her future plans and desires as well as what she is thinking and/or doing in the present will not only bring impact in to the conversation but it will also get her to start EMOTIONALLY INVEST in you.

Think about it. How many guys get her to reveal memories and desires so rapidly? She will link emotional states (that you will have purposefully put her in) with you!

As with any type of investment whether it be money, time or emotions, we always want to see that investment again and again!

Remember to use STRONG emotional words, rather than bland words such as "nice" or "cool", as this will help to get her instantly anchoring emotions to those words. (As strong/emotional descriptions and words make more impact)

Use future projections, such as "I can just imagine us choosing a pet, you would probably pick a cat and I will want a dog, and in the end we will get a hamster or a rat" This is a simple and lighthearted way to start using the 'future projection' routine. From there it can go on to something a little more meaningful.

Note: If you decide to tell her about a memory of yours that is sad (whether true or not) make sure that you don't start over playing it, in which I mean, DO NOT come across as vulnerable and in need of sympathy. Vulnerability is a skill women use to attract men, but this skill does not work the other way round!

6. PROVOKE JELLOUSY

WHAT???????? I hear you shout. Surely this would ruin any chance you have of getting that woman back in your bed!? This would go against the single piece of advice all the women in your life have given you so far right?

Wrong!

When I say 'provoke jealousy', that does not mean you should stand there with your tongue hanging out whenever the next blonde walks past you or that you should go and chat up other women in front of the girl you like.

My advice is to provoke MILD yet EFFECTIVE jealousy in a woman, but you must do it VERY surreptitiously. If done correctly you can heat up her desire for you which will help you transition the interaction away from the comfort stage and on to the sexual stage.

How do you do this? How do you provoke just the right amount of jealousy in a woman without going too far?

Simple. The rule is not to make her jellous towards other women in the club, but instead, make her jeallouse towards the other women in your life (past and present).

Bring in a story or two or three about maybe an ex-girlfriend or female friend or recent sexual conquest. Mention in the particular anecdote that you are sharing, how attractive this girl was/is. Mention casually how all your friends thought she was hot, or how when she walked in to a 'club like this' every guy would check her out. This will create a picture in her head of you hanging with hot girls (pre-selection), and plus on top of that, she will be comparing her self to these women. She will start wanting to prove to you that she is just as attractive, and that your friends will think she's just as attractive too. This provokes just the right amount of jealousy and healthy competition

This is also a perfect way to remind the girl that you are a 'sexual creature' and not some kind of a monk that she thinks she can just be friends with! Its very common for men to get in to the dreaded friends zone and never get out! This should be nipped in the bud as soon as comfort has been made in the interaction, and the best way to do this (Before making your actual move) is to do the above suggestions that I have given you that will convey the fact you are sexual without actually being verbally sexual TOWARDS her.

7. Perfect your body language!

I am a big fan of behavioral therapy, and this is something that I have used to help my students combat approach anxiety as well as creating an immediate positive impact when meeting a woman.

If you are feeling nervous when going to approach a woman, then hanging your shoulders in a stooped like manner and your beer bottle held up to your chest and an apologetic voice and facial expression, will only serve to fuel those insecure thoughts you are having.

Always present the body language of someone who owns the club or bar that you are in. How would the owner stand? How would he sit? How would he say hello to someone who was in HIS establishment?

My book '15 steps to becoming a master seducer' explains how to perfect the ideal body language in greater detail and it includes the '6 column stage'.

Once you adopt this ideal body language you will find that your initial fears seem to evaporate faster than you might have expected. This of course is all thanks to the behavioural therapy process. By altering your actions you will alter your mind set, literally meaning 'YOUR ACTIONS SHAPE YOUR BELIEFS'.

You cannot continue to be shy and scared for too long if your body is portraying that of a strong and confident person.

8. Do cold readings!

Cold readings and making detailed assumptions about the woman always make impact! Women love to be psychoanalyzed, it's something we derive great pleasure from. Whilst men hate having a torch light shone inside them, and usually resist opening up, women love it!

We value a man who can see past our bravados/masks and/or alter egos. It presents to us a great sense of relief as well as the development of a sincere respect for the man. (A woman must respect a man before she can be attracted to him)

Keep your cold readings detailed! There is nothing worse than a guy giving us some random and vague assumption about ourselves such as:

"I reckon you're a really fun person" or

"You seem to be a really nice person"

If you use a vague assumption like these examples, then all you will get in return is a vague response.

Keep the assumption/cold reading DETAILED. Make it tailor made for her! She will respond

so much better this way.

“But what if I’m wrong???” I hear you ask! The answer is simple.

Reply with the “response of intrigue”

I.e.:

“Really? That’s interesting, tell me more”

What this does, is it shows her that you are now intrigued to find out more about this side of her that you did not realize existed.

In return she will give you a lot of information about her self because your assumption was so detailed!

Here are some useful cold reading lines, which will give you an outline of what you can create your self:

“I reckon you were seriously naughty at school, but not like the class clown kind of naughty, but more like the instigator behind the class clown, very sneaky”

“ I bet you were spoilt as a child, but rebelled none the less just for the sake of rebelling”

“ You seem to be someone who knows what they want and knows how to get it, but at times you get a bit lazy and put that ambition to the side”

“To me you seem like a woman who has a lot of male friends and only a few close female friends, because in the past women have let you down or been backstabbers”

Like I said, even if they are way off the mark, she will respond by telling you HOW/WHO SHE REALLY IS, and as a result she will be supplying you with a wealth of information about herself with out you asking a single question!

9. Kiss her on the forehead.

I wanted to include at least 1 kino-related tip in this e-book.

Funny enough, the innocent (or not so innocent) kiss on the forehead has a special power that affects women a lot.

Most guys will try to kiss her on the cheek or the lips too soon or they will avoid kissing her altogether.

She does not expect a man to kiss her on her forehead! The only men that do that to her is her father or her boyfriends.

She will not push you away or move from you when you do this, as it something so unexpected and so pure, that she will not have time to react straight away. Instead she will start to wonder whether you like her in a 'friend' way or a 'sexual way' and this will result in leaving her in an emotional and psychological state of limbo (which is a GOOD position to have her in)

Women always like it when guys do the forehead kiss, it makes them feel protected and loved, and strangely enough, it leaves them wanting more of a kiss of a different nature.

Role-play

Use some verbal role-play.

If anyone comes along and joins you and the girl you are talking to, introduce your self as her ex-husband. Add a little role-play by saying you are currently discussing who gets to keep the kids and who gets to keep the dog etc. Women nearly always respond by giggling and playing a long with it.

This always breaks that uncomfortable moment when she has to introduce you to her friends. Rather than have her forget your name or say "this is erm...John who I just erm met.."

If one of your friends joins, then introduce the girl as you mother in law or something humorous.

Role-play is a light yet effective way of adding the 'fun' element in to the interaction. You can also transition the 'playful role-play in to one of a more sexual nature later on,

and because she had complied with the playful role play, the more 'sexual' role-play that you will introduce in to the interaction will NOT come off as weird or creepy.

Most men do not use role-play in their interactions with women, because either they do not know how to do it or they are not actually aware of how much impact it can make.

NOTE: When doing role-play, you must be bold with it! Otherwise, if you're nervous or unsure it will backfire!

10. CHALLENGE HER

No one likes a 'head nodder'!

Head noddors make ZERO IMPACT!

There are plenty of ways to challenge the woman such as:

- a. Strong opinions
- b. Challenging her playfully
- c. Challenging her intellectually
- d. Playing devils advocate

Men believe that if they agree with everything the girl says, and nod their head like good little boys, then they will magically be given access to her bed. WRONG!

DO NOT BEND YOUR OWN REALITY IN ACCORDANCE WITH HERS!

Women can smell this a mile off, and it actually works AGAINST the mans chances.

A lot of men hold on the 'false belief' that a woman will NOT sleep with him because or at least partly because he did not like her favorite movie or did not share her political views or he did not share the same passion for her favorite holiday destination.

Out of all the women I know, NEVER once have any of them said they did not go back home with a man because he didn't agree with her about things, or that he had his own mind, his own like and dislikes!

Sounds obvious right? But ask your self how many times you have found your self-

bending your own reality in accordance with a woman that you are chatting up? How many times have you caught your self agreeing with her (even though you didn't really) and nodding your head and replying with vague responses such as "cool" "nice" etc?

And then you left confused when she tells you she just want to be friends, or she picks one of the 34 well practiced excuses that us girls use when we want to reject a mans advances.

Women want mental stimulation NOT A PEOPLE PLEASER!

So why do men resist challenging a woman?

2 answers to this question.

The first answer we have touched on already. Because men have a false belief that women will be attracted to them more if they comply and agree.

The second reason is, because a man is worried that the challenge (whether playful or semi-serious) might escalate in to a full blown argument, and if this happens then he feels that this consequence will seriously damage his chances of building any type of attraction with the woman.

Here I am going to share with you an invaluable technique called the 'diffusion technique' This technique will not only diffuse any argument that might occur, but it will also make that argument work for you! Literally turning a potential negative in to a powerful positive

It will show you how to take that 'energy' from the heated argument and manipulate it in to a sexual energy!

The diffusion technique:

If the challenge results in a bit of a heated debate, pin point the exact moment you can see the debate becoming an argument, or the point where it becomes personal. At that exact point, rather than back down or try and change the subject.

Smile, and say "stop" Keep smiling, hold her gaze, and then continue with..

"Me and you are never going to agree on this right?"

She will say "right" (in a defiant manner)

"In fact me and you can sit here arguing about this for 2 weeks and we will still not

agree right?"

She will again respond with "right"

"But you know something..I love that"

This is the point where you will begin to hook her in

"Don't you just hate it when people agree for the sake of agreeing? You're like me, you stick to what you believe in no matter what..I like that"

This is the point where she will look down and look back up and smile and respond with "Yes..Its true"

Here you would have diffused the situation and at the same time you are conveying the message that although you both might disagree on the surface, you both CONNECT on a much deeper level. You are both strong-minded people, you are both people who stick to what you believe in.

There is something that I learned from a natural recently. He told me that whenever he and his 'current' girlfriends argue, he stops her and laughs and then says something very similar to the 'diffusion technique'

He will stop her mid- shouting at each other and say:

"Stop, you know what the problem is here? You are the female version of me and I'm the male version of you"

He said this line always seemed to take that 'heated' energy in to the bedroom.

Don't be afraid of energy, just learn how to mould that energy in to sexual energy is the message here.

Remember, challenging a woman will NOT decrease your chances of success, ESPECIALLY if you know how to deliver the 'diffusion technique' if things get too heated.

Note: a lot of my students now PURPOSEFULLY challenge the girl in order to use the diffusion technique! As it really can increase the guys chances of success.

Don't be afraid of energy, just learn how to mould that energy in to sexual energy.

If you want to learn more from Kezia with her DVDs

Go to: ==> <http://www.kezia-noble.com/products/>

If you want training with kezia or a member of her team
(enter team page link)

Contact info@kezia-noble.com

Kezia Noble Training Materials

["15 Steps to Becoming a Master Seducer" BOOK](#)

Have you ever dream't of becoming an infallible seducer of women? This book tells you everything you need to know, courtesy of the world's only major female PUA (pick-up artist), Kezia Noble! 15 Steps to Becoming a Master Seducer is the first and only sure-fire pick-up guide to be written by a woman. It has the potential to transform a lonely man into someone who need never be single again... unless, of course, he wants to be. [»Read More](#)

["Deep Connection" DVD](#)

Hours of groundbreaking techniques that will give you a step by step break down which will have you mastering the art of creating deep connection, and hand you one of the most powerful secrets in the seduction community is yours to have. [»Read More](#)

["The 10 Hook Lead System" DVD](#)

The 10 hook lead system is a clear, practical and actually quite a fun way to have great conversations with women. It gives men the ability to transition the opener to a full-blown conversation effortlessly. It serves to display the mans personality to the best of his ability, rather than change his personality or become someone he is not. This DVD will go give you hours of invaluable information that will change you game forever, and give you REAL results. [»Read More](#)

[View All Products](#)