

3 STEALTH STRATEGIES

To Get You Unlimited Facebook Women

By Dean Cortez

www.FBSeductionSystem.com

Hey, this is **Dean Cortez** and in this special report I'm going to share a few of my favorite **"Stealth Strategies"** for hooking up with girls on Facebook.

If you haven't been using Facebook to get women, you're missing out. *Big time*. So let me give you a few simple secrets that make getting laid on Facebook just as easy as ordering a pizza.

Look, you know how **ADDICTED** women are to Facebook.

All day long, I see chicks checking their Facebook accounts: while they're at work, at the coffee shop, standing in line at the grocery store...

I even see girls uploading pics of themselves (and trying to get "Likes" and comments) while they're out partying with their friends.

(Or snapping and uploading pictures of their **DINNER** when they're at a restaurant. Does anyone really want to look at someone else's cheeseburger?)

Guys spend a lot of time on Facebook too, but it doesn't have the same "crack cocaine" effect on us that it has on women.

So why are girls so obsessed with it?

I'll tell you why in a moment. It's not what you think, and it's the **KEY** to seducing women on Facebook (in fact, once I share this secret with you, it'll change the way you look at girls on Facebook **FOREVER**.)

But first, did you know almost a billion people around the world are members of Facebook? More than half of these members are women.

Every hot girl you see walking around every day...every stunner you see when you go out on the weekends...they're all on Facebook.

And when you use the special tactics and sneaky tricks I'm going to tell you about, you'll have the opportunity to meet them...

Flirt with them...

Date them...

Or just bang them.

The choice will be yours.

Facebook is the most “target rich environment” that has ever existed. Where else do you have immediate access to an unlimited pool of cute, sexy women, from the comfort of your living room?

Or from your phone, wherever you may be? You can **CONSTANTLY** be connecting with girls on Facebook who are down to bang.

(In just a moment, I'll even tell you about a **little-known app** you can use on Facebook to actually **KNOW** which girls are looking for casual sex tonight with a guy like you!)

Let me quickly run down some of the key benefits of using Facebook as your “ultimate seduction tool...”

Unlimited Instant Interactions

On Facebook, you can interact with unlimited women at your leisure, and even simultaneously. In other target-rich environments (such as parties, bars, nightclubs, the gym, etc), you’re usually forced to focus your attention on one woman at a time.

If women observe you flirting with multiple females, you’ll look like a sleazeball. But on Facebook, you can chat with numerous women every time you log on. You can even chat with several women at once.

(I remember times when I’ve been chatting with two different girls on Facebook Chat, while answering text messages on my phone from some other chick I met on the site...and there was a naked girl sleeping in my bed next to me, who I met on...you guessed it...Facebook!)

Instant Intel

“Intel,” short for “intelligence,” is a concept you’re familiar with if you’ve read my book M.A.C.K. Tactics. When you meet a woman for the first time in the “real world,” one of the goals during your initial conversation is to find out certain details about her. Finding out the right Intel will allow you to connect with her, and seduce her, more effectively.

Did you know that the C.I.A., the most sophisticated intelligence agency on earth, uses Facebook as a tool when conducting background checks on people? This is because Facebook provides an astounding amount of Intel on people.

Sure, you get the basic details—where the person is from, their birthday, where they went to school, their personal interests—but then you can also see their relationship status, and their entire network of friends and associates.

With the Facebook “timeline” feature, you can even dig into their past and explore key moments of their lives, from years ago leading up to the present.

The amount of Intel you can gather BEFORE you ever make contact with her is massive. And this leads me to the next benefit...

Rejection-Proof Conversations

Because you'll be armed with Intel about her job, her hobbies, her passions, her friends, her favorite music, where she has traveled lately, etc., carrying on a conversation with a girl you meet on Facebook is super easy.

I recently coached a guy named Roger who was terrified of walking up to a random hot girl at a bar and talking to her.

His social skills were downright awful.

But I was able to turn him into a "Facebook superstar" with women...and one of the girls he met on Facebook (who was shockingly good-looking) wound up becoming his girlfriend.

Why? Because Facebook makes it ridiculously simple to start conversations with women and create a sense of "chemistry" with them.

By knowing how to quickly analyze their profiles and identify key pieces of Intel, you can mention things during the conversation that immediately make it seem like you have things in common with them.

This makes it SO much easier than trying to build a connection with some random girl you meet at a bar (or anywhere else in the real world), where you would need to ask questions to try to find out where she's from, where she works, what she does for fun, what she's passionate about, etc.

All of this information (and much more) is revealed right there in her Facebook profile. All you need to do is identify the girl you want to bang, and once you start interacting with her, bring up a topic that you already know she's going to want to talk about.

If you've ever met a girl in the real world and struggled to figure out what to say next...and you were sweating bullets during those "awkward silences," as you racked your brain for another question to ask...your worries are over.

Once you learn the secrets of Facebook Seduction, you'll know EXACTLY how to start the chat (or send the first email), and how to follow up and build a connection with her in MINUTES that would take you hours (or even weeks) in the real world.

And you don't ever need to worry about feeling nervous about approaching her and trying to figure out what to say to break the ice.

I'll give you copy-and-paste messages you can send to start every interaction the right way every time...so that you ALWAYS get a response.

But the most important benefit of Facebook is this...

The Ability To "Engineer Your Environment"

On Facebook, every detail you present about yourself is completely under your control. This includes the friends you add, and the groups you join...the way you write your status updates...the stuff you post on other people's Walls...the things you choose to "Like" or comment on...

When you add it all up, it creates your Facebook identity, or as we call it, your Environment.

For most guys, this "Environment" is fairly uninteresting, or downright unattractive to women.

But when you understand how to ENGINEER your Environment the correct way, by following just a few simple tips, you immediately make yourself interesting and attractive to women (and you stand apart from all of the chumps and boneheads who WISH they could be chatting with hot girls).

It typically takes a woman around five seconds to “judge” a profile and determine whether or not a guy is bangable. So you have to make sure that you present yourself the right way, and control all of the elements within your Facebook profile to create an attractive first impression.

Now I want to tell you about some factors you need to pay special attention to, when engineering your “seduction environment”—and give you some strategies to use.

Strategy #1: Include Six Types Of Profile Pictures

I’ve done a lot of testing on this, and I’ve come to the conclusion that there are 6 types of photos to include in your Facebook photo albums that will INSTANTLY boost your to sexiness with women to another level.

You only have a few seconds to impress a woman and make her decide that you’re sex partner material, so your goal is to show her a LOT of social value practically instantly.

Women only need to show us ONE type of picture in order to get us craving sex. As long as she’s hot—and especially if she’s showing some cleavage, ass, or wearing a short skirt—your male instincts will take over!

But to make a woman feel the same way, we have to show her that we’re the *type of man* she fantasizes and dreams about. This is why you need to include specific types of photos among your Facebook pics, to appeal to her female instincts.

(By the way, once you upload these pics to your photo albums, you can also start testing them as out as your display picture—your MAIN profile photo. You can find out which picture gets you the highest success rate with women.)

The 6 kinds of “necessary photos” are as follows (and by the way, if you don’t have these types of pics yet, get your friends to help you take some):

#1 Sporty - action shots are perfect for this. The more “extreme” the sport you’re participating in, the more macho you’re going to look. For example, if you have an action shot of you surfing a big wave, soaring through the air on a snowboard, kicking the shit out of a soccer ball, or diving to make a volleyball shot, you’ll look pretty badass. Whereas if you have a photo of yourself playing chess, you’ll look like a dork.

If you're "sporty," it tells women that you're fit. *Fit to breed with*. So even if you're overweight (or on the scrawny side), as long as you can demonstrate to women that you're into hardcore physical activity, it works in your favor.

Oh, and one other thing here—if you have a good body, then this is the perfect place to show it off. Take an action shot of yourself with your shirt off playing soccer, or running on the beach or something. It shouldn't look "staged." This looks way more natural than some meathead lifting up his tank top and taking a picture of his abs in the mirror.

#2 Dressed Up – Women love a guy in a nice suit. My job doesn't require me to dress up, but I do have some pics of me at a friend's wedding where I was looking very sharp. One of these pics, which shows me standing with several of my buddies--all of us in suits--has gotten me more favorable comments from women than any other picture in my albums. (Believe me, I hate wearing suits—but like I said, women love this look!)

#3 Cool - Your cool photo is the one that's going to portray the "bad boy" side of you. Even if you're not a bad boy you want to give girls the impression that you can be bad if you need to be.

Stereotypes actually work well here. If you're on a motorcycle, that's cool. Rocking out on an electric guitar onstage is definitely cool. If you're wearing sunglasses and looking away from the camera with a brooding expression on your face, that's cool. (Black-and-white photos enhance the effect.)

One of the tricks to making a photo "cool" is for it to look natural, as if it was snapped without you paying attention. Rather than you constantly posing for pictures and smiling at the camera, these "natural" pics create the sense that other people just like to take pictures of you doing your thing...because, well, you're a cool guy!

#4 Friendly – Here's where you show off a big, cheesy smile. This pic is designed to bring a smile to the face of the girl that's looking at it. Make sure you include a few of these in your album.

If you want to get bonus points, include a baby, a puppy or a kitten. Hold it up next to your cheek.

Sure, it's a bit cheesy. But will it be effective? Absolutely.

#5 Popular - this would be a photo where you're in the center of a group of people all smiling at the camera. It looks like you're "the man" and you're surrounded by good friends. Having an attractive woman or two in the picture helps, but not if they look slutty. (Pics taken at a strip club won't impress the girls you're trying to bang on Facebook.)

#6 Artistic - this photo of yourself has an artistic angle to it. For example, it could be a cartoon or sketch portrait of yourself. (On the site Fiverr.com, you can have someone create this type of image for only five bucks!)

I personally like to use these as my Display Pictures, because they seem to trigger the "curiosity switch" in the minds of women who are interested enough to check out my profile. Once they click on my Display Picture, they see the other 5 types of pictures of me in various situations. Add them all up, and I seem like a guy who's totally F#(KABLE!

Strategy #2: Post Attractive Status Updates

Your updates are a way to let your Facebook friends know what's going on in your world.

These can be short blurbs about what you're currently doing; photos; videos; or links to web pages you want to share with people. Your friends can "like" them and/or comment on them.

Clever or interesting status updates will gain popularity. The more people like or comment on your updates, the more people's newsfeeds it's going to get to.

If you're able to post awesome updates, you'll increase your popularity with hot girls day by day, without even noticing.

A few quick rules here:

Your updates should convey that you're a guy who leads an active, fun, positive lifestyle. Women are drawn towards men who have **PASSIONS**.

The key here is to demonstrate that you're passionate about topics that women find attractive or exciting.

The fact that you're a diehard fan of a sports team isn't something that women care about. If you're constantly posting about sports, it makes you look like a guy who doesn't have much else going on in his life.

And if you're really into politics, there's nothing wrong with that—but it's not something that most hot girls are going to pay attention to. On the other hand, if you're passionate about travel, or fitness, or achieving a personal goal, that's sexy to women.

Those are just a few examples. *Anything* positive that you're passionate about—that relates to you becoming a better person and leading a cool lifestyle—works in your favor.

Some of the best subjects for status updates relate to:

Motivation and personal development. It could be your “quote of the day” about achieving success, or it could be something exciting you’re working on, or doing to improve yourself or your lifestyle.

Another good one: a clever comment about a bit of **celebrity gossip** that’s in the news (women eat this stuff up and always have something to say about it)

Sometimes the best updates are ones that include **a photo with you and some friends.**

This ties into the #1 reason why women use Facebook, which I’ll tell you about in a minute, but for now I’ll say this: your status update will “go viral” within your social ecosystem when you upload a photo of you and friends and then “tag” your friends in the picture.

This way, the picture will appear in the newsfeeds of the friends you “tagged” and will be seen by all of THEIR friends, as well!

Here’s a quick Facebook Seduction tip:

When I hang out with friends, I use my phone to take pictures of us having fun.

I hand my phone off to someone who can take our picture, I place myself in the center of the group, and I make sure I get at least three or four pictures so that I can select the best one.

Then I upload that pic to my Facebook profile, and “tag” my friends in the pic. I write a cool caption, too.

Now, the friends of mine in the picture are all going to comment on my post and “like” it, and *their* friends see it, too. This raises my social value. I am seen as the center of a fun social group. Girls who don’t even know me view me as a popular person who leads a fun, active lifestyle.

Another type of status update that people appreciate are **humorous updates.** People love to laugh, and if you can come up with something funny you’ll rack up

“likes” and comments.

The idea here isn't to post the “joke of the day.” Make it personal and original. If you experience anything weird and hilarious that you think will make people chuckle (and perhaps relate to), share it via a status update.

The shorter, the better. No one wants to read an essay!

Strategy #3: Know The Power Of VALIDATION

This strategy has to do with the #1 reason why women use Facebook. Understanding this is one of the main keys to being a successful Facebook seducer.

It comes down to one word: VALIDATION.

Women crave *validation* from the people in their social circle.

Protecting their social status among their friends is of extreme importance to them, and they're always looking for ways to *raise* their status.

Those "Likes" and positive comments they get on Facebook are like a hit of cocaine to their nervous system!

If you're good with women, then you must already know that one of the keys to seduction is **WITHHOLDING** validation and only giving it out in small doses.

Instead of making it immediately obvious that you would crawl over broken glass to get a date with her, you make her **EARN** your approval.

Instead of telling a hot girl, "You're so beautiful" (which she hears constantly from chumps), you say something like:

"Y'know Jessica you're cute, but honestly I'm tired of hanging out with girls who coast on their looks and don't have anything interesting to talk about. So tell me the most interesting thing you've done lately."

Rather than saying, "Will you go out with me sometime if you're not busy?" you say:

"I could tell we could have a lot of fun together, Jessica. If you keep earning points with me, I might have to take you to my new 'secret spot' that serves the best margaritas and Mexican food you've ever tasted in your life."

I could give you a hundred examples of these types of comments (and they work incredibly well), but let me get to my point:

On Facebook, the whole idea of validation goes to a different level.

You do NOT want to be lumped in with every other dork on her Facebook friends list, who post ass-kissing comments every time she uploads a new "selfie" to her profile.

("Selfies" are those pics girls take of themselves on their phones, often showing themselves striking a sexy pose in a mirror.)

If you EVER post those types of comments on profiles of women you are NOT hooking up with, I want you to cut it out right now. It's absolutely murdering your chances of her ever taking an interest in you.

The problem with most guys on Facebook is, they don't think they realistically HAVE a chance with the hot, "popular" girls...

But I'm here to tell you, ANY girl on Facebook you desire CAN be yours.

And on Facebook, you have a thousand times the opportunities you'll ever have in the "real world." You can meet, chat with, and line up dates with a dozen girls a night -- without having to leave your house (or even get dressed!)

You just need to learn a few simple "attraction hacks" and loopholes that let you turn Facebook into your own personal "chick delivery service."

And you definitely need to know how to handle the concept of validation with women on Facebook.

If you "frame" yourself as a guy who's not easy to impress...who already KNOWS plenty of attractive women, and isn't fazed by her looks (no matter how hot she is)...you can contact her from a position of STRENGTH...in a way that compels her to respond to you.

Then, it's simply a matter of sending a few cleverly written messages to spark her interest, create a sense of "chemistry," and get her to come meet up with you. (I can give you copy-and-paste examples of emails to send, so you don't even need to write anything yourself!)

In this video presentation, my friend (and former student) Brandon reveals the secrets of Facebook Seduction:

<http://www.fbseductionsystem.com>

When you use these drop-dead easy methods (they work even if you're not normally "good" with hot women), they'll see you as being in a completely different league than all of the other guys on her Friends list.

And if she's NOT on your Friends list yet, you'll even learn how to get her to add you...AND chat with you!

Then, you'll learn about special apps, games and other Facebook features which 97% of guys have no clue about (and even fewer guys understand how to USE these features to seduce women).

So check it out now before the video gets taken offline (and this might happen soon, because the Facebook Seduction System is generating quite a bit of controversy...)

<http://www.fbseductionsystem.com>

Your Wingman,

Dean Cortez

P.S. Oh yeah, I almost forgot. Earlier, I mentioned a little-known Facebook app that actually SHOWS YOU THE GIRLS that are down to have casual sex with you! It's called "Bang With Friends," and you can get it here for free:

<http://www.bangwithfriends.com>

The image shows a dark-themed app interface for 'Bang Your Friends'. At the top, the title 'Bang Your Friends' is displayed in large white font. Below it, the subtitle reads 'Anonymously find friends who are down for the night'. A smaller line of text states 'Your friends will never know you're interested unless they are too!'. A prominent blue button with the Facebook 'f' logo and the text 'Connect using Facebook' is centered. Below the button, a warning in bold white text says '(Completely private & discreet until both friends are down to bang!)'. Underneath, it says 'by signing in you agree to our terms of use and privacy policy'. The interface also features social media engagement metrics: a 'Like' button with 180k likes, and an 'Updates and more:' section with a 'Like' button (5.7k) and a 'Follow' button (2,635 followers).

In short, this application allows you to tag girls on your friends list who you want to bang. If they also installed this application and tagged you back, then this application tells you that the two of you are down to bang!

But if only one of you are interested in hooking up with the other, the application never informs the person that is NOT interested.

So basically, you stay totally anonymous, unless she agrees that she wants to bang you, too!

They say a picture speaks a thousand words, so here's a screenshot of their instructions:

If you think this app looks pretty cool, wait until we tell you about all the OTHER “hidden Facebook features” that we’ve figured out, and use to seduce all the girls we want! “Bang With Friends” is just one of many...

We reveal them all inside the Facebook Seduction System (along with step-by-step instructions on how to take your chats all the way to sex).

All of the secrets are revealed here:

[**The Facebook Seduction System \(click here\)**](#)

Once you learn it (it only takes about an hour), banging hot Facebook girls is just as easy as ordering a pizza...

