

A MAN'S GUIDE TO THE FEMALE MIND

PART 1
MYTH
AND
INTRODUCTION

PANDORA'S
BOX

THE MYTH OF PANDORA'S BOX

hen Zeus and the Greek gods created the human female, she was named Pandora, and given many gifts. Among those gifts were beauty, wit, charm, eloquence, curiosity and also deceit.

Zeus then gives her a box and tells her NEVER to open it. She holds onto it for a while, but eventually her curiosity gets the best of her and she opens it.

When she opens it, every kind of evil begins to fly out from the box, trickery, deceit, lies, manipulation, chaos, hatred and anger... and as this happens, she becomes scared and slams the box shut, trapping one thing inside – hope.

This system is called Pandora's Box because it represents hope for men to make sense of the chaos, deceit and frustration that exists inside the female mind.

Groundbreaking research – what we've developed is the first applicable method for understanding and controlling what exists inside the female mind. It is the result of several hundred hours of research both scientific research as well as real-life experimentation, hundreds of interviews with women. By the end of this program you'll have a game plan for every different type of girl on the planet, from identifying her type quickly to having her completely devoted to you. You'll know exactly what to do to get the girls you've always wanted.

Let me tell you what this is NOT:

- This not some new age pop-psychology fad that will be gone in a year's time
- This is not boring academic theory that sounds good on paper but has no real world application
- This is not lame and manipulative pickup techniques or any misogynistic ways to get into a woman's pants. Understanding this stuff will bring a newfound love and appreciation to women and put you light years ahead of any other guy she might be talking to.

As the project leader I have to give credit where credit is due. I cannot simply take credit for such a massive project.

First, my lead trainer **Brian Burke**, who dug deep into about 50-60 books on the topic of psychology, specifically evolutionary psychology, female psychology and sexual psychology. He also spent close to a hundred hours interviewing women and delving deep into their psyche and mental processes. He will also be the main contributor on this program.

I also need to thank **Matt Konig**, my personal success coach who conducted interviews, managed the overall project and made sure everyone stayed on task, and also offered a TON of insight into behavioral psychology.

Chris Heart – who helped with the interview process, and did some very specific research to the more rare character types of women across all age groups. He specifically researched the topic of how women change due to their personal experiences and also as they get older.

Now here's what makes this project unique... Each one of these team leaders has phenomenal success with women, and for the past two years we have been secretly testing and refining the Pandora's Box system with real live women.

In addition to the "everything on the table" interviews we've conducted with women who were AWARE of this project – there were also hundreds of women that, through talking to, attracting and dating, were unknowingly allowing us to test and refine this material. And be assured. Every precaution was taken to safeguard the psyches of these women.

The research was so intense, I actually almost went insane from forcing myself to seduce and develop relationships with women who were normally NOT my type, women who I would NEVER date, but had to for the sake of being thorough.

Many other teachers in this industry treat women as exactly the same, and will blindly teach you what works on ONE specific character type of woman. And while this might lead to some success sometimes, it's just a fraction of what's possible when you become more accurate. Not knowing they are only hitting about 12% of the total demographic. As you'll soon discover, there are EIGHT very different character types of women, and understanding the differences will open up your options and give you tremendous power. You'll probably know yourself that even guys who are quite good with women are still only consistently getting a "type" or "sort" of woman, and not experiencing success with a wide range of types of women. This program will give you that ability. There is also some research that should go unmentioned, as it might conflict with the morals of the more

conservative listeners. We have all made significant sacrifices in our lives to truly develop something that will push societies understanding of female sexual psychology to the next evolution.

The end result is that me, my team, and even the video crew who happened to be watching our interviews incidentally have all multiplied our powers with women, we have increased our versatility, and increased the certainty of our ability to pick and choose women and strategically form romantic relationship with them, with much less frustration, guessing games and rejection.

You are going to end up with the same power.

Here's What You Will Be Able To Do:

- **You will be able to SEE INSIDE THE MIND of ANY woman you choose.** You won't literally see her exact thoughts, but you will be able to predict, with a high level of accuracy, her emotions, feelings and future behavior.
- **You will have a hyper-understanding of the female mind which CHANGES the vibe you are putting across.** Women will intuitively sense the difference between you and other guys. It mostly manifests in your facial expressions, eye contact and body language. She will know that there is something different about you. It's just like being in a foreign country and seeing someone from your home country – you can sense it from their mannerisms and body language before you even hear them speak.

- **You will be able to influence her behavior on a supernatural level.** Because you will understand her better than she knows herself, you will be able to behave in a way so that you are an authority, a guide to her own inner understanding which will give you unlimited persuasive power. Take caution. You will have women's lives in your hands, and they will obey you with blind obedience.

- **You will join an elite secret society.** Understanding, having compassion and empathy for women and the ability to predict her future will set you far apart from other men in her life. You will become someone she trusts, someone she can be honest with, someone she tells all of her secrets – almost like a best friend she grew up with, but with the additional benefit of having a passionate sexual connection.

- **You will be able to decipher her secret language.** Almost every guy has had the experience of a woman saying one thing but meaning something completely different. Or seeming to be interested and flirting, but the minute you make a move she loses interest. When you speak "woman-ese", you will see this happening all around you – but to other guys. And you can choose to help them, or you can watch with amusement with the girl, and keep her for yourself.

- **You will be able to unleash her inner nymphomaniac.** You will be able to get her acting totally outside of her normal range of behavior. One thing I see is that guys will date a girl, and they'll have the most plain vanilla missionary sex, but then they date a guy like me or one of my trainers, and she'll be open to all kinds of crazy sexual things even

threesomes, and when the first guy finds out about her secret, hidden desires, its often very upsetting and frustration. You're going to be ONE OF US - and trust me – when a girl does something completely out of character with you – you make an incredible bond, and basically she'll NEVER forget you, and always give you priority over guys.

- **You will be able to quickly identify which of the 8 character types of women she is.** Is she The Seductress or is she The Connoisseur? There are just 8 different types of women and you're going to be able to know immediately which type she is, and exactly how to get her. I've got it down so that I can tell which type of woman she is in 30 seconds or less, and in time, you will too.
- **You will then be able to adapt your strategy to laser target your efforts to that specific character type.** Why waste your efforts using behaviors and tools that aren't suited for a specific woman. In the trainings to come, we take one character type at a time and focus on it hardcore. My hope is that you will find and date each character type as they are introduced and by the end of this training you will have experienced the full spectrum of women, know which type works best for you, and then be able to predictably find them, seduce them and if you want, form a long term relationship with them.

SIGNALS

Now let's talk about signals – and in particular signals that women give off to show you that they are interested.

One side benefit to learning the Pandora's Box system is that once you become a master, you will be blown away by the number of signals that women are constantly giving off about which character type she is, and also the many ways she's telling you how to seduce her.

You are about to become an expert at reading signs.

THAT SPECIAL GIRL

From coaching students from around the world, we realize that there are many guys who have a woman in their lives who would make an amazing girlfriend, be awesome to have sex with, or is just plain better than most other girls they know.

Is there someone you know who would it be awesome to start a romantic relationship with?

I know myself when I was learning this stuff initially there was this perfect 10, the kind of girl who could be on the cover of sports illustrated, you know the kind I mean. She really turned me on.

And as I got better, I was able to relate to her on a much deeper level and let me tell you... it was so fulfilling to finally seduce her.

Now, what this program is going to allow you to do is to understand her type, make sense of her behavior (because there's a good chance it's confusing to you right now), and have a solid chance at correcting your own behavior and getting out of your own way, so that you can form a real connection with her, and allow her to bond with you.

You are going to figure out if the girl you really like is a tester or an investor, a denier or justifier, and a realist or idealist. What am I talking about? And why should you care? Well, understanding these three things is the KEY to knowing a woman's character type. Yes.

You simply need to know three things about any woman

to instantly know her type. We call this process “mind reading” because it gives us SO MUCH information about her behaviors, her preferences, her sexual history and also how she falls in love.

How can we suggest such an outrageous idea with such confidence?

Well, keep listening, and learning, and you may want to watch these videos a couple times to fully understand the system, and please watch them all the way through in order at least one time before going back to review the individual sections. And pay close attention, taking notes if you have to because I’m going to test your knowledge at the end of the core program.

CONFIDENCE

The thing that really caught me by surprise when we tested the product on a focus group was the surge in their confidence when they went out to meet women. And now that I fully understand it, it's like the difference between being dropped in the middle of a jungle, and being in the jungle with a compass, a tour guide and a map with big bright red arrows on it telling you exactly where to go.

The guys as part of this focus group found it fun to figure out her type, and they turned it into a little competitive game. It made meeting women fun again, because it while it was challenging to get at first, they all made rapid progress as they got faster at seeing the clues, putting the pieces together and acting accordingly.

HERE'S WHY THIS WORKS:

The Pandora's Box system is completely unique because it addresses REAL differences between women's minds.

Previous teachers have failed (or rather succeeded with a VERY small percent of women) because they failed to address these very real differences. Let me ask you a question...

Take 2 women.

One woman has had only 3 serious boyfriends in her life, enjoys hiking, reading, and watching movies. She does NOT date casually, and has only had sex with those three guys aside from a fairly negative experience with a one night stand when she was 19 years old.

Another woman has dated 20 guys in her freshman and sophomore years of college alone, frequents clubs and dresses in a way that gets A LOT of male attention, she is approached on average about 3 times a day.

Do you think you'd be successful using the same strategy to attract both women? Of course you wouldn't.

Yet every "teacher" who has studied this topic attempts to fit every woman into his one method.

As a result, any guy using these methods, even if he is very good, is only going to resonate with about 12% of the female population. Whereas with you; you are going to have a realistic chance with 100% of women. This is because we are treating them as unique individuals, rather

than all exactly the same. And this includes ANYTHING romantic whether it is dating or a relationship. It does not merely apply to her behavior in bed, but of course we will cover that in depth as well.

The Pandora's Box System is YOUR guide to the female mind. It will give you almost unlimited and scary power with women, as it has with me, my trainers, and the select few VIP clients I have chosen to share it with.

And it will give you this power as well. Respect it, and treat it as such. An incredible superpower and privilege.

If I know about any guy misusing this power, I will terminate your account and refund your entire amount paid. I am very serious about this.

WARNING #1: It's about time that I talk about the possible consequences of using, or misusing this product.

This product, when both studied and applied, will give you incredible power with women. They will feel as though you understand them on the deepest possible level even better than they know themselves – because you ACTUALLY DO.

Because of this, they will suspend all critical judgment, rational thinking and let go of their normal defenses and practical common sense.

You will literally become the authority over her decisions, her goals, and grant or remove the power to feel pleasure and pain.

And I have to confess – I have been somewhat careless with this power in

the past. When I was young I experienced a lot of rejection and pain, so naturally I felt like I needed to overcompensate. And I did big time. And there were a few women who were absolutely devastated, and couldn't date, or feel attracted to other men for a LONG time after we had ended.

But YOU have the chance to RESIST this urge, and spare yourself the mental torment that – trust me – comes with that type of abuse.

Recently, for the first time in a long time, I fell in love. I used the strategies you'll soon learn to find and attract, the most amazing woman for me. And I taught her things she wouldn't understand in a million years. It was life changing for both of us.

You have the chance to use this incredible power to change the world for good. And this product is my way of reconciling the damage I've done, hoping that enough men will use this in a positive way, and under my close guidance – we can spread a strong positive energy to improve the lives of women – help them feel understood, and make a real impact on society.

WARNING #2: Now a second warning:

This is the end of my introduction – and as such – this is the point of no return. Once you listen past this point, we will begin to reveal the secrets of Pandora's Box.

I will peel back the curtain – and take you through the inner workings of the female mind. I will hold nothing back. At times, although our goal is a high one, and good, there are some things that are dark. Some of it may be scary.

So again, if you have the idea that all women are perfect in every way, 100% altruistic, that never have any deceptive or hidden motivations, then this product might not be for you. If you have the slightest feeling that you might be getting in too deep, please stop the audio, and never log back into the Pandora's Box website.

I'm totally serious about this. This is the real content that no one else is teaching. You will not find the level of honesty and disclosure anywhere, and that is why I urge you to take a good look at yourself and ask yourself "am I really ready to take an uncensored look inside the mind women everywhere, no matter if it's good or bad?"

If not, again, turn back.

If you are, I congratulate you, commend you, my fellow Pandora's Box practitioner and welcome you to an ELITE society.

©Vin DiCarlo