Card trick time distortion

I think at sometime during the coming week

Here’s the setup

Let her mind fill the blank be vague

You’ll ..find yourself thinking about this conversation

And you’ll think to yourself

What are we doing here we are directing her what she should think

And you’ll think to yourself I gotta talk to that guy again

Why am I using that kind of language?

Gotta

Gotta is a very informal slang way of saying must or should

I am just talking to people in the same way they are talking to themselves on the inside of their head

And you’ll think to yourself I gotta talk to that guy again

You wanta call him

Shifting from I to you

Not a normal I you shift

And you’ll look for my number right here (show them the card, right in front of them)

Usually it takes 72 hours for them to call you back

Boyfriend destroyer

You know I’d really like to take you out?

What’s the first thing we do when someone offers us something we----- agree with it.

You have a boyfriend.

I gotta respect that because I know relationships are important

I guess there’s no way you could just stop!

And imagine feeling really comfortable spending some time with me anyway

But if you could maybe to the point where you could just picture us over coffee and laughing having the best time

Doesn’t it seem like it’s something natural that we just go do that and really feel good about it

Use the word stop and then they will imagine what they tell you to

The other way would be to say

You have a boyfriend

I understand you have a boyfriend

How surprised would you be to instantaneously find yourself looking forward to spending a little time with me anyway

maybe to the point where you could just picture us over coffee and laughing having the best time

and you starting to really look forward to that

as you think about it like that doesn’t it just make sense that we just go and have a really good time

in the first instance you are cutting off her chain of thinking and going stop!

Imagine blah blah

Second one is the weasel phrase

How surprised would to be

And imagine – trance phrase activating a trance mind

As you think about it just like that presupposes that there is only one way to think about –whatever we suggest

Combine patterns with patterns

To increase the power of what you do

The blammo

What you do first of all is you find out where she puts the submodalities of falling love

Then demonstrate anchoring then once you got the anchor and get her all excited with the anchor you go back to where she falls in love and you put your voice in that space

And you allow her to feel the warmth of that voice coming right from that space in your mind

Friends into lovers

Start of with maps of the world

Transition so you know I’ve found is people don’t just have these maps in their head of the world they also have a map of their ideal relationship for example if you were to ask me what’s important to you in a relationship, five years ago, I would have said sense of humor, but what I’ve realized is that’s not a quality in a relationship, that’s a quality in a person that allows you to experience the value of fun

You understand the difference

If I were to say to you (weasel phrase)

What’s important to you in a relationship? What might your answer

Once you’ve got em all and you’ve stacked them in the right order

Say so what you’e really looking for is a relationship based on name them (values)

Can you feel that would feel absolutely wonderful

Maybe to the point you would feel such a connection you could imagine a time in your future

Natural transition you can use with no logical connection

The only connection is that you are interested in both of them

Now the other interesting thing to me is

 Move on to values in a relationship

And then go on to the blowjob pattern

You will sleep with her guaranteed

Transition phrases-

Here’s something else I’ve learned

Now the other interesting thing to me is

Natural transition you can use with no logical connection

The only connection is that you are interested in both of them

And maybe then when that happens

People tend to think about people in a manner that’s consistent with they way they’ve treated them

We think about people according to the way we treat them and I know there’s a place in your mind where keep the men you really don’t want to deal with I know about that place in your mind where picture the men you have really felt something for

As you remember to keep my image in that special place

Over the next 24 hours right prior to picking up the phone remember that my picture is sitting there

Dealing with a woman’s putting you off bullshit

This is the way it works

the way it works is I am not going to be the person you get around to when nothing that you want to do better comes up

if you make a commitment to me and want to spend time with me I expect you to keep the commitment unless something really seriously wrong comes up

you’ve disrespected my time and disrespected me

when your ready to show a little priority and show a little respect my way

you’ll call me cause I would like to spend some time with and you and I’ll show you one of the best times you’ve ever had

in the meantime have a goodnight

click

telling her off with out being vulgar

and you take the sale away

and you communicate your value

aren’t you

