

Juggle all the women
you want, without
getting into some
Melrose Place drama

Chick Management MBA

Advanced Learning Systems Inc.

Cover, Illustrations, Layout and design: Cristiano Nogueira

Edited by Ron Jule

Disclaimer: This book is for entertainment purposes only. The author, publisher or anyone involved in writing, publishing or promoting it does not assume any responsibility for reader's actions.

Chick Management MBA

Copyright ©1999-2001 by Anthony Berger, Ron Jule, David Silberstein and Cristiano Nogueira.

All rights reserved. No part of this book may be reproduced in any manner whatsoever without written permission except in the case of brief quotations embodied in critical articles and reviews. For more information contact Anthony Berger at anthony@advancedmacking.com

How to keep a woman

Never sweat a hoe

This is the number one rule of dealing with women.

Never sweat a hoe.

Let's repeat it: Never sweat a hoe. Repeat it till it's embedded. Never sweat a hoe.

Lets get subliminal: Eoh a taews reven. That's it backwards.

What the hell does this mean?

Despite the depiction of women as hoes, the inventor of this phrase, Mfon "Fu-Manchu" Jones used that expression because it is short and gimmicky. "Never sweat a lady" is what he meant, but it doesn't sound right. Never sweat a ho, on the other hand...

In simple terms, it means: Don't over care for any woman.

Don't over do anything emotional. Don't tell them you love them every hour, don't call them three times a day. Don't treat them nice the whole goddamn time.

Why? Because if you over respect and praise them, they will disrespect and under value you and your relationship to them.

Just like most people, women like challenges. If you show no sign of a challenge, if you do everything they ask you to, if you try to be this super duper guy who is always there for her, never disappoints her, never pisses her off, never blows her off, who is always ready to jump at every command, she will have no respect for you. Love and relationships are a game. Games suck. Luckily, here is the only rule you'll need to win this game:

Never sweat a hoe.

Don't give them 100% respect. Don't get emotionally attached to them. If you do, they can easily hurt you and win the game.

Women, secretly, like guys who drive them nuts. He becomes the guy who she can spend hours talking about with her friends. This guy is a source of conversation for her. If her guy is A-OK, Mr. Perfect, then what is she going to bitch about? But if he frustrates her... she'll have plenty to tell her friends.

Once she tells all her friends about you, it gets estab-

Chick Managament MBA

lished that she is dating you. Once that happens, she won't want to lose you. Her reputation depends on you staying with her. She will then be addicted to you, which is much better than the opposite.

So how do I apply this rule in real life?

Don't tell her you love her too soon. Not for the first few months of seeing her. Keep it to yourself. Tell her you like her. You can even call her "my love" sparingly. Keep her under-informed. Don't call her everyday. Blow her off and forget to call her occasionally. Don't show emotions.

Telling her you love her

What if I love her?

If you love her, you also want her to love you back.

The only way to get her to feel strongly about you is to make her have to work for it. The reverse of easy come easy go.

How much do you value something that is given to you for free? Nothing. Zilch. Nada. But if you spend \$600 on a mountain bike, you are not going to leave it unchained next to a train station.

If you truly love her, you will have to hold your feelings at the beginning and become a challenge for her. If you don't she'll become a challenge for you.

So when do I tell her?

Not at the beginning.

Any time after a few months, when you are more comfortable and sure that she is in love with you.

Of course, this time frame can vary: you may be involved with a she-player (devious woman who likes to play guys for chumps, destroys their live etc). In that case, you

Chick Management MBA

may not want to tell her at all.

On the other hand, if you are dealing with someone with an innocent heart, who never fell in love or who is so madly in love with you it hurts, then you may want to take her out of her misery and tell her how you feel.

The only rule to remember is to never tell them this rule. Under any circumstance.

Side note:

I hope that if there are any feminists reading this that they understand that the goal of the guy who uses the “Never Sweat a Hoe” technique is to keep his woman because he loves her, not to be jerk to her.

N.S.H. and break-ups

Don't Call Her

If she leaves you, don't call her.

No matter how much your heart cries and you miss her and you feel like Ross from Friends, don't call.

Don't sweat her.

If you want her back, don't call her. For Lord's sake. Wait a week, and she will call. If she doesn't call after a week, still do not call her. No email. No communication in any form, not even courier pigeon.

Use this time as vacation. Go out and hook up with chicks at random.

Soon you will forget about her, and she will be more and more concerned about you and wondering why you haven't called: "Has he met someone? Oh no! He probably met someone and is probably happier than he was with me. Oh why did I break up? Maybe I can still get him back! Let me call him and tell him I'm sorry."

If you don't call, she will want you back. This rule never

Chick Managament MBA

makes no sense when they breaks up with us, but it's the rule.

What's great, is that it works. Don't give a shit and they give a damn.

Juggling your women

“You cannot produce a baby in one month by impregnating nine women.” -Murphy’s Law on Sex

Ok! It’s been several months of being a player and you now have more women than you can handle! Too many women! That sucks!

Anyway, I went through the same situation 2 years ago and had to deal with different women calling me asking if I can see them on the same day. I’m only one man, so I had to develop a scheme to juggle all my sex-partners.

There are a many options, but the best three are:

1) Set up a calendar system where they understand that you can only see them on one night a week. I did this for 8 months and it’s great, because you get to see them all while not dating anyone in particular.

I do recommend leaving Friday and Saturday open, so you can hang out with your homies.

Also, if you take a girl out on the weekend, they will want to be wined and dined, which as we know is costly. Just

oink them on weekdays.

Another thing I did was to establish some routine activities with each: with Isa, I would bring two movie rentals, with Yong Sue, I would go out and shoot pool, with Deborah, we would go to lesbian bars and try to pick up lesbians for threesomes... etc. This way, your week nights stay varied yet not confusing.

If you live in a small community or if you are seeing women from the same company, school etc, then refer to the “eat quietly, eat twice” rule. Keep this under the table, and you won’t get into a soap opera.

2) Another option is to select one of them as your girlfriend.

Of course, this takes time, since you have to spend enough time to be able to choose the right one for you. If you have been using these seduction techniques and hooking up for a while, and, want to spend more time with one girl, I recommend this option.

3) The third option I used for a while (a year) was to make it understood that what we were having was simply a one night stand.

I wouldn’t give them my number, I would take theirs and

Chick Managment MBA

tell them I would call them back. And sometimes I would, depending on how things went the first night. You don't have to be rude, or leave before they wake up. Just tell them that you don't want to get involved with anyone right now, because you just got out of a 4 year relationship... blah blah blah.

Compliment them as far as their looks, smarts and ability in bed (they need all three compliments), and leave.

*"Why would I make one woman so miserable when I can make so many women very happy?"
Benny Hill (when asked why he never married)*