

“The 8 Personality Types That *Naturally* Attract Women”

By David DeAngelo

©2001, All Rights Reserved.

The Bad Guy Notice:

This book is copyright 2001, with all rights reserved. It is illegal to copy, distribute, or create derivative works from this book in whole or in part, or to contribute to the copying, distribution, or creating of derivative works of this book. When you purchased this book, you agreed to the statement on the bottom of the homepage of my website that stated:

"©2001, All Rights Reserved. If you try to copy, steal, or distribute all or any part of my book or this web page without permission, I will have my attorney contact you and make you wish that you'd never had such a stupid idea in your life. Count on it. By purchasing this book, you agree to the following: You understand that the information contained on this page and in this book is an opinion, and it should be used for personal entertainment purposes only. You are responsible for your own behavior, and none of this book is to be considered legal or personal advice."

And I expect you to abide by these rules. I regularly and actively search the internet for people who violate my copyrights.

Now that we're finished with the bad guy notice, let's learn about how to be successful with women...

The Lover And Provider Personalities

The Eight Personality Types Of Men Who Are Successful With Women

After studying women, relationships, evolution, and psychology for the last several years, I've come across some startling information.

I now believe that women have two kinds of 'mental programs' when it comes to men. And when I say the word 'programs' I mean it. Specifically, I mean that they are programmed from birth by their genes, as well as by society to respond UNCONSCIOUSLY to two different types of men that fit their mental pictures.

In psychology, the term 'archetype' is used to describe a mental structure that operates on an unconscious level. I'm going to use the term 'personality types' here to describe this concept.

In a nutshell:

- ? I believe that women respond AUTOMATICALLY to certain men, and that most of this response is based on the man's personality, communication, achievements, etc. - not his looks (don't get me wrong. Looks are important. But they're not nearly as important in the long run as personality).
- ? Women are usually not consciously aware of why they react to these Personality Types.
- ? These personalities can be divided into two basic groups: The Lover and The Provider.
- ? Women respond to Lover personalities by having sex with them immediately.
- ? Women respond to Provider personalities by withholding sex in order to make the man prove that he will stay loyal for the long run.
- ? There are also several 'unsuccessful' personality types. By unsuccessful, I mean that these types are not attractive to most women. (If you're one of these, don't take it personally. Try something different. I did.)

These are the two mental roads - Lover (short term) or Provider (long term). If you get on one road, it's hard to get off. So choose wisely.

For each of the two successful Personality Types, there are four variations. These are created by combining the factors of 'Dominant vs. Submissive' with the basic personalities. This brings the total to eight sub-types that are successful with women.

Here's a little chart that shows the personality types. There are two personality types in each box. For instance, the 'Bad Boy' and the 'Adventurer' are in one box, but they are separate personalities.

	Lover Self Oriented Seduces Women	Provider Her Oriented Courts A Woman
Dominant (He controls)	'Bad Boy' 'Adventurer'	'Successful Guy' 'Daddy'
Submissive (She controls)	'Seducer' 'Artist'	'Regular Guy' 'Ass Kisser'

And here's a short description of the eight personalities with the appeals that they have to women:

Lover Personalities:

- ? **Bad Boy** (danger) Someone who's dangerous and thrilling to be around.
- ? **Adventurer** (fun) Someone who's fun and exciting to be around.
- ? **Seducer** (sex) Someone who is sensual and sexy and makes her feel sexy.
- ? **Artist** (Musician, Poet) (emotion) Someone who moves her emotions and is enigmatic and complex.

Provider Personalities:

- ? **Successful Guy** (means) Someone who provides a great lifestyle and stability.
- ? **Daddy** (control) Someone who tells her what to do and controls her.
- ? **Regular Guy** (loyalty) Someone who is down to earth, loyal and stable.
- ? **Ass Kissing Guy** (her boy) Someone who gives her whatever she wants.

Most of the women in this world will respond to ALL of these personalities to one extent or another.

Now, if you read what other authors say about how to be successful with women, they will usually teach you only what works for THEM. I'm guilty of this very thing in my book. I try to give a broader perspective on the topic, because I believe that even though something doesn't work for ME doesn't mean that it doesn't work!

So here's a short outline of each personality type. As you read, think about which one you most closely resemble, and make it your goal to become more like the ideal each day.

Lover Personalities

The Bad Boy (danger) Someone who's dangerous and thrilling to be around.

Bad boys are everything from gangsters to bikers to some rock and roll musicians. These guys are usually tough, dress tough, and act tough as often as possible. They drink, smoke, get tattoos, and generally demonstrate in every way possible that they're from the wrong side of the tracks, and your mother would not approve.

Examples: Tommy Lee, Mickey Rourke, any guy on a Harley, and Sammy The Bull.

Why do women love them? Danger Will Robinson! There is an addictive emotional rush being around a guy that could literally do ANYTHING. A lot of these guys wind up beating their model girlfriends and spending time in jail.

Later, the woman says "He made a mistake, and I love him..." Amazing. These guys almost always control their women. Anyway, I wouldn't recommend being the extreme version of this one. You can get a

tattoo and buy a Harley and act all bad, but it's really not making to you a better person to become a criminal.

I have to mention that this personality type is the one that women are most MAGNETICALLY attracted to. Again, this is because of the addictive rush that comes from being around them.

The Adventurer (fun) Someone who's fun and exciting to be around.

The Adventurer is constantly looking for the next fun experience. Adventurers love to go surfing, skiing, racing, bungee-jumping, and skydiving. Think Indiana Jones and James Bond.

They are fearless. Instead of being bad to get thrills, they usually like to do crazy things to get thrills. Their appeal is much the same as the Bad Boy, except that these guys don't usually wind up beating their women. Women like to be around them because they drive fast, go interesting places, and generally have a sense of 'adventure' about everything they do.

They have the attitude of "What adventure is waiting around the next corner" - even if they're just going out to dinner. They have a colorful way of slightly exaggerating every story and emphasizing the adventurous points.

Adventurers are like Bad Boys in that they like fast toys and fast women. Women are attracted to them because they are a kick to be around - and they often have more than one woman at a time (and I mean this both ways!) And women totally accept this from them. Women usually understand on an unconscious level that this is the type of guy that loves more than one woman.

They're also damn fun. I have a couple of Adventurer buddies, and they're always talking about how much fun everything is, and the fun they're going to have tonight and tomorrow. They have extreme optimism, which women LOVE.

Again, Adventurers are usually in control in relationships, and can never be tamed. A curious point: most of the Adventurers that I know cheat on their girlfriends or spouses. Hugh Hefner is an 'Adventurer' personality.

The Seducer (sex) Someone who is sensual and sexy and makes her feel sexy.

Seducers are all about women. They understand women completely. As a matter of fact, I sometimes think that maybe they were women in past lives or something.

I have to read, struggle, and work to understand women. Seducers seem to have a natural way with them. To most men, a Seducer seems bizarre, and even slightly homosexual. They do things that are pretty far out.

Watch the movie 'Don Juan DeMarco' with Johnny Depp. This movie is the epitome of the Seducer. Don Juan can only see the world through his romantic perspective, which is magnetic to women. Seducers are usually submissive, as they are constantly pleasing the woman, and paying careful attention to her needs.

The flip side is that as soon as they have gotten what they want from a woman (sex), they're gone. Sure, they may come back for romantic evenings of sex, but they are not often around for the long term.

The Artist (Musician, Poet) (emotion) Someone who moves her emotions and is enigmatic and complex.

Why is Barry White so famous for swooning the chicks?

Why do women love guys like Kurt Cobain and other equally twisted, introverted guys?

I believe that the answer lies inside the psyche of women. Women like to have challenges, and they like to help people. The Artist personality is both complex and in need of help and understanding.

Most Artists see the world much differently than other people. They look at tree and see a giant feather duster, or they see a color and can taste it. If you think I'm kidding, I'm not. I've spent years studying psychology, and there are some people that have their senses and perceptions combined and linked in unusual ways.

Women can usually understand the Artist's expressions better than other men can. And they are usually very attracted to these personalities for this very reason. The Artist needs someone to understand them, and there's always a woman who needs someone to be understood.

Most Artists are not in control of the woman in their lives, because they're not in control of THEMSELVES. They are usually disorganized, and completely unaware of time, etc. If you want to become an Artist, also work

on the other areas of your life to stay in balance. Unfortunately, most Artists don't have very healthy personalities.

Provider Personalities

The Successful Guy (means) Someone who provides a great lifestyle and stability.

The successful guy brings money and stability to the table. Most women are trying to find one of these guys to marry them.

The way to demonstrate that you're a Successful Guy is to drive a nice car, live in a nice house, take her to nice dinners, and buy her gifts. Any Doctor, Lawyer or Stock Broker fits this ideal.

Usually, these guys are dominant in the relationship. They've worked hard to climb the ladder of success, and they use these leadership skills in their relationship (and even parenting).

Women love them because they represent the ultimate goal of most women: Stability. Most wives would rather have a stable \$3,000.00 a month income than have an unpredictable income of \$50,000.00 a year - spread out over 12 months with no guarantee of when in the year they'll get it.

So Mr. Successful Guy gives them that 'Security Blanket.' I personally think that Successful Guys are the ones who most likely use prostitutes the most in America. This is just a guess, but my experience tells me that it's probably accurate.

If you're successful, then this one is easy. If you're not, then you might want to think about learning some marketable skills.

Here's a warning: Most men try to act like they're successful when they first meet a woman. They show off by buying drinks or dinner, etc. This immediately causes a woman to go into the mode of 'hold off on the sex.' The other problem is that it's expensive.

Buy yourself a copy of 'The Rules' - the one that's written for women. This is they type of guy that they're teaching women to trap. So beware.

Daddy (control) Someone who tells her what to do and controls her.

This is another interesting personality type. Some women are very attracted to controlling men who treat them like little girls. Some women take this to an extreme and date men much older than them.

I don't know if this is an accurate observation, but a lot of really attractive, powerful women are attracted to men who control them and treat them like little girls.

My opinion is that some women get their way all the time from men, and they don't like it. They resent men who bow down to them, and have no respect for them. There's a certain sexual energy that comes from being controlled, and a lot of powerful women are attracted to it.

If you're interested in learning more about this mindset, read the book 'Screw The Roses, Send Me The Thorns' by Philip Miller. The first 50 or 60 pages are a very interesting discussion of dominance and submission. Although I don't like to act like a woman's Daddy, I've found that it's very useful to know how to spot a woman that's testing me - and how to deal with it.

Daddy personalities are usually attracted to the world of S&M etc. If you're naturally controlling, then this might be your angle. But be careful. This is all well and good for a personality, but some Daddy types like to turn in to Stalkers. If you act like a nut, someone is going to put you in jail (where you should be).

The Regular Guy (loyalty) Someone who is down to earth, loyal and stable.

The Regular Guys in the world don't get enough credit in my opinion. Unfortunately, they also don't get enough women... ha. The fact is, most Regular Guys wind up in long term relationships with women that are like them - regular.

Regular guys work hard, mow the lawn and watch a lot of TV. They may start out being fun and adventurous when they're younger, but they usually settle into a more boring life because they believe that they can do no better for themselves - or that it's not worth the effort.

I'm sure you know a bunch of regular guys. They're married with 2.3 kids and a rectangular 3 bedroom, 2 bath house in a subdivision.

Regular Guys may start out in control of a relationship, but in almost EVERY case I've seen, the woman eventually takes control. The women starts nagging, telling him what to do, etc.

If you're a Regular Guy, or would like to become one, I'd recommend adding a little bit of Adventurer and Seducer to the mix. Dress a little better. Make yourself more fun and interesting, and you'll be able to attract more interesting women. My book *Double Your Dating* will help you become FAR more interesting to women. The chapter on how to be Cocky and Funny will be Gold to you.

Ass Kissing Guy (her boy) Someone who gives her whatever she wants.

Ass Kissing Guy is my favorite! Ass Kissing Guy follows his woman around saying "OK honey, whatever you want" and "I'm sorry" and "What's wrong sweetie?"

Ass Kissing Guy likes to use submissive body language, not look people in the eye, and act passive aggressive. Ass Kissing Guy actually should be called Ass Kissing Girly-Man, because he acts kind of like a girl.

Women who are dominant and controlling like to have an Ass Kissing Guy around as a boyfriend for awhile - sometimes they even marry them. But it's not a happy life, and I wouldn't recommend it.

If you're an Ass Kissing Guy, then I'd recommend that you spend more time reading *Double Your Dating*, and add some Adventurer and Daddy to your type. It will make your life more enjoyable in the long run.

Now, let me ask you a question:

Which one most closely described you? Or which one would you like to work towards? The interesting benefit of each of these is that the more you embody the Personality Type, the more interesting you usually become. Change requires you to learn and improve.

One decision you have to make is "What do you want in a woman?"

You also have to ask yourself whether you're looking for a long-term relationship or a short one. This is IMPORTANT. If you start taking women to dinner, buying them gifts, and calling them days in advance to ask them out on dates you're going to trigger them to respond to you as a Provider. They will hold back sex, and expect you to demonstrate your ability to provide.

On the other hand, I've found that if you start out as a Lover Personality, you can always choose to switch later on. So choose wisely.

There's more on this topic in my book *Double Your Dating*, which you must read in order to understand this completely.

Now here's a list of UN-successful Personality Types. I'm not trying to pick on anyone here, but I've dated and interviewed a LOT of women. These are the types that GENERALLY turn women off.

Unsuccessful Archetypes:

- ? Hippie (Careless about grooming and clothing)
- ? Nerd (Not socially educated or charming)
- ? Redneck ('nuff said)
- ? Prejudice, Ignorant and Proud (again, speaks for itself)
- ? Insecure and Needy (Clingy and smothering physically and emotionally)
- ? Afraid man (Won't take risks in life and go for it)
- ? Mommy's boy (Needs mom's approval for everything, won't grow up)
- ? Argument man (Argues with everything all the time)
- ? Unattractive on purpose (This can work if you like women who are the same)

I'd like you to take a moment and think about three guys that you know who are successful with women, and three that aren't.

Chances are that the three that are successful will be found in the 'Successful Personality Types' section, and the others won't. There may be one or two that don't fit the 'Successful' molds, but they're probably with women who are not exactly the most desirable in the world. I'm not trying to be mean here, I'm trying to help you see how things work.

So take some time and think about who you've been up until now, the new perspective that you have, and how you're going to be different in the future. Write down three things you can start doing RIGHT NOW to become more like the Personality type that you'd like to be come. Then get to work and stick with it!

If you have any suggestions about what you've just read, please email me at daviddeangelo@doubleyourdating.com to let me know.