

DAVID WYGANT

TOP 5 MISTAKES

THAT KEEP YOU FROM
ATTRACTING THE RIGHT MAN

WWW.DAVIDWYGANT.COM

Introduction

I'm going to show you - in words and in the videos that you're going to get over the next four days - why **you are dating either the wrong men**, or why **your dating plan is always attracting the wrong *type* of man**.

As we get older, men, just like women, accumulate the stories of what life has done to them. Most men have either been in a relationship or were married. Maybe they've had kids with somebody.

Men have been involved with women, oftentimes the *wrong* women, most of their adult life.

Unfortunately, or maybe fortunately, as we get older, we start learning about ourselves.

The highly developed and the highly motivated will start working on their issues.

There's a great philosophy that I like to live my life by.

When I look at my beautiful, young daughter, I look at her with such love and admiration, and I think to myself, the things that I *don't* do to her are the things that are actually going to create a more healthy adult life for her in the future.

My only true role in her life is to make sure that she has a really good role model when it comes down to men. I don't ever want to see her looking at me 20 years down the road, and saying, "*Dad, you just screwed me up as a kid so much. I keep picking the wrong men over and over again.*"

You see, most women that I've run into in my 20 years of coaching date the men that they think they deserve...

...instead of dating the man that they truly desire.

So, if you want to STOP the pattern of dating the men you think you deserve... and start really attracting the men you desire, the men who are right for you...

Here are the five reasons, and the mistakes that you keep making, that are keeping you single or keeping you with the wrong man.

#1: Overanalyzing What Men Say

I can't tell you the countless times that I've been coaching a woman, and we've had the same circular talk over and over again about *why this man vanished*.

Why it didn't work out?

But more importantly, they will always ask me, "*David, can you just tell me what he was thinking? Can you tell me what he meant by saying 'blue sky?' Can you tell me what he meant when he said he doesn't want to go on vacation? Is he saying he doesn't like me? Is he saying he doesn't want to be with me?*"

You see, as a woman you're wired emotionally and it's absolutely beautiful.

Your emotional wires are crisscrossing 24/7 and it's absolutely a beautiful thing that you're wired this way.

I highly respect you as a woman. I respect the way that you're wired emotionally. I respect that you feel everything.

But you see, as men, **we're pretty black and white.**

There's not much gray area at all. If we truly tell you we don't want a relationship, then we're truly telling you we don't want a relationship.

If we tell you we're just dating right now, then we tell you that we're dating right now.

If we tell you that we only want to see you once a week, well, we're basically telling you that you're a booty call.

So many women will spend so much time overanalyzing what men say, hoping that they're feeling something more than what their words are actually stating.

But in reality, the words that we are stating are clearly defined because that's what we are really feeling. There's no gray. It's black and white with us. We're either in love or we're not in love.

So, if you've spent hours or days or even years thinking, "*What did he really mean by _____?*" when a man has clearly shown that he is not interested in what *you're* interested in... then you are actually spending all that time on the wrong type of man when you could be out there attracting one that will truly adore you!

#2: Being a "Ball-Buster"

Ouch, I actually had to reach down to my groin when I was writing this, because it hurt!

There's a time in our life when every man has gone through the ball-busting relationship. The woman that literally micro-managed every single thing that he did.

A lot of the time, it's the woman that he had children with. She started treating him like one of the kids, micro-managing everything.

Did you remember to tuck the kid in at the right time? Did you remember to read the bedtime story? Did little Jimmy get his teeth brushed? Did you remember to pack a lunch?

When women are with the wrong men, they tend to micro manage and ball bust that man based out of frustration because they want the man to be something that he's not. So they think by micro managing him they're actually teaching him a lesson. Teaching that man how to be a better man.

But in reality, the second a man has his balls busted like that, he tends to go back into the man cave so he can literally recover what little manhood he has left.

Bottom line: **we don't want our balls busted.** We want to be respected, honored, and adored (just like you).

Men want to know that who they are is really good enough for you. If you're trying to constantly change us by micro-managing us and busting our balls, we start thinking, *"why are you even with us in the first place?"*

We listen to words of love far more than we listen to orders from you being our football coach on the sideline we call life.

#3: Playing Games

I don't do well with games. I am a strong alpha male.

What I say I mean, what I mean I say. I'm very aware of my feelings, and I know when I start bringing up my feelings I want them to be reciprocated.

It doesn't mean that if I tell you I love you, you need to say it back. But if a man is making his lives available, meaning we are trying to make plans with you, we're texting you, we're following through with you...

You need to stop being the sorority girl. You need to stop playing games.

There comes a time when you need to make yourself totally available, because if you're truly going to date, you need to drop the games.

I'm sorry, but that's the truth.

Strong, confident, quality men - the very men you desire, because those are the men who will truly love and adore you - these men know exactly what they want.

They don't beat around the bush, and ***they don't play games.***

They stopped playing games back in high school because they're evolved, mature men.

They don't like to chase, because it's not about chasing. It's about pursuing and being pursued.

So, if he makes a move,
you make a move.

If he texts, you text back.

If he calls, you call back.

If he shows up, you show up.

If he's making plans with you, don't tell him you're busy for the next 3 weeks. Because a strong male knows that he can always find a woman that's more available to him.

Now, I'm not saying you have to ditch all your friendships and your career and everything else in your life to commit to this man you've just started seeing.

But there's a balance. You have to show up, you have to show him that you're here, you're interested. You have to lose the games, because when you lose the games, you will have far better dating prospects.

No relationships based on games has ever flourished.

#4: Words Must Match Actions

When you're dating men, you need to understand that the words that come out of *your* mouth and the words that come out of *his* mouth must 100% match with the actions on *both of you*.

One thing that I know as a male, and what I always desire, is a woman that actually comes through with what she says.

Talk is cheap, and false promises do not ever create a great relationship.

The image shows the phrase "TALK IS CHEAP" written in a rough, hand-drawn style using black ink. The letters are uneven and expressive, with some strokes appearing as simple lines or dashes. The words are arranged in three lines: "TALK" on the top line, "IS" in the middle, and "CHEAP" on the bottom line.

Why? Because we all know that the best time of a relationship is the beginning, when we're supposed to be the most authentic and real. Those are our expectations.

Well, if we think you're being authentic and real with us in the beginning, but you're really feeding false promises, your actions will not live up to our expectations.

And when that makes it so much easier to move on and cut it off with you, because our attraction was based on something you really weren't.

So make sure your words match your actions. Don't promise him things that you can't come up with. Don't be something that you're not.

And most importantly, really listen to what he has to say. Because this man that is presenting himself to you is exactly who he is.

He's not a figment of your imagination. He's not something you can create in a fantasy. He is exactly what he says he is.

And you're only attracting the right man if *you* are who you say you are, too.

#5: Ditch the Representative

There's something I call "the representative," and it's the well-behaved version of someone we really *aren't*.

It's the mask you wear when you're out in the world.

See, I don't want to meet your representative. No quality man will.

I want to meet *you*. I don't want you on your best behavior at all. I want to know what you're like. I want to know what you're going through.

So many people, both men and women, like to pretend that life is all red wine and roses. But it's not. Dating should be a union of two *real* people.

I don't want to see the *best* version of you, I want to see the *full* version of you. I want to know what you're all about, and if you desire a truly great man, if you desire a truly great relationship, then I strongly suggest you lose the representative.

If you don't drink, don't go out and drink just to keep up with him.

If you're a health nut, don't go and eat cake because he's eating cake.

If you're not a hiker or biker, don't go hiking and biking in the beginning just to get him.

You need to find somebody who's aligned with all the things that you enjoy doing, because the representative will just get you into trouble.

The representative will give you a relationship that you *don't* want, that won't serve you in the future.

So lose the representative. The representative is not somebody you want to represent you. You want the most authentic real version of you, so *you're* showing up real, and *he's* showing up real. Because if we both show up real in the beginning of a relationship,

we're actually going to have a *real* relationship.

So Now What?

Those are 5 extremely powerful truths about where so many women go wrong in attracting and dating men.

But I'm not stopping here. See, now you know *the problem*, why you keep attracting the wrong man. But I also want to empower you with a *solution* to attracting the right man!

Tomorrow, you're going to get something. You're going to get the start of four videos.

In these videos, we're going to go even deeper into dating and love and relationships. We're going to talk about why men pull away and how you can trigger their undying affection so they *don't* pull away.

We're going to talk about how to get a man to open up and get vulnerable around you.

We're going to go so deep into the male mind that you'll actually understand men better than they understand themselves!

So keep an eye on your inbox. Because your dating life is about to change.

Stay tuned :)

David

A handwritten signature in black ink that reads "Dwt". The letters are connected and written in a cursive style.