

Dating
FOR
DUMMIES®
2ND EDITION

by Dr. Joy Browne

WILEY

Wiley Publishing, Inc.

Praise For Dating For Dummies!

“Voted top female radio talk show host of the year in 1996 and 1997!”

— *Talkers Magazine*

“Her instincts are good enough to have made her one of radio’s best-known psychologists.”

— *New York Daily News*

“Can we talk about *Dating For Dummies*? This book explains everything you need to know from finding a potential date, to having a great time on your date. It is a must read!”

— *Joan Rivers*

“*Dating For Dummies* takes one of the most complicated, anxiety-filled social rituals we have and provides the reader with an easy-to-understand handbook for success. Short of sending flowers, I can think of no better way to survive dating as we head into the 21st century!”

— *Jim McCann, President, 1-800-Flowers*

“*Dating For Dummies* offers many insightful ideas on how to become the perfect date.”

— *Frederick Ragsdale Jr., Finance major*

“This book is very insightful — it makes the reader feel that he or she is no longer alone in the challenging world of dating.”

— *Kerry O’Brien, Chicago law firm Administrative Assistant*

“A practical, yet humorous guide to dating. Full of dating scenarios with real tips for finding that special person. Great resource.”

— *Angie Synder, Public Relations Account Executive*

“This book provides a whole new outlook on dating.”

— *Sean Jones, Industrial Technology major*

More Praise For Dating For Dummies!

“This book has a somewhat conversational style which made me want to keep reading. I actually found myself agreeing out loud to many of the tips and suggestions in every chapter. I especially enjoyed the ‘Ten Tips to Happy Dating’ chapter, because every tip made perfect sense for today’s dating habits.”

— *Paula M. Novak, Researcher Executive Recruiting Firm*

“*Dating For Dummies* provides helpful tips for overcoming all of your dating fears.”

— *Janice Mull, English major*

“This book gives a fresh perspective on living single. The anecdotes and tips are honest, informative, and always humorous.”

— *Allison Solomon, Administrative Assistant*

“No matter what the circumstance, *Dating For Dummies* will successfully guide you through the agonies and ecstasies of the dating game.”

— *Janice Flegel, Systems Analyst*

“*Dating For Dummies* serves as a fun and complete resource for ways to develop and increase one’s dating self-confidence by providing tips and warnings to prepare potential daters’ for nearly any scenario.”

— *Anish Sheth, Business Analyst*

“A much-needed, refreshing and encouraging alternative for singles trapped in the futile bar-scene.”

— *Sara Karp, Physical Therapist*

“Being 33 in New York City, I not only felt impatient about dating but I had high expectations each time. Chapter 14 helped me to relax and be realistic about the date; to just roll with it and enjoy the ride.”

— *John O’Halloran, Fine Art Import/Export*

Dating
FOR
DUMMIES®
2ND EDITION

by Dr. Joy Browne

WILEY

Wiley Publishing, Inc.

Dating For Dummies®, 2nd Edition

Published by
Wiley Publishing, Inc.
111 River St.
Hoboken, NJ 07030-5774
www.wiley.com

Copyright © 2006 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, 317-572-3447, fax 317-572-4355, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2005935159

ISBN-13: 978-0-471-76870-8

ISBN-10: 0-471-76870-7

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

2B/RZ/RS/QV/IN

About the Author

Dr. Joy Browne has won numerous awards, including back-to-back female “Talk Show Host of the Year”; was nominated for the Marconi award for best talk show host; was named one of *USA Today*’s 10 most influential broadcasters; and is a member of *Vanity Fair*’s Radio Hall of Fame. She is currently the author of 13 books and counting including *Getting Unstuck* (Hay House) and *Dating Disasters and How to Avoid Them* (Hay House). In her spare time she has appeared on everyone’s television show, including her own on CBS and Discovery Health. Dr. Joy enjoys hot air ballooning, yoga, and helping people to improve their lives.

She’s gotten her dating experience on the front lines, by watching, listening, and doing, and she’s always working on a book about relationships.

Dedication

To everyone who's out there giving it the old camper's try — courage!

Author's Acknowledgments

Writing is hard, lonely work, which is why this section is so often over the top in sentiment. People who were there when you were going through the labor, saw you sweaty and cranky, and still stuck by you are much to be valued, and this group certainly qualifies.

Tami Booth was the midwife, if ever there was one. From moment one, she stayed the course, even with elements that seemed part of a cruel joke. Kathy Welton backed the project, even if it meant taking on the gods of conformity and wrestling them to the ground. Tracy Barr kept the work feasible when the effort was literally dissolving before everyone's horrified eyes, and I thank her husband and babies for sharing her with me for weeks of phone calls and faxes and really dedicated work. Mary Hogan slapped life into a project that seemed oxygen-deprived and calmed me with her willingness to help and set limits. Kevin Thornton rode in on his trusty white horse to shepherd the project to the final glory.

The revision team included another Tracy as well as Kristin, Alissa, Trish — thanks unto them and Odaliz Rivera, who made sense of everybody's scratches.

I also want to thank all my callers who've shared their tales of woe or wonder; friends and family members (you know who you are) who've called at 2 a.m. to cry or celebrate; and certainly all the guys who've made me part of the great dating experience.

If you see yourself in this book, think kindly of both of us, because, after all, when it comes to dating, we're all dummies.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our Dummies online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Acquisitions Editor: Tracy Boggier
Technical Editor: Joseph Iacobellis
Senior Editorial Manager: Jennifer Ehrlich
Editorial Assistants: Hanna Scott, Nadine Bell, David Lutton
Cover Photos: © Getty Images/Altrendo
Cartoons: Rich Tennant (www.the5thwave.com)

Composition Services

Project Coordinator: Adrienne Martinez
Layout and Graphics: Andrea Dahl, Barry Offringa, Lynsey Osborn, Melanee Prendergast, Heather Ryan, Julie Trippetti
Proofreaders: Laura Albert, David Faust, Leeann Harney, TECHBOOKS Production Services
Indexer: TECHBOOKS Production Services

Publishing and Editorial for Consumer Dummies

Diane Graves Steele, Vice President and Publisher, Consumer Dummies
Joyce Pepple, Acquisitions Director, Consumer Dummies
Kristin A. Cocks, Product Development Director, Consumer Dummies
Michael Spring, Vice President and Publisher, Travel
Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher, Dummies Technology/General User

Composition Services

Gerry Fahey, Vice President of Production Services
Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: The Focus: Who Am I?</i>	11
Chapter 1: Thoroughly Modern Dating.....	13
Chapter 2: Being Confident	21
Chapter 3: Polishing Your Social Self	31
Chapter 4: Finding Out What Makes You Tick	53
Chapter 5: Making Sure You're Ready.....	63
<i>Part II: Who Do I Want?</i>	69
Chapter 6: Finding a Date	71
Chapter 7: Planning a Cool Approach.....	81
<i>Part III: Setting Up the Date</i>	87
Chapter 8: Asking for a Date	89
Chapter 9: Getting a Phone Number	97
Chapter 10: Plotting the Place for Your First Date	107
<i>Part IV: Date Day Preparations</i>	119
Chapter 11: Getting Your Outside Ready.....	121
Chapter 12: Getting Your Inside Ready.....	141
Chapter 13: Polishing the Act	155
<i>Part V: The Date</i>	167
Chapter 14: Having a Way Cool Time.....	169
Chapter 15: Your Date Hates You	189
Chapter 16: You Hate Your Date	197
Chapter 17: You Hate Each Other.....	203
<i>Part VI: The Day After and Beyond</i>	209
Chapter 18: The Next Day.....	211
Chapter 19: The Second Date.....	223
Chapter 20: Learning about Each Other	233
Chapter 21: Speed Bumps on Life's Highway.....	247

Chapter 22: Casual, Serious, and Heavy Dating.....	257
Chapter 23: Breaking Up.....	269
Chapter 24: Rebound	291
<i>Part VII: Playing It Safe and Keeping It Fresh</i>	301
Chapter 25: Safety First.....	303
Chapter 26: Dating Sight Unseen	313
Chapter 27: Dangerous Dates: The Dark Side	317
Chapter 28: Keeping It Fresh, Alive, and Healthy	325
<i>Part VIII: The Part of Tens.....</i>	335
Chapter 29: Ten+ Do's and Don'ts of Internet Dating.....	337
Chapter 30: Ten Ways to Know You're in Love	343
Chapter 31: Ten Sexual Commandments of Dating	349
Chapter 32: Ten Times Not to Date	355
Chapter 33: Ten Tips to Happy Dating.....	361
Chapter 34: Ten Ways to Make You and Your Date Miserable	369
<i>Appendix A: Specialized Dating Situations</i>	375
<i>Appendix B: Catch Phrases</i>	389
<i>Index.....</i>	393

Table of Contents

.....

<i>Introduction</i>	1
About This Book.....	2
Conventions Used in This Book.....	3
What's Not Required Reading.....	4
Assumptions about You.....	4
How This Book Is Organized.....	5
Part I: The Focus: Who Am I?.....	5
Part II: Who Do I Want?.....	5
Part III: Setting Up the Date.....	6
Part IV: Date Day Preparations.....	6
Part V: The Date.....	6
Part VI: The Day After and Beyond.....	7
Part VII: Playing It Safe and Keeping It Fresh.....	7
Part VIII: The Part of Tens.....	7
Appendixes.....	7
Icons Used in This Book.....	8
Where to Go from Here.....	9

Part I: The Focus: Who Am I?..... **11**

Chapter 1: Thoroughly Modern Dating	13
Scoping Out the Changing Dating World.....	13
Speed bumps.....	14
Changing definitions of marriage: When and why.....	14
Fantasies and realities.....	15
Terrorism and war.....	15
Gadgets, gadgets everywhere!.....	16
Money matters.....	19
Sex.....	19
Safety.....	19
Meeting Your Match in Today's Dating Scene.....	20
Keeping a Dating Notebook.....	20
Chapter 2: Being Confident	21
Handling Fear.....	21
The Confidence Game.....	23
Confidence on the inside.....	25
Confidence on the outside.....	26
Confidence builders.....	28
When you're confident enough to date.....	29
False Confidence.....	30

Chapter 3: Polishing Your Social Self	31
♥♥♥ Three-Heart Ideas	32
Taking yourself off house arrest	32
Making friends	34
♥♥ Two-Heart Ideas	38
Charm practice	38
Reading the personals	39
Writing a personal ad for practice or real	40
♥ One-Heart Ideas	42
Making a good first impression	42
Considering a mini-makeover	42
Learning from past experiences	45
Turning your fantasy self to reality	47
♥ Broken-Heart Ideas	49
Comparing yourself to others	49
Throwing pity parties	50
Vowing never again	50
Beating yourself up	51
Beating up Mom	51
Putting yourself under house arrest	52
Whining	52
Chapter 4: Finding Out What Makes You Tick	53
Starting with Mom and Dad	54
How Mom and Dad can still ground you	54
Escaping parental haunting	54
Looking for Patterns	56
Who Am I?	57
Describing an Ideal Match	58
Being the real you	59
A personal ad with no purse strings attached	60
Chapter 5: Making Sure You're Ready	63
The Wrong Time	63
The Right Time	65
The Final Word	67
 Part II: Who Do I Want?	 69
Chapter 6: Finding a Date	71
A Word about Attitude — Yours	71
Searching for the Best Places to Meet Someone	73
The halls of academia	73
The people in your neighborhood	73
Parties, vacations, and other fun stuff	74
Grocery stores, bus stops, and other public places	75

Spiritualism and altruism — a dating duo76
 Good sports win big.....76
 Friends, relatives, and — believe it or not — exes77
 The personals: Online and off.....78
 Avoiding Certain Places Like the Plague.....79

Chapter 7: Planning a Cool Approach81

The Eyes Have It.....81
 From Your Mouth81
 Using what works82
 Avoiding what doesn't work83
 A word on compliments83
 Admitting you're not perfect85
 Perking up pick-up lines86

Part III: Setting Up the Date87

Chapter 8: Asking for a Date89

Risking Rejection.....90
 Improving Your Odds.....91
 Never ask for a first date for a Friday or Saturday night.....91
 Never say, "Would you like to go out sometime?".....92
 Always offer options about the date.....92
 Remember that timing is everything93
 Always go for it if you're having a good hair or
 anything else day.....93
 The Invitation: Sending the Message.....93
 Getting an Answer95
 Dealing with a no96
 Getting some feedback96

Chapter 9: Getting a Phone Number97

Asking for a Number98
 You want to get in touch with the person.....98
 You want to keep your options open.....99
 You're not interested in the other person, but you feel
 it's expected of you to ask for a number100
 Giving Your Phone Number101
 You'd like to see the person again101
 You're not sure whether you're interested102
 No way, Jose.....102
 Home phone or not?103
 Life-saving cells.....103
 Phone number alternatives.....104
 Decoding Girl Time versus Boy Time104
 Talking Once You're on the Phone105
 Rules in a Nutshell105

Chapter 10: Plotting the Place for Your First Date107

First Things First	107
Rule 1: Pick an activity that you enjoy	108
Rule 2: Pick an activity that you can easily afford	108
Rule 3: Do something that doesn't require new clothes	108
Rule 4: Go where you can talk without getting thrown out	109
Rule 5: Go to a place that's easy to get to	109
Rule 6: Do something that isn't competitive.....	109
Rule 7: Pick an activity that doesn't involve a lot of alcohol.....	110
Rule 8: Leave time to get to know each other.....	110
Rule 9: Do something that doesn't involve high-ticket others	110
Rule 10: Find an activity that doesn't last more than a couple of hours	111
Exploring First Date Ideas	111
Places and things to avoid	111
So-so ideas.....	112
Good places for a first date.....	113
Doing the restaurant thing	115
Who Pays?.....	117

Part IV: Date Day Preparations 119**Chapter 11: Getting Your Outside Ready121**

Considering Cosmetic Improvements	122
First Impressions Count	123
Suiting Up	123
Dressing for real-world dates.....	125
Bearing other factors in mind.....	129
Putting together an emergency repair kit	130
Cleanliness Is Next to Dateliness	130
Don't sweat it	131
Hair apparent	132
D-day hygiene checklist.....	133
Taking Care of Business: Practical Details Before You	
Leave the House	133
Time	134
Transportation.....	135
Money	135
Directions	136
One Final Checklist	137
Ten Minutes to Lift-Off.....	138

Chapter 12: Getting Your Inside Ready141

Understanding the Psychology of Stress	141
The stress wall.....	142
Creating chaos	144

Easing Your Mind144
 Mind over what’s-the-matter.....145
 Looking at every dater’s fears146
 Relaxing body and soul147
 Relaxing Your Body.....148
 Step 1: Heavy breathing.....148
 Step 2: Progressive relaxation.....149
 Step 3: Visualization151
 Pre-Date Affirmations: Sweet Talking to Self.....153

Chapter 13: Polishing the Act155

Before You Begin155
 Say What? Knowing What to Say.....156
 Opening gambits.....156
 Small talk158
 Safe subjects159
 Avoiding Taboo Topics159
 Sex160
 Exes160
 Politics160
 Religion161
 Flirting Fun161
 Interpreting Body Language162
 Positive signs164
 Negative signs164
 Mirroring.....165
 Listening Attentively and Effectively.....166

Part V: The Date.....167

Chapter 14: Having a Way Cool Time169

Enjoying Yourself170
 Making the Most of the Place You Picked170
 Restaurants170
 Movies or plays173
 Concerts173
 Sporting events.....173
 Special events174
 A Word about Silence.....174
 Fielding the Curve Balls175
 Surviving dating’s most embarrassing moments175
 Lighten up178
 Picking Up the Check.....178
 Ending the Date Gracefully179
 Successful date180
 So-so date180
 Disaster date180

The Kiss Question.....	181
It's in his (or her) kiss.....	182
The signs	183
What about sex on the first date?	185
Post-Datam.....	186
Gaining a little perspective	186
Chilling out.....	187
Chapter 15: Your Date Hates You	189
Me, Paranoid?.....	190
Reading the Signs.....	191
Getting More Info	192
No Whining!.....	192
Ending on a Positive Note.....	193
Tuition for Dating 101	194
Chapter 16: You Hate Your Date	197
Making It to the (Not) Bitter End	197
Deploying survival strategies	197
Avoiding blame	198
Being polite	198
Proclaiming Truth: Honesty Is a Tricky Policy.....	199
Using tact.....	200
Telling the whole truth and nothing but the truth, sort of	200
Handling Hurt Feelings	201
Chalking It Up to Experience	202
Chapter 17: You Hate Each Other	203
Facing Facts	203
Speed bumps.....	204
Total turnoffs	205
Acknowledging the Moment of Truth.....	205
Exiting with Style.....	206
Reviewing Expectations	207
Starting Over.....	208
<i>Part VI: The Day After and Beyond.....</i>	209
Chapter 18: The Next Day	211
Second Thoughts on First Impressions.....	211
After an Icky Date.....	212
Paying life's tuition.....	213
Restoring your confidence.....	213
After a So-So Date.....	214
Valium for the soul	214
All the right moves.....	215

After the Perfect Date	215
Testosterone versus Estrogen Central	217
Nine hints for limbo and surviving the wait	219
Men's ten-day rule	220
Believe in fate.....	221
Nix the gossip	221
Chapter 19: The Second Date	223
Is It Really a Second Date?	223
Dates versus date-ettes	224
Anatomy of a true second date	224
Good places for a second date	226
In Between One and Two.....	227
Date Expectations	227
Mind over what's-the-matter.....	228
Old patterns, new people	228
The First Fifteen Minutes of a Second Date	229
Getting to Know You	230
Trust or Consequences	231
The Last Fifteen Minutes of a Second Date.....	232
Chapter 20: Learning about Each Other	233
Volunteering Information	233
Things to tell immediately	235
Things to tell eventually.....	236
Things to tell before sex.....	237
Things to tell if asked or pushed.....	238
Sharing Feelings	239
Keeping Mum.....	241
Past sexual experiences	242
Past relationships.....	244
Showing Interest.....	244
Good questions to ask.....	244
The Spanish Inquisition phenomenon.....	245
Avoiding Pitfalls.....	245
Chapter 21: Speed Bumps on Life's Highway	247
Scoping Out the Four Stages of Attachment: The Gospel	
According to Dr. Joy.....	248
Applying the Brakes.....	248
Putting Off Sex	250
Baring your soul	251
Trusting your emotions	252
Not Getting Ahead of Yourself	253
Being Patient: You Can't Hurry Love	255

Chapter 22: Casual, Serious, and Heavy Dating	257
Casual vs. Serious vs. Heavy Dating	257
Casual dating.....	257
Serious dating	258
Heavy dating	259
The Role of Sex in a Relationship.....	259
What sex isn't.....	260
What sex is	260
The Thing about Sex.....	261
Identifying the right time.....	262
Saying yes	264
Saying no	265
Soul Mates: Fact or Fiction?	265
Fish or Cut Bait: Relationship Evaluation	266
Chapter 23: Breaking Up	269
Decoding Warning Signs	270
Dealing with Evidence of Problems	272
Understanding the Break Up	273
Timing	273
Incompatibility.....	274
Hauntings by ghosts	275
Geography	275
Sex	276
Money	276
Friends and family.....	277
Kids	277
Work.....	278
Health.....	279
Substance abuse.....	279
Lack of trust	279
Violence	280
Making Last-Ditch Efforts	280
Apologizing.....	280
Taking responsibility.....	281
Keeping your fantasies to yourself	281
Avoiding ship-sinking mistakes	281
Taking time out	282
Making a Clean Break.....	283
Avoiding blame	283
Don't ask why.....	283
Beyond the Breakup	284
Looking for patterns	284
Accepting that things don't last forever.....	286
Always looking forward	286
Scrutinizing the details	287
Spending time alone.....	287
Sidestepping emotional pitfalls	287

Chapter 24: Rebound	291
Loosening the Ties That Bind.....	292
Defining Rebound.....	293
Using the Time Productively	294
Waiting It Out.....	296
Avoiding the Still Married, Separated, and Newly Divorced.....	298

Part VII: Playing It Safe and Keeping It Fresh.....301

Chapter 25: Safety First	303
Telling Somebody Where You're Going	304
Getting Your Date's Name, Rank, and Serial Number	305
Getting There Can Be Fun	306
Meeting there.....	306
Meeting at the office, workplace, or school.....	306
Meeting in your 'hood.....	307
Taking Cash.....	308
Achieving Safety in Numbers.....	308
Paying Attention to Your Intuition	309
Intuition is	309
Intuition versus paranoia	309
It's okay to get the heck out.....	310
Chapter 26: Dating Sight Unseen	313
Online Connections.....	313
Personal Ads.....	314
Blind Dates.....	315
Chapter 27: Dangerous Dates: The Dark Side	317
Date Rape	317
Myths and facts about date rape.....	318
How to protect yourself if you're a man.....	319
How to protect yourself if you're a woman.....	319
How to protect yourself from the date rape drug.....	320
Stalking.....	321
Profile of a stalker.....	322
How to protect yourself from a stalker.....	323
Chapter 28: Keeping It Fresh, Alive, and Healthy	325
Send Flowers for No Reason	326
Write a Love Note.....	328
Reminisce about Your First Mutual Date	329
Share Baby Pictures and Stories	329
Give a Massage	330
Shampoo and Bathe Your Love	330
Clean Your Love's Place	331

Give a “Generous Soul” Gift Certificate	331
Plan a Mystery Date	332
Take a Hike to Someplace New	333

***Part VIII: The Part of Tens*335**

Chapter 29: Ten+ Do’s and Don’ts of Internet Dating 337

The To-Do List of Online Dating	337
Be precise	338
Make your English teacher proud	338
Keep the fibs to a minimum	338
Use an appropriate photo	339
Provide only a cell phone number	340
Date within a 25-mile radius	340
Meet publicly and make sure someone knows where you are	340
The Never-Do List of Online Dating	341
Don’t stay online too long before a meeting	341
Never online date on an office computer	341
Don’t get seduced in online “shopping”	342
Don’t rely on humor or sexual innuendo	342

Chapter 30: Ten Ways to Know You’re in Love 343

You Actually Want to Meet the Parents	343
You’re Willing to Explain Why You Don’t Want to Date Others	344
You’ll Ditch Your Little Black Book	344
You Breathe Easier When He or She Is Around	345
You Hum Love Songs under Your Breath	345
You’re Full of Energy	345
You’re Willing to Go Somewhere You Hate	346
You’re Willing to Save If You’re a Spendthrift and Spend If You’re Chintzy	347
The Idea of Doing Nothing Together Sounds Terrific	347
You’re Willing to Risk Being Yourself	348

Chapter 31: Ten Sexual Commandments of Dating 349

Don’t Get Naked Too Soon	350
No House Calls Until Sex	350
Slow Down	351
No Sleeping Together Until You’re Ready for Sex	351
Don’t Have Unprotected Sex	352
Don’t Assume Your Date Is Responsible Sexually	352
Beware of Back Rubs	353
Don’t Confess	353
Don’t Fake It	353
Don’t Compare	354

Chapter 32: Ten Times Not to Date	355
You've Lost Your Job	355
You've Lost Your Housing	356
You've Lost a Friend	356
You've Lost a Parent	357
You've Lost Your Dog	357
You're Lost	357
You're Married	358
You're Still Involved	358
You're Separated	359
You've Been Divorced Less Than a Year	359
 Chapter 33: Ten Tips to Happy Dating	 361
Be Realistic	361
Be Specific	362
Take Responsibility	363
Be Active	364
Don't Settle	364
Reevaluate Often	365
Write Stuff Down	365
Be Creative	366
Be Aware	366
Analyze Fear	367
 Chapter 34: Ten Ways to Make You and Your Date Miserable	 369
Whine	370
Blame	370
Compare	371
Pout	371
Holler	372
Swear	372
Say "You Always . . ." or "You Never . . ."	373
Complain	373
Be Passive	374
Find Fault	374
 <i>Appendix A: Specialized Dating Situations</i>	 <i>375</i>
 <i>Appendix B: Catch Phrases</i>	 <i>389</i>
 <i>Index</i>	 <i>393</i>

Introduction

Dating makes everybody feel like a dummy, whether you're 15 or 115, going out on your first date or rejoining the dating scene after your grandkids have started dating. "It's still the same old story" — as sung by Dooley Wilson in *Casablanca* — "a search for love and glory," and there really *are* some fundamental things that do apply. I lay them all out for you, not so that you can be a stud muffin or the hottest kid on the block, but so that you can understand a bit more about yourself, your date to be, and the whole process. Then maybe the old palms will sweat less, and believe it or not, you may actually have some fun.

After all, dating should be fun. It's not like your whole life or livelihood depends on one date or several dates. The purpose of dating is simple: getting to know someone and letting them get to know you so that you can decide whether you're interested in spending any more time together. Nothing more, nothing less. Put aside the notion that you're looking for a mate or a one-night stand or someone to please your mom. You're just dating so that you can get to know somebody a bit and let them get to know you.

So what are the ironclad follow-these-steps-and-you'll-never-fail, step-on-a-crack-and-you'll-break-your-mother's-back rules of dating? They don't exist. There are some guidelines, suggestions, and observations, but this whole experience is a bit free form since you're unique and so is everyone you'll ever date. So this book is about helping you understand who you are, what you want — some commonly held assumptions, traits, and perils that will allow you to be exactly the person you are. That way, if you're having fun and your date is having fun, you're going to want to do it again.

So why such sweaty palms if this is supposed to be fun? Men and women have been getting together for thousands of years after all. No, it's not because you're the nerd of the universe, and everybody else is way cool. It's because the way people date — their expectations and assumptions and goals — have changed with the times.

Adam and Eve were the original blind date (and we know who fixed them up). It's been a lot rockier ever since (ever wonder who Cain and Abel dated?). In the caves, dating was mostly who had the biggest club (no, not that club) and could carry off the choice woman. I don't think flowers and candy played a very big part. A few eons passed, and we moved from caves and plains to hamlets to villages to towns to cities, and our courting rituals evolved, but still dating really wasn't allowed. Marriages were arranged by families for political and economic reasons. Not only did women have no say, but neither did the men.

Today, not only do we get to pick who we want to marry (at least in this country), but we get to audition them, which brings us to dating. In its purest form, dating is auditioning for mating (and auditioning means we may or may not get the part). Not only has dating gotten complicated (women can ask guys out), but mating has gotten really complicated as well. And then there's romance, truly *the* plague of the 21st century. Romance has made expectations completely unrealistic.

With dating, we're talking individual style — you and your little quirks, which are going to change over time and from person to person, at least a bit. You're going to be a slightly different soul depending on whether you're going out with somebody you met at a bus stop or your best friend's little sister, or your mom's law partner's nephew. So don't go for somebody else's style. If you're determined to mimic your incredibly cool friend, adapt the moves to your style and your partner. The key is to stay light on your feet, be willing to improvise, and believe down to the bottom of your shapely toes that your style is the one that's right for you. (And if it hasn't worked so well in the past, this book can help you figure out why and what you need to do to fine-tune your style so that you're cookin'.)

Before you find yourself hyperventilating over the prospect of dating, remember that there is no single, right way to date or to ask somebody out. And there is no such thing as a perfect experience that will make someone fall madly and passionately in love with you. A date is a unicorn, an imaginary beast that is unique in every situation. But not to worry: This book helps you get it all sorted out so that you can feel like you know what you're doing, have some sense of direction and some idea of what your date is doing and thinking, and even have some fun.

About This Book

Lots of books have been written about how to be the perfect date — how to mold yourself into a package that no one of the opposite sex will be able to resist. *I want you to resist this notion strenuously.* Think about it for a minute: If you pretend to be a stud muffin or a Barbie doll or a pretty woman or a man in black and that's not the real you, and if your date *likes* what you're pretending to be, you have to continue pretending endlessly or, when the real you emerges, the deal is blown. Even if you decide to be your best possible self, are you going to be able to maintain that posture endlessly? If not, when you let yourself unwind you may find your date hurt, angry, and confused about how you presented yourself initially and who you are now. The whole thing about dating is maintainability.

I wrote this book to be about *real-life* dating:

- ✔ In this book, I tell you where to find members of the opposite sex, explain the difference between good and bad pick-up lines, give you pointers on what to wear and what to avoid, describe the perfect place to begin scouting for the perfect date and the perfect date place, and offer a lot of other information, including how much happier you'll be if you don't worry about the "perfect" anything. After all, a little imperfection makes the world go round.
- ✔ The time frame of this book spans from the time you decide you want to date (or date smarter) until six to nine months after your first date, which is the watershed period: the time when most daters either break up, which means they go back to the beginning, or go on to couplehood. That's a fair amount of leeway, and it depends on lots of factors that I discuss in the chapters that follow.

Dating stops when couplehood begins; relationships deal with commitment and the M word (marriage) and cheating and money and parents and babies and all that sort of stuff.

Remember: The nice thing about a date is that *it's just a date*. It's an opportunity, a time, a place, and a situation for one person to get to know another person. It's not an invitation for sex or marriage or to meet Mom or to find someone to produce a child with or to impress your friends or to get your folks off your back or to prove that you're not a loner. Dating is no big deal. But it can feel really, really scary because it has to do with big-ticket items: the opposite sex and rejection. Yikes! I don't promise to take all the adrenaline out of dating 'cause that would also remove the fun, but at least I can try to smooth out some of the panic and show you why your palms are sweating and the origin of those tummy butterflies so you can enjoy the ride.

Conventions Used in This Book

The following conventions are used throughout the text to make things consistent and easy to understand:

- ✔ All Web addresses appear in `mono font`.
- ✔ New terms appear in *italic* and are closely followed by an easy-to-understand definition.
- ✔ **Bold** is used to highlight the action parts of numbered steps.

A word as to the use of the word "we": By *For Dummies* convention, the word "we" is seldom used. When I use the word "we," I refer neither to me and my tapeworm nor the imperial we, but you and me, kid. When it comes to dating, all of us face the same problems; if I use the word you, it sounds like I don't include myself in the same misgivings, insecurities, and problems, and I do — believe me, I do. Hence, the word "we."

What's Not Required Reading

I've written this book so that you can 1) find information easily and 2) easily understand what you find. And although I'd like to believe that you want to pore over every last word between the two yellow and black covers, I actually make it easy for you to identify "skippable" material. This information is the stuff that, although interesting and related to the topic at hand, isn't essential for you to know. (That means no pop-quiz, but I did go to a lot of trouble to write it, so I hope you read every word. If you don't, okay — sniff, sniff — whatever makes you happy.)

- ✔ **Text in sidebars:** The sidebars are the shaded boxes that appear here and there. They share cool ideas, personal stories, and observations, but aren't critical.
- ✔ **The stuff on the copyright page:** No kidding. You'll find nothing here of interest unless you're inexplicably enamored by legal language and Library of Congress numbers. Even I have been known to by-pass this stuff after being sure my name is spelled correctly.

Assumptions about You

In writing this book, I made some assumptions about you:

- ✔ **You are straight, that is, heterosexual:** Statistically, most people are heterosexual, and my goal is to reach the widest audience. Also, many of the issues between opposite-sex dating and same-sex dating are similar, and most are identical. If you find something that I've overlooked, write and tell me what works and what doesn't for you at www.drjoy.com. You can also see current pictures of me there, find out where and when to hear or see me on the radio and television, get my take on current movies and theatre, and see if I've written anything new that might interest you.
- ✔ **You are above the age of consent:** This book is a grown-up look at a subject that involves us from childhood, so in reading it, remember that when it comes to the sexual parts, I want you over the age of consent — 18, in most cases. Sex is for adult, responsible folk. If you're a minor, read the stuff about sex as something you're going to do someday, but not now (and when you do, take it seriously and respectfully); the rest of the stuff should be pretty useful to you now.
- ✔ **You are dating in the United States:** Because dating customs vary widely in different parts of the world, writing a book on dating worldwide is a whole different project. As an anthropologist (yeah, I have degrees in just about everything), I, too, am fascinated by cross-cultural stuff. This book focuses on what I know best: U.S. dating customs. If you are not from the

United States, consider this book as a sort of insider's guide to American dating practices, a kind of roundabout way to see how dating in the United States works.

- ✔ **You are not a predator:** You genuinely care about yourself as well as others and getting to know another human being in an intimate and meaningful way.
- ✔ **You wish this book came in a plain brown wrapper:** If anybody sees you with it, you say you're buying it for a friend or you heard my radio program and bought it for a giggle. Even my daughter has been tempted to disown me when a date sees my book in her bookcase.

How This Book Is Organized

I organized this book so that you can find information easily, whether you're using it like a reference or reading it front to back. I've divided it into eight parts, each part containing chapters relevant to that specific topic. In addition, I've included two appendixes.

Part I: The Focus: Who Am I?

Any successful dating experience starts with you; that's why the focus in Part I is *you* — getting you ready to begin the glorious adventure of dating. In this part, I give you pointers on being confident, even if confidence is the last thing you feel; getting yourself ready to venture forth into the dating world; and uncovering some of the less than helpful patterns you may have fallen into so that you can be aware and active and can take more control of your behavior. Also in this part, I help you figure out whether now is a good time to begin dating or not.

If you're new to dating, have been away from the dating scene for a while, or aren't happy with the way your dates have been turning out lately, this part is where you want to begin. Even if you read only this part, you'll still find tons of good information about being a happier and emotionally healthier person.

Part II: Who Do I Want?

After you figure yourself out, the next item on the agenda is figuring out who you want, where you can find them, and how you can make your approach so that you two can get together. In Part II, I give you the lowdown on great places to meet a potential date and pointers on how to approach Mr. or Ms. Intriguing once you do find them.

Making the initial approach is probably one of the toughest parts of meeting someone new — will he like me? will she turn away? will I make a fool of myself? I share tips on what works, what doesn't work, and how you can maneuver gracefully through the encounter, no matter how it turns out.

Part III: Setting Up the Date

You've met someone, you think you click, and now you're at the next step: setting up a date. In Part III, you can find surefire tips on how to ask for a date so that you get the answer you want or, if the answer is no, so that you can bow out gracefully, with your dignity intact; how to deal with the potentially sticky situation of getting (or giving out) a phone number; and what to look for in the place you pick for the date.

Part IV: Date Day Preparations

It's date day. You're probably feeling anxious, excited, hopeful, giddy, and a little queasy. This part takes you through getting ready, from the outside to the inside to the last-minute things you do. In this part, I give pointers on everything from what to wear (and what not to wear) to the things you should carry out the door with you to how you can relax and prepare yourself mentally for a great time.

In this part, I also give you the information you need to make it over the first, generally awkward minutes of a first date: things like what to talk about (and what to avoid), how to flirt, how to listen, and how to gauge how things are going by being aware of body language.

Part V: The Date

In this part, you can find information dealing with just about every scenario you may encounter on a first date. I cover how you can turn an ordinary date into something extraordinary and how you can turn that great time into date number two. I also give pointers on how to navigate through potentially embarrassing or awkward moments, how to end the date, how to deal with the kiss questions (do you or don't you and how can you tell whether your date wants to, and even how to), and how to step back after it's over and gain a sense of perspective on the evening.

Since not all dates go wonderfully, I explain how to read the signs of a date going south, and how to handle those not-so-great dates so that you come out looking like the prince or princess you are.

Part VI: The Day After and Beyond

Every date — good, bad, or indifferent — has a day after, and in this part, you can find out how to handle the next day, the next date, and everything that can potentially come after. I also list what things you need to share (and what things you must keep quiet) if your date is turning into a relationship-to-be and when you should share them. I explain the differences between casual, serious, and heavy dating, and how sex can impact the budding relationship.

If your date has turned into a relationship and things don't seem to be working out, I explain how to read the warning signs, what you can do to try to save the relationship, and, when all else fails, how to break up without either of you falling to pieces and how to move beyond the breakup. Finally, a real danger when you're feeling vulnerable after a breakup is rebound, so I spend a whole chapter explaining what that is and why you must avoid it.

Part VII: Playing It Safe and Keeping It Fresh

This part covers how you can safeguard yourself from potentially dangerous situations, from things as obvious as letting a friend know where you're going to less obvious things like paying attention to your intuition. Also, in this day and age, when people meet online or through dating services or the personals, knowing how to protect yourself when your first date is the first time you meet face to face is especially important. Unfortunately, a book on dating isn't complete without information about how you can protect yourself from the slight but real risks of dating's dark side: date rape and stalkers.

Part VIII: The Part of Tens

This part contains lists of tens, including “Ten Ways to Know You're in Love,” “Ten Tips to Happy Dating,” and more. These lists give you good information in quick, snappy bursts.

Appendixes

At the end of Part VIII, you find two appendixes. Appendix A gives information specific to those situations (such as widowhood, significant age differences, and so on) that make the dating experience a bit different. Appendix B helps you translate common lines, like “Can't we just be friends?” or “You're too good for me,” so that you can understand what is really being said.

Icons Used in This Book

I include some symbols to make it easier to whiz through the book at the speed of light or to peruse it at your leisure.

You find this icon beside neat things you may want to try.

This icon indicates information that is detrimental to you, your date, or your dating experience.

This icon appears beside information that explains the biological reasons for why things happen. Although you don't technically need to know this stuff, reading it can give you a lot of insight into why humans do what they do. In the nature versus nurture debate, consider this icon the nature side.

Whenever the information relates primarily to women, I indicate it with this icon. This doesn't mean, however, that only women should read this material. In fact, you guys can get quite a bit of insight into female behavior by paying attention to this stuff.

If the information relates primarily to men, I use this icon. (Girls, if you want to understand men a little better, take a peek at this stuff.)

Some things just aren't good ideas: They're dangerous, hurtful, harmful, and to be avoided. I use this icon to flag any behavior or situation you need to steer clear of.

Of course, you could consider this whole book one giant Dr. Joy Says icon; after all, I wrote everything in here. But periodically, I make points that I think you need to pay special attention to, for your own well-being and best interest. Consider this icon roughly equivalent to your momma saying, "I'm talking to you," when she wanted you to pay extra attention.

This icon marks general information that is important enough for you to keep in mind.

Where to Go from Here

You can read this book from front to back or treat it like a reference and hop around, reading only those sections that apply to you. If you don't want to read through the entire book, here is a brief guide on where you can find information specific to your situation (you can also use the Table of Contents or the Index to find specific topics):

<i>If You Are</i>	<i>Read</i>
Young (13 to 17)	Whole book, but ignore Chapter 22 about sex.
Inexperienced (that is, have never dated, have done no serious dating, have dated fewer than three people, or have had fewer than three dates)	Whole book, but go slow. Almost everybody feels like a dummy to start.
Divorced	During the year you are waiting to resume dating (and <i>no</i> dating until one full year has passed), read Part I carefully, especially Chapter 4 about figuring out who you are, what you want, what went wrong, and waiting. Also read Chapter 24 on rebound. (It's also not a terrible idea to do some work on self, with or without a therapist.)
Separated	Don't even think about dating. Follow the same advice for divorced (see the preceding), only more so, and <i>memorize</i> Chapter 24 on rebound.
Unhappily married or involved	Chapter 22, Chapter 23 on breaking up, and Chapter 24 on rebound. And don't even <i>think</i> about thinking about dating yet. Work on your relationship; if it doesn't work out, you still have to wait a year after the divorce or final breakup becomes final.
Widowed	If you're widowed at least a year, follow the advice for divorced (see earlier item). If you're widowed less than a year, put the book aside, hang out with friends in groups, and look at the cover once a month, but no reading until the first year anniversary.
Senior	If all you are is older and aren't widowed or divorced or separated, start from the beginning and just read faster. When it comes to dating, everyone is in the same boat, regardless of age, so enjoy and be willing to feel inept and young and inexperienced all over again. Is that such a bad thing? Maybe not.

Remember, this is a reference book, not a bible. Write in the margins, underline passages, dog-ear pages, and put that cool contact paper on the front if you want.

No panicking, no whining, and no comparing. Okay. Let's go!

Part I

The Focus: Who Am I?

The 5th Wave

By Rich Tennant

"I'm looking for someone who will love me for who I think I am."

In this part . . .

Dating is the emotional apex of who you are at this very moment in time. The way you feel, act, walk, talk, sashay, flirt, or dish the dirt all play a part in attracting or totally turning off the ideal date. So right out of the gate, you've gotta get clear on who you are because if you can't figure out who you are, how are you going to figure out who you want in life?

Listen up: You, and you alone, are the beginning of any dating experience. In this part, we're going to take a look at your patterns, your tendencies, your needs, your desires, your past boo-boos, and your future hopes. Especially when we're talking about dating, self-awareness brings action and power and the potential for lots of fun — which is what truly great dates are all about.

Chapter 1

Thoroughly Modern Dating

In This Chapter

- ▶ Seeing what's new
 - ▶ Navigating today's dating scene
 - ▶ Recording your dating life
-

When the *For Dummies* folks called about a revision to my original *Dating For Dummies* book, now several years old, I originally thought that not all that much had changed about dating: Dating, after all, is still about two people who are interested in one another and want to get together at a specific time and place. It's not like we're talking rocket science here. Since the original fix-up — you know, the one between Adam and Eve (who had the advantage of the ultimate Matchmaker) — dating has evolved. With the familiar United States version less than 100 years old, the guy is often (but not always) the one who asks and pays, and couples still face the tension of possible sex at the end of the evening. However, after some reflection about the dating scene I concluded that the last six or seven years have indeed significantly altered the dating landscape, and anything that alters that landscape is certainly going to alter dating behavior.

In this chapter, I detail those changes precisely. In addition to key points to remember about modern dating, you can learn how to keep track of what's going on in a dating notebook. I promise no pop quizzes, but you'll be amazed at how much you can learn about yourself and the process.

Scoping Out the Changing Dating World

Believe it or not, the changes that society, sexuality, entertainment, and technology have engendered in the dating scene can be distilled into a single concept: the need for speed!

Speed bumps

Admittedly, human beings, when it comes to love, have always been impatient — even though Diana Ross, or at least her momma, said, “You can’t hurry love, you just have to wait!” People are under more pressures now to race dating at the speed of light when instead they should be taking very small baby steps, exercising due diligence, and noticing in minute detail what’s going on. I know that the temptation is to close your eyes and just go for it. Falling makes it seem much more fun, scary, exciting, and fast, but it’s not very productive if you’re looking for more than just cheap thrills.

I sort of invented speed dating, accidentally, when I first had a TV show in 2000. Speed dating, as it has evolved, usually gives participants six or seven minutes with each potential date, but I gave them three minutes to convince somebody to go out with them, though I was there to offer encouragement or redirect the Burger King philosophy of life: Quick, hot, juicy, and your way work in some places, just not in dating! The need for speed is triggered by two equal and opposite tendencies: Ironically, couples are marrying earlier (obvious sexual urgency) and later (increasing fertility concerns), with women feeling that if they wait any longer they won’t have the option of raising children of their own.

Changing definitions of marriage: When and why

Dating has changed, marriage is changing, gender roles are changing. There are now more single people living by themselves than ever before in the history of the world. This tendency, coupled with the reality that life expectancy has nearly doubled in the last century, means that individuals are concluding that they can hold off on marriage or not marry at all, options that mean that dating doesn’t necessarily point in the direction of settling down as it once did and settling down could mean spending many decades with one person if they marry early, prompting them to proceed cautiously.

Statistically, more people are marrying and remarrying than ever before: Concerns about fertility are balanced by women deciding that they can have children without the benefit of a partner, another factor that has radically altered the dating landscape. Some people who are raising children are dating but have never married and don’t intend to (see Appendix A for info about dating if you’re a single parent).

If all this makes your head spin, you are not alone.

Fantasies and realities

In addition to the census, demographic data, and the changing realities, television shows in the 21st century have significantly changed the dating landscape since popular notions perpetuated by the media, while originally fantasy, have a strange habit of morphing into our shared reality. Dating shows have always been a part of the TV landscape, but the bar has been raised, or lowered, depending on how you look at it. In addition to the traditional plethora of inane dating shows, *Who Wants to Marry a Millionaire?*, *Who Wants to Marry My Dad?*, *The Bachelor*, *The Bachelorette*, and *My Big, Fat, Ugly Fiancé* have not only made dating a blood sport but convinced the viewing public that hot tubs and serial necking in front of a TV camera are normal aspects of dating. Rules about no kissing on the first date and no sex until the third date seem laughably out of fashion if you watch television. Dating as a competitive sport — complete with body contact and backbiting — has cheapened, degraded, and sexualized dating as well as increased hostility in ways we're not even completely aware of.

Okay, so most of us probably look at television dating shows and say, "That's ridiculous!" We know that a lot of editing and prompting goes on. But we are all influenced, subtly and not so subtly, by these shows in how we date, how we view the opposite sex, our own behavior, and what's acceptable and what's not. Reality TV has made competition, mean spiritedness, and just plain nastiness part of the social landscape between men and women, making the war between the sexes appear as a bombed-out landscape with few survivors and multiple casualties. Chapters 13 and 14 may make you believe in civilization, manners, and survival as possible goals in dating for yourself and others.

Adding to the general confusion is the fact that so many television shows suggest that being gay is not only acceptable but hip and nearly ubiquitous, which has certainly increased the potential for at least considering yourself bisexual, or even more terrifying, having your partner consider him or herself bisexual. Thus dating has become a question of will or won't your date come out of the closet after you get to know each other. Interestingly enough, the statistics on the percentage of the population reported and reporting as gay is unchanged since Alfred Kinsey's studies 60 years ago. Thirty years ago, TV would have you believe no one was gay; today TV would allow you to assume *everybody* is gay.

Terrorism and war

The terror attacks of September 11 have also changed the social landscape forever. The realization that life could be so dramatically fleeting and unpredictable meant folks rethought relationships suddenly: broke up, or committed to one another foregoing — perhaps forever — the sense that we all have all

the time in the world. Dating in this context has taken on a level of intensity and urgency, with people often looking for instant meaning in an inappropriate way — make my life meaningful, make me happy, make it all worthwhile — a heavy burden indeed for a process that was invented to be light, delicate, and lengthy. Modern dating has always worked best as a carefree, pleasant, experience, at least initially, but that evaporated after September 11. Questioning whether coupledness or bringing children into this world was a good idea was offset by the questioning of the willingness to be alone if the world was about to end. The simple question of “Am I willing to spend the rest of my life with you?” has been altered by the fear factor in general and by the threat of terrorism on a daily basis. Intellectually, people may have understood that anybody could perish at anytime, but September 11 drove home that point in a dramatic and tragic way.

Gadgets, gadgets everywhere!

Modern technology has had an impact on all aspects of our lives, including dating.

Computers and the Internet

Instant coffee, fast food, and instant gratification have been a part of the social landscape for years, but instant messaging, constant access through cell phones, caller ID, and the Internet have made it all too easy to act impulsively and regret at leisure. Moving at the speed of light is sexy for sound waves but scary for human relationships, especially when it comes to dating.

Online dating

Even when Internet dating was in its infancy, I understood the advantage and disadvantages of the computer as cupid — in a word, dramatically increasing the pool of potential dates, as well as offering options, which is never a bad thing. It gives people an opportunity to “meet” people from different social circles, creating the delightful sense that somebody wonderful is just around the corner (as long as one is able to resist endless corner peering). Then as now, it’s important to online date for a minimum amount of time before going in-life. My basic rule of thumb is that you should have no more than a couple of e-mail chats and phone calls over a couple of weeks before you meet somebody face to face.

The last time I checked, literally millions of people are online dating. On a more personal level, I know 12 couples who met online (not all of whom have admitted to having allowed a computer to match make).

An inherent Internet temptation: Long-distance relationships

A lot of people are meeting up online with people who live very far away. I'm not a fan of long-distance relationships because they are more fantasy than reality. In a long-distance relationship, you spend so much more time anticipating being together than you actually spend being together. If you're not careful, you'll end up only

having sex when you're together rather than actually slowly, carefully, and organically getting to know each other, which will result in increased longing for one another when you're apart, resulting in sexual liaisons when you're together, on and on and on.

Here's the good news and bad news about online dating (for more info on online dating, see Chapters 6 and 29):

- ✔ The good news about online dating is that it does increase the number of possibilities and can be morale boosting to see how many people are around and available, plus it gives you an opportunity to shop.
- ✔ The bad news is that it can be impersonal, time consuming, and addictive, with a large dollop of fantasy, and there's a tendency to shop.

People tend not to be incredibly honest about who they are, what they're looking for, their weight, age, marital history, their past, their sex, whether they're straight or gay, because it is fantasy. Married people have been known to pretend that they were single; gays, straight; older people, young; young people, older. But if nothing else, it'll give you the sense that there are people out there.

Instant messaging

Instant messaging has become part of the Internet scene, enabling you to get in touch with somebody immediately and talk in real time to them in a completely artificial while seemingly urgent way. Instant messaging discourages self-censoring, voice clues, or reality-based feedback loop. If you're angry with one another (or even if you're not), you may end up typing something that you might not have said if you had a little longer to think it through. Although you do get an instant response, it's not the same as a conversation, so things like tone, sense of humor, and irony really do get lost in typing. No matter how you cut it, communicating through the Internet really is simply typing.

Chat rooms

Chat rooms are another part of the fantasy world of the Internet. They've been known to be very disruptive to relationships even when they're not suggestive or pornographic, and when they are, Nelly bar the door! And for those of you who view Internet porn as harmless or private, beware! Because Internet porn is so instantly available (it doesn't even come in a wrapper anymore), it's right there in front of your keyboard. Women tend to be grievously offended by it, and men tend to think, what's the big deal? If Internet porn is part of your life and you're dating, you need to think through what you're really doing here, what your intent is, and what happens if you get caught. Remember that very few things are private anymore.

Cell phones

To say cell phones have become ubiquitous doesn't begin to explain how common they are. My daughter visited Thailand and was astonished to discover that in a country where the average income is \$700, everybody had a cell phone!

With regard to dating, the first thing that you should know about a cell phone is that unless you're late for a date or lost and trying to get in touch with your date by cell phone, turn it off! A date is not the time to show how popular you are by letting your date know how many people call you. That's why voice mail was invented. The worst-case scenario I've ever seen was a couple walking down the street and holding hands, while both of them were talking on their cell phones, so you know they weren't talking to each other. This kind of behavior really makes no sense. Cell phone addiction is evidence of that need for speed and urgency thing, always having to be in touch and feeling like you might be missing something if you're not connected. I actually once did a story about countries where a person having sex is more likely to answer his or her cell phone. If this is you, stop! Get up from the couch, go look in the mirror, and ask yourself, "What are my priorities? When did I become so addicted to being that in touch?"

Another problem with cell phones is that everything on your cell phone bill is going to be listed by phone number. Anybody opening your cell phone bill is going to know exactly who you've been taking too, what time of day, and for how long. Star 69 and caller ID have also made both stalking and cheating something that you really can't do with much success anymore. If you're dating more than one person and being less than candid with either, chances are you'll be busted by your trusty cell bill (see Chapter 9).

Use the disposability and portability of cells to your advantage by only giving out your cell number (see Chapter 9) until you've had a number of face-to-face dates and then only if you feel really secure.

Money matters

The days of men expecting or being expected to pay for everything have come and gone. It makes a women look modern, generous, and interested to at least offer and be willing to pick up the check, especially if she's making a decent living. Even if not, offer to do what you can even if it's a picnic in the park! Guys, offering to split the check makes you look cheap — I know she looks generous, but you'll be labeled chintzy. Times are changing — but not overnight.

Sex

Ah sex, the fundamental things apply, except that we're not quite so basic anymore when you add in earlier puberty, longer lives, sexually transmitted diseases, birth control, hooking up, women being more sexually aggressive and assertive, drugs, and rock and roll. Relax, go at your own pace, always use protection, and remind yourself to be respectful of your partner and yourself since both of you are susceptible to — but not controlled by — hormones. When in doubt, wait! Choice is complicating but eventually empowering!

Safety

I've mentioned this so many times before, but be reasonable and cautious. Dating should be fun — not a walk on the wild side — so make sure you meet a stranger in a public place, make sure someone knows where you are, and use your cell phone initially — don't give your home address or business phone number or address until you know each other really well. Wait to have sex until you feel safe enough to give out a home number. Use protection and floss after meals.

You need two computers in your life

Dating is a social activity, while work is about competence. Please don't use your computer at work to instant message, visit chat rooms, view pornography, or check to see whether the dating site has gotten much action. You need to have

at least two computers in your life: one at work and one at home. If you don't, you may find that you'll only have the one at home because you're going to get fired from the one at work.

Meeting Your Match in Today's Dating Scene

Dating is the Wimbledon of social intercourse, so you'll be happiest and most successful if you practice, correct mistakes as you go along, and don't expect to make the finals the first time out. This should be fun and interesting. If it feels grueling, unpleasant, or exhausting, take a breath and a break and kick back for a while. You're fine by yourself!

Keeping a Dating Notebook

Throughout this book, I include exercises you can do to find out more about yourself and what you want, as well as suggestions for noting your feelings and impressions. Treat this as both an opportunity and a project to find out more about yourself.

Buy yourself a spiral notebook and a pen and write down specifics. (Be sure to write in ink because it's useful to go back and see what you were saying as opposed to erasing it, if you didn't like it, because your musings can be a work in progress, a reflection of who you were and who you're becoming.) Instead of writing in this text (I still haven't recovered from the fact that my second grade teacher would never let me so much as underline in my book), I want you to provide your own notebook, but keep it with *Dating For Dummies*, but make sure no one else can casually pick it up and be privy to thoughts you might want to keep a bit more private. When you write something down, include information that will help you remember who you were at the time of notation, your feelings, your job, your wishes and dreams as well as the date, the time of day, who you were dating at the time, how old you were, and where you were living. This info can really be an ongoing log (sort of like Captain Kirk StarDate log as if your dating is entering a strange, new world, encountering exotic new species!). (In spite of my teacher, if you bought this book, underline as you see fit unless you checked *Dating For Dummies* out of the library. Hey, splurge and buy your own copy and keep it around for reference.)

Chapter 2

Being Confident

In This Chapter

- ▶ Getting over your fear
 - ▶ Appearing confident
 - ▶ Figuring out the difference between real confidence and false confidence
-

You have to start with confidence. Not bravado, not bluster. This book is as much about losing your fear as anything else. If you want to be scared silly of being rejected and feeling vulnerable, of being too fat or too tall or too noisy or too quiet, you're going to be alone, because I'll tell you everybody's dirty little secret: If we let ourselves, we'd all be frightened all the time. It's not that there are brave people and cowards; it's that there are people who decide their fear is too heavy and can and should be left behind. These people get on with their lives: They focus on other people, have fun, have sex, have picnics, have colds, and even have doubts. But the emphasis is on doing, not on worrying.

Handling Fear

The T-shirt that says *No Fear* is probably the only profound T-shirt in the history of the world.

Fear can paralyze you; it can stop you from looking for a job, looking for love, looking in the mirror. It can keep you from asking for what you want, saying what's on your mind, saying "ouch" or "hurrah." Fear eats away at your time, your energy, your very self, and it has no place in your life. Caution? Perhaps. Knowledge about why something isn't good for you? Certainly. But fear is a waste of time; most often, it is the boogeyman of your imagination, the monster that says, "Boo!"

Whining

You know about whining — the obnoxious, nasal complaining that serves no purpose other than to say, “Pay attention to me because I’m helpless and weak and irritating, and I can’t get your attention based on strength or knowledge or reason so I’ll drive you crazy by pitching my voice and my grievance in such a way that you’ll do anything to have me stop, but you’ll hate both yourself and me in the morning.” The word actually comes from

the Anglo-Saxon word for “whizzing” — which *must* have meant something different to them than to us — so obviously the concept of whining has been around for a very long time.

If you’ve got a legitimate complaint, say it clearly and cogently and respectfully and see what you can do to solve the problem. Leave whining to 3-year-olds who don’t want to take a bath.

Fear is an awesome and formidable power that scary things don’t deserve, so turn on the lights and look at what you fear. Figure out what you can do to be strong and bypass or tame what frightens you. Don’t let fear have the power to control you. Take control of your fear.

What you already know is fine and comfortable and perhaps even useful, but if you spend your whole life with the familiar, you miss out on a lot of potential pleasure. The only way to truly appreciate what you have is to measure it against what else is available. You’re shopping in a one-room shack when a whole mall awaits you. To paraphrase Auntie Mame, “Life is a banquet, and most poor dummies are feeding on crumbs.”

I’m talking about blasting off and going bravely where you haven’t been before: a land where you rule by laughing, singing, having fun, meeting new people, encountering new situations, finding new muscles and a sense of perspective. Okay, okay, I can hear you now: “Blastoff is scary. What if I get blown up on the launch pad or end up where there’s no oxygen?”

Go for it. Lose your fear, and focus on your curiosity and strength. Think of other new experiences you’ve had: your first day of school, the time you tried a mango, your first airplane trip, the time you let your friend talk you into riding the giant roller coaster, and so on. Admittedly, not all new experiences are fun, but think of what you miss when you let your fear of the unknown keep you from trying. You may miss things like lobster or chocolate or a Jacuzzi — and a lot of exhilaration.

Even Captain Kirk, Spock, every astronaut, *and* every gorgeous creature and manly stud has been fearful. The difference between being paralyzed and going for it is a basic faith in yourself. This faith is really what confidence is all about. Even when you’re not quite sure, the *appearance* of confidence can get you a long way. In the long run, looking like you know what you’re doing is almost as important as knowing what you’re doing. Almost.

Remember the musical *The King and I* (which is based, by the way, on a true story)? Anna and her young son arrive in Siam, a strange foreign country in which they know no one. While they're awaiting the summons of the king, who has a nasty reputation, Anna tells her son to whistle a happy tune to fool everybody into thinking that they're not afraid. This isn't just a movie moment. The truth is, if you pretend you're not afraid, before you know it, you're really not afraid.

Be afraid of not taking chances, not making mistakes. Look both ways before you cross the street, but don't stand in the middle of the crosswalk and tremble; you'll get run over.

The Confidence Game

So let's talk about this confidence thing. Are some people — the gorgeous, smooth, and successful among us — born with it? Nope! These people got to be successful and smooth by *appearing* to be confident. And what about those who were smart enough to choose the right parents or get dipped in the gorgeous-gene pool? Well, I know some of the most stunning people on this earth, and most of them are surprisingly *insecure* and *frightened* — of losing their looks, of appearing stupid and superficial, of growing old, of putting on weight, of having no one love them for any reason other than their cheekbones, of having no one love them at all.

Take two lefts . . .

I'm one of those people who give instructions like a girl. Where a guy would say take two lefts, go a half mile, and take a hard right, I include lots and lots of checkpoints: Go until you see the red barn on the left, turn at the Dairy Queen sign just before the house with the magnolia bush — you get the picture. (Undoubtedly, this habit's a leftover from being the navigator when I was a kid and not wanting to hurt my mom's feelings because she was hopeless with a map. If I sounded like I wasn't quite sure, then my being right wouldn't make my mom feel so incompetent. Of course, I now realize that she was delighted to be relieved of the task.)

I almost always know what I'm talking about, but I never sound like it when I'm telling people how to get somewhere. And they always seem surprised when I'm right because my tone and demeanor give exactly the wrong message. Even though I know what I'm talking about, I don't *sound* like it.

Fortunately, this equation works both ways. Just as sounding tentative convinces people not to take you seriously, sounding like you know what you're talking about convinces them that you're right. In other words, to a surprisingly large extent, how people view us is up to us. Got it?

Good.

I'm not suggesting that you petition to be hit upside the head with the ugly stick, just that you get on with your life, whatever you look like. Accept the ride home with the too-cute guy from your building who you never thought would ask you out — rather than worry why he'd ask *you* out. Introduce yourself to the fascinating woman you'd really like to know better. Or at least say "hi" to the person you see daily at the bus stop. Smart people do the best they can with what they've got, and they don't whine too much in the process.

Confidence is the ability to trust yourself and convey that sense to others, and appearance is half the battle. If you want to appear confident whether you feel confident or not, try the following (for more information about confidence and confidence building, see Chapter 3):

✓ **Stand up straight.** Posture counts. A straight spine denotes purpose and strength (*spineless* means cowardly, after all). Face forward. Think military bearing rather than bent-over hag from *Snow White*, and you'll get the picture.

✓ **Smile.** Not only is a smile a good umbrella to the slings and arrows of outrageous fortune, but it also convinces others you're happy and healthy and *wise*. A frown makes you look like you're worried or frightened.

✓ **Make eye contact.** It's all in the eyes. Showing that you're not afraid to look someone in the eye means that you're strong and truthful and willing to meet their scrutiny.

One of the most blatant tip-offs to a lie is the liar's inability to make eye contact — unless we're talking pathological liar here, and then you're sunk anyway. Your momma knew that when she said, "Look me in the eye and tell me you were studying."

✓ **Lean slightly forward.** Whether you're standing or sitting, leaning forward rather than pulling back denotes energy and forthrightness — and *that* signals strength and willingness. It also lets your energy move forward. Leaning forward is a bit aggressive or at least assertive rather than defensive or passive.

✓ **Shake hands firmly (yeah, women, too).** Upon entering a new situation, walking confidently into someone else's space and putting out your hand and firmly — not crushingly nor limply — offering a part of yourself in a friendly but assertive way says gobs and gobs of good things about you: You're unafraid, you're an equal, you're friendly, you're engaging. A firm handshake while you look someone in the eye works wonders in business and personal situations.

It's okay to feel nervous or excited, especially in new situations. An actor will tell you that unless she feels that adrenaline rush, she's not going to give a really top-notch performance. Make those nerves work for you. Remind yourself: *I've felt this way before, and I survived; what's the worst thing that could happen, and how likely is that? It's okay to feel a bit edgy. I can do this.* Confidence is both that quiet inner voice and that more obvious outer show.

Lights, camera, *action*

When I have a moment to prepare folks who are doing TV with me for the first time, I always tell them to sit forward in their chairs. Doing so puts them right in the middle of things, ready to go

and participate. If they sit back, just moving far enough forward to be heard takes energy, and then their moment in the spotlight may be gone.

As I'm sure you've figured out, the woman who wears the flashy, low cut dress and the man who brags about his conquests may be insecure and trying to convince other folks of his or her appeal rather than trusting the self. Anything you use to build confidence needs to go deeper and work for you, not against you. You don't want to send an easily misread or misinterpreted signal. Doing something harmful to your basic sense of self doesn't make any sense. On the other hand, positive activities build real self-assurance. When you whistle, for example, you hear yourself sounding happy, control your breathing, and entertain others. Pretending to be interested may teach you something; after all, you are listening. Pretending to be interesting makes you more informed; how else would you be more fascinating? Get it?

Again, be sure that you're not buying confidence through chemistry — alcohol or other drugs — because it's short-lived, unproductive, and dangerous. If you don't believe me, try being stone cold sober around a bunch of drunks.

So how do you learn to trust yourself? You can begin either on the inside or the outside.

Confidence on the inside

When you begin building confidence on the inside, you inventory all the things you do well, from tying your shoelace to helping your mom cross the street to making a great cherry pie to sneezing really well.

Everybody does *something* well, and the place to begin building confidence is on that sturdy foundation of being able to do something — *anything* — with a degree of proficiency.

If you can't think of one thing you do well, then you're probably having a pity party, which is toxic for confidence. You're also not looking at yourself objectively, so have a friend help you recognize your talents. If a friend's not available, ask your mother, who probably loves *everything* you do. If that doesn't work, immediately turn to Chapter 3 to understand why pity parties are toxic. If that doesn't work, see a therapist.

Confidence on the outside

To begin on the outside, you can develop a sense of personal style — knowing what looks good on you, your own personal statement, the attention to detail that sets you apart. Regardless of your age or economic circumstances or bone structure, you can make a statement that makes you feel good about yourself, and *that* is the best accessory you can have whether you're looking for a job or a loan or a date. A fun and easy way to develop a sense of personal style is to liven up your wardrobe with clothing and accessories that accentuate the traits you like best.

If you're not sure what becomes you, take a trusted friend to a dressing room or have someone whose style you admire go with you (of course, don't try to copy someone else's style, but if your friend has an eye for what looks good, he or she can probably help you). Public dressing rooms are also great places to ask strangers whether they think a style looks good on you. Strangers are often brutally frank and even make suggestions. You can also ask a salesperson, but be a little careful about trusting someone who's working on commission. The good ones are honest, but knowing which clerks to trust is hard if you haven't shopped much at a particular store.

If you're feeling a bit scared about trying something new, shop at a resale or discount store. These places often allow you to get more bang for your buck. Don't spend a fortune, but be willing to experiment a bit. You don't have to do anything drastic to find a new look. If your wardrobe consists of dark, sober colors, try livening things up with a bright blouse or scarf or striped shirt or tie; if your idea of casual wear is limited to jeans and concert T-shirts, consider getting a pair of khakis and a shirt that can be worn with or without a tie. Look through a magazine and see what look may work for you. Trust your mirror: Which clothes do you already own that are most you-ish and most flattering?

Handshakes and other coded messages

I learned the importance of a firm handshake when I was 16 years old and the only woman working on an archeology dig in southern France. I noticed that all the men strode up to one another and firmly shook hands by a grasp and a single downward movement and then went off to talk. They would politely — but dismissively — acknowledge me first, and then they would shake hands with one another and be off.

The first time I used this handshake, I was being a smart aleck. I just wanted to see what would happen. What did happen was that their eyes widened and then they included me in the conversation. I've practiced a firm handshake ever since.

BIOLOGY

Square breathing

One of the ways to calm yourself when things seem scary is to understand that our bodies are machines that were designed when our brains were smaller and our reflexes had to be quicker. Our lives are testimony to those of our ancestors who possessed quick reflexes; slower folk didn't live long enough to pass their genes along.

Breathing is the key to calmness. The fight or flight response — our age-old response to real or imagined threat — depends on delivering oxygen quickly and efficiently to muscles that need to be ready for action. During this adrenaline rush, your heart rate increases, the passageways to your lungs streamline, your blood vessels redirect

blood supply, and you begin to sweat. Real or perceived danger (anxiety) throws the body into overdrive, literally. Calming the breathing slows everything down.

Ordinarily, we parallel breath, in and out. To enter into a more relaxed state, practice *square breathing*, which is inhaling to the count of four, *holding* to the count of four, exhaling to the count of four, and *holding* for four. With practice, you can increase the intervals and slow things down even more. Not only is square breathing good for confidence building, but it's also good for relaxation, talking to the boss about a raise, preparing for a speech, and — ta-da! — going out on a date.

REMEMBER

In general, wear something you like and know you look good in for a first date instead of something very different from the real you or something brand new that might pinch or fall apart or chafe. Your lucky dress or tie or color is a better choice for a first date than that brand spanking new bolero jacket you bought because you thought it looked good on Zorro or the Jacksons (either Michael, Janet, or Andrew). Also, beware especially of new shoes. They can literally cramp your style faster than anything I know. It's hard to stride confidently into a room if you have a gigantic blister on your heel or your toes are folded back onto each other like an accordion. Clothes should be comfortable. Wearing something that looks good but feels lousy (a too-tight waistband or collar) is distracting and worrisome and unproductive.

How you conduct yourself has a big impact on how other people act around you. Think about someone who's really fun to be around. Usually that person makes you comfortable because he or she is comfortable in his or her own skin. Conversely, somebody who's nervous and fidgety and needy makes you break out in hives. Remember, people accept your version of yourself until they know you better or have some reason not to. So put on that smile, shine those shoes, remind yourself why your momma loves you, and keep in mind that everybody's nervous on a first date. If you can allow that nervousness to be only a tiny layer of a nice, deep coat of confidence, both you and your date can calm down and begin the hopefully enjoyable task of getting to know each other.

Boogie-woogie, baby: Letting your confidence flow

When I first moved to a new city, I didn't know a soul. I was working out a lot to stay sane, and unfortunately I stumbled into the gym where Mikhail Baryshnikov and other folks from the American Ballet Company worked out. There I was among world-class dancers, so I took my

own advice, stayed in the back row, and comforted myself with the thought, "Maybe these folks can twirl their left legs around their right ears, but / have a Ph.D." And I kept going. The point is that confidence in one area allows us to take chances in areas where we feel like a jerk.

Confidence builders

This section gives you some ideas about how you can go about building your confidence. For more in-depth suggestions about building confidence and getting ready to venture into the dating world, see Chapter 3.

- ✔ **Catalog traits you like about yourself.** Start with a pencil and paper and write down the things you like best about yourself. Be specific: No sentences like "I'm really a nice person" — what does *that* mean? It may mean that you're really good to animals, handle a calculator like you were born with it in your hand, make a mean burrito for your friends, have a great singing voice, or always clean your plate. So if you mean that you don't fly off the handle every time something goes wrong, write that. The more specific the items, the better for confidence building.

- ✔ **Help someone else.** The ability to do something for someone else builds confidence because not only does the person you help say thank you and appreciate what you did for him, but he appreciates *you* in the process. So if you feel your confidence is a bit too soggy for serious interaction with the opposite sex, do someone a favor, find a volunteer activity, or deal with kids (so you can feel more powerful). The other terrific advantage of volunteer work is that you're not locked in: You can feel good quickly and not feel like you have to stay doing something forever.

Keeping some do-good stuff in your life is a way to be connected and keep a balance in your life, as well as maintain good feelings about yourself and the world at large.

- ✔ **Try a challenging activity.** Try doing something you didn't think you could do. Even if you don't do a great job, you'll feel much better about yourself when you try something really difficult. Even succeeding at something easy often doesn't feel as good as attempting something hard. And if you succeed at the hard stuff? Well, gangbusters!

It is actually okay to feel a sense of accomplishment by doing something you know you can do. It's a good start for confidence. Just as feelings of incompetence seem to spread, so, too, can the more positive feelings. So get out there and get started.

When you're confident enough to date

Nobody feels sure about every part of his life, and all of us feel most insecure about dealing with the opposite sex because we feel vulnerable and really want things to go well. So don't put off dating until you feel really, really sure of yourself, because you'll find that, by then, you're 90 years old. Just try to bolster your confidence enough so that you're not whiny or so incredibly needy that you're falling apart (see Chapter 3 for tips on building confidence and Chapter 5 to find out when is the right time to begin a dating relationship). Sweaty palms and dry mouth and a bit of anxiety are okay.

You want to know how much anxiety is okay and how much is too much, right? Not an unreasonable request since dating really can drain the confidence banks. If you're feeling really rocky on your feet, stabilize before you venture forth. Don't wait till everything is ducky, although ducky times are the very best times to get yourself out there. Clinging to someone for dear life isn't sexy or stable enough to work for any length of time, and the only people you'll attract in times of trouble are control freaks who really want and need to call all the shots. Also, don't look for a parent figure or someone as a crutch to lean on when you're starting the dating game, or you will find that dating is not at all fun and not a game but a desperate bid for survival. Check out Chapter 32 for a list of times when you should not try dating.

Asking the right questions to find your true self

I was fortunate to be working on a TV project with a stylist who really knew what she was doing. She stood me in front of a mirror and began a rundown:

"Look at these two colors. Which looks better?"

"Which is more flattering? Short sleeves or long?"

"Hair in front of your ears or behind?"

"What do these earrings say about you?"

"This scarf, this cut?"

When she was done, not only did I look pretty darn good, but I had gained a sense of what my style was and what it said about me, as opposed to the unthinking patterns I had fallen into. Mirrors don't lie if you're willing to take a look.

The secret to sex appeal

Think of the sexiest person you know. My guess is that if you take the person apart feature by feature, they may not be as good-looking as others you know with more perfect features but less *élan* (a cool French word for confidence, style, and poise). In any country but ours, people think of

older women as incredibly sexy because they've come into their own and accepted themselves.

Sex appeal is confidence, the ability not to ask anything of another but a willingness to offer yourself. What can be sexier?

You're ready to date if

- ✔ You've got a stable place to live and a way to make a living.
- ✔ You have a reasonably good working relationship with your parents (okay, so long as you're not at war; a cease fire is good enough).
- ✔ You have a friend or two hanging about.
- ✔ You know how to make yourself reasonably happy.
- ✔ You'd really like some tension and aggravation and excitement and fun and worry and uncertainty in your life.

If you can answer yes to the preceding conditions, well, bunkie, sounds like you're ready. If you haven't passed muster in any of the preceding, it's time to work on your life and put off dating temporarily. If nothing else, having accomplished these things will give you a nearly giddy sense of confidence, and that's not only the name of this chapter, but the name of the game.

False Confidence

Just a word here about false confidence, the kind you purchase with alcohol or some other chemical. Don't do it. You can't gain confidence through some substance. It wears off, you get hung over, and it's absolutely obvious in the worst kind of way. You may think you appear confident, but everyone else just thinks you're drunk, high, a jerk, or all of the above. Think about how uncool you notice some people to be when you're the designated driver — stone cold sober — and *they're* three sheets to the wind. 'Nuff said.

When I'm talking confidence, I'm talking the real McCoy that comes from knowing and trusting yourself, knowing that you're not perfect but trusting that you'll do the best you can with what you've got.

Chapter 3

Polishing Your Social Self

In This Chapter

- ▶ Getting out of the house
 - ▶ Making friends and charming people
 - ▶ Understanding yourself and what you want
 - ▶ Avoiding dumb activities
-

Dating is anxiety-provoking, exciting, common, and individualistic as well as potentially straightforward and simple. The best way to have a good time dating — not just on a date, but throughout the whole process — is to be relatively sane and happy before you begin. Notice, I did not focus on any particular date because you have surprisingly little control over that. After all, there is another person involved and lots of imponderables. I don't say this to scare you, only to prepare you for what you already know in other situations: Life is full of surprises, and even with great preparation, things can go wrong, and sometimes, with absolutely no preparation at all, things can go astonishingly well.

The point is not to throw up your hands in frustration, but to realize you do the best you can with what you've got and be prepared to go with the flow a bit, which gets us back to my first point: your initial state of mind and welfare. The happier you are, the more ready you are to date. (A contradiction you say? Nay, nay. To figure out the right and wrong times for dating, see Chapters 5 and 32.)

If your life feels terrific, but you'd just love to have a special someone with whom to share it — in other words, if your motivation is more focused whimsy than desperate need — you're prime dating material. Jump right to Parts II and III, where you'll find all sorts of tips and advice on making dates.

If you're unutterably lonesome, desperate, miserable, or need cheering up, this chapter is definitely for you. I'm gonna get you in shape to date. Just as an athlete prepares for an important event or the opening of the season, I'm going to coach you about how to prepare yourself to begin. Yep, that's right, this chapter deals with preparing to date, not actually dating. But don't get impatient. The mission of this chapter? Creating a person who is healthy and happy and okay, maybe a little excited, but under control and ready to put in the time to do the job right.

I've divided this chapter into terrific ideas and horrific ideas. These ideas are each given a rating, that is, a heart (what else would you expect in a book on dating?): the higher the heart count, the more important the idea and the more critical to your dating health and preparedness. A broken heart is self-explanatory: Don't go there, even if you're tempted, even if it seems logical; the disaster is predictable.

The ideas are presented in sequential order. To get the most benefit from this chapter, perform the suggestions in each section, in order. Begin with the three-heart ideas, move to the two-heart ideas, and finish up with the one-heart ideas. (Of course, avoid the broken heart ideas.) But even if you don't want to read this chapter from first page to last, you can still get a lot of good information by jumping around.

♥♥♥ *Three-Heart Ideas*

These tasks are the most critical to your personal understanding and dating well-being. They may seem like the hardest because they require that you get out into the world and make connections with other people. That can be a scary idea, especially if you're unsure of yourself or shy or have been hurt or just don't know where to begin. But the benefits derived by getting yourself out of the house and meeting new people are definitely worth it. No guts, no glory — and, hey, this is dating, not dental extraction.

Taking yourself off house arrest

A wounded animal seeks shelter, but animals don't have to date, just mate. As far as we know, animals don't have to worry about job descriptions, well-meaning parents who nag, and a few extra pounds that don't look terrific in a bathing suit. Animals don't get hurt by misunderstandings or insecurities, animals don't feel self pity, and they don't have TV as an anesthetic. In other words, animals don't become couch potatoes because their true loves didn't come along. Although seeking shelter is fine if you're a four-legged forest creature, if you're a human, you need to get out and about. After all, we humans are usually not very well-served by hibernating. We sulk and obsess and analyze and feel more and more cut off.

Therefore, bunkie, if you're spending most of your time in front of the tube, hoping the good fairy of dating will come and hit you upside the head with an inspiration stick, you're wasting time. Get off your butt, turn off the tube, and *get out of the house.*

Sulking is not sexy, and it's not productive. Your vocal cords will seize up if you don't use 'em, and your social skills will shrivel. When you're feeling sorriest for yourself is when you most need to use your gumption rather than wishing you'd inherited straight teeth, a crooked smile, and a charm gene — and when you most need to *get out of the house*. Take a walk, take a course, take a hike (literally). The more sedentary you are, the less you feel like moving, and the less you move, the less you *feel* like moving. Emotionally, you can experience extreme sludgy-ness.

If you're not working, get a job or do some volunteer activity. If you're still in school, join a club. The point is to get out of your cave and visit the rest of the tribe. Doing so will change your perspective, clear up your skin, and keep you from brooding and thinking only about yourself.

This isn't a way to get a date; it's a way to get a life. Even if you've broken your leg, unless you want to be in a wheelchair the rest of your life, you've got to move that leg and re-energize the muscles. True, it won't be much fun to begin with, but it's the only way. Don't put yourself in the prison of your loneliness. Nobody but you has the key. Following are a few ideas you can use to get yourself out of the house and meet new people:

- ✔ Make a plan to be out at least three days or nights a week — that's less than half the time — and to talk to at least three new people on each outing. I'm not talking about picking somebody up; a simple "hi," or a conversation about garbanzo beans or the weather will do.
- ✔ Try going to new places, take a different route, or check out a new store. Shake up your world a bit. What do you have to lose? Only your sadness.
- ✔ One of the best ways to make the transition from lonely to lovely is volunteer activities. Because you're not getting paid, you feel more in control, and because what you're offering (basically yourself) is valuable to someone, volunteer work is a great way to build self-confidence.

Dealing with depression

If you feel incapable of moving off the couch; if you're not sleeping well or your eating habits have changed; if you feel sad most of the time, it's hard to concentrate, and you're noticing your body doesn't feel well, you may be depressed. First get a physical to rule out any treatable underlying condition.

If you get a clean bill of health and still feel really lethargic, it's time to make an appointment with a psychiatrist. Depression is the most common and untreated illness in our world, and that's literally a crying shame because it is a very treatable condition. Medication and talk therapy can change your life and give you back the person you used to be.

A note here about online “relationships.” These relationships still count as house arrest. Face-to-face is the way human beings relate best, and if you’re using your PC for your social life, you’re literally keeping others at arm’s (or at least keyboard’s) length. It’s not healthy or productive. If you’ve got flesh-and-blood contacts and want to fill in some of the spaces between seeing each other with online friendships, fine, but don’t substitute e-mail for emotion or mistake online for alive.

When you get out of the house, you discover that you’re in charge and valuable. You’re wanted and needed, and you’ll feel a lot more loving toward yourself, which is the beginning of allowing other people to love you. Before love comes like, and liking is what friends do for one another.

Making friends

Making friends is one of the most difficult and worthwhile experiences of human life because it requires time and effort and patience and understanding and acceptance and honesty. Many people confuse friendship with acquaintances, and they’re not the same at all. Acquaintances are people you hang out with; they’re convenient but interchangeable. Friends are people you actively seek out, people with whom you have something in common, and the link is deeper and stronger. It is very possible for one to become the other, and everyone who becomes a friend had to be an acquaintance first. (Friendships can be downgraded, for example, when two people move apart geographically or emotionally or situationally — changing jobs, marital status, and so on. Of course, this section focuses on *getting* friends, not losing them.)

If you’ve taken yourself off house arrest (see the preceding section “Taking yourself off house arrest” for pointers), you’ve begun making acquaintances. The question then is how to turn an acquaintance into a friend.

A friend indeed

The place to start is with an acquaintance that you really like, who seems to have some time available, and with whom you have something in common. Adult friendships are based on characteristics that you share or with which you’re compatible, not overall similarities, so your friend to be may be older or younger than you, taller or shorter, smarter or slower, richer or poorer, or more or less energetic.

Beware of using the same criteria for adult friends that you used when you were 12. Twelve-year-old girls’ minds meld: They essentially become one person because they have everything in common: boys, parents, braces, new breasts, bratty sibs, geometry, and zits. Also, 12-year-olds don’t have a fully developed personality structure intact yet either; they are still a less solidified version of the person they will become: less rigid, less defined, less sure. You will never again feel as close to another living soul (unless you happen to be an identical twin). If you look for that same degree of intimacy, you’re going to spend your whole life being disappointed for no good reason.

Are you friend material?

A friend can be an important part of your life, but not the totality of your life as it was when you were a kid, so don't try to take over your friend's life or let your friend take over yours. (Just because your best pal hates your hair-do, thinks your career is in the dumps, or isn't as fiscally adventurous doesn't mean you need to change hairdressers, go looking for another line of work, or choose a different investment counselor.) If you're old enough to date, you're old enough to be self-reliant, and the same characteristics that make a good friend make a good potential date. Not to mention, our friends sustain us while dates often come and go. Don't be discouraged; just understand that making friends is important whether or not your dating works immediately. Who couldn't use the practice in building and maintaining relationships?

Friends grab our heads as well as our hearts, and most of us have heads that are a lot harder to fool than our hearts. Friendships employ less chemistry and much more sense. Good friendships are also based on give and take, without preordained roles of what one *should* do. You might expect your date to pay for your meal, but you certainly wouldn't expect a friend to; similarly, you would never expect a friend to read your mind, even though you may expect your date to ("If you loved me, you'd know"). A good friendship is based on reality, not fantasy; equality, not dominance; and rationality, not romance. The healthier both participants are, the better — and healthier — the friendship will be.

Did you hear the one about . . . ?

This is a really silly joke, but I hope it will convince you to take yourself off house arrest. A guy was in a terrible accident, and he lost his eye. Fortunately, he was a really talented wood carver, so he undertook the task of making himself a new eye from wood. Although his new eye looked real, he was understandably self-conscious, so he put himself on house arrest. Eventually, he realized that this was not making him very happy, so he worked out a plan where every day he would take a few more steps outside. The first day, he took one step, the second day, two, and so on until after several months, he was at the end of the street, where he saw a huge banner proclaiming "Come one! Come all! Free admission! Dance Tonite!"

Now he was still understandably self-conscious about his eye, but he decided, no guts, no glory, and went. He stood in the doorway and was just

about to lose his nerve, when he saw a woman across the room, sitting by herself. She was quite attractive except that she had the biggest ears he had ever seen (I mean she made Dumbo's ears look small). He decided then and there to ask her to dance, deciding that she wasn't perfect so he felt a bit safer.

With his heart in his throat, he threaded his way among the dancers and said, "Care to dance?" She smiled delightedly and said, "Would!" Stunned, he hollered back, "Big ears, big ears, big ears."

Well, I thought it was funny. I feel sure they will get the whole thing worked out and enjoy the dance and go on and live happily ever after. This joke is also a cautionary tale: You might be a bit self-conscious and overly sensitive at first, but you should persevere.

Tell it like it is, sister

I had just moved to a new city and didn't know anyone. One of the news anchor women shared a cab with me on the way home, and she said, "I don't have any really good women friends, and you just moved here, and I'd really like to be your friend." I was touched by her honesty and her urgency, and while we didn't have a whole

lot in common, we did become friends because her urgency really started the ball rolling.

Although it doesn't always work, starting off with an honest statement doesn't hurt because friendships have to be honest — not brutal — just honest to qualify and to survive.

Adult friendship is based on caring about someone because of, rather than in spite of, their warts, and the best way to have a friend is to be a friend. You don't have to be perfect to have a friend or be a friend. Just be flexible and loving and honest. If you're getting the idea that friendship is a great potential basis for romance — bravo! — you're right. The only tricky part is chemistry.

Take out your dating notebook (see Chapter 1) and answer yes or no to the following questions to find out whether you're ready to be and have a friendship with another adult. Keeping a notebook lets you see what you're doing, where you've been, and where you're going. Haven't started one yet? Not to worry. You can buy a spiral notebook or a three-ring binder and start one now. Make this exercise one of your entries.

✓ Expectations:

- Am I able to separate who I am and what I want from who my friend is?
- Do I accept that my friend is not just like me?

✓ Tolerance:

- Am I as tolerant of my friend as I would like him/her to be tolerant of me?
- Do I apply the same standards to myself that I expect of my friend (in other words, do I have the same set of rules for myself and my friend)?

✓ Availability:

- Am I willing to put myself out for my friend (that is, the relationship *isn't* all about convenience)?
- Do I have the time and energy to invest in being and having a friend?

- ✓ Honesty:
 - Am I willing to be my true self?
 - Am I willing to say what I feel?
- ✓ Openness:
 - Am I willing to be vulnerable and intimate and share my feelings?
- ✓ Dependency:
 - Am I able to stand on my own?
- ✓ Empathy:
 - Am I able to look at a conflict from someone else's point of view?
- ✓ Perspective:
 - Do I like something about my friend other than the fact that he/she likes me?
 - Can I be a bit unselfish and less self-centered?

You can see from this list why friendship is such a good basis for dating and just about any other kind of relationship. If you answered yes to most or all of the questions, you're great friend material. If you aren't capable of friendship, you might think about working on that before you take up dating. Friendship isn't easy. It is important, and it doesn't even have sex to heat things up.

Friendship is truly a uniquely human and undeniably valuable exercise in being our most basic and terrific and honest and self-reliant selves. Time spent making friends is always time well spent. When you do launch your dating self, you'll have your friend to commiserate or share the joy.

Same- versus opposite-sex friends

Can a man and a woman be *just* friends? Well, yes and no. Most women say yes; most men say no. It is certainly possible for friendship to blossom into a sexual and romantic thing. (Why do you think *When Harry Met Sally* is still such a popular video rental, and *Friends* and *Dawson's Creek* still rule in cable reruns five days a week?) Often exes can be friends after the sexual passion has gone and some time has passed so that neither is confused

by kindness or emotional intimacy. Remembering what was or what might have been is harder than starting from ground zero, with no history.

The advantage of opposite-sex friendships is that you can share dating tips and insights. This is probably why so many women have gay male friends: They can get the insight without the hassle of wondering about sex with one another.

♥♥ Two-Heart Ideas

You've now performed the most fundamental things: gotten yourself out of the house and begun the process of social interaction that isn't sexually based. Good on ya. But how, I can hear you asking, do you go from friends and volunteer activities to dating? Well, stay tuned, I'm gonna tell you.

Charm practice

Charm is simply the practice of making someone know that you feel good about them without embarrassing them or asking anything of them in return, and it's really, really seductive. It's being a fancy maitre d' at a French restaurant without the tip — making someone feel that they are the most important person in the world to you at that moment.

- ✔ Charm has to be sincere. Charm is its most potent when *you* believe what you're saying.
- ✔ Charm *must* include eye contact. If you're good at eye contact and vocal warmth, it's almost impossible to lay it on too thick.
- ✔ Charm may include compliments. What to say is relatively easy: Figure out what would feel the best to you if someone were making you feel good. This technique doesn't work 100 percent of the time, but it works more often than not, and because you're tuned in to the other person (a large part of the charm experience), you'll be able to adjust accordingly.
- ✔ Charm is done lightly and pleasantly.
- ✔ Charm isn't sexual; it's just warmth.
- ✔ The trick to charm is to be selfless: You're not asking for anything here, not even feedback. Charm is independent of response (well, almost independent; all of us like to feel appreciated, but with charm, being appreciated isn't the point).

The difference between charm and flattery is that flattery has an agenda — I'll give you compliments so that you'll give me what I want. Charm is a way of being, rather than a tool to achieve something.

- ✔ Charm at its simplest just says, "You're terrific; thank you for letting me bask in your glow." Who among us isn't going to respond to that pitch?

Like most things, charm benefits from practice. So where do you start? Any place. Practice on your mom, your cat, your neighbor, your dad, your boss, your teacher, the cop on the corner, the 2-year-old next door. You will also be amazed at how charming people will be in return, the smiles you will glean, the fun you will have.

The birth of an exercise

I discovered this technique of writing personal ads quite by accident in therapy with a young woman who tearfully told me she kept picking the wrong guys. I had her write an ad. She initially focused on what she wanted in a guy, and we looked at that together. It turned out she was looking for a daddy to take care of her, but then she would get aggravated when he treated her like a child. Bingo. This discovery short-circuited months or maybe even years of therapy.

Then we turned to a description of herself, which she hadn't even included originally beyond the physical description (you know, single white female, 28, and so on). It was a very efficient insight into what she felt her strengths and weaknesses were. She focused on her generous hips while completely overlooking her gorgeous skin — although she did realize her eyes were her best feature.

In short, charm is a butterfly's touch on a flower petal, the breeze of a hummingbird's wing: The key is easy does it. Charm is fun and potentially a very profitable tool in interpersonal relationships, and it's crucial to dating. So practice and enjoy.

Reading the personals

In the age of disco, the Cold War, and Johnny Carson, (a mere 30 years ago), personal ads were considered sleazy, sexual, and sometimes perverted — a backstairs way for people to manage what they were ashamed to admit to. These days, personals — both online and offline — are one of the most common and accepted ways for people to meet one another. By spending a couple of hours reading through the dating ads in whatever newspaper or magazine you normally read anyway or at popular dating Web sites such as Match.com, eHarmony.com, or any of the specialized dating sites, you can get a really good idea of who's looking for what.

Are personal ads completely accurate? Can they be useful? Good questions. If you believed everything that was written, you'd believe that all women are raven-haired, svelte, emerald-eyed owners of their own antiques importing businesses, and all men are handsome, chisel-chinned CEOs looking to settle down with a wife and kids after taking long romantic walks on the beach on their private islands.

If you're already feeling outclassed, if you're not skinny, or if you don't own your own business, not to worry. Having done some research on the personals, I can assure you that people are not necessarily very accurate in their

self-descriptions. (If you don't believe me, just spend a little time in the cookie aisle of your favorite grocery store, or — even better — think about how you described yourself in your yearbook.) But that's not the point of this exercise.

What this exercise does is help you figure out how many people are looking to connect, how they describe themselves, and what they're looking for. If nothing else, this exercise helps you realize that you're not alone, that lots of seemingly normal, happy, fun people are out there looking. Once you're ready, you can hop right on out there and answer — or even write — an ad if you wish. The following section tells you how.

Writing a personal ad for practice or real

When writing a personal ad, you need to consider where you're going to place your ad. If writing it for a newspaper, keep in mind that you have to pay per word, so being succinct is an advantage. If you are placing your ad online, you don't have to worry about a per-word charge. But no matter where you're advertising, writing a personal ad requires the same kind of discipline that you would use so as not to break the bank — pithy and succinct beats wordy and rambling every time. For more information on writing a personal ad, see Chapters 6 and 29.

Stop sweating. This is an exercise to limber you up, not a performance piece. You don't have to send the ad anywhere, but writing a personal ad does a bunch of cool things for you:

- ✔ Makes you admit that you're really ready to start looking to date
- ✔ Allows you to be specific about the kind of person you're looking for
- ✔ Forces you to look at who you are (and that's really, really, important)

When you write your personal ad in your dating notebook (see Chapter 1), think about the following:

- ✔ Who you are
- ✔ Your assets and your liabilities
- ✔ What your mom loves about you
- ✔ What your friends criticize
- ✔ Your favorite thing to do (no, don't put *that* in the ad just yet, thank you very much; I mean your favorite thing to do vertically, with your clothes on . . . in public)

When you describe your perfect companion, try to get beyond the physical description and age to the person's soul and consider these qualities:

- ✔ What is the person like?
- ✔ What do the two of you enjoy together?
- ✔ What do you talk about when you're alone?

Other things that you might think about are

- ✔ Sex (come on now, no giggling) — your sex and the preferred option for your date to be (in other words, are you straight or gay?)
- ✔ Age range
- ✔ Race, if it's an issue
- ✔ Educational background
- ✔ Work
- ✔ Geographic proximity (don't start with long distance unless it's preferred, and then you need to think about why you opted for distance rather than closeness)
- ✔ Height and weight
- ✔ Religion
- ✔ Smoking preference

You should also think about whether you're looking for:

- ✔ Friendship and whatever else
- ✔ A mate
- ✔ A date
- ✔ A discreet nooner
- ✔ Commitment
- ✔ Kids
- ✔ Marriage
- ✔ A prom escort
- ✔ Permanence

These lists are only the beginning of sorting through who you are and what you want, and writing a personal ad is a cool short cut. In writing your practice ad, allow yourself to be honest and creative (not with the facts, with your thoughts)

and specific, as well as flexible. This exercise should be fun and really helpful. You don't need a book to tell you how to write the ad, just the ability to write out who you are and what you want.

♥ *One-Heart Ideas*

Now that you've gained some confidence, some outside activities, some sense of who you are and what you want, it's time to do it: Take a closer look at you and who you are. The exercise of writing a personal ad should have gotten you a lot closer to the basics than you were before. Now it's time to begin looking beneath the surface, but first, the surface.

Making a good first impression

First impressions count. What do you see when you take a good look? I don't mean Mom's eyes and Dad's hairline. I mean, if you just walked into a room, what would you see if you were looking at yourself? What do you say about yourself?

- ✓ **Look at your clothes.** Do you dress age-appropriately, like your grandparents, or like a 12-year-old? Does your wardrobe scream rich or sexy or uptight or casual or poor or insecure, or I hope nobody will notice me?
- ✓ **Look at your shoes.** Are they shiny or worn, fashionable or comfortable? Do they match? Are the laces tied or broken or mismatched?
- ✓ **Look at your hair.** Is it neat and becoming, stylish or simple? Are your roots showing? Does your part start below your ear, or are you wearing an obvious rug?
- ✓ **Look at your face.** Is your makeup subtle or heavy? What's your best feature? What about facial hair: Are you shaved?
- ✓ **Look at your hands.** Are your nails clean, polish unchipped?
- ✓ **What's your look?** Is it preppy or sexy? Conservative or out there? Business-like or fun?

Considering a mini-makeover

To change your look, you don't have to spend a lot of money or win a makeover on a talk show. You just have to be willing to see what you want to change without a lot of self-loathing. You can change your

- ✓ Wardrobe
- ✓ Look
- ✓ Waistline
- ✓ Hairdo and/or hair color
- ✓ Attitude

This makeover isn't about changing your nose, height, bone structure, or parents. It's changing the seat covers, not replacing the couch, or touching up the paint job, not selling the car.

The wardrobe department

Presumably you're smart enough to not wear the same thing to the office that you'd wear to the beach, but if you look through your closet, you'll see a lot of consistency: your comfort clothes (you may need to jump-start this part of your wardrobe a bit) and stuff that is more costume that you wear to make a statement. It doesn't matter what the statement is as long as you're aware of the statement and it squares with how and what and why you want to present yourself.

You can start with your closet if you like, and get rid of all the stuff that doesn't make you look and feel terrific. All of us have more clothing than we need, so if something doesn't look and feel wonderful, give it to a friend or Goodwill, but get it out of your closet. If your shoes hurt your feet, get rid of 'em. Nothing makes a person look worse than when their feet hurt. That's the easy part.

Where, oh where, has all my hair gone?

I know guys worry a lot about hair and losing it, but most women would prefer a cool bald guy with nice manners who's interested in them to a dope with a gorgeous head of hair — which gets us to the rug question. Should you or shouldn't you?

Toupees aren't usually all that convincing, but if you want to, go ahead. What you might want to try is just being yourself and letting your hair, or lack of it, be. Go au naturel on vacation, and see if you don't feel more relaxed and happy. A

shaved head is very hip right now and bespeaks *loads* of confidence, which is what true sexiness is all about.

What you *shouldn't* do is take that one wisp of hair and wrap it 12 times around your head. If a wind comes up, you're sunk, and even if it's dead calm, you're going to be fiddling with it and patting it, and you'll look distracted and unhappy.

And remember, women don't care nearly as much about hair as you think.

Snow White and Rose Orange, a story of two sisters

Two-thirds of all women and one-third of all men color their hair. I learned a lesson very early on with two sisters, one of whom had gorgeous white hair and the other of whom had bright orange hair, which was obviously not any color

momma nature had invented. I thought they were 20 years different in age. They were three years apart. (Oh, *please* . . . of course Ms. Prematurely Orange looked much younger!) Lesson learned as far as I'm concerned.

Mirror, mirror

Take a close-up look in the mirror. We're not talking plastic surgery here, just a look at hairstyle, hair color (yeah, guys, you too), facial hair (yeah, gals, you too), and makeup.

- ✔ **Hair:** If you hate your hair, it's probably because you haven't come to grips with what looks good on you with your particular style and texture. Look through a magazine and pick out a couple of styles you like and then make sure that the people wearing the hair have your coloring or kind of hair or features. In fact, rather than focus on hair-style first, look for magazine models that look like you (more or less, remembering that even those models don't look like that in real life), and then see what style they're wearing.

Don't assume that a cool hairstyle is going to cost a fortune. Find somebody who knows and likes your kind of hair, and make sure that everybody they do doesn't look exactly the same. Also be willing to experiment a bit: Remember, it's only hair, and it grows back.

- ✔ **Flattering colors:** You don't have to spend gobs of money getting your colors done. Go to a large department store with good lighting (not fluorescent), pick up the same shirt in a bunch of different colors, and see which color looks best with your skin and eyes. Then decide which color looks worst. Avoid the latter and focus on the former.

All of us grow up with notions of what we hate about our bodies, and we unconsciously try to cover up even when the problem is gone or the cover-up only emphasizes the problem. So it may help to have an astute salesperson or a friend with a good eye stand you in front of a mirror and show you what looks good and why, and show you what you should avoid like the plague.

As long as you're preparing to launch yourself, you might as well look and feel your best.

✓ **Makeup:** Makeup is a strange and wonderful thing. Men all say they hate it 'til they see us without it. What they hate (and what we hate, too) is looking like someone who has just walked off stage or out of the circus. Makeup can enhance what you've got and hide a bit of what you wish you didn't have, but in the same way that men who try and hide a bald spot can end up showing it off, too much makeup can actually emphasize the very things you were trying to hide.

Remember, your face is you. A good makeup person can show you how to look your best rather than someone else's not so good. Often department stores will do your makeup for free (although they try to sell you the products afterward). Pick out someone whose makeup looks good — especially if she's got your skin, hair, and eye coloring as well. But don't try to look like her. You just want to look like you, only better.

✓ **Physical fitness:** All this stuff — the hair, the colors, the makeup — is the stuff someone else can do for you. A bit harder is the stuff you have to do for yourself. You can't change your bone structure or your eye shape, but you can lose ten pounds if you'd feel better (joining a health club or jogging also gets you out of the house, and physical exercise is its own happy pill) or put on ten pounds.

If you can figure out something to do that makes you happier with yourself physically — whether it's gaining or losing weight, changing your hairstyle, or buying high heels or cowboy boots or a Wonder Bra or Spandex swim trunks — then do it.

After you deal with the easy, outside stuff, it's time to dig a bit deeper.

Learning from past experiences

None of us sprang from the head of Zeus fully armored. We all have a past, things that made us happy or unhappy as a child or a youngster, previous experiences with people of the opposite sex, parents, teachers, employers, next-door neighbors, crushes, loves, lovers, maybe even spouses. If you can pinpoint something making you unhappy, you can begin working on it. If you feel you are the problem — and have felt that way for more than a couple of weeks — it's time to think about getting some professional help. Therapy is a very good investment in you, especially if you're really, really unhappy (then I definitely am not only suggesting it, but ordering it). For most of us, getting out a pencil and paper is the first step to better mental health. Just as you wouldn't go out on a date with a raging virus, a runny nose, and a temperature, starting to date with an unhappy head doesn't make much sense either.

Because the focus here is dating, start with your earliest boy-girl stuff. Don't edit or prettify — just write 'em down as they occur to you.

- ✓ When you were younger, even in kindergarten, what characteristics were you drawn to? Has your taste changed? (Okay, I know you're not interested in preschoolers; let's get focused here.) Do you like high energy or quiet types? People like you or your opposite? Athletes or scholars?
- ✓ What personality types draw you? What constellation of characteristics attracts you? Warriors or scholars? Introverts or extroverts?
- ✓ Are you passive with the opposite sex or more aggressive? Do you like to be in charge or told what to do?
- ✓ Do you make decisions easily or do you prefer that someone else take the responsibility?
- ✓ Are you drawn to high or low energy, quiet or bubbly, shy or outgoing?
- ✓ If you had to make a list outlining a perfect date, what would head up your list? Is sense of humor important, being well-read, talking, or listening?
- ✓ What have been the best parts of your interactions with the opposite sex?
- ✓ What goes right the most often, and yeah, what goes sour? The point here isn't to fix blame, but to understand what your patterns have been since your first crush. You can't control chemistry, but you can understand it and try to compensate for it because you *can* control behavior, at least your own.
- ✓ Are there situations in which you shine or fold?
- ✓ What makes you happy, anxious, ambitious?
- ✓ What challenges you?

Yeah, I know these are personal questions, but dating is pretty personal stuff, and the more you know about yourself, the more confident you can be, the better the presentation you can make of yourself, and the more successful the experience will be for the both of you. So dig away.

BIOLOGY

Looks good to me. . . .

Presumably one of the reasons we are so influenced by what we see is that animals, when mating, have to determine healthy characteristics so that the line will survive. While survival is still pretty basic, a cute nose or a full head of

hair is a lot less crucial to good breeding genes and survival than it used to be (unless you're a wolf or a sheep or a saber-toothed tiger). Just one more of those charming contradictions of being human these days.

If you're reading this book because you've never had a date, don't worry. You have patterns to discover with your friends, your crushes, your fantasies. If you're a veteran of the dating wars, the more reconnaissance the better. Knowing yourself is the best possible preparation for getting to know someone else.

Turning your fantasy self to reality

Fantasy is a terrific indicator of the difference between what we have and what we want. In our fantasies, we can do and be anything, and understanding what we *really* want allows a perspective on who we are and how we should proceed.

Don't misunderstand me: Fantasies aren't exclusively or even primarily about sex. They're just about what you want without hearing your mom or your Sunday school teacher or your big brother saying no. Fantasies are just feelings given form, and they are safe if understood.

In this exercise, you write down the words that best describe your fantasy self and see how those words compare to who you are and what you're feeling at this moment. Figure out what matches up and what doesn't, and then think about what you can do to bring your fantasy self more in line with the real you.

Answering the following questions in your dating notebook (see Chapter 1) is the place to start. Then you have to decide whether you want to do the work, practice different behaviors, learn new skills, be more honest. Change isn't easy, but it can be very worthwhile to lighten up, become more informed, become more assertive, tune more into others, be more (or less) aware of yourself, and so on.

- ✓ Who you are:
 - Who are you?
 - Who would you like to be?
 - How can you bring the two together?
- ✓ What you want:
 - What do you want?
 - What do you have?
 - How would you go about making one into the other?
- ✓ How others respond to you:
 - How do people respond to you?
 - How do you wish they'd respond?
 - What can you do to get the preferred response?

Fantasy and frustration

Fantasies offer us an insight into the discrepancy between what we are and what we have and what we want. I used to do a program where I would ask people if they had only a year or a week or a day to live, what would they do. Since none of us know whether we have any more or less than that amount of time, thinking about these things is a good way to get a clearer take on what we want. If you won the lottery, what would you do? If you could do anything in your life, what would you do?

I often loan people my magic wand for a couple of days (no more than a week or the magic goes

away). Now I'm offering it to you to borrow. Instead of whining about what you don't have, set yourself free to figure out what you want. Then you can settle down and do the work of figuring out how to get it.

When things are going well, we're foolish if we don't just enjoy; it's when we hit a bump that it's time to figure out what to do differently. In that way, frustration is really the doorway to fantasy and a better way of doing things. Start with the dream and then figure out how to make it happen.

Are the fantasies just frustration, and what can you learn from frustration? (Frustration is probably the only true trigger to learning because it's bumping up against something that doesn't feel good, which makes you look for new pathways.)

After you've taken a good look at your fantasies about yourself, imagine what your fantasy partner is all about. Okay, okay, indulge yourself for a minute (I mean with clothes on):

- ✔ How does this person act, talk, think, respond to you?
- ✔ Would you be happy with this person for any length of time?
- ✔ What could you offer in return?
- ✔ How would you attract this kind of person?
- ✔ What would this person be likely to want from you?

Don't allow yourself to spend too long thinking about the purely physical. All things being equal, we would all probably prefer attractive to unattractive, but you'd be surprised how many people, both men and women, aren't all that turned on by in-your-face gorgeous. When it comes to physical beauty, it is seldom that all things are equal. Pretend for a moment that you are blind, and describe your perfect date. Interesting, yes. It's quite possible that you didn't mention even one physical characteristic. Why do you think they say

love is blind? It's because sight is probably the least important sense we bring to the table when our hearts get involved. (To find out how important first impressions are, see Chapter 11.)

When you think about fantasies, think about both long- and short-term time frames: your perfect lunch vs. your perfect vacation vs. your perfect home vs. the school you'd like your unborn children to attend. What would you and your fantasy date do on your first date, your second anniversary, your second decade, your second grandchild?

Broken-Heart Ideas

Sometimes the best way to understand conclusively how to do something is to understand very specifically what *not* to do. All of us have committed at least several of the no-nos listed here, but if you can minimize them, you'll save a lot of wear and tear on yourself and everybody else.

Comparing yourself to others

This is not about entering the Miss USA or Mr. World contest. This is about comparing yourself to Brad Pitt or Angelina Jolie or anybody you see on a billboard or a magazine. Those photos have been retouched to a fare-thee-well (trust me, I've met and interviewed bunches of these people). They've been powdered, primped, airbrushed, oiled, and lit so their own moms wouldn't recognize 'em. Besides, if you read any of the fan magazines, you know that beautiful people don't have all that easy a time dating either. So cut it out.

While you're at it, don't compare yourself to the homecoming court either, male or female, or to your next-door neighbor or your older or younger sibs or your parents' wedding picture. You are who you are, and if you want to do a little fine-tuning there, fine. (That's not to say, of course, that you can't change and grow, and I'm not even against plastic surgery, but not before your first date, please. Know yourself, like yourself, and work on yourself.)

But you'll only make yourself miserable for no reason if you continue to compare your own light to someone else's bulb. You can choose to be either a pale imitation of how someone else looks or a vibrant, one-of-a-kind you. Guess which I suggest.

Throwing pity parties

You can see how viewing your life as a beauty contest is hopeless and self-defeating and just a short step away from a pity party — you know, woe is me, no one likes me or loves me, I can't get a date, I'm doomed to spending the rest of my life alone diapering cats, I think I'll go eat worms. The self-loathing can move from face and body (I've got a zit farm and a spare tire that any sports utility vehicle would envy) to heart and soul (I'm not a worthwhile person) with incredible speed. If you really feel you absolutely must throw a pity party, stay in bed for a day, play sad music, feel incredibly sorry for yourself, and then *cut it out*. It's boring and no fun to be around and *very* counter-productive to dating.

Why would anyone want to spend time with you if you are so self-centered and sad? . . . And if you've been saying the same thing to yourself — quick! — think of three cool things about yourself. If you can't, call a therapist now. I'm not kidding. Pity parties you can decline; depression is another thing completely. See the earlier sidebar “Dealing with depression” if you're not sure whether you're just momentarily down on yourself or truly depressed.

Vowing never again

I have nothing against your taking a vow of chastity if you plan to enter a life of service and quiet contemplation, but why then did you buy a book about dating? This book is *Dating For Dummies*, not *Dating For Those Headed For the Priesthood or a Convent*, so cut it out. Don't disguise a pity party in clerical robes. It's okay to take a break from dating if you wish, but don't kid yourself as to the reasons. Deciding that you'll never date again may be a thinly veiled hatred of the opposite sex: Poor little you is just too fragile to get mauled by “them.”

Hey, if you've got a leaky pipe and you call a plumber and she doesn't fix it, does that mean you just let your basement fill up? I think not. You call another plumber. (All right, smart aleck, I can hear you saying, “Okay, I'll fix it myself.” Yeah, yeah, that's the problem about analogies, not to say plumbing. What if I made it an electrical problem?) The point is, no need to blame, just figure out what's going on.

Swearing off the opposite sex so that you can catch your breath or if you've just come out of a tough situation is not only fine, but wise. But don't confuse this break with fear or hatred. You need to be aware of your feelings so that you can use that big fancy cortex on top of all your other organs — including your heart — to figure out what's going on.

Beating yourself up

Beating yourself up is a waste of time and painful, and because you're the only person you are guaranteed to be with your whole life, why hurt yourself? I'm not saying that you shouldn't take stock when something has gone really wrong (see Chapter 23). Who needs to walk into a propeller blade more than once?

Instead of beating yourself up, why not ask yourself what you could do differently next time? Make sure your answer is very, very specific.

Beating up Mom

I've already told you not to blame yourself and not to blame the entire opposite sex. Unfortunately, these days, I may need to remind you not to blame anybody else either: not your parents or your first grade teacher or your baby-sitter. If you think you've got a problem because of something that someone did or didn't do at an earlier time in your life, ask yourself whether there is anything you could ask of that person now — other than an apology — that would help you. (Styles of parenting change every ten years or so, which means everybody gets caught. Most of our parents did the best they could with what they had, and the rules keep changing.)

If you think your mental health and dating abilities would be helped if you had a better relationship with your dad, get baseball tickets and invite him, but don't expect him to apologize for the person he is. He may not have been the perfect dad, but you may not have been the perfect kid, either, so let it go. Or find a therapist.

If talking to your mom about the things she told you about sex would help — and if you can manage such a discussion without making her feel defensive or guilty — go for it. If you can't manage it without making her feel bad, you'll end up feeling awful, too. Then what have you accomplished?

Blame locks you in the past and makes someone right and someone wrong, which means it's likely that someone's going to fight you if you're blaming them, or if you're doing the "it's all my fault" routine, you're making yourself unhappy. Who needs it? So go to a therapist or go to a ball game, but whatever you do, get on with it. Figure out what to do differently and let's go.

Putting yourself under house arrest

If the first way to get on with this dating stuff is to get out there, don't put yourself in prison, even if it's homey and comfortable to begin with. It is very unlikely that someone is going to come up to your door and ask you for a date (and even if they do, think about what you'd be wearing . . .). Don't allow yourself to fall into the La Brea Tar Pits in front of your TV. Get out and be active — and that doesn't mean finding a neighborhood bar as a substitute home away from home either. Bars aren't the best place to find anybody other than lonely people drinking in the dark. Let's make a deal: Avoid any place with bars — they're all a kind of lock-up and confining. Let yourself be free.

Whining

Whining is the vocal manifestation of house arrest, pity parties, blaming, and comparing. It's hard to listen to, will give you wrinkles, and is social suicide. Nobody likes a whiner, which makes it so remarkable that all of us do it from time to time. The worst of it is, the more we whine, the whinier we feel, so make a big sign with a goblet inside a circle and put a slash through it. Get it? No whine (or wine, as the case may be).

Occasionally whining is okay — that's what friends and family are for — but the amount of time you spend whining should certainly be no more than the amount of time you're willing to spend listening to someone else whine.

Chapter 4

Finding Out What Makes You Tick

In This Chapter

- ▶ Understanding how Mom and Dad affect your dating decisions
 - ▶ Figuring out your dating patterns
 - ▶ Taking a close look at who you are and what you want
 - ▶ Finding a match
-

Whether you're going to build a house, a patio, a hot fudge sundae, or a garden, you would never start a project without figuring out what you hope to accomplish, what tools you have on hand and what tools you need, how you're going to proceed, and when you're going to start. Same with a date.

One of the reasons dating seems so scary and so magical is that you focus on the endpoint instead of breaking the process down to manageable (even baby) steps. Not to worry. That's exactly the point of this book, and believe it or not, this chapter starts with the most important part of the equation: *you*.

You may think that you know how to date, but unless you're viewing dating as a process rather than a make-it-or-break-it one-time event, you're missing the point. Sure, the date itself is fun and exciting to think about, but important things come before the date and important things come after. To date successfully, you have to think about the whole shebang. Thinking about only the date itself is like thinking about a dinner party without working at the menu, the ingredients, the preparation time, and the cost and then trying to put the whole thing together so that the food looks terrific, tastes yummy, is all ready at the same time, and is enough to feed everyone.

The crucial factor isn't getting someone else to like you or to go out with you; it's making sure that you sorta like yourself. This isn't a book about saying, "I'm a great person, and everybody should love me," because I have no idea who you are. By the time you work through this section, you'll have a much better notion of your strengths and weaknesses. Although examining your weaknesses may not sound like much fun, some things are better to know than ignore. It's that ignored stuff that makes you really anxious, because only part of you can really ignore it anyway; the other part — abetted by the slight feeling of unease, the quick flashes of anxiety, the scary dreams — is whispering or shouting in your ear, "Listen up!"

Not to worry; we're all products under construction anyway.

Starting with Mom and Dad

Okay, where to start? How about at the very beginning: parents? Who you are, especially in relationships, is determined by watching your own personal Adam and Eve, alias Mom and Dad. Even if you didn't grow up with both, how each parent acted and talked about the other — and how each related to you — influences you.

How Mom and Dad can still ground you

The purpose of this exercise is neither to prove that there is a terrific set of parents who would have sent you forth with all you needed nor to prove that the parents you got have emotionally maimed you. The purpose is to show that anything your parents did has some positive and some negative possibilities. Once you understand the consequences of parental influence and behavior, you can emphasize or compensate for them. Consider the following examples:

- ✓ If you felt your parents never had time for you, you're probably self-reliant but find it difficult to trust and are a bit brittle on the outside. What you most want is someone to hug you and tell you that you're great.
- ✓ If your parents were really lovey-dovey with each other, you may have felt envious and excluded. As a result, you may look for a date who ignores everybody and everything but you.
- ✓ If one or other of your parents doted on you — and I mean *really* doted — you may feel an overwhelming need to perform or be perfect. A date who asks what you were doing last night may make you feel claustrophobic, as if you're being monitored or graded again.

Once you know that, you can look for someone who *isn't* like the parent, who is self-sufficient, and who is not overly sentimental. Unfortunately, most of us choose someone who's like the parent who didn't do whatever we wanted them to do when we were kids, and — *voilà!* — because we pick the same kind of person, they act in the same kind of way.

Escaping parental haunting

The solution to parental haunting is to figure out how your parents acted, figure out what you wanted them to do differently, and determine how, logically, you can fix it so that this pattern of behavior doesn't control your dating behavior.

Because you're doing an inventory here, keeping a notebook in which you can jot down thoughts and impressions is a great idea (see Chapter 1). Make sure your notebook isn't left around for other folks to read; it's personal and just for you and your work.

1. Start with a heading called “Mom and Dad,” leaving a page for each, and write down any thoughts that occur.

On Mom's page, you might write, “Neat-freak, warm laugh, takes care of the finances, whines,” and so on. On Dad's page, you might write, “Rarely home, drinks too much, loves fishing, gives good hugs.”

It's a good idea to leave lots of space so you can let your mind roam.

2. Now go to a new set of pages, again one each for Mom and Dad, and try to organize your thoughts into positive and negative.

For example, on Mom's page, you might put her warm laugh and the fact that she's in charge of the finances on the positive side and “neat freak” on the negative side. Of course, if you're being honest, warm laugh might be positive, but “doesn't take me seriously” might be the downside of her sense of humor. See if you can use your grown-up self to look at things fairly.

3. Once you've got a good list going, begin to relate the items on your list to dating behavior.

For example, a sense of humor may be important, but so, too, may be someone who won't laugh at you. Which is more important: having someone who listens a lot or someone who talks a lot? Make sure that the characteristics you want aren't mutually exclusive. For instance, on one hand you want a man who is really successful; on the other, you want someone for whom you come first. Nope! Doesn't happen that way.

Dr. Joy's mini self-esteem quiz

Question: Self-esteem is created by:

- Your parents when you're young
- Your parents all your life
- Your brothers and sisters
- Your aunts and uncles
- Your teachers in school
- Your friends

Answer: None of the above. Self-esteem is not mom-esteem, or dad-esteem, or sib-esteem, or friend-esteem; it's self-esteem, and it's created by you.

While a loving home and joyous childhood make loving yourself easier, you build self-esteem by feeling pride in something you've done — an accomplishment. So if your self-esteem is at a low ebb, do something you value and you'll build it back up.

When you understand which of your feelings about the opposite sex are directly related to Mom and Dad, you may be able, with your grown-up mind and paper and pencil, to free yourself of some of the knee-jerk responses that all of us have. Consider these examples:

- ✔ If your Dad always beat you at checkers, you may go for the kill in games, taking all the fun out for both of you, or you may be unwilling to play at all. Finding a game at which you can best your Dad might free you, but at least understanding the cause and effect helps.
- ✔ If your Mom was a worrywart, you may feel great anxiety before you leave the house. Your adult self can understand Mom's fears and separate them from your own.

Looking for Patterns

Since you're old enough to read and think about dating, you have some patterns to go on. Even if this is your very first dating experience, you've talked to the opposite sex, fantasized, and interacted. In this section, you look at those patterns (this is also good information to put in your dating notebook):

- ✔ **Who you choose:** Are you drawn to blondes, bullies, actors, athletes, people who hold you too tight, or people who seem to disappear? Are you talking down-to-earth or mysterious, bubbly or reserved, serious or silly?
- ✔ **How you act:** All of us act in characteristic ways, and once we understand those ways, we can see our behavior and the effect it has. Understanding this, we can then begin to see alternative ways of behaving — what to do more of and what to change — before our emotional bruises become permanent.

In your notebook, put down what works really well for you and what bombs. Are you really a good listener, or are your jokes terrific? Do you dance well or help everybody with homework? Can you remember your first grade teacher's name? Do you do well at Trivial Pursuit? Do animals love you? Are you great at crossword puzzles?
- ✔ **How you react:** Where are your buttons? What makes you blow up — what words or phrases or situations? We all have them, and they're often connected by a long, sturdy thread to our past. I hate being told to shut up. "Keep quiet" is okay; "stop talking" is okay; but someone's saying "shut up" makes me see red and purple and black and blue.

Don't get hung up on the belief that some people are just naturally good at dating and some are awful; it's basically not true, and even if it were, it has nothing to do with you. The goal of this book is to help you figure out how to build relationships in a way that makes some sense to you and is effective and honest and sincere and fun.

Don't assume that everything you can do, everybody else can do. It's just not true, and the beginning of any good relationship is the relationship you have with yourself. Don't be shy and don't be overly critical or overly kind. Paper and pencil can help you to focus on your strengths.

When you're done, you'll probably have a pretty detailed list of the most super New Year's resolutions of all time: how you're going to polish, trim, highlight, and embrace who you are and who you are cheerfully and enthusiastically becoming. The more specific the list, the more obvious the path and the more straightforward the task.

Who Am I?

All of us are the products of our gene pools (that's why this chapter begins with parents); our experiences (that's why the preceding section looks at patterns and fantasies); and our choices, intellect, and emotions, which is what this section looks at. By now, you're beginning to understand that there are no perfect people and no perfect characteristics. Almost anything can have a plus and a minus. You can't begin to work on emphasizing the good stuff and downplaying the icky until you know exactly what and where each is. So to work:

- 1. List the things you really love about yourself in your dating notebook, and be *very* specific.**

What you love about yourself is the basis of everything else, but for heaven's sake, don't write, "I'm a really nice person." What does *nice* mean? Instead, write that you are patient with your little brother, impatient with a check-out clerk, likely to snatch a candy bar if no one's watching — well, actually, that part goes in the next step; so carry on with the good stuff, or if you can't separate 'em, begin the "what I'm not crazy about" list and come back to this one after you've purged yourself.

Make sure that this list is long enough to withstand the next task, which is to list what you don't like about yourself. If you can't come up with at least ten specific good things, you're having a pity party or you need a therapist, seriously. We are each responsible for fashioning ourselves as likable by our own standards, at the very least. If you can get other folks to agree, terrific; if not . . . well, we're not talking crazy here.

- 2. Now complete the I'm-not-crazy-about-these-things-in-myself list.**

Just bedrock — who you are and what you can change and what you're going to have to learn to live with yourself — goes here.

Some of the things you're proudest of often have a downside. For example, if you're independent, you may not be as attuned to others' feelings as you would like. If you're sensitive, you may be too dependent on others' opinions.

The point of this exercise is to emphasize the positive and either downplay or obliterate the negative. The very act of thinking about yourself in this way, being specific, and taking inventory is the first step toward taking responsibility and changing what you can and want to change about yourself. Then you can begin to repattern your behavior: Snap that rubber band against your wrist when you lose your temper or fine yourself when you gossip; focus on your great posture and ability to put others at ease.

Describing an Ideal Match

Now that you know who you are, what would you like in a partner? I'm not necessarily talking about the rest of your life — after all, you may very well want different things in someone at one stage or another of your life — but it makes no sense to date someone who loves kids and animals if you want a lifestyle of travel and high adventure and risk with a partner. Similarly, if sex is crucial in your life, dating someone who thinks sex is dirty is somewhat counterproductive.

Look at a specific list of the characteristics that would balance your good and bad points. For example, if you're shy, would you be happier with someone who is more outgoing or shy like yourself? There is no right or wrong answer here, just good questions.

Love, hate, ads, and dating

It's amazing how most of us are much more able to list the things we loathe about ourselves rather than our assets. I'm convinced it's because we live in a capitalist society that creates a desire for things we don't really need by convincing us that the way we look and smell and taste and live isn't really all that cool. If you can't value yourself, how and why should anyone else? Confidence isn't conceit. In fact, it's the opposite. Conceit says, "I'm better than you." Confidence says, "I'm good." It isn't competitive or comparative.

Think about what most ads promise: that if we use this mouthwash or beer or drive this car, then some hunky guy or gorgeous babe will love us — which is why we all break out in a sweat when it comes to the idea of dating. We've all been convinced that whatever we are isn't okay and that somebody else is going to beat us out (that old capitalistic urge to win so somebody loses crops up).

Friendly and not-so-friendly ghosts

When you begin thinking about who you want in your life, the kind of person who makes sense, you may be influenced by a ghost — not Casper and not necessarily friendly, but someone who haunts you without your even being aware of it. This ghost is someone who rearranged the emotional furniture in your room and is likely to be someone who you cared about but who didn't turn out as you wished. It may be a first grade teacher who seemed to like your best friend best, a best friend who moved away, or someone who didn't give you a Valentine. It could also be a traumatic experience, like overhearing a remark from a supposed friend that hurt your feelings. And just like ghosts, who are assumed to be souls who haven't found peace, your emotional ghosts are fueled by lack of resolution in your head or heart.

Because this chapter is about laying the groundwork to go and do something that's scary and fun and exciting (that is, date), it's a great idea to have as much of your energy at your disposal as possible. Therefore, an exorcism is in order. You don't need holy water, incense, or a priest, just a bit of courage and a paper and pencil. If you're haunted by an emotional ghost (what an image!), write down the specific characteristics of the ghost — turn on the light of your intellect and understanding. Ghosts need darkness, fear, and tension to survive. You may not be able to get rid of all the thoughts, but you can probably keep yourself from being haunted by just getting all those thoughts out into the open and into your notebook. Ghosts can only haunt you in the dark, so turn the light on.

Start with the fantasy list describing your ideal partner, and compare that list to the list describing your characteristics. See if there is a fit, a match. Are you looking for security or excitement, domesticity or adventure, stability or thrills? Are you looking to balance who you are or find someone just like you?

Being the real you

Once you're aware of *who* you are, you can begin working on *how* you're you. You can look at your body language, your wardrobe, your vocabulary, your tone of voice, your fears, and your desires and make sure that there is some consistency between what you truly want and what your behavior indicates you want. It's amazing how often we all give out the wrong clues in an attempt to pretend to be someone we're not. When you're more knowledgeable about yourself, you can hold a mirror up to your behavior and see what others see — and respond to. Think about how you present yourself and determine whether you send out signals that are consistent with what you want.

Are you timid and looking at the floor or confident and covering up sweaty palms with a bit of swagger? Are you noisy because you're fearful no one will listen to you, or do you whisper so that people have to stand close because you're afraid of your own power? Do you stoop to appear short or fluff your hair to appear bigger?

A personal ad with no purse strings attached

In Chapter 3, I talk about writing a real personal ad. Here I want you to use the gimmick simply to get in touch with *you*. The major distinction between a real personal ad and this exercise is that real ads are limited in number of words and just focus on the tip of the iceberg. Without these restrictions, you can look well below the H₂O level.

One of the quickest ways to make sure that what you're advertising for and what you want are the same is to write a personal ad that is just for fun and practice and that will, most likely, never see the light of day. A personal ad can tell you very quickly whether what you want and how you're advertising are out of whack. If you're looking for someone with whom to settle down, for example, then looks should be less important to you than stability, sincerity, and fertility. If you love to travel, you shouldn't be trolling for a homebody.

To use your personal ad for this exercise, look at what you said you wanted in your mate (your fantasy) and what you said about yourself (your reality). Look for compatible or complementary traits. For example, if you listed that you want stability and commitment in your About Me section but listed adventurous risk-taker in the About Him/Her section of the ad, you've got some work to do in order to achieve some semblance of compatibility.

In determining whether the lists are compatible, look for overlap in words or ideas. If you see "fun-loving" in your list, you probably want to see "fun-loving" — or a concept like it — in the fantasy date's list, too; be careful if your fantasy date's list includes qualities that conflict with yours, like "down-to-earth and serious." You'll think of them as a stick-in-the-mud, and they'll see you as frivolous, flirtatious, and untrustworthy.

You may be saying to yourself, "Hey look, I'm only talking about a date." But don't go off in a direction that makes no sense (why date someone of another faith if you would never allow yourself to fall in love with that person or marry out of the faith? Why date someone who smokes if you hate smoking?) *unless* you simply want a diversion, which is expensive in terms of time and energy and emotion. Of course, if you want to do that, it's fine with me. Just make sure that you make your intentions clear upfront to all parties concerned, including yourself.

If you're not sure what you want, it's okay to experiment, but make sure that your uncertainty isn't based on an unwillingness to face up to who you are and what you want. That's an expense none of us can afford.

Because this ad isn't going anyplace, don't worry about how many words you use, but do make sure that you're not avoiding reality by tap-dancing with a lot of words. Are you looking for romance *or* companionship *or* commitment? Don't tell me all of the above, because they're really not the same thing.

If your ad sounds like every ad that you've ever read, start again. This is you. The *real* you, the honest you, the specific you. No one ever has to see what you really want, but doing this exercise can focus you in a very helpful way.

What you're looking for in your personal ad is something that really says *you*. The fact that you love grape jelly and Bob Dylan and are allergic to cats says a lot more than that you like moonlight and long romantic walks on a beach. Puhl-leeeeeze. If there was ever a time not to be trite, it's when you're talking about yourself and who you are and what you want.

Don't worry that you're being too specific. If your ad seems too picky, you can always modify it and try that approach for a while or rely on the Fates and chemistry to steer you. Keep in mind, though, that a little bit of that unwillingness to take responsibility goes a long way. So do be careful.

Mixed messages and other near disasters

A close friend of mine wants nothing more than to be married and have a vine-covered cottage and a collie and a station wagon and a bunch of kids. Even these days, she's a throwback to the 1950s. Unfortunately, she presents herself by going to bars in tight, low-cut dresses, and she attracts guys who respond to her overt sexuality. She scares off the very kind of guy that she would really like, who probably wouldn't be in a bar in the first place, would be terrified by her sexual aggressiveness, and would be unwilling to fight through the guys drooling over her cleavage. She is convinced that men are no damn good and just users, which certainly isn't true of all men. It's just that how she is presenting herself and who she really is don't have much of an overlap. This is a woman who hasn't done her inventory of what she likes about herself

(not what others notice) and what *she* is looking for. This is an extreme example, but it's extraordinary how often all the rest of us do a variation on the same theme.

I also knew a guy who used to date gorgeous, tall, blonde women, saying he was looking for great breeding material. Understandably, many of these gorgeous women were not all that thrilled about settling down and having gobs of kids anytime soon. They tended to treat him badly and leave him after getting what they wanted from him. He decided all women were leeches. Again, not really the case. It's just that what he wanted deep down and the women he was choosing had nothing in common. When he finally showed up with a short, less-than-gorgeous woman who adored him, I knew he was in love.

The hairdresser, the psychic, and the cue ball

When I had just moved to San Francisco, I noticed that my first hairdresser was wearing a hunk of an engagement ring. I was suitably wowed and said so, to which she said she was getting married the following week. She was no spring chicken and explained that she'd been about to give up on men; then she'd gone to a psychic who told her to write down everything she wanted in a man. She'd written that she wanted someone who was intelligent and kind, who had a sense of humor, and who already had kids and was ready to settle down. Three days

later, she'd met the guy she was about to marry (don't panic, they'd known each other for almost two years). She laughingly noted that next time she was going to put "full head of hair" on her list because he was as bald as a billiard ball.

It wasn't the psychic who did it, but the specificity of the hairdresser's list — or more likely, her being aware of what was important to her and what wasn't. She no longer allowed herself to be diverted by the irrelevant, like a full head of hair.

Do not be tempted to send this ad *anywhere*. Personal ads can certainly jazz up your social life, but don't waste the time or the money on a personal ad until you have a bit of conventional dating under your belt. You want to make sure that you have most of the details worked out before you take the act on the road.

Tuck the ad away in your notebook for a while and go on to the next chapter. If, after dating for a year or so, you feel like you know what you're doing but would like to widen the dating pool, you'll be prepared. Do read the ad again to make sure that everything is accurate in terms of how you see yourself and your prospective date. (Of course, it certainly should have changed a bit once you've been out there — nothing's quite as valuable as a bit of experience.) You're now most of the way through armchair dating. Just a bit more and you can get out there and strut your stuff.

Chapter 5

Making Sure You're Ready

In This Chapter

- ▶ Knowing when to avoid involvement
 - ▶ Figuring out when to take the plunge
-

Timing is crucial in many things in life, and dating is certainly no exception. Finding the right person at the right time increases the probability of a cool experience. Finding the right person at the wrong time is going to be a problem. And finding the wrong person at the wrong time? — well, heaven help us all.

For the wrong person, there is no right time. Trust me on this.

So how do you know when it's the right time for you, the right time to launch yourself into someone else's orbit and try to convince that person to ride your trajectory (and no, I'm not talking dirty)? As is true of much in life, not only can understanding the wrong time give you insight into what to avoid and the warning signs, but it can also help you tell when the right time is just about to arrive so that you can be ready.

The Wrong Time

The wrong time is any time when you're feeling blue and lonely and sad and sorry for yourself — which is, of course, the time when all of us decide, "Okay, I need to find someone." You may be particularly susceptible to this type of thinking when your boyfriend just dumped you, your girlfriend told you she just wants to be friends, you've just moved to a new city and are lonely, or any other time when attaching yourself to someone else sounds easier than being alone. (See Chapter 32 for a list of the ten worst times to begin a relationship.)

I know the songs all talk about "I want you, I need you, I love you," but need means dependency, and if that's how you set things up, you'll distort any potential future you could have with someone. Either you will be nurtured (and thus less needy) and the whole reason for being together evaporates, or you'll continue to be needy. What a drag — literally! Need is a lousy basis for anything other than employing a nurse; need won't hold up for any length of

time, and breaking up is always the pits. So pull yourself together and get yourself better before you even think about hooking up with someone else.

When you're needy,

- ✔ Your feelings are so clouded by your pain that you can't make sound choices regarding what you want.
- ✔ You ask another person to make you okay.
- ✔ You can't see objectively what the other person is able or willing to give.
- ✔ Dating leaves you in a worse situation than you were in before.
- ✔ You can camouflage or ignore growth areas (for a while) that need and require your concentration.

When this relationship ends (which it's bound to do), not only will you not be better off, but you'll actually be worse off because you'll have all your original issues to deal with in addition to anything that came up in this last relationship.

If depression and anxiety were attractive and neediness were sexy, it would be okay to whine on a date, and everybody would fall madly in love. But you know that's not the way the world works. Believe me when I say that the *need* to find another is the world's worst reason to try to find another.

Following are some especially bad times:

- ✔ **The death of a parent, a dog, your best friend, or anybody you feel close to.** The human psyche needs to reaffirm its mastery over death, so the impulse not to be alone and sometimes even to mate can be really strong when you're feeling bereft. Unfortunately, another person can't act as a human bandage. You need to be able to embrace the sorrow of loss and let it go before you can resume your normal life. Not only can beginning a dating experience with someone before you've healed mess up a potentially good situation, but it can slow the healing process as well.
- ✔ **You've just lost your job.** First things first. You need to find another job, not a date. Because both a new date and a new job take time to find and time to get used to, stabilize before you add a complication. Because you won't starve without a date and you may starve without a job, get the job first. Additionally, getting fired feels lousy, and finding a job feels good. You want to feel stable and healthy, not like somebody's charity case, before you begin dating.
- ✔ **The loss of a place to live.** This may seem like a really good excuse to latch onto somebody who has a place to live and a bed and a stable existence, but that *n* word (*need*, for those of you not paying attention) has to be a tip-off. Need is not good to put on another soul. I want you. Yes! I love you. Yes! I need you. No, no, no! If you don't have a place to live, you don't have a place to take a date, a place to sleep, a place to get phone calls at night — all that's pretty basic. So take care of the basics and then go for it.

✔ **You're depressed.** There are times when all of us feel lost and alone and out of tune with the Universe. The priority at that moment is to get back in tune, not to find a human teddy bear to keep the monsters at bay. Being depressed doesn't mean you're hopeless; it just means that dating is going to tax resources that are stretched pretty thin already.

If you've been feeling really sad and bummed for more than a week or two; if you can't eat, sleep, or concentrate; if you cry easily and feel hopeless and tired all the time; and if things that used to make you happy really don't anymore, the cure isn't a date — it's a therapist and medication. No kidding. Those are signs of a serious, but very treatable, illness. However, the prescription isn't a hug; it's some important work so you won't feel like that again.

✔ **You've just broken up with someone.** There is a piece of folk wisdom that says if you've just been thrown from a horse, the best cure is to get right back on. That may work really well with horses, but don't even think about applying it to dating situations. If you've just broken up with someone, don't use another person as proof that you're still lovable. It's not fair to you, and it's not fair to the human aspirin you're using to make your headache go away, at least temporarily.

Think of going to your bank and trying to borrow money. If you go in looking all raggedy and dirty and seedy, do you think the bank is going to loan you money? No way. If there isn't some indication that you'll be able to pay back the loan, the loan officer may feel sorry for you but won't loan you money. Relationships are based on surprisingly similar theories. Somebody looking to get involved with you expects to give but also to get something back, and expects you to show a little interest (pardon the rather obvious pun). If you're getting the idea that misery is not a very good motivation to date, you're exactly right.

The Right Time

The best time to begin dating is when your life is really in gear, your friends think you're swell, you're relatively content with the way you look, work is going well, you're even on speaking terms with your parents, and you can think of exes without raising your blood pressure. Hey, you're ready. If you're so all-fired happy, why go through the hassle of dating, you ask. Good question, I respond. Because, let's face it: The right person can make a good day great and a great day simply fabulous, and there *is* something about that chemistry thing.

Following are some scenarios that may motivate you — happy, well-adjusted person that you are — to jump into the dating arena:

✔ **Your friends are involved.** Often the trigger to get you going is that all your friends are involved, and they seem really happy. Equally important, they also don't have a whole lot of time for you these days, or at least not as much free time as you find yourself with — good motivating factor.

- ✔ **You're feeling great.** Feeling much better about your life than you have for a long, long time — cheerfully assuming you're stone cold sober and not high when you notice the feeling — is also a great time to begin. Remember, it's always easiest to borrow money when you seem to not really need it, and the same is true with relationships. You're your coolest self when you're happy and relaxed. If you could bottle it, you'd be rich. You don't have to bottle it, but you may want to spread it around.
- ✔ **You're in a new city.** You've made new friends, you're not on house arrest, there are new restaurants to experience, new parks in which to picnic, new museums to explore. Don't substitute a search for dates before friends, but once the friends are in place, it's quite kosher to mention that you're new in town and looking — talk about your clean slate. Moving to a new city is a really good time to get in the swing. You'll learn the city faster and have someone to share it with, someone who knows the sites taking you around. Be sure to leave some time for you to be by yourself. Although having someone along is great, time alone to explore your new surroundings is important, too. When you're alone, you get to concentrate on the parts of the city that really interest you.
- ✔ **It's New Year's Day.** Although a New Year's Eve party is a really treacherous first date experience, New Year's Day itself can be a good reminder that time is marching on, and if you want someone marching with you in your parade, it's a good time to push yourself a bit. (A New Year's Day introduction also can make a great opening line: "I decided meeting you was going to be the first terrific thing I did for myself this year.")
- ✔ **A big event is coming up.** A big deal event coming up in your life — a wedding, a party, an anniversary — can be a useful motivation to offset your lethargy or fear and inertia when it comes to dating. It can be a good opening gambit. If you feel compelled to take a date to the big event, do be a bit careful about making the big event the very first date. It's quite possible to have a couple of date-ettes to break the ice before the big event. If possible, give yourself enough time to have a couple of dates or even a couple of months before the event.

The girl, the guy, and the dining hall

I was president of my freshman literary society (sorta like a sorority, only less prestigious), so I had to go to the formal. I was shy enough that I undoubtedly never would have asked anyone if it hadn't been a must-do event. I ended up asking the guy who washed dishes in the college dining hall. He had sense enough to ask me to a movie

and take me for a walk the week before the big date so we weren't complete strangers. We had a ball, and I ended up marrying him. Moral of the story: no guts, no glory; if you need an excuse to pony up your courage to ask someone out, it's okay to go for it.

Uncovering motivation

The night before a big party, I found myself wallpapering my bathroom with a friend. Things were getting a bit testy, and he said, "Your friends won't care whether or not the bathroom wallpaper is new."

I said, "You don't understand. I'm not wallpapering because of the party. I'm having the party so that I'll get the wallpapering done."

In other words, you can use a big-deal social event to motivate yourself to get out there — to date or wallpaper or whatever.

The Final Word

If you're getting the idea that the best time to begin dating is when you're feeling happy and terrific and cheerful and confident and busy and happy, whether for the first time or after a hiatus or break from the action, you're right on target. The happier and more stable you are, the more attractive, the more confident, and the more able you are to assess what you want *while* presenting an accurate picture of who you are.

If you're going through a rough time, don't despair; it happens to all of us. Keep in mind that dating isn't the cure; it's a complication. If you're feeling great and stable and happy — and most of all ready for an adventure — it's your time.

Part II

Who Do I Want?

The 5th Wave

By Rich Tennant

In this part . . .

Yeah, I know. You want Brad Pitt or Yasmine Bleeth or Paul Newman or Whitney Houston. Or you're looking for the next Einstein or Madam Curie. But if you're hanging out at Joe's Pub or sitting on your fanny in front of the tube, the perfect date — someone who lights your fire, rings your chimes, or at least doesn't make you nauseous — is gonna remain the stuff of fantasy instead of reality.

In this part, we're going to get real. You'll find out how to look for love in all the *right* places. What to say to Mr. or Ms. Maybe Right. Which pick-up lines work and which send a potential date screaming from the room. Most of all, you'll discover how to dip your toe gracefully into the dating waters without falling flat on your face.

Chapter 6

Finding a Date

In This Chapter

- ▶ Dating with the right attitude
 - ▶ Heading for the right places to find a date
 - ▶ Steering clear of the wrong places
-

Okay, if you started in Part I, you've done the hard work: You've looked at who you are and what you want. You've examined those cute little quirks that your Auntie Gertrude loves but that seem to drive your roommate to distraction. You've been realistic about the kind of person you're looking for, and you've thought about how this hypothetical person would merge with you to make a divine duo or at least a viable date. So what now?

In this chapter, you go hunting for Mr. or Ms. Right. (And if that's too much pressure, you can scout out Mr. or Ms. Maybe or Mr. or Ms. Right Now.) There are terrific places to look, places to look with caution, and places where you absolutely, positively don't want to look (I'll bet your first three choices fall into the don't-even-go-there category). So if you're looking for information on where, and where not, to go to meet people, you're in the right place.

A Word about Attitude — Yours

Before I begin listing some of the good places to find somebody fun, let me encourage you to be open — not open-minded about what I'm going to suggest, but open to spontaneity. If you're in Macy's and a great-looking person asks whether a particular color looks good with his or her hair, you should hear bells and whistles: potential date, potential date, potential date. Potential dates are *everywhere*, once you start looking. Just keep a few things in mind:

- ✔ **Be aware.** Both men and women are understandably cautious about being picked up by strangers, so if you're the one doing the approaching, the hallmarks of your approach have to be gentility, civility, humor, and gentleness. Otherwise, somebody's likely to call the cops on you. I know — so what's the problem? Cops are cute. Pay attention here; I'm being serious.
- ✔ **Be considerate.** If someone has found the courage to approach you and you're not interested, unless they're really, really scary, say no civilly. You don't have to be nasty.
- ✔ **Don't panic.** If I were to promise you that you would meet the person of your dreams in ten years, and the two of you would be wildly happy for the rest of your lives, would you be willing to wait that ten years? Of course you would (unless you're already 110 years old — more about that in Appendix A). So assume that meeting your dreamboat is just a matter of time and, in the meantime, *have fun*, which definitely increases your chances of being appealing when you run into that date-to-be ten minutes, months, years, or decades from now.

Overcoming shyness

Most people are a little shy around new people, especially people to whom they're attracted. A little shy is okay. A lot shy can keep you from the three fundamentals of dating: 1) getting out there, 2) taking chances, and 3) enjoying life. These are the three fundamentals to dating, so it's important to shake that shyness if it's getting in the way. To do that, here's some stuff you can try:

- ✔ Meander around a busy public place for an hour or two so you get used to being around people.
- ✔ Practice smiling and making eye contact. Lift your chin off your chest and nonverbally connect with people who seem nice and interesting to you. (No touching; just look and smile.)
- ✔ Decide to chat with one new person a week. You can do this in the grocery store, the school cafeteria, or the line at the bank. Nothing breeds success like success.
- ✔ Act "as if." If all people waited until they were totally comfortable before trying anything new, no one would do anything new! Pretend you're not shy and act "as if" you're full of confidence.
- ✔ Calm yourself by telling yourself over and over again that you're safe and everything's going to be okay. Say it aloud in private and in your head in public as often as necessary.
- ✔ Identify the worst-case scenario. What's the most hideous thing that could happen if you walked up to someone you liked and said, "Hi"? Putting a face on your fear helps reduce it to a manageable size. For example, the worst thing that might happen is the person turns around and walks away. Yeah, rejection hurts, but you're not going to die from it. Acceptance feels great, and you'll never experience it if you don't take a chance.
- ✔ Have fun! Shift the focus away from your own fears and zero in on what makes someone else tick. Before you know it, you'll forget all about being shy.

Searching for the Best Places to Meet Someone

The best places to meet people are ones in which

- ✔ You can see clearly, hear clearly, and respond honestly.
- ✔ You have an interest in what's going on, increasing the likelihood that you'll have something in common with anyone you meet there.
- ✔ The atmosphere feels safe and familiar.

It makes no sense to hang out in places where you hate the activity. Doing so is kind of like people who feed their babies Gerber's veal and then are surprised when their kids like only veal, which the parents never eat. Hang out in places where you would be happy even if you weren't searching, and — bingo! — you're happy.

A place you enjoy, where you feel comfortable and safe, solves the problem of what to talk about. The key is to be lighthearted about approaching a stranger. The situation is similar to baking a soufflé. You need to tread gently and avoid loud noises, early peeks, or banging doors. Otherwise, you'll end up with a dessert that nobody wants — flat, ugly, and unappetizing — despite the effort and right ingredients you put into it.

The halls of academia

High schools, colleges, and adult education classes are all dating mills. You can sit next to somebody in class for weeks, smile shyly, and eventually get up the nerve to say, "Hi" or "Can I borrow your notes?" or "A bunch of us are going for coffee." So number one on the list of places to meet somebody is a classroom: high school, college, traffic school, cooking school, power squadron course, art history course, computer course — you get the point.

Find something you've always wanted to learn about and take a course. Even if you don't see any datables in your classroom, you're out of the house, learning and relating, and your chem partner may have a cute sibling who's single.

The people in your neighborhood

You may find some very datable people in your own neighborhood. Familiarity breeds comfort, and feeling safe and making the other person equally comfortable are important. So somebody you frequently run into or who knows the people you know works for both of you.

Dating a neighbor has some advantages:

- ✔ You may already be acquainted with each other, and therefore, the situation isn't as scary as approaching or being approached by a stranger — and making somebody feel safe is a priority in this exercise.
- ✔ You probably run into the person often, giving you plenty of opportunities to take the bull by the horns (so to speak).
- ✔ You probably know many of the same people.

The only reservation about dating someone in your neighborhood is that you should be careful about next-door neighbors. If the thing doesn't work out, the possibilities of being spied on increase greatly. Even if they don't own binoculars, the "bump intos" could feel uncomfortable, awkward, painful, or embarrassing.

Parties, vacations, and other fun stuff

Fun places are some of the best places to scout out datables. Everybody's relaxed, open, less uptight, and prepared to be happy and smile (it's the reason for so many vacation romances). Here are a few of the best places to look:

- ✔ **Parties:** In terms of comfort, meeting someone at a party offers one of the same advantages that meeting someone in your neighborhood offers: You both know somebody in common.
- ✔ **Cruises:** Cruises can be the perfect vacation if you're single, especially if you don't emphasize the need to meet someone. Cruises meet the criteria for comfort and safety and, after a day or so, familiarity. Just be aware that vacation atmospheres are more fantasy than reality, but don't overlook the potential here.
- ✔ **Movies:** Not everybody in line is coupled up; lots of singles go to movies, so the line into the movie, especially if it's a long line, is not a bad place to get to know somebody. If you have the time to get to know each other before the movie begins, offering to share popcorn can work, too. (Yeah, I know the old joke about the chicken in the popcorn box. Puh-leeeeeze.) But if you talk in the movie, I'll give you a piece of my mind.
- ✔ **Dances:** Folk dancing is great, as is square dancing, because the caller tells you what to do, and you're always changing partners. Ballroom dancing is a bit iffier in that there is a huge premium put on doing it well, and you're pretty up-close and personal with someone. But if you love to dance and you're good at it and you don't mind your feet getting stomped occasionally, dancing does meet the something-in-common, sorta nonthreatening thing.

If the music is loud, it's often hard to talk when you're dancing. If it's disco, forget about it — you'll never hear a word each other speaks, but then again, at least you don't actually have to follow your partner.

Grocery stores, bus stops, and other public places

Ordinary places can be extraordinarily effective as meeting and greeting grounds:

- ✔ **Grocery stores:** Buying food in the local market has that comfort/familiarity/nurturing thing going. It's a (usually) nonthreatening environment, you've probably been there before, and if no one datable happens to meander in front of your grocery cart or pause invitingly in the produce section, you can still pick up your milk and Ding-Dongs.
- ✔ **Bus stops:** Waiting at the same place and at the same time every day creates a sense of community. You see each other — and every other regular passenger — here all the time, and you can sit together. The trick here is to go slowly (pun intended). Don't worry unless the person you're interested in moves or switches jobs; you have plenty of time.
- ✔ **Laundromats:** What's more domestic than airing your once dirty, now clean, laundry in public? Always carry extra fabric softener and change (you never know who may need to borrow something) and *under no circumstances* mention underwear.
- ✔ **Bookstores:** In some bookstore chains, you can curl up in a big comfy chair and listen to jazz quartets — and even be tempted to chat each other up. And if you happen to spy some cutie perusing your favorite author's latest, discussing the finer points over a soy latte in the bookstore café seems fun, savvy, and safe. Somehow being picked up in a bookstore seems really smart, dontcha think?
- ✔ **Restaurants:** Asking to join someone sitting alone is a bit iffy. If the person says yes, you don't have to eat alone, but if the person says no, you may lose your appetite. I once got up the nerve, after I'd finished my meal, to ask someone if he would like company, and he said no; he really liked eating alone. I was so rattled that I left the restaurant without signing my bill, and the waiter came running after me. But if you have nerves of steel, go for it. My experience is mercifully unusual. Most folks would be both charmed and charming!
- ✔ **Airplanes:** You're both together, going to the same place, side by side, with a flight attendant to take care of everything you need — in addition to the hint of being united against a common danger in the clouds. Hey, don't miss the opportunity. Buses and trains have much of the same criteria, but a little less cool of the factor. (Still, some pretty cool movies have focused on train trips; think about the possibility of meeting a Cary Grant, Mimi Rodgers, Gene Hackman, or Ingrid Bergman in the dining car.)

Heading to the “meet” market

When I lived in San Francisco, the Marina Safeway was a famous place because you could wander the aisles and talk broccoli, and those really clever people would hang out at the meat

counter and offer to split the special large orders that were “much too much for someone living alone.” Cool, huh? You see the grocery store theme at work here.

Spiritualism and altruism — a dating duo

The tips in this section can be good for a two-fer: good works and good vibes — a cool dating possibility:

- ✓ **Places of worship:** Many churches, mosques, temples, synagogues, and other places of worship or spiritual activities have special singles services and events, figuring that they’re safe and familiar and spiritual and, with any luck at all, have the potential to increase the wedding business. The only problem here is that you can’t date lots and lots of folks at the same place of worship, or you’ll get a bad rep. So either be selective or plan to change congregations should the need arise.
- ✓ **Volunteer activities:** Being your most altruistic self is hard to resist, and having something in common with another altruistic soul gives you lots to talk about. Just make sure that you like the activity itself. After all, you don’t want to end up licking hundreds of envelopes to save sperm whales because you heard fishermen have great poles.
- ✓ **Political campaigns:** Political campaigns offer a nearly perfect environment because volunteers share a common goal, campaigns don’t go on forever, and the atmosphere is exciting and intense.

Good sports win big

You’ve probably always known that physical activity is good exercise and great for your heart. You just didn’t know *how* great until now. Attention couch potatoes: There are dating benefits to being even a spectator at a sporting event, but active is best!

- ✓ **Sport teams:** Even if you’re a klutz, find a sport to play. It’s generally safe, it’s fun, it’s physical, and team members almost always get together afterwards — especially if they win. Even if you view yourself as the ultimate klutz or hated gym, more and more leagues are demanding co-ed-ness (please don’t tell my English teacher I used that word).

- ✓ **Health clubs:** Health clubs have a lot going for them: You're among other people doing essentially the same thing. You see the same familiar group of people all the time. Keep in mind though that most people are in spandex and therefore often a bit shy, so be willing to go slowly.
- ✓ **Individual sports:** Even if you embrace the loneliness of the long-distance runner, skier, mountain climber, shot putter, or cyclist, there are clubs that support your individuality while having great parties, useful Web sites, and like-minded souls. If you run into the same person daily as you scoot around the reservoir or walk your dog or peddle uphill, smile as you gasp.
- ✓ **Sporting events:** Most people are really relaxed when they watch sports — unless it's the playoffs — and they are quite willing to explain what's going on or to argue about who's best. So asking the cute person next to you, "Why did the ref call that penalty?" will likely result in a smile and an explanation.

Friends, relatives, and — believe it or not — exes

The less strange the stranger you're finding to date, the easier and more comfortable the early stages. People you both know and trust are a great bridge. Whom can you trust more than your friends, your Mom, or your ex (assuming that you two are still friendly)?

- ✓ **Friends:** Fix-ups are good news/bad news. On the good side, your friends presumably wouldn't fix you up with Jack (or Jackie) the Ripper, and they probably know you well enough to know what you like. On the bad side, often they want to know specifics, may choose sides, and will likely be miffed if you don't treat their friend right, don't come up with the details, or don't spend as much time with them as you used to because you're seeing the friend. All things considered, fix-ups are often worth the risk of somebody knowing your business, especially if your friends are perceptive and know cool people.
- ✓ **Relatives:** Isn't it fascinating what people who love us think we'll love? This outlet has all the problems of a friend fix-up with the added problems of gossip and the inability to ever go home for Thanksgiving if it doesn't work out. On the other hand, presumably they do love you and will have to answer to your Mom if they come up with a real loser.
- ✓ **Exes:** Allowing your ex to fix you up with someone can be a bit dicey (after all, an ex with an ax to grind can come up with a doozy of a loser). On the other hand, who knows ya, baby? Whether you agree to such a fix-up or not probably depends on the comfort of the break-up. If it was super icky, you're probably not speaking anyhow. But if your ex is still a friend and other signs seem right, go for it. If your split-up was marked by scream fests and flying fur, and you still refer to each other by unprintable expletives, my advice is to politely decline.

The personals: Online and off

If you're going to write a personal ad, find a journal, newspaper, or magazine that reflects your interests and is available in your geographical area. For example, if you enjoy sailing, then ("Hi sailor, new in town?") a sailing magazine may be a great place to place an ad. Or if you have a publication that you read regularly — whether it's the *Times*, the *Mirror*, a daily or weekly paper, or a special interest magazine based on skills, industry, geography, sports, interests, or income — a personal ad allows you to connect with readers with whom you have something in common. As long as you're going to the trouble and expense of placing a personal ad, be specific and pick a publication that reflects who you are, not who you'd like to be.

If you write well and can be very specific about who you are and what you want, personal ads can work out well. The main thing is to play it safe:

- ✔ Don't provide any identifying information (such as an address or phone number) in the ad.
- ✔ Meet in a public place.
- ✔ Tell someone where you're going and when you plan to be home.
- ✔ Don't let anyone bring you home.

If you exercise reasonable caution in using a personal ad, there's potential here. For information on how to write a personal ad, see Chapter 2.

Picking the perfect date by birth order

If you want to know more about a guy or girl you're dating, the family tree is a good place to look. Certain personality traits, unique to birth position, tend to show up again and again in family after family. For instance:

- ✔ The oldest child: He or she will tend to be bossy, super-responsible, competitive, and assertive.
- ✔ The middle child: A people pleaser, he or she will often "make nice" in an effort to keep things calm. Middle kids tend to be the diplomats in the family and in life. It's hard
- to get them to take a stand or figure out what they really want, and they can be a bit manipulative.
- ✔ The youngest child: Adventurous, creative, and confident, youngest children also tend to be hyperemotional and needy at times. They like being babied.
- ✔ The only child: After a childhood of being in the spotlight of their families, only children tend to crave attention and will aggressively and charmingly seek it from you. They tend to be disproportionately successful.

A personal ad is a good way to jazz up your social life, but remember that this person is a stranger. Use the same caution you would with anyone you don't know and see Chapter 26 for information about dating someone you haven't "officially" met.

The same general rules that apply to print personal ads apply to online dating. It's in the same way that 20 years ago, the personals were considered fringe and then moved into mainstream. Although five years ago the Internet was considered marginal and overtly sexual, primarily for kinky liaisons or questionable activities or participants, these days Internet dating is pretty darn mainstream and popular, encompassing literally millions of people. Although some people may still be a bit shy about admitting to online dating (how come I can't find a date the "usual" way?), millions of folks view the Internet as a great way of increasing the pool of eligible possibilities. (To maximize its potential and minimize heartbreak, let alone catastrophe, see Chapter 29 for the list of ten do's and don'ts of online dating.) In a nutshell, your profile should look very much like the one that you would put in a magazine or newspaper: Pretend that you're paying by the word (even though you're not) so that you are succinct and specific. There have been studies that suggest that the longer the personal ad (when wordage is charged) the greater the response implying the author's vast and unlimited bank account. Because there is no per-word charge for online ads, the green effect is less likely, and going on and on may make you look desperate, lonely, and disorganized. Be succinct, by giving an idea of who you are and what makes you unique, as well as specifically who you're looking for. For more info, check out *Online Dating For Dummies*, by Judith Silverstein, MD, and Michael Laskey, JD (published by Wiley).

By using some sense, sensitivity, and specificity, online or offline, personals can energize your dating possibilities.

Avoiding Certain Places Like the Plague

You may be sorely tempted to go scouting for a date at the office, at a bar, or online at work, *but don't*. Trust me.

✔ **The office:** I know, you think, "Well, it's nonthreatening and familiar." Yeah, and *everybody* will know about it, and one of you will very likely get fired. Work is about competence, and anything that interferes with that is poison. Most of us succumb to the *M*A*S*H* philosophy of life, based on the popular TV series, but think about it this way: Want to lose your job and your love at the same time? Dating someone from the office confuses your work life with your love life and makes you a likely target of office gossip.

You may be tempted to date friends, sibs, or exes of people you work with, but doing so is still not a good idea, so don't, at least unless you plan to change jobs — voluntarily.

- ✔ **Bars:** “What can she possibly be thinking here?” you may wonder. How about it’s dark, almost everybody has been ingesting substances that alter perception, and who needs a relationship based on blurred sensibilities? Plus bars are too noisy to talk in, and you can’t see what the person looks like. If nothing else, how do you answer, “Come here often?”
- ✔ **Online:** Even though I’m a fan of online dating, there are four caveats here: 1) Never use the office computer — it’s not private, it’s not smart, and you could get both busted and fired. 2) Don’t spend too long online before you actually meet in a safe, controlled environment. 3) Because it’s so easy and private, the resultant false sense of intimacy can allow you to divulge too much too soon. 4) The accessibility gives rise to a “shopping” mentality — “I’ll just keep looking; I wonder who else might be out there. . . .”

Online is primarily about fantasy. It’s the illusion of intimacy while still being at arm’s length. When you do meet face to face, there is all that expectation. Even with a blind date, you *know* that you don’t know. It’s okay to chat, but online is the ultimate long-distance relationship. You’ll think you know much more than you really know, and that’s really tricky. So get off-line quickly.
- ✔ **Singles dances:** The air of desperation is palpable, but if you can go and have fun, you’ll probably do okay, because you’ll stand out as the only person really having a good time.
- ✔ **Singles weekends:** These weekends mean too much stress and expectations that are too high. You’re better off spending the same money and taking a cruise; at least that way you can feel your money is well spent even if you don’t fall in love.

Singles activities are designed to pair you off, but you may have nothing in common but desperation or loneliness, which won’t work and doesn’t make you look anything but pathetic. If you’re going to adopt this approach, at least build up some experience and confidence by doing some of the preferred activities included in the earlier sections.

BEWARE

COOL IDEA

The breakfast of ex-companions

A guy I dated, but with whom I felt no chemistry, and I hosted a series of brunches with all of our “rejects.” Not only were they fun and low-key, but both he and six other couples found each other and actually ended up married. Exes have a history in common with you; there’s a common link, so it’s not strangers meeting (you can both talk about old Joey); and brunch is a pretty non-threatening meal.

Of course, you don’t have to have a brunch. You can organize singles parties at a Chinese restaurant, a progressive supper (one that travels from house to house), or a picnic in the park. The ticket of admission is a covered dish and a same-sex friend who you think is quality material but who doesn’t make your heart beat fast. Just make sure you have the same number of men and women.

Chapter 7

Planning a Cool Approach

In This Chapter

- ▶ Making eye contact
 - ▶ Approaching someone without scaring him or her away
 - ▶ Giving compliments that work
 - ▶ Using pick-up lines
-

Okay, person who's ready to begin dating for real, we've discussed *who* (both you and other, in Chapter 4) and we've talked *where* (both places to look and places to avoid, in Chapter 6). Now, you with sweaty palms, let's talk *how*: how to turn possibility into opportunity, how to go for the gold, how to make the sale — in short, how to get a date.

The Eyes Have It

First rule: Eye contact is crucial. If you can't connect with eye contact, you can't connect. Eyes are not only the window to the soul, but being connected directly to the brain, they're the primary information gateway for human beings (and we know that everything comes from the brain, in spite of your humming hormones). Make eye contact. No looking down at your shoes. No checking out buns or breasts or legs.

Focus *your* baby blues on the potential date's baby blues. But for heaven's sake, don't stare (and remember to blink). You want to be perceived as soulful, not psychotic. The goal here is to show that you're interested *and* sane.

From Your Mouth . . .

After you make the contact with eyeballs, you need to verbalize what your eyes are telegraphing.

Using what works

When you approach someone, take this advice:

- ✔ **Be sincere.** The key to being sincere is to mean what you say. Pleeeeeze don't practice sincerity in front of the mirror. For sincerity to work, you have to focus on the object (person, please) of your desire and believe what you're saying. In the most basic sense, you are selling yourself, but the soft sell works the very best.
- ✔ **Be honest.** If you're a rotten dancer, say in a self-effacing, engaging way that you have two left feet. Don't try to make yourself someone you're not to impress someone you may or may not like. Don't pretend to love jazz, collect Porsches, or own a yacht. On the other hand, telling the truth isn't the same as baring your soul. To find out what you should and shouldn't divulge, see Chapter 20. Also, when it comes to discussing the other person, remember what your momma said: If you can't say something nice, don't say anything at all.
- ✔ **Be friendly.** Who doesn't like friendly people? When you're friendly, you smile, you're open, and you're fun to be around.
- ✔ **Be positive.** I'm not talking goody-two-shoes here, just pleasant and upbeat.

How to flirt

Successful flirting is all about fun and confidence and playfulness and sexiness. Unsuccessful flirting is about being too out-there, too sexual, too self-absorbed, and too eager to flirt with anyone. Basic rule: Flirt with your date, not the waiter, hostess, your date's best friend, or her mom. That said, you can find more about flirting in Chapter 13, but here's some info on how to flirt with style:

- ✔ **Be interested.** Few things are sexier than someone who's totally into you. Paying genuine attention is a great place to start.
- ✔ **Lock eyes.** Don't stare, but connect with your eyes and you have a better chance of connecting with your hearts.
- ✔ **Play.** Good flirting is fun. Don't be afraid to giggle and tease.
- ✔ **Touch.** Brush arms, bump knees beneath the table, tweak noses.
- ✔ **Flatter.** A sincere appraisal of what you really like about this person is a turn-on. False praise, however, is a total turn-off.
- ✔ **Take a chance.** Flirting, by its very nature, is active. Sitting back and waiting for someone to flirt with you may mean you put in more couch time than flirt time. Take a stab. Unless you drool all over your date or flirtnate, you have nothing to lose. Who doesn't like a little flirting?

Love and negotiations at first site

One of the most focused first dates I ever heard of happened between the people from whom I bought my apartment. They had met in passing at a seminar years earlier. Then they bumped into each other at a party. He got her phone number and called her. He said that he had to go out and check on his summer cottage to see whether there had been any hurricane damage and asked if she'd like to come along. She said she was looking to get married and have kids and had no interest in "casual dating." He said

he wouldn't even consider that kind of seriousness unless he'd had sex with a woman first.

Before the first date, they'd negotiated a weekend together, sex, and a potential for marriage and kids. While I'm not sure I would recommend this approach to everyone, it worked splendidly for them; they were married within six months and pregnant shortly thereafter. Being this focused certainly makes a statement. Like my mom says, "You don't ask, you don't get."

Avoiding what doesn't work

When you're approaching someone, don't be any of the following:

- ✓ **Cute:** Unless you're 6 years old, the Little Bo Peep routine gets pretty annoying pretty fast.
- ✓ **Slick:** When you think of slick, think of snake oil salesmen. People don't trust slick.
- ✓ **Obscene:** Nothing is a bigger turn-off than lewd or disgusting gestures, jokes, and personal observations. Remember you're in civilized society; if that doesn't work, pretend your mother can hear every word you say.
- ✓ **Silly:** Straws up your nose and lampshades on your head have never been attractive, so give it up and act like an adult.
- ✓ **Stupid:** Acting stupid puts you in a catch-22: I mean, *really*, you act stupid to attract someone's attention, but do you really want the attention of someone who finds stupid attractive?
- ✓ **Negative:** Gossiping about someone brings up the very real possibility that you would gossip about present company.
- ✓ **Whiny:** Please . . . I really don't have to explain this to you, do I?

A word on compliments

It's okay to be complimentary as long as the compliment is sincere and at least fairly reasonable and stays away from body parts below the neck and above the ankles. Saying to a fat person, for example, that he doesn't sweat much isn't even in the compliment ballpark. Saying "You remind me of my grandmother" (for either sex) isn't too hot, either.

Just when you think a compliment's safe . . .

Believe it or not, even conservative compliments can occasionally get you in trouble. I was working on a TV show and a very well-known actor was in make-up with me.

I said, "Love your hair."

He said, "It's a piece."

"Nice teeth," I responded.

"They're caps," said he.

"Beautiful eyes?"

"Contacts."

At that point, I said, "Nice package," and left it at that — and I wasn't even flirting.

It's okay to compliment men on their:

- ✓ **Hair:** Thick, shiny, wavy, healthy locks, a nice cut, an attractive color. Talking hair is pretty safe. But *don't* talk about receding hairlines, bald spots, early graying, or anything else that may be a sensitive topic. Don't make even a casual reference to dandruff; avoid the words *flake* and *flaky* for at least five minutes after talking about hair.
- ✓ **Eyes:** Blue, green, black, or brown, all God's children love to hear that they've got nice eyes. Some particularly good adjectives? Try *bright*, *clear*, *beautiful*, *expressive*, *warm*, *laughing*, and *sensitive*. Avoid *sexy* until the third date.
- ✓ **Neck:** If he's got a neck like a wrestler, tell him. If it's a chicken neck, let it pass.
- ✓ **Tie:** Cut, color, style. But don't say you want to use it to tie him to a bedpost — at least not yet. Make sure it's patterned and not grease stained before you comment on the unusual design.
- ✓ **Socks:** Some men take a lot of care picking their socks. Stun — and impress — him by noticing, but never lift his pant leg without asking.
- ✓ **Smile:** Men love to hear that they've got a charming, handsome, alluring smile.
- ✓ **Teeth:** A bit more personal. *Shiny* is good, but *big*, *dangerous*, or *sharp* should not be noted.

Women find praise for essentially the same things really cool:

- ✓ **Hair:** Women spend a lot of time on their hair, and they like the effort to be noticed. But don't touch without asking, be careful about noting an unusual color (two out of three women in America color their hair), and *never* say "dye."
- ✓ **Eyes:** The same rules apply for women that apply for men. Like I said before, everyone likes to be complimented on his or her baby blues (or greens, etc.).

- ✔ **Neck:** Complimenting a woman on her neck can often be a bit iffy — unless it's long and slender. If her neck is as thick as a linebacker's, though, you can comment on skin unless she's wearing something really low cut.
- ✔ **Smile:** Women love to hear that they've got a warm, engaging, sweet smile.
- ✔ **Teeth:** If you don't know how to give a compliment on teeth without coming off as an oral surgeon, go for the smile instead.

Stay away from body parts — even muscles (in *either* sex). Also, complimenting women's shoes can be a bit tricky, raising the possibility of a foot fetish. It's just not worth the risk this early on. Avoid the killer *b*'s: buns, breasts, briefs, bazooms.

Admitting you're not perfect

Given the reality that making the acquaintance of a stranger is tricky stuff (even if you believe that a stranger is just a friend you haven't met yet), the idea is to be nonthreatening without looking like a complete wimp. That's why being vulnerable really works. Consider the following:

- ✔ **Asking for help, directions, or an opinion.** Most people are more than willing to jump in and help out, so take advantage of that tendency. Helping others brings out the best in all of us and also feels safe. At that moment, you're in control. (Supermarkets are a natural; see Chapter 6 for details.)
- ✔ **Admitting that you're nervous.** Admitting that you're nervous because you think someone is so cool is complimentary and sweet and honest. But once is plenty; more than that is whiny and makes you sound like an overstrung bundle of nerves. Panic isn't sexy, and it's sometimes contagious.
- ✔ **Admitting that you don't normally do this but you're so inspired that you've ignored your usual shyness, fear, or sense of propriety.** Think about it: Aren't you impressed when someone puts in extra effort and seems to be doing something for the very first time and *you* are the motivation? Heady stuff.

Do or dare: Making the approach

I was once at a wretched party in the back room of a bar in San Francisco. To make matters worse, the women outnumbered the men 10 to 1. But in the front part of the bar, there were all these cute guys. So I said to the hostess, "Why don't you invite them?" She snottily replied, "Why don't you?" I took it as a challenge and meandered up to a group of five guys and said,

"Somebody just bet me a dollar I couldn't convince the five cutest guys here to come to the party, and I could use the money." Not only did they laugh and join the party, but three of 'em asked me out. This is something I never would have considered doing if I hadn't been "dared." Remember what Helen Keller said: "Life is daring risk, or it's nothing at all."

Nice line, but no sale

The best pick-up line I ever got came from a guy who explained to me that he always compliments beautiful women on their brains and smart women on their beauty. He then paused,

looked at me soulfully, and said, “And you’re so darn smart.”

I was smitten but decided he was probably too slick for me.

Being persistent is okay as long as your persistence can’t possibly be mistaken for stalking behavior (see Chapter 27).

Perking up pick-up lines

Don’t even think about using lines like these:

- ✓ “Come here often?”
- ✓ “What’s your sign?”
- ✓ “I must have died and gone to heaven, because where else would I see an angel like you?”
- ✓ “If I told you that you have a beautiful body, would you hold it against me?”

The danger with overused, hackneyed pick-up lines is that they generally end up sounding like the equivalent of “Oh, baby, baby, hmm, hmm, hmm.”

So rather than practicing a pick-up line, follow these two guidelines:

- ✓ **Focus on the situation and your feelings.** “I couldn’t help myself; I just had to come over and tell you your smile was keeping me from concentrating,” is ever so much better than “New around here?” “Do you know the hostess?” “Heard any good jokes?” and so on.
- ✓ **If the line sounds like a title to a country song, don’t use it.**

Of course, an original pick-up line can be memorable. I have never forgotten a guy who said he knew I wasn’t from around here (I was in Alaska at the time) because I didn’t smell like fish. While I’m sure this line probably worked for him once or twice, I just giggled and remembered the line, not him.

Never say, “My wife doesn’t understand me” or “You’re the best-looking person in the room” or “Want to spend the night with me?” on the assumption that if you don’t ask, you don’t get. We’re talking about finding a date, not spending the night in jail.

Part III

Setting Up the Date

The 5th Wave

By Rich Tennant

In this part . . .

Popping the question “Will you go out with me?” is scary and thrilling and sweat-producing and a whole lot like leaping backward off the high-dive if you don’t know what you’re doing. How do you up your chances of getting a yes while leaving enough room to bow out gracefully if the answer is no? Good question, and one that will be fully examined in this part — as well as the dreaded phone number thing (yours, mine, or ours?), transportation concerns, and, of course, date location, location, location.

Not to worry. You’ll get all the info you need to sail smoothly over each hurdle . . . or at least be able to pick yourself up off the blacktop, brush off your knees, and walk with dignity back to the starting line, to a bandage, or to the locker room to gear up for the next race.

Chapter 8

Asking for a Date

In This Chapter

- ▶ Rejecting fear
 - ▶ Getting to “Yes!”
 - ▶ Doing it (not that “it”)
 - ▶ Coping with the answer
-

Whether a date’s spontaneous or planned, the first or the last date, or you’re young or old, sooner or later, going out with someone comes to this: Somebody has to ask for the date.

No matter how much or how little you plan (and regardless of your reputation, your Aunt Sylvia, the knot in your stomach, the advice of your friends, your New Year’s resolution, or your success with dating or lack thereof) nobody, with the possible exception of Adam, ever made a date without asking for it. I bet that even with God as the go-between, sooner or later Eve expected Adam to pony up and find the courage to ask if they could take a walk in Paradise, and if he didn’t, well, it explains a lot about the snake, don’t you think?

Face it, the only thing scarier than the first date is *asking* for the first date. But if you can remember that you’re not looking for a cure for cancer, that you won’t die even if he or she says “yes,” and that life as we know it will continue no matter what your potential date’s response, you may relax enough to actually (gulp) ask for a date.

Gazillions of perfectly normal (and lots of less than normal) people have all gotten nervous about asking for a date. You and I and everybody else are connected to a long line of sweating, nervous, stuttering, tongue-tied souls, and even the slick ones feel anxious on the inside about asking for a date. Do you feel better? No? Well, I was afraid of that. Never fear — in this chapter, I tell you some things that should comfort you in the asking, help you in the consummation, and protect you from any possible devastation beyond a teensy pinch on the ego.

Risking Rejection

The First Rule to asking for a date is this: No guts, no glory. The worst-case scenario is that the prospective date says no. At that point, you're no worse off than you are at this very moment.

Rejection is definitely not fun, but a rejection is only one person's opinion of you. You don't like everyone, and not everyone is going to like you. If someone says no, then he or she misses out on getting to know how truly terrific you are.

Rejection can be the beginning of opportunity. Scads of hugely successful people just wouldn't take no for an answer. Think about Fred Astaire: When he first went to Hollywood, a talent scout wrote, "Big ears, too skinny, big nose, can dance a little." Many famous beauties and stars in many fields had to cope with someone's negative opinion of them — nobody hasn't faced rejection. The question is: Are you going to let it get you down? Of course not! Alexander the Great probably conquered the world by the age of 30 because some short-sighted lass turned him down — maybe because he was too intense or short or something. Maybe that rejection made him want to make more than most Grecians earn. (It's a pun; say it out loud — but definitely don't use it until the fourth or fifth date or after you're married or your last kid leaves for college or your hearing has gone.)

Rejection means that that person says no but not that everyone will. You need to realize when no is *no*, when someone's showing absolutely no interest. If someone consistently says no when you ask for a date, it's okay to say, "Look, I hear that you're not interested, and I don't want to be a pest. If you ever change your mind, here's my number," or "I'll call you in a year," but then for heaven's sake, don't call any sooner than that. With time, the sting really does go away.

Conversely, if you really don't want to go out with someone, don't say, "Maybe" or "Call me next week." Just say, "Thank you for asking, but it's just not possible." Remember that the world is a very small place. You may change your mind, or that person you turn down may marry your best friend or be in a position to hire you someday. There is no reason to ever hurt someone whose only sin is being interested in you, so be gentle but firm.

Rejection isn't gender specific. It's not any easier for guys to face rejection than it is for women. We've just programmed men for power, and asking someone out is boss, even if the whole experience is tinged with fear. Either sex can feel more powerful by taking the initiative and asking someone out.

A brush-off with style

The coolest rejection I ever got was from a guy who told me that he'd just gotten a call from an old girlfriend. He said, "She's reemerged in my life, and I need to see where it goes. I'll either

marry her and invite you to the wedding, or I'd like to finally put it to rest. No matter what happens, I'd like to be able to call you." Cool, huh?

Biology has nothing to do with the ability to tolerate possible rejection. Women, if you've never asked a guy out, you should do it for your own liberal education. Guys love it. However, they may think you're hotter to trot (sexually) than you really are, so take that into consideration.

If you're afraid of rejection, you may miss out on a lot in this life, which is pretty darned short as it is. See if you can put that angst away, take the chip off your shoulder, and go for it.

Improving Your Odds

When asking for a date, having a plan is crucial, but you've got to stay a little loose. The more structured you are, the more dependent you are on meshing well with a stranger. Therefore, you need to read the signs, stay loose, and keep things light, flexible, and open. You can seriously improve the chances of getting a yes if you keep these tips in mind when you ask for a date.

Never ask for a first date for a Friday or Saturday night

These two main, big, serious date nights are too important a place to start. Asking for a first date on a Friday or Saturday is like playing at Wimbledon without a tennis lesson or having ever played on grass or at all. Even people who don't have dates and haven't had one for ages are often loathe to admit their plight to a stranger (and if you haven't had a first date, you're still strangers).

Start off with a Wednesday or Thursday night, which are nights when people generally don't have much planned. Also avoid Mondays like the plague. Everybody hates Mondays.

Never say, “Would you like to go out sometime?”

If you phrase the invitation like this and the askee says “no,” you’ve left yourself absolutely no out except to be swallowed up by a prayed-for earthquake. If the person says “yes,” you still have to ask him or her out. Yikes.

Instead, be specific. It’s much better to say, “I’d love to see the new exhibit at the museum. Any interest in going either Wednesday or Thursday?” You offer a specific opportunity (as well as alternative days) and at the same time, you give your potential date a great deal of room in which to negotiate without sounding wishy-washy or desperate. Giving specifics also allows your potential date a couple of seconds to think about it, rather than getting caught completely off guard.

Always offer options about the date

Options can include the day, time, activity, and transportation. Options make you sound organized without being bossy or rigid, as long as you keep them limited. Offering a few choices at the outset makes you sound less panicky than you would if you were to offer them after the potential date says no to your initial suggestion.

If you’re specific about the date and your potential date doesn’t like the suggested activity but does like you, you can modify your plan.

Also, although a plan with several separate possibilities requires more work on your part, it offers a better chance of success — and a chance to figure out whether your potential date has any interest in you. After all, if you’ve offered all options regarding place, time, date, activity, and so on and the answer is still no, the problem is as clear as the writing on the wall, and you’ve hit the wall. Take a deep breath and move on. It’s not the end of the world, just this potential date. Scary but efficient.

By offering to meet there, go in separate cars, or pick her up, you instantly show yourself to be considerate, capable, and sensitive to the fact that females have heard horror stories about being abducted by a date and never seen again. Although you’re not Jack the Ripper, understanding that she may feel a little uneasy about being in a car with a stranger makes you a liberated and cool guy for thinking like a modern woman. You will score major points.

In the initial stages of dating, people sometimes want so much to be liked that they agree to things at the expense of their integrity. If your potential date has enough sense to say, “I’d love to do something with you, just not

mud wrestling,” then give that person a gold star. Don’t be offended — be pleased. You have just found someone with brains, courage, and honesty.

Remember that timing is everything

Don’t ask for tomorrow or next year. A basic rule is to ask for a first date a week to ten days in advance, but you can break this rule with impunity as the need arises. You can ignore these guidelines if the spirit moves you to be spontaneous. For example, “Hey, got time for an ice cream cone?” can get you an immediate yes; you can also expand this invitation to a “maybe next week” if you get a no.

Now is always a better time to ask than later because your courage may diminish over time. There are some obvious exceptions to this rule: Don’t ask someone who is in a crisis (never ask for a date at a funeral), just getting out of a relationship (never ask for a date at a divorce hearing, even if the person isn’t one of the parties involved; it’s bad karma), or going through any other experience when you may appear to be exploiting a weakness. You need to take the other person’s life situation into account as well.

Always go for it if you’re having a good hair or anything else day

You’re cuter when you’re happy, and self-confidence is sexy. Don’t get into the “well, today is a write-off, I may as well ask, get rejected, and make it a perfect score” mentality. You can tolerate being turned down more easily when you’re feeling strong — not to mention that rejection is a lot less likely.

Asking someone out for a first date isn’t the time to trot out your best anything, including your imagination, checkbook, or best friend. This is a time to think KISS: Keep it Simple, Sweetie. All you want to do here is send a clear and gentle but important message: I’d like to spend some time getting to know you better. Are you interested?

The Invitation: Sending the Message

You have several options when actually asking for the date. The choices may be influenced by circumstances (like distance), personality, and personal style. In general, the closer you are when you ask, the better. When you’re close to the person, you get more information, you appear more courageous, and you get some practice for the date.

Answering machine etiquette

An answering machine message, unlike an off-the-cuff remark or rumor or discussion, can be saved and replayed and misinterpreted and overanalyzed and overreacted to and thrown back in your face. Not only that, but you never know who's going to be listening on the other end. Here are six messages never to leave on a date's machine:

- ✔ You're the best I've ever had.
- ✔ I never want to see you again.
- ✔ It's me. Give me a call.
- ✔ Next time, we'll go out.
- ✔ Your mother is hot.
- ✔ Can I have your friend's phone number?

You can adapt any of the following methods for sending the message to your level of comfort. But be careful that you're not hiding behind your comfort level — sooner or later, you're going to have to get out there and actually date.

✔ **Asking in person:** When possible, this is the best way to ask by far because seeing the person face-to-face gives you the most information. You can read body language and see whether the potential date looks pleased, terrified, God-forbid-revolted, or delighted. Based on the other person's reaction, you can then modify your behavior accordingly or run. The disadvantage with asking in person is that it's also the scariest for the exact same reasons. But it's still preferred and also the friendliest technique.

✔ **Asking on the phone:** This method gives you less information, but if you get panicky, you can always hang up before they answer (although caller ID has made hanging up without saying anything a great deal trickier). When you ask over the phone, nobody can see your palms sweating; but then again, you also can't see your potential date's reaction.

Never ask an answering machine for a date. It's cowardly, sends the wrong message (you're manipulating them by making them call back before you ask them out), and occasionally, the machine actually eats the message. You never know if your potential date got the message or if it was intercepted by a protective parent, a jealous ex, a careless roommate, or the Fates.

✔ **Asking through a third party:** In elementary school, you may have asked your best friend to ask her best friend if someone liked you. You may have even eventually gotten an answer, but after Suzy told Peter, and Peter told you, were you really 100 percent sure about the answer? Third parties are a very unreliable method of information flow.

When other people get involved, sometimes they add their two cents to your message. For example, what if your best friend liked me and wanted you to ask me if I'd go out on a date with him? Can you see lots of room for sabotage and miscommunication?

Remember the story of our Pilgrim forefathers, John Alden and Miles Standish? Miles was the governor who asked his best friend John to intercede on his behalf with Priscilla Mullens. Priscilla decided she liked the messenger, and Miles was left out in the cold. Don't ask somebody else to ask for your date. The messenger may end up taking your potential date, and then not only do you still need a date but you also need a new friend.

- ✔ **Asking with a note:** Even though computers have made notes faster and sexier, notes don't offer you much information and feedback, whether they're e-mail or snail mail (through the post office).

When you ask with a note, you also don't know the mood your potential date may be in. In addition, a note opens the opportunity for interception, misinterpretation, a delay in feedback, and a lack of flexibility. Ask anybody who's asked for an RSVP to a written invitation, and you begin to understand the problem with asking for a date through a note.

If you're absolutely determined to ask for a date in writing, I suggest a handwritten note via the post office because it's classier and implies more effort and concern.

A brief note here on sending a note with flowers, cigars, wine, a baseball hat, a ticket, or any gift: Sending gifts with the note is cute but tricky. You don't want to appear to be bribing your potential date on the *first* date. Gifts can be a token of respect and admiration and are okay and even valuable as you're getting to know each other, but they can be too much too soon. Besides, you don't want to have to top yourself later and end up buying your potential date a small country by the fourth date. Start out simply.

Getting an Answer

Okey, dokey — you've made plans, offered options, and asked for a date. Now what? Well, either the answer is yes, you have a date, or no, you don't.

If the answer is yes, you're flying and ready to go on to planning the old date-aroony.

Dealing with a no

If the answer is no, you have nothing to lose by asking if another day, place, time, or event would suit them. Listen to the response carefully. Often people really are tied up working late, taking care of a sick parent, getting out of a relationship, studying, or being distracted and would be willing to consider an invitation in the future, just not now.

If you're feeling brave, you can say, "If not now, how soon?" If you're feeling a bit vulnerable, you can say, "Let me give you my number, and you can give me a call when you're ready." The middle ground is to say, "Why don't I give you a holler in a week or two and see how you're doing?" If your potential date says fine, then do it. If he or she says "I'll call you," don't hold your breath. Who needs to turn blue?

Getting some feedback

If you get a no, you may want to take a minute to try to figure out why. Make sure you haven't gotten into some bad habits. You may need to ask yourself some tough questions. Are you too eager, too desperate, too whiny, too silly, or too tense? Is your breath okay? Do you make eye contact?

No matter how honest you think you are, give yourself some balance by asking a willing friend to critique your approach (you've seen it in a million movies where the hero or heroine practices in front of a mirror — no, not Travis Bickle's "You lookin' at me?" line). Balance your friend's feedback with your own opinion so that you're not being too easy or too harsh on yourself. If you mess up your careful scenario, your friend can give you some tips and hints on improving it, and you can make sense of what you meant to say or do.

Practicing can help you get a grip on your nerves. A little nervousness is flattering to the potential date because it shows that you *really* want to get to know him or her. Too much nervousness can panic both of you. All things considered, it's probably even better to be a little bit nervous than so nonchalant and cool that your potential date has the sense you couldn't care less if he or she accepts your invitation or not, because if he or she isn't interested, no biggie, it's not them, you'll just move on to someone else. It's not a terrible idea to start a first date on an honest basis. I know — don't tell anybody I told you, and we'll try to keep it our dirty little secret.

Chapter 9

Getting a Phone Number

In This Chapter

- ▶ Asking for and giving a number
 - ▶ When no number is best
 - ▶ Phone number etiquette
 - ▶ Chatting
 - ▶ Phone alternatives
-

We live in a society that is both more open and more frightened than any that has ever existed before. In the United States, the idea of the chaperone has become a quaint part of our history. What we've forgotten is that a chaperone served a very distinct purpose: A chaperone allowed two people to get together, while keeping an eye on things. Sure, you couldn't hold hands, or kiss, or — heaven forbid — do anything more intimate without being tsk-tsked to kingdom come, but it also meant that you didn't have to worry about improper or uncomfortable advances or fret that your date would interpret your intentions as less than honorable.

Having a chaperone along on a date may have felt restrictive, but it also meant safety. Today that restriction — and that safety — are gone. Now you're faced with the same urge to merge but with few guidelines and no one, other than yourself, for protection.

If the two of you are ever going to have a date, you have to be able to connect. Of course, you could agree to meet on a specific street corner or at a party or restaurant or after a class. But sooner or later, it will occur to one of you that being able to get in touch if plans should change would be nice — and that means a more personal way to connect, and *that* means a phone number.

Getting a phone number means that the two of you have moved from being strangers to at least being acquaintances, and that can be a very large and somewhat scary first step. To compound the problem, men and women have different senses of times and different sensibilities. Men often feel they have

to ask for a number even when they have no interest, and women often feel they have to give out a number even if they have no interest. To help you, this chapter covers how to both get and give a phone number — with the minimum wear and tear on both of you. It also covers what to say during the call, and if you're hesitant to hand out your home phone number, you can also find phone number alternatives.

Asking for a Number

Whether you were introduced by friends, ran into one another on the street, or met at a party, unless you believe that the two of you share a karma that will cause you to run into one another again and again, you're either going to have to depend on blind fate or you're going to have to get a number: a home phone number or a cell number (a great option because it allows you to give out a number without having to transpose one of the last digits for someone you don't really want to give your phone number to.) If you really don't want to give a phone number, don't do it. Give a street address, an e-mail address, a business card, or something. (I know there's always the mutual friend route, but you're not in 7th grade any more — I hope. Plus, if you contact the other person directly, you get a lot more — and more reliable — information.)

There are only a limited number of reasons why you might ask for a phone number:

- ✔ You want to call the person.
- ✔ You're not sure whether you want to call the person but want the number just in case.
- ✔ You know you don't want to call, but you don't want to appear rude.

The following sections give you tips for handling each of these scenarios.

You want to get in touch with the person

When you know you want to call someone, obviously you need to ask for the phone number. One of the best ways to approach getting someone else's number is to demonstrate your good faith and to show that you're not Jack or Jacqueline the Ripper:

- ✔ **Smile, talk softly, and make eye contact.** See Chapter 7 to find out how to approach someone without scaring the daylights out of them.

- ✔ **Ask for the number in a friendly, nonthreatening way.** For example, instead of saying, “So, can I have your number?” try something like, “I’d really like to stay in touch. Is there a number where I can reach you?”

Giving out your phone number if you want to is certainly okay, but doing so puts you in the position of waiting for his call. The best way to offset this position of passivity is to ask for his number as well. Or you can take his and not give yours. (Of course, if you have no intention of calling him, don’t ask for the number. It’s just as nasty for you to ask for his number and not call as it is for him to ask for your number and then not call you.) See the section “Giving Your Phone Number” later in this chapter for advice on how to take an active role in getting together.

- ✔ **Offer your own number.** Offering your number is a great way to deflect suspicion by putting the proverbial ball in the other person’s court. Offering rather than asking also allows you to be vulnerable first.

You can win sensitivity points by saying, “Look, I know these days, a gorgeous woman like you has to be careful, so if you would prefer, I can give you a way to get in touch with me. I’d love to court you the old-fashioned way and call you, but I don’t want to make you feel uncomfortable by asking you to give me your number if you’re not ready.”

You want to keep your options open

In a perfect world, you could actually say, “I’m not sure I want to call you, but, what the heck, give me your number just in case.” Of course, a line like that isn’t exactly flattering. You’re probably better served by expressing an interest but giving yourself an out by saying something like this:

“Look, I’d really love to call you, but I’m . . . (pick one)

really busy at work

traveling a lot

getting out of a relationship

covered with herpes

feeling poorly (not *poor*, which means you’re in the midst of pecuniary strangulation)

scheduled for surgery

about to be drafted

BIOLOGY

Advice from the animal kingdom

Yes, even at our most well-behaved, we're still animals — human animals, but animals nonetheless. As a result, the same rules that apply to the larger animal kingdom sometimes apply to us.

Lionel Tiger, an anthropology professor who has done a lot of work on animal behavior, reports that, to show that their intentions are honorable, animals bare their necks, the most vulnerable

part of any animal's body. Where do you think we got the phrase "Go for the jugular (vein)"? And you thought it came from a Dracula movie.

Therefore, the best way to show how honorable your intentions are is to bare your neck metaphorically: In other words, to get a phone number, offer your own.

... so if it's okay, I'd like to take your number and call you in a month or so." (Of course, if you use the herpes line, don't expect them to be too enthusiastic.)

When you take this approach, you're not misleading anyone or setting the other person up to hang by the phone waiting for you to call. You're simply keeping your options open without doing so at someone else's expense.

COOL IDEA

If you're feeling really ambivalent about asking for a phone number, you can always offer yours, saying, "Why not take my number?" Then if the other person calls, you can go out on his or her nickel and enthusiasm. After all, all of us like to be courted.

You're not interested in the other person, but you feel it's expected of you to ask for a number

If you're not interested, don't ask for the number. If you ask for a number, the assumption is that you intend to use it. Don't spread misery like peanut butter. If you have absolutely no interest in the other person and have no intention of calling, just don't ask.

GUY STUFF

Men especially feel that not asking for a phone number is really rude, but if you can just confine yourself to "See you around" or "Nice seeing you again," you'll spare yourself and the other person some wear and tear.

When not to “cell”

Somehow cell phones have allowed folks to forget basic manners and common sense. If the following list of times not to use cell phones doesn't seem absurdly obvious and straightforward to you, you need a basic attitude adjustment. If the list seems like silly fun and you suspect that my tongue is parked firmly in my cheek — bingo!

- ✓ At a wedding
- ✓ At a funeral
- ✓ At the altar
- ✓ On a date
- ✓ During sex
- ✓ In the shower
- ✓ When comforting someone who is crying
- ✓ When celebrating birthdays or anniversaries
- ✓ When breaking up
- ✓ When making up

Giving Your Phone Number

You've been enjoying the conversation (or not), have been flattered by the attention (or not), and now you're in the spotlight: Your phone number has been requested or his/her phone number has been offered. Now, whether you're wildly euphoric or praying that the floor will open and swallow you whole, you have to respond.

If someone wants to contact you, you may be tempted to give your phone number for these reasons:

- ✓ You want him or her to get in touch.
- ✓ You're not sure that you're interested, but you want to keep your options open.
- ✓ You wouldn't spit on him if he were on fire, but you don't want to appear rude.

The following sections help you maneuver gracefully through these scenarios.

You'd like to see the person again

If you're interested and want to stay in touch, give out your number, but also get the other person's number. If you only give your number and don't get a

number in return, you're setting yourself up to hang around the phone, waiting for a call. So make a deal. Say, "I'd love for you to have my number, and I'd love to have yours as well." Exchanging numbers has the following benefits:

- ✔ You can give the other person a jingle if he/she doesn't call on your timetable.
- ✔ You don't have to be passive or nasty, just a co-equal. No more waiting around for a call, and no more fuming because you never heard from Prince or Princess Charming again.
- ✔ If the person turns out to be a bozo, you have something to fantasize about pasting on bathroom walls — "For a good time, call. . . ." (But don't do it! Paybacks can be really harsh.)

You're not sure whether you're interested

When you're not sure that you want the person to call, you can always say you're about to change your number because you've received too many hang-ups; the number used to belong to an escort service; or you want a cuter number.

If you decide that you want to give out your number and then, upon reflection, decide that it was a mistake, you can get an answering machine or a call block machine so that you can screen your calls. If it turns out that the person is more persistent than you'd like, you can change your number.

Another alternative if you're not sure whether you want to give out your phone number is to get the person's number instead. Of course, doing so means you have to call the person. (See the section "Asking for a Number" earlier in this chapter to find out why.)

Don't ask for a phone number as a defensive measure, as in, "I don't want you to have my number, but if I ask for yours, you'll be less intense about getting mine." Then you're just being creepy.

No way, Jose

If there is no way that you'd ever want to see this person again, don't be tempted to give your number. Doing so may be easy for the short term, but it actually makes the situation more uncomfortable because you'll end up causing yourself and the other person heartache not very far down the line. Even though it's difficult, it's better not to mislead them or give false hope. If you're not interested, be (gently) upfront about it and say, "Listen, I'm going to be very busy," or "You're very nice, but I'm going through a tough time

right now,” or “I’m about to move,” or “I’m joining the French foreign legion.” The main point is *don’t give someone your number if you don’t want the person to call you.*

Don’t you dare give a wrong number (and yes, deliberately mixing up any two numbers in the sequence counts as a wrong number) or your mom’s — or your best friend’s or an old boyfriend’s — number. Come on, this is dating, not terrorism.

Home phone or not?

Many women are reluctant to give out home numbers for safety’s sake and are much more willing to give out work numbers because they’re not alone at work and they (generally) work during the day. Work phone numbers create their own problems, however:

- ✓ At work other people are around, which feels safer, but it’s also less private.
- ✓ Many if not all businesses frown on personal calls during the workday. If you’ve been given or are giving out a work number, understand that the conversations have to be shorter than they would be if you were using a home number.

Of course, not all home phone numbers automatically eliminate these problems. Sharing your home phone number with roommates or family can limit the length of the calls. If the phone has extensions, you may find that you restrict the content as well because you never know who may be listening in.

Life-saving cells

When it comes to dating, cell phones are really lifesavers, allowing you to remain coy about home and work numbers. Giving out a home number is giving an awful lot of information to a stranger. Giving a work number may compromise you at work because when they call, the timing may be unfortunate due to lack of privacy, running afoul of company policy, or any one of a number of constraints. An operator or a voice mail may identify the name and/or address of your workplace, which may be more information than you want a stranger to have about you initially. Ta-da — cell phones to the rescue! Among other things, cell phones have caller ID and are mobile, thus not identifying any geographical location where you can be found. The disadvantage of a cell over a land line is you can’t block a cell number, but you know who it is before you have to answer. Also, if someone is sneaky enough to use “restricted,” you can just let it ring through to voice mail. In a worst-case stalker scenario, it’s a lot easier to change your cell phone number than your home or office phone.

As long as we're talking cell phones, just a note of caution here: If there's somebody in your life who has access to your cell phone bill, your entire life will be laid out, chapter and verse. Ma Bell has single handedly wiped out adultery as we know it with the combination of itemized bills, star (*) 69, and caller ID.

Phone number alternatives

There are a number of ways to give out a phone number without actually giving out a phone number:

✓ **I'm listed.** If you want the person to get in touch, make sure you've made the listing clear as it appears in the phone book. In many cases, though, directing someone to the phone book means you've given out your home address as well. You can be a bit suaver but if your name is hard to spell, you may have blown the deal.

✓ **Business card.** A business card usually has a work phone number, often a fax number, a business address, and an e-mail address.

If you don't have a business card, for very little money, you can have one printed up that gives out whatever information you want to share. (You can usually get around 500 business cards for between \$15 and \$25 or less.) If you are self-employed or work at home, having a business card can make you feel a little more professional as well.

✓ **Home address.** Giving out a home address is a bit risky. Of course, sooner or later, if the two of you hook up, you're very likely to exchange home addresses. The question is, sooner or later? My advice is later — when you're sure this is someone you trust to behave respectfully and appropriately after he or she knows where you live. If you have even the most minor inkling that this person may surprise you by lurking on your doorstep, trust your instinct for heaven's sake, and don't give out your address.

✓ **E-mail.** For many folks, giving out an e-mail address is a safer alternative than giving out a phone number. Of course, you have to balance your sense of safety and your need for intimacy. I may be old-fashioned, but I think that actually hearing a voice is a nice way to begin to connect with someone.

Decoding Girl Time versus Boy Time

Girl time is quite different from boy time. When a guy asks for a girl's number, she assumes that means he's going to call on the way home from the party. She checks her machine twice an hour, has the phone company check to

make sure the line is okay, and won't take a bath for fear she'll miss the call. If Mom calls to talk about Dad's surgery, she'll politely mention that she's expecting an important call and will call back.

Guys, on the other hand, will almost *never* call on the way home from the party or even the next day. They think it makes them look too needy. Because nobody ever calls near a weekend for a first date, the better part of a week may pass before a guy even thinks about calling. If he left the number at home or gets busy or gets a cold, well, it may be two weeks before he calls. By this time, the woman is just plain furious.

It doesn't have to be this way.

If you really like a woman, it's okay to call the next day. It's also okay to make a date. Just don't stay on the phone too long and keep the patter light.

Cool your jets a bit. You've been smart enough to get his phone number, so you can wait this one out a while. If he hasn't called in a week or so and you want to give him a ring, fine. Just keep the conversation light and short and don't ask why he hasn't called.

Talking Once You're on the Phone

Talking on the phone is a nice way to begin getting to know one another. It's personal without being overly intimate: You're at arm's — or, literally, at phone's — length from one another.

During the first conversations, keep things short and casual. Those let's-put-the-phone-on-the-pillow-and-listen-to-each-other-breathe-as-we-fall-asleep things come much, much later. So don't worry about the sweaty palms (as long as the phone doesn't slip), don't hang up, and don't try too hard.

Never make a date with a machine. Whether it's the first date or the fiftieth, unless it's an emergency, get in touch with the person mouth to ear so that you know the message has been received loud and clear.

Rules in a Nutshell

The following are the rules for getting, giving, and using phone numbers:

- ✓ If you want a number, ask and be willing to offer your own.
- ✓ If you don't want to see the person again, don't ask for a number and don't give a number.

- ✔ If you're not sure, build a time frame into your response so that nobody is sitting around waiting for you to call.
- ✔ Exchanging phone numbers is the fun, easy part, so relax a bit and don't get too involved before you've even had a first date. It's not worth the stomach acid.
- ✔ Calling and hanging up is not okay; neither is driving by. All states now have anti-stalking laws, and they are enforced (see Chapter 27 for information on stalking). Playing games can get you into serious trouble, so don't be silly here. Plus, caller ID has made hang-ups traceable. You don't need police on your doorstep as part of your dating experience.

In a nutshell, a phone is quicker than pony express, less traumatic than a telegram, more personal than e-mail, more fun than smoke signals, and the first major step toward moving from strangers to something much bigger and better.

Chapter 10

Plotting the Place for Your First Date

In This Chapter

- ▶ Using the basic rules in deciding where to go
 - ▶ Finding out which places and activities to avoid
 - ▶ Making plans with great first date ideas
 - ▶ Figuring out who pays
-

First date magic . . . flowers and chocolates, pin-striped suits and off-the-shoulder dresses, cologne, waxed legs, champagne, linen tablecloths, romantic music, candlelight, violins, laughter over lobster . . .

AAARGH!

If this is how you envision a first date, add “disappointment,” “ulcers,” and “financial ruin” to your list, because you’re setting yourself up for disaster. The ideal first date should let you get to know the other person and let the other person get to know you, without doing irreparable damage to your nervous system — or bank account or stomach lining — in the process.

First Things First

A first date may never be a relaxing experience (after all, no matter how down-to-earth you are, you’ll still worry about the broccoli in your teeth), but it doesn’t have to be ulcer material either. This section outlines the basic rules. In fact, these rules are so basic, they sound silly, but you’d be surprised how often they’re disregarded, with dire consequences. So a word to the wise: To make your first date as comfortable as possible, follow the ten rules outlined in the following sections. Doing so will increase the probability that you’ll have fun — not teeth-clenching, knuckle-biting, stomach-hurting agony that may (or may not) get you to either date two or heavy sedation.

Rule 1: Pick an activity that you enjoy

A first date should be something that you like to do. *Do not* pick something you hate just because you think your partner will enjoy it. Although this may be a good strategy later on, the goal during the first date is to set the tone. If you choose something you like, at least you have that in common with your date (presuming, of course, that your date accepted the invitation because he or she likes the activity, too). If your date hates the idea, hopefully he or she will say something like “I really would like to spend time with you, but I hate jazz” or “I’m allergic to Chinese food” or “I get claustrophobic (car sick or whatever) in submarines.”

Picking something you enjoy has a few advantages: First, it ensures that at least one person will be having a good time. Second, it offers an insight into who you are — you know, that *honesty* thing. Third, it means that you’ve set the stage for something you can afford — since only a phony or a masochist or a nincompoop would break his or her own bank on a first date.

Rule 2: Pick an activity that you can easily afford

Don’t try and snow somebody on the first date by spending gobs of money. First of all, how do you keep that type of spending up? The dangers of throwing money around are that it makes you look cheap later, when you scale back your spending to accommodate your budget, and you never know whether your date likes *you* or your wallet. Also consider your date’s finances before suggesting an exclusive new restaurant, any formal event, dinner and dancing, or a weekend for two in the Bahamas. Even if you are footing the bill, you don’t want your date to feel like she’s out of your league.

I have a friend who likes to rent a limo and take first dates to the opera and then out for a fancy dinner. All this works out to a \$500 first date. Then he wonders why women are always using him. Puh-leeze. It’s much better to start small and build so that your date assumes you’re more invested in both of you together instead of showing off.

Rule 3: Do something that doesn’t require new clothes

New clothes are often uncomfortable, and can unexpectedly bunch, rip, or gap. Besides, why add the worry about spilling red wine on your new outfit to the other stress of a first date? Why worry about clothes when there are

more important things to worry about, like the broccoli between your front teeth or whether your date really likes you or is just being polite. Wear your happy, easy-to-wear, good luck, appropriate-to-wear clothes.

If I ran the world, I'd make sure that on first dates, everyone would wear his or her oldest, most comfy clothes; women would not shave their legs; men would not buy new after-shave; and all men and women would be who they really are, right from the get-go. Obviously, I'm not in charge. Shoes should always be shined, cuffs unfrayed, and everything neat and clean — not rigid, new, starched, and impressive.

Rule 4: Go where you can talk without getting thrown out

I know America's favorite date is a movie, but if you talk in a movie, I will personally come and haunt you. Not only is it rude to the other customers, but it puts your date in the awkward position of either siding with the people who are trying to shush you, or talking with you and getting the usher to evict you both. See the section "Good places for a first date," later in this chapter, for a list of places that are cheap and fun and where you two can chat happily away. When in doubt, take a walk.

Rule 5: Go to a place that's easy to get to

Long car, bus, train, and — God forbid — plane trips may be fun once you get to know one another, but for a first date, it's really risky. Although these trips have occasionally worked out as a way for two people to get to know one another (at least you can talk), you run the risk of using up your tolerance for one another before you arrive at your destination, and then, boy, are you both stuck. If you'd just gotten to know each other in smaller doses, however, you may have been okay.

Rule 6: Do something that isn't competitive

Avoid arm wrestling on the first date. Although some relationships thrive on tension, it's hard to put competitive feelings in a context when you don't know each other. Even if you're not competing with each other, how you deal with someone trying to beat you while the date you're trying to impress is watching gets pretty dicey. Beating someone on a first date means that one of you feels like a winner and one like a loser. Not a cool idea.

I walk fast. For years it was my primary form of exercise, and I still use it to keep in shape. When I say fast, I mean *fast*. Often, without realizing it, I've left my companions no choice but to carry on a conversation with the back of my head. Oops. The point is that different people are comfortable with different levels of activity. Bear this in mind before you suggest a Saturday hike, rollerblading, break dancing, or bungee jumping from a hovering helicopter.

Rule 7: Pick an activity that doesn't involve a lot of alcohol

Alcohol has been, is now, and will continue to be for the foreseeable future the major drug of abuse in this country (more Pilgrims drowned in the canals after getting drunk and falling overboard on Saturday nights than were killed by Native Americans). Both of you are going to feel a bit nervous anyway. Why add the temptations and problems of alcohol, especially if you have to drive home?

Rule 8: Leave time to get to know each other

A date that is chock-full of activity keeps you busy, but if the purpose is a chance to get to know one another, some quiet time is a great idea. Without a bunch of distracting noise, activity, or an audience, you can talk to and get a sense of one another.

Rule 9: Do something that doesn't involve high-ticket others

High-ticket others include friends, family, exes, kids, animals, or colleagues. Audiences are fine if you're an actor giving a performance. They are tricky if you're trying *not* to perform and just *be*, which is the point of a date. If your first date involves your parents, sibs, workmates, or people who know you and love you, the date is going to feel like an audition. You don't need other people's opinions at this point. (If you don't have enough confidence in your abilities and think you *do* need the opinions of a bunch of other people, you ought not to be dating yet.) Later on, when the two of you know each other and feel a bit more solid, showing each other off and getting feedback from your friends (always a bit dicey) may be cool, but for heaven's sake, not yet.

Rule 10: Find an activity that doesn't last more than a couple of hours

Brevity is not only the soul of wit, but it is also the essence of a good date. In *Chapter Two*, a Neil Simon play, the male lead (played by James Caan in the movie version) tells the female lead (played by Marsha Mason), after a ten-minute introduction, that he's really enjoyed their time together and thinks it's time to plan a second date. He leaves and knocks on the door. When she answers, the two begin their second date, much more relaxed.

The key is to leave 'em wanting more. If you both had a good time, you'll both eagerly anticipate date two. If one or the other of you didn't have a good time, keep in mind that one of the ways to limit the damage is to limit the time. If the date was only mildly troublesome and not prolonged agony, you may well recover and be willing to try a second date.

Exploring First Date Ideas

Some places and events lend themselves to successful first dates, and others practically scream, "What could I be thinking?!" To help you tell one from the other — would you believe that Valentine's Day is a first date no-no? — read the following sections.

If your first date is fun and relaxed, you're home free. Worst-case scenario, you may end up friends rather than potential lovers, but a casual approach decreases the probability that the two of you will be unhappy enough with each other to end up enemies.

Places and things to avoid

Following are occasions and places you want to avoid as a first date. As a rule, these events create unrealistic expectations and involve too many other people. If it's fireworks you want, get thee to a wienie roast in a gasoline jumpsuit.

- ✓ **Wedding:** Going to a wedding as a first date violates just about every single one of the ten basic rules listed earlier. If you want to quibble about Rule 6 (Do something that isn't competitive), are you really so naïve as to think your date isn't trying to figure out how to beat you out

the door when the ceremony's over? The stakes are just too high at weddings. Avoid them at all costs as a first date. In fact, because weddings are such a bad idea for a first date, I've made it the standard by which all other bad first date ideas are judged.

- ✔ **New Year's Eve party:** Oh, puh-leezee, New Year's Eve is the scariest night of the year for a first date. New clothes, high expectations, lots of booze, high-ticket others — consider this a mini-wedding. Just about the only thing it lacks is a weeping mother-in-law and a crazy uncle who thinks the ladies' room is the coat check. On second thought, it just lacks the mother-in-law.
- ✔ **Valentine's Day:** Valentine's Day has all the anxiety-producing elements of a wedding, all the over-blown expectations of New Year's, *plus* the paper-Cupid-induced hope of true Romance. Valentine's Day is so potentially explosive that even couples who've been together for years approach it warily.
- ✔ **Thanksgiving dinner:** Think of how many traumas *you've* experienced at your family's Thanksgiving get-togethers: Uncle Harry getting plastered; Sister Susie crying into the crystallized yams; brother George coming out; Mom burning the turkey; and cousin Jim wanting to bring the TV to the table to watch football. Even if your family doesn't behave like this (what, you're from Pluto?), it still violates Rule 9 (Don't involve high-ticket others) big time. In short, Thanksgiving is truly a family holiday — all the more reason to avoid it as a first date.
- ✔ **Beach:** Although a great date for later on, the beach isn't first date stuff: too much skin, do you or don't you apply suntan lotion, and if you do, to what and to whom? A first date on the beach also violates Rule 5 (Go to a place that's easy to get to), Rule 10 (Find an activity that doesn't last more than a couple hours), and often Rule 3 (Do something that doesn't require new clothes).

So-so ideas

The ideas in this section, although very common, aren't necessarily your best choice for a first date. Of course, they aren't your worst choice either.

- ✔ **Movies or plays:** On the not-so-good-as-a-first-date side, going to the movies or a play doesn't give you much of an opportunity to talk, and if your tastes differ, you may have a hard time finding a show that pleases you both. On the other hand, having seen the same movie or play gives you something to talk about afterward, and, well, it *is* kinda fun sitting together in the dark worrying about whether or not to hold hands. It can also give you time to calm down a bit before you actually have to talk to or look at each other.

Make sure your date hasn't already seen the planned event or loathes the genre. If you plan to go risky — horror flick, avant garde performance piece, or nude review — check with your date or save the shock technique for date four or five.

- ✓ **Dinner:** A dinner out is a classic, but as the focus of a date, there is too much potential for an upset tummy: deciding what kind of food, the potential to spill, and that old broccoli-in-the-teeth thing, for starters. If you're not the one footing the bill, figuring out what to order that's not too expensive is also a challenge. If you're going to eat, make it a side activity rather than the date itself, or try a casual approach rather than the Ritz. Any place that has headwaiters is going to be too expensive, emotionally as well as financially. See the section "Doing the restaurant thing," later in this chapter, for more info.
- ✓ **Party:** How good a party is as a first date depends on who's hosting the party and where it is. If your date will be the only person who doesn't know everyone, and you don't know your date, it's a bit tricky. My advice is to make other plans for your first date. Of course, going to a party is a great date for later on.

Good places for a first date

Following are the cream of the first-date-ideas crop: All can feel wholesome and nonthreatening during the day and only slightly sexier after dark.

- ✓ **Museums:** At a museum, you get to meander through the halls, look at exhibits, and chat about anything that inspires you. It's a great place to get to know each other and to see each other's tastes in art — or whatever. Also, most museums are usually easy to get to and offer a place to eat (even if overpriced for what you're getting, they won't break the bank). A museum is relaxed, easy, and inexpensive and doesn't bump into any of the ten rules for first dates.
- ✓ **Amusement park:** Unless it's really hard to get to, going to an amusement park is usually fun and makes everybody feel young and carefree. The only real problems? Sticky fingers from cotton candy and rides that make you so queasy you'd give up your firstborn for an antacid tablet, but all-in-all, a good choice.
- ✓ **Walks:** You can take walks (almost) anywhere: parks, zoos, botanical gardens, and so on. It's cheap, fun, and pressure-free. Plus, you can often hold hands.
- ✓ **Street fair:** You're outside, nothing costs very much, you're around other people, and there are a lot of things to talk about. In the winter, you can substitute county fairs, car shows, boat shows, antiques shows,

and even zoos and botanical gardens, all places where you can move around, nothing is very expensive, you're outdoors, and you can talk without interrupting people.

- ✔ **An auction:** An auction is a fun date as well as long as you don't get carried away and resist the temptation to bid. I actually had a great time at both a livestock auction and a farm machinery sell-off although I did buy a cow at the former once for a guy I was seeing — but that's another story.
- ✔ **Outdoor activities in general:** Sporting events, concerts, county fairs, zoos, and picnics are great ideas for first dates. You can talk, and because you're outside, everything feels less claustrophobic. It's easy and relaxed, and figuring out what to wear usually isn't a problem.
- ✔ **Miscellaneous indoor events:** When the weather turns ugly, consider car shows, boat shows, art shows, antiques shows, planetariums, and aquariums. You can talk to each other with no worries about being shushed!

It may seem that in a big city there are more options, but an awful lot of people that live in big cities don't know how to act like tourists. Don't assume that if you are living in a small town that there is nothing to do. Even if you live in a small town, my guess is that there is an obscure museum or park that you haven't been to, a historic monument, a fun and unusual event, a local sporting tournament. You can certainly look into special exhibits at museums or art fairs, traveling carnivals or dances work too, because what you want a first date to be is a little unusual, a little fun, but not to make either one of you feel uncomfortable. If you know everyone in town, what you may want to do is go to the next town over so you don't feel like your first date will appear in the local gazette. There is no such thing as an area that doesn't have special events, and what you need to do is become a little bit like a detective and look in the Friday or Saturday paper and see if there is an art festival going on, or if you live in a college town find out if there is something going on at the school. Don't assume that you've done everything that there is to do; I guarantee that with a little bit of energy and ingenuity you'll find something remarkable.

Proust, present, and future: A film moment

On a first date from hell, a guy took me to *Remembrance of Things Past*, a film, based on the Proust novel, that had full frontal nudity (both male and female) and was nearly unintelligible other than body parts. My date and I both

just sat there blushing, with our eyes glued to the screen, afraid to even acknowledge the presence of the other. Tough stuff for a first date if you can't make eye contact after the movie due to the subject matter. *Sigh*.

Doing the restaurant thing

Going out to eat is one of the most common first date activities. But it doesn't have to be routine. To make your date a notch above ordinary, put a spin on the restaurant theme:

- ✔ **Go to a coffeehouse.** Unless you're meeting at a Starbucks and ordering two grande skim lattes and roasted pepper and goat cheese sandwiches (which is about the same price as the national debt), compared to a traditional restaurant, this is a pretty cheap date. It's the '90s version of a singles bar: relaxed, casual, and no time pressure.
- ✔ **Go to an interesting restaurant.** Food is good. Good food is even better. Good, unusual food is the best and often less pricey than the usual, boring steak or fried chicken. It doesn't have to be the culinary experience of your life, but fun and interesting food (maybe ethnic, but easy on the spices) on a first date is a cool idea. I'm partial to weekend lunch and brunch dates, myself. It's relaxed, liquor's not required, there's plenty of time to get to know each other, and it's in the daytime.

Food can be incredibly sexy and fun, as Hollywood readily attests: Rent the videos *Like Water for Chocolate*, *Babette's Feast*, *Big Night*, or even *9½ Weeks*.

There are some way cool ways to enhance the enjoyment of a restaurant date. First, for any restaurant you consider, think about the following:

- ✔ **Noise level:** You got together so that you can get to know each other. It makes sense to be able to hear what your date has to say and talk without seriously harming your vocal chords.
- ✔ **Price:** Go to a place you can afford. You can't enjoy yourself if you worry about your date ordering an appetizer *and* a dessert.
- ✔ **Service:** You want the service to be attentive, without hovering. And who wants to be rushed out the door?
- ✔ **Spaciousness:** Adequate space is an animal need (see the related sidebar, "You're invading my space" in this chapter). That's why we all feel a little uneasy in a packed elevator or an overcrowded restaurant.
- ✔ **Lighting:** You don't want it too dark or too light. Too dark and he can't see the great job you did on your makeup, or she won't notice that your tie matches your eyes; too light, and no matter what you did, you'll still end up looking like a delivery to the morgue.

You're invading my space

Reconnaissance is valuable: Scout out the locale to make sure that you're closer to your date than the dude at the next table. Turf counts. Like all other cultures, Americans have well-defined territorial areas:

- ✔ Intimate space is about 18 inches away from our heads. According to anthropologist Edward Hall, you'll only let close companions and pets into this private area for any stretch of time.
- ✔ Personal space is two to four feet all around us. Friends are allowed in this space, but that's it.
- ✔ Social space expands to about four to eight feet away. Co-workers or acquaintances at a party are invited in.
- ✔ Public space is all areas beyond.

After you narrow your list of potential restaurants down to those that meet your economic and ambiance requirements, narrow the list down even more by doing the following:

- ✔ **Pick a place you know.** Menu familiarity reeks of confidence. You'll sound like Cary Grant if you lean over and say, "Try the duck. It's out of this world." Also, knowing a restaurant well means that you're comfortable with the service, the all-important table spacing, the lighting, the wine list, the taste, the presentation, and payment procedures. It's the way to ensure you'll have a good time. And if you're happy, your date stands a better chance of being happy, too.

Avoid trendy new hot spots. Number one, they are often very difficult to get into, and number two, they can be very expensive — you don't want to put your MasterCard into meltdown. Number three, these days, they tend to be noisy! It isn't the type of place you want to be on a first date. Save the trendy, expensive hot spots until the two of you know each other better. Scout out some very nice quiet restaurants that will not keep you waiting. Getting drunk at the bar while waiting for your table will not make you look suave. Another added advantage of by-passing the bar wait is that you'll find yourself with money left over for your college education or braces on your eventual children's teeth. Most importantly, make it someplace quiet where you can talk.

- ✔ **Pick a place that knows you.** What could be cooler than a maitre d' smiling widely when you walk in or a waiter saying, "Nice to see you again!?" Better, though, is the fact that regulars usually get the best tables and most prompt service — both of which go a long way in creating a great first date.

- ✔ **Pick a place where your date can eat.** There's the obvious (don't take a vegetarian to a steak house) and the more subtle (if his cholesterol count is above 300, steer clear of the Wisconsin Cheese Fest). Chances are, unless you already know each other well, you won't know the intricacies of your date's dietary preferences. Simple solution: Ask ahead of time. Less simple: Keep everyone's options open by selecting neutral territory, such as a restaurant with a large menu or a coffeehouse with a small one.

Who Pays?

In deciding who pays for the date, follow this two-part rule:

- ✔ **The person who asks, pays.** This ensures that whoever does the inviting knows what things will cost and has budgeted accordingly. As the person extending the invitation, if you can't afford the activity, scale down and figure out something else to do.
- ✔ **The other person offers but doesn't insist on helping out.** No empty gestures please. Don't offer to pay unless you can and are willing to do so. No fights to the death. It's charming to offer, but don't push it, and be willing to treat next time.

My part of the bill is . . .

Used to be easy figuring out who paid, because men paid for everything (of course, they were the only ones doing the asking), and women kept their mad money tucked neatly in their little velvet purses and paid for nothing. Of course, after so many eons of men feeling that they *had* to pay and women feeling that men expected something for their money, women got a bit more aggressive about paying their share (rather than being fearful that the guy would "take it out in trade"). But it gets pretty tedious figuring out what your fair share is when you order the salad and your date orders the prime rib, and you still have to figure in the tip.

My solution was to play liar's poker, which is a game played with the serial number on dollar bills in which bluffing is allowed until you are called. Whoever lost had to pay for dinner. I got really good at offering and *really* good at liar's poker, which seemed to cover all bases.

These days, it's okay to offer to pay the tip, buy the popcorn, pay for the next date, bring the picnic, pay for the gas, and so on, not only on the first date but as an ongoing statement of equality, friendliness, and generosity unless it drives your date nuts.

Part IV

Date Day Preparations

The 5th Wave

By Rich Tennant

"I just had an orange-papaya-mango facial. I feel ready for my date tonight, but the fruit flies are driving me crazy."

In this part . . .

It's been said that God is in the details. While that may or may not be true, I can guarantee that successful date preparation certainly is. No matter how many dates you've had in your life, each new D-Day is a big day. Feeling a bit nervous, excited, giddy, hopeful, and scared is par for the course. Pretending it's just another ho-hum Saturday night can be a recipe for disaster — or at least lost potential, which can feel even worse.

This part will help you chill out, get ready, and plan to have a fabbo time. I'm gonna hold your hand, help you get dressed, give you a last-minute checklist, a rundown of things to talk about (and things to avoid like the plague), and a bunch of quickie relaxation techniques to tide you over until you're relaxed enough and confident enough to fly solo.

Chapter 11

Getting Your Outside Ready

In This Chapter

- ▶ Questioning major makeovers
 - ▶ Making a good first impression
 - ▶ Getting dressed
 - ▶ Taking care of grooming
 - ▶ Attending to details
 - ▶ Cleaning up
 - ▶ Going through a final inspection
-

Think of the astronauts suiting up for launch, your first day of school, the moment just before the curtain rises — we're talking the thrill of possibility, and with it, adrenaline, anticipation, action. Even though your palms get sweaty and your tummy may hurt a bit, you feel alive and ready, especially if you've practiced your landing sequence, packed your lunch, and learned your lines. If so, anticipation is a wonderful thing. It's the perfect imaginary meal you can almost taste when your growling tummy notices it's been a while since you last ate. It's the white sands of Tahiti that inspire you to see your boss about that raise, the bacon you can see sizzling when that first whiff wakes you up in the morning.

If you handle it right, anticipation is not only a motivating factor ("I think I'll call a friend for lunch, write a memo to my boss, haul myself out of bed") but also a way to enjoy an experience twice: You can enjoy it in your imagination, and you enjoy it again when it's real. That's really good news. An emotional twofer. Two for the price of one. The not-so-good news is that anticipation can backfire if you're careless with the way you handle it.

It's up to you: You can poison a neutral or even positive situation by being negative, by building up the dreaded worst-case scenario. Or you can choose to be delighted about your upcoming date and focus on doing what you can to make things click. You can choose to label your nerves "excitement" and look forward to having a great time.

Once you've decided to enjoy the tingle rather than let your nerves become hives, the adrenaline-jazzed anticipatory period before your first date is the perfect time to get yourself, your mind, your body, and your soul into the "date state."

In this chapter, referring to "date state" focuses not on cosmetic surgery before a first date (can you say overkill) or why your wardrobe doesn't need an immediate major overhaul but why your teeth, hair, and pits need to be squeaky clean. It also includes advice on what and what not to wear. Time, transportation, money, and directions require the same attention before you head out. Finally, tada, a handy checklist of smart things to do during those final ten minutes before your date arrives.

Considering Cosmetic Improvements

Before we focus on the prosaic of what you can do to get your outside ready, let's talk for a moment about a rather alarming, expensive trend: the idea that somehow a person is not going to be lovable unless completely and forever wrinkle and cellulite free, gorgeous, and hard-bodied with an adorable upturned nose and a full head of luxuriant hair. Okay, before you accuse me of being hopelessly old-fashioned, if you have a bump on your nose that you've always hated and you're deciding that now you have the time and the money to get it fixed, so be it. It's cool with me. But if you think changing that bump on your nose is going to help you find love, forget about it. You're likely to be disappointed in not only your nose job but the rest of your life.

Plastic surgery is no longer only for movie stars and international socialites; today people in all socioeconomic classes are undergoing cosmetic surgery. The largest number of people getting plastic surgery make less than \$30,000 dollars a year, which I find vaguely terrifying. If you want to have plastic surgery, it's okay with me, but please don't do it to increase your chances of finding a date. If you want to think about a chemical peel to make your skin look better, no problem, but it won't make you more lovable or a better conversationalist or less angry with your mom while looking for a date. If a cosmetic surgery procedure — or Botox injections or hair replacement treatments — makes you feel better, so be it, but if your entire sense of self is based on the smoothness of your skin or more hair, we need to talk.

Before you decide that I'm the spokesperson for ugly, I'm the first to admit that confidence is attractive and that a good haircut, a flattering outfit, or gaining or losing a couple of pounds can boost your confidence. Well, terrific, and I am actually in favor of a couple of new cosmetic procedures that are relatively inexpensive, noninvasive, and easily available, including those that literally put your money where your mouth is: tooth whitening or, if the enamel

is hugely discolored, veneers for your teeth, both of which are becoming more popular and both affordable and available. One of the top turn-offs for both men and women is bad teeth. If you haven't had those choppers looked at and cleaned recently, start with a routine checkup and cleaning; it's cheapest, easiest, and healthiest place to start. If you're feeling that your smile isn't as vibrant as you like, teeth whitening is a relatively inexpensive and common procedure. Inner beauty is truly something that may need work and can't be bought, but giving Ma Nature a minor shove in the smile department is quite kosher.

First Impressions Count

You can visually absorb someone's appearance in two seconds. Two seconds! Talk about your once-over. That's exactly what's going to happen in the vibrating, potential-packed few moments between the time you open the door, flash those pearly whites, and say "Hi." Ba-da bing, ba-da boom. An impression has already been burned into your date's brain, so you may as well make sure it's a great one. Even if you've seen each other before, the context has changed. Now it's official. It's a date.

That two-second stare, called the *copulatory gaze*, triggers a primal reaction in the person being gawked at: advance or pull back. It's a biologically buzzed moment. Pupils are dilated, and heart rates are up. Staring too long is threatening, so take it easy. Take a look and then look away before your date runs away.

Suiting Up

Because your date evaluates your appearance from the outside in, I'm starting with the least important part of you, but the most important part of an initial impression: how you look — what you're wearing, how you smell, your haircut.

What you wear — your "costume" — counts. A person dressed as a clown is seen as silly; a clown dressed as a judge is taken seriously. Think about the clichés that apply: *You are what you wear. Clothes make the man. Beauty is in the eye of the beholder.* There's a reason these clichés, hackneyed as they are, stick. Though everyone hates to admit it, we're an externally-oriented society. So expecting (hoping, praying, making a deal with the dating gods) that your date will look beyond your favorite sneakers with the toe hole or that muumuu you bought at the souvenir hut in Hawaii, to the deep, spiritual, real you hidden within is spitting into the wind. In other words, you're all wet. Get over it. Looks matter . . . no matter how much you wish they didn't.

You can do something quickly and easily without working out, consulting a plastic surgeon, or spending a fortune. The place to start is with your own sense of yourself — your personal style — your statement about yourself. Yeah, you do have one. Your handwriting, laugh, and sleep position are all uniquely you. Guess what? Creating an external, aware style can be really fun. See Chapter 2 for tips on developing and revealing your own style.

When you think about what you plan to wear on your date, keep the following points in mind:

- ✔ **Comfort is key.** Even if your attire makes a fabulous first impression, avoid any outfit that pinches, binds, rides up, or threatens to burst at the seams. Believe in the Law of Murphy: All these things can and will happen at the worst possible moment.
- ✔ **Plan to perspire.** Even the coolest cat sweats on a date. Even in winter. It's nature's way of lowering your overheated body temperature. Choose clothes that are loose in the armpits and on the back. Let air get in there and dry you out before the fabric presses to your flesh like a wet tissue.
- ✔ **Save the skin show.** Your date doesn't need to know if you're an innie or an outie just yet — unless, of course, your date is at the beach (see Chapter 10).
- ✔ **A date is about getting to know you, not your outfit.** Yes, what you wear is right up there with remembering to brush your teeth, but if the first thing he sees is your ostrich feather, or she has to don sunglasses to look at your day-glo polyester pants, your outfit may never be asked out on a second date.
- ✔ **Avoid “get-ups.”** If your mother would dub your date outfit a “get-up” (as in, “You're going out in that get-up?”), play it safe and get up and get something else on. Moms, after all, do occasionally know best. This is no time to test the truth of the theory.

Now is the time to control your urge to splurge. I know it's tough. (My favorite four-letter word is “sale.”) But beware of the 50-percent trap (if you wouldn't buy it for full price, don't buy it at half price). Ostensibly, this is the first of many dates. You don't want to rope yourself into a lifetime of revolving debt *or* watch your date's face fall after your horsemen have turned back into mice and your carriage is one big fat pumpkin again.

Dressing for real-world dates

When it actually comes time to choose an outfit, what do you put on? Well, if it were up to me, everybody would have a first date in their grubbiest, most comfortable clothes (grubby in terms of well-worn, not dirty). Men wouldn't shave, and women's legs would remain bristly, and new clothes wouldn't

even be contemplated. This non-dress code (or dress non-code) would complement the activities planned, which, if it were up to me, would be active and fun and casual. None of this fancy restaurant stuff, worrying about prices and the right fork and not dribbling and stray bits of broccoli between your teeth and a snooty waiter and tight shoes or collars or tables. But, since I'm not in charge of the universe, I promise to help you get through getting dressed for your date in the real world.

Understand that no one, not even cute little ol' me, can or should tell you exactly what to wear on a first, second, or fifth date. You already know. Just trust yourself. Use that three-pound blob of gray matter sitting atop your neck (no, you don't have something large caught between your teeth). In other words, if you use your head — and not your credit card or your *Vogue* or your MTV or your rose-colored glasses or your mom — you'll look and feel just fine. But don't panic. I know it's hard to keep your head on straight, let alone your wardrobe pulled together, when you're prepping for a date. But if you keep the following in mind, you'll do just fine:

- ✔ **Rule 1: Preparation before, comfort during.** Worry a lot about what you're wearing and how you're smelling and looking *before* you leave the house so that you never have to waste a moment thinking about it after you've left.
- ✔ **Rule 2: There is no one right way.** Creating a look is very different from the way you would sound out a word or learn to dance or memorize French verbs. It's not like "Put your left foot here and your right foot there." Dressing yourself up to go out is a recognition of who you are, your personal style, what you want to say about yourself, how you want others to see you, and, in a way, a reflection of your unique sense of yourself. You go, guy. You go, girl. If you're thinking this is a mini exercise in Relationships 101, you go to the head of the class. You've been paying attention.

A surefire way to make sure you end up in the right outfit is to think about your outfit in terms of what looks and feels good on you, how appropriate the outfit is for the activity, how your date is dressing, and so on. The following sections lead you through this examination.

What do I look good in?

A date is a time for the tried-and-true: the outfit you already know inspires everyone to ask, "Have you lost weight?" — or the male equivalent, "Have you been working out?" If you find yourself musing, "You know, I've always wanted to try spandex," immediately do the following: Drop this book, run to the bathroom, turn the faucet on cold, and shove your face beneath the icy stream. If no water is available, a gentle, but firm, slap on both cheeks will do. Save your experimental urges for dark, stormy nights full of lightning when you're trying to jolt a green-faced monster with a giant flat-top back to life.

BIOLOGY

Just an average quiz

What would you say is the average height and weight of the average American man or woman?

The average height of a man is

- a. 6'
- b. 5'10"
- c. 5' 9"

The average weight of a man is

- a. 150 pounds
- b. 160 pounds
- c. 170 pounds

The average height of a woman is

- a. 5'6"
- b. 5'5"
- c. 5'4"

The average weight of a woman is

- a. 120 pounds
- b. 130 pounds
- c. 140 pounds

Answer: C . . . for all of them.

According to the National Center for Health Statistics, the average man, between 18 and 74, is 5'9" and weighs 170 pounds; the average woman is about 5'4" (actually 5'3.7") and weighs about 140 pounds. The point is, hardly anyone looks like Brad Pitt or Halle Berry. Striving for such an image, and/or wishing your date would, too, is not only a losing battle but not much fun for either of you.

If you're not sure what you look good in, put on a potential outfit and stand in front of your mirror. Then really look at yourself, from head to toe to the back of your heels. You'll be tempted to be judgmental. Don't. This is a time for honest appraisal, not nit-picking.

If you're not good at figuring out what looks terrific and what qualifies you for arrest by the fashion police, ask a best friend to be brutally honest (if one isn't handy on the day of the date, do this beforehand). Friends see stuff you've been overlooking for years.

- ✔ **Select substance over style.** Style is great, and great style is truly fabulous. Often though, the latest, latest, latest style is a tad too trendy for anyone other than the very young and very hungry. Again, go for it only if it looks good on you.
- ✔ **Pick the right color.** Yeah, I know. You guys aren't about to hold an orange scarf up to your face to tell whether you really are an "autumn" instead of a "winter." I don't blame you. Who needs the devastation of

discovering you've spent your life as the wrong season? Yet, a little color savvy goes a long way. Often, it's hard to tell if a color really does look good or the salesperson was pulling your leg when she said, "Puce is you!" Once again, a trusted friend can come in handy. One quick rule: If your skin has a yellowish cast to it, you probably look best in soft browns, golds, and reds. If your skin is more pinkish, try grays, blues, and purples. When in doubt, hey, there's always basic black.

- ✔ **Consider the breadth and scope of the entire date**, not just the sashay to the car or to the table in the restaurant. If there's dancing after dinner, for instance, that jacket's going to come off, so you'd better make sure it isn't the cornerstone of your look (or at least that your shirt is ironed).
- ✔ **Choose fabrics that wear as well as you do.** Satin? Linen? Fuhgettaboutit unless you're dating a Shar-Pei who loves wrinkles.

What do I feel good in?

Comfort is crucial. You'll have enough emotional turmoil to grapple with without fussing over a shoulder pad that keeps slipping or a silk shirt that suddenly feels like a plastic bag.

- ✔ **Select cozy fabrics.** Cotton or velvet or any other material that feels soft against your skin is a good choice.
- ✔ **Make sure that the fit is fabulous.** Take the penny test: Drop a penny on the floor; then pick it up. If your waistband is too tight, heels too high, skirt too narrow, slacks too snug, shirt too short, or gold chains too heavy, rethink your look until you can easily scoop that penny off the floor. If your outfit doesn't pass the penny test, put it back in the closet.
- ✔ **Wear what you already own.** The temptation to rush out and buy the perfect outfit will be strong. Resist it. You don't want to take chances with an outfit that hasn't already proven itself at least once. "New" doesn't necessarily mean "flawless." Hems fall, button threads unravel, perspiration shows. Again, play it safe and go with what you know.

Where am I going?

This point is simple, but often overlooked. Ask yourself, "Did she really mean it when she said, 'We'll grab a bite to eat?'" If so, case closed: Wear a catcher's mitt. But if you're not entirely sure, there's no harm in asking, "Is this a casual affair?" — only, leave out the word "affair" so he won't get the wrong idea.

GIRL STUFF

The light fantastic

I was once on a canoe trip with a very beautiful female friend who arrived for our wilderness vacation in full makeup: foundation, powder, shadow, eye liner, lip liner, mascara. The works. From afar, she looked as gorgeous as ever. Up close, however, in the blinding glare of sunlight, she looked a bit like a Kabuki dancer. Once we got rowing and sweating and sprayed with white water, her makeup ran faster than two-dollar pantyhose.

The moral of this story? Lighting is everything. Makeup is not just makeup. You need to know how you'll be seen before you can create the

best look. Before your big date, know how the setting will be lit and apply makeup accordingly. This may require a little research, but believe me, it's worth it.

If you're . . . *ahem* . . . a certain age — and worry about it — it's to your distinct advantage to file a few softly-lit hang-outs in your mind for future reference. When he asks, "Where would you like to go?" you can toss off candle-lit venues with aplomb. **Note:** There's nothing wrong with blowing out that votive candle in the center the table. Who needs to set a menu on fire?

Did I pay attention to detail?

Shine your shoes. Press your collar. Check for errant threads. Rub the lipstick off your teeth. Tuck in the tag. Clean under your fingernails. Sniff for excessive aftershave or perfume. Unstuff your purse. Freshen your breath. Match your socks. Check out the rearview in a full-length mirror (don't forget the back of your hairdo). In short, pretend you're going to Sunday school and grandma's watching.

- ✓ Department store dressing rooms are notoriously overlit. If you look good in there, you'll look good anywhere.
- ✓ Bathroom mirrors are typically underlit for bright, daylight makeup. If you can, apply daylight makeup close to a window flooded with natural light. If you can't, recheck your makeup once you get outside and blend in any areas that look a little thick.
- ✓ Unless you're covering surgical scars or other major skin care challenges, you should always be able to see your skin through your makeup. Foundation is designed to improve Mother Nature, not replace her.

GIRL STUFF

Have I figured my date into the equation?

Dressing for your evening out is primarily about making you feel like a million bucks, but while you're at it, throw a few cents of sense your date's way. Tom Cruise and anybody aside, most short guys feel a tad shy with an Amazon woman at their side — especially if he has a bald spot previously seen only by birds or passengers in low-flying aircraft. Date night may not be the right night to break out those four-inch heels. Grungy rock stars aside, most

women prefer a guy who at least ran his fingers through his hair — unless, of course, he’s been working on the car or in the garden or out in the stables and his shower is broken. (In that case, the whole date will be a wash, so you might as well reschedule.) The point is, a date is a twosome. Some consideration on your part can help make it one heck of a great time.

Think about what your date will probably wear. If you’re beaching it, lose the tie. If you’re going to a barbecue, don’t wear something suitable for a funeral. Dress age- and place-appropriate so that you’re not likely to be taken for her father or his baby doll. This is also not the time for gender-bending outfits. When in doubt, think about both your comfort *and* your date’s. Remember that it’s easier to remove a tie than wish you’d worn one, and overdressing makes you look elegant, and underdressing makes you look sloppy, so if you can’t hit it exactly right, try a bit over rather than under. My aunt has always maintained overdressing will get you taken to a better restaurant.

Bearing other factors in mind

Here are a few other things to keep in mind as you prepare:

- ✔ **Allergies:** Many people are sensitive to a whole lot of allergens; it’s no longer just the cat or dog. One biggie: perfumes and colognes. To some, wearing a strong scent in a public setting is tantamount to lighting a giant stogie in a doctor’s waiting room. Play it safe by either going *au naturel* or, before you get dressed, spritz your scent into the air and walk into it instead of squirting perfume or cologne directly on your skin.
- ✔ **Sore spots:** Although you can’t avoid offending all of the people all of the time, you can avoid stepping on potential toes by considering what your date may think about fur, cleavage, big hair, smoking, drinking, drugs, and photographs of Mother pinned to your lapel. Because you don’t know each other at this point, pretend that you’re dressing for a job interview or a meeting with a bank to consider a loan. You can make political statements on date three.

Thanks, but no thanks

I was once asked out by a guy I had seen at my gym, who said, “I’ll swing by after I work out.” Silly me. I pictured a freshly shaved and showered stud, muscles lithe, the glow of endorphins still rosy on his cheeks. What I got was a grubby, sweaty grunt who asked whether he could use my shower. The basketball grime was

still on his hands as he reached out to (unsuccessfully) give me a hug.

“My shower isn’t working,” I said, smiling. “Why don’t we postpone?” In my nightmares, I can still see the drip of perspiration dangling from the tip of his nose — bad first date karma.

Profile of the politically correct date: A joke

DON'T

- ✓ Drink more than two glasses of red wine . . . if you drink at all.
- ✓ Eat meat (fish and chicken are okay).
- ✓ Set your hairstyle with hair spray from an aerosol can.
- ✓ Wear fur, leather, perfume, cologne, or chemicals of any kind (includes sunscreen and antiperspirant).

- ✓ Discuss politics (unless you met at a rally).

- ✓ Call her "babe" or him "sir."

DO

- ✓ Ask for bottled water in the restaurant.
- ✓ Discuss whale watching and spotted owl spotting.
- ✓ Praise family values.
- ✓ Insist on splitting the check.

Putting together an emergency repair kit

Hey, life happens. But that doesn't mean you can't be ready for any eventual-ity. Keep a shoebox of the following items in your closet at home so you won't be searching for them at the last minute, and keep a mini version in your car or pocketbook for a quick trip to the restroom if necessary.

- ✓ Safety pins (small, medium, and large)
- ✓ Needle and thread (white, black, and brown)
- ✓ Styptic pencil (men and women)
- ✓ Extra pair of pantyhose (women)
- ✓ Band-Aids
- ✓ Clear nail polish to stop a run in pantyhose or repair an earring, a broken acrylic nail, or loose lens in your glasses
- ✓ Hem tape
- ✓ Tweezers for that splinter, or a pesky hair that just popped up
- ✓ Antacid tablets (optional)
- ✓ Breath mints

Cleanliness Is Next to Dateliness

Good hygiene is an essential element of attraction. Most people have five functioning senses, after all, and use them liberally to evaluate a potential

mate. In fact, your sense of smell is intimately involved in your choice of a mate. In essence, proper hygiene is attractive. Or, at the very least, it helps you avoid being chased by wild dogs and shows that you care not only for yourself but for others as well.

When you smell an aroma, any aroma, it stimulates the olfactory nerves which, in turn, activate the limbic, or emotional, center of the brain. Heady stuff. That's why certain smells make us feel luscious (think freshly baked chocolate chip cookies) and other odors make us grimace (think freshly minted cow patties). Scientists now believe we all have an "odor print," or *pheromones*, that silently lure the opposite sex. These pheromones are released through natural secretions of the body. Poor hygiene, therefore, can interfere with our natural "smell" selection.

Don't sweat it

Sweat is the Stooze Factor. You know, the thing that really separates men from women. Men love the Three Stooges; women just don't get it. A few weeks ago I was loading my sweaty 'tards into a laundry bag at the gym when a cute fella walked by and started to chat with me. I cautioned him that he was standing dangerously close to the rather ripe scent of my exercise gear. He got a dreamy look on his face and said, "Yeah, smells like sweat, baby, baby." Like I said, a difference between men and women.

Oral exam

Bad breath is most often caused by:

- a. Stomach acid
- b. Tongue bacteria
- c. Plaque between the teeth
- d. Poor oral hygiene
- e. Sinus problems
- f. All of the above

Answer: b.

Surprised? The latest research on halitosis has found that by-products of bacteria called Volatile

Sulfur Compounds (VSC), usually found on the back surface of your tongue, cause nearly all cases of bad breath. Everyone has these little devils in their mouths. In fact, they help with digestion. But the 25 million (yes, million) men and women with chronic halitosis have an overabundance of the critters. No one knows precisely why, and on D-Day, who cares? The best temporary solution is a good tongue scraping after you brush and floss. Then contact a specialist (breath clinics are popping up in many places, often associated with dental schools) to eradicate the problem for life.

The sweat guide

Sweating, when you're nervous or hot, is natural. Excessive sweating, called *hyperhidrosis*, can be problematic. It happens when your sympathetic nervous system is out of whack — working harder than it needs to in regulating your body temperature. Sweat appears on the palms of your hands, your face, feet, and torso, as well as your pits. Remember the Albert Brooks flop sweat scene in the movie *Broadcast News*? No one wants that to happen on a date. If you sweat profusely (or even just a little), here are things that can help:

- ✓ **Antiperspirants:** The active ingredient in most antiperspirants is aluminum zirconium trichlorohydrate (or tetra-chlorohydrate) GLY. Some people do apply antiperspirant to the soles of their feet or the palms of their hands, but most use them on their armpits.
- ✓ **Powders:** Brushed on the hands and feet, talc, cornstarch, and baking soda-based powders absorb perspiration as it reaches the surface of your skin.
- ✓ **Relaxation:** Particularly before a big date, sweat may be more of an emotional response to stress than a physical problem with your armpits or hands or forehead. Take several deep breaths and try to chill out.
- ✓ **Surgery:** In severe cases of sweating, surgery is possible to remove axillary sweat glands, or the sweat glands under the arms — but don't try this at home.

The purpose of an antiperspirant is to stop sweat from reaching the skin. A deodorant, on the other hand, is used to mask perspiration odors.

Men think sweat is sexy; women think it's fairly disgusting. Maybe sweat reminds men of all the sexy ways they can get sweaty, and women get embarrassed by the same thoughts. We don't have to convince one another, but guys beware: Women find stale sweat smelly and quite uncool. Got it? Good.

Blotting papers, which you can buy in many cosmetic departments, are handy inexpensive makeup aids to absorb facial oil so you don't have to repowder or wash your face and reapply makeup. They also work on sweaty hands. If you don't happen to have them with you, not to worry. In most public bathrooms, those paper toilet seat covers work just beautifully. (Please use them *before* you put them on the toilet seat.)

Blotting papers work for you, too!

Hair apparent

At one time, our whole bodies were covered in hair. Hair, once merely a protection against the harsh elements of nature, is now symbolic of everything from virility to athletic prowess to financial status to sexuality to sensuality to youth to creativity to gang affiliation. All for a mass of dead protein cells with emotional impact on the mating ritual we call a date. If your hair looks great, you feel great. If it resembles road kill, you'll feel just about as flat and lifeless.

Women: One way to tell that you're not ready to go all the way is if you don't shave your legs before a big date. Men: One way to tell that you're not ready to make out with a woman is if you don't shave your stubble.

Don't get a haircut on the day of the date. Men always have a harsh white scalp line on the back of their necks, and women can't stop staring at their hair until they've lived with it a day or two. Getting your hair done is a different story. If it's a big date (wedding, formal, dinner at the White House), a professional do will do quite nicely.

Women lose about as much hair as men do — they just lose it all over their heads instead of the more obvious pattern of male baldness.

Let your hair dictate the style, not the other way around. Go, literally, with its flow instead of your own. Your hair will fall into its own place by the end of the evening anyway, so why fight it?

D-day hygiene checklist

To make sure you covered all the bases, check out this D-day hygiene checklist:

- Shower.
- Wash your hair.
- Wash your ears (inside, out, and behind).
- Brush and floss.
- Clip or file your nails (don't forget your toenails — hey, you never know).
- Shave (face, legs, armpits). **Note:** "Hairless" is not a synonym for "clean." Personal preference rules.
- Pluck. (Guys: pay special attention to the bridge of your nose and earlobes; women: don't skip the chinny chin chin.)
- Apply deodorant (go for the gold; use an antiperspirant).
- Wear clean underwear (Mom was right again).
- Wear freshly laundered clothes.

Taking Care of Business: Practical Details Before You Leave the House

Make sure you take care of these four essential areas in advance: time, transportation, money, and directions.

Time on my side

I once had a business associate who taught me an incredibly powerful lesson. (She was 6'2", which may have had something to do with her willingness to assert herself.) I took a phone message for her one evening from someone who said he was going to be late. The next day, I asked her whether they had hooked up. She said no, he was too late. She told me that she would wait 15 minutes for anyone, but 20 minutes for no one. Her reasoning was that after 20 minutes,

she was so irritated that she was unfit company. Hmm, I thought. I think she has something there. Apparently, so did everyone else. Folks were always on time for her. Being a broadcaster, I'm always on time, so people know that if I'm not there, something has happened, and once I share this story with tardy friends, it definitely lessens my waiting time. Which is exactly the way I want it.

Time

Most people have a thing about time. Some people, like me, are always early and hate being kept waiting. Tardiness can feel really insulting. (I've always been prompt, but being a broadcaster makes me especially careful. If you're a minute late, you can lose your job. The "on air" light waits for no one.) Some people always keep you waiting as a sign of power. They feel important when they make people wait for them. What's really important, though, especially in the beginning of a relationship, is to show consideration for each other and be on time. It lowers the adrenaline and anxiety in an already tense situation.

For those of you who are always late, remind yourself that you're late for your mom or your little brother because you can be. You know they'll put up with it. You're probably not late for your boss, because she won't put up with it and will can you. Ask yourself whether you're using time as a way of arm-wrestling for attention. If so, figure out a better way to get attention.

Promptness is the courtesy of kings, and isn't that how we all want to be treated?

I know it's considered cool to keep your escort waiting downstairs for your descent, but think about it: Is it any more acceptable for you to keep him waiting than for him to keep you on ice? It's rude and can really throw plans and stomachs into turmoil.

If you want to make sure you're on time, try these techniques:

- ✓ **If you're not sure where you're going, plan a dry run the day before.** Getting lost will make you late and nervous.
- ✓ **If you always tend to be late, give yourself an extra half-hour to get ready.** This is a great idea even if you're not dating!

- ✓ **Decide to be on time.** Clocks are simple to read if you actually look at them.
- ✓ **Don't overbook.** If you can't easily make it to the cleaners on your way home from work so that you have enough time to walk the dog before you shower, shampoo, shave, and blow-dry your hair, make a later date or get a cat.

Transportation

No, you don't have to pick your date up in a stretch limo to be impressive. What you do need to do is gas up and clean out your car (especially if you still smoke). Empty the ashtray, wipe down the dash, and pick up the lipstick that rolls to the front every time you hit the brakes. Use all five senses. If your auto smells like a locker room, spritz air freshener after you clean up. If it looks like you pass through a fast food drive-thru each time you hit the road, vacuum and scan for shriveled french fries and errant ketchup packs in the crevices beside your seat.

Unless you want your date to think you moonlight as a cab driver, take that dangling air freshener (and anything else that dangles above your dash) off the rearview mirror.

Many city folk, some youngsters, and future billionaires who'd rather spend time in front of a computer screen than behind the wheel don't have a car. If you're in that category, you can do the following:

- ✓ Have a (clean, undented) cab waiting.
- ✓ Plan to meet at the date destination.
- ✓ Rent a car.
- ✓ Borrow a car.
- ✓ Go somewhere within walking distance.
- ✓ Hire a car service for the night.
- ✓ Okay, impress your date with a stretch limo (but not on a first date).

There's no shame to having no wheels. Where a reprimand creeps in, however, is when the "autoless" treat the "autoed" like chauffeurs. Don't go there. Most importantly, don't make your date go there to pick you up.

Money

The time to swing by the ATM is the day before your date. Nothing kills the illusion of a together, take-charge person faster than fumbling with your PIN while your date waits in the car.

If you ask, you pay. So be sure to do the following:

- ✔ **Stash plenty of cash.** If you can't afford where you're going, go someplace else.
- ✔ **Don't assume the place you're going takes credit cards.** If you don't know (meaning you haven't called in advance to make sure), bring enough cash to cover the most expensive item on the menu or at the venue. Or better, call in advance to both the place and your credit card customer service to make sure that your card will be accepted there (or anywhere).
- ✔ **Have a few dollar bills handy for tipping valets, and so on.** For a rough estimate on how much you'll need for tips, use Table 11-1 as a guide.

Table 11-1	
Tipping Guide	
<i>Service</i>	<i>Amount of Tip</i>
Waiters/waitresses	15 to 20 percent of total bill
Cab drivers	15 to 20 percent of fare (but never less than \$1)
Valet parkers	\$2
Coat check	\$1 per coat
Restroom attendant	\$1

Directions

Take a deep breath, guys. I'm not going to suggest that you ask for directions. But, what I will say to both men and women is this: Know where you're going and the best way to get there *before* you pick up your date. In addition, know how to navigate the location once you arrive: Know where to park the car, where the front door is, and (if you really want to impress your date) where the restrooms are.

I know you would never *not* know where you're going, but heaven forbid you get lost and have to look at a map. Until you know each other really well, beware these seven words: "A map is in the glove compartment." This seemingly innocent statement sends shivers of fear through otherwise normal people. *Orient the map* may mean "find China" to one of you and "get out the compass and find true north" to the other. One person reading a map while the other is driving in foreign territory is asking for trouble: One of you helplessly watches highway exits whiz by while the other frantically searches for the name of the city you're in. If (heaven forbid) you must consult a map, do

you *and* your date a favor and pull over, pull the map out, and leave the radio on something soothing. Never, even when you do know one another really well, utter these nine words: “Let’s find a gas station and ask for directions.”

One Final Checklist

The best way to appear casual and relaxed is to have done your homework. The Boy Scouts are right: Be prepared. Preparation creates calm and security. There’s nothing like knowing you have it all under control and the bases are covered. Conversely, what’s more anxiety producing than being caught short? Besides, preparation is the realm of grown-ups. Only little kiddies frantically dash around at the last minute trying to tie up loose ends. To not only appear grown-up but to be way cool:

- ✓ Know where you’re going.
- ✓ Know how to get there.
- ✓ Make sure you have enough gas.
- ✓ Know how much (more or less) things are going to cost.
- ✓ Make sure you have enough money.
- ✓ Make sure you have \$20 tucked somewhere for emergencies.
- ✓ Make sure your watch is working.
- ✓ Check the following:
 - Breath
 - Teeth
 - Wallet
 - Condom (always be prepared!)
 - Pits
 - Wardrobe
 - Baby-sitter (when appropriate)
 - Curfew (when appropriate)
 - Calendar (make sure you’ve got the right day, date, and time)
 - Date’s phone number (for emergency traffic snarls, lost directions, and so on)
 - Date’s address
 - Tickets (for time and date)

Fellas, if you want to win a huge number of points, make sure you always have two clean, ironed handkerchiefs on hand. You can buy them very cheaply at street fairs or discount stores. Keep a bunch around because nothing will stun a woman more than offering her a clean, white, pressed, unscented handkerchief when she gets something in her eye or when she's crying at a movie. You instantly become the man. Tissues will not work.

Ten Minutes to Lift-Off

The final ten minutes while you wait for your date can either resemble a tornado or the calm eye of a hurricane. It's up to you. Again, advance planning is the significant factor. Table 11-2 shows you how to gracefully straddle the fine line between getting ready and being ready in ten minutes flat.

Table 11-2	
Countdown to Date Time	
<i>Time Remaining</i>	<i>What to Do</i>
10 minutes	Scan your reflection in a full-length mirror. Check for hanging threads, lint, and cat hair. Note: If you see a thread dangling from a button, don't pull the thread. It'll fall off as sure as leaves vacate trees in autumn. Instead, wrap the thread around the button and make a mental note to sew it on before date two. Important: Don't panic if a button, hem, seam, or anything else lets loose. See the section "Putting together an emergency repair kit," earlier in this chapter.
9 minutes	Use the restroom. If you don't have to go now, you probably will in ten minutes, so give it a shot.
8 minutes	Double-check your purse or wallet. Make sure you have your driver's license, cash, credit cards, lipstick, tissues, keys, and breath mints. Stash your purse near the door and your wallet near your heart.
7 minutes	Give your shoes a quick buff with a shoe shine brush or soft cloth (not the back of your pants — that's for emergencies only).

<i>Time Remaining</i>	<i>What to Do</i>
6 minutes	If you're going to wear an overcoat or jacket, take it out of the closet and drape it over a chair near the door. It's rarely wise to let a date see behind any closed doors until you at least know the person's middle name.
5 minutes	Grab a hand mirror and check out the back of your head. Make sure your hair looks as good going as coming.
4 minutes	Quick tooth check. Lipstick? Dried spittle in the corners of your mouth? Parsley? Chocolate? Take care of it immediately.
3 minutes	Quick breath check. Because no one can smell his or her own bad breath, play it safe and pop one of those breath mints you've stashed in your purse or pocket.
2 minutes	Deep breathing. Shut your eyes, inhale, hold, blow it out through your minty-fresh mouth. Repeat for the full minute.
1 minute	Guided imagery. Close your eyes again and picture a calm person answering the door with an easy, inviting smile. (You can find more details about controlling your stress in Chapter 12.)

Now, the only thing left between you and your successful date is the door. But before the door opens, take a few moments to open an interior door to yourself, explained in Chapter 12.

Chapter 12

Getting Your Inside Ready

In This Chapter

- ▶ Deconstructing stress
 - ▶ Calming your mind
 - ▶ Relaxing your bod
 - ▶ Affirming calm
-

You know that delicious feeling when you're with someone who knows you, has seen all those ugly warts, and loves you, not in spite of but because of the *real* you? Like your Mom or your best bud or your Great Uncle Louie who swallows you in a giant bear hug and makes you feel special. When you're with them, the real you shines so brilliantly, it's blinding. You're insightful and charming and intuitive and unbelievably profound. Completely at ease.

That's how I want you to feel on a first date.

Yeah, right. And I might as well ask you to memorize *War and Peace* so that you have something literary to talk about! I know it sounds like a trip to fantasyland to imagine you could actually be so cool, calm, and collected that your date would see the real you from the first hello, but that's exactly what I'm going to explain how to do. Relax, it's simple — not easy, but simple. Realistically, it's unlikely that anybody would ever feel that secure, but what to be sure not to do is to offer a brittle, unrealistic, misleading picture of who you are and that's what panic is likely to do for you.

Understanding the Psychology of Stress

In previous chapters, I discuss the physiology of stress: how your body shifts into the fight-or-flight mode and pumps you up with adrenaline when you face a tense situation. Later in this chapter, I give you step-by-step instructions on how to calm those heart-racing, stomach-churning, mouth-drying, palm-sweating symptoms. Now, though, I want you to explore the other side — the psychology of stress.

Stress is your system's response to being overtaxed by anxiety due to excess drink, sun, food, work, or even fun — too much of anything, even good stuff, stretches the boundaries. Stress is a spring that's wound too tightly. It's your body's equivalent of a flashing yellow light, a Caution sign, or a Slippery when Wet warning.

When you're just getting to know someone, your senses rally all their resources to help you evaluate whether this human being is a friend or foe. Intuition, past experiences, present observations, your ability to trust — they all come into play and keep cooking as new “cues” come your way. Until you've had enough positive cues to convince you that — *whew!* — this person is okay (he or she isn't going to hurt me, humiliate me, or leave me holding the check), you're going to feel a tad stressed, and the yellow light continues to flash, meaning you're not ready to let your guard down just yet.

You can reduce your anxiety by understanding that stress is a natural and useful response to an unknown and potentially scary situation. Instead of dismissing your stress, you can leave yourself on guard and then, as you feel more confident, allow less and less of a barrier between the two of you, which is the whole point of dating. It's okay to leave this wall of protection in place for a while, while you peek around to see what's on the other side.

The stress wall

A stress wall is a barrier most people build to keep strangers from getting too close too soon. It keeps others at arm's length. Like small talk, the walls we construct to protect ourselves have gotten a bum rap. When built properly (out of movable and removable building blocks rather than cement), emotional walls serve a very handy purpose. They keep dashing, yet deadly, Attila the Huns from jabbing a spear into the center of your heart, or nine-headed Hydras from swimming across your emotional moat and slithering into your life. The notion that instant vulnerability is a desirable trait is dangerous, indeed. After all, we're not in Eden anymore.

What I'm trying to get at is the sense that some feelings of stress are a normal and essential part of being alive, and — dare I say it? — of staying alive. Dating, by its very nature, is one big, fat unknown. It's okay to feel a bit of trepidation. It's good to drive cautiously with your eyes on the road and your hands at “ten and two” on the steering wheel. What's not productive, however, is to work yourself into a tizzy because you're suddenly convinced a serial killer must lurk in the soul of anyone who would date you or that a vengeful ex in an eighteen wheeler is about to cross the median and obliterate you.

Stress history

I'll tell you one of my secrets as a psychologist: I'm trained to evaluate patterns of behavior more than single incidents. You can always tell more about a person by examining what they do repeatedly than by holding a magnifying glass up to one mistake or one incredibly romantic moment. Unless this is your first ever date (in which case, you can look at your behavior in other stressful situations like final exams, sports try-outs, school play auditions, and so on), think back to other first dates you've known. Did you feel the same way? Act in a similar manner? Call everyone in your address book and obsess for days? My guess is the answer is yes. And there's a very simple explanation why.

When stressed, we *regress*, which means that we revert to an earlier form of behavior that's familiar and comfy. It's why kids become unpotty-trained when they get a new sib, or why most of us become childlike when we get sick. Often, you return to the way you behaved with your family when you were growing up. This doesn't mean the circumstances were always good, just familiar. Remember that old joke about the man who wouldn't stop banging his head against the wall? When asked why, he responded, "It's the only thing I know how to do really well, and it feels really good when I stop."

We all learned really well how to respond to stress. This does not mean we all respond really well.

Think back to the morning of one of your childhood family vacations. Or just before Thanksgiving dinner at your house. Or watching your parents get ready to go out. Pick the scenario that best describes the scene:

➤ **Serenity reigns.** The bags were packed the day before and are lined up at the front door. The kids are lined up, too, ready to march single-file into the station wagon. Or, the table was set the night before. Roasted turkey smells fill the calm air. Your mom relaxes on the couch watching her kids play tiddlywinks. Or, the baby-sitter is early, Mom is dressed and waiting, Dad has the directions in hand and made the reservation weeks ago and is always so efficient Mom never once has to ask him, "Did ya remember to . . . ?"

➤ **Chaos reigns.** You're riffling through the pile of dirty laundry in the corner of your bedroom searching for your favorite T-shirt to stuff into your suitcase. Dad keeps yelling, "If you don't get into the car now, we're leaving without you." Or, you're polishing silver as the doorbell rings, the kitchen looks like Hurricane Andrew blew through, and your mother vows, "Next year, Thanksgiving is at Grandma's!" Or, Dad is yelling at Mom, who's been in the bathroom for the past 45 minutes, "If you don't get in the car now, I'm leaving without you!" When Mom is finally ready, she asks your dad if he has the address where they're going, and he says, "I thought you had it."

If you picked the second scenario, your family is like almost everyone's family. If you picked the first, your parents were probably hatched from an alien pod. In most families, chaos is a part of all big events, at least to some degree. Your family life was the school in which you learned how things are "supposed" to be before a big event in your life right now.

The goal of this section is to show you how to manage your stress and make it work for you, not wear you out. First, ask yourself the following questions:

- ✓ Was I sober and of sound mind when the date was originally arranged?
- ✓ Have I spoken to this person since the date was made?
- ✓ Is excitement buried beneath my feelings of stress (as opposed to dread)?
- ✓ Is this someone I would unhesitatingly introduce to my mother?

If all or most of your answers are “yes,” your stress wall will probably start lowering a bit as soon as your date laughs at your first joke.

Creating chaos

If your family life was a roller coaster ride (see the sidebar “Stress history”), you’re probably feeling the same sort of thrill/terror right now as you get ready for your date to begin. You’re likely running a teeny bit late, you’re not totally sure what you’re going to wear, and you *think* you know where you’re going. What you’re doing, in essence, is re-creating the same chaos you experienced as a child because that’s familiar. In this time of stress, you’re regressing to the comfortable days when, even though your family life was nutty, you knew your way around.

I can hear you now: “Just a minute, Dr. Joy . . . I’m running late because my boss called me into her office just as I was leaving.” You haven’t settled on an outfit because you weren’t sure what the weather would be. For heaven’s sake, you’re a grown-up. You don’t need to pin the directions to your sleeve — you’re pretty sure you know where you’re going!

All fine and accurate, but irrelevant. They’re cool excuses, but excuses nonetheless.

You don’t have to do this anymore. You don’t have to replay your old family scenes in your current life. You can tell your boss you have an appointment, you can wear a jacket if the weather’s cold, you can drive with confidence because you know where you’re going. You can feel cool, calm, and collected before a date. It’s a choice you can make a little more upfront so that you can sweat a little less later. Your choice: cool short-term or cool long-term (Hint: always go for the long-term — it lasts longer). If you want to never let ’em see you sweat, sweat when they’re not around. Nothing comes easily to everyone. Trust me on this.

Easing Your Mind

Stress is overtaxing the system — in this case, a physical response to an emotional state. One way to minimize the physical symptoms (discomfort, sweaty

Stress busters

Here are some cool gadgets and gizmos on the market that can help chill you out before a date or anytime you need to kick back a bit:

- ✓ Rain chimes (the sound of falling rain)
- ✓ Aromatherapy pendants
- ✓ Relaxese Glasses (calming flickering lights)
- ✓ Herbal pillows
- ✓ Tub Tea (giant herbal tea bags for the bath)
- ✓ Meditation tapes

- ✓ Electric foot massager
- ✓ Flexaball (giant ball on which you roll around)
- ✓ Indoor fountains
- ✓ Shower massagers

All this great stuff is widely available in New Age stores or catalogs such as Stress Less (800-555-3783 or www.stressless.com).

palms, rapid heart beat, anxiety, queasy stomach) is to ease your mind, and your body will follow suit. Dealing with your emotions, fears, and worries is probably your best defense against freaking — you know, that state in which even the smallest inconvenience or most insignificant problem can send you over the edge.

Mind over what's-the-matter

Stress can be a snowball. If you're not careful, it's easily an avalanche. If one thing goes wrong when you've let yourself become really tense, you're suddenly tossing your hands up in the air and ready to forfeit the whole game. Don't go there. Instead, it's time for a reality check. Ask yourself the following questions:

- ✓ **What do I really feel?** Have I jammed a couple of unrelated memories and fears together to make a stress sandwich? Stop and ask yourself what's the worst that could possibly happen? Believe it or not, allowing your fear to be specific rather than abstract, putting a face on your fear as it were, can really help because doing so defines, and then lessens, the fear. The bogeyman thrives in the dark.
- ✓ **Are my nerves talking, or am I?** How many times have you tripped over your tongue or your good manners and said to yourself, "I can't believe I just said that!" If it should happen to you on your date (and it happens to everyone), 'fess up right away. Apologize. Tell your date you were momentarily possessed. Just don't let one faux pas fester into an ugly, giant, oozing ball of stress.

- ✔ **Am I trying to make sure my date doesn't get too close?** Intimacy is a scary thing. If you find yourself running for the dugout before the seventh-inning stretch, get back in the game and see how it ends up.
- ✔ **Is this just old family baggage I'm keeping alive?** If you notice that you seem to be falling back on tired old patterns left over from childhood to make you feel comfortable, give yourself a good talking to. Take a deep breath and tell yourself you're safe. It's okay to feel a little afraid. Don't worry — you'll hold your hand every step of the way.

Looking at every dater's fears

Everyone who dates feels anxiety or stress sooner or later (usually sooner). After all, dating isn't meant to be boring. In earlier sections, I explain the source of stress and give you techniques for coping with it. In this section, I identify the fears experienced by anyone who has dallied in the dating world so that you'll know that you're not the only one beset by insecurities and worries. Then I give some tips for dealing with these fears.

- ✔ **I'll say the wrong thing.** If you worry that you'll say, "I see," to someone with really bad vision or, "I'm in a really foul mood," to someone who looks like a duck, or make a Freudian slip or burp or blurt out the wrong name when addressing your date, join the club. It happens all the time. Just take a deep breath, apologize *once*, and explain that you're nervous.
- ✔ **I'll do the wrong thing.** You set your menu on fire by the votive candle or swallow down the wrong pipe and spend the next five minutes choking, gasping, and wiping your eyes; ask an usher for a program only to discover she's really another audience member who, for some reason, thought wearing a black-collared red vest to a play would be a good idea; or mispronounce the name of something on the menu. Everybody periodically makes mistakes — and sometimes very silly ones. So why obsess about it? Relax. You're human. If your date is cool about it, it can become part of your lore; if not, aren't you glad you found out now?
- ✔ **Broccoli will get stuck in my front teeth.** You could avoid smiling all evening just in case, but what's the fun in that? Run your tongue over your teeth occasionally, check the mirror in the restroom, or don't order anything green. And relax. Better to take your chances with stuck broccoli rather than fidget all evening, unless you're dating a broccoli bigot.
- ✔ **I'll get an erection.** Most women won't notice, and if your date does, she'll likely be flattered. Don't try spilling a glass of water on yourself as a distraction.

- ✓ **I'll get my period.** Only if you wear white — just kidding. The point is, nerves rev the system. It's natural and normal. Carry change or protection and don't sweat it. If you're worried, wear a panty liner just in case.
- ✓ **I hate my date.** You're going out because you hope to have a nice time and good company. But what happens if your date turns out to be a huge boor, intolerably arrogant, or — *EEK!* — the spawn of Satan. You remember that it's only one night and see Chapter 16 to find out how to handle this situation.
- ✓ **My date hates me.** As charming and warm and funny and wonderful as you are, you're occasionally going to stumble across a few people who just don't like you. As hard as it may be to imagine, that's life. If you want tips on extricating yourself from this situation with the minimum of pain, skip to Chapter 15.

Regardless of what your fear is, try to put it in perspective and then put it behind you. Even the most embarrassing blunders are seldom fatal. Plus they make great stories later.

Relaxing body and soul

Just before your date begins, I want you to try the following relaxation technique to make sure your body and mind are in a relaxed state. Later, as a sort of “booster shot” during your date, I want you to periodically do a relaxation “spot check.” (It's okay to go to the restroom to relax.) You may want to scribble a few of these steps on a piece of paper to tuck into your pocket or purse.

If the right outfit makes you look like a million bucks, what does the wrong outfit make you look like?

I have a friend who went to a seafood restaurant wearing an outfit that, unfortunately, was nearly indistinguishable from the uniforms that the waitresses were wearing. On her way back from the restroom, she was stopped by an elderly couple who wanted more tartar sauce, another guy who wanted lemon for his tea, and

so on. By the time she made it back to her table, she had handed out condiments to nearly half the people in the restaurant. Her date thought she'd taken a powder and couldn't understand why everyone tried to tip her as they left the restaurant.

1. Check your breathing.

Look down. Is your stomach expanding with every breath? If not, stop worrying about your waistline and breathe deeply.

2. Relax your shoulders.

Do they look more like earrings than shoulders? Lower those babies! While you're at it, gently swivel your neck in a figure eight.

3. Look at your hands.

If you have fingernail marks in the palms of your hands, you're a little too tense. Lay your hands flat on your knees (you can do this under the table, and no one will be the wiser) and stretch your fingers and your palms.

4. Check your face.

Particularly if you've been smiling non-stop, your face can freeze into an uptight mask. Open your eyes and mouth as wide as you can. Hold. Release. **Note:** Don't try this at the table in the restaurant or in the front row of the play. After your date is underway, excuse yourself to the privacy of the restroom stall.

5. Check your mind.

After your date is in full swing, ask yourself whether you are "scoring" the evening. You know, one point for you when your date laughs at a joke, one point for your date each time his or her fingertips brush your arm. If so, cut it out! Bring your mind back to the present moment, stop overseeing the project, and, hey, enjoy yourself!

Relaxing Your Body

The great thing about emotional stress is this: Because your self is unconsciously telling your body how to respond, it can consciously tell your body to cut it out. After you decide you want to connect to a quieter, calmer, more centered part of yourself, peace of mind is only a few minutes away.

Step 1: Heavy breathing

Breath is, quite literally, the essence of life. Deep breathing is the essence of relaxation. Breathing is the cornerstone of almost all meditation. It's *chi* in Eastern philosophy. Energy. Life force. If you watch a pitcher on the mound, a gymnast before she leaps onto the balance beam, or a professional bowler as he stands, ball in both hands, staring down the pins, they all do the same thing: take a deep breath and blow it out. Which is what I want you to do right now.

On the day of your date, before you get dressed, block out ten minutes for your peace of mind. Turn the answering machine on and the volume down. There's nothing that can't wait ten minutes — even if it turns out your date was lost and calling from a gas station — especially if it's your mom calling to tell you she wants (or doesn't want) grandchildren. They can call you back. For now, here's what to do:

- 1. Pick a quiet room that isn't too dark, too light, too hot, or too cold.**
- 2. Select a comfortable chair, one that supports your back, arms, and legs.**
- 3. Make sure your clothes are comfortable.**

Take off your shoes. Wiggle your toes. Remove your belt. Loosen your collar.
- 4. Sit down and let your eyes fall closed.**
- 5. If random thoughts enter your consciousness, allow them to gently float away like a fluffy cloud.**
- 6. Tune in to your body.**

Listen to your heart pumping, your breath inflating and deflating your lungs, and the blood pulsing in your ears.
- 7. Feel very heavy in the chair.**
- 8. Breathe deeply in through your nose for a count of four, hold for a count of four, and exhale for a count of four out through your mouth. Then hold for two counts of four.**
- 9. Begin again. Repeat four times.**

Now, you're ready to move on to a deeper phase of relaxation.

Step 2: Progressive relaxation

You can banish stress from your system in several ways, including exercise, meditation, Tai Chi, Pilates, and Yoga. But one of the quickest and most effective ways is a technique called *progressive relaxation*. It focuses on each muscle group, from your toes to your head, and releases tension. I walk you through the process, step by step. Still seated in your comfortable chair, with your eyes gently closed, start with the tips of your toes. Repeat each muscle group sequence twice.

- 1. Make a fist of your toes. Squeeze. Hold. Release slowly. Repeat.**
- 2. Roll each foot slowly, all the way around from the ankle, clockwise. Then roll each foot slowly counterclockwise. Point your toes, then flex them. Repeat.**

3. **Tense and relax your thighs. Repeat.**
4. **Make a fist of your buns. Hold tight. Relax. Don't forget to inhale deeply through your nose, exhale through your mouth. Repeat.**
5. **Tighten your stomach muscles. Relax. Repeat.**
6. **Lift your shoulders up to your ears as high as you can. Now, a bit higher. Slowly lower both shoulders as far as you can, pushing them down gently, using only your shoulder muscles. Repeat.**
7. **Make a fist with your hands. Clench your biceps. Slowly extend your arms out. Relax. Repeat.**
8. **With arms extended at shoulder length, flex your hands, palms facing the far wall, fingers reaching straight up to the ceiling. Press out. Relax. Repeat.**
9. **Turn your head all the way to the left and then all the way to the right. Be sure to keep your shoulders pressed down. Repeat.**
10. **Scrunch your face up into a ball. Slowly relax it. Repeat.**
11. **With your eyes still closed, slowly rotate your eyeballs clockwise. Then counterclockwise. Repeat.**

Your whole body should feel very heavy. That's good. Now, before you open your eyes, you need to do one final thing: Visualize.

The sounds of the universe

Since I originally wrote this book, both Yoga and Pilates have become even more popular. I practiced Yoga years ago and then switched to Pilates, which is really good for strengthening your core and square breathing. I now combine the two and freely integrate the mind-body connection not only in my personal life but on the air as well. I have been describing square breathing as a relaxation tool for years as well as dabbling with Yoga at various times in my life. My switch to Pilates was partially because, while I'm not particularly flexible, I'm strong and have a lot of endurance, so Yoga is hard, and Pilates is easier for my body type. After September 11, 2001, when I was at the World Trade Center for five and a half weeks helping people out, I really needed a place to go to regain my equilibrium. I found a nearby Yoga

retreat and spent a week doing yoga for eight hours a day. The Yoga not only grounded me and made me able to take a deep cleansing breath and deal with the Universe in a much calmer way but also really re-affirmed my commitment to the mind-body continuum.

Deciding to try either Yoga or Pilates right before a date for the first time is unlikely to have much of a calming effect. But if you decide to incorporate either technique in your life on a long-term, regular basis, you may find that you're better able to center your self before any stressful event. You'll discover breathing techniques and ways to focus, which are helpful when you're dating, asking your boss for a raise, or trying to sleep at night. Several studies have found that women who practice Yoga are more

content with their bodies regardless of their weight, so women, maybe this is one of those things to get your inside matching your outside.

You can find many varieties of Yoga, an ancient discipline that was practiced in both India and China. Its migration to the New World, specifically the United States, has resulted into a transmogrification of a regular buffet of possibilities. Depending on your personality, strength, body type, and commitment there are a myriad possibilities. Make sure that you opt for one that will reduce not increase your stress level by making you competitive or nervous. The term ‘Yoga’ can include tapes, studios, practices, gear, mats, wardrobe, props, and Christy Turlington. In alphabetical order, here’s a list of options:

- ✔ **Anusara Yoga:** An aerobic Yoga that stresses alignment while increasing the heart rate. It’s a lot faster paced than traditional Yoga, but less of a cardiovascular workout than a step or high-impact class. Purists hate it, but if you’re looking to work up a bit more of a sweat, give Anusara a try.
- ✔ **Ashtanga Yoga:** A more fundamental Yoga that utilizes a sequence of postures involving synchronized breathing, so you basically have one breath to do any particular movement. If you’ve done Yoga before and you’re looking for a challenge, this may be your particular cup of tea.
- ✔ **Bikrum Yoga:** Done in a very hot room; popular because you can lose a lot of weight due to excessive sweating and become light headed due to dehydration, which can be mistaken as altered consciousness.

Many folks swear by it, but it seems to me overly taxing, and weight loss due to sweat is offset at the drinking fountain.

- ✔ **Hatha Yoga:** Considered classic or basic Yoga, this is for those who are looking for inner peace rather than panting, sweating, and weight loss. You hold postures for a long time, and the emphasis is on deep breathing. Beginners get a taste of basics here.
- ✔ **Iyengar Yoga:** Emphasizes procession and purity of form. (To be quite honest, this is my favorite because it really does focus on holding a posture for a long period of time and doing it absolutely correctly.)
- ✔ **Jibamukti Yoga:** Combines physical practice with foundations in spiritual teaching. *Jibamukti* means “liberation from limitation.”
- ✔ **Kundalini Yoga:** A style of yoga that specifically focuses on energy flow and is recommended for relieving emotional stress and awakening psycho energetic power by those who swear by it. Sting has made this famous by incorporating it with tantric sex positions — tee hee.
- ✔ **Vinyasa Yoga:** Moves from one posture to another and tends to be a bit more vigorous. *Vinyasa* is the name for a Yoga posture.

So pick and choose, try different ones, and see what works best for you. For more about Yoga, check out *Yoga For Dummies*, by Georg Feuerstein, PhD, and Larry Payne, PhD (published by Wiley). And if you’d like to find out about Pilates, see *Pilates For Dummies*, by Ellie Herman (also published by Wiley).

Step 3: Visualization

The mind is an incredibly powerful tool for turning stress on and off. To turn stress off, you want to create a safe place in your head where you can always retreat when the going gets tough. The best way to do that is through visualization. With your eyes still comfortably closed, take another deep breath in through your nose, out through your mouth, and then do the following:

- 1. Think of a place you've been that makes you feel happy and comfortable.**

You may think of the seashore, a forest, or your childhood bedroom — wherever you remember feeling totally content. “See” that place in your mind’s eye. Smell the smells. See the colors. Hear the sounds. Be there. See yourself in that blissful environment.

- 2. Think about a special person in your life: someone you love unconditionally, someone who cherishes you.**

See the person slowly walk toward you as you stand in your joyous place. Feel suffused with comfort and well-being and happiness. Feel delighted to see this person and feel how delighted the person is to see you. Let the person’s love wash over you as he gets closer and closer. Finally, when the person is right next to you, look in the person’s eyes. Don’t say anything, just look in their eyes. Everything you need to know and say to one another is said in your eyes.

- 3. See a pinpoint of pure, bright, warm light.**

Watch it expand until it fills the entire space. Feel its warmth. You and your special person are bathed in the glow of that special light. You have no cares, no worries. You feel comfortable and warm and loved and accepted. Experience what it feels like to be surrounded by that light.

- 4. It’s time for your special person to go, but you don’t feel any sadness. Feel the love remain as the person leaves.**

- 5. It’s time for the light to recede, but you feel no loss or sadness. Instead, you still feel the warmth and well-being the light gave you.**

- 6. It’s time to leave your wonderful place. But you’re really not leaving for good; you’re taking it with you.**

Now and forever, this spot, this feeling, will be available to you whenever you want to go there. It’s you. In you. Always.

- 7. With your eyes still closed, slowly become aware of your surroundings.**

Feel the chair, hear your heart beating. Feel happy, warm, accepted, content.

- 8. Slowly open your eyes. Sit for a moment.**

Know that the calm you feel now can be the calm you feel throughout your entire date . . . if you let it happen.

Pre-Date Affirmations: Sweet Talking to Self

An *affirmation* is a positive statement about yourself made in the present tense. A few kind words to yourself can calm you instantly, as well as quell any surges of anxiety you may feel as lift-off draws near. Repeat after me:

- ✓ “I’m a fun, interesting, worthy person.”
- ✓ “I deserve success and happiness.”
- ✓ “A date is only a date — it’s not do-or-die time.”
- ✓ “I’m calm and fearless.”
- ✓ “I will enjoy myself tonight, and my date will, too.”

You’re now internally and (if you’ve read Chapter 11) externally ready to have a wonderful time.

Chapter 13

Polishing the Act

In This Chapter

- ▶ Making small talk
 - ▶ Sticking to safe subjects
 - ▶ Steering clear of taboo topics
 - ▶ Reading body language
 - ▶ Learning to listen
-

Ta-da! You're there. On the street where your date lives. Or you're tucked into the back booth of the restaurant where you agreed to meet. It's full steam ahead. In a few minutes, your date officially begins. So, too, begins the task of letting someone in, of being yourself, of allowing someone you don't know very well to get to know the real you. It's okay to be a little nervous. Most everyone is under the circumstances.

So what do you say when you want to make a smashing first impression, how do you look, what do you talk about, and how do you act? That's what this chapter tells you. You'll also find a list of topics you should avoid and a helpful primer on body language.

Before You Begin

First, try to relax. I know, name a quarterback who's relaxed on game day. But truly, the key to letting others in on who you really are is lowering the barriers you construct to keep from getting hurt. Vulnerability is irresistible. You don't want to be a puppy's belly, but the last thing you want to resemble is Fort Knox.

Second, get three questions ready — three things you want to know. Only three. You're not auditioning for Barbara Walter's job. You're breaking the ice. You're launching communication, not preparing for Interrogation 101.

Third, prepare three things about yourself you want to share. Be ready to talk about the work you do, movies you've seen and liked (and why), and a current

event or two. Again, this isn't the time for in-depth analysis; you're not defending your life's work here. Still, you want to stimulate a dialogue instead of listen to a monologue (or dead silence!), and that takes two.

Finally, take a couple of deep breaths and tell yourself you're safe and deserving of love and that no matter what happens, Mom will always be there with a plate of brownies and a hug. Hey, life is good!

Say What? Knowing What to Say

Opening lines, small talk, topics of conversation. Unless you have a real gift of gab, it's not a bad idea to have an informal list of things to talk about.

Opening gambits

Because everybody's most nervous at the beginning — once you get past “hi” — an opening line can give you some confidence. There is a universal opening line that's guaranteed not to fail: Tell your date she or he looks fabulous (beautiful, handsome, delicious, ravishing, divine . . . you choose the adjective). The more specific, the better — but stay away from body parts between the neck and the ankles. Such a compliment as an opening line immediately puts both of you at ease: Your date knows the preparation wasn't in vain, and you fly past the first hurdle with several inches to spare. Plus, there's a bonus: Your date will probably return the compliment, and you'll both feel your confidence surge.

Of course, a great opening line is only the beginning of an entire date full of conversation. After all, you can't keep telling your date that he or she looks fabulous (stop after 20 or 30 reps). Eventually, you'll have to actually talk to one another. That doesn't mean you have to initiate a discussion of nuclear physics or the meaning of life as we know it. Start small with small talk, discussed in the cleverly named “Small talk” section later in this chapter.

The last thing you want to do in the first five minutes is let your date see you cower. Gobs of nerves are contagious, and so is serenity. This isn't the final round of the National Cool Talk Competition. Relax. Take deep breaths and say what's on your mind, *unless* it's one of the following:

- ✓ **How are you?** The question is trite (“Fine, thank you. How are you?”) or too personal, depending on the response, especially on a date when a truthful response probably sounds like, “I'm feeling a bit nervous, slightly sweaty, a tiny bit nauseous, excited, filled with anticipation, and hoping we end up really liking one another.”

Yikes!

Even a clever response (like “I’ve never been better” or “I worked out today, and I’m on an endorphin high” or “I’m looking forward to our wonderful evening tonight” or “I’m starved and raring to go”) is kinda cute but a waste of time.

- ✔ **Why are you late?** If there was a ten-car pileup, it will be the first thing mentioned. If your date overslept, he or she may or may not tell you. I know you were kept waiting, worrying, and wondering if you’d written down the wrong date, and I know that’s not okay, but the first five minutes of a date is a tough time to begin sounding like an angry parent.

Make a decision. If your date’s too late for you to forgive and forget, cancel the date and explain why. If the tardiness is slightly irksome but you’re willing to overlook it, let it go. I mean *really* let it go. Don’t bring it up. Not now, anyway. (When you make the next date, explain that you’re a bit compulsive about being on time.)

- ✔ **How do I look?** When you’re nervous, it’s easy to fall into the trap of focusing on yourself and your insecurities. Don’t go there. The quickest way to ease date-stress is to get out of your head and into the moment. Assume you look fab and try to relax yourself and your date. No fishing for compliments.

- ✔ **Mind if I smoke?** Believe it — most people do mind. Unless you met in a cigar bar, this question is far too risky to even attempt. I know, you smokers out there are thinking that one puny puff would sure take the edge off the first moments of a date. You may want to light up so much your fingers are twitching. But there are two reasons to give your addiction a rest right now: First, smoking is like taking out a billboard ad announcing you’re nervous. Guys on their way to the guillotine were offered a final cigarette! Do you want your date to feel as though you’ve been sentenced to death? Second, cigarette smoking inspires passionate feelings on both sides of the issue (I know lots of folks who wouldn’t go out even once with a smoker). The first five minutes of a date are time for vanilla ice cream, Wonder Bread, and sensible shoes. In short, don’t even go close to controversy.

No matter what your question is, make sure you don’t make the same mistake one famous interviewer often makes: You get so involved in the elaborate question that you pay no attention to the answer. Also, make sure your date can’t answer your questions by a simple *yes* or *no*; otherwise, you’ll feel like you’re in a batting cage with an automatic pitching machine.

In times of stress, we tend to regress to childhood behaviors that might have calmed us or felt safe. Many women slip and fall into a sort of “mothering mode” when they feel anxiety tighten their chests. Questions like “Do you need a sweater?” “Do you have the directions?” and “Are you sure we have enough time to make it?” just make your date feel like an inadequate little boy. Even if he freezes his buns off or doesn’t have the directions or botches the reservation, keep quiet and let him work his way out of the mess he made. **Remember:** You’re not his mom; you’re his date.

Social Skills 101

It's not that some people are born charming and the rest of us are losers. Social skills are learned, and you can learn the basics by watching others. It's okay to pick someone to mimic to begin with — just like a child copies a parent. After you learn the basics, you can begin to add

personal variations and style — a sense of humor, characteristic ways of speaking. Each social situation is a new opportunity to practice being you, a social creature. Don't be a hermit. You won't learn anything except how to be alone.

Okay, so you know what *not* to ask. But what are some good opening gambits? These are:

- ✔ What did you do today? (The focus on the other person shows interest, and presumably *everyone* did *something*.)
- ✔ What book (movie, TV show, and so on) is your favorite?
- ✔ Are you a cat person or a dog person?

The point here is that you're gathering the building blocks of a conversational bridge, a way of getting from no knowledge to important stuff. You can't go from "Hi, my name is Fred" to "What do you want in life?" Talking about weather, books, friends you have in common, and so on is a way to lay the foundation across the chasm that separates strangers so that they can meet in the middle or comfortably go back and forth.

Small talk

Small talk has gotten a bum rap (excuse the pun). Mistakenly linked with air-headedness, the assumption is that those who engage in small talk only chit-chat about life's piddling moments without a concern for the deeper, burning issues underneath. Poppycock.

Small talk is a necessary and important part of our social fabric. It's a way to adjust to one another, get comfortable, and find your conversational seat. Without small talk, we'd all be walking up to acquaintances and saying, "Hi. How would you create peace in the Middle East?" or "Nice to see you. My father is an alcoholic."

Getting good at small talk, or at least comfortable with it in small doses, will hold you in good stead not only on a date, but in life as well. Small talk is just a means of chatting easily and comfortably about day-to-day issues without rancor or intensity. Big talk is about politics, religion, family, gun control, abortion, and whether chocolate should be a controlled substance.

Are we speaking the same language?

Men and women communicate differently: Women are taught to create intimacy through talking; men view conversations as negotiations, a way to jockey for position. Neither style of communicating is better; they're just different.

If your conversation with your date begins to resemble a sparring match, take a breather and try to figure out what's really going on. Your problem may be different styles of communicating.

Safe subjects

Words can knit a warm blanket or cause an explosion. Your directive here is to create a conversational comfort zone by having a group of icebreakers ready. These tidbits are designed to put both you and your date at ease:

- ✔ **Weather:** I know, this is so trite it's almost a national joke. However, comments about the weather have more to do with presentation than subject matter. The old chestnut, "Nice weather we're having," is a waste. But confiding that the sky was so clear and beautiful you spent your lunch hour barefoot in the park is another story entirely. (Besides, that data gives you a great chance to talk about a great old Neil Simon movie, *Barefoot in the Park*, starring Jane Fonda and Robert Redford — and right there you've taken your budding relationship to another level.)
- ✔ **Location:** Where you are right now is a great subject for conversation. Commenting on the colors, smells, sounds, and tastes in a positive way (no griping allowed) allows you to share the experience.
- ✔ **Friends in common:** Beware of gossip, but establishing links is a very good idea.
- ✔ **News events:** Be up-to-date; read the paper, a news magazine, *People*, whatever.
- ✔ **Popular culture:** Talk about plays, movies, concerts, rock stars, and so on.

Avoiding Taboo Topics

You want to get (and keep) the conversational ball rolling without a flurry of true confessions or 20 questions. Taking a sudden vow of silence is a major faux pas. You want to be open, not transparent. Friendly, not needy. Witty, not desperate for a laugh. To ease you over dating's conversational speed bumps, here's a primer on the four deadly taboo topics to avoid like the plague.

Sex

Even if sex is the first thing on your mind, let it be the last thing on your lips. This covers past, present, and future sexual encounters (both real and virtual). Ditto your sex drive, appetite, and online liaisons.

Talking about sex before you know someone fairly well is not only threatening, but it's also confusing. "What did he mean by that?" "Is she coming on to me?" The last thing you want on a first date is ambiguity. You're trying to build trust here, not test it. Even animals know there's a ritual involved before mating. Don't try to short circuit eons of evolution on a first date. (Which is not to say that your date has to seem like opening day at Celibates Anonymous. Flirt. See the section "Flirting Fun" for pointers on flirting.)

Exes

If you're not over your ex enough to avoid mentioning him or her on a first date, you're not ready to date (see Chapter 4). Even if you were married to Jack or Jackie the Ripper, or dated Jack or Jackie Kennedy, let past relationships come up naturally another time. Talking about a former lover dredges up a *c* word even more feared than commitment: *comparison*. Who wants to start off a relationship wondering if you measure up? Or worse, whether you'll ever be able to erase the sins of another? Besides, on a first date, three is always a crowd.

Politics

Current events are good conversational fodder. But your position on the death penalty? Abortion? Welfare reform? The president? National health insurance? The Teamsters? Gun control? A bit risky.

The potential payoff isn't worth the risk. If your date shares your political views, is he being truthful or just agreeable? Do you really want a full-scale argument on your first date?

If you show up in a red tie, navy blue blazer, button-down white shirt, khaki pants, and brown penny loafers (or wearing suspenders, a belt, and a bow tie), she's going to assume that you're a Republican no matter *what* you say.

Political hot potatoes to avoid at all costs:

- ✓ Police brutality
- ✓ Immigration
- ✓ National health insurance
- ✓ Women in the military
- ✓ Any current war or conflict
- ✓ September 11 (Geographic location may come into play here.)
- ✓ The designated hitter rule
- ✓ Spanking
- ✓ Body piercing
- ✓ And, of course, Elvis

Religion

If the word “Christmas” or “Hanukkah” slips out while you’re relaying a funny family story, so be it. If the Bible or the Torah or a Jehovah’s Witness brochure slips out while you reach for your wallet, that’s a bit over-the-top. Religion and your relationship (or non-relationship) with whomever you may or may not believe in is your own business — at least for now. You don’t want to put your date on the spot. If your date puts you on the spot by asking, say, whether you believe in God, simply change the subject by asking her whether she believes O. J. was guilty.

Flirting Fun

Remind yourself that you’re here to have fun, and your jaw unclenches, your shoulders drop down, your eyes sparkle, your breathing slows, and you’re ready to flirt.

Flirting is a delicious, low-budget, irresistible, safe-sex sort of way to make you and your date feel tingly all over. The essence of flirting is interest. No one ever flirts with anyone they don’t want to know a little bit better. That’s why flirting on a first date can be so alluring. You’re showing your date you didn’t make a mistake. You’re interested and ready to go. What could be sexier than that? (Okay, I know, but not yet.)

Here’s a quick list of what to do (and not do) when flirting with your date:

- ✓ **Use your whole body.** Talking the talk without walking the walk is utterly ineffective. Don’t believe it? Try telling a woman she’s beautiful or a guy he’s hunky and then shift your eyes away, and see if you’re believed. Flirty body language begins with the eyes and works its way all the way down to the tips of your footsies. Lean forward, make eye contact, smile, bend your knees a bit, and untense your hands and arms. Remember to relax a bit; this should be fun, not like defusing a bomb.
- ✓ **Make eye contact.** Looking someone in the eyes is very compelling. It makes a person feel like they’ve got your undivided attention, which they should.

- ✔ **Smile, don't smirk.** There's a reason why synonyms for *smirk* include *sneer*, *leer*, and *grimace*: Smirking is an unattractive and unpleasant expression. Avoid it. Smile openly and sincerely — it's irresistible.
- ✔ **Pay attention.** No looking like you're trying to remember if you fed the cat.
- ✔ **Lighten up; don't bulldoze.** Telling your date he or she is incredibly hot isn't flirting; it's steering your dating experience directly into a mountain.
- ✔ **Focus on your partner, not yourself.** Without slipping into a Barbara Walters–type litany of prefabricated questions — such as “Whom do you most admire?” or “If you were a farm animal, what kind would you be?” — make your date feel as though every word is a pearl of wisdom.
- ✔ **Don't think you can't do it.** Anyone can flirt . . . even if only a little. Flirting is a sign of confidence, and even if you're feeling a teensy bit shaky, give it a try. Practice makes perfect and flirty. You don't have to be smooth — just sincere.
- ✔ **Enjoy yourself.** Fun is the flirter's playground. Once you're having fun, getting others to play is easy.

Interpreting Body Language

Your body speaks louder than words. So does your date's. How many dates will tell you flat out that they're having a rotten time? Few, if any. Yet how many will catch periodic glimpses of their watch? Hopefully, not many.

GIRL STUFF

Flutter those lashes, girl

A German scientist, Irenäus Eibl-Eibesfeldt, once studied women's flirting behavior and found that nearly all women make the same facial movements when they flirt, in the exact same order. They

1. Smile.
2. Lift their eyebrows in a fast, jerky motion.
3. Open their eyes wide (a sign of sympathetic system arousal, which means that the “Hey, pay attention!” part of our nervous system has kicked into gear).

4. Lower their eyelids.
5. Tilt their heads down and to the side (a universal sign of submission in the animal kingdom).
6. Look away.

Sound like anyone you know? These flirting gestures are so universal that Eibl-Eibesfeldt believes they're innate sexual signals evolved from the beginning of human history.

Body language quiz

Just for fun, try to match the behavior with the interpretation below to see how well you can really read your date.

<i>Behavior</i>	<i>Interpretation</i>
___ 1. Playing with hair	a. Impatience
___ 2. Rubbing eyes	b. Confidence
___ 3. Biting fingernails	c. Lying
___ 4. Stroking chin	d. Insecurity
___ 5. Drumming fingers	e. Doubt
___ 6. Hands on hips	f. Anticipation
___ 7. Tugging at ear	g. Lack of self-confidence
___ 8. Rubbing nose	h. Aggression
___ 9. Hand on cheek	i. Indecision
___ 10. Walking briskly	j. Dejection
___ 11. Rubbing hands together	k. Trying to make a decision
___ 12. Walking with hands shoved in pockets (don't even think that)	l. Evaluating all the options

Answers: 1. g.; 2. e.; 3. d.; 4. k.; 5. a.; 6. h.; 7. i.; 8. c.; 9. l.; 10. b.; 11. f.; 12. j.

In the mating game, women use their heads, and men use their chests. Literally. Women toss their hair or sweep their heads back as a sign of attraction; men simply puff out their chests. It's a throwback to our primitive pasts when big, burly Cro-Magnon men and savvy Cro-Magnon women were the kings and queens of the veldt. Now, in our modern jungle, the signs are still there. You just have to know what to look for.

If you spend all your time looking at nonverbal cues, you're not going to be focusing on what your date is saying and you're not going to be doing your part about spontaneously responding. So chill out here and don't spend more than a millisecond of your precious time together "studying" your date. If you do, you'll both be miserable.

Reading body language is far from an exact science. It's one part observation, two parts interpretation. People cross their arms when they're cold as well as closed off. Look for consistent groups of gestures or a suddenly inconsistent movement. Look for patterns, but don't get hung up here. Focus on what you're saying verbally to one another and look to nonverbal clues only when in doubt.

Positive signs

If your date is using a lot of the following signals, you can take it as a good sign that he or she is interested and having a good time. Congratulations!

- ✔ **Good eye contact:** Gazing (not staring) into someone's eyes is a good sign.
- ✔ **Leaning forward:** Making the space between you two smaller and cozier signals that interest is on the way up and walls are on the way down.
- ✔ **Relaxed posture:** Sitting or standing comfortably and breathing smoothly indicates that your date is open and non-defensive.
- ✔ **Palms up:** Open hands indicate a warm and receptive heart.
- ✔ **Touching:** If the touching is warm rather than suggestive, you're making contact.
- ✔ **Nodding:** If your date nods periodically as you speak, you're on the same wavelength.
- ✔ **Mirroring:** Unconsciously reflecting each other's behavior — leaning forward at the same time, breathing in sync, crossing the same leg over the other at the same time, speaking in the same tone — says that you're attuned to one another.
- ✔ **Synchronization:** Simultaneous breathing, blinking, and shifting in your seat means you're in sync.

Negative signs

Your date may not be finger-drumming the tabletop, but displaying any of the following signals can be a warning:

- ✔ **Frequent nodding:** The Yin and Yang of body language, a little nodding is a good sign; continuous head-bobbing means you've lost the connection.
- ✔ **Open mouth:** If your date always seems to be trying to break in, you may be too long-winded and have lost your partner's interest.
- ✔ **Hands on mouth:** This is a censoring mechanism, literally stopping the words as they come out of the mouth — *not* a good sign.
- ✔ **Arms crossed:** Any type of closed-up body posture indicates a barrier between the two of you (unless the room is cold — look for goose bumps).
- ✔ **Arms behind the head:** On a first date, this is a classic sign of dominance . . . or the attempt to gain it.
- ✔ **Yawning:** You guessed it — bored to tears.

We've all been learning to interpret nonverbal cues since the first time our mothers cradled us; survival depended on spotting Dad's mood or Grandma's pride or our sister's sulking. Studies have shown that kids who can easily read

subtle facial cues survive the perils of grammar school far better than their more obtuse peers. If you suspect that your date is annoyed or bored or impatient, it's okay to test the waters. See whether changing the subject works or even, egad, say, "I seem to have turned you off." Then ask, "Was it something I said?" You'll score points for sensitivity. But ask only once. No nagging!

Okay, now that you know all this stuff, should you become Sherlock Holmes or just enjoy your date? Elementary, my dear. Relax and enjoy. However, if you want a way to check out your own unconscious reactions, you don't need to study a videotape to see if you're mirroring.

Mirroring

You know that great feeling when you and another person are totally in sync? You laugh at the same jokes, love the same food, both thought *The English Patient* was way too long? Similarity is the essence of connection, and connection is the essence of trust, and trust is the foundation for true love.

You're mirroring each other if you're

✔ **Duplicating your date's body language.**

Are you both leaning forward at the same time, each sitting with legs crossed?

✔ **Adopting the same speaking rhythm.**

Are you both talking softly, going back and forth conversationally, sharing the same pacing?

✔ **Echoing style or energy level.**

Are you both mellow or energized, calm or hyped?

Subtlety is the essence of good mirroring. You don't want to get caught mimicking your date. The trick is to have your date feel connected, not pick up on a monkey-see, monkey-do act. You'll naturally either fall into — or out of — a sort of relationship sync, which you can't fake for long. Rather than direct yourself to do it, see whether mirroring just occurs normally.

BIOLOGY

Lying eyes?

Is your date telling the truth, the whole truth, and nothing but the truth, or is he or she fibbing? The nose knows. Called the *Pinocchio Syndrome* (really, it is), liars tend to rub their noses when in

the throes of a fib. Under stress, the erectile tissues in the nose become engorged with blood and sort of tickle.

Listening Attentively and Effectively

Trust me on this — I make my living listening to others — your date will tell you everything you need to know about him or her in the first 15 minutes. Not 50. 15. Train yourself really to hear what your date's saying (and believe it). Of course, therein lies the rub: While love may be blind, dating is almost always deaf.

My friend Elaine “bought” a date with a soap star at a charity auction. She could scarcely afford her winning \$250 bid, but she had such a crush on the guy she was willing to brown bag it for the half year it would take to make up the deficit. They met at a trendy New York restaurant. He looked incredible. She was flushed with the thrill of it all. Their first minute of conversation, as she later relayed it to me, went a little something like this:

HE (laughing): I can't believe you paid so much for me. I'm not worth it.

SHE (also laughing): It went to a good cause — me.

HE: I'm really not into the dating scene. I barely have time to learn my lines and go to bed.

SHE: Thank you for squeezing me into your busy schedule.

HE: I barely made it. I'm leaving for L.A. tomorrow.

SHE: Business?

HE: Hopefully. I'm up for a series.

SHE: Good luck. I hope you get it.

Of course, she was lying, and he was telling the honest-to-goodness truth. Elaine thought their date went smashingly well and was devastated when he didn't call her again — which she could have known he wouldn't do if she'd listened with open ears instead of a too-wide-open heart. He'd told her flat-out he wasn't worth it, didn't date, and was going to move 3,000 miles away. And he'd said it all in the first 30 seconds of their evening together.

Learning how to listen is not easy, but it is simple. You have to train yourself to focus on the present moment only — not on your witty comeback, the follow-up question, the stupid thing you can't believe you just said, the parsley you can feel lodged in between your teeth. You have to be in the *now*. Period.

If you want to be a good listener, you have to

- ✓ Train yourself to stay with the talker, word for word, until he or she is finished. Simple concept, but really difficult to practice.
- ✓ Suspend judgment and open your heart and head, as well as your ears. Listen to what the person is actually saying — not what you want to hear; it's crucial not only to dating but to all human interactions.

Part V

The Date

The 5th Wave

By Rich Tennant

"I'm pretty sure you're supposed to just smell
the cork."

In this part . . .

Landing the date is only the beginning. Now you've got an afternoon, evening, lunch hour, or coffee break to fill with witty repartee. You want to have a good time as much as your date does. Not always a done deal. So to make good dates even better, so-so dates okay, and awful dates endurable, this part offers pointers on *all* kinds of dates: the good, the bad, and the holy-nelly-was-this-a-giant-mistake ugly. I'll help you minimize awkward moments from the first hello to the last-minute kiss question (lips? cheek? air?) so that you can maximize your chances of having a wonderful time that naturally morphs into date number two and beyond.

Chapter 14

Having a Way Cool Time

In This Chapter

- ▶ Remembering to enjoy yourself
 - ▶ Having fun wherever you go
 - ▶ Surviving dating's most embarrassing moments
 - ▶ Ending the date
 - ▶ Considering the kiss question
 - ▶ Chilling out after the date
-

Presumably you've planned your date carefully and are fully prepared. (If not, flip to Chapters 11 through 13 for a refresher course.) At this point, I'm confident you not only know where you're going, how to get there, and about how much it'll cost, but you're dressed appropriately, and you've fully factored your date into the equation. You've selected a destination you both will like and haven't decided that now would be a good time to start smoking, wearing fur, or pinning a campaign button to your lapel.

Now you're all set to have a good time. This chapter tells you how to make the most of your date, how to deal with the unexpected catastrophes that may creep up, and how to end the evening gracefully.

DR. JOY SAYS

Not-so-great expectations

There are 365 days a year — at least 52 Saturday nights, at least 52 Friday nights, and an abundance of after-school afternoons and after-work evenings. One date that doesn't send you soaring is precisely that — one date. Expecting more is asking for trouble.

Keeping your expectations in check is perhaps the best way to have a reasonably good time on

almost any date. There's always something interesting about anybody. Even if you know immediately that your date is not "the one," what have you got to lose if you relax and enjoy whatever it is he or she does have to offer? You never know . . . the person may be the perfect match for a friend.

Enjoying Yourself

It doesn't have to be the Fourth of July for you to have a great time on your first date. The sky doesn't need to erupt in fireworks for you to consider your date a winner. What *does* need to happen is that you create an environment that allows both you and your date to relax a little, let your hair down, get to know one another, and have fun. The basics of enjoying yourself are fairly straightforward:

- ✓ Be relaxed.
- ✓ Be yourself.
- ✓ Be prepared to talk — and listen (see Chapter 20 for conversation pointers).
- ✓ Be prepared (think Boy Scout — money, time, place, way, and so on — and see Part I).
- ✓ Be okay about silences (if they don't go on too long).
- ✓ Be realistic about expectations.

Don't sweat it — it's pretty hard to really screw things up. Besides, it's only one date. With a bit of pre-planning on your part — which is, essentially, what all the earlier chapters have been about — this date can be a really cool one. Pace yourself. A date has a beginning, a middle, and an end. You're not on the clock. Your date doesn't have to love you in the first five minutes or it's the ejector seat. You don't have to love your date instantly either. Keep reminding yourself what a date is really all about: getting to know one another. Relax. Enjoy yourself. And take it easy.

Making the Most of the Place You Picked

In Chapter 10, I talk about great places to take a first date. My general feeling is this: Why add one more worry with an unknown location when you can boost your confidence by going someplace you already know is terrific? It just makes good sense.

Restaurants

Food is part of a time-honored traditional date activity, so figuring out how you can make eating out a delicious experience is time well-spent since eating “in” is for later on — after you get to know each other.

Order food you eat with a fork

Forget about sandwiches (unless that's all there is — in that case, the fewer ingredients, the better). Food you lift with your hands can easily fall from your hands. High-rise sandwiches are notorious for collapsing on the way up to your mouth. Stringy pizza cheese dangles from your lips like you just swallowed twine, sushi is rarely served in petite bite-sized portions, and tacos spill.

Don't drink

I know, I'm going to lose a lot of you here — if you're nervous you might be trying to relax yourself. But Miller Time can become mildew time before you know it. Be very careful about alcohol. If you've ever had a problem with alcohol, fuhgettaboutit — don't drink. I can already hear you muttering, "Hey, a drink or two will relax me. I can handle it," but it's you that I'm talking to here. Moderation when you're nervous is difficult to achieve, so err on the side of caution here and believe that alcohol on a first date is dangerous for several reasons:

- ✔ **Nerves magnify the effects of alcohol.** You get drunk faster.
- ✔ **Alcohol has been proven to dismantle your appetite control.** While one of you is ready for the check, the drinker is ready for a second round of desserts.
- ✔ **Too much alcohol creates a sort of "tunnel vision."** You can't see or fully comprehend anything that's not right in front of your face. That's why it's so dangerous to drive, handle heavy wallets, or — heaven forbid — open up your body and soul.
- ✔ **The risk of drinking and driving is huge when you've been drinking . . .** and nonexistent when you haven't.
- ✔ **Alcohol is the solvent of the superego.** Suddenly, you're saying, doing, and feeling things you'd never say, do, or feel if you were sober.
- ✔ **All your guards are down when you're tipsy, including your sexual judgments.** The chances that you'll say "yes" when you really mean "no" or hear "yes" when you're told "no" are much greater.

Nine foods to fear on a first date

Stay away from these foods unless you have breath mints, dental floss, and guts:

- | | |
|---------------------|-----------------|
| ✔ Corn on the cob | ✔ Popcorn |
| ✔ French onion soup | ✔ Poppy seeds |
| ✔ Fried chicken | ✔ Ribs |
| ✔ Garlic | ✔ Watermelon |
| | ✔ Whole lobster |

Mister Smoothie

I once dated a man who nearly knocked me over with his James Bond–type style. Smooth as silk. He took me to a nice restaurant, one that he’d obviously been to before. After we finished our cappuccinos and dabbed our lips with our pink linen napkins, he asked, “Ready to go?” Noticing the check had neither arrived nor been paid, I replied, “Shall we make a run for it?” He laughed and told me it was all taken care of. Later, I found out that he’d gone to that restaurant the day before, given them his credit card number, and instructed them to add 20 percent

for the tip. A slight nod from the waiter (which I never saw) let him know the whole money thing was a done deal.

Is that cool or what? What struck me most was his effort and advance planning. He confided in me later that the check arrival and tip calculation had always felt awkward to him so he worked out a way around it. Smooth move.

I actually used the same move later on him for his birthday so there would be no awkwardness about my treating him.

Eat!

Okay — so I’ve put alcohol off-limits, but it’s okay to indulge in dessert calories.

Most men are much more comfortable with women who eat reasonably rather than the “Oh, I’ll just have a small salad with the dressing on the side” syndrome. (Surveys show that women put much more pressure on themselves to have a “perfect” body than men ever put on them.)

It’s okay to share a dessert. First of all, you’ll find out if he works and plays well with others. Secondly, it sends a loud and clear message that you’re not anorexic or obsessed with your weight. Watching your waistline is one thing, entering a convent is another. Eating is a sensual, pleasurable experience that’s meant to be savored. I’m not saying you should throw calories to the wind and use date night as an excuse to imitate Miss Piggy, but enjoying yourself means letting go enough to enjoy your date, the conversation, the location, the colors, the smells, the sights, the sounds, *and* the meal — the whole enchilada or creme brulée.

Tip well

I’m talking 20 percent. At least. Generosity is attractive. Trust me, the miser never gets the girl. He may keep a few extra dollars, but a person who is tight with money is unlikely to be generous with time or self.

Mind your manners

Good manners count. Make no mistake about it. Nothing is a bigger turn-off than seeing food churning round and round inside your date’s open mouth. Ugh. Or being rude to waiters, talking too loudly, picking up peas with a knife

and sliding them down your throat. Think Jane Austen or *Masterpiece Theater* or that guy who pulls up in his Rolls and asks, “I say, have you any Grey Poupon?” You want to be prim and very proper. At the very least, do these things:

- ✓ Chew with your mouth closed.
- ✓ Be polite to the waiters.
- ✓ Talk softly.
- ✓ Use your napkin.

Movies or plays

This dating venue is a double-edged sword. On one side, you’re creating a “shared experience.” Good for bonding. One of the stepping stones of intimacy. On the other side, most of your date will be spent in the dark staring not at each other. Not the ideal way to get to know somebody. To make the most of a movie or play, be open to discussing it afterward. You can talk about the plot, the casting decisions, the money it cost to make it, other movies you’ve seen that you like better, childhood memories this movie evokes — anything. If it was horrible, you can talk — and laugh — about that as well.

I know I already mentioned this in Chapter 10, but it’s worth checking to make sure that your date approves your choice. Surprises will be more effective once you are more certain of each other’s tastes!

Concerts

A concert lets you relate to each other while the music plays, or in the midst of a break. So relate already: Bob back and forth together with the beat, scream in each other’s ears to be heard over the noise, and, when your ears are ringing afterward and you can’t hear anything anyway, just smile dopily at one another.

Besides, if you aren’t having a good time, you can leave a concert mid-stream without wondering all night if you missed the really good part. Simply buy the CD.

Sporting events

It’s often much more fun attending a live sporting event than watching it on TV. Even if you’re not into football, you can get into nachos and peanuts. It’s outdoors (usually) and in daylight, and you can even paint your face the color of your favorite team.

GIRL STUFF

Lip service

To do it, or not to do it? You know what I'm talking about — it's the ghastly decision every woman must make at the end of a restaurant meal. Does she reapply her lipstick at the table, excuse herself to the ladies room, or just sit there, a lipless wonder, hoping her date has the class not to stare at the thin beige lines that were once her luscious pout? Alas, there is no simple answer.

Etiquette pros cringe at the notion of a woman pulling out a compact and rolling up a tube of ruby red and applying it meticulously at the table. Such things are a private affair, best suited to the restroom. I have to agree . . . at least to a certain extent. On a date, three is always a crowd. You don't want to end a fabulous meal with him and you and your reflection. However, a quick swipe (sans mirror) seems to me to be a perfectly acceptable compromise. I don't believe in leaving your date languishing alone at your table, staring into space, twiddling his thumbs, just so

you can retreat to the restroom to properly apply lip liner before your lipstick. It's not nice.

That said, here's what I do: In an accessible pocket of my purse, I stash a neutral-tone lipstick just for such occasions. In two seconds flat, I whip it out, swipe it across my lips (hey, I've had these same lips for years — I know where they are), and return it to my purse, barely missing a beat. The neutral tone makes sure I'll still look okay even if I accidentally cross over a lip line or two. Use a neutral color; save the Evita red you wore on the way in, or you run the risk of looking like Baby Jane (not a soothing sight after your date just ate).

If I do have to use the facilities, I can do both simultaneously. But if we're lingering over decaf, I'd rather feel happy and with non-chapped, freshly colored lips than get up and leave.

Special events

If you have two tickets to a Beatles reunion tour, you've got a great first date on your hands. Once-in-a-lifetime events are your basic date shoe-in. If Paul and Ringo do decide to go on tour, I'm available. (I once turned down a cruise for two on the *QE2* because I had Rolling Stones tickets.)

A Word about Silence

Everybody worries about not having anything to say, but if you can remind yourself that you're the "you" expert and you're curious about your date, then you'll be able to maintain the conversational flow without panicking over silences. In general, you want to reveal who you are without confessing every flaw, being sexy without being sexual, funny and light without being desperate for a laugh. If you're not sure what to talk about once you get there, check out Chapter 12.

Fielding the Curve Balls

A curve ball (or two or twenty) is waiting for you on this first date. You can take that to the Dating Bank. No matter how well you prepare, something may go amiss — or at least, not according to your Pentagon-perfect plan. It's Murphy's Law of Dating. The trick is to prepare for the worst and then relax and field whatever may come your way.

Surviving dating's most embarrassing moments

One of my best friends remembers her first big high school dance as bitter-sweet. It was a formal affair (as they were in those days), the guy she'd had a crush on all year had asked her to go, and her dress was to-die-for. That's the sweet part. Her bitter pill was waking up the morning of the dance to find a giant pimple perched on the tip of her nose like Mount St. Helens. The more she fussed with it all day, the worse it got. That evening, as the doorbell rang, my friend was squirreled away in the bathroom frantically powdering the tip of her nose — which by now rivaled Bozo the Clown's. A bona fide disaster. She left for the dance with one white-gloved hand hovering over the front of her face. Perhaps, she consoled herself, her date wouldn't notice. He did. After all, her uncomfortable behavior was as plain as the nose on her face.

Big date do's and don'ts

It's prom night, your sister's wedding, your 30th birthday, New Year's Eve, a retirement party at the firm . . . whatever. When it comes to a BIG date, as in not-just-any-old-Saturday-night date, these guidelines help you have a great time:

- ✓ DO plan ahead. Big dates are almost always dates you know are coming weeks in advance. Arrange your date as soon as possible so he or she can mark a calendar, rent a tux, buy a great present, etc.
- ✓ DON'T make a first date a big date. It's too risky and too loaded. See Chapter 10.
- ✓ DO ask someone with whom you're really comfortable. Big dates tend to be longer than your average date and often include family members. The last thing you want is a high-maintenance date.
- ✓ DON'T make your big date such a big deal that your companion feels like it's a pre-marital date, too. It's okay to go out on a big date with Mr. or Ms. Kinda Right or Right Now.
- ✓ DO substitute a platonic date when a great date isn't in the cards. It's better to have a fun time with a friend (or alone!) than have a miserable time with a date who doesn't work out.

Tarzan to the rescue

One of my all-time favorite cool/horrible date stories was told to me on a dark and stormy night in Colorado by my Girl Scout advisor when I was interviewing to be an international spokesperson (little did they know I'd convinced a couple of Air Force cadets to chop down a tree in a national forest for a campfire . . . I digress). She told me a terrific tale of being asked to her senior prom by her next-door neighbor because neither had a date and they'd been friends forever. Her mother made her a strapless formal dress, and the last butterfly was alighting on the bodice when he rang the bell.

As they danced their first dance, he suddenly pulled her to him and held on for dear life. She was suitably impressed and figured, hey, me Jane, you Tarzan — until he hissed, "Waltz toward the ladies room." Her dress, it turned out, had fallen down. In a moment of true chivalry, he figured it would be less noticeable if he held her tightly all the way into the ladies room. What a cool guy. Only 18 years old and such presence of mind.

"So you've got a pimple on the end of your nose!" her date finally exclaimed. Apparently, he was tired of gazing into a glove. "Is it the end of the world?" Of course, the answer was "no" (it only felt like it), and the lesson was learned. From that moment on, she heaved a huge sigh of relief, held her date's hand, and had a great time. Which is what you can do, too, as soon as you master the perfect remedy for the following dating disasters.

The first rule: No matter what the problem, 'fess up immediately. Your date will sense something is wrong and think the problem's her or him. And remember, no matter how bad it gets, really, is it the end of the world?

Table 14-1 offers some ways to deal with potential mishaps.

Table 14-1	Solving Dating Dilemmas
<i>Disaster</i>	<i>Solution</i>
Your pants (skirt, shirt, bra) split.	Tie your jacket or sweater around your waist; buy or borrow a jacket or sweater to tie around your waist. Borrow a safety pin from the waiter.
You forgot your wallet or billfold.	Throw yourself on the mercy of either your date or the manager (if you're a regular there). If your date likes you, at least he or she will know there will be another date — one for which you pay in full.

<i>Disaster</i>	<i>Solution</i>
You get carded.	Be grateful for it. Sooner or later all of this will come to an end. But make sure you do have identification with you. Don't be trying to sneak into a movie or order a drink if you're too young. I promise you, this problem will clear itself up in the long run.
You get sick.	Hey, sick happens. Just don't deny it so long that you get sick right then and there. Tell your date you're not feeling well and need a few minutes in the restroom. If you really don't think you're going to make it, ask your date for help. Passing out in a bathroom stall will only make a bad situation worse. It's okay to ask for a rain check — or a barf check or a nasal drip check.
You pass wind.	Most importantly, avoid breaking out in a 15-minute nervous laughing jag. Apologize once and then (if possible) open a window.
You run into an angry ex.	Remind yourself that you are not responsible for anyone's behavior but your own. Stay calm and let your ex be the only person in the room who makes a fool of himself or herself.
Your car breaks down.	Presumably you belong to an auto club so you won't have to flip through the Yellow Pages looking for a reputable tow. Best thing to do is make the best of it. Don't sink into a quicksand of self-blame. See whether the tow truck can drop you off at the restaurant on the way, take a cab home, and deal with your dead car tomorrow. Remember: A little reconnaissance means you won't run out of gas or get a flat without a spare.

If you're old enough to date, you're old enough to understand menstrual cycles and periods and accidents. Should your date experience such an unfortunate mishap, it's up to you to help diffuse her mortification. Don't make light of it (believe me — she won't think it's funny), but don't use this opportunity to "bond" with her by confessing your horror, either. Try what's been known to work well before — tell her you're sorry it happened, then lovingly add, "Hey, it's not the end of the world."

Nobody knows the trouble I've seen . . .

If we're talking dating disasters, I may well be the poster girl. I had a dress that came completely apart: First the hem fell; then one of the sleeves dropped off; then the other wouldn't budge. The cummerbund came apart, and the dress weighed more than I did. (Mom thought it would be cool to make my dress out of drapery material.) By the time I got home after my date, I looked like I'd been attacked.

Another time, my date's car horn got stuck in a hospital zone, and the car broke down so I missed curfew. (Of course, this was also my first date with the guy who became my husband — but not that night.) My elegant white

gloves demonstrated capillary action by drawing coffee up the absorbent, white cotton fingers like a straw when I didn't have enough sense to take them off before they got too close to my coffee cup into which I was pouring an envelope of sugar. (My first cup of coffee, formal, white gloves, *sigh*. . . .) My science teacher would have been proud; my mother would have fainted.

I've also constructed glass towers that crashed and caught sugar bowls on fire *and* lived to write a book telling other people how to date. The moral? Never despair.

Lighten up

No matter what happens, the biggest thing to bear in mind is this: It's a date — just a date. Not brain surgery or the cure for cancer or the Bill of Rights or *Macbeth*. It's not serious drama with dire consequences. It's a date. So while you're in the midst of it all, why not lighten up?

The punsters weren't kidding when they said, "Laughter is the best medicine." Several studies have found that jovial belly laughs not only improve circulation and work muscles all over the body, but they relieve stress much in the same way aerobic exercise does. Even in our darkest moments, laughter can instantly make things seem, and feel, much better. Though I don't recommend tossing one-liners non-stop, looking on the bright side of a dim moment can mean the difference between a disaster date and one that's the beginning of a great relationship.

Picking Up the Check

The moment has arrived. You dab the corners of your mouth with a napkin as the waiter strategically positions the check halfway between you and your date. Now what? I provide the answer in Chapter 10, but it's worth revisiting here: You asked, you pay.

I know I'm going to catch a little heat, but my rule for the first date, at least, is the asker (male or female) forks over the dough. After that, you can negotiate other arrangements. Or you can let the check sit there and stew.

What paying means:

- ✔ You're investing in this relationship . . . no matter how briefly.
- ✔ You're not cheap . . . on any level.
- ✔ You've got class and style and a little jingle in your pocket. Everyone loves all three.

What paying doesn't mean:

- ✔ You've just bought sex, too.
- ✔ You've bought yourself another date.
- ✔ Your date now owes you.

Ending the Date Gracefully

At first glance, it would seem easy to know when a date is over. The empty dishes have been cleared off your table, the check is paid, the theater lights are up, or the sun has risen. There are definitely markers. But a date is an emotional event. What's an empty restaurant and five glaring waiters when this could be true love? Plus, if things are going well, you're also battling your biology.

When you're in the throes of infatuation, a chemical in your brain called *phenylethylamine* (PEA) causes those tingly feelings of euphoria. Other neurochemicals, namely norepinephrine and dopamine, may also play a part in your "lover's high." These natural "uppers" are what cause lovers to stay awake all night gazing into each other's eyes or talking into the wee hours of the morning. Sadly, or perhaps thankfully, this chemically induced elation fades. Your brain can't stay in a revved-up state forever!

Pacing yourself may seem like a waste of time if you and your date have clicked from the start. But in the long run, it's always better to leave them wanting more than feeling like it was just this side of too much. Assuming your date has gone well (if it hasn't, see Chapters 15, 16, or 17), you want the end of your first date to be the beginning of a beautiful relationship, not the grand finale of one memorable night.

Lots of details on various dating outcomes are coming up in the next few chapters. For now, though, here are some general rules on how to end the date gracefully.

Successful date

If your date is going well, mention date number two before date number one is over. You don't have to fish out your PDA or whip out a cell phone to check with your secretary or your mom or your boss, but the subject can be broached. This is important: Be honest (don't say you'll call just to be nice). When the date ends, do any — or all — of the following:

- ✓ **Make out:** You know, share soulful kisses and tender caresses — *but don't have sex.* (See Chapter 31 for info on the sex question.)
- ✓ **Follow up:** Call, e-mail, fax, beep.

So-so date

Sometimes you're not sure how you feel until the excitement dies down and real-life takes over and you regain your perspective. That's perfectly fine. Just 'fess up. Tell your date you had a good time, your head is spinning, and you need a little time to sort out your feelings. It may sound a tad insensitive, but it's much better than the "Hey, baby, I'll call you" line if you're really not sure you will.

If your date says to you he or she needs a few days to digest it all, smile sweetly, say "Great" and go home. Not go phone. Simply go home and live your life. Remember, a watched phone never rings.

So if you're not sure about the date:

- ✓ **Wait for follow-up — but live your life:** Don't spend all your time waiting next to the phone.
- ✓ **Give yourself a week or so to ponder:** Upon reflection, the scales usually tip one way or the other.
- ✓ **Don't have sex:** If you're not sure how you feel about the date, you are definitely not ready to have sex.

Disaster date

If you don't want to see each other again, don't say you'll call. If you're bored to tears, don't say, "Yeah, that would be fun," when your date suggests a follow-up day at the beach. It's icky, it's awkward, it's painful, it makes your forehead sweat, but honesty is ultimately the best way to go.

Ten signs it's a disaster date

Your date:

1. Goes to the bathroom and never returns.
2. Stiffs you with the bill after ordering the most expensive thing on the menu.
3. Sits at another table.
4. Flirts with the waiter or waitress.
5. Says, "I just forgot, my father's having surgery," "I'm having a root canal," or "I'm taking final vows," when you suggest getting together again.
6. Asks to borrow your car keys and doesn't return.
7. Asks to practice your signature and then steals your credit card.
8. Calls a parent to come pick them up without telling you.
9. Calls the police.
10. Buys an attack dog.

If you have no intention of seeing what's behind date number two, say it now. Be polite, be firm, be honest, be brave. Do the right thing. You can say, "I'll be busy for the next six months," "I feel a migraine coming on," or "I'm taking final vows on Thursday." They'll get the message. Just don't say, "I'll call" or "Maybe we can do this again" if you have no desire to do either.

✔ **Don't say you'll call, fax, e-mail, beep.** It's not nice to be dishonest about what you intend to do.

✔ **Don't have sex.** The reason is pretty obvious, right?

The Kiss Question

Speaking of intimacy . . . the all-important question looming large at the end of almost every date is as simple and as complicated as two pair of lips. Should we kiss?

Kissing is an intimate act — at least, intimate kissing is. You're literally opening up to someone. Your eyes are (usually) closed, and your neck is exposed. Physically (and primally), it's a very vulnerable position. Emotionally, it's incredibly vulnerable. How many folks have lain awake at night, dreamily remembering their date's kiss?

Hug index

A hug is a many splendored thing. It's intimate, motherly, fatherly, consoling, sexual, and casual. The manner in which the hugger hugs and the huggee hugs back may communicate a lot about the way they feel about each other. Take a look.

Hug Style	Description	What It Usually Says
The "tent"	Head and shoulders touch; feet are far apart	"I'm not sure how I feel about you yet."
The "quick press"	A hug that lasts one second or less	"Hi. How are ya?"
The "grind"	Major pelvic press	"Hel-lo, gorgeous. I want you."
The "bear"	All-engulfing, full-body, mind, soul hug	"You're yummy, and I dig you."
The "circle"	Relaxed, full-body press, accompanied by a kiss	"You're mine, and I adore you."

A college friend of mine once confided that if she kissed a man, she'd sleep with him. I was shocked at such a confession, until she explained it further. Kissing is such an intimate act, she said, perhaps the most intimate act, that she'd never kiss someone unless she was ready to go all the way. Others feel kissing is foreplay, and lots of folks like kissing all by itself.

It's in his (or her) kiss

According to Boston College professor William Cane, author of *The Art of Kissing*, there are 25 different ways to smooch. 25! There's the eye kiss, the wet kiss, the butterfly, the friendly, and the ever-popular lip-o-suction. That's just naming a few. Unless you plan to end your date with a "see ya" peck on the cheek, it's important to know the difference between a quick kiss, a serious kiss, and seriously making out:

- ✓ **Handshake:** If your date extends his or her hand instead of lips, it means one of two things: One, he or she is trying to do the right (as in respectful) thing and not move too fast. Two, the moment is awkward, and your date isn't sure what to do. A handshake isn't necessarily a brush-off. A kiss-off is a brush-off. If you want more, try a gentle, friendly hug and see what happens.
- ✓ **Hug:** Since your entire body is involved, a hug can be the gateway to more intimacy. It's also what Uncle Wally and Aunt Mildred do to you just before they pinch your cheeks. The duration of the hug determines what

happens next. If it's a quick body-pressing, take it as the equivalent of a quick kiss (see the next item). If your date holds you close, and you like it, a simple tilt of the head and, voilà, you're in perfect kissing position.

- ✔ **Quick kiss:** Quick kisses are everywhere. People who barely know one another quick kiss on the cheek when they meet. In France, the double-cheek quick kiss is part of the national identity. If your date leans forward at the end of your time together and quick kisses you on the cheek, say a quick goodbye. Though a major smooch session may be coming later, it's the last thing on your date's mind tonight.

If, on the other hand, your date quick kisses you hello, especially if it's more sweet than scary or sexy, you're picking up on some fairly serious chemistry.

- ✔ **Serious kiss:** This is a kiss you can see coming. Your date has been preparing the proper approach in his or her mind, and there's a thrilling tingle of anticipation in the air. A serious kiss is one of intention. It's sensual more than sexual and takes time when done properly. A serious kiss is one of the best signs that your date can't wait to see you again.

- ✔ **Making out:** All about lust, making out is an earnest lip-lock intended as a prelude to something more — not always sex . . . though the promise and possibility of sex are definitely part of the scene. Making out is characterized by a full-body experience. Your lips are only the initiators.

Making out uses the hands, hot breath on the neck, bodies pressed together. **Warning:** Don't make out with a date you don't want to see again. It sends out a mixed message, as well as a mess of hormones that have nowhere to go.

In general, men view kissing as a prelude to the main event: sex. For men, a woman who kisses well promises to be a tiger in the sack, too.

Women often see kissing as a perfectly good activity in and of itself, rather than a means to an end. Women could kiss all night, and then say goodnight without feeling "cheated" out of sex. For women, a guy who's a "great kisser" is a guy who takes his time, a guy who's capable of love as well as lust.

The signs

First kisses are so loaded with possibility, expectation, sexuality, sensuality, tenderness, and emotion, it's a wonder people don't explode on the spot. Before you get to the door, or to the moment of truth, I want you to make sure your date is sending all the right signals that he or she is ready to take your relationship to level two.

Her signs

You can tell that a woman is interested in a kiss if

- ✓ She's facing you, arms down, body relaxed.
- ✓ Her head is tilted upward.
- ✓ She doesn't appear to be ending the date with some definitive remark like, "Thanks. I'll call you."
- ✓ Her lips are parted.
- ✓ She gazes into your eyes.

If she's not interested, she'll

- ✓ Clamp her jaw shut.
- ✓ Fumble for her keys.
- ✓ Won't look you in the eye.
- ✓ Glue her chin to her chest.
- ✓ Hold out her hand and say, "Thanks."

His signs

A guy looking forward to a little lip action will

- ✓ Position his body between you and the door.
- ✓ Act nervous.
- ✓ Show no visible signs of leaving or ending the date.
- ✓ Tilt his head upward.
- ✓ Lick his lips.

If he's not interested, he'll

- ✓ Walk you directly to your door or car, without hesitation.
- ✓ Keep his hands in his pockets.
- ✓ Look at his feet.
- ✓ Avoid eye contact at all costs.

Remember, kissing is not a mandatory end to every date. You can hug, shake hands, wave at each other. There are other perfectly acceptable alternatives. It's your date, and you can kiss if you want to . . . or not kiss if you don't.

How to kiss

A first kiss, whether you're 15 or 50, is thrilling, sweet, nerve-wracking, intimate, awkward, and incredibly vulnerable — all in the first five seconds. Forget about what you've seen in the movies (show biz kisses are well-rehearsed — mostly so the kissers don't cover up each other's faces) or on stage (actors sometimes skip the lips and kiss between the lower lip and the chin to preserve the actress' lipstick!). You'll bump noses and knock teeth and giggle nervously as well as feel tingly all over — which is all perfectly okay.

Though there is no “right” way to kiss, here are a few pointers to help you successfully land a lip-lock:

- ✓ Check out your date's body language. Some signs your date is kiss-ready: head tilted up, eye contact, uncrossed arms, body facing you.
- ✓ As soon as you decide to go for it, do it. Hovering near some girl or guy's lips will only make both of you freak out.
- ✓ Maintain eye contact on the way to your date's lips. Don't shut your eyes until you arrive, or you may get lost on the way.
- ✓ Start gently. Press your lips sweetly against your date's. Save the tongue action for later.
- ✓ Pull back. Gaze into your date's eyes. If it's a go, you'll know by the way he or she looks longingly back at you. If not, smile and say goodnight, and your face will be nicely saved.
- ✓ The second lip-press is when you can go French. This means tongue. This doesn't mean gagging your date or thrusting home or swallowing his or her tongue as soon as it darts into your mouth. Instead, gingerly part your lips and venture forth.

A light, flickering touch with your tongue can produce major results. The tongue is a cluster of nerve-endings. Imagine “caressing” your date's tongue and lips and mouth.

- ✓ Don't overdo it. Variety — kissing the eyelashes, neck, nibbling on the lips — is the spice that flavors all great kissing.

What about sex on the first date?

On a first date, sex should be out of the question. You're just getting to know each other, emotions are running hot, your head may be swimming in infatuation hormones — not an ideal time to take such a dramatic physical and emotional step. Which is what sex really is.

There are several really compelling reasons not to have sex on a first date:

- ✓ **Health:** In addition to AIDS, there are a lot of sexually transmitted diseases, or STDs, running rampant out there: chlamydia, genital warts, syphilis, gonorrhea, and herpes (a virus you're stuck with for life). Another STD you don't hear too much about is hepatitis C, an incurable virus that causes a liver infection.

- ✔ **Translation:** Sex doesn't always mean the same thing to men and women. You may think it's no big deal but your partner is mentally picking out china patterns. You simply need more than one date to make sure you're both headed in the same direction.
- ✔ **Exposure:** On nearly every level, sex is about exposure. You're (at least partially) naked. You're opening your body and a piece of your soul to another person. Major stuff, *not* to be entered into lightly.
- ✔ **Intimacy:** Sex is a very intimate act. Even if it feels more physical to you, it's a primal union that opens up all sorts of emotional nooks and crannies you may not even know you had. The intimacy of sexuality is a powerful, loving, amazing thing. It's to be nurtured and cherished, not taken lightly.

For more info on the timing and impact of sex on a relationship, see Chapter 22.

Post-Datem

You said goodnight and locked the door behind you. Her sweet kiss is still on your lips, or his whisper of affection is still warm in your ear. This was a first date that will go down in the annals of dating. It was so delicious you can still taste it. It's now time for the post-datem.

Gaining a little perspective

Every date has one — a sort of “after” date where you relive each moment that happened in the hours before. Think Sandra Dee in baby-doll pajamas writing passionately in her diary. Or Frankie Avalon singing to the stars on a moonlit beach. This is the post-datem. I must warn you, it's a very precarious time. Memory can magnify both the good and the bad. By morning, you'll believe you were out with either Adonis or The Monster from the Blue Lagoon or one of the Desperate Housewives or just somebody desperate. Or worse, you'll be convinced you single-handedly ruined what was potentially the love match of your life. None are true.

A date is a series of moments, looks, exchanges, sighs, touches, blunders, brilliance, possibilities, disappointments, and delights. It's subliminal, on the surface, conscious, and unconscious. It's the apex of your past experiences and the launching pad for the future. It's an emotional and intellectual stew. No single moment either made or broke your date. Even if your date swears it's true (“The moment you said you like pizza, I knew it was love”), it's not.

I know it's hard to do, but in your post-datem, I want you to put your date into perspective. You don't have to squash your lover's high just when you're feeling so good, but remember what I mentioned earlier: A date is just a date. If you take it too seriously, you're in for both heartaches and headaches. Instead, when you get home from your date, I want you to take a deep breath and relax. Don't decide that you blew it — or that you want your best friend to be your maid of honor at the wedding.

Chilling out

Take ten minutes to calm down. Give yourself the same gift you gave yourself before your date — a toe-to-head wave of relaxation. Clench and release your body parts in this order: toes, calves, thighs, buttocks, abs, biceps, shoulders, neck, and face. Progressively tighten each muscle, then release, and do it twice. (See Chapter 12 for details on this technique.)

If you think it's going to be hard to sleep, write down what you're feeling and, later, you can burn, flush, or preserve the record for your unborn grandkids.

Doesn't that feel good? Now you're ready to go to sleep and dream and wake up tomorrow to evaluate your date in the cold light of day and decide where you want to go from here.

Chapter 15

Your Date Hates You

In This Chapter

- ▶ Testing yourself for paranoia
 - ▶ Noting the signs of rejection
 - ▶ Asking for more info
 - ▶ Saying no to whining
 - ▶ Exiting gracefully
 - ▶ Critiquing the date
-

Let's face it — everyone isn't going to like you; you're not going to like everyone. That's life. Admittedly, it doesn't feel terrific when someone would rather not see you again, but it's only one person, one person's opinion, one date on planet Earth. The ground doesn't have to tremble or swallow you up to put you out of your misery. Lighten up. Actually, a semi-awful date can be a gift from the gods of dating, an opportunity to take a look at yourself, your expectations, the signals you send out, the people you pick to date, your behavior, your level of relaxation, and your ability to communicate who you really are.

This chapter is a look at the stomach-churning, gut-wrenching, queasy possibility that you haven't knocked 'em dead — that the whole thing has turned deadly for them but not for you. The trick is not to become overly sensitive or obtuse. The last thing I want you to do is sit across from your date scanning his or her body language to determine if the date is a dud. Dating requires a leap of faith that the two of you can have a good time together for an hour or two. Think positive. Enter any dating situation with the expectation that a fun time will be had by all. Reevaluate, if necessary, if evidence to the contrary bubbles up.

Life isn't a mood ring. I'm going to give you some warning signs, but context is everything when evaluating whether your date is having a good time or would rather be home with a pint of Häagen-Dazs. A yawn can be the end of a really tough week as well as boredom. Looking at your watch doesn't always mean you can't wait to get the heck out of there — it can be an old habit or a new watch. Lack of eye contact may mean your date is shy rather than sneaky or

unwilling to let you see how much fun they're not having. A stumbling conversation may simply be faulty social skills or nerves rather than an unwillingness to expend air or thought on you. Use all your senses — including your sixth sense, intuition — to evaluate what your date is really trying to convey. Relax a bit.

Me, Paranoid?

Should you sense that your date is less than thrilled with you, undoubtedly the question will arise, “Am I right, or am I paranoid?” Good question. Dating is an emotional experience. You're vulnerable. You're letting someone you barely know see the real you. Pretty scary stuff. It's only natural that you might feel a little insecure. You may misread nuances or misinterpret a yawn or a glance at a watch as a sure sign that you're on the verge of a dating meltdown — especially if you've had any dating disasters in the past (who hasn't?). But this may not be the case at all. Sometimes a yawn really is just insomnia. Glancing at a watch — well, some people need to get up early the next morning, even when they've had a great time the night before. So before you write this date off, find out if you really are being paranoid by asking yourself these questions:

- ✓ Was I dreading this date?
- ✓ Did I figure it probably wouldn't work out before the date even started?
- ✓ Am I trying to decipher the “hidden meaning” in everything my date says?
- ✓ Am I obsessed with how I come off?
- ✓ Does my date keep protesting that he or she was misunderstood?
- ✓ Has anyone ever told me before that I'm oversensitive?
- ✓ Has anyone ever called me “paranoid” before?
- ✓ What's reality and what's delusional — do I need a new date or serious medication?

If you answered “yes” to most of the questions, you may need to do a reality check before you dismiss this date. Or you may be too fearful to date at all.

See whether the answers you yourself give would make sense if your best friend were telling the story. Would you be calm or dialing for the paramedics? If you wouldn't see anything all that alarming in these answers if they were your friend's, you've probably passed your own test, and it's time to shift the focus from you to your date.

Reading the Signs

It's easy to tell when someone hates your guts. They sneer, they scowl, they scoff, they storm off in a huff. They won't make eye contact, they mace you, they call their Rottweiler and the fashion police. Unless we're talking major meltdown or atomic winter, it is really unlikely that the clues will be so obvious. What is much more likely when a date goes sour is a slow process of disconnection, a major lack of chemistry that becomes more apparent as the date ticks on, rather than dramatic magnetic repulsion. Here are the six warning signs of potential date disaster:

- ✔ **Lack of eye contact:** Eye contact is the very essence of connection, the “window to the soul.” If your date won't make eye contact — nothing else will connect.
- ✔ **Sullenness:** Your date is unresponsive and says as little as possible. Make sure that you're not monopolizing the conversation or asking too many personal questions, but if your date consistently responds with “Yeah,” “No,” and “Don't know,” you have a pretty clear sign that things are not going well. This doesn't mean there will never be a gap of silence (or two or three), but when the gaps yawn like the Grand Canyon, something isn't working.
- ✔ **The “I” focus:** If your date's conversation is focused exclusively on him- or herself, without any apparent interest in you, it's a sign of either no interest in you or a pre-occupation with self. Yech.
- ✔ **Emotionally out of sync:** Have you ever been with somebody who totally “gets it?” Every nuance, every joke, every raised eyebrow? You're in tune. Conversely, if you find yourself laughing alone a lot during your date, explaining punch lines, or finding humor where your date finds horror (or worse, nothing), you and your date are likely really different and are going to have a rough time finding any common emotional ground.
- ✔ **Physically out of sync:** A body speaks volumes of feelings. Connected, interested people lean in toward each other or sit close to one another. If one body consistently says, “I'm out of here,” or “Not interested” and remains aloof throughout the date, it's a fair bet the head feels the same thing.
- ✔ **Edgy or anxious or sad:** A wee bit of nerves are understandable, but if your date is in an obvious emotional turmoil that doesn't let up, it's a sign that your time together is in the dumps, too.

Getting More Info

When you feel disaster in your gut, or see it in your date's response, bring it to your lips. I don't pretend this is always easy to do, but, trust me on this: It's better to know than to stumble around in ignorance. If you feel like your date is not going well, here are some things you may want to say:

- ✔ "I'm sensing you're not having a good time. Is this true?"
- ✔ "I'd appreciate your honesty. Are you having fun?"
- ✔ "Is there something I've said or done to offend you?"
- ✔ "Are we not quite clicking here?"

The truth isn't always fun to hear. Sometimes it's downright painful. But, when you give people the chance to be honest with you, they usually will in a kind and gentle way. You don't want to date someone who doesn't want to date you. It's as simple as that. You don't want to have to convince someone to like you, or ask them to hang in until chemistry kicks in. This is not an endurance test or some dating karmic reincarnation where you're doomed to repeat every awful experience and where your cosmic score in each category is added up and totaled at the end before you can escape.

A date is an organic process as much as it is planning and prep work. Mother Nature is in there orchestrating the event, right alongside your careful blueprint for the perfect outing. Sometimes you just have to chalk it up to fate — this date wasn't meant to be. Find out what went awry — don't blame yourself or your date. Then move on. Don't obsess about why it didn't work out. Try not to take it too personally. Most importantly, no whining.

No Whining!

If you've ever been in a long line on a hot, sweaty day, with a bunch of tired little kids, you probably know what whining is all about. It's annoying, cloying, tiring, and, most of all, unproductive. Whining never gets you anywhere but on someone's nerves. Don't do it. If your date tells you he or she is having a rotten time, suck it up. Yeah, you're right. It hurts, but no whining. It isn't the end of the world. All of the following constitute the whine response:

- ✔ "Just my luck."
- ✔ "My last date dumped me, too."
- ✔ "Boy, I sure do know how to pick 'em, don't I?"
- ✔ "This always happens just when I start liking someone."

If you feel these words — or their ilk — bubbling to the surface, stop immediately, press your lips together and refuse to speak again until you've shed that whole sackcloth-and-ashes routine and are ready to respond like the mature person (not victim!) you are. The time to lick your wounds is later, when you're home running a hot bubble bath, or calling your mom for a hug or a best friend for support or the bakery to see if they have any double fudge brownies left.

Ending on a Positive Note

Your job, when your date isn't dazzled by you, is to listen gracefully and non-defensively and smile sweetly and make a swift exit as soon as the coast is clear. No need to prolong a bad date.

One of the biggest pitfalls to a date that feels like it's heading downhill is the "snowball effect" — you sense something's wrong, you panic, you clam up, you overreact, and it just makes matters worse. Suddenly, a not-great date is on its way to disasterville. If things are really awful, it makes more sense to call a polite and gentle halt rather than hurt someone's feelings for hours or waste your time or your date's time. It really is okay to say, "You don't seem to be having a good time. Shall we just chalk this up to experience?" Be honest. 'Fess up. Stop the snowball before it becomes an avalanche and buries you both. Ignoring an overwhelming feeling; trying to hide, squash, cover up, or pretend it isn't there; or wishing it weren't there isn't going to change the reality. You're not responsible for your feelings, just your behavior. If you can gently acknowledge your feelings, you can deal with them.

Don't I know you from somewhere?

A male friend of mine was fixed up on a blind date by a couple he'd known for ten years. He was excited. Divorced two years, he'd only been on sporadic dates since. So he got himself all spiffed-up and showed up at the woman's front door precisely on time. As soon as she opened the door, however, the date went south.

Taking one look at him, her face fell. Even though she made a quick recovery, he saw her disappointment. Conversation was stilted, which made him feel even worse. When she excused herself to make a "quick phone call," he was convinced she was complaining about

him to their mutual friend. Dinner was agony as his insecurities mounted. Finally he blurted out, "What have I done to make you hate me?"

She admitted that it wasn't his appearance, but the fact that she had coincidentally been in group therapy with his ex-wife. My friend's date recognized him immediately from her description of the unusual color of his eyes and height and felt that she knew too many intimate details of his previous marriage to approach the relationship with an open heart. Both would have been spared some anguish if she'd blurted out, "Weren't you married to Mary Jo?"

A lousy date isn't a reason to inflict pain on either of you. It isn't necessary to hang in there and finish what you started. It's okay to say, "I think we should call it a night." It's also okay to use that universal come-down line almost all daters have heard at least once, "I think we should just be friends." Not every couple has chemistry. That's what dates are for — to find out.

Hey, chemistry happens, or it doesn't. It can't be faked or manufactured. The feeling is out of your hands. If your date says he or she just doesn't feel any chemistry between the two of you, don't take it personally, but also don't assume a few more hours will make a whole lot of difference. While it's true that a deep love can develop slowly over time, this is a date, not an arranged marriage. Chemistry up-front is helpful on both sides for future promise; it gives you both motivation to explore further — unless it's so overwhelming that you both ignore every other part of what might be going on between the two of you. Overwhelming initial passion can move you both at the speed of light past things you ought to be assessing slowly and carefully (see Chapter 21 on taking things slow). Don't worry too much if you're not turned on as long as you're not turned off.

Tuition for Dating 101

If your date goes down the drain, give yourself a break. It happens. Life is a curve ball, an off-speed pitch, a fast ball low and inside. Even Ted Williams struck out more often than he hit a home run. It may feel lousy right now, but remind yourself, once again, it's only one date. You'll have tons more nights on which you can strut your stuff. Use the experience to learn something so it won't happen again. An autopsy is a great idea. The date died — figure out why. Answering the following questions in your dating notebook (see Chapter 1) can help you figure out what went wrong.

Answer these questions as soon as you can after the date ends, when your impressions are still fresh. By keeping these notes, you can begin to look for patterns in your behavior (see Chapter 4).

Tomorrow, after a few hours have passed between tonight's date and the rest of your life, I want you to reread your responses and see if they say anything to you. Don't pass judgment; don't look for hidden meaning. Simply read through and see what it says. If you haven't already, read Chapter 6 for tips on how to attract great dates into your life. For now, give yourself a nonchemical treat (unless it's chocolate), take a deep breath, prop your feet up, and chill out.

First, at the top of a sheet of notebook paper, write your date's name, the date (day, month, year) and time of the date, and where you went. Also note when and where you first met. Then on a scale from 1 to 10 (0 = meltdown; 10 = divine), rate the date as a whole.

It's chemistry

Chemistry is mentioned a lot when two people click. "I just knew," "It was love at first sight," "We were destined to be together," "Soul mates" . . .

Beware. While some couples feel an instant and powerful pull to one another (which isn't always sustainable or prolonged), for most, the response is slower and subtler. An interest. A tingle. A thrill. A desire to get closer. In a word: chemistry.

A number of physiological changes take place in your body when you encounter a person who turns you on. Your pupils dilate (you want to see

more of them), your heart races, your palms get sweaty. You feel energized, like you could stay up all night. And you probably could — that's what the expression "turned on" really means. Physically, your body is totally awake, alert, and raring to go — basic biochemistry 101. Hormones turn you on — lust in its most basic, uncomplicated, thrilling form. Your body is saying, "Let's party."

Unfortunately, as convenient as it would sometimes be to be able to bottle it, chemistry is either there, or it's not — and it's impossible to fake.

From there, reflect on the date and answer the following questions. Make sure you're being *really* specific here (for example, nice smile when we met, good table manners, well-groomed).

- ✔ What positive stuff happened? In what ways did the date go well?
- ✔ What was icky poo poo? In what ways did the date stink?
- ✔ What were your expectations? (*Tip:* See if you can make yourself aware of what disappointed you, which will instantly focus on what you expected.)
- ✔ Were your expectations based on how someone acted before?
- ✔ What patterns emerge that you have noticed on previous dates, in the other relationship? Is this déjà vu all over again?

Now reflect on your current feelings.

- ✔ How are you feeling right now?
- ✔ What do you want to do? For example, do you want to try again, talk to a friend, join a monastery, reread the whole book, take a vacation from dating?
- ✔ What can you do differently on your next date to offset this problem and change the pattern?
- ✔ Did you feel that your date saw the real you, yes or no? If no, why not?

Answering these questions after every not-so-hot date and/or journaling about your experiences can help you learn from rather than focus on less than successful dates. But please avoid sending a “this is why you shouldn’t have treated me badly” letter to your date, which falls into the whining category I address earlier in this chapter. Every once in a while, in an effort to save face and salvage some remnant of dignity, you may be tempted to contact your date explaining why you deserve better or how the creep hurt your feelings. Resist this urge. You should never put anything into a letter or e-mail that you are not willing to have advertised on the front page of *The New York Times*. Even something like “have a nice life” can sound sarcastic. I know you may be hurting, but don’t write down your feelings anyplace, except for a diary that no one else will see.

Chapter 16

You Hate Your Date

In This Chapter

- ▶ Being polite
 - ▶ Handling the phone promise
 - ▶ Ending well
-

The assumption in this chapter is that your date seems to be having a good time and you are definitely not (see Chapter 15 if the situation is reversed — that is, you're having a good time and your date isn't — and if both of you are miserable, see Chapter 17). Hey, it happens. Though there's always at least some fun to be had on a date with anyone, not every date you go on will be one for the scrapbook. That's okay. You can learn as much about yourself and your likes and dislikes from a date that fizzles as you can from one that's sizzling hot. Dating, by its very nature, is getting to know someone better. Naturally, you're not going to hit it off with everyone, nor will everyone hit it off with you. That's just human interaction. Learning how to bow out gracefully, that's human kindness — and the topic of this chapter.

Making It to the (Not) Bitter End

Doing the right thing and letting your bad news date naturally run its course will score you several Brownie points with the great Datemaster in the sky. If you believe in karma, an act of generosity will be returned to you someday. Don't get me wrong — I'm not saying you should grit your teeth and bear it until the clock strikes twelve and you can safely call it a date. What I am saying is that there are ways to make the best of a not-so-hot situation.

Deploying survival strategies

If you're not having a good time but your date is, give these strategies a try. Not only can they get you through the evening, but they give you the opportunity to discover interesting and worthwhile things about your date and yourself — and *that's* never a waste of time.

- ✓ **Identify three things you like about your date.** Everyone has at least a few interesting and unique qualities.

When a date starts to slide downhill, we tend to magnify the negative moments in our minds and discount the positive. Reverse this trend: Find three things you like about your date. They don't have to be big things. You don't have to suddenly realize you love this person's personality. Start small. Do you like her hair? His hands? Her laugh? His quirky sense of humor?

- ✓ **Become a good listener.** View this as a great opportunity to sharpen your listening skills. Stay in the moment. Don't second-guess what you could have possibly done here or worry about what you're going to tell your friends or how you're going to get a good night's sleep. Really listen to what your date has to say — without judgment. You may hear something interesting.
- ✓ **Relax and tune in to your surroundings.** Enjoy the food, the atmosphere, the popcorn, the movie, the biscotti, the sunshine, the snow, the sound of bowling pins falling each time you score a strike. Shift your focus away from a date that's not working out to all the things that are perfectly fine.

Avoiding blame

Understandably, you're going to feel disappointed when you first get the inkling that your date isn't working out. Either people click, or they don't. When they click, their communication is like a tapestry — each shared experience and similarity intertwines. Each giggle, stare, brush of a hand is a gossamer thread, one on top of the other, until a beautiful scene is depicted. When folks don't click, the date is more like a wrinkly paper bag — uninteresting, unappealing, and just plain un-wonderful. When you discover that the situation has gone south, don't be tempted to blame your date or yourself for the unpleasantness — no need to accuse your date of

- ✓ Using you
- ✓ Being an idiot
- ✓ Being ungrateful
- ✓ Being uncivilized

Sometimes two perfectly nice people can just not mesh very well. If you take that perspective, you don't have to take offense or blame or a position — just take a deep breath.

Being polite

Your mom has explained the need for good manners: to avoid making another person feel bad. Well, your date may not be going as well as you wanted, but

now is not the time to abandon all those skills that your parents spent a lifetime drilling into you. The basics of being polite include the following:

- ✔ **Stay put.** No leaving out the back door, faking a headache, or spending the entire date in the restroom reading phone numbers carved into the wall.
- ✔ **Have a conversation.** Sitting stone-faced is the ultimate slap in the face. Find something to talk about even if you discover you two are worlds apart. Seen any good movies lately?
- ✔ **Maintain eye contact.** You don't need to gaze into your date's eyes, certainly, but staring up at the ceiling is rude.
- ✔ **Listen.** Your date may not notice that things aren't going swimmingly. Tuning this person out will only cause him or her to try harder to reach you, and panic isn't pretty.
- ✔ **Make nice.** As Elvis said, "Don't be cruel." Your date didn't kidnap you. If things aren't going well, so be it. Without being overly encouraging (you don't want a bad date hoping for bad date number two), be civil and kind.
- ✔ **See your date home.** It's impolite to abruptly end your date the moment the check is paid, the ending credits roll, or the coffee cup is empty. You don't need to prolong it, but you do need to finish what you both started. If you drove, drive your date home. If your date drove, accept a ride home. Share a cab, a subway, a bus ride. No bolting or escaping is necessary.
- ✔ **Behave as you'd like to be treated.** Show common courtesy. Smile, laugh at jokes, and avoid rolling your eyes to the back of your head. The goal here is to be kind without being dishonest.

The key to being polite is to think of yourself as Lord or Lady Bountiful — much too well-bred to let on that your bunions pinch or your fine sense of smell has just discerned that something has died. The goal of being polite is not to lead your date on, but to treat your date with the same kindness and respect with which you'd treat anyone.

Proclaiming Truth: Honesty Is a Tricky Policy

There you are sitting across from a date who's eager and hopeful and trying her or his best to engage you. This person is perfectly nice. Perfectly acceptable. Perfectly wrong for you. For whatever reason, you know it's not going to work out. How, then, do you let your date down easy? Be honest . . . without harming the poor, unfortunate soul unnecessarily.

Truth-telling is a tricky bit of business. In the guise of "truth," many a hurt has been inflicted. Do you really need to tell someone he or she is fat, even if that is the case? Do you need to say, "No, your nose isn't big; it's huge"?

Using tact

The difference between hurtful truth-telling and honesty is four letters: tact. The best way to be tactful is to put yourself in your date's shoes. If you wouldn't want to hear it, your date most likely won't want to hear it, either. To help you out of any potential corner into which you might paint yourself during a date gone sour, Table 16-1 provides a list of some tactful translations.

Table 16-1	Tactful Translations
<i>How You Really Feel</i>	<i>Tactful Translation</i>
I want to go home now.	Gee, it sure is getting late, and I've got an early morning tomorrow.
You bore me to tears.	Please excuse my yawning; it's been a really tough week.
We have nothing in common.	You've led such a different life than I have!
You sure seemed nicer when I asked you out.	There are so many sides to your personality.
What a waste of time!	I've been in such a time crunch these days, I never have time for the fun stuff.
You look nothing like your picture.	Your photo doesn't do you justice.
Why don't you say something instead of just sitting there?	You seem quiet — are you okay?
Are you ever going to shut up?	You're so full of energy!
I never want to see you again.	Tonight has been an experience. Thank you.

Telling the whole truth and nothing but the truth, sort of . . .

The one time you really do want to tell the truth, the whole truth, and nothing but the truth is when your date asks, "Can I call you?" — or worse, "Will you call me?" The phone thing is fraught with nearly every conceivable emotion — hope, fear, anxiety, trust, excitement, rejection, and anticipation.

Now is the moment to take a deep breath and tell the truth. It's not fair to leave her waiting by a phone that refuses to ring or have him logging on to check his e-mail every few hours. If you're not going to call, now or in the

millennium, don't say you will. Period. It's not cool. It's not fair. It's not what polite, respectful people do. That said, here are a few tactful ways to get the message across:

- ✔ “Though I had fun tonight, I don't think it's going to work out between us.”
- ✔ “To be honest, I see you as more of a friend.”
- ✔ “We're just too different, you and I.”
- ✔ “I don't want to mislead you by telling you I'll call. I'm sorry, but I probably won't.”
- ✔ “I'm going to be really busy at work for the next couple of months.”
- ✔ “Family concerns are going to keep me tied up.”

It's tough. No two ways about it. Everyone wants to believe in love and union and two souls who were meant to be together. But if this isn't that scene, don't make it even worse by lying and leading your date to believe it might one day be.

Handling Hurt Feelings

Rejection is just someone's opinion. You don't like everyone, and not everyone is going to like you. Don't allow your discomfort to make you mean. Stringing someone along, pretending you like him or her when you really don't, is cowardly and cruel. In the long run, you'll inflict more pain by pretending, which is really to protect yourself. Pretending is much harsher than saying upfront that this isn't working for you. If your date is smitten, the truth is going to pinch a bit but for less time or intensity than if you lie.

You've been honorable, have asked your date out, or have been asked out on the assumption of potential good stuff. You've now discovered things aren't working out. No need to push the guilt button. No one likes to hurt anyone's feelings. It's important to be humane and human: When the news is hard to break and hard to take, be aware of what you're feeling and why, and be specific about why it's not working for you without being judgmental. Unless you are incredibly adept at letting your date down gently (how did you get so much practice? We may need to talk), you're very likely going to hurt feelings. When you do:

- ✔ **Acknowledge your date's rights to feelings.** Don't pretend everything is okay or get defensive if your date lashes out or is upset. Listen quietly and patiently.
- ✔ **Don't try to fix it.** These are your date's feelings, not yours. You deal with your feelings, and let your date do the same.

Please, don't do me any favors!

I know a man in his 50s who's been dating a woman in her 50s for the past three years. Their relationship perplexes everyone who knows them. They seem miserable together: always snipping at each other, forever on the verge of breaking up. But they never do.

One day, when the man was telling me about his latest lover's spat, I finally asked him why he

didn't just leave her. "I don't want to hurt her feelings," he said.

It stuck in my mind so clearly because, just the day before, his girlfriend had told me he was the most hurtful man she'd ever known. "He only pretends to care about me," she said.

Life seems awfully short for this kind of nonsense.

- ✓ **Apologize for the hurt, not the fact.** Not liking someone isn't a crime. You didn't do anything wrong. As a human being, you feel bad when another human being feels bad, but when you start down the "sorry" road, the next thing you may find yourself doing is trying to make it up to your date. Don't start down that slippery slope.
- ✓ **Let go.** Ultimately, you have to make peace with the whole situation by realizing another fact of life: Not every date is terrific any more than every meal is wonderful, every sunset grand, or every flavor chocolate.

Chalking It Up to Experience

You can learn something from every experience. Sometimes the tuition is high, and sometimes it's not. If you view this date as a learning experience rather than dashed hopes, a waste of time and money, or a night you could have spent watching *ER*, the entire date will feel very different. After all,

- ✓ It's only one night (day, afternoon, hour).
- ✓ It never has to happen again.
- ✓ This date can help you figure out what you want or don't want next time.

The best way to avoid making another mistake is to figure out specifically what went wrong this time. After the date is over, after you're home and reliving the scenario in your mind (or trying to get it out of your mind), take out your dating notebook (see Chapter 1) and make two columns on a piece of paper: "What I was originally attracted to" and "What totally turned me off." List everything you can think of in each column. Be honest. No one is looking. You can burn or flush this list later. Even if what originally attracted you was her *Baywatch* bod and what turned you off was the fact that *Baywatch* is her favorite TV show, write it down. Write it all down. When you're finished, you'll have a much clearer picture of exactly what went awry . . . and how to avoid making the same mistake next time.

Chapter 17

You Hate Each Other

In This Chapter

- ▶ Facing facts
 - ▶ Identifying total turnoffs
 - ▶ Exiting gracefully
 - ▶ Looking at your dating patterns
 - ▶ Hopping back on the horse
-

Bad dates happen. Just as a movie trailer sometimes looks so good you can't wait to see the film and then the film is a real stinker, bad dates can look great in preview and then pale in reality. It's nobody's fault. This date just wasn't in the cards. Time to shuffle on to the next date.

Really, this is the second-best dating scenario. Optimally on a date, the two of you hit it off and have a great time. Barring that, it's much better that both of you realize your date was a washout. No one gets hurt. No one has to be the rejector or the rejectee. You can shake hands and say, "Good luck," and go on your merry way, which is perfectly fine.

Facing Facts

A date is a level three experience: Level one is meeting someone, talking on the phone, chatting online, staring longingly at the back of his or her head all semester in class. On level one, there's enough of a connection and attraction to warrant venturing into level two. Level two is a little pre-date interaction (see Chapter 7), which gets pretty quickly to level three, the date.

Unless this is a totally blind date, meaning you're set up with someone you've never even spoken to before, it's safe to say there are at least some good feelings passing back and forth between the two of you before your date begins. Once the date gets going, however, the connection and attraction will be tested and tried on for size — from both sides. Liking or not liking each other is rarely an instant evaluation. Luckily, most of us are willing to give somebody

a bit more time because we'd like them to give us a bit more of a chance, too. Deciding whether you want to invest a bit more time and effort in getting to know someone is a process of evaluating lots of verbal and nonverbal cues.

Speed bumps

Everything you and your date say and do from the moment you meet is recorded and processed and filed in both of your brains. Unless you turn each other off from the get-go (see the later section “Total turnoffs”), a sense of dissatisfaction, disappointment, and unease usually builds until you realize, “Uh-oh, this date isn't working out. I'm definitely not having fun, and I don't want to be here.”

The tricky thing is making sure it's not just nerves or fear or shyness or arrogance that's convinced you guys you're having a rotten time. So first — a quick reality check. Ask yourself these questions:

✓ **Am I relaxed, or am I tense and fearful?**

Being vulnerable and letting another human being get close can be very scary stuff. Just like any other animal, scared humans sometimes lash out to keep other “threatening” animals at bay, or they retreat to the safety of their cave or shell. Perhaps this is what both of you are doing right now. If you're so tense that your true personality is hidden beneath a mass of knotted muscles, your date may dislike the tension, not you. You're not allowing the real you to emerge. If you feel completely stressed-out, take a few deep breaths or excuse yourself to the restroom and do three minutes of square breathing (see Chapter 2).

✓ **Is my date relaxed?**

The same standard that applies to you (see the preceding item) applies to your date. Your date may be so wracked with nerves that every response is stilted, every laugh forced, every reaction pretentious. Stress doesn't make anyone likable. Do what you can to make your date feel comfortable: Be friendly, initiate conversation, pull back a little. Try not to judge the success or failure of your date until things get a bit more relaxed.

✓ **Is it something my date said?**

Sometimes, one careless remark can send a whole date careening downhill. A friend of mine, who'd just changed the color of her hair, had a date attempt to make a joke. “Did they have a sale on red?” he asked her. Understandably, she was insulted, but she didn't say anything. Later her date told me he found her “cold and distant.” She thought he had the class of a slug. Both were probably just really nervous. Human beings are complex creatures. One dumb remark does not a personality make. Make sure there's sufficient evidence to write the whole thing off. It's perfectly okay to say, “Wow, that comment seemed kind of hostile.”

Make sure you're not letting other, relatively minor things like imperfect table manners, height, weight, sense of humor, style, driving habits, or dancing ability (or lack thereof) trigger a turnoff. You're both in a heightened emotional state, and your behavior may be exaggerated. Let things settle down before evaluating the whole date.

Total turnoffs

Although, theoretically, loathe at first sight should be no more or less common than love at first sight, loathing isn't always a slow-build. Here are ways to completely turn each other off in an instant:

- | | |
|-------------------------------|------------------------------------|
| ✓ Neglecting to shower | ✓ Talking about sex |
| ✓ Eating like a pig | ✓ Insulting each other |
| ✓ Dressing like a hooker | ✓ Insulting anybody else |
| ✓ Talking only about yourself | ✓ Acting superior |
| ✓ Abusing the waiter or clerk | ✓ Being a bigot |
| ✓ Whining | ✓ Copping a feel |
| ✓ Drinking too much | ✓ Taking your shoes off in the car |
| ✓ Showing up stoned | |

If you discover that you really can't stand the person you're with — and you have a pretty good idea that the feeling is mutual — face the moment of truth without wasting another moment of your precious life.

Acknowledging the Moment of Truth

So there you are. Sitting across from your date, or next to him or her, or in the bathroom staring at your reflection, afraid to face the truth. Don't. Face it. If you feel unhappy and sense that your date is miserable, too, denial only makes matters worse. Instead, do this:

- ✓ **Trust your instincts.** If it feels all wrong, it probably is — even if both of you are smiling and making nice.
- ✓ **Ask.** There's nothing wrong with asking your date whether what you're sensing is actually the truth. I wouldn't go so far as to blurt out, "Do you hate me as much as I hate you?" but asking if the discomfort in the air is real is really a good start.

- ✔ **'Fess up.** If your date is having as lousy a time as you are, he or she may ask you what's the matter. Tell the truth. Admit that things aren't zipping along as well as you'd hoped and ask if your date feels the same way.
- ✔ **Let it be.** Now is not the time to muse over what's going wrong. If there's no spark, this date's never going to jump-start, no matter how carefully you peer under the hood.

Exiting with Style

The moment has arrived. You've finally faced up to the ugly truth: You'd both rather be anywhere but together, and a root canal is sounding better by comparison. Resist the temptation to duck out the back, make a mad dash for the door, or order a cab instead of dessert. The true measure of your soul is how you handle disaster. We can all be classy when the going is good. True style and honor come from handling bad situations well.

Don't worry. You don't have to sit there and imagine gnawing your foot off so you can escape the trap. You *can* call this one off — but do it with panache. Say:

- ✔ "Let's skip coffee and chalk this up to experience."
- ✔ "I'm ready to call it a night. You?"
- ✔ "The show (dinner, lunch, brunch, exhibit, walk) was fun. Thank you for sharing it with me. Can I give you a lift home?" (No need to be ugly.)
- ✔ "I'm sorry things didn't work out."
- ✔ "Let's toast this valiant effort and get the check."

Again, don't lie. Don't say you'll call. Don't say you had a great time when you didn't. Just end the date quickly and cleanly.

Five signs you really do hate each other

- ✔ A piece of cilantro is stuck to your date's chin, and you don't bother to mention it. Your date knows it's there and doesn't bother to remove it.
- ✔ You both could describe every detail of the door but don't know what color your date's eyes are.
- ✔ If it were videotaped, your conversation would make it on America's Most Boring Videos.
- ✔ You have to keep explaining punch lines.
- ✔ Your mouths are killing both of you from all that fake smiling.

Reviewing Expectations

One bad date doesn't mean much; a string of bad dates may mean a lot. If you keep thinking this one is "the one" and are wrong again and again, it may be time to stop, look, and listen.

When you get home, evaluate your expectations and examine your dating patterns. Only then can you stop making the same mistakes over and over. Answer the following questions in your dating notebook (see Chapter 1) so you have a basis on which to begin analysis, understanding, and change.

- ✓ What qualities must your ideal date absolutely, positively have?
- ✓ What must your ideal date *not* be?
- ✓ Why was this date a disaster?
- ✓ Think back to the last disaster date you had — what things went wrong then? (If this is your first bad date, skip this question.)
- ✓ Looking back over your lists, are there any similarities between what you put on the "My date must not be" list and the (one or) two "disaster date" lists? If so, nail those little suckers and write them down.

Is there a pattern? Is there a pit into which you keep falling? If your ideal date must not be rude, obese, or boring, and your disaster dates were rude, thin, and boring, perhaps you didn't look too far beyond the outer package when the date was first set up. Or if all your disaster dates turn out to be so self-involved they may as well be out with themselves, perhaps you don't know how to spot a narcissist early on. Don't worry. You don't have to keep falling in. Tables 17-1 and 17-2 can help you spot danger signs upfront (be aware that some pitfalls can be less than obvious).

<i>If Your Date Is</i>	<i>Your Date May Turn Out to Be</i>
Late	Inconsiderate
Talkative	Boring
Self-assured	Arrogant
Hard to get	Hard to please
A finicky eater	Obsessed with weight
Forgetful	An airhead
Glued to the vanity mirror	In love with him- or herself

Table 17-2	Less Obvious Pitfalls
<i>If Your Date Is</i>	<i>Your Date May Turn Out to Be</i>
Charming	Slippery
Glib	Superficial
Gorgeous	Self-centered
Quiet	Passive
Bubbly	Manic

Starting Over

The most important thing about a really bad date is making sure you don't obsess to the extent that you vow, "Never again." Becoming a hermit is not the antidote to a lousy date. Problem solving is. Figure out what you can do differently next time and get back in the race. Figure out what went awry and learn from the experience; you won't have to join a religious order with a vow of silence, solitude, and celibacy.

Don't rush into another date with just anybody, but do put this experience in perspective. Hey, it was *one crummy date* — no need to be bummed out about it endlessly. Pick yourself up, dust yourself off, and get ready to date all over again. Be thankful you both agreed on at least one thing — it didn't work.

Beware of the Groucho Marx School of Life that says, "I wouldn't want to belong to any club that would accept me as a member." In the world of dating, this if-they'll-have-me-I-don't-want-them mentality translates into two unappealing possibilities: "If they hate me, they must be really cool and have figured out the real me" or — even worse — "Nobody rejects me first. I'll charm them so they'll like me, and *then* I'll reject them." Take my advice: If it's lousy for both of you, let it go and be done with it. Amen.

Part VI

The Day After and Beyond

The 5th Wave

By Rich Tennant

"I don't know, Mona - sometimes I get the feeling you're afraid to get close."

In this part . . .

Hang on — you're now launched into that great gray area between a first date and a relationship. Whoa, boy. The day after date number one is 24 hours of fantasy, instant replays, post-mortems. It's a time of wonder . . . as in "I wonder what I should do next?" The day after date number two is similar but a bit more intense . . . as in "What's going to happen now?" No need to fret. I'll help you navigate these murky waters.

In this part, you'll find out how to open up without confessing, how to ask questions without interviewing, how to listen without nodding off, and how to let your date get to know the real you without scaring the dickens out of you both. I'll also give you a few tips on nipping this budding relationship in the bud if things aren't meant to be. Yeah, breaking up is hard to do, but *not* breaking up when you should is much harder on everyone. So buckle up. Hopefully, you're in for a long, fun ride.

Chapter 18

The Next Day

In This Chapter

- ▶ Making first impressions — again
 - ▶ Perking up after an icky date
 - ▶ Regrouping after a so-so date
 - ▶ Following up on the perfect date
-

After a first date is over, there are feelings both men and women share: excitement (if the date went well), disappointment (if it went poorly), and anticipation (if it went well enough to ensure date number two). And that's about where the similarity ends.

Forgive the sexual stereotypes, but guys really do have a whole different take on the post-date period than women do. The difference is a fantasy thing, a time thing — not a biological thing. It's a part of our sociology, meaning that guys are socialized differently than girls are. Neither side is right or wrong. It's just what *is*. Therefore, the minutes, hours, days, and weeks after a first date are loaded with the potential for misunderstanding, miscommunication, and mistakes from both sides.

Clearing the air by understanding what's really going on, from both the male and female points of view, after the first date's over and before a second one occurs — *that's* what this chapter is all about.

Second Thoughts on First Impressions

A date-long first impression is different from the two-second once-over your date gives you when you initially meet. It's more than a primal, visceral thing. Throughout the time you spend together, your date's five senses are working overtime — taking it all in. Processing every nuance, every sigh, every touch. Even the stuff your date isn't aware he or she sees, hears, smells, touches, and tastes is seen, heard, touched, smelled, and tasted. Above and beyond

the five senses are your date's sense of style, appropriateness, manners, space, self — you name it. Every part of your date's past and present being comes into play when evaluating you and how he or she feels about you. Yikes! No wonder we all get nervous on a first date!

What you can do if you don't want your first impression to last a lifetime is to create another one. As simple as that. It's okay to call your date and say, "I was a bit jittery last night. What do you say we try again next week?" Or you can lay your cards right on the table by saying, "I feel like I didn't show you who I really am. I'd like another chance to do so."

Honesty is appealing. Vulnerability is sexy. Unless you're a mass of quivering insecurity, few people can resist someone who's human enough to admit they didn't show you a true picture and would like a second shot.

If your date was fantastic, no need to redo anything. If the date didn't go as well as expected, maybe a bit of remedial work is in order. If you have just experienced the Guinness Book's lousy-date record, you need to give yourself some first aid.

After an Icky Date

The day after a disastrous date can be full of blame, guilt, shame, and copious amounts of chocolate — if you let it. Or you can take a deep breath and call it like it is: one date that didn't ring your chimes. Period. What I *don't* want you to do is

- ✓ Bad-mouth your date.
- ✓ Call and beg forgiveness.
- ✓ Berate yourself all day (week, month, year, life).
- ✓ Vow never to date again.
- ✓ Quickly arrange a date with just anybody to prove it's not you that's icky.
- ✓ Avoid feeling disappointed by overeating, over-drinking, over-drugging . . . overdoing *anything*.

Look, feeling disappointed is okay. It's a letdown when things don't work out as you hoped! But you can feel it without wallowing in it. You can experience a disappointment without draping yourself in black. Most importantly, you can forgive yourself and your date for not being a perfect match. It's nobody's fault. It's life.

Five ways to put a hideous date in perspective

1. Rent *Fatal Attraction*.
2. Thank technology for VCRs and DVD recorders — you didn't have to miss anything while you were out.
3. Count how many days you've been alive. Subtract only one.
4. Look at your watch — it just *seemed* like forever.
5. Check your pulse. You survived!

Paying life's tuition

Life is an education. At every turn, if your eyes and heart are open, you learn about yourself, about others, about love, about survival. Your not-so-great experiences are the tuition you pay for education; your so-great experiences are merit scholarships.

Hideous dates, if kept in perspective, are just another lesson in your on-going education. A lousy date isn't the end of the world; it's the beginning of Dating 102.

Restoring your confidence

The worst side effect of a rotten date is the potential for ego devastation. How can you hop back on the horse when your date said you looked, acted, and brayed like one? What you may need the day after the date from hell is a real confidence booster. Even if you have to work the next day, set aside at least a teeny bit of time to do something you know you do well. Some possibilities are (this is also a good list to keep in mind if your date was so-so or even fabulous — or even if you've just resigned from dating forever):

- ✓ Get outside and take a walk or go golfing (even if it's miniature) or hiking or climb a mountain (even if it's a molehill).
- ✓ Get some exercise — you'll liberate endorphins, the feel-good chemicals.
- ✓ Make a gourmet meal.
- ✓ Make your mom laugh.
- ✓ Teach your old dog a new trick.

- ✓ Impress your boss.
- ✓ Eat chocolate.
- ✓ Call a friend.
- ✓ Splurge on a magazine, CD, or book.

Whatever you do, make sure it's life-affirming, fun, and filling — as in filling you up with pride. Then forget all about your lousy date and look forward to the next great one.

After a So-So Date

Obsessing about all the ways you could have made your so-so date so, so much better is a waste of time. Monday-morning quarterbacking only works in the NFL — not the dating game. The date's over. Let it be. Unless it was a bona fide disaster (see the preceding section), you're probably going to get a second chance to spiff up that first impression.

Valium for the soul

Often, when things don't quite go as well as they could on a date, the reason is nerves. Nerves make you laugh too hard or too little, pre-judge every word you utter, or beat yourself up for every little faux pas. Your date was likely nervous, too. It's hard to be charming when your date is tense. It's also hard to put someone else at ease when you're stiff and uncomfortable.

When you get home from a so-so date:

- 1. Sit down in a comfy chair.**
- 2. Shut your eyes.**
- 3. Take five deep breaths in through your nose, out through your mouth.**
- 4. Visualize your date floating up and out of your consciousness like a soft, fluffy cloud.**
- 5. Repeat after me:**

I am not perfect.

I don't need to be perfect to be loved.

This was only one date.

There will be another date.

Next time I will feel safe enough to reveal more of myself.

Five ways to put a so-so date in perspective

1. Ask your parents if every date they ever had was stellar.
2. List how many good moments you had.
3. Remind yourself that not every word out of your date's mouth was a pearl of wisdom.
4. Count how many Saturday nights you have left if you live to be 80.
5. Rent *When Harry Met Sally*.

Now, refer to the waiting-period guidelines in the section “Nine hints for limbo and surviving the wait” later in this chapter, and get some sleep.

All the right moves

The day after a so-so date can be confusing. Do you call? Do you sit tight? Apologize? Swear you'll never wear that puce pantsuit again? Knowing precisely when to be passive and when to charge is hard. My general rule is this: If your date derailed because of something you said or did, call and apologize. Everyone makes dumb mistakes. Everyone understands. It's saying *nothing* that leaves a bad taste with everyone.

If, on the other hand, your date just didn't sizzle like you hoped it would for some reason you can't pin down, let time shed a little light on the situation. Don't call the next day (or that night). In fact, don't call at all until you're sure of these three things:

- ✔ You want a second date because you like the person, not just because you want to make sure they like you.
- ✔ You've identified what you may do differently next time, like relax, go to a place where you can talk, not bring your mother, and so on.
- ✔ You're not feeling so guilty and responsible that your second date becomes a “make-up” date instead of a second chance to get to know one another.

After the Perfect Date

After you've said goodnight and the ideal date has come to a close, both of you are high on life, awash in good feelings. You grin, sigh, kiss your dog on the top of his head, or nuzzle with your cat. If you're a girl, you want to do what girls do — talk about it; you want to lie down on your dorm bed or curl

up with the phone and tell a good friend every glorious detail. If you're a guy, you feel all warm and fuzzy, too, but you probably carry those feelings more internally and quietly; you do your homework, turn on the TV, wash the car, read the paper, dribble a basketball, burp — your normal life stuff — all very satisfied that your date was a success. You don't need to fret. You've won.

Inside your heads, however, a lush fantasy is brewing. Or, I should say, two lush fantasies. One female, one male. This is where things can get a little sticky if you expect your date to have the very same vision that you do. See Table 18-1 for what I mean:

Table 18-1		Post Great-Date Fantasies	
<i>Girl Fantasy</i>		<i>Guy Fantasy</i>	
The color of your bridesmaid's dresses		The color of her lingerie	
Moonlit walks on the beach		Midnight sex on the beach	
A great date every Saturday night		A great date for Super Bowl Sunday	
Love		Lust	
Adoration		Acceptance	
Someone to watch over me		Someone to watch me	

Along with these fantasies come the inevitable expectations that your date will act the same way you'd act. Table 18-2 shows how expectations vary:

Table 18-2		Expectations After a Great Date	
<i>Girl Expectations</i>		<i>Guy Expectations</i>	
He'll call the minute he gets home.		I'll see her again soon.	
He'll call the next morning.		I'll call in a few days.	
If I call him, I'll seem desperate.		If I call her, I'll seem needy.	
If he really had a good time, he'll send flowers.		I only send flowers the day after we have great sex.	
If he was thinking about me, he'll want to talk to me.		She's on my mind so much, I don't even need to talk to her, and I don't want to wimp out.	
If he doesn't call within two days, the relationship is over.		Relationship?!	

See the communication problem here?

Testosterone versus Estrogen Central

Really, the biggest potential for post-date communication glitches involves time. Guy time and girl time, that is, baby. They're not the same. Einstein was right. It's all relative. Here's what happens: You go out to a great dinner or a concert or the movies. You giggle, share popcorn. You both have a fabulous time. Sweetly kiss goodnight. Then he whispers, "I'll call you soon." Or she whispers the same. You both nod and head home.

Now, she assumes that *soon* means on the cell phone on the way home, at a pay phone the next morning, or at the very latest, within the next two days. *Soon* to him means "if I have a minute in my busy schedule," "when I get that new job," "when I have my fall class schedule in order," "when the football season is over." Or *soon* can mean "never," "if my mom pressures me," or "if the Knicks are out of contention." Problem city:

- ✔ Female is hovering by the phone; male is flipping channels on the remote control.
- ✔ If she calls right away (as she said she would), he thinks, "Whoa! She's really into me. Sex city!" She's really just saying, "I had a nice time and I'd like to see you again."
- ✔ If he calls when he gets around to it (as he said he would), she's an ice queen because so much time has elapsed (a week, a month, a year, a decade). How dare he leave her hanging! Suddenly, she's too busy to see him again, and the budding relationship blows sky-high.

What's wrong with this picture? In a word, the word *soon*.

Guys: Don't say "soon" when you're whispering in her ear or any other time.

Girls: Don't believe it if he should slip. (And your being vague doesn't help much, either. Take it to the bank — he'll expect a much longer passage of time than you, most likely.) If he does say, "I'll call you soon," try one of these responses:

- ✔ **"I'll be out of town for a couple of days. Could you call me after that?"** Even if you're not leaving town, this blows that whole "waiting by the phone" thing right out of the water.
- ✔ **"How 'bout I call you in a week or so?"** Then be sure to add the reason (when finals are over, after work lets up, as soon as I accept the Nobel Prize) so that it doesn't sound like a brush-off. Mark at least ten days to two weeks on your calendar and call him then.

- ✔ **“Instead of calling, let’s e-mail each other from work.”** This narrows the call time to 9-to-5 and takes some of the intensity out of the exchange. E-mail is pretty public, so neither one of you can get too hot and heavy with the boss watching.
- ✔ **“What does *soon* mean to you?”** Though this question may sound a bit overeager, asking for a definition is okay. Your date’s response tells you a lot about the future of this relationship. Whatever you hear, be calm; don’t panic or get hysterical.

If you’re a guy: Don’t wait quite as long as you ordinarily would. If you do intend to call her “soon,” you’ll score major Brownie points if you make it more sooner than later. Women eventually write off the guy who never calls, but they never forget the man who calls right away.

If you’re a girl: Wait at least twice as long as you ordinarily would. Give the guy a break. When he does call, warm up that cold shoulder, or he’ll never call again. The appropriate response to a guy who calls a week after a great date is, “Hi. How are you?” — not “Hi. Who died?” He’ll be so pleased with you he just may call later that night for more of your tender, loving acceptance. Stay cool. Don’t notice. Life is long; phone calls can be short.

The best way to avoid the whole call/don’t call scenario is to arrange date number two before date number one ends. Plan to get together again no sooner than a week, no later than two weeks. If your date doesn’t bring it up, you can. No gender rules here.

Pager etiquette

Beep when you had a great time and are pretty sure your date did, too.

Don’t beep when you want to know why your date never called you again.

Beep when you have concert tickets for that night.

Don’t beep when your mom wants you to bring your date home for dinner.

Beep when your date left something at your place.

Don’t beep when you left something at your date’s place.

Beep when your date gave you his or her beeper number.

Don’t beep when a friend of your date’s gave you his or her beeper number . . . after you begged for it.

Nine hints for limbo and surviving the wait

There's a reason the first streamlined, easy-to-cradle-beneath-your-chin telephone was called a "princess" phone. It was designed to be talked on for hours in comfort — something little princes just don't do. Sure, guys call their buddies, but let's face it — they look like amateurs when it comes to the real phone talkers: girls. Girls grow up on the phone. So the day after a great date, the telephone in a girl's room or house or apartment or car or office takes on a sort of golden glow. Women, if you're not vigilant, the phone will take over your life. Don't let it.

Assuming you're waiting for this great guy you met to call you for date number two, don't panic, don't write him off, don't obsess. Instead, follow these nine guidelines for handling the waiting period:

- ✔ **Don't stop showering.** I know, I know — the phone could ring while you're all sudsed up, and baths are quieter. But changes in lifestyle and hygiene don't need to begin quite so early. There are answering machines and voice mail. People call back. Hygiene is more important. You never know — he could drop by.
- ✔ **Don't call the phone company.** If you hear a dial tone, the phone is in perfect working order. Besides, the phone would be engaged while they checked the line anyway, and are you willing to take that risk?
- ✔ **Don't go shopping for new equipment.** You don't need a new phone, answering machine, beeper, doorbell, or e-mail server just because yours refuses to ring, beep, or announce, "You have mail!" Be patient.
- ✔ **Don't put yourself on house arrest.** This is not the time to develop a deep and lasting friendship with the pizza delivery guy. Get out. Get air. The phone will be there when you get back.
- ✔ **Don't change your answering machine message.** Your old voice sounded sexy enough. Detailing on tape exactly where you are and where you'll be each day is an invitation to burglars, not daters.
- ✔ **Stare at something else.** A watched phone never rings.
- ✔ **Stop watching the 24-hour news channel.** If he really was abducted by an alien or caught in a 20-car pile-up, you'll hear about it soon enough.
- ✔ **Get a life.** If you don't have one already, now's the time to live. Go to a museum, volunteer, enroll in NASCAR driving camp, whatever. Carry on with any version of existence other than an amoeba life form sitting by the phone.

- ✔ **Don't worry, be happy.** Even if it's your mom each time the phone rings, hey, at least it's a human voice. Remember Dr. Joy's prescription on dating: It's one date. Take it easy. Nothing, besides nuclear holocaust, is the end of the world.

Remember, women crave intensity; men crave comfort. Carry that thought throughout your life and you'll always understand why the other side behaves the way it does.

Men's ten-day rule

This ten-day rule explains why guys wait ten days to call, even if the date's terrific.

Assuming your first date is on a Tuesday or Wednesday night:

- ✔ Guys don't call the next day; they see it as too needy. Girls don't call the next day, either; they see it as too desperate.
- ✔ Now you're butting up against the weekend. You don't want to appear dateless. No one calls Thursday, Friday, Saturday, or Sunday.
- ✔ Now you're at Monday. No one calls anyone on a Monday.
- ✔ Tuesdays or Wednesdays are good days to call, but if work gets too busy, you leave the number at home, or you're out of town, then forget it — you're already to Thursday.
- ✔ Thursday. Too close to the weekend. It's too late to ask someone out for the weekend or to admit you don't have a date. Besides, a second date on a weekend rather than a weekday ups the ante too much.
- ✔ Now it's Friday. Calling on Friday is the same as Thursday.
- ✔ Ditto Saturday.
- ✔ Sunday is still the weekend and a refocus on work, not play.
- ✔ No one makes any important calls on a Monday.
- ✔ Tuesday. Ahhh. That feels about right. Work is calm, your head is calm, your heart is calm, and your conscience is still clean. Now pick up the phone . . . 'cept it's now been nearly two weeks. Yikes!

Guys: Win many more Brownie points by calling before ten days. Girls: Chill. The problem is the pattern, not you.

The farmer's daughter

When a friend of mine was stationed overseas in the army, he met the young daughter of a French farmer. The generous farmer offered my friend, Brian, a home-cooked meal, and he accepted. That evening, and several evenings after, he dined with the family and slowly became smitten with the young girl. But she was only 14, and only Elvis Presley was allowed to indulge such fantasies.

Fast-forward 30 years. Brian was back home in the States, divorced, and the father of two girls. On a vacation to France, he decided to look up the farmer who was, by now, an elderly man, but he still remembered Brian and invited him over for dinner.

"How's your daughter?" Brian asked casually, as they were sipping port in the family vineyard after dinner.

"You can ask her yourself," the farmer said. "She's dropping her son off later this evening." Which she did, and she nearly lost her breath when she saw Brian standing in her father's doorway. She, too, was divorced and had never forgotten her first crush. The years melted away, and now as two adults, they fell in love. This summer marks their 20th wedding anniversary. "It was just meant to be," Brian often says, sighing.

So leave the phone alone. Get out of the house. Get on with your life and be pleasantly — and genuinely — surprised when he or she really does call.

Believe in fate

Believing in fate helps you chill out a bit. It gives you perspective. If the relationship is meant to be, it'll happen. If your parents hadn't decided to have another kid and your dad hadn't been transferred to a new town and you hadn't skipped second grade, you two never would have met. If it is meant to be, if the two of you are meant to be, relax — it'll happen.

Nix the gossip

The temptation to blab about your great date will be intense, especially as the clock ticks while you wait for the call (or wait to call). But be very careful here.

Bragging to your buddies about your date's bod or huge libido or exaggerating her affection for you is totally uncool. What if the two of you end up together? There's no way to erase an image once it's planted in someone's head, and your friends won't treat her respectfully if you don't.

Dr. Joy's mini quiz

Q. Why should you put off having sex until you know someone really well?

A. All of the above.

Sharing every intimacy is also uncool. Give your date a break. He's entitled to get to know you without all your friends getting to know him first. Keep your expectations limited.

This is a fragile and vulnerable time for both of you and any potential future. An audience ups the ante, the intensity, the curiosity — and you're better off without it. You'll be glad you didn't blab too much about your date before your date began once you experience the emotionally charged post-date waiting period. Who needs everyone and their mother asking you if he called yet or if she left you any messages on your e-mail? All the way around, it's best to keep info close to the vest until your relationship really gets going. Even then, discretion is the mother of true trust.

Chapter 19

The Second Date

In This Chapter

- ▶ Separating a second date from a first date from a date-ette
 - ▶ Navigating between dates one and two
 - ▶ Adjusting your expectations
 - ▶ Mastering the first 15 minutes
 - ▶ Exchanging information
 - ▶ Differentiating trust from paranoia
 - ▶ Acing the last 15 minutes
-

The first date jitters are out of the way, and it's on to date number two. Your emotions are still in a whirl but for entirely different reasons. No longer are you worried about knocking the shoes off your date with a dazzling first impression. That's done. You did it or you didn't. Not to worry. Even if you weren't James Bond or Kim Basinger, you impressed your date enough to secure a second shot. Now the stakes are higher. If your first date was a rousing success, the next one better be fantastic. If date number one was so-so, date number two better score higher on the dating scale.

Understandably, you're going to feel a bit stressed as well as excited, hopeful, flattered, challenged, optimistic, and even giddy. That's okay. Everybody feels a smorgasbord of emotions when the flicker of a potential love match has been ignited. What you want to do is chill out, keep your expectations in check, and make sure this budding relationship doesn't burn out before it even begins.

Is It Really a Second Date?

The first thing I want you to do is make sure you're dealing with a bona fide second date. In Dr. Joy's Perfect World of Dating, you met your date through friends, asked him or her out to lunch, had fun, and arranged to meet again. In the imperfect world we all live in, you may have met your date in class, at a party, on the street. You said, "I'm going to Starbucks for a cappuccino. Wanna come?" He went, bought his own cup of coffee, chatted with you, had

a few laughs, and gave you his phone number when you offered yours. Technically, you had a date. But who deals in technicalities when dating is concerned? In reality, you had more of a date-ette than a date.

Dates versus date-ettes

A *date* lasts at least three hours, is planned ahead of time, and takes place after noon in ironed clothing. A *date-ette* is spontaneous, can last a few minutes or an hour or two, takes place day or night, and doesn't even require a shower.

This distinction is unimportant until we begin speaking about second dates, because you have to know when the first date occurred. So first get clear in your own head what your first date really was. If it was indeed a date, good for you: Your second date is an authentic second date, and you're right on track. If your first get-together was really a date-ette, however, then the next time you two go out, you're really on official date number one — or maybe one and a half. That's okay. There are no hard and fast rules here. But you may want to flip back to the chapters on first dates and take it from there if you've only had a date-ette. This chapter is for solid second-daters, not second-date wannabes.

First dates can be date-ettes, but second dates have to be dates. The progression flows naturally. If it doesn't — if you keep spontaneously grabbing a bite to eat or a cup of coffee — you're not dating. You're hanging out.

Anatomy of a true second date

A first date is takeoff — your seatback is in the upright position, your tray table is stowed, you've buckled your seatbelt and are listening intently to make sure that the engines are on full throttle. A second date is climbing to cruising altitude. You're on the way to your destination. You're up in the air. You hope the pilot didn't have a martini with her lunch, the flight attendant didn't have a fight with his girlfriend, and the skies are not cloudy all day. In other words, a second date is the beginning of a settling-in period.

Sometimes, a second date is wishing you were there already. Mostly, it's trying to sit back, relax, and enjoy the flight. Whereas your first date is about fantasy — getting your hair done, being on your best behavior, and looking at your date through rose-colored glasses — your second date is the beginning of reality. You let your hair down a bit; you reveal the real — or realer — you; and you see your date through a magnifying glass, if not reading glasses. Table 19-1 continues the discussion about what a second date is and isn't.

When distraction is your best option

I am not a happy flier. Intellectually, I understand the aerodynamics of lift and speed and air pressure and that flying is the safest, quickest, and easiest way to travel. Emotionally, I'm not thrilled to be strapped into that small space with all those people. Once we're up there, flying flat, I feel more secure or at least more distracted — the movie is on, the peanuts have arrived, the club soda bubbles tickle my nose — until we hit turbulence or are in a holding pattern.

But because I have to fly a lot for work, I figure I have two options: I can make myself truly miserable and dig my fingernails into the armrests or my fellow passenger on takeoff, or I can bring my own distractions to keep me busy until the movie and peanuts and seltzer bubbles take over. To every airline's major relief, I choose the latter. I never fly without an engrossing paperback, a

crossword puzzle, or an unfinished book chapter my editor is waiting for me to finish. I distract myself before my mind can get carried away on all the "what ifs."

Should you find yourself on a second date fantasizing about gene pools or doodling your first name and his last name, stop immediately and distract yourself. Though I wouldn't recommend whipping out a crossword puzzle, you might want to try doing what you initially set out to do: Get to know your date. Not your future marriage partner or the potential mother of your kids or even the guy you want to take home to meet Mom. Just relax and realize there's no substitute for time, no excuse for shortcuts, and no way to really know someone without listening, learning, caring, sharing, and being there.

Table 19-1 **What a Second Date Is . . . and Isn't**

<i>A Second Date Is</i>	<i>A Second Date Isn't</i>
A next step	A relationship
A continued search for compatibility	A pre-spouse interview
A chance to reveal yourself	A confessional
A time to flirt	A time to have sex
A shift of focus onto your date	Obsessing about yourself

The beauty of a second date is that real personalities can begin to emerge. Your date's nervous laughter mellows into a great sense of humor; his or her personal résumé becomes a story of a life. Of course, the potential downside is that real personalities emerge. The date you thought was a friendly over-tipper who dressed impeccably and arrived on time suddenly morphs into a flirtatious spendthrift who is narcissistic and obsessive. Oops. The important thing here is to take a second date for what it really is — namely, the next leg on your journey toward getting to know someone better. Period.

On a second date, there will be more . . .

- ✓ **Communicating:** You move from neutral conversational territory, like census data, to more personal stuff like family history, favorite movies, the school you went to, school you go to, hometown, work life — stuff you'd put in a personal ad, stuff your next-door neighbor knows but not the ultra sensitive stuff you tell only your best friend. It's also a good time for follow-up. You asked the opening questions on your first date; now get a bit more detail.
- ✓ **Testing the compatibility waters:** You want to make sure you and your date are a good fit. Your attention shifts away from how you look, act, feel, talk, eat, and slurp to the kind of person your date is.
- ✓ **Probing for shared interests:** While you want to express yourself on a first date, a second date is for allowing, encouraging, desiring, and listening to your date express what he or she likes and dislikes.
- ✓ **Sexual innuendoes:** Nothing overt, but playful flirting is good.
- ✓ **Gazing into each other's eyes:** Most importantly, a second date is one step further along on the intimacy scale. It's about stripping away the outer layer of superficiality and beginning to know your date's soul. Few things are more intimate, or soulful, than prolonged eye contact. Don't stare. But don't be afraid to connect with the window to your date's soul — the eyes.

Good places for a second date

Given that a second date is about delving deeper, getting to know someone better, flirting a bit more, and just plain being more intimate, pick a place that lets you do those things:

- ✓ Quiet restaurant or café
- ✓ Public park
- ✓ Sporting event
- ✓ Museum

Following are some not-so-good places to do those things:

- ✓ Noisy bar
- ✓ Quiet bar
- ✓ Movie marathon
- ✓ Your parents' house
- ✓ Your date's parents' house
- ✓ Your place

In Between One and Two

Everything that happens between the first date and the second has an effect on date number two:

- ✓ If it was lust at first sight and you both have been whispering sweet nothings over the phone all week, your second date will look much different than it would if your date took ten days to call you again. Bear that in mind when you embark on date number two.

Your second date may seem either more intense or more subdued than it actually is. There's simply no substitution for time when it comes to really knowing someone and understanding how he or she will (or won't) fit into your life. Don't short-circuit the time you really need to tap how you really feel.

- ✓ If more than two weeks have passed between date number one and date number two, your second date is likely to feel more like a first date. Adjust your expectations accordingly.

Date Expectations

One of the biggest differences between any first date and second date is expectation. Be very careful here. You don't want your expectations to be sky-high any more than you want them to be so low you're grateful for the slightest crumb your date flicks across the table. I know it's hard trying to enter a date with a blank slate, but you really owe it to yourself and your date to try to enter with your eyes, heart, and mind open.

Expectation is no simple matter. The dictionary defines expectation as looking for what's "due, proper, or necessary." Interestingly, the word comes from the same root as "spectacle," the Latin *spectare*, meaning "to gaze at." What this all means is that you form your expectation of any event by instantaneously "gazing at" your past experiences, stuff that's happened to your friends or your parents or your family, what the media has convinced you is proper, and what your peers have convinced you you're due. So you walk into any situation with at least some expectation as to how it would, could, or — worse — should turn out.

Trouble is, your date doesn't have your same history. Your date isn't carrying the same baggage. He has a whole different set of luggage. That's when expectations can get a bit dicey. You expect your date to think and feel as you do. When it doesn't happen as you anticipated, feelings get hurt and tempers flare and the whole experience takes a kamikaze nosedive.

Don't fall into this trap. You can't erase expectation completely — it's okay to expect to have a good time with someone you already like — but try to identify what your expectations are before your second date begins. That way, you'll recognize immediately when (or if) your expectations are dashed, and you can put the whole thing in perspective. You may want to refer to Chapter 17 to understand your dating expectations.

Mind over what's-the-matter

Getting all stressed-out is easy if your second date doesn't measure up to the notion you had of the way things should go or if you put so much pressure on yourself that nothing you do or say is going to be good enough. Don't go there. You won't have any fun. Your date won't have any fun. Everybody loses. Instead, if you start to feel tense, take a breather (literally) and do a quick reality check. Ask yourself the following:

- ✔ **What's really bothering me here?** Am I blaming my date for my expectations? Am I bringing up past history? Have I jammed a couple of unrelated memories and fears together to make a stress sandwich? If so, pull yourself back into the moment and deal with the here and now.
- ✔ **Am I trying to make sure my date doesn't get too close?** Intimacy is a scary thing, particularly in a second date where, presumably, you two are revealing more about yourselves. If you find yourself mentally running for the dugout before the seventh-inning stretch, get back in the game and see how it ends up.
- ✔ **Is this just old news?** If you notice that you seem to be falling back on tired old patterns to make yourself feel comfortable, knock it off. Tell yourself you're safe, that it's okay to feel a little afraid, and not to worry — you'll hold your hand every step of the way.

Old patterns, new people

Behavior patterns — acting in a characteristic way — begin to take hold on the second date. If you tend to be a relationship sprinter rather than a long-distance runner, you'll continue to quickly fall in and out of love with each new person unless you do something to change it. If you typically scare the dickens out of your dates by confessing true love on the way to the car, you'll probably act it out again unless you do something to change the pattern. Or if you're so scared of intimacy that it takes you ten years to trust someone, you probably won't change unless you make a conscious effort to do so.

If you don't already know your dating patterns (everybody has patterns of behavior), I want you to pay attention on the second date so you can uncover your tendencies and know what to watch for in yourself. If you're already aware of patterns and like what you see in yourself, don't change a thing. But if you've noticed a destructive dating style in the past and want to change it, follow these steps:

1. Identify the behavior.

As soon as you experience one of those there-I-go-again moments, pretend you're a school kid at a crosswalk: Stop, look, and listen to yourself.

2. Define the behavior.

Mentally describe your behavior in a specific sentence like, "Whenever I'm nervous, I tend to be sarcastic" or "As soon as it seems like someone really likes me, I get turned off."

3. Place it in the moment.

Try to pinpoint what set you off this time. Was it her arm brushing up against yours? Was it something he said?

4. Put it on hold.

Patterns don't change overnight. They especially don't change smack in the middle of a date. What you want to do, once you've nailed down a behavior pattern, is to relax, file it away in your brain, and look at it later on when you're alone.

The First Fifteen Minutes of a Second Date

Unlike the extensive pre-planning that goes into a first date, less is needed for a second date. But there's a lot more at stake, so a bit of forethought will help you and your date relax. You want to solve any potential problems involving the first 15 minutes of your second date before you get underway. The immediate decisions to be made are these:

✓ **Question: Do you kiss your date on the cheek when you first meet? On the lips?**

Answer: Cheek, okay. Lips, no way.

✓ **Question: Do you take your date's hand? Put your arm around his or her shoulder?**

Answer: No hand, no arm, no proprietary touching just yet. Handshakes are okay if you opt for no kiss.

✔ **Question: Do you talk about your last date together? Or stick to the present moment?**

Answer: Continuing a previous conversation or asking about the status of something you already talked about is great. It's a real intimacy-builder and lets your date know you were listening.

✔ **Question: Do you go to someplace different from the first date?**

Answer: Yes. Especially if date number one was a date-ette. The location reflects a lot about you and how you feel about your companion. You don't have to spend a bundle, but if your goal is getting to know what makes your date tick emotionally and spiritually, a loud concert may not be the best way to go.

✔ **Question: Does money matter?**

Answer: Money always matters to some degree. But don't let a lack of the green stuff freak you out or keep you from asking someone out. A walk in the park can be a better second date than dinner at the Ritz. What's most important is picking a place that lets you feel free to be you and lets your date feel free to get to know you. Just don't look cheap — make sure you have enough to cover any expected expenses, plus \$20 tucked in a secret compartment.

Getting to Know You

The info-exchange process on a second date is fun and exciting and interesting and a bit tricky. Unlike a first date, which is pretty superficial, a second date delves a little deeper. You already know you like each other enough to find out more. How much more remains to be seen. For now, you want to be vulnerable enough to let your date see who you really are without showing all your warts at once. (A wart or two is okay.) You want your date to feel comfy enough to share a wart or two with you.

To get the good stuff, you've got to give it. Trust me — your date won't open up if you just sit there with your arms crossed. Though a second date usually shifts the conversational focus away from you and onto your date, striking a balance between being a good listener and an interesting and sincere talker is crucial — and not always easy or comfortable right away.

First, know your personality type before the second date even starts. Are you the strong, silent type? A Chatty Cathy? Knowing who you are can help you tone down your natural tendency to clam up or blab on and on.

Second, periodically gauge how things are going. Here are some basic rules:

- ✔ If you feel you know everything about your date and your date knows nothing about you, it's time to open up.
- ✔ If your date has been nodding for the past hour, it's time to hush up.
- ✔ If your time together seems more like a stand-up routine than a conversation, take a deep breath and focus on getting more insight, less laughs.
- ✔ If your date sounds more like a job interview than a chat, it's time to get a bit more personal.
- ✔ If your date blushes each time you ask him or her a question, it's time to get less personal.
- ✔ If the conversation on your second date keeps grinding to a screeching halt, ask yourself if it's you or your date. One of you is uncomfortable. It's okay to flat-out say, "We had such fun the last time we went out. Is something making you uncomfortable?" If the answer is no and the conversation still limps along, you may be looking at a second, and final, date.

Trust or Consequences

Trusting someone instantaneously can be just as devastating as suspecting an ulterior motive behind everything he or she says. True trust takes time. No shortcuts allowed. **Remember:** Your date is just your date; he or she isn't your friend. Even if you've been chatting for months online, trust still takes a lot of together time. If your date wants you to give more than you're willing to give at this early stage, don't be afraid to say so . . . and stick to your guns.

If, on the other hand, you don't want to "slip" and divulge any clues as to where you live or work, what you do for a living, or what color your hair really is, you may be a touch paranoid. Yeah, the world can be a dangerous place. But if you trust someone enough to agree to a second date, it's only fair to let him or her get to know you. This isn't a CIA investigation. It's a date. Chill out.

Particularly if you're over 30, avoid what I call the Blitz School of Dating. That's when you've been there, done that, and you don't want to waste any time. You want to book a table in a quiet restaurant where the waiter won't bother you for the two hours you take to chronologically pour out your life story, hear your date's, and determine if this union has legs. While the Blitz approach has been known to work on occasion, I don't recommend it. Part of the mystery and magic of getting to know someone is getting to know someone, not hearing how well they know themselves.

Finally, resist the temptation to ask yourself the \$64,000 question: Is this the one? Is this second date with the person with whom you'll spend the rest of your life? Have babies with? Rock on the porch with? Watch go gray? While the urge may be there to weigh every second date on the "forever scale," don't give in to it. Distract yourself. It's too soon. A relationship hasn't even taken flight yet.

If your worst enemy knew what you're telling your second date, could he or she use it against you? If the answer is yes, keep it under wraps for now. If not, go for it.

The Last Fifteen Minutes of a Second Date

Two words: *No sex.*

Two more words: *Too soon.*

Even though you feel like you've known each other all your lives, it's really only been two nights, or an afternoon and an evening, or ten minutes and lunch. You get the picture. You don't know each other — don't get to know each other under the sheets.

Physical intimacy blurs the emotional intimacy of a relationship. It's hard to see things clearly when hormones are involved. A second date isn't even a relationship yet, so sex confuses the whole deal. Making out is okay. Making out passionately is cool. Just don't go any further than that until you know each other better. Ask yourself if you'd be embarrassed the next day if the previous night of lovemaking turned out to be a disaster. If the answer is "well, yeah," then the answer to sex has to be "well, no."

Never have sex with anyone whose middle name you don't know.

Chapter 20

Learning about Each Other

In This Chapter

- ▶ Knowing which things to tell and when
 - ▶ Knowing which things to keep quiet
 - ▶ Asking questions
-

I once had a guy appear at my house for a first date with a bouquet of daisies and a résumé. He thrust both at me and said, “Read this. I’ll be back in 20 minutes to answer any questions.” I pointed out to him that I was going on a date with him, not looking to hire him, and that anything I wanted to know, I could ask. Although I prefer the I’ll-talk-to-you-and-you-talk-to-me approach to getting to know someone, he seemed to prefer the here’s-my-curriculum-vitae approach. So I ended up knowing a bunch of stuff that I didn’t necessarily want to know, like his work history — and the fact that he wanted to duck out on any messy, emotional stuff, which of course, like most of us, is what I wanted to know. Talk about a guy who has a hard time talking from the get-go. As you can imagine, things went downhill from there.

Not all dates begin with such a gap between what you want to know (or share) and what the other person wants to tell you (or hear), but they do all begin with the desire to share some information. After all, without an exchange of something, the two of you remain strangers; if you weren’t interested in learning about each other, you wouldn’t be on a date in the first place. If that’s not your motivation, if you’re just tired of your own company or want a free dinner or a warm body, we need to talk! The job here is to figure out what to ask, what to tell, and what to finesse. The list changes as the two of you get to know each other, but the basic guidelines remain in place.

Volunteering Information

What information you share — and when — depends on who you are and your level of comfort with openness and who your date is. If your date is open and friendly and accepting, you most likely feel comfortable sharing more. If you’re dating someone reserved, you’re likely a bit less forthcoming. This is called mirroring (see Chapter 12) and survival and common sense.

Some people are quite comfortable sharing some parts of their lives and less comfortable sharing other parts. What you're trying to accomplish early on is compatibility — a good fit. So volunteer what you're comfortable having most people know about you. The rest you can slowly divulge as the relationship progresses; in other words, you don't have to produce an autobiography, complete with a slew of your opinions — or your most awful secret or family scandal — all in the first couple of dates.

Most people who date have a mini-scenario worked out in their heads of what they want someone to know about them. You, too, can create a mini-script — what you'd tell someone on a long airplane trip, for example, or someone at a party is a place to start:

- ✔ **Include a little bit about your factual life:** You know — things like where you're from, where you went to school, how many brothers and sisters you have, what hobbies you like, what kind of work you do, and how you spend your free time. In other words, this script can more or less include the stuff you'd put in a personal ad if you had unlimited space and money. (In a way, the early days of dating are a personal ad — you share who you are and what you want — with the advantage being that your date gets to respond immediately, without writing to a post office box.) Age and weight are optional.
- ✔ **Share feelings:** Worries, music groups that you like, whether you're a baseball, opera, or chocolate fan, and how the weather is affecting you.
- ✔ **Keep the script positive and realistic:** Your comments shouldn't be too negative *or* make you sound like the best thing since sliced bread. Self-effacement works only for Woody Allen, and a braggart isn't much fun to be around.

When you share information, keep the following in mind:

- ✔ **As the two of you get to know each other, remember that *you really don't know each other*.** If the date doesn't turn out well, this person is going to have all the information you're now blabbing.
- ✔ **Make sure that you're not using information as a way to bind someone to you too soon and too tightly.** This tactic usually doesn't work anyway, and you'll hate yourself in the morning for telling someone you don't plan to see again that your family's completely dysfunctional and you've been in therapy since third grade.
- ✔ **Exchanging information is like dancing — you have to move together, or it doesn't work very well at all.** Some people are comfortable volunteering some things; others are comfortable volunteering other information. Just because you describe the house you grew up in doesn't mean that your date has to blueprint his family homestead. The key is to make sure that you're not doing all the talking or all the listening.

Once the two of you really get to know each other and have moved from first date to first month to first year, the ratio of what you don't talk about to what you do does — and should — shift dramatically. After all, you don't want to *not* tell anything that, after being found out, will shake the pillars of your relationship. But too much too soon is without a context for understanding.

The following sections give you guidelines on what type of information is important to tell and when you should share this information.

Things to tell immediately

If there's something about you that you think can affect any long-term prospects and that more than two people know, you may as well 'fess up on the first few dates — especially if you feel that it may blow things. You can try to create an environment that makes sense, but keeping that big of a secret from the get-go adds pressure and nervousness at a pressurized time. If you'd tell a same-sex potential friend, tell your date. If your date is cool about it, you're relaxed. If not, at least you haven't invested much already.

Information that more than two people have isn't a secret. If your date is likely to find out sooner or later, you may as well tell sooner rather than jeopardize the relationship once it progresses and the additional factor of trust is introduced (as in, "If you'd lie about this, what else haven't you told me?"). Any long-term relationship is based on trust. If you can't trust someone, you can't love that someone, so don't start off hiding important facts.

The list of things you definitely must share includes most of the biggies in life. You should share this information by the third or fourth date. Any earlier is unnecessarily brutal; after all, if you really don't fancy one another, why parade the skeletons from your closet? Any later is viewed as a breach of trust (plus, not having shared can get you in more trouble than any upset that telling may now create).

✓ **Previous marriages:** How many times you've been married, how long you were married, and how long you've been apart. But don't go into too much detail. See the later section "Keeping Mum."

Notice that you should confess *previous marriages*, not whether you're married or separated or in the process of divorce. The reason? If you are married or separated or in the process of a divorce, *you have no business dating at all* — not until one full year after the divorce is final. I'm not kidding here. If you fit into one of these three categories, you can hang out with friends, work out, paint your house, become a temporary workaholic, take courses, volunteer — but you can't date. If you want to find out why, hop to Chapter 5 or Chapter 30.

- ✔ **Previous convictions and parole violations:** What crime you were convicted of and how long you were in prison. (I'm sorta kidding here, but stuff happens.)
- ✔ **Previous bankruptcies:** How long ago you filed for bankruptcy and why.
- ✔ **Previous kids:** How many, how old, whether they live with you, and if they don't, how often you see them.
- ✔ **Previous sex change operations:** What can I say?

When should you share this information? You don't necessarily have to share it when you first lay eyes on one another, but before the end of the third date at latest. Confessions of any kind — even “I think you're swell” — need to be seen and heard in context. The best rule for when to tell is when *you'd* want to know if you were the one about to hear what you have to say.

Things to tell eventually

Sooner or later, the I'll-do-anything-you-like-to-do phase has to stop; not only is it boring, but it's also not entirely honest. After all, you must have some likes and dislikes. They're what make you the person you are, and jettisoning them all in the interest of harmony is a short-sighted perspective. At this point (I'm talking date three or four, max), you want to be honest about who you are and what you enjoy doing. This information is not first tier — it doesn't need to be understood as the bedrock facts of the relationship on date one — but it is important enough to be risked even if the result is mild turbulence; otherwise, you run the risk of being trapped by your pretenses.

If you can't keep up the ruse forever (and you can't), it's best not to keep it up at all. But realistically, at the beginning of a dating experience, we all resonate a bit; we want to be liked and likable and agreeable, and so we soften our own preferences because we want the relationship to endure. But sooner or later, the real you has to come out, and the sooner the better. After all, you want as few unpleasant surprises as possible.

Almost everyone has strong feelings about something. See if I push any of your love or loathe buttons with the following:

- ✔ Aerobics
- ✔ Football
- ✔ Ballet
- ✔ Bullfighting
- ✔ Boxing
- ✔ Sky diving

- ✓ Types of food (Chinese, Mexican, French, and so on)
- ✓ White-water rafting
- ✓ Your date's
 - Perfume or aftershave
 - Temper
 - Drinking
 - Sense of humor
 - Socks

Note: As you get seemingly closer to the loath side of the list, it becomes even more important to temper your firm opinions with gentleness.

As you share your likes and dislikes in the name of honesty, be gentle. Telling someone you're not crazy about football may be jarring to a die-hard fan, but you need to be especially careful about mouthing off about your date's

- ✓ Best friend
- ✓ Parents
- ✓ Dog
- ✓ Hair color
- ✓ Haircut
- ✓ Height
- ✓ Weight
- ✓ Religion

Things to tell before sex

I can't say this often or strongly enough: *You must have a frank and honest discussion with your clothes on and no alcohol or other mood-altering substances coursing through your bloodstream before you hit the sheets.* If you're not sure what this frank and honest discussion should include, take a look at the following list and keep in mind that if you're not ready to talk about these things, you're not ready for sex:

- ✓ **Condoms:** Who's supplying them? Don't even *think* about not using one, even if you use something else for a contraceptive. Nowadays, a condom is as much a safety issue as it is a contraceptive issue.
- ✓ **Contraception:** What type and who's providing it?

- ✓ **Medical sexual history:** Be sure to mention AIDS test results, herpes, and any other sexually transmitted disease that you currently have or are being treated for.

Unless you're on medication whose primary side effect is impotence (for example, blood pressure medicine and some anti-depressants), the fact that you've occasionally had problems with impotence need not be discussed here unless the problem has been going on for quite some time. If so, get professional medical treatment; otherwise, keep in mind that impotence happens to all guys sooner or later. If you explain to your partner that you really want to impress her and that's a lot of pressure for the little guy (okay, big guy), you can turn what seems to be a problem into a compliment.

- ✓ **History of sexual abuse, if you think it's relevant:** For example, if you can't tolerate certain positions or words, say so. Also, you need to work these issues out in therapy with a professional — not on a date.
- ✓ **Past relationships:** This is not a time to get into long, drawn-out discussions of the misery of your past relationships (see the later section "Keeping Mum"), but if these relationships are going to affect how you behave with one another, you may as well get it out in the open now. The it's-not-you-it's-me-dear defense is much more credible if you've brought up the subject before the problem occurs.
- ✓ **Fears:** Claustrophobia and fear of pillows, dogs, heights, oral sex, pink lights.
- ✓ **Excitement:** What turns you on.
- ✓ **Positions and fantasies:** Eventually, it really is okay to talk about favorite positions and fantasies, but see if you can lay some groundwork of trust before you go technical on one another.
- ✓ **That you're just not ready yet to be sexual either in the relationship or at the moment:** Just because you've been sexual together before doesn't mean either of you can't say no now.
- ✓ **That you want to wait till you're married, engaged, or surer:** See Chapter 21 to find out how to say no gracefully.

Given this list of topics, you can understand why putting off having sex until a relationship can really take hold makes sense. Knowing and trusting and liking one another makes these issues loom a lot less large.

Things to tell if asked or pushed

The preceding sections outline the type of information you should share at some point in the relationship. But what about the information that you're not obligated to share but have been asked for? You know the type of questions:

the ones — like “How many relationships have you been in?” — that come out when you least expect it and leave you sputtering in your dessert. Do you avoid answering? Subtly change the subject? Look at your date like it’s none of his or her business (which it isn’t, really)? Or just ’fess up? Although historical accuracy isn’t required in answering a question like this — in other words, you can avoid giving too much detail (think of Andie MacDowell’s character in *Four Weddings and a Funeral*) — if you stonewall completely, you’re likely to make your date think you have something to hide. So the best answer is to give a brief history — more or less what you’d put on an entry in who’s who in American dating circles — and then move on without editorial comment that includes who, how long, how many, or preferred positions.

Some questions are so hard to answer that you really should feel compelled to answer only if you’re pushed — that is, if your date won’t let the subject drop and not answering is likely to hurt the relationship more than a tactful but honest answer would. Some questions that fall into this category are

- ✓ Why didn’t you have an orgasm?
- ✓ What is wrong with me?
- ✓ Why don’t you like my friend?

Sharing Feelings

Setting guidelines on when to share feelings is a bit trickier. Admittedly, the coin of the realm for dating is feelings and intimacy, but in the early stages of dating, everything is a bit fragile. What you’re trying to do at this point is to set a firm foundation for everything to follow — but what this *everything* entails is almost impossible to predict.

A new dating situation is an investment between the two of you. You need to establish the ground rules together and get a feel for who both of you are and what you want all the while watching the interest mount, getting a return on your investment, and trusting the stability and reliability of the institution (that is, the idea that neither of you is going to rip the other off). Building this kind of trust takes a bit of time. Just as if you were to borrow money from a bank and be late on your first payment, the bank very well may see you as a bad credit risk and recall the loan. But if you’ve had the loan for years and have never been late or missed a payment, being late or missing a payment in year three will feel very different to both you and the bank.

When you share feelings, follow these basic rules:

- ✓ **Be a tad cautious.** Over exuberance (for example, taking a pledge of undying love) can feel pretty scary if it’s in the first 15 minutes of a date. No, you don’t have to be Gary Cooper, strong and silent, or Mata Hari,

the keeper of mysterious secrets, but blurting out unformed and unexamined feelings à la Pee-wee Herman can scare the daylight out of both of you.

- ✔ **Live with a feeling a bit before you express it.** Make sure that what you're saying is true for more than the moment. If you've just tripped over your date's tennis shoe and you're feeling angry, saying "I hate you, you slob" probably reflects emotions stronger than you'll be feeling in ten minutes. If the sentiment isn't going to be true for more than ten minutes, stifle it.
- ✔ **Get some perspective on your own emotions and some control over your mouth before you speak.** Otherwise, you can mislead yourself and your date. Saying "I love you" when you mean "Thank you" or "I'd like to have sex," for example, isn't fair or kosher, and it misleads both of you. As the two of you get to know each other better and feel safer and more comfortable with one another and develop some history, your words will have a context and can be evaluated that way. You'll have a track record together and will have enough experience to know what is characteristic and what isn't.
- ✔ **In deciding what feelings to share and when, think about what would be reasonable to expect at any given time.** A promise of undying love and devotion on the first date might feel kinda cool until you think it through. All of us long to be loved and appreciated, but on the first date? Nice — sorta — but completely unbelievable except in movies or romance novels or from folks who are a bit unbalanced, really needy, or really manipulative. So although "I really had a great time with you and I'd like to do it again. How about you?" isn't quite as flamboyant as "Will you marry me? I knew from the first moment (five minutes ago) that you were the one," it is a lot more believable. If you want to tell your grandchildren "We knew from the very first moment" 50 years from now, okay, but when in doubt, go slowly.

Guys' proposing marriage on the first date is sorta cute and makes a girl feel really special. It also offsets the notion that all men are commitment-phobes who love 'em and leave 'em. But it is pure fantasy at best and blatant manipulation at worst. Dating should be fun, not a mind game or delusion.

So do share your feelings, but beware of temper and elation. Make sure they're feelings you've been feeling for more than one second and can live with in an hour or two or a day or two. If you really must say it, finesse a bit — for example, "I know it's too soon to be feeling this, but it sure feels good to me right now" — and then laugh sweetly. Trust is a fragile thing. You need to trust not only each other, but yourself.

When to say “I love you” (and when to keep quiet)

Few things are more memorable than the magical, angst-ridden, fingers-crossed, breath-held, passion-filled moment when either you or your date says, “I love you.” The phrase is much more than three little words. It’s also a silent question. As in, “Do you love me, too?” Properly managing this moment can spell the difference between euphoria and humiliation. Tips:

- ✔ Wait at least several months, a minimum of three but preferably longer, before confessing your true love — even if you feel it on the first night. It takes a while to gain and build trust. Zooming ahead too fast can easily backfire, and it’s really embarrassing to find out you changed your mind and you don’t really love ’em.
- ✔ If your date says, “I love you” and you don’t love your date back, don’t say “Love you, too” just to be nice. You’ll open a can of worms that’ll only make a gigantic mess.
- ✔ If you’ve been together a while and you’re just waiting for your date to spill the beans first, take a chance and tell him or her how you feel. Your date may be waiting for you to take the plunge.
- ✔ Realize that “love” doesn’t always mean the same thing to everyone. For some, the word “love” is followed by the word “marriage.” For others, “love” is always followed by “ya.” Make sure you’re clear on how you feel before putting your feelings into words, and give a thought to the way your date might receive what you’re about to say.
- ✔ Understand that true love implies commitment. If you’re not ready to be monogamous, connected, open, and loving, don’t say “I love you” just yet.
- ✔ If the only time you’re tempted to confess love is during sex or when you’re apart, close your mouth, open your eyes, and see what’s really going on.

Keeping Mum

Between honesty and duplicity is silence.

None of us are completely honest. If you told everything, you wouldn’t have time to do anything but confess, and your conversations would be riddled with lines like “Who in God’s name told you that puce is your color?” or “The bunion on my toe is driving me insane” when you’re asked “How are you?” On the other hand (and other than the kindly social prevarication), lying isn’t an acceptable alternative either. The solution? Keep quiet.

People do things for reasons. Before you confess something, write it down on a piece of paper, even if you have to make a quick trip to the bathroom to see whether it makes any sense. Also evaluate why you’re about to spill these particular beans. Are you looking for absolution? Trying to put the worst

foot forward? Trying to get the person to go away because you're not really interested? Setting up a test to make your date prove intentions (don't even think about it — manipulation isn't a pretty sight)? Ask yourself why you want this person to know what you're about to tell. If the only reason you can come up with is "I'm just being honest," look harder or keep your mouth firmly closed.

Following is a list of topics you should keep to yourself unless you have a compelling reason to do otherwise:

- ✓ Details of past loves
- ✓ If you've cheated
- ✓ Sexual stories
- ✓ Your own inexperience
- ✓ Your own incredible experience
- ✓ Your bank account
- ✓ Your poverty
- ✓ Gossip
- ✓ Your innate superiority or inferiority
- ✓ Your friends' feelings about your date
- ✓ Previous hospitalizations (until month four, at least)
- ✓ Your parents' bigotry
- ✓ Your bigotry

Past sexual experiences

When in doubt, keep your mouth shut. If there was ever an area about which to draw a blank, it has to do with past sexual experiences. Over, done with, irrelevant. Don't ask; don't tell, even if tempted. You'll both regret any departure from this policy.

All of us want to be loved not in spite of our warts but because of them. You want to feel that someone knows and loves the real you, but confessing sexual issues feels good for you for the moment but bad for the person who has to listen, and it will come back and haunt you both.

See any pattern in the following list? You should. All these topics relate to past sexual experiences to keep a lid on:

- ✓ Previous love affairs
- ✓ Previous one-night stands
- ✓ Previous indiscretions
- ✓ Flings with the boss
- ✓ Flings with your best friend's significant other
- ✓ Sexual preferences
- ✓ Ménage à trois or more

If you have fantasies of being with someone else, remember that you're not the only person who has occasionally thought about an old love or a movie star when you're with your current date. The question is not "Is it okay?" but "How often does it occur, and how necessary does it feel?" If this type of fantasy happens most of the time, you're not ready to be with this person. If it happens only occasionally and, in general, you're pleased with your date, keep your mouth shut and enjoy the once-in-a-while forbidden pleasure of letting your mind wander.

You're an adult, and human beings aren't perfect. Learn from your mistakes and move on. Like everybody else, you're a compendium of everything that's come before: the people you've known (teachers, parents, sibs, the kindergarten bully, Sunday school teachers), the things you've done (your first kiss, dance lessons, strike-outs), and the things you've experienced (getting bad haircuts, developing crushes, receiving a favorite Valentine, getting a bloody nose, adoring favorite rock stars, losing report cards), and so on. Your sexual history is part of you, but the more you talk about it, the larger it's likely to loom. And a looming sexual history does nothing but taint your current dating situation. If you need to confess about past sexual experiences, find a priest or a therapist, but with everyone else, adopt the Clinton plan: Don't ask, don't tell. You'll *both* be happier and wiser.

The perils of being a good listener

Admittedly, the fact that I'm a psychologist and a really good listener means that dates tell me more than I really need to know. On first dates, I've been told about autistic offspring, severed and reattached limbs, spy networks, and psychiatric history. I probably would have found out about all these things eventually, but early dates

seem to me to be a gentle unfolding of the rosebud that is all of our lives, not a confessional dumping ground that says, "Now that you know the worst, any interest in continuing?" It's an interesting technique but a little hard on the stomach lining.

Past relationships

In general, talking about past relationships is a really bad idea. They're over and done with. When you talk about them, the tendency is to paint either your ex or yourself as a bad person. If you paint yourself as bad, you may plant the question in your date's mind, "Why waste time with this loser?" If you paint your ex as bad, you can end up looking paranoid and unintentionally bringing up the uncomfortable question "How would this dude talk about me behind my back?" Talking about exes is just too much negativity.

If you can't find something better to talk about than your exes, you need a therapist, not a date.

Showing Interest

The earlier sections deal with information you must or must not share. But presumably, at some point, you're going to be curious. What questions are okay to ask? Which ones need to be avoided?

Good questions to ask

It's important not only to be interested but to *seem* interested in your date by asking cool questions like the following:

- ✔ What do you do?
- ✔ What sports do you like?
- ✔ What's your favorite free-time activity?
- ✔ What movies have you seen?
- ✔ What restaurants do you like?
- ✔ Do you think the president's doing a good job?

Avoid questions like the following:

- ✔ **Do you come here often?** Trite, silly, and demeaning leading nowhere.
- ✔ **How's your food?** The most common response is "Fine." Complaining is tacky, and what are you going to do about it? If you want to focus on the food (I wouldn't suggest it), you can offer to share. You can find out gobs about your date very quickly by his or her willingness — or unwillingness — to share.
- ✔ **Can you believe the weather?** Pleeze try harder than this. It's a dead-end question that runs the risk of making you sound desperate.

Good questions are those that draw your date out without putting him or her on the spot. The goal here is to learn about one another, not scare the daylight out of your date with your investigative prowess. You're trying to show interest, not terrorize. Talk, explain, find out what makes your date tick a bit. It's fun, so lighten up and follow these easy guidelines:

- ✔ **Be prepared to talk about a lot of things.** You can see why keeping up with current events, the latest movie, a local political scandal, or (in a pinch) your horoscope is a cool idea. If all you can talk about is work or your exes, it's going to be hard to begin building those conversational bridges that give you the feeling that you're getting to know someone and letting him or her get to know you.
- ✔ **Don't worry about your next question.** Listen to your date's response. It's even okay to be quiet for a minute or two.
- ✔ **Don't fall into the Spanish Inquisition phenomenon.** See the next section for all the gory details.

The Spanish Inquisition phenomenon

The Spanish Inquisition was established by the Catholic Church to root out heretics in 1480. The inquisitors' methods were brutal, employing, among other horrible torture devices, the rack, thumb screws, and boiling oil. You do not want your date to be reminded of this historical era as you tastefully peel away the protective layers and find out who this person is.

Any question can feel like an intrusion, so make yourself and your date comfortable:

- ✔ **Share some things about yourself without dominating the conversation or showing off.** The best way to elicit information is to offer some. I'll show you me if you'll show me you.
- ✔ **Ask thoughtful, nonaggressive questions.** Doing so shows that you are genuinely interested and paying attention.
- ✔ **Avoid the enough-about-me-what-do-you-think-about-me? approach.**

Remember, the trick is seeming interested enough to ask gentle questions that show interest rather than reportorial zeal.

Avoiding Pitfalls

"Tell me a little about yourself" can always be countered by "What would you like to know?" which can be sidestepped by "Whatever you'd like to tell me."

Don't be tempted to lie, even for effect. If you don't plan to see this person again, stay on neutral subjects, talk about the weather, or — okay, okay — go to the movie where, at least, you won't have to talk.

Another pitfall to avoid is the tendency, when you hear a problem, to move in to fix it, becoming parent, therapist, or confessor. It's awfully early to become a fixer.

If you do plan to see each other again, don't worry that everything has to be said now or forever hold your peace. You have time, so relax and be as much yourself as you can. Pretend that you're talking to a friend who doesn't know you very well but likes you and isn't going anyplace.

Chapter 21

Speed Bumps on Life's Highway

In This Chapter

- ▶ Understanding the four stages of attachment
 - ▶ Slowing down and savoring
 - ▶ Postponing sex
 - ▶ Staying in the moment
 - ▶ Knowing the differences between liking, lust, and loving
-

The time span between the end of date number two and the beginning of the rest of your love life is a sort of “like/lust/love” limbo. It’s all about potential. You’re in the what’s-going-to-happen-next? mode. It’s not a relationship yet. It’s not a full-fledged friendship, either. It’s an exciting, sexy, mysterious, scary, thrilling sort of thing — which is just what this stage is supposed to be. It’s a time to take it slowly, take stock, keep it all in perspective, and accept your topsy-turvy emotions for what they really are: a natural reaction to what potentially, plausibly, conceivably, hopefully, fingers-crossed, if everything works out, may one day (possibly) be.

This is an especially important time to stay in the moment. Enjoy and don’t get too far ahead of yourself. Take time to smell the roses, the coffee, the perfume, the cigars, and the wind. Slowing down: That’s the focus of this chapter.

Women are particularly prone to begin planning the color of the bridesmaids’ dresses, practicing writing his name as theirs, getting into the prince-on-a-white-stallion mode. It’s too early to think about riding off into the sunset. Chill, girl!

Just as you’re getting comfortable, understand your date may begin planning ahead. Playing dumb and/or oblivious will cost you more than it’s worth in the long run.

Scoping Out the Four Stages of Attachment: The Gospel According to Dr. Joy

Although each dating situation is unique, each progresses in a fairly predictable way. This progression from first date to budding relationship is what I call the four stages of attachment:

- ✔ **Stage One: Ignition (from first date to first month):** Your interest is just starting up. Hopefully, there's enough fuel on both sides to ignite a spark. You're on your best behavior, wear your best clothes, shine your shoes, wear clean socks, pluck your eyebrows, thin your sideburns, and stash breath mints in your pocket.
- ✔ **Stage Two: First Gear (from 1 month to 3 months):** If all's well, you didn't pop the clutch and kill the engine or flood the carburetor. You're getting to know each other and checking the rearview mirror a bit, but mostly you're keeping your eyes on the road ahead, trying really hard to mesh those gears without going too fast. You're relaxed enough to be real, to fumble with the check, to wear a shirt straight from the dryer without ironing it, perhaps even to wear something comfy rather than spiffy. You offer your date a breath mint, too, instead of just sneaking one for yourself.
- ✔ **Stage Three: Acceleration (from 3 months to 6 months):** Foot on the gas pedal, you're raring to go. Physical and emotional attraction are steaming up the windshield. You like each other a lot. You feel so comfy you invite your date over to your place even when you haven't picked the newspaper off the floor. You order extra garlic on the pizza. You feel a sense of give and take. Some of the nervousness about whether you're on the same page, map, or galaxy or in the same car has lessened a bit — okay, mostly a lot.
- ✔ **Stage Four: Cruise Control (from 6 months to 9 months):** Sit back, relax; you're on the freeway. It's a bona fide relationship-to-be. You love each other, though you may not have said it yet. You've seen each other's flaws and find them adorable. You ate cold garlic pizza for breakfast, and your mate asked you to, please, brush your teeth. Happily, you complied. Not only are you in the car together, you can take turns driving (right . . .), choose destinations together, and really enjoy the trip.

Applying the Brakes

Remember when you were a kid, and your parents were driving the whole family to Disneyland or Magic Mountain or Lion Country Safari? As soon as

you saw the signs on the highway telling you there were only a few miles left to go, you hopped up and down on your seat and squealed, “Faster! Faster!” You couldn’t wait to get there. Remember what your parents said in response? “Calm down. It’ll still be there when we get there.”

The same holds true for this thing you’re on the verge of experiencing. Calm down. It’ll still be there when you get there. You’re still in the ignition stage. As you read through this chapter, I want you to envision a flashing yellow light. Proceed cautiously. Don’t come to a complete stop, but slow down and look both ways. Enjoy the scenery. I know it’s hard chilling out when you can’t wait to arrive. (I have a daughter. We’ve been to Disney World.) But there are lots of really good reasons why it’s a good idea to take a deep breath and gently apply the brakes, or at least be a little less lead-footed with the gas.

In previous chapters, I talk about the chemistry of love. What you’re dealing with in this early stage of dating is the chemistry of lust, which can be much more compelling and much more confusing. When your dates go well, your brain becomes flooded with natural amphetamines, or uppers, that make you feel — literally — high on life. You’re full of happiness, energy, optimism. If you were on an old *Mary Tyler Moore Show* episode, you’d toss your hat up in the air. It feels like this excitement will last forever, which is lust’s practical joke on us all. It doesn’t last. Eventually, the chemicals fade, and if deeper feelings haven’t developed, your fledgling “relationship” fades as well.

When you race into a relationship instead of meandering along the scenic route, not only do you miss out on all the good stuff you’d never see otherwise, but you also set yourself up to drive straight off a cliff if things don’t work out. It’s hard to see all those Dead End or Detour or Slippery When Wet signs when you’re speeding, so the ultimate crash and burn takes you completely by surprise.

Love at first sight

Phil Donahue once asked me about love at first sight in the presence of three couples who had fallen madly, passionately in love with one another upon the initial locking of eyes. Not wishing to rain on their parades and be seen as the Wicked Witch of the West, I declared love at first sight to be “lust with potential” — nothing wrong with it unless you confuse it with anything else like love, like, knowledge, reality, or reason. (FYI: Within a year, a follow-up of the

program reported that all three couples were either separated or divorced.)

On the other hand, 32 percent of couples married more than 25 years report that they felt love at first sight, which may be attributable to impaired memory, luck, or willingness to do the work of getting to know someone. Love at first sight isn’t bad if you remember what it really is: Lust with potential, not a reuniting of soul mates.

Five ways to say no gracefully

- ✓ It's too soon. I'd rather wait.
- ✓ I'm not that kind of guy/girl.
- ✓ I have a ten-date rule. If you want to know what it is, ask me out again . . . and again.
- ✓ I'll know when the timing's right. It's not right, right now.
- ✓ I'd rather have something to look forward to than back on.

Moving slowly is as much about self-preservation as it is about laying a proper foundation. Like I emphasized in Chapter 20, trust takes time. As in months. As in lots of face-to-face, nose-to-nose (not lip-to-lip or hip-to-hip) communication. Put in enough trust time and ask yourself some major soul-searching questions:

- ✓ **Focus:** Why do I really want this person in my life? Is it about liking him or her or how good it feels to have this person like me?
- ✓ **Motive:** Is this a romance or a rescue mission? Do I need or want this person?
- ✓ **Rationale:** Do I think I'll lose him or her if I don't give all I've got right away?
- ✓ **Function:** Is this more about getting into bed rather than getting to know someone?

Be honest. It's important to know what's truly lurking in your head and your heart. Misleading a date is uncool. Misleading yourself is unwise.

Putting Off Sex

Chapter 22 explains everything you ever needed or wanted to know about sex and dating in this modern, complicated, out-there, in-your-face, *Baywatch*, boob tube, wonderful, memorable, virtual day and age. For now, I want you to understand the emotional reasons why waiting is a good idea. Not forever. Just until you know each other pretty well.

Sex changes everything. Trust me on this — it just does — which is reasonable, if you think about it. Sex is, after all, how human beings are created. If sex meant nothing, what would that say about all of us? Still, no matter what you believe about premarital, post-marital, extramarital, or even marital sex, there is always an emotional metamorphosis after two people make love.

Always. The relationship is never the same again. It can be better or worse, but it's never the same. Just look at the vocabulary. For instance, here are some synonyms for the word naked:

- ✓ Bare
- ✓ Defenseless
- ✓ Exposed
- ✓ Helpless
- ✓ Raw
- ✓ Revealed
- ✓ Stripped
- ✓ Unprotected
- ✓ Vulnerable

Now, take a look at some synonyms for the word dressed:

- ✓ Adorned
- ✓ Bedecked
- ✓ Covered
- ✓ Decorated
- ✓ Embellished
- ✓ Guised
- ✓ Spruced up

The point is, sex is ultimately about exposure: physical, mental, spiritual, and emotional exposure. There's no more covering up. You're letting it all hang out, exposing a very intimate part of yourself to another human being, not to mention the potential health exposure as well. All of this is why sex at this point is so dicey. If you're not ready to be that vulnerable, you're all the more vulnerable to getting hurt the next day or a bit farther down the road.

Baring your soul

The early stages of relationships — getting to know one another, tingling in each others presence, daring to think this might be the one while steadfastly trying to stay in the moment — should be savored and enjoyed, not rushed. This is the time when you want to start baring your soul, not your body. It's a time to tiptoe into vulnerability, not leap into bed. The potential emotional

cost is simply too high. Why risk it? Your mom was right. If he or she is worth waiting for, he or she will wait. For now, I want you to relax and focus on letting your date begin to see who you are inside. Most people wish they'd waited just a bit longer to get sexual — not because of the sex but because sex moves you at the speed of light past things you ought not to be moving past at all. Don't ever go to bed with someone if you have the slightest notion that it's too soon, that you're feeling pressured, that you don't really know each other well enough, that you'd be devastated if they didn't call or you'd feel used — *please* wait.

Trusting your emotions

I once met an artist who sculpted these incredible horses out of marble. Some were ebony, some a sort of salmon color. Others were a pearly white. Each one, horse after horse, had a distinct look, a personality that literally leapt off the pedestal where he'd mounted them. It was stunning. I asked him how he did it.

"Did what?" he asked back.

"How do you create such unique beauties?"

He grinned and told me it was simple, really. "I don't create anything," he said. "I just free the horses."

Will the real Barbie please stand up?

The entire American culture conspires against our getting real with who we are. Look at the images all around us. On TV. In the movies. Mannequins at the mall. If Hollywood were an accurate reflection of who we are, most women would look like giant Barbie dolls, and most men would have full, lush heads of hair and washboard abs. Everyone would sit around at work in \$1,000 suits tossing barbs at one another, and kids would solve all their problems in 22 minutes or less.

The media's portrayal of even the dark side of life is distorted. Ask people if our country is more violent than ever, and most will say yes. The fact is, that's not true. According to the FBI, violent crime has consistently decreased every year since 1993 and shows no indication of leaping up any time in the near future. Yet the number of murder stories broadcast on the network news rose 721 percent from 1993 to 1996, according to a study done by the Center for Media and Public Affairs. Get the picture? What we may think is real, right, just, or the way everyone else is simply isn't true.

When he began chipping away at a block of marble, he explained, he focused on getting out of the horse's way. "It's all in there," he said. "You just have to figure out how to open the stone and let the horses out."

At this early stage of dating (I'm talking about the first several weeks or months), I want you to forget about sex for now and "free your horses." Be yourself. Let your date see the real you. Get out of your own way and reveal your unique beauty. Instead of making love, make another date to do something that will bring you closer emotionally, such as:

- ✓ Taking a walk along the beach
- ✓ Going bird-watching in the woods
- ✓ Taking a drive
- ✓ Strolling the mall
- ✓ Having a picnic
- ✓ Sipping high tea together
- ✓ Snuggling up in front of the fire
- ✓ Baby-sitting
- ✓ Baking
- ✓ Visiting a museum
- ✓ Helping deliver food to shut-ins
- ✓ Visiting a nursing home or hospital
- ✓ Gardening

Not Getting Ahead of Yourself

Nailing your heart, head, and toes to the present moment is what you want to do here. The temptation is strong — to fantasize about your glorious future; to dump your desires onto your date, to project that your date feels the same way about you; or to imagine that this is the person who will solve your past relationship problems. Resist it. Bite the inside of your lip, if necessary, to remind yourself, "Hey, I'm dealing with one person now, one moment in time, one original situation." It's hard to do, I know, but you owe it to yourself and your date.

Ch-ch-ch-changes

Remember the song from *Guys and Dolls* about marrying the man today and changing his ways tomorrow? I'm convinced women view men as clay. They fall in love with them and then decide to dress 'em differently, teach 'em to talk, to like ballet, and to be nice to their moms. Men, on the other hand, want women never to change — to

remain the same size, weight, IQ, and sophistication she was when they met.

Wow, how do relationships ever work out?

Miraculously, they work out when both people decide to accept the basics and understand that change happens but that the most successful change is self-generated.

Getting real about the person you're dating — and leaving your own Fantasy Island — is important if you want to build a relationship that lasts. The way you do that is to keep your attention on the here and now, on the date before you, not on other people you've dated before. Here's how to identify some warning signs that you're at risk of judging your date based on a past, future, or fantasy life. Ask yourself these questions:

- ✔ Does my date remind me of anyone? Old girlfriend? The guy who got away? My mom?
- ✔ Do I spend a lot of time thinking about my date's potential (like, he or she would be great if only . . .)?
- ✔ Do I obsess about what my date meant by something he or she said or did?
- ✔ Do I ever feel uneasy when my date says or does something my old girlfriend or boyfriend used to say or do?
- ✔ Do I assume my date feels the same way about me as I feel about him or her?

Smokey says . . .

Remember the 1989 movie *Always*, with John Goodman, Richard Dreyfus, and Holly Hunter playing forest rangers? (I know it's based on the remake of *A Man Named Joe*, but that movie was before my time.) At one point, John Goodman is explaining love to Holly, using the metaphor of the two kinds of forest fires — one that is explosive and burns hot and bright and then burns itself out, and the other kind that is

quieter and less noticeable and dramatic, but if you put your hand to the ground, you can feel its heat. It's the kind of fire that will burn forever.

We're all enthralled with the idea of love being the first kind of fire because it's so dramatic and beautiful and scary. But if you think about it, it's wiser to be drawn to the second kind because it'll keep us warm forever.

Feeling these things is okay. Judging new folks based on the old folks you know is understandable. But I want you to be aware of what you're doing so you don't make the mistake of misjudging a date based on something that has nothing to do with that person. Take it one date at a time, one moment at a time. Evaluate what's there, not what could, would, or should be.

Don't talk about your date with other people until you're in the Acceleration Stage (you've dated 3 to 6 months and are pretty comfortable with each other). The fewer people who know you've passed the second-date threshold, the better — and that means (especially) your mom and casual friends. It's okay to tell your best friend, but the last thing you want is an audience who can't wait to hear every juicy detail. Same rule applies to asking your friends about their post-second dates. Give the thing a chance to get going before asking *how* it's going. With an audience, everything — the good stuff and especially the bumps — will be exaggerated. I know this is really hard, and it's tempting to want to blab in the early first stages, but keeping the whole thing secret is tantalizing and a lot safer.

Being Patient: You Can't Hurry Love

Diana Ross was right: You can't hurry love. You just have to wait. No two ways about it. True love is a slow-burn. Lust is spontaneous combustion that soon burns itself out. Here's how to tell the difference:

- ✓ **Like:** When you like someone, you're still in checklist mode. You're keeping a mental scoreboard — plus one for showing up on time, minus one for taking a call on the cell phone, plus one for laughing at your dumb joke, minus one for biting fingernails. “Like” is an evaluation of compatibility — literally, seeing if you two are enough alike to get along. Think about how you describe a friend. You go through a list of attributes; it's all in sharp focus.

Reality versus unrealistic expectations

Picture one of my favorite TV commercials (okay, so I said I never watch TV — cut me some slack here): A gorgeously dressed man strolls into in a lovely room with white gossamer curtains gently blowing in the wind and a candelabra with flickering candles; he moves sinuously toward a beautiful woman in a lovely white gown as she expectantly waits for him to come to her. The whole scene is beautiful and

blurred in soft focus. Suddenly, he trips on a tablecloth and spills wine and knocks over a flower arrangement and breaks the china. The ad is for a carpet stain remover, but it could just as easily be an ad for understanding the blurring reality and unrealistic expectations in dating and the unquenchable need for romance to the detriment of reason, sanity, and reality — and your fine china.

Dr. Joy's love tip

If your date says "I love you" on the first date, it's lunacy.

If your date says "I love you" on the second date, it's lust.

If your date says "I love you" on the third date, it's still lust.

If your date says "I love you" in the fourth month, it's lust with direction.

If your date knows your soul and your weight and your childhood scars and your adulthood scars and your parents and your most embarrassing moments and your dreams and your failures and says, "I love you, not anyway but because," congratulations, it's love.

- ✔ **Lust:** More physical than mental, lust is tingling fingertips, sweaty palms, pounding hearts, and breathless kisses. Lust is wanting to engulf someone with a bear hug and make out (or more) till the sun comes up. Lust is powerful and fickle. It's a sexual faucet that can seem to turn off almost as quickly as it turns on — pure energy.
- ✔ **Lust with direction:** After date two, before date twenty-two, the LWD phase is sexy with street smarts. You've lost your head over this person but not your mind. Not only do you desire to whisk him or her off to bed in a cascade of kisses, but you want to read the morning paper together, too. And not just the funny pages, either.
- ✔ **Love:** Soft-focus in the best sense of the word. You can see clearly, but it's pretty and mellow and pleasing. Most of all, love is about trust and time — and the time it takes to really trust someone fully. Love isn't a mad dash; it's a slow stroll. It's compatibility, acceptance, giving as well as getting, warmth, fun, and shared interests and goals. It's caring for someone, not in spite of their flaws but because of them.

Chapter 22

Casual, Serious, and Heavy Dating

In This Chapter

- ▶ Understanding the differences among casual, serious, and heavy dating
- ▶ Understanding what sex is and isn't
- ▶ Determining when to say yes and when to say no to sex
- ▶ Evaluating your relationship

When does dating move from the casual phase to the serious phase? Obviously, the answer is different for every couple and often for both participants. One of you may view the dating as serious from day one; the other may never view the dating as serious (which obviously creates lots and lots of problems for both of you). In this chapter, I give you guidelines from which you can begin to evolve your own personal perspectives and discuss them together.

Casual vs. Serious vs. Heavy Dating

Any relationship can survive if you're both on the same wavelength, and any relationship is going to run into problems if you're not. Like anything else, heavy dating may best be defined by what it is and what it isn't: It's not casual dating, and it's a step beyond serious dating.

Casual dating

Casual dating means that neither of you is taking the relationship terribly seriously because one or the other of you is

- ✓ **Dating others:** You like each other but see other people as well.
- ✓ **Living far away from each other:** You live so far away that you can see each other only occasionally.
- ✓ **Only in town temporarily:** This is similar to a holiday romance; you know that the relationship will last only as long as the business trip, vacation, or whatever does.

- ✔ **Not interested in a commitment:** You want the relationship to be without long-term expectations.
- ✔ **Not being sexual:** You're abstaining.
- ✔ **Not being seriously sexual:** You're not being monogamous (not a terrific idea).
- ✔ **Seeing each other less than twice a week:** You get together less than twice a week, either because you're not interested in seeing each other more frequently or because proximity keeps you apart.

Even though no one is crazy about auditioning for the role of significant other, casual dating has much to recommend it: It allows both parties to get to know one another without the pressure of exclusivity, and it allows for comparisons that are natural and not necessarily odious.

Serious dating

Serious dating is a transition between casual dating and heavy dating. With serious dating,

- ✔ Your relationship is exclusive.
- ✔ You see each other once or twice a week.
- ✔ You live in the same city.
- ✔ You are possibly sexual, possibly not.

What do men and women really want?

"What on earth does the other sex want?" a lot of people ask me on my radio program. The answer is simple. While men and women aren't the same, they're not from different planets, either. What they all want is this:

- ✔ To be accepted for who we are . . . not for who you think we should be.
- ✔ To be known . . . warts and all.
- ✔ To be heard . . . even when we say something you don't want to hear.
- ✔ To be appreciated . . . for small things as well as big.
- ✔ To be cherished.
- ✔ To be needed.
- ✔ To be wanted.
- ✔ To be liked.
- ✔ To be loved.

Heavy dating

The idea of dating is to see who's out there and to keep do-si-doing and switching off until you find someone who seems a cut above the rest, someone worthy of additional time and effort and consideration. Once you decide that you have someone who is worth abandoning all others for — at least temporarily — you've moved into exclusivity, which is a precursor to heavy dating. Heavy dating involves:

- ✓ **Being mutually exclusive by design:** You discuss and consciously agree to see only one another.
- ✓ **Having three or more dates a week:** You take time and effort to be together often.
- ✓ **Dating on weekends:** You spend weekends together rather than with the guys or girls, and when you do have to be with others, you often go as a couple.
- ✓ **Living in the same area code:** Living relatively close to one another makes it possible to see each other often.
- ✓ **Often being sexual and, certainly, practicing sexual exclusivity:** In other words, if your relationship includes sex, you are monogamous.

Sexual intimacy, although not necessary to a committed relationship, is often one of its hallmarks. Whereas some think the key is the “sex” part, the real key is the “intimacy” part: a connection deep enough to involve body *and* soul. But intimacy depends on a number of factors, not just (and not necessarily) on the sex act. If you think that you can achieve intimacy solely through sex, you're mistaken.

The Role of Sex in a Relationship

In our society, sex is a big deal. It's commercialized and romanticized; it's used to sell everything from toothpaste to chewing gum, cars to condos, jeans to Jacuzzis; and it's wrapped in ribbons and adorned with hearts and flowers. No wonder there are so many mixed messages. For example:

- ✓ Everybody seems to be doing it on sitcoms, afternoon talk shows, the news, the movies, and the soaps . . . *but it's sacred and special* (according to your pastor and papa).
- ✓ To be a great lover, you've got to have many partners . . . *but save yourself for the right person.*
- ✓ Sex is wholesome and natural . . . *but venereal disease is a punishment.*

Wow, if we used the same criteria for words, we'd all stutter all the time, and sexually we are a stuttering society.

What sex isn't

I can't tell you what sex should or shouldn't mean to you, but I *can* tell you what it's not. Sex is *not* AIDS, commitment, necessary, wicked, beautiful, ugly. In its most basic form, it's scratching an itch. Everything else is something we project on a very simple act. It's the psychology, not the biology, that's complicated.

What sex is

But sex can be all of those things listed in the preceding section and much more. It's you and your body and a way of feeling close to another person. Whether sex is wicked or beautiful, intimate or ugly, depends on you and your partner and all the perceptions and feelings and intentions and expectations you both bring to the party. Whether sex makes you feel close to another soul depends on you and your partner and timing and position and the ability to laugh or cry.

Sex occurs everywhere. After all, it's how little birds and buffaloes and Bobbies happen. Of course, for most animals and plants, there is a season; in other words, their sex drives are controlled purely by biology. But although we humans still have the monthly reproductive cycle, we let our heads and our hearts and our genitals completely overtake it. Add to that the fact that sex has various social and economic connotations, based on the societies in which we live, that affect the meaning and variety and acceptance and rules of sex. Yeah, the equipment is all the same, but the meaning and variety and acceptance and rules are all governed by heads and hearts, not genitals. The point is that we all live in a society that has rules about sex; what's important here is what sex means to you and your partner.

BEWARE

Virtual sex

What virtual sex and virtual dating often mean these days is logging on to the Internet and clicking into an online image gallery, cyber chats, sex links, virtual sex clubs, or a video conference call. Most of this stuff is little more than an online peep show. You have to be at

least 18 to enter, and the costs can really rack up — they usually charge by the minute.

Be very careful here. It's expensive, addictive, and no substitute for the real thing — dating someone you can actually see, touch, and talk to in person.

Sexual mores

Sexual mores (spoken and unspoken rules) vary greatly from society to society. Although the equipment is all the same (regardless of what you may have heard or would like to believe), your sexual conduct is governed in large part by the culture in which you live. The perception of an exposed female midriff in the Middle East is vastly different from the same midriff exposed in

the United States, and most Americans would be aghast at the things exposed on a nude French beach. The back of a woman's neck is sexy stuff in Japan but ignored in America. (Side note: Sexual mores of a society are often indicated by the mode of dress or undress of its female citizens because women have historically been sex objects, while men have embodied power.)

If you're getting the feeling that sex is tricky stuff, you're right. So what does this mean to you and your partner?

It means that first and foremost, you have to decide what you want and what sex means to you. Are you ready to be that open and vulnerable to another person? Are you ready to be gentle enough with someone who trusts you not to intentionally harm him or her? Are you prepared for the responsibility of sexuality with another person? I guarantee you, your body will urge you well before the rest of you is ready, and *that's* the rub, so to speak.

The Thing about Sex

The thing about sex is not that you're naked physically, but if you do it right, that you're naked emotionally. The whole point of dating is to feel connected and less alone. Sex can certainly accomplish that if both of you are careful. If you're only horny, you're going to either hurt someone or get hurt, and then you'll feel lonelier and less connected than before.

In some ways, it's quite convenient that the urge to merge should be both sexual and emotional, physical and mental, but we all know that it isn't always this way, that sex isn't necessarily intimacy. Think of the friend you love but with whom you have no "chemistry"; conversely, think about the sexy thing you know who is unprincipled, self-centered, and mean and who has the attention span of a gnat. I know I sound like your cranky Aunt Mathilde, but if you have to give up one for the other, it's a better bet to give up the sex and go for the intimacy. (I hear you — you're saying "girl thing," but guys get tired of meaningless, impersonal sex, too.)

Anticipation

I once did an on-the-air poll about whether people wished they'd had sex earlier or later in their lives. Most — 93 percent, in fact — said that they wished they had waited longer both in terms of age of first sexual experience and time in the relationship.

Waiting isn't so terrible and can even be fun. Anticipation is a powerful aphrodisiac. The longer you wait to have sex, the better the foundation, the more you know about each other,

and the easier it is to talk about sexual things when the time comes.

And even if the sex isn't great initially, you both have something to fall back on, so to speak. You know and like each other, so one mediocre time in bed doesn't make either of you bolt. Friends talk; strangers don't. When it comes to sex, friends give you a much safer place to feel vulnerable.

Identifying the right time

The right time to have sex is when you aren't asking anything more than sex from your partner. You know this person, like and trust him or her, and aren't using sex to get power, presents, or a date or as a sign of anything other than mutual interest. If you're looking for signs, read tea leaves or traffic lights. It's never the right time until

- ✔ **You've talked about it.** By talking about sex, you find out what each of you thinks (that's why before you can talk, you have to know your own mind). If you can't talk about sex, it's too soon to have sex; if you don't trust each other enough to talk, why would you take your clothes off in front of the other person?

It's best to have this conversation about sex when you're both dressed and sober.

- ✔ **You know each other's middle name.** If you don't know each other's middle name, you probably don't know enough about each other for this kind of trust and intimacy. (Of course, this doesn't mean that you're ready for sex just because you swap middle names halfway through your first date.)
- ✔ **You feel passionate about this person.** Sex is urgent. If it weren't, who'd go to the trouble? (It is a physically vulnerable position if you think about it.) If the point of sex were merely species survival, for example, why do we humans spend so much time talking and reading and writing about it?

But is urgency passion? It can be, but not necessarily. To understand the difference, think about a full bladder or an excruciatingly tight pair of shoes. Both situations are urgent, but neither is passion. Now think about your favorite meal. Yeah, hunger is an urgent need, but *passion* is when you care about what slakes your thirst or fills you up. You're going for passion here, not urgency.

- ✔ **You've had more than three or four dates.** No, this doesn't mean everybody has to have sex by the sixth date, but certainly, have it no sooner than the fourth date. How can you trust your judgment, let alone know your heart, before that?
- ✔ **You love touching each other and being touched.** You've played kissy face, and there's a lot of hand-holding going on here. You talk a lot in person and on the phone.
- ✔ **You see each other more than once a week.** This moves you into serious and heavy datingland.
- ✔ **You're not having sex with anybody else, and your date isn't either.** You know because you have talked about it together.

If either of you is having sex with someone else, you don't necessarily have to stop seeing each other. But good sex feels preemptive, and if either or both of you are involved sexually with others, that situation sets up loads of conflicts. It increases the probability of lying, which isn't a great idea when you're trying to develop some intimacy and trust, and you'll probably have to deal with jealousy and possessiveness before you've established a basis of knowing and liking and respecting one another.

- ✔ **You're ready to practice safe sex.** You are prepared to make sure that nobody gets pregnant, hurt, diseased, or misunderstood. You have to be prepared for the responsibility of safe sex — safe medically, emotionally, and prophylactically. Men and women must both be prepared, so carry a condom, everybody.
- ✔ **You're both ready and having fun.** Nobody feels put upon or martyred or co-opted.
- ✔ **You're both willing to deal with the reality that the sex may not be great for either of you.** Men often experience impotence or premature ejaculation with a new partner, and women often don't feel comfortable enough to have an orgasm. If either of these common occurrences would blow your relationship out of the water, wait until the relationship has more stability outside the bedroom.

When sex is right, you're physically and emotionally naked. If your goal is sexual release and not an emotional connection, seriously consider masturbation. If you still decide to have sex, at least promise yourself to be honest upfront so that you don't mislead your partner. Remember, one of the

assumptions of this book is that you are not a predator — that is, you're not someone who uses or exploits another person just for your own pleasure. The bottom line is that you have to wake up with yourself every day of your life, so don't do something in a fit of sexual heat that is going to make you dislike yourself. Lecture is temporarily over.

Saying yes

Saying yes to sex is easy and should be fun once you've had the discussion; if you're not sure what discussion I'm referring to, see the earlier section "Identifying the right time." There is one and only one reason to say yes to sex: because you honestly and sincerely want to have sex with this person. The following are *not* reasons to say yes:

- ✔ You want to lose your virginity.
- ✔ You want to tell your friends you've done it.
- ✔ You want to prove you're not gay.
- ✔ You want to prove you're over your ex.
- ✔ You're afraid that if you don't say yes to this person, someone else will.
- ✔ Dinner was good.
- ✔ You're high.
- ✔ You're low.
- ✔ You're tired of saying no.
- ✔ You're afraid.
- ✔ You want him or her to call you again.
- ✔ You never want him or her to call you again.
- ✔ You feel sorry for him or her.

If the sex is good, I don't need to give you hints. Enjoy. If the sex isn't so good, keep in mind that some things take getting used to. Remember the first time you danced (probably no one mistook you for Fred or Ginger) or played mixed doubles (maybe you both ran to the net when one should have stayed behind). Getting in sync physically with another person takes time, patience, and a little practice, unless you're really lucky.

Keep a couple of things in mind about saying no:

- ✔ When you want to say no, just say no. It's okay to explain why it's not *no forever* but *no for now* because "I want to wait until . . ."
 - "We're married."
 - "We're engaged."

- “I’m sure.”
- “I know you better.”
- “You know me better.”
- “My infection clears up.”
- “I’m sure I’m straight.”

Remember: Saying no has always been okay. See the next section for tips on how to say no.

- ✓ Just because you said yes once doesn’t mean you have to say yes again, this time or ever, to that person.

Saying no

Saying no is everybody’s right and privilege. Lots of folks say no all the time. Just make sure that you *never* say no when you mean “convince me” or “maybe.” Regardless of the circumstances, *no means no*, no ifs, ands, buts, or I-thought-you-wanted-it, or I-know-you-want-it, or I-promise-I’ll-stop-when-you-want-me-to, or any of the other responses to no. No means “Stop! Go no further.” Period. Just so there is no misunderstanding on what part of no you understand

- ✓ **No means no.** If you want to be convinced, say so.
- ✓ **Women own their own sexuality as much as men.** Guys, you can say no for any reason. Gals, you can say no for any reason.
- ✓ **If you know you’re going to say no eventually, make that point upfront so you don’t mislead anyone.**
- ✓ **If you change your mind either way, say so.**

Soul Mates: Fact or Fiction?

Everybody’s looking for a soul mate, a carbon copy of feelings, thoughts, and values. We have been brainwashed into thinking that somewhere there is a mirror image of who we are, who is as much like us as a pea in a pod, which means we never have to change a thing or adapt or compromise. You can see why this is such a seductive thought but also completely silly.

Be careful of assuming the two of you are destined to be together. Doing so can make you overlook important distinctions, like that one of you is a morning person and the other is grumpy; one of you loves rare steak, and the other is a vegetarian; one is in the National Rifle Association, and the other is for

gun control. Believing in soul mates can also make you much more vulnerable to the all-or-nothing school of relationships, where someone must be exactly like you in all things or completely unworthy of your time.

Relationships aren't made in heaven or previous lives. They are living, breathing entities that require the same care and nurturing that any other living thing requires. If you buy into the soul mate nonsense, you're much less likely to do the work and have a reality-based relationship.

Fish or Cut Bait: Relationship Evaluation

There comes a time in any dating situation where you have to decide whether to go to the next stage or the next relationship. Going to the next relationship is exciting and can re-create the fun early days of getting to know someone. But if you're not careful, you may find yourself doing only dessert and never the meal, because in dating the dessert part comes first. If you're looking exclusively for excitement, it always makes sense to move on. If you're looking for intimacy and even semipermanence, sooner or later, you have to trade off novelty for depth. How can you tell if you're settling or steering?

The following questions help you evaluate your relationship. The list of questions is divided into particular areas. Answering these questions can help you decide whether it's time to move on or move up. Keep track of your answers in your dating notebook (see Chapter 1).

✔ **Compatibility**

- How much time do you spend together?
- How much do you enjoy your time together?
- Is your time together increasing or decreasing?
- How much do you have in common?
- Do you fight a lot or a little?

✔ **Common interests**

- Do you like to do the same things?
- Do you have friends in common?
- Do you like each other's friends, family?
- Are you each willing to try something new together?
- Are your religious convictions and behaviors compatible?
- Do you like the same kind of music, sports, and so on?

✓ Goals

- Do you have the sense that you want the same things in life?
- Are you at the same stage of life?
- Are you both headed in the same direction?
- Do you want the same thing from a relationship?
- Do you have similar ideas about money and time?

✓ Background

Note: While opposites can attract and then aggravate the daylight out of one another, common backgrounds allow the two of you to respond in similar ways.

- Are you equally comfortable talking about feelings, friends, work, external events, and so on?
- Do you both come from screamer families or sulker families?
- Do you share religious, educational, and economic backgrounds?
- Do you both spend about the same amount of time and energy with your families?
- What part do family traditions play in your interactions, and are they compatible?
- Do you both feel essentially the same about alcohol, smoking, drugs, sex, and rock and roll?

✓ Fun

- Do you share a sense of what's fun?
- How high do each of you rate leisure time?
- Do you do fun things together?
- Do you share a sense of humor, adventure?

✓ Energy

- Are both of you morning people? Night people?
- Are you both couch potatoes or exercise freaks?
- Are you both hyper or laid-back?
- Are you both healthy?

✓ Problem-solving

- Are either of you control freaks?
- Do you listen to one another?

- Are you able to negotiate?
- Do you ever disagree?
- Are you afraid to be angry or make the other person angry?
- Are you possessive?
- Is jealousy clouding your discussions of other things?
- Are you able to solve problems and move on?
- When you argue, do you insult each other?

The purpose of these questions is not to tally up points so that you can fit your relationship into one of three categories, like the two of you are okay, need a couples' counselor, or are toxic for one another. The purpose of these questions is to help you understand what you should be asking when you think about your relationship. When you evaluate your answers, try for the middle ground:

- ✓ **Don't settle for a lousy dating situation because you're afraid to be alone.** Being lonely because you're not seeing someone is one thing; being alone in a bad relationship is a lot worse and even lonelier.
- ✓ **Don't jettison a perfectly good relationship because it's not perfect.** There aren't perfect people, so it stands to reason that there aren't perfect relationships. If you took a job and never learned new skills and kept doing the same old thing, you'd get either bored or fired or both. Why should relationships be any different? You need to grow and change and work to make love rich and powerful and rewarding.

Chapter 23

Breaking Up

In This Chapter

- ▶ Knowing the warning signs of a relationship in trouble
- ▶ Handling evidence of problems
- ▶ Scoping out causes of a breakup
- ▶ Saving your relationship
- ▶ Ending with dignity
- ▶ Healing after a breakup

Dating is usually about wanting to make sure that the time and effort being invested pay off, so the hope is that the relationship will last forever (assuming it's wonderful and positive). The reality is that relationships don't always last. You may be comforted to remind yourself that people are put into our lives for one of three purposes: a reason, a season, or a lifetime:

- ✔ A reason may be a specific need to be met, a lesson learned, assistance, guidance, or support — something that we haven't been paying attention to. It's the Universe's way of saying, wake up! We may have decided that we're too old or too unlovable or that we're fine by ourselves. Someone is then put in your path to remind us of the fun of having somebody with whom to share our life and by definition, once that support has been tendered, lesson learned, guidance given, it's time to move on, however painfully.
- ✔ A season offers us the chance to share, to grow, to learn a lesson that hasn't yet been learned. The lesson may be to be patient, more outgoing, or a bit more generous. Once we've learned or taught that lesson, the person who teaches or was taught is no longer necessary or relevant, so he or she moves on.
- ✔ Then there's the wonderful category in which most of us invest heavily, which is a lifetime and beyond, a person with whom we build a foundation.

Because a relationship didn't or doesn't last doesn't mean that it's not valuable, productive, positive, or even anybody's fault.

Like the song says, breaking up is hard to do. You've invested time and effort and emotion, but the relationship is just not working. Most people know well in advance when things aren't working out, but the world is divided into two sets of people: those who hang on too long and those who don't hang on long enough.

Aha, you're asking yourself, what about people who get out at the exact right time? Theoretically they exist, but knowing the exact time to split is generally something understood in retrospect.

Painful as it may be to contemplate, it's likely that all of us will face a breakup or two in our lifetime, so we may as well be prepared. In this chapter, I detail the warning signs of a breakup, the how and when of discussing an impending breakup with a partner, and include a list of the most common reasons causing splitsville. Before you are completely bummed out, there is a first aid kit of things to do that may save a relationship and advice on how to say it's over and what to do after you've called it quits.

Decoding Warning Signs

People stay in relationships that aren't working so that they don't have to be alone, don't have to be alone for the holidays, a wedding, a vacation, a birthday, Mom's anniversary. They may think "This relationship isn't terrific, but it's better than the last one — or better than none at all."

But how do you know it's time to call it quits? You can count on a few warning signs:

- ✔ You fight over nothing.
- ✔ You're not as affectionate.
- ✔ You don't see what you ever saw in this person.
- ✔ You decided all your friends were right and have been all along.
- ✔ Your parents absolutely *adore* your date and that really frosts you.
- ✔ If there was ever sex, it has stopped.
- ✔ More time passes between dates.
- ✔ There are longer and longer silences.
- ✔ You start mentally (and maybe verbally, but I hope not) comparing your date unfavorably to others.
- ✔ You are more tempted by others.

- ✔ You're looking for excuses to be alone but not together.
- ✔ You're looking for excuses to hang out with other couples.
- ✔ You have no long-term plans.
- ✔ You take separate vacations.
- ✔ You buy a car, house, or pet without consulting or informing the other person.
- ✔ You're never there when he/she calls.
- ✔ You don't return your date's phone calls.
- ✔ You get a post office box.
- ✔ Your date moved, neglected to inform you, and didn't leave a forwarding address.
- ✔ You have your number changed and don't tell.
- ✔ A love child has been left on your front porch.

Hey, look, hopefully it hasn't gotten as bad as all that, but some people have a hard time letting go. You might convince yourself that just a little more effort or time or a good therapist would do the trick. The first thing you need to do, though, is figure out whether you're the only one who has noticed that things aren't going well or whether both of you seem to be miserable. If you feel that most of the preceding warning signs apply to you, it's time to call a halt. If your partner seems to be the unhappy one, it's perfectly reasonable to sit down in a public place (without alcohol) and say, "I've noticed that we're fighting a lot or not spending much time together. Do you want to see whether we can fix things, or do we have a dead fish here?"

Look, if your relationship gives you more misery than pleasure and more pain than fun, sit down with a pencil and paper and figure out what you want and what you're willing to offer to get it. If you discover that there is nothing the other person can give (or anything you're willing to relinquish), that should tell you something. Similarly, if you're in a relationship that used to work but has now turned rancid because one of you has moved or changed or cheated, you can't go back, but you can evaluate whether there is anything your partner can offer that has value to you and anything that you're willing to offer to get it. If so, get busy and figure it out and offer it. If not, it's time to do that grown-up thing and break up without bloodshed or nastiness.

Breaking up is as important a skill as any other part of dating. It's not fair to just disappear without a word. The world's too small a place, and you're too big a person, so don't even think about it.

Dealing with Evidence of Problems

While it usually takes six to nine months for a couple to decide whether or not a dating situation has the potential to become a relationship with a capital R, the bad news can become much more evident much sooner:

- ✔ If you've been out on only a couple of dates, there can be any number of reasons why things aren't working, including things beyond either of your control — work, family, finances, health problems — and it's sometimes hard to admit your confusion or unhappiness to someone you like but don't know very well.
- ✔ If the problem is just that the two of you have gone about as far as you can go, it's probably pretty apparent to you both. If you're really brave, you can talk about the specifics, which are listed in the next section. A cowardly no-no is to weasel out by not asking the person out and seeming to be really busy. The problem with this approach is twofold: First, it isn't very good communication (or very honest). Second, if the other person is really nice, he or she may be very understanding about how busy you are, and that makes you feel even worse. It's better to explain that the dating scenario just isn't working out and why.
- ✔ If both of you seem to be mutually uncomfortable, the problem is a lot easier to handle, and if you're honest without being brutal, you may even become long-term friends and go on to introduce each other to future dates.

The problem occurs when one person is seemingly content and the other is miserable. (But don't be fooled by a difference in styles. If one of you is really miserable, chances are the other person isn't having all that much fun either but may have a less confrontational style, be a better actor, be clingier, or have a worse track record, which tends to make people hang on for a longer time.)

- ✔ If you're the one having the problems, I encourage you to be honest and ask for help or a time-out rather than act aloof or uninterested. If the relationship has some potential, it's a lot easier to resume if the other person doesn't feel trashed.
- ✔ If you're the one who wants out, you have an obligation to be kind but honest. If you're the one who's being dumped (pardon the expression), you have a right to ask why, if you can do it without whining.
- ✔ If your partner seems to be having the problem, it's all right to say, "Seems to me you're a bit distracted these days. If you feel comfortable talking to me about it, maybe I can help, or if you'd rather not, I understand if you need to take a break right now." These days, most people feel they're better jugglers than they really are, and just having someone acknowledge that you don't have to be perfect can feel really good and be quite a relief.

Okay, it's obvious nothing is working: You've talked and tried, but it's just not much fun anymore and seems more trouble than it's worth. Get out your dating notebook (see Chapter 1). No, you're not going to write a Dear John or Jane letter; you're going to do some soul and relationship searching. Do an inventory of what's working and what's not by being very, very specific. For example, maybe you can talk (good) but the sex stinks (not so good). Weekends are okay, but you snarl at each other on Wednesdays; his mother is great, yours is driving you both nuts. The more specific your list, the cleaner the path. And don't ever be tempted to say, "we can't communicate." Communicate about what?!

Understanding the Break Up

People do things for reasons, and dating works or doesn't work for a surprisingly limited number of reasons: timing, incompatibility, money, geography, and so on. The following sections look at how each reason can and does impact the intimacy and time involvement necessary to move a dating situation forward.

Timing

This factor tops the list because if you both have time, everything else can be sorted out. If you don't have time, even the most compatible of couples is going to hit the wall.

Your timing can be off because one of you isn't out of a relationship, isn't finished with school, or isn't old enough or young enough, or you should have met earlier or later in your lives. This is the stuff of which heartaches and country songs are written. If not now, maybe later, and if not later, maybe your next life or last life.

Trading up

I once interviewed a man who said each of us should get in touch with exes who had dumped us. His position was that we should thank them because we could not go on and date more wonderful people until we had gotten out of a non-workable relationship, and some people are just better at noting the handwriting on the wall, even if it is graffiti. He contended that we

never go backward: The next person is always better than the last because we know that someone at least that cool and good and kind and smart and cute exists, so we'll never settle for less.

An interesting, optimistic, and comforting notion.

The six-to-nine-month itch

Perfectly viable relationships hit the watershed area around the sixth through ninth month. At this point, it's no longer just a brand-new thing, and nobody can keep up the pretenses for that long. You're both seeing who you really are. It's about this time that you either fish or cut bait, either move on to becoming a full-fledged relationship (my next book) or remain in dating purgatory, having neither the fun and excitement and awkwardness of getting to know one another nor the richness and serenity of moving to a deeper level of involvement and commitment.

You and I both know couples who seem to stay in six-month relationships forever and ever. Not

a cool idea. If somehow you've gotten yourself in a relationship that has become long distance, unless you've known each other for a year or more and have been apart for a short period of time with intent to resume the relationship within a month or so, follow the rules for long-distance relationships. Long-distance relationships are primarily based on fantasy (you're apart a lot more than you're together) and have to be managed in completely different ways than traditional dating, which moves into serious and then heavy dating patterns.

Timing is a huge stumbling block, but it is not very negotiable, at least for the time being. If one of you is at one stage of commitment and the other isn't there yet, a classic way of dealing with the timing issue is to let some time elapse and see whether anything changes. I recommend six months apart with a ten-minute phone call on a designated day once a month so that no panic sets in. If you've been together less than six months, dispense with the phone call and agree to meet for lunch in six months, provided both are interested.

Incompatibility

Sometimes perfectly nice people just want completely different things in life, have different rhythms, different energies, different belief systems. These incompatibilities aren't necessarily instantly obvious, so it can take time to unearth them, but once they're out in the open, they're really hard to negotiate. Following are examples of significant incompatibilities:

- ✓ One of you wants to travel; the other one wants to settle down.
- ✓ One of you wants kids now; the other wants to finish a college degree.
- ✓ One wants a Porsche; the other wants a poodle.

Some things are negotiable, but if the basics aren't in place (those things that are hugely important to the two of you — shared goals, attitudes, values), you'll spend all your time negotiating, leaving very little time or energy for true crises because everything seems like a crisis.

Obviously the two of you connected on some level, or you wouldn't have gotten this far. Being incompatible doesn't mean that one of you is right and the other wrong; it just means that you're wrong for each other. The more specific and honoring of the differences you can be, the easier the split is — making it bittersweet rather than just bitter.

Hauntings by ghosts

Old loves leave impressions. A song, a smell, a look, a place can conjure up a love that was. This is why the time rule, so the ghosts can find a resting place that's not actively in your head or heart.

But sometimes someone from the past pops up and completely disrupts a perfectly good relationship. It's not that anything's wrong; it's just that the prior situation seems more right, no matter how careful you are about waiting until someone is completely out of a relationship (the one-year-past-divorce rule, for example). These things happen. If it happens to you (whether the resurfacing former love is yours or your partner's), believe in kismet and don't take it personally — and don't be sneaky or vindictive, either. Sometimes we just have to bow to Fate. Fortunately, it doesn't happen all that often.

Geography

Long-distance relationships stink. They have too much of a fantasy component with too little reality. If you are dating someone you see less than a couple of times a month because of distance, you need to adopt the Clinton plan: Don't ask, don't tell — what the other person is doing, whom they're with, where they were when you called — and don't consider it a "real" relationship until the two of you live within the same area code and can see each other at least a couple of times a week. (Browne doctrine also dictates you don't live together, and both of you get jobs and date each other "normally" and see what develops.)

This is another case of not no, just not now.

Kismet kiss-off

One of the nicest brush-offs I ever got was from a guy I'd been seeing for a week or two who explained to me a ghost had reappeared in his life, someone he hadn't seen or heard from in years, and he felt he needed to pursue the ghost

so that he could either put the whole thing to rest or marry her. He ended up marrying her and inviting me to the wedding. I remember it as being a classy way to tell me not to wait by the phone.

Sex

Initial attraction can wear thin even if you're not hitting the sheets, and because we're talking dating and not friendship here, a complete waning of sexual interest or attraction doesn't bode well for the dating part. You may turn out to be great friends, but dating assumes some sexual interest.

Obviously, some minor change in the initial excitement is not unusual, but what you hope for here is a deepening of the interest and immersion in the other person's soul — as well as body — rather than ennui or boredom.

If you've become a sexual predator who is just interested in conquest, it's time to get some help, not a date. Not only will you be hurting other people who are silly enough to love you, but you'll view yourself, with some accuracy, as a creep, and I guarantee that the only person you'll always end up in bed with is yourself. Hating yourself isn't a good basis for dating or anything else.

Money

A huge discrepancy in financial resources can cause problems, especially if you didn't know about the discrepancy up front or if someone's situation has changed. Even winning the lottery is surprisingly hard on relationships. Losing a job or having a car stolen or major medical problems all create emotional problems, but then having to deal with the money factor is also very difficult. Do you borrow money, loan money, talk about money, ignore it?

When you get down to it, money isn't just inert, wrinkly, green stuff; it's power and lifestyle and freedom and self-definition. One person getting or losing a lot of it undoubtedly changes things.

Friends and family

The approval or disapproval of important people in your life about your date matters very little at the beginning but more and more as time goes by. It matters not only because the juggling that is necessary becomes more characteristic of longer term relationships but also because a longer-term relationship gets taken more seriously by all parties. Friends who may have been amused or stunned are now actively and vocally worried, and parents who didn't know one way or the other or thought it was a passing phase are now weighing in with their two cents' worth. Tricky stuff.

If you're old enough to be reading this book by yourself, you're old enough to make your own decisions, but support from friends and family is a lot easier than active opposition. If nothing else, it's important to listen to their concerns. After all, they do love you. That doesn't mean that they know what's best, but they do have a different perspective. It is never okay to say, "I'm breaking up because my friends hate you," but it is okay to listen to your friends' concern and see whether it squares with that quiet little voice in your own head that you've been ignoring.

If you're dating someone just to make people you love miserable, you're a mean, self-involved child, and you should go to your room and repent now. There are better ways to show your independence — like moving out, getting a job, and making a success of yourself and your life — than finding someone to serve as a symbol of your rebelliousness. Grow up.

Kids

One of you wanting them and the other not is not very negotiable, and hopefully you sorted this out before the two of you got involved. (If not, make sure you do the next time.) If you're sure you don't want kids and have absolutely no doubt, get yourself sterilized, get a T-shirt that says as much, and never take it off: You'll save yourself a serious amount of heartache. If you've changed your mind, be honest about it; people do change. Still, it's a hard issue to compromise.

A major cause of breakups of otherwise promising relationships is someone else's kids. If you or your date has kids from previous relationships, it's a good idea to make sure your relationship has legs before you get the kids involved. Once the kids are involved, they become attached, and the relationship between the adults becomes that much trickier. If the two of you are really cooking, but the kids hate the idea, you may want to seek out some good couples' counseling before you call it a day. Kids can be incredibly disruptive, but adults owe kids even when it's hard on a social life.

Work

The M.A.S.H. philosophy of life is the assumption that you can find all of your goodies in one place: your father figure, your social and sex lives, your work, your neighbors, your meals, and anything else your little heart desires. Both men and women are spending more time at work these days — an average of 45 hours (out of 168) per week plus commute time — resulting in a serious proportion of awake time devoted to work. Most of us see more of our colleagues and bosses than we do our families. So there is a tendency to make colleagues our surrogate family — always a bad idea because work is about competence. Anything that gets in the way of competence is the enemy at work. Believe that there is nothing that gets in the way of competence more than an office romance. Even though you may think that no one knows, people always do. (Think about it. You always know when somebody is getting it on.) These days the law not only forbids sexual harassment but also sexual acting out at the office. I have a friend who got sued because she was having an affair with the boss. Her co-workers sued because they felt the affair was creating an overly sexualized environment and suspected that she got special privileges. In the bad old days, when office affairs occurred, the woman traditionally was fired because the man was usually in the position of more power; however, these days, men are getting fired as well.

Whether the law gets involved or not, having all your eggs in one basket is a lousy idea. And should the two of you break up, you've got a real disaster on your hands because throwing ourselves into work to get over an unhappy love affair is a standard response to heartache, and if it is all happening in the same place, you're very likely to lose your love, your job, and your marbles. So although having your work life and your love life in the same place may seem efficient initially, it can be incredibly dangerous. So don't even think about it.

In addition to the pitfalls that work can present to both sexes in terms of temptation and distraction, guys have an added burden. Most men between the ages of 25 and 55 are defined by their work. Is this reasonable or right? Probably not, but it's true. If you try to get between a man and his job, you'll lose, even if you win. When a man feels his work is getting away from him, he feels he is dying, and he will jettison everything else to save this part of himself. Unfortunately, as more and more women enter the work force, they are taking on some of the same characteristics.

Traditionally, women have defined themselves in terms of their love, and men have defined themselves in terms of their work. It's changing, but not all that quickly. Hopefully we can learn from each other, but a man whose work is in trouble is a man who is going to have a hard time balancing a relationship.

Freud said it all when he said, "We all need work and love."

Health

A major illness can scare the daylights out of anyone. It's not only the scare, but also how the partner responds, that impacts a relationship. Health problems sap energy and humor and time and money, and a serious illness can either cement a relationship or give both people pause when thinking how the other would respond in the future.

No one likes to think of himself or herself as a fair weather friend, but before "I do," not everybody is in it for richer or poorer, in sickness and in health.

Substance abuse

If you're in a relationship with someone who has a drug problem, whether the drug is alcohol or cocaine or marijuana or prescriptions or crack or any of the other ways people have invented to make themselves temporarily happy and truly miserable for the long term, you need to think about bailing. Getting clean and sober is hard work and doesn't leave any time for anything other than that task.

If you're the person with the problem, do yourself a favor and get yourself straight before you inflict yourself on someone else. Your partner can't love you if you're high, and you won't even know who the real person is.

If you love someone with a drug problem, you don't really know the person and you can't trust him or her. You don't have to hate them, but you *do* have to leave until he or she straightens out.

If someone's drowning and you don't know how to swim, don't go in after the person. You'll both perish, and if someone comes along to help, the rescuer will have to choose which of you to save. Save yourself, and let your partner do the same.

Lack of trust

You can't love someone you can't trust. Once trust has been breached, it takes time and effort to repair the tear, and it's never like it was before. When trust has been broken, the wounded party has the right to ask why, how the transgressor can promise both of you it won't happen again, and what the penance is for the next time. Without that kind of three-part understanding, being together is hard.

Both of you need to be aware of what the understanding was and why the breach happened. Taking time off can allow some of the pain to diminish, but it still takes a lot of work to put things back on some kind of even keel.

Violence

If you are in a violent relationship, **get out now**.

- ✓ If you're the violent one, get away from your target and get some help.
- ✓ If you're the target, get away now. You're not doing anybody any good by allowing yourself to be used as a punching bag.

Making Last-Ditch Efforts

When you know the relationship is in trouble, for whatever reason, you may not be ready to give up on it yet. This section gives you some ideas of things to try that may make a difference.

Apologizing

Unless you're completely sure that your relationship is toast, the end bitter or not, you may want to try the greatest cure for couple misery ever invented: the apology. An apology is only really useful if it's sincere, specific, and timely. If you did something wretched and thoughtless and selfish — look, you're human, not perfect — be specific and grovel. The bigger the boo-boo, the larger the apology. If the mistake hurt your partner, the apology should pinch your soul, your pocketbook, and your conscience. This isn't about buying your way out but rather reminding yourself and your partner that you are truly sorry. If repentance is expensive enough, it may give you pause the next time you're tempted to blunder in that direction again.

It does no good to say “I’m sorry” if you’re not: It means you’re lying, and you’ll only make the situation worse. If you don’t feel you did anything wrong, try problem-solving, not apologizing. Also, saying, “I’m sorry you feel that way” *is not* an apology. It’s sniveling and self-serving and mean, so don’t even think about it.

Taking responsibility

Sometimes you get caught, and try as you may to wiggle out of it, you find out it's just too late. Too late is when your partner's anger and tears and passion have all been replaced by bland uncaring. You may think this indifference is easier to deal with, but it signals that you are closer to the end than you want to be.

If your latest boo-boo meets with resignation rather than rage, you're in trouble and maybe out of chances. When what you've done in the past simply doesn't work anymore, your apology may be too little, too late. What this means is that, when in doubt, don't try and get away with something important. Face up, apologize, and take responsibility, because once your partner doesn't care anymore about your mistakes or your apologies, your partner doesn't care anymore about you.

Keeping your fantasies to yourself

Look, there are always temptations in this life: a dollar to pocket that's not yours, a tax form to cheat on, a cute face at work, a stolen kiss or drink, a broken promise, a sense of who will ever know. There is a part of all of us that finds temptation sexy (otherwise, it wouldn't be called temptation), but if you're tempted to stray, at least be smart enough not to be tempted to confess. If your partner has received no pleasure from your behavior, your partner shouldn't have to suffer any pain.

If you find yourself constantly tempted by another person, maybe it's time to sort out whether you are looking for an excuse to bail from your current relationship, and if so, you need to take a good look at your relationship and either fix it or leave it. Whatever you do, don't complicate it by cheating. In the long run, cheaters cheat themselves first and foremost. There are better ways to get out of a relationship than being thrown out for being a liar and a cheat.

There is nothing wrong about feeling tempted as long as you don't act out the temptation. Remember, fantasies can be useful pressure valves if you keep your mouth shut. Part of the reason it makes sense to toe the line is to have a clear conscience and not have to confess or apologize or hurt someone you love.

Avoiding ship-sinking mistakes

Never move against your own best interest. If you want the relationship to last, work on it. If you feel it's beyond redemption, leave because you feel it's

over, not because you think the other person will leave if you don't. If you want the relationship, work on it; don't leave something you think is still viable.

No one likes to feel foolish, but doing something absolutely stupid to save yourself from the imagined pain of being left by someone is not a terrific idea. First of all, the person who leaves always feels guilty, at least for a while, and it's hard to feel guilty when you feel justified. So don't problem-solve by doing the following:

- ✓ Having an affair
- ✓ Pretending not to care
- ✓ Getting violent
- ✓ Getting the kids/friends/relatives involved in a who-do-you-love-better contest
- ✓ Playing the martyr

None of it will work and is guaranteed to make everything even messier.

Taking time out

It's okay to take mini-breaks if you think you can gain something by doing so. Sometimes both partners can use the perspective of missing one another, and decreasing the day-to-day aggravation and unhappiness. Maybe one or the other of you is going through a tough time and needs some space. Maybe outside factors make it impossible to give the relationship the time and effort required for it to thrive. As long as both of you can agree on what the purpose of the time apart is, what the rules are, and why you both think it's a good idea, time can really be used to your advantage.

- ✓ If the two of you are crazy about each other, and one wants a break and the other doesn't, take a break.
- ✓ If the two of you are crazy about each other and can't get along, take a break and think about doing some couples' work together.
- ✓ If one of you is ready for the next step and the other isn't, take a break. When you reconnect, you may have moved closer together in your thinking.
- ✓ If both of you are bored or violent or uninterested, take a permanent break. See the section "Making a Clean Break," later in this chapter.

Time apart is the hole in the donut: It is defined by what goes on around it. Because you can't make someone love you more, you can give both of you a breather to figure out what's going on in your head and heart and other

organs. A breakup can be mini or maxi, temporary or permanent, but if you work it right, it can be a really important learning experience.

As is true of most things in life, timing is crucial. Be willing to see whether your relationship can stand time apart as well as time together.

Making a Clean Break

Okay, okay, the relationship isn't working for you. It really is the end. Now the goal is to end it with minimum blood loss, nastiness, and pain. When you finally decide to make the break, how do you actually go about doing it? This section gives you some ideas.

Avoiding blame

The first temptation to be avoided is the need to blame somebody or something. Because there are only the two of you, it's logical that you will decide, heroically of course, to make it all your fault, even though you know it's not true: "You're too good for someone like me," "I don't deserve you," — both of which mean you want out now. Or you could blame your partner: "You never loved me enough," "You cared more about your work than you did me," "You've never really gotten over your first love," "You've put on weight, lost hair, gotten moody. . . ." Yada, yada, yada.

It's not necessary to fall into either trap. All you have to do to be dignified about this whole unpleasant thing — breaking up is *never* easy — is to be specific about your feelings without laying blame. It really doesn't matter in the long run whose fault it is, and avoiding blame spares you both a lot of bloodshed.

To avoid the blame game, try saying, "I feel . . ." rather than "You are . . ." and no, it isn't kosher to say, "I feel you're a rat." The "I feel" rather than "You are" scenario is only okay if you follow up with something about yourself, like, "I feel neglected when you work weekend after weekend." (Of course, if you had been able to say this when you were feeling it, the relationship might not be beyond redemption at this point.) If you're specific now, at least both of you can look at the data as dispassionately as possible rather than feel that either of you failed.

Don't ask why

Once a relationship is over, the "why" is less relevant than the "how" — how are we both going to walk away and be able to live our lives without scars or

regrets? Let me reiterate that trying to read someone else's mind and motivation is a waste of time — understanding your own is crucial! Sometimes a perfectly good relationship is only a perfectly good relationship for a while. That doesn't mean it was bad, only that it wasn't long-term.

If the two of you are specific, you'll know what went wrong and what, perhaps, either of you could do differently next time. The *why* may be lost in the mists of time or be a proper subject for therapy, but when you're going your separate ways, getting stuck in the past feels incredibly painful. The *why* is in the past, often clouded and sometimes unknowable. Once you're reduced to asking *why*, you're both sunk, and there are no comforting reasons to be had.

Beyond the Breakup

You probably thought that the hardest part of breaking up was getting up the nerve to tell your partner why and actually doing it. Yes and no. Because you're not a robot and you cared about this person, it's very likely that you have at least one or two teeny, tiny reservations. Maybe a part of you even wanted your partner to argue with you and explain why you were all wrong and everything was going to be fine and you'd both be happy again. This may be especially true if your partner agreed that it was time to pull the plug and call it quits, thereby depriving you of the opportunity to prove your case. All of us believe much more strongly if we can convince ourselves by stating our case against opposition.

Now you're broken up. You've gone through the first hard part, the misery has ended, but another kind of misery is about to begin: the unhappiness of doubt, the "did I do the right thing" second-guessing. You'll do this whether or not you've got someone waiting in the wings (if you do, it's important that you not only read, but also memorize Chapter 24 to save yourself shame, grief, and gobs of misery).

This section gives you tips on how to make the aftermath of a breakup a productive time.

Looking for patterns

If this isn't your first breakup — and if you're old enough to read, chances are it isn't — take this opportunity to privately examine whether your relationships are following a pattern, beginning with your first love in second grade who hit you with the teeter-totter.

Do you pick unavailable people and then feel neglected when they're unavailable? Do you need to be in control all the time or else you feel anxious? Do you take care of people and then get angry when they don't take care of you,

even though you've set yourself up as the caretaker (which is really just a variation on being a control freak)?

Looking for patterns is a really good thing to do for yourself because most people get involved again eventually (and, usually, much too soon, before they've sorted out the last disaster). You'll most likely want to get involved again, too, and knowing your patterns may help you avoid making the same mistakes.

Talking to your partner about the patterns you see in yourself isn't very productive. And *puh-leeze* don't, under any circumstance, point out the patterns you see in your partner's behavior. You're not the parent or the therapist, and no matter how keen your insight, your remarks will be viewed as self-serving. So keep those deathless pearls for a hundred years from now when you're the best of friends, and even then, best swallow them.

Parental influence and self-fulfilling prophecies

One of the most important places to look for the genesis of any dating breakup is with your parents. This doesn't necessarily mean your parents didn't approve, although that may offer some insight, but the real question is, were you being rebellious or trying to get attention or punish old Mom and Dad for not loving you enough? I'm talking about something a bit more psychological and buried, not only how your parents treated each other — after all, watching Mom and Dad is the place we first learn how men and women behave to one another — but also your relationship with both of your parents.

If you felt Dad was never there for you, are you picking a date who is aloof like your dad and hoping if you can just make this aloof person love you then your relationship with Dad will be okay? This tendency may or may not be conscious, but if you look for it, you may find it. And of course, you're dooming yourself because you've picked a person who has a hard time showing affection again, and those folks *always* seem aloof. Talk about your self-fulfilling prophecy.

It isn't always about Dad either. If you felt Mom always loved your brother best, have you picked a nurturing person who will be a good parent to your children in the future but who will then make you feel that you are second best to your own offspring?

No matter who our parents are or how they raised us, the rules get changed every ten or fifteen years, so parents, by definition, are always wrong. You don't have to get caught here, but the breakup of a relationship is a good opportunity to go back and do some psychological archeology and dig up those buried skeletons that Mom and Pop helped create. This isn't about changing your parents or even your attitude toward them, but freeing yourself from the need to repeat unproductive and negative past patterns.

For more information on how your parents influence your dating behavior, see Chapter 4.

Accepting that things don't last forever

Just because something doesn't last forever doesn't mean it's not good. A smile on the street as you pass is a good relationship. A cheerful person who bags your groceries is a relationship. Unfortunately, many people have the sense that if something doesn't last as long as they wanted or expected it to, somebody must be blamed, someone has to pay, and it wasn't a good relationship at all. (If you haven't gotten the idea here that it takes a while to get to know someone and even perfectly nice people can find that there just isn't that much cooking between the two of them after some time passes, then you haven't been paying much attention.)

If a relationship that doesn't go on forever doesn't have to be bad or a failure, then neither party has to be the bad guy or at fault. The only perspective by which you can evaluate whether the relationship made any sense or was a good or not-so-good investment of your time is with time. And time takes time.

If you think of every experience as being tuition in the school of life and love, then you can understand that some tuition is higher than others, and some classes are more fun or stick with you longer or teach you more than others. But it's only after time passes that you gain the perspective to see which things you really benefited from.

Always looking forward

It is humanly impossible to go backward in a relationship. Once you know that someone can be both kind and smart, you'll never settle for one without the other again. Therefore, every breakup is an opportunity to go forward, and after a while, you may even be able to say thank you to the one who gave you your walking papers, even though it felt awful at the time.

A wise woman's words

At one point in my life, I was involved in one of those situations that was fraught — and I do mean fraught — with lots and lots of misery. I can remember confiding to my grandmother, whom I loved dearly and with whom I shared secrets, that the relationship really wasn't going very well at all and that when he wasn't around, I felt a part of me was missing.

She said, "Oh honey, that's wonderful."

"Wonderful?" I said. "Gram, whose side are you on?"

She said, "Darlin', people live their whole lives without feeling that passion. Be glad that you've had it."

Even after all these years, my head understands exactly what she meant, even though my heart still has a bruise with his initials on it.

If you feel someone has done you wrong, it's pretty hard to have the perspective that someday you'll thank them for this, even though that line comes up in movies a lot. One of the reasons it comes up so often is that it's basically true. You are the product of all of your experiences, good and not-so-good, and sometimes it's hard to tell the one from the other without a scorecard, 20/20 hindsight, and some time.

Scrutinizing the details

I've said it a gazillion times before, and I'm sure I'll say it at least that many more: God, genius, and salvation are in the details. If you can pare things down to basics, you can problem-solve, and if you can problem-solve, you can free yourself from the need to blame and hurt yourself or someone else.

If you can give up the need to be right or be martyred and just think things through, you'll know exactly what to do next. You may not like it, but you'll know, and in that knowledge is salvation and serenity.

Spending time alone

Time is a great healer. The nerve endings get anesthetized, and the pain becomes a memory. (Fortunately, human beings have very little capacity to remember pain, which isn't to say that vengeance isn't a real human emotion.) So take the time you need.

Don't immediately begin another relationship. Rebounding feels logical, but it's really not (see Chapter 24 for details). It's only a way to postpone dealing with the issues you have to deal with if you want to be a happy, healthy person.

Sidestepping emotional pitfalls

It's certainly okay and appropriate to ask yourself whether you can live with your decision over time. But be aware of the emotional seductions that are part and parcel of this experience; they go directly for the gut or the jugular and completely ignore that grown-up, smart part of you.

Our song

Music is as old as human history and is part of each of our personal histories. Lullabies your mom sang you; the first time you heard the "Star Spangled Banner" or "Yesterday" or "Heaven Help Us" or "Feelings"; singing "The Itsy-Bitsy Spider" in kindergarten, hymns in Sunday school, and fight songs at football games; the first musical you saw; and so on. If the two of you were together more than ten minutes, you probably have a song that is

linked to your first date, kiss, fight, and make up. It is wise to avoid this song when you're alone for at least a year. You will not believe how quickly you can be reduced to quivering jelly upon the opening chords. If you want to get back together, fine, but do it for reasons other than musical ones. Think about why you broke up and whether anything has changed or is likely to, but don't put yourself back in a dicey situation based on a ditty.

Our place

Memories can certainly be evoked by going to that special restaurant or beach or woods or park bench. Hopefully, the masochistic part of you is under enough control not to be seduced by revisiting your past before it is really past, and you're certainly smart enough not to try and take anybody new there. If you find yourself back in an old haunt, at least try a different table, order something outrageous, or fake an attack of poison ivy. You'll know that the relationship is truly in the past when you can revisit without nostalgia or nausea, but don't try the test too soon.

Being friends

Inevitably the person who was the dumper says, "I love you — I'm just not in love with you. Let's be friends." The dumpee, grasping at straws, is tempted to accept the morsel, hoping it will morph back into love — note to dumpee: don't be tempted. The only way to go from dumping to friendship is with time, a lot of time, so that kindness won't be misinterpreted as interest, sexual feelings can be neutralized, and longing can dissipate. Time (I'm talking at least six months, more likely a year or more) allows for a perspective on whether you even like each other. In many ways, liking is much harder than loving since we do one primarily with our head, the other with our heart, and hearts are more easily fooled!

Pity parties

This little experience is mentioned throughout this book because it is one of the most common social (or antisocial) experiences on human calendars. We, as a species, have an enormous capacity to feel sorry for ourselves and indulge in lavish celebration of our misery. I am all in favor of 24 to 36 hours' worth of misery after a breakup. If you wallow in self-pity for a day or two, pulling out all the stops, visiting the old haunts, listening to your song, looking at the pictures, stubbornly reviewing all the good times and great things, and assuring yourself there will never ever be another love like this for you, you will likely get bored and then you can begin healing.

But don't invite other people to your party because they will get bored sooner, and you might still have some residual pity left that can ooze out for months and months. Other invitees might also divert attention to their own misery, and misery *doesn't* love company or competition. Worst-case scenario, your friend may want to talk you out of your pity, which simply won't do at all.

Rats and relationships

At one point in my career as a psychologist, I actually had to run rats through a maze. The reason to run rats (yech) is to study learning theory. You place a piece of cheese in the maze and wait until the rat consistently goes to the cheese. Learning theory begins when you move the cheese and figure out how long it takes the rat to relearn the maze. For a while, the rat will continue to go to the place it went before, looking for the reward. After a while, depending on

how smart the rat is, it will begin to look elsewhere, finally discover the cheese, and then go there consistently.

Human beings, on the other hand, won't try to relearn the maze because they are convinced they are right, even though there is no cheese. In relationships, you can either be right or you can go for the cheese. I would heartily recommend going for the cheese.

Have a pity party and get it out of your system so that you can escape the gooey quagmire of self-indulgence and get a perspective and get on with your life. If you find your party going on for more than two days, or you can't stop crying or obsessing, it's time to get some help.

Stalking

You may have a tendency to see how your partner is doing without you. Especially if you feel that your ex is seeing someone. There is a wish to spy and keep an eye on what you may have viewed as yours (which is a problem that needs to be addressed before you try and move on to another relationship). But these actions can be characterized as stalking, and stalking is both dangerous and illegal (see Chapter 27 for more on stalking behavior).

Possessiveness and jealousy are poisons that must be lanced and exorcised if you are ever to have a sane, happy, serene relationship. If it's over, it's over, and spying on someone is demeaning and dangerous and destructive. If the relationship couldn't work, it didn't work between the two of you; whatever else is outside of the two of you and therefore can't be affected by you. Making someone feel afraid is a statement of your need to be in control, to punish, or to hurt. It's not nice, and it's not legal. So don't sit outside their house, follow them, call them at work, ask friends about them, or call and hang up.

Phone companies offer a caller ID feature, which tells you who's calling and documents who and when and how often someone calls. Harassment is illegal as well as irritating, and who wants to end up in jail where you aren't allowed to call anyone without permission? Letting go is almost as hard as breaking up, but it's necessary, and police involvement isn't going to make your life easier or more pleasant.

Violence

I hesitate to even mention this because it is so distasteful. Understand that it is not unusual to feel angry and want to lash out when you're hurt. You just can't do it. Being violent is both dangerous and illegal. If you're feeling particularly nasty, write a poison pen letter *but don't send it*. Write a story of death and dismemberment and send it to a magazine to publish (lots of best-selling authors have gotten revenge and rich simultaneously with this technique), draw a picture, dream of destruction, dump on your diary. But stay away from your ex and guns, baseball bats, arrows, pills, and razors.

Violence toward your ex or toward yourself isn't a way to solve your heartache. It will compound your misery and keep pain alive for much longer than necessary. If you feel you can't control the impulse to damage yourself or someone else, get yourself to a therapist or, if need be, a hospital, and take yourself out of harm's way.

Trust me, everyone has had these feelings. It's just a matter of controlling them or controlling yourself, and if you can't, put yourself in a position (like a hospital) where you don't have to control them because someone else is in charge. The anger and hurt do pass, and most people learn to control their negative impulses so that they don't have to be afraid or make others afraid of them. They learn to love and feel close and trust. In the final analysis, that's what *Dating For Dummies* and life as we know it are all about. Take a deep breath and relax and understand that coming together and coming apart is the dance people do until they find the right partner.

Chapter 24

Rebound

In This Chapter

- ▶ Understanding the ties that connect people
 - ▶ Defining rebound
 - ▶ Taking time to heal after a relationship
 - ▶ Giving a potential partner time to heal
-

I absolutely guarantee you're going to hate this chapter, but I also absolutely guarantee that if you understand it and can discipline yourself enough to heed the dire warnings and stay clear of big league emotional involvement that I detail here, you can save yourself some serious wear and tear on your head, your heart, your soul, and your psyche. (If nothing else, think of all the cool ways you can spend the money you would have otherwise spent on therapy or a good lawyer to get yourself out of the results of not paying attention to the rebound rules.)

When I say *rebound*, I'm not talking about Shaquille O'Neal and the skill it takes to dunk someone else's shot amid fierce opposition. I'm talking about a much more dangerous sport that involves catching yourself or someone else on the bounce from another relationship whose momentum hasn't stopped enough for the person in question to come to rest after the tumult of a breakup.

Rebound is easiest to understand when looking at someone else's behavior and hardest to apply to oneself because the end of a dating situation, especially if it's gone on for more than a month or two, hurts; it's natural to want to get some relief from that pain. Unfortunately, time is crucial, especially if that time is spent in active recovery, trying to figure out what happened, why it happened, how it happened, and what you can do about it next time. (**Note:** Asking someone else or the universe "why" is a waste of time, but asking yourself why you behaved a certain way is *always* time well spent.)

In this chapter, I discuss several aspects of rebounding, including how to recover from a breakup and what to do while you're healing from the end of a relationship. I also warn you about the dangers of dating newly divorced or married people.

Loosening the Ties That Bind

People get involved and enmeshed with one another. No news flash. We smile at someone we see every day on the way to work. We say, “Hi,” to a neighbor who lives down the block. We chat with someone in our aerobics class. But once we’ve dated a person, we’re into the foothills and heading toward the Mt. Everest of human interaction; the involvement and entanglement are that much greater.

We’re humans, not robots. The feelings we invest can’t be unplugged or turned off like a faucet. When you see someone you like, you put out a fragile, wispy tendril. If the person shows interest, they too put out a thread, and so it goes. The longer the involvement, the deeper the commitment, the more levels on which there is communication and caring and interaction, and the greater the number and the stronger the ties.

When a relationship starts to break down, the result is often *more* tendrils rather than less. The reason is that you up the energy because fear and anxiety increase the strength and intensity of the threads in an attempt to bring the other person closer, pretend that everything’s okay in order to try and return to the good old days, or continue the illusion that you are cared for and adored even with evidence to the contrary.

When enough is enough and one or the other of you calls the whole thing off, those tendrils aren’t like retractable cords on a vacuum cleaner that quickly whip back into the socket. There is no instant shut-off valve. Even when the two of you don’t see each other, the heart, the brain, and the mind remember. You can be haunted in your dreams, your memories, your fantasies. And each of those remembrances has tendrils. Because these tendrils are not based in reality, often they are particularly stubborn and hard to get rid of.

If you’ve only been going out a couple of weeks, there aren’t going to be gobs of connections between the two of you. If you’ve been going out for months, it’s going to be harder to pull away because of the increased number and strength of those ties; even the thought of severing them may seem really painful. Sometimes rather than begin the painful procedure of pulling away, couples just let things drag on in the futile hope that things will either improve and there will be no need to break off or things will get worse and it will be easier to walk away. But anybody who’s attempted this Cleopatra technique (Queen of Denial . . . get it?) can tell you how ineffective it is. The idea that it’s easier to leave something if it gets worse overlooks the fact that staying in a lousy relationship takes time and energy and that even diseased tendrils are tendrils and can be amazingly tenuous. (People can convince themselves to stay and nurse a nasty relationship rather than admit the problems and either make things better or get out because sometimes it feels easier to ignore problems than to solve them.)

Connection is connection. If the tendril thing doesn't work for you, try another analogy or metaphor. Two people in a relationship become intertwined, like two saplings that are planted in the same pot, which is one of the reasons why it's hard to leave a situation that was once good: Uncoupling is truly the pits. As each tree grows, its limbs and roots become tangled around the other. Even if one of the trees dies or is cut down, the other tree's shape has been changed forever, and unless the tree wants to die as well (don't even think about it), it will take time and soil and sunshine for the remaining tree to regain its strength, to be straight, and to find the sunshine on its own. The ending of the best relationships leaves us a bit shaken but able to function on our own eventually, to find the light and the soil we need to grow, and to not have to worry about sharing nutrients or water or shade or space or sun with another until we're sure we can survive.

People are resilient and crave intimacy and involvement, but any dating situation works best when two little saplings *choose* to be together rather than *have* to be together to survive. When a dating situation works, the strength of both contributes to a greater strength as a couple, but uncoupling is truly the pits.

Defining Rebound

Rebound isn't slam-dunking a ball. It is feeling like you've been slam-dunked or even that you've slam-dunked someone else and aren't real proud of yourself about it. Either way, you're going to feel wounded or guilty, and asking another person to tell you that you're okay is too much of a burden for another soul and too needy on your part.

Rebound is one of those useful words that says exactly what it is: It is a recoiling — yeah, like a gun — a springing back from a disappointment. Those of you who are physicists know that for every action, there is an equal and opposite reaction. The greater the pain, the bigger the bounce. You don't want to catch somebody when they're still bouncing around because who knows where they will land. For the same reason, it's important to resist the temptation to use someone to slow your own flight. People get hurt and bruised and feel used when used as a backstop.

How then do you regain equilibrium after a disappointment? You allow yourself to bounce around a bit without getting other people involved in the motion. You're dangerous to yourself and to them. Just allow the motion to continue until it's stopped, and then wait a little longer until you're absolutely, positively certain there haven't been even teensy, tiny bounces for a couple of months.

Bounces are really tricky and deceptive. Our head stops bouncing well before our heart does. Even if you're convinced the breakup was for the best and both of you will be better off, the sense of being a bit woozy, a tad shell shocked, less than your most stable self takes a bit of time to get over.

Everybody wonders deep down if the breakup is really their fault, if they are completely unlovable or capable of loving. The simplest short-term solution is to go find an emotional Band-Aid quickly so that you can put those panicky feelings aside. Don't do it. Having somebody waiting in the wings is a short-term solution to a long-term problem. If you've catapulted yourself into a brand-new relationship, where is the time or energy to figure out what went wrong in the old relationship going to come from? If you take the time from the new relationship to figure out the old relationship, your new love will be understandably miffed; if you don't take time, you increase the probability that you'll do the same thing again. If it happens over and over, you're going to be one unhappy or unfeeling cookie.

Beware the bounce. Take the time to let the motion stop before the emotions start again.

Using the Time Productively

What now? I won't let you date, so are you supposed to become a hermit? Nah, that just makes you vulnerable, and you lose all that hard-won poise. Time is really the only cure for healing emotional bruises, and the healing can't go on if you're busily diverting yourself with growing new tendrils and sending them out. If you don't take time to heal, those tendrils will be super sensitive, not very healthy, and very, very needy — not an auspicious beginning, and beginnings are hard enough as it is.

The first rule is to stay away from romance. How can you convince your heart and your bruised ego to avoid flirting back or using that soft or strong shoulder of that person you sorta had your eye on to cry on? Stop it — and divert yourself. Here are some suggestions on how to use the rebound in a productive rather than destructive way:

- ✔ **Work on same-sex friendships.** Friends are those people who sustain us through breakups and traumas and share our good times. I'm sure you're sensible enough to not ignore or neglect your friends when you're in a love relationship, but now is a terrific time to really work on and polish the part of you that is a terrific friend.
- ✔ **Shift through the ashes of the old relationship.** This is the time to become an emotional archeologist. No one is completely to blame when

a relationship tanks, so get out that trusty paper and pencil and see what you can learn. This exercise isn't much fun, but it's truly time well spent. If nothing else, it should absorb enough time and energy temporarily to put you off dating until you've figured out what to do next time to avoid the bruises.

- ✔ **Stay away from one-on-one.** That well-meaning buddy can easily turn into a wrongheaded fling if you're not careful, and what an icky thing to do to a friend. There is strength and safety in numbers. Hang out with friends, large groups, small countries.
- ✔ **Work out.** This is a good time to join a gym or a softball team or play some b-ball at the local high school. Take tennis lessons (avoid the cute pro) or learn to swim. Keeping physically active helps cure the blues and the blahs, and once you're ready to get back in the swing, you'll look fabbo.
- ✔ **Paint your house, clean out your closets, trim the hedges.** Taking care of those chores you never have time to do when you're involved will make your living environment that much more pleasant and give you a real sense of accomplishment. Planting a community garden, cleaning up a park, or helping construct a home for Habitat for Humanity also gets you being physical and social with a specific goal in mind without pairing off or staying alone.
- ✔ **Become a workaholic, temporarily.** In the flush of a new dating situation or one that is going poorly, work often suffers. Now is a great time to spend that available time at work, which allows you that much more time and money to lavish on yourself once you begin dating again.

Taking the rebound time to work on yourself and your world pays gobs of dividends: You'll sleep better, look better, and act better (and the alternative is really awful to contemplate). If you don't give yourself time to get out from under the shadow of your bruises, you're going to *go postal* (overreact and blow everyone away) or *batmobile* (put up impenetrable shields that will deflect any potential incoming hazard). For example, if your old date was always late, the first time your new date is three minutes late, you're going to be convinced that you're the last polite person left on the planet and start ranting and raving. Very nice, right? Wrong! — and so much fun to be around. Not exactly the frame of mind conducive to getting to know someone and letting them get to know you, which is the only purpose of dating.

The person on the rebound either clings for dear life or begins to run through dates like Kleenex tissues on the assumption that there is either something wrong with everyone else or something desperately wrong with them. Disposable or cement — not a nice choice.

Projects under construction

I was walking down the street beside a building that was being rehabbed. As I stopped at the light, the foreman came over, took my arm, and said, "Projects under construction are dangerous. Things can fly off and hit you. Why do you think we're wearing hard hats? Anytime you see a project under construction or rehab, cross the street. It's dangerous."

I think his advice works for situations that aren't new buildings in the literal sense. Any dating situation is an attempt to build something on a firm

foundation. If it feels dangerous, you'll end up wearing a hard hat for your heart. If one of the pillars of the relationship (you or your date) is on the rebound — the person is unstable and trying to rebuild their own life — walk away until the rehab is done, and there's time and energy to work on your new project together.

Remember, lives under construction are unstable and therefore dangerous foundations on which to build a new structure.

Waiting It Out

Please, please, *please* do yourself a favor and give yourself enough time to recover. How long does the process take, you ask? Some who are stricter than I am think you need to wait one month for every two you've been involved. I think formulas are a bit rigid here.

A good rule of thumb is to double or triple the time you think it will take, and no fair cheating. The basic idea is to wait until you can think about the ex without pain or embarrassment or sadness, and you can avoid talking about them. There is nothing more tedious than having to listen to your date's recitation about why their ex was terrific or terrible. If you still need to talk, find a therapist, not a date.

The longer you dated, the longer the recovery period. If you talked about the L word (*love*, not *lust*) or even the M word (*marriage* — don't you dare break out in hives), or you dated for more than six months, the ratio gets closer to one-to-one — it will take as long to get over it as it did to get into it. Sad, but true (it's the tendril thing). If you were talking about the M or the L word, and the relationship had been less than six months, you were rushing things and that may be part of your problem. It takes six to nine months to get to know anybody.

If you dated for over a year, the waiting period is at least a year. One whole calendar sequence so that you know you can make it through your birthday, Christmas, New Year's, Thanksgiving, the Fourth of July, Easter, Passover, the

ex's birthday, the anniversary of your first date, the anniversary of your first kiss, and so on. Once you know you can do it by yourself, any future relationship will be based on choice, not need, and *that's* a much healthier beginning.

Dependency offers a really useful short-term basis for a relationship, but it simply doesn't work for the long run. Any good relationship nurtures, and in a nurturing relationship, the dependent one becomes less needy. This leaves the powerful person in the position of feeling useless or trying to make the other person still need them, and the best way to make someone needy is to belittle them. In psychology, the tendency to use power to make someone dependent is called the *Bad Mother Syndrome*: You're a bad, ugly, nasty child, and no one will love you but me, so you had better never leave me. It's bad mothering, and it's lousy relating.

The need to go back to the good old, needy days is destructive and dangerous, like ouch.

If the person you're thinking of dating has been married or you've been married, the rules get even stricter. The waiting period is one whole year *after the divorce has become final*. This is such a crucial and important point, I'm going to say it again: **WAIT ONE FULL YEAR AFTER THE DIVORCE HAS BECOME FINAL!** No exceptions.

Advice for the friend of a friend

One day on the street, I ran into a friend who introduced me to his friend who was just divorced. My friend explained who I was, and I explained that I was writing this book. The guy, without taking a breath, launched into a feverish account of his date last night. He had mentioned that he wouldn't buy an apartment until he found the right woman, and he'd want her to help him pick it out to make sure that it was big enough to have kids (this was a first date). Fifteen minutes later she said, "I really don't want to have kids." He was offended, couldn't understand why she was making such a big deal of it, and then he immediately said, "My ex-wife always. . ."

I said, "How long have you been divorced?"

"Three months," he said.

I said, "You ought not to be dating at all right now."

He said, "You don't know my situation; there was no emotional. . ."

I interrupted, "I know everyone's situation."

"I'm different," he said.

Yeah right. This guy could be the rebound poster boy. He's an accident actively seeking a place to happen. He thinks a woman being honest when she hears something that doesn't suit her is overreacting. I told him to buy the book.

Everybody universally hates my one-year rule, but instead of viewing it as a prohibition issued by the Wicked Witch of the East (cute lil ol' me), what if you view it as a gift to yourself: a gift where for a whole year you don't have to be altruistic, thoughtful, generous, or compromising. You can do exactly what you want to do, when you want to do it, how you want to do it, without explaining it to anybody. What a gift! That way, you can get it all out of your system, and you understand a lot more of who you are and when it's time to start dating. Then when that year is over and you start dating again, the idea of compromise or doing it someone else's way is going to feel like a novelty and a pleasure as opposed to a burden. So *please* give yourself the gift of the one-year rule.

Avoiding the Still Married, Separated, and Newly Divorced

Assume that you've taken all my warnings to heart and you've waited the appropriate period of time. One of your friends at the office tells you his ex-sister-in-law has just moved to town and thinks the two of you will be terrific together. Your first question is not "How old is she?" or "Can I see a picture?" or "Does she have kids?" It's "*How long has she been divorced?*"

The only people who are eligible for sane dating situations are people whose divorce has been final for at least one year. You know how crucial that waiting time was for you, and you can do the world, your potential date, and yourself an enormous favor by immediately asking the question, "How long has the divorce been final?"

The following words and phrases are all fancy or not-so-fancy ways of saying, "Still married":

- ✓ Separated
- ✓ Staying together for the sake of the kids
- ✓ Living like brother and sister
- ✓ Waiting for her mother, brother, aunt, or dog to die
- ✓ Can't afford to live separately right now
- ✓ In the hands of the lawyers
- ✓ Have almost everything worked out
- ✓ Working on an annulment

- ✔ Only until I find another job, apartment, or reason to live
- ✔ I'm not sure if I'm straight

Don't date married people, and if you're married, don't date. Married people who date are unhappy, dishonest, and confused, or they're people who use other people. Who needs to be in that kind of situation? And even if you're tempted, maybe I can convince you not to if you realize that

- ✔ You will be alone *every* Christmas, New Year's, weekend, and holiday.
- ✔ Married people who date lie. If this person really does get divorced, they either need recovery time, or they are the kind who will cheat on you since the pattern has already been established.
- ✔ You'll be viewed either as someone who cheats (if you're the married one) or as someone who has so few scruples that you'd date someone else's spouse.

Who needs to date someone who is already proven to be capable of adultery, bad judgment, or both? Who needs the heartache? Walking into a propeller is just plain dumb, and dating someone who's still married is walking into a propeller. Even if that someone hasn't been living with his or her not-really ex, what makes you think the person doesn't use his or her legal purgatory as a way to keep potential dates or mates at arms' length? You truly can't win. You can only lose.

The proper response to finding out that your prospective date has not been divorced the required one year is, "I've read (or I know) how crazy that first year is. I think you're special enough to wait for because I think we might really have something here. I'll call you in (fill in the blank) months, and we can celebrate the anniversary of your divorce together."

Anniversaries of separations are not to be celebrated. If you're feeling like you really want to be the emotional Red Cross, go take a cold shower. Once you've dried off, donate some time to a worthy cause, but *not* to a walking disaster area that is a person freshly out of a relationship. I promise you will be an emotional Band-Aid, and we all know what happens to used Band-Aids. You deserve better.

You don't have to walk away forever, but you do have to walk away. Everybody needs to regain his or her equilibrium after being on storm-tossed seas. Whether the boat sank or floundered on the rocks or was commandeered by pirates, get your breath and your sea legs back. Give yourself some time. It will be time well spent even though it's hard to do.

Part VII

Playing It Safe and Keeping It Fresh

The 5th Wave

By Rich Tennant

In this part . . .

Remember when your mom and dad taught you to look both ways before crossing the street? It's not that they wanted you to fearfully cling to the crossing guard, but they wanted you to land safely on the other side. That's what I want for you, too. I want you to be adventurous, open to meeting new people, trusting — but careful. I want you to keep your eyes wide open so you can see what's coming down the road. In this part, you'll learn how to date smart. Without scaring yourself silly or putting yourself under house arrest, you'll find out how to have fun without being foolish and how to take risks without engaging in risky behavior.

Chapter 25

Safety First

In This Chapter

- ▶ Letting someone know where you're going
 - ▶ Finding out your date's full name and address
 - ▶ Getting to the date location
 - ▶ Tucking \$20 in your shoe
 - ▶ Meeting in a public place
 - ▶ Following your intuition
-

Dating can be scary and fun and exciting and challenging, but you want it to be all of the above for all the right reasons — not because you haven't taken reasonable precautions about your own safety. Crossing a street is perfectly valid and the only way to get to the other side; it's safe, too, if you're wise enough to look both ways before you venture forth. This chapter is about looking both ways, not under the pavement or being so terrified of traffic you need to hold someone's hand as you cross. Just looking both ways.

If you've been frightened by the unprecedented number of stalking and dating victims, don't become a hermit or assume that dating is a high-risk behavior. Just take the issue of safety seriously at the beginning. Never give out your home phone number. Don't tell strangers where you live or work. Use your cell phone. If somebody is calling you a lot or you're getting a lot of hang-ups, or if somebody is trying to cut you off from your family and friends and tells you that they've never loved anybody like you and they can't live without you, *do not be flattered by this; be terrified by this*. This is stalking behavior.

News stories always focus on Jack the Ripper — or a modern-day monster — who preys primarily on women. But guys, it makes sense for you to be a bit cautious, too. (Please tell me you look both ways before crossing . . . macho doesn't keep you safe from Mack trucks, fella.) Don't feel you can skip this

chapter or skim through it. You'll feel better and safer if you've been sensible, too. Besides, it's good to know what your date may have on her mind other than batting her baby blues at you.

Telling Somebody Where You're Going

Always let someone you trust know where you're going when you go out — and with whom. Unless you went to kindergarten with your date and every grade since, it makes sense to let someone know where you are, especially these days, when people meet through the personals and blind dates and online chat rooms. Even if you're both safe from each other, what if the car breaks down or there's a storm at the beach or your roller blades are hijacked? Not only is it smart to be safe rather than sorry, you'll feel more relaxed as well.

If your mom or your big brother is likely to grill you about your date for weeks afterward, pick someone else to tell — a friend who gives you the same kind of info. If you don't know a soul, the next best thing is to leave a detailed note of where you are and who you're with posted in an obvious spot in your home or apartment, such as on the refrigerator door. It just makes common sense. If you should stumble into trouble, speed and accuracy are essential.

Particularly if you're a single woman living alone, tell a friend what you're up to. While it may feel like a pinch on your freedom, it's a gift you and your single girlfriends can give to each other.

It was a dark and stormy night . . .

I was once on my way to a speaking engagement and missed my connecting flight due to bad weather. Having no other choice, I hired a car to take me the 200 miles I needed to go. The driver did nothing to make me feel comfortable by asking me if I wanted to sit up front and telling me about his 12-step recovery. After we had gone 300 miles or so, I realized he was hopelessly lost. There were no lights and no cars and no signs. It also occurred to me that he knew I had the cash to pay him because we'd discussed it ahead of time. In my most tactful

voice, I soothingly asked if I could find a phone and reconfirm to my hosts, whom I had told about his car.

This was, of course, untrue. But to this day, I'm convinced that the knowledge that someone knew where I was and with whom saved me from getting dismembered by the roadside. I only wish I'd had enough sense to make the phone call I fantasized. Be smarter than I was — but have since learned to be.

Getting Your Date's Name, Rank, and Serial Number

While researching this book, I asked several single friends, both male and female, to tell me how often they knew the home address of a first date who was picking them up or meeting them somewhere. The answer I most often heard was “rarely,” which stunned me at first. Then, the more I thought about it, the more I realized it was logical — though not terribly sensible. Most first-date arrangements these days sound something like this:

“You want to get together sometime?”

“Yeah. Sounds great.”

“Great! Can I call you?”

“Sure. Here’s my office number, my fax, my e-mail address, my beeper number, and my cell phone number.”

“I’ll give you a buzz.”

When he or she does call, a specific home address simply doesn’t come up in conversation unless it’s needed for directions.

That’s what I’d like you to change. During your rundown of numbers and letters and e-mail addresses, I’d like you to ask one simple question: Where do you live?

Your date-to-be may or may not want to give an exact address — which is okay — but if someone is reluctant to give any clues, you may want to ask why. And while you’re at it, make sure you know your date’s last name (and how to spell it).

If he or she is hesitant to freely offer any of this information, consider it a red flag because there are precious few reasons for not making a full disclosure:

- ✓ The person is married.
- ✓ The person lives with his or her mother.
- ✓ The person is embarrassed by his or her neighborhood.
- ✓ The person lives in a car.

Getting There Can Be Fun

Depending on the part of the country in which you live and your age and economic situation, your date may offer to pick you up in a cab, a limo, a scooter, a wagon, a bus, or not at all. Although a car, especially if it's yours or your dad's or your older sib's or your granny's, may sound fun, and there's something lovely and promlike about the ritual of leaving your home on a first date and walking together to the car (will he hold the door open? will she unlock the inside?), I want you to consider other safer and potentially saner alternatives.

Meeting there

Meeting there is a good option for several reasons:

- ✔ You are in control of your arrival and departure times. There's no nail-biting if your date's late, or frantic rushing around if they're early. And, if the date turns out to be a dud, you're outta there in seconds flat.
- ✔ Realistically, you may not be so comfortable giving a near-stranger your address just yet. That's okay. If he or she insists on coming to your house, that's another red flag right there. (But remember, you already worked out the address deal; see the earlier section "Getting Your Date's Name, Rank, and Serial Number.")
- ✔ You don't have to count on your date staying sober when you drive your own car. You do, however, have to make sure you don't drink (unless you've been dropped off by a friend, parent, cab, bus, or so on).
- ✔ Unless you invite your date to follow you home at the end of the evening, the sex question is definitely out of the question.
- ✔ Meeting at the location lends a slightly businesslike air to the date — which can be ideal for a first meeting where you're still checking each other out.

Meeting at the office, workplace, or school

After-work or school dates have advantages as well as a couple of pitfalls:

- ✔ Unless you work in a one-man operation, you're meeting in a public place and can keep your private home address to yourself for now.

- ✔ Presumably your co-workers will still be around. It's a great opportunity to see how well your date relates to others.
- ✔ You can still exercise the option to provide your own transportation from work — you can leave your car there and call a cab from the restaurant or theater.
- ✔ One disadvantage is that it ups the pressure for your date to offer to escort you home if you haven't left a car at your meeting place.
- ✔ Now your date knows where to find you eight hours a day. At home, at least you can leave the machine on or change your phone number if the situation gets too dicey (for instance, your date won't take no for an answer). In some working environments — a store, restaurant, driving a city bus — it can be much harder to avoid a too-ardent admirer.
- ✔ The major disadvantage of meeting at work — blowing your cover — can be offset by meeting somewhere near work.

Meeting in your 'hood

Your neighborhood is your territory. It's where you feel comfy and known. Meeting at some nearby landmark — the fountain in town, the gas station, the Piggly Wiggly (I could have said grocery store, but my childhood resonates when I mention the Piggly Wiggly — a real grocery in Colorado and the West) — has several advantages. It's public and close to home, and chances are, you'll be seen by neighbors who care about you.

Mom versus my favorite restaurant

I took my mom to one of my favorite restaurants when she came to visit. She asked me if I ever took dates there. I said, as a matter of fact, I often did because it was close to home, all the guys there knew me, and I felt safe. Mom said, "Bad idea. They treat you like a princess here. It'll scare the poor guy to death." I told a friend this story, and she said, "Mom's wrong. It's the

perfect place. They might as well start treating you like a princess from the get-go."

The moral of this story is, it's good to feel comfy as long as you don't make your date feel too uncomfy. If there are either emotional or verbal references to dates past, I might forgo the experience for a while.

Taking Cash

Always make sure you have what my mom calls “mad money.” It’s enough cash to get yourself home should you decide to walk away in a huff. Tuck 20 bucks inside your shoe. Just remember to take it out at the end of the evening or you’ll have a closet full of cash.

Achieving Safety in Numbers

My number one criteria for a safe date is to meet in a public place. When you do, you’re creating your own safety zone. Essential for not only feeling relaxed emotionally, but for releasing your body from guard duty as well. Your shoulders drop, your eyes stop darting left and right, your breathing deepens and slows. Isolated, dark, quiet places may be great for romance, but on a first date, the goal is to get comfortable with each other. And comfort comes with safety. And safety comes in well-trafficked public places where you can let your guard down.

Here’s a list of safe things to do on a first date (go to Chapter 10 for more information on great date locations):

Safest	Less Safe	Unsafe
Outdoor concert	Meeting at a bar	Going for a drive
Rollerblading in the park on Saturday	A private party (unless you know the party-givers)	Midnight walk on the beach
Going for ice cream	Seeing a drive-in movie	Weekend in the country
Doing lunch	Sporting event (testosterone levels can go sky-high if it’s a violent sport)	His or her home alone
Doing brunch		A hike in the woods
Meeting for coffee		Times Square: New Year’s Eve after midnight
Going dancing		
5K run in the park		
Museum		

Again, this list is not intended to scare you into joining a monastic order. Certainly, a midnight stroll on the beach can blossom into one of the most memorable dates of your life, but a midnight stroll doesn’t have to be a first date. Mom was right: It is better to be safe than sorry. In the dating world, avoiding iffy situations in the first place is better than trying to figure out how to get out alive and intact. This is dating, not undercover work.

Paying Attention to Your Intuition

You know that old chestnut, “If it seems too good to be true, it probably is”? Well, I want you to memorize a slightly different version: “If it feels all wrong to you, it probably is.”

In fact, if you ever feel the niggling of intuition telling you that something’s not quite right, do this:

1. **Listen to your gut.**
2. **Do a reality check.**
3. **Get out and sort through your intuition later.**

Intuition is . . .

The word intuition comes from the Latin *tuitionem*, which means “guarding or protecting.” Your natural intuition is a sort of sixth sense that allows you to “feel” something you can’t see or touch or define. It’s a way of processing information emotionally as well as intellectually that makes you feel everything is okay — or not.

Intuition is also what bonds you wordlessly to a person you don’t know well. “I just have a good feeling about them,” you say. You’re probably right. It doesn’t take a rocket scientist to realize that the tingly feeling you have as you walk through a deserted parking garage or the urge to walk on a well-lit street is sensible and will keep you safer than ignoring your body’s warning signs.

Women’s intuition, a common notion in the American vernacular, is actually true. Women do have a more finely tuned sixth sense than men. Perhaps it’s a throwback from the Stone Age when women had to be hyper-alert not only for their own safety but for their little cave babies, too.

Intuition versus paranoia

The trick is to distinguish between true intuition and the paranoia our society so easily fuels with all the in-your-face crime images on TV and in the papers. How do you do it? The best way is to start with trust. Trust your own instincts first. Tap into how you really feel, in your gut. If those gut feelings turn out to be wrong again and again, you’ll know your intuition needs a little adjustment.

If you don't believe me, try this

If you view intuition as so much gobbledygook, I encourage you to try this experiment the next time you're at a party. Stare at someone's back and see how long it takes them to turn around.

It's even more potent if a number of you do the focused staring. I think the longest it ever took anybody to turn around was about 10 seconds, and the average is right around four.

When I lived in Boston, I often took the shortcut through the Commons (a large, manicured park in which the earlier citizens of Boston were — and still are — allowed to graze two head of sheep or cattle) on my way home. If I ever felt the least bit spooked, I went around rather than through. I never questioned my feelings or berated myself for being a baby. I also noticed that when I carried my umbrella over my shoulder like a rifle, I was less likely to be spooked. Body language says a lot.

It's okay to get the heck out

Before your first date begins, I want you to make a conscious decision. If, at any point, your date feels not quite right to you — if there's a look that gives you the willies or a remark that sends the hairs on the back of your neck standing on end — immediately do the following:

1. Do a reality check. Flat out ask, "What did you mean by that?"

If your date shuffles his feet or she blushes scarlet, you'll know it was probably just a faux pas and not a sign of something more sinister.

2. Look at body language, and if your date's body language makes you uncomfortable, move yourself away.

Is your date standing in an aggressive manner (hands on hips, feet planted, staring) or sitting too close? You're entitled to feel absolutely comfortable.

3. Survey your surroundings.

Are people around? Is the lighting sufficient? Does the location put you on alert?

4. Listen to your own body.

Sometimes your body knows what your head may be denying. Listen to your heartbeat. Is it a smooth, steady rhythm or a deep, resonant pounding? Do you feel yourself running out of breath even though you're sitting still? Decide whether you're excited because you're turned on or terrified. There is a difference even though the clues are quite similar.

5. Evaluate all the cues, listen to your gut, and, if you still feel uneasy, get yourself out of there.

Plead illness, a headache — it's okay to be a fraidy-cat. Dating is supposed to be fun and exciting, not scary!

Chapter 26

Dating Sight Unseen

In This Chapter

- ▶ Playing it safe with online love connections
 - ▶ Using personal ads wisely
 - ▶ Handling blind dates with the minimum of trouble
-

There are a lot of ways to meet people (in fact, I list about a zillion in Chapter 6). You meet someone at a friend's house; you catch someone's eye in class; you both volunteer at the same homeless shelter. You meet, you talk, you make plans to get together.

When you get together online or through personal ads or through a blind date, you're really not meeting at all until the actual day of the date. While you may have chatted, if you've never laid eyes on each other, you are complete strangers. Believe it.

This chapter can allow you the freedom to indulge in this high-risk behavior with a safety net when your first date is the first time you really meet face to face. But please be really, extra, especially careful, and if you're feeling the least bit chancy, pass for a safer method of meeting someone.

Online Connections

Every week on my daily program, I receive at least one call from someone who met someone online. I'm going to tell you what I always tell him or her: This person you meet online, however familiar he or she may seem to you, is a stranger. Repeat after me: *a stranger*. My callers always protest this, as I'm sure you will, too, if you've met someone in the vast world of cyberspace. Think about the circumstances realistically for a moment:

- ✔ Each of you is sitting in front of a computer screen, alone, in your home or office.
- ✔ No one is speaking. You're writing to each other. Although you feel like you're talking, online is an entirely different form of communication. Many tongue-tied people are elegant, soulful writers.
- ✔ You have no way to verify that what he or she is telling you is true. You may well be communicating with a fiction writer.
- ✔ Your intimacy appears more intense because all of your senses, sensors, and censors are not engaged. Your online companion can (and will) tell you things he or she would never tell you to your face — for better and worse.

This type of false intimacy is misleading. You feel as though you know this person better than you do. Even if he or she is completely honest, you have only a partial picture. If you do decide to meet someone you've "met" online, be very careful and follow these guidelines:

- ✔ **Exchange recent photographs first.** Not touched-up, Hollywood versions of yourself, but the real McCoy. The fewer surprises, the better.
- ✔ **Meet in a public place.** No exceptions . . . no matter how well you "know" them.
- ✔ **Schedule a short date that has a built-in end to it.** Go to lunch on a workday or meet for a quick cup of coffee.

If the initial meeting goes well, it's still critical to proceed with extreme caution. After all, you're partaking in a sort of "backward" relationship — one that begins with intense revelations and pulls back from there. The potential for heartbreak is magnified. If things don't work out, you may feel as though you've revealed your soul online and were rejected on the basis of how you look. Devastating, indeed. Take it very, very slowly.

Personal Ads

As I discuss in Chapter 3, personal ads have become an acceptable way of, at the very least, jazzing up your social life, providing that you are specific, honest, and careful. Different from an ongoing online exchange, a personal ad is literally an advertisement for yourself. It's usually well thought-out in advance — few people just dash out a personal ad. At the very least, a personal ad tells the reader what the "advertiser" wants in a date. At most, it offers a real insight into the way the person who wrote it feels about himself or herself and about others.

There's nothing wrong with either placing or answering a personal ad. It's a good way to get very specific about who you are and what you want in a date. And it can be a great way to get that all-important introduction to someone. Once that happens, a natural unveiling of your fleshed-out personality can take place. I know tons of happy couples who met in the personals and later married. Of course, I know many other couples who did not. That said, there are very specific ways to protect yourself when writing and responding to a personal ad:

- ✔ **Never include your full name, phone number, or address in the ad.**
- ✔ **Be honest.** Why waste time, effort, and money misleading someone with whom you want to develop a lasting relationship?
- ✔ **Meet only in a public place, for a specified amount of time.**
- ✔ **Keep your expectations in check.** Yours may be one of several ads your date responded to.
- ✔ **Exchange recent photographs ahead of time.**
- ✔ **Have fun.** Remember . . . it's only a date.

Blind Dates

One step up from a personal ad, a blind date can be either a godsend or the last time you ever speak to the "friend" who set you up. Married people are notorious for trying to fix up their single friends, with all the best of intentions. If nothing else, a blind date is a crash course on what your friends think you'd be interested in. Keep these rules in mind:

- ✔ **Rule 1: Know the intent of the person who's fixing you up.** If your mom wants you to meet her friend's son who "doesn't get out much," ask Mom whether she's met the dude and whether going out with him is likely to help or hurt her friendship if the two of you don't hit it off. If your best friend wants you to meet this great woman who just moved into his building, ask yourself what your friend's taste in women is like. Are you willing to give it a try? Before you do, be sure to follow Rule 2.
- ✔ **Rule 2: Get to know your blind date (at least a little) on the phone first.** You can save both of you some time and money by getting to know each other a little first (see Rule 3 for the type of info you want to get).

Or you can drag the fixer-upper along on the first date. Having the fixer-upper come along works really well because it takes both the anxiety and the danger out of the situation. Worst-case scenario: You had fun with at least one person.

If you're the fixer, one of the coolest and least painful fix-up scenarios occurs when you ask both of your candidates to go out with you. Not a double date, just the three of you. If they seem to be getting along, you can scam and get the good skinny later. If it seems like a disaster, hang in there until one of them decides to leave.

✔ **Rule 3: Conduct a pre-date "interview."** At minimum, this interview covers the basics: *Who? What? Where?* and *Are you married?* It's also one way to feel more secure about somebody who someone else knows but you don't. In a friendly, breezy, conversational way, ask the basics:

- Do you work? Go to school?
- What are you studying? What do you do for a living?
- Where do you live? (Don't necessarily press for an address, but a neighborhood or area can be helpful.)
- Are you married? (Unless you already know . . . for sure.)
- Are you recently out of a relationship?
- What are your interests?
- How do you know the person who fixed us up?
- Don't you hate the term "fixed up," as if we're broken?

It's a lot easier to get this stuff out of the way on the phone before you're face to face.

✔ **Rule 4: Once you've agreed you like each other enough to actually meet, meet in a public place for a specified amount of time.** For more guidelines on protecting yourself when you're dating someone you don't know, see the earlier sections, "Online Connections" and "Personal Ads."

Eight ways to tell if your date's married

- ✔ He gives you only an office or beeper number.
- ✔ She picks only darkly lit, out-of-the-way places.
- ✔ She's never home when you call.
- ✔ He's never available on weekends or holidays.
- ✔ Your dates tend to occur outside city limits.
- ✔ She has a mysterious rash (or white mark) on the ring finger of her left hand.
- ✔ He often excuses himself to call the "office" well after office hours.
- ✔ Spur-of-the-moment dates are out of the question.

Chapter 27

Dangerous Dates: The Dark Side

In This Chapter

- ▶ Understanding date rape
 - ▶ Protecting yourself from date rape
 - ▶ Understanding stalking behavior
 - ▶ Protecting yourself from a stalker
-

Nobody goes on a date expecting trouble, but as your mom pointed out, an ounce of prevention will save you some serious heartache. While predatory behavior is relatively uncommon, you don't want it to happen to you. So arm yourself with information.

Dating is supposed to be fun and exciting. By being aware of potential dangers, you can be alert and informed and confident rather than naively obtuse or frighteningly paranoid. The Boy Scouts said a mouthful — be prepared. I add, be careful and be aware.

You can prepare yourself by knowing what date rape and stalking are and how to protect yourself from these behaviors, so I discuss those topics in this chapter.

Date Rape

No dating book would be complete without a discussion of the darkest side of dating: date rape. Also called *acquaintance rape*, both terms are misleading and contribute to the misunderstanding of this very serious crime. Rape is rape — a violent felonious assault that is about power, not sex, and that traumatizes and injures the victim, perhaps even more so when the victim knows his or her attacker.

The definition of date rape is confounded by the pervasive sexual stereotype in our society that men should be the aggressive sexual initiators and women should “play hard to get.” Both are dangerous assumptions. When mixed with alcohol and other controlled substances (often a factor in date rapes), they can be seriously destructive to both parties.

- ✓ Rape isn't about sex; it's about power.
- ✓ Rape is anything after the word “no.” Anything.

College campuses are particularly vulnerable. According to a controversial 1985 study funded by the National Center for the Prevention and Control of Rape, 25 percent of women in college were victims of rape, and almost 90 percent of them knew their assailants. Of those rapes, 47 percent were by first or casual dates or by romantic acquaintances.

Myths and facts about date rape

There are a lot of inaccurate perceptions of what date rape is. Some people (unfortunately, too many) think that date rape is a boys-will-be-boys scenario, or a case of her saying no when she really means yes, or a lover's disagreement, or a sample of over-reaction, or a meaningless offense. It's not.

Those and other myths and misperceptions end up clouding the real issue: that date rape is rape. No exceptions.

MYTH: Lots of date rape accusations turn out to be false reports.

FACT: Most incidences of rape are never reported, particularly in cases of acquaintance rape where the victim feels guilty or somehow responsible. According to a survey of reported rapes in Los Angeles County, for example, fewer than 1 percent were found to be unsubstantiated — less than the false report rate for either robbery or homicide.

MYTH: Acquaintance rape only occurs between two people who don't know each other very well.

FACT: Rape is a violent crime that has nothing to do with how long the attacker has known the victim. It's not uncommon to be raped by a longtime acquaintance, former lover, or spouse.

MYTH: Rape is a crime against women.

FACT: Men are sexually assaulted as well — and not just by gay men. Rape is an act of violence and brutality, not sexuality. One survey of convicted

rapists found that about half didn't care what sex their victim was; they raped both men and women.

How to protect yourself if you're a man

It can be confusing to be a guy out there navigating the treacherous waters of the dating scene. Some women do send out mixed signals. No doubt about it. Some guys are a bit blinded by their desires. Still, to protect yourself, as well as the women you're dating, I want you to consider the following points before your relationships progress to the sexual stage:

- ✓ **If your date is sending a mixed message, assume “maybe” means no.** You don't want to make love to someone who is unsure about making love to you. Talk about it. Clarify how she feels. Proceed only when both of you are ready.
- ✓ **Assuming you both want the same amount of intimacy at exactly the same moment is a mistake.** Your date may be interested in sexual contact other than intercourse. I know it's hard to do, but it's important to continuously check on each other's desires rather than just making convenient or self-serving assumptions that may be *very* dangerous.
- ✓ **A woman who says “no” to sex is not necessarily saying “no” to you as a person.** She may just want to pursue being physical more slowly.
- ✓ **Just because she's in your room doesn't mean she wants to be in your bed.**
- ✓ **Your size and physical presence can be intimidating to a woman.** If she doesn't struggle, it may be because she feels too afraid.
- ✓ **Intoxication (either yours or hers) is not a legal or moral defense for rape.**
- ✓ **No matter what has transpired, “No” means “Stop now — go no further.”** That's not only the moral definition, but the legal definition as well. I don't care what's happened up to this point.

How to protect yourself if you're a woman

It's true that anybody can say no at any time: at hand holding, kissing, petting, right up to penetration. If you say no, that means that your partner must stop, but you have to be smart, too. You have to avoid sending mixed signals, like protesting one moment and then coyly relenting, purposefully trying to turn him on and off like a faucet, or agreeing to an intimate dinner at his place

when you have no intention of becoming intimate, or making suggestive comments in public and turning cool once you're alone. That's game playing, and it's dangerous. You abusing your power is no more attractive than him abusing his. After all, if *you're* not clear on what you mean, how can you expect him to be? Be smart and follow these guidelines:

- ✔ **Avoid situations that put you at risk.** Don't go up to his room if you really don't want to be there.
- ✔ **When you say no, say it with a period instead of a question mark.** No means no, not "maybe" and not "convince me." Don't be stupid.
- ✔ **Never cry rape as a way of getting even or getting attention.** This is serious, serious stuff and can ruin both of your lives if it's not true. A false allegation of rape is illegal.

Other things to keep in mind:

- ✔ Don't invite trouble by inviting yourself into a compromising situation and then playing dumb. "What kind of girl do you think I am?"
- ✔ Understand, men have been taught that if they don't make a pass, you'll think they're gay, so no fair baiting them.
- ✔ Rubbing against a man's penis is going to get him excited, and he'll feel you should finish what you started, so don't get started.
- ✔ Using alcohol as a way of excusing yourself from responsible behavior is misleading to him and dangerous for you. Nobody ever does anything drunk they don't wish they could do sober.

How to protect yourself from the date rape drug

In the late '90s, an alarming rise in the use of a drug called Rohypnol or "roofie" was reported across the country. Known on the street as a "love drug," a roofie is a potent tranquilizer — several times stronger than Valium. As originally formulated, it was tasteless and odorless. When sprinkled in someone's drink, sedation occurs in about 20 minutes to half an hour and lasts for several hours. The effects are similar to alcohol: muscle relaxation, slurred speech, slowing of motor skills. But there is one notable exception: The drug produces amnesia as well. There were numerous reports of young women waking up in frat houses or other unfamiliar surroundings, without clothes on, having been sexually assaulted but not remembering a thing. (As of the writing of this book, the manufacturers of Rohypnol have added a substance that makes the drug give off a blue tinge when dissolved in liquid.)

Roofies, also called ruffies, roche, R-2, rib, and rope, are known on the street as the date rape drug of choice even though statistically they're present in the bloodstream in less than 3 percent of all reported rape victims. (Alcohol is still the major drug of abuse in this country — especially in date rape.) The dangers don't stop there. When mixed with alcohol and other drugs, roofies can kill. Your breathing slows to such an extent that you stop breathing at all. To protect yourself:

- ✓ Don't take any type of drug handed to you at a party.
- ✓ Refuse a drink offered by a stranger.

If you should “wake up” and not remember where you've been, report it to the police immediately.

Even at the height of the “roofie” scare, alcohol was and is still the number one date rape drug. More people have found themselves in dangerous situations due to alcohol than all other substances combined.

The current hot drug is methamphetamine, which is passed around as an aphrodisiac, and also is not dropped unknowingly but used consensually to heighten sexual pleasure. It is known as crystal meth, ice, crank, speed, glass, and chalk. Methamphetamine comes in many forms and can be smoked, snorted, orally ingested, or injected. Meth is a stimulant on the central nervous system and has a high potential for abuse and addiction. Users can stay awake for long periods of time and then eventually crash, feeling tired and depressed, leaving them worse off than before they used the drug. Even small amounts of meth can produce serious negative effects, including hyperthermia and convulsions, which can result in the death of the user. The use of methamphetamines also increases the user's risk of heart failure, stroke, and brain damage.

Stalking

We've all heard about celebrity stalkers, but stalking affects an estimated 1.5 million ordinary men, women, and children in the United States each year. Though more and more states are passing anti-stalking laws, many statutes define stalking as the “willful, malicious, and repeated following and harassing of another person” and add that an imminent threat of violence must be made for law enforcement to take action.

Rarely will someone march up to you and verbally threaten to do bodily harm, but stalking always has an implied threat of violence. Stalking is often much more sinister and insidious than a stated threat. So that you can take steps to protect yourself, you need to understand what goes on inside the stalker's head.

Remember the movie *Fatal Attraction*, in which Glenn Close plays a gorgeous, sexy, smart, available woman who was willing to be the Michael Douglas character's love slave for a weekend? You can just see him thinking, "This is just too good to be true." As it turns out, he was right. She was not only a stalker but a resourceful woman who tracked him down, threatened his family, and killed his daughter's bunny rabbit.

Someone who is overly attentive, overwhelmingly thoughtful, and wants to be with you all the time — especially in these days when people seem to fear commitment — may seem terrific, but there may be a dark side. Believe me, if someone is too good to be true, believe it: It's not true.

A person who is too attentive can be rationalized as a product of a match made in heaven, someone who finally appreciates the real you, but it's breeding grounds for a stalker. A stalker is someone who craves that closeness in an addictive sense and whose own sense of self is so fragile the instant bonding with another is the only way he or she can quell the loneliness. A stalker will try to cut you off from your friends and wants to have all of your time because this is somebody who craves control rather than somebody who craves you. With most stalkers, the seeds of the trouble are there from the beginning, but since we all want to be loved, we write this initial clinginess off to infatuation that is engendered by our wonderfulness. You may have been in relationships with people who didn't have time for you (and who hasn't), so you may be seduced by the notion that somebody really wants to be with you all the time, but beware: If there's any question in your mind, then back off.

Understand that the unbelievable instant closeness is just that — unbelievable. Obsession is not love. It is need, and the object of the obsession is nearly irrelevant. You make yourself safer from a stalker by not letting things get started, because once a stalker gets started, he or she is really hard to stop.

Profile of a stalker

A stalker is incredibly needy and unable to carry on the give-and-take necessary in longer-term dating. They can be quite charming initially but turn ugly when everything isn't going exactly as planned for them. Stalkers are:

- ✔ **Obsessed with the object (you) of their desire:** Stalkers are looking for attention. If they can't get this attention in a positive way, negative attention will do.
- ✔ **Out of touch with reality and able to hear only what they want to hear:** For instance, "I'm sorry, I'm not ready for a relationship" translates as "Wait for me." "I have a boyfriend or girlfriend" means someone is in the way of the two of you getting together.

- ✔ **Nothing if not persistent:** If you let the phone ring 30 times before picking up, the stalker assumes it takes 31 rings to get through to you.
- ✔ **Self-involved:** Stalkers are unable to see things from any perspective other than their own.

How to protect yourself from a stalker

First and foremost, the moment you sense someone is overly persistent in pursuing you, take it seriously. Denying the problem only makes the stalker try harder to get your attention. Instead, do the following:

- ✔ **Sever all communication.** Don't try to let him or her down easy. Be firm and be specific. "I am not interested in having any type of relationship with you, now or in the future." I know it sounds harsh, but it's important to extinguish even the faintest glimmer of hope.
- ✔ **Change your regular routine.** If you usually leave for work at 8:15 to catch the 8:30 bus, carpool it some days, or get to the office early.
- ✔ **Don't react.** If the person who's been following you suddenly shows up in the cafeteria at school, try not to look scared or shocked. That's exactly the reaction they want. Instead, ignore them entirely and sit with a group of friends.
- ✔ **Let people know what's happening.** Tell your co-workers, teachers, friends, parents, doormen — anyone you trust who sees you on a regular basis. When you're being stalked, everyone needs to be on the lookout for your safety.
- ✔ **Carry a cell phone.** You want help to be three numbers away: 9-1-1.
- ✔ **Plan ahead.** Know where police stations are. Park only in well-lit areas. Hang with friends more than alone. Don't give a stalker any opportunity to have some private time with you.
- ✔ **Keep your old phone number but get a second number.** Experts suggest getting a second phone number and hooking an answering machine up to the first. That way, you can document threatening phone calls and you never have to answer no matter how many times the stalker calls.
- ✔ **Never meet the person for one last time.** It could be your last date ever with anyone if the person feels there is no hope and therefore nothing to lose by harming you.
- ✔ **Finally, if the stalking seems to escalate rather than dissipate, call the police.** Ask to speak with one of their stalking specialists who is trained to evaluate cues to determine if the threatened violence is indeed real.

Stalkers don't necessarily look like something out of a horror flick or wear T-shirts saying I'M CREEPY, so you need to be aware of the warning signs:

- ✓ Someone who wants to spend every waking hour with you
- ✓ Someone who calls or e-mails you dozens of times a day
- ✓ Someone who demands to know where you are and who you're with every moment
- ✓ Someone who waits outside your job or home for you all the time
- ✓ Someone who monitors your cell phone bill
- ✓ Someone who wants to know your password

Chapter 28

Keeping It Fresh, Alive, and Healthy

In This Chapter

- ▶ Surprising your love with flowers or love notes
 - ▶ Remembering the good times
 - ▶ Loving touches
 - ▶ Getting dirty and cleaning up
 - ▶ Exercising your soul
 - ▶ Trying something new
-

I don't want to end our discussion of dating on a sour note by talking about the dangers, even though I would be remiss if I didn't include Chapter 27. But whether you love dating or view it as a necessary process, I want you to have the option to retire yourself from the search by concentrating on and enriching your — dare I say — relationship so if you choose, you can date each other after the wedding, the kids, the cocker spaniel, retirement, senior housing, and beyond.

Being romantic in the early days of dating is a no-brainer, but how can you keep the fun, energy, interest, and, yeah, romance alive on an ongoing basis?

We've now taught you how to figure out who you are, what you want, and set up a date. You've gone on your first date, had an incredible time, and have survived the early stages of a relationship. What you want to do is not start this whole process all over again.

We've spoken about casual, serious, and heavy dating and here is the step-by-step, how-to to turn heavy dating into a potential (drum roll . . .) relationship. Think of your relationship as a budding plant complete with aluminum foil and a big bow. You can't put that fabbo plant in a window and ignore it — it

needs pruning, watering, and nurturing as well as the proper environment so the wonderful plant can continue to grow and thrive and make you happy. Your cool new relationship needs the same care, consideration, and knowledge. The following sections suggest ways to keep that relationship alive, wonderful, and terrific!

Send Flowers for No Reason

St. Valentine's Day conjures images of candies in foil hearts, boxed roses, and a romantic dinner. But the real romance of Valentine's Day isn't the food or the flowers: It's the feeling of being important enough to someone else to be remembered and fussed over and loved and cherished. It's sharing a loving (not necessarily sexual) experience; picking out a scent together or choosing warm, woolen mittens or a perfect scented candle or a fuzzy warm blanket or a CD you both like. It's a shared ice cream cone.

Well, I've got news for you: You don't have to wait for February 14 to get or give that feeling. Just as you can have Christmas in July, you can make any day Valentine's Day. Just try a few of the ideas in this chapter — any day of the year — and I'll bet you can melt your date's heart faster than chocolate in August, with a lot less mess.

Flowers remind us of Mother Nature at her most lovely, which is always helpful when dealing with romance. Plants are lovely, but not nearly as romantic.

If sending your date flowers worked initially, then flowers will also work eventually (and basically flowers always work). Sending flowers to your soon-to-be or is already incredibly significant other for no reason is a great idea.

Women, this idea works for you, too, except if you are sending flowers, make sure that they vaguely look like something a guy would enjoy receiving, which means no long-stem roses (especially if it's for no reason), but maybe an amaryllis, (the so-called boy flower) chrysanthemums, or anything exotic, even a plant. Be sure that you choose something vaguely “manly,” which means forget the teddy bears, kissy faces, or cherubs, especially if you are sending it to his office. Getting teased unmercifully may not make him all that pleased, amorous, or grateful.

Guys, all of this advice can be completely ignored when it comes to sending women flowers. We all get completely gushy about almost anything, and if guys knew the real impact of flowers, they'd keep a florist on retainer. Just be careful not to send the same flowers for birthdays, fights, or special events. Roses are romantic, but don't get in a rut.

A rose by any other name . . .

Flowers symbolize new life. It's no wonder suitors give their loved ones flowers to show the blossoming of their love. Interestingly, flowers also symbolize purity and virginity. Hence the notion of "deflowering" a young bride. Specific flowers have specific meanings, as well. Though it's open to interpretation, here's a consensus of what certain flowers mean.

<i>Flower</i>	<i>Meaning</i>
Red rose	Passion
Yellow rose	Jealousy (though I'm from Texas, so I like yellow roses!)
White rosebud	Purity
Daisy	Innocence
Mum	Hope
Tulip	Luck
Gladioli	Strength
Violet	Modesty
Lily	Devotion
Carnation	Joy (Watch it — I'm sensitive and also from Colorado, the home of the carnation!)
Daffodil	Desire
Sweet pea	Gratitude
Chrysanthemum	Optimism

Even though we all know that flowers come from seeds and take work and care — they need to be watered, weeded, fertilized with just the right amount of manure, dead-headed, and so on — a beautiful flower reminds us of the bounty of life and the possibility of artistry. What better symbol than a flower to represent the birds and the bees (even Belle in Disney's *Beauty and the Beast* is transfixed by the glow of a frozen flower that can be melted and brought back to life by love).

Trust me, anything that works on the designated holiday works even better on a random day and is scads cheaper. The bouquet can be hand delivered by you or sent if you're feeling flush or shy; you can send a dozen roses or a single stem, orchids or violets, seasonal or hothouse. The point isn't the lavishness, but the thoughtfulness.

Write a Love Note

Just as flowers speak volumes, putting pen to paper bespeaks extra effort, something from the heart. Those little love notes that you wrote when you were first getting involved or maybe after you first hooked up, the sort of "what I like about you" romantic thoughts, are always a good idea.

You don't have to rhyme, be Bill Shakespeare, or be flowery. Cards are fine, but struggling through on your own is even better. Don't try to be cute or funny. Your words don't have to be poetry (although poetry's cool), and if you're really talented at drawing, terrific, add a sketch or two. But the point here isn't so much about artistry as sincerity. Just write a sweet sentiment from your heart, something gentle and touching — and try not to make it a mash note (body parts shouldn't be too graphically mentioned).

Buying a nice sheet of paper is much better than ripping something out of your notebook, and post 'ems are to be avoided just this once. Don't even think about typing the note. If your handwriting is lousy, print — and no pencil, please. Also, try not to misspell a whole lot. Just make sure your note's legible, and don't worry about points off for punctuation (after all, your love isn't your English teacher — I hope). Understand that the real value in writing a love note is that it's hard to do. We've all been talking a lot longer than we've been writing, so sometimes you can really get to the heart of the matter (get it??) a bit more quickly by putting pen to paper rather than word to mouth.

A love note is hand written, never typed, and don't even think about e-mailing — old-fashioned is romantic, thoughtful, and special.

One last word about love notes: Make sure it doesn't fall into the wrong hands. No passing it out in class. It may make as much sense to leave it on a pillow (without breaking into his or her house) and leave it someplace private rather than someplace public. X-rated notes may come back to haunt you; we're talking love notes, not smut notes here. If you send a note to work with someone, make sure that somebody else won't discover it. So having it fall out of a briefcase at a business meeting is not a good idea.

Reminisce about Your First Mutual Date

Even if it was a disaster, thinking back to how you two got started is fun. Sharing your history with each other can give you both a perspective that allows you to weather temporary glitches on the radar better, because of the sense of shared past. *Nothing* is more romantic than the sense that you've come through troubled times together. It's the metaphorical equivalent of being cozied up in front of a roaring fire together with a cold wind blowing outside.

Reminiscing in a note or conversation can help remind each other of some of the landmarks in your relationship — your first date, your first kiss, or the first time you both just knew it was serious — any of the things that make you feel closer to one another.

Share Baby Pictures and Stories

Your mom trots out your baby pictures for a reason: You were really cute and cuddly and sweet and innocent, and there's something elemental and basic and charming and nostalgic about seeing who you were then. I know you're feeling a little silly about this, but if you're willing to show your love a little about who you were then, your love will know a bit more about who you've become. Just don't make this sharing time a chapter meeting for the dysfunctional and abused victims of the world. No harsh episodes or horror stories.

You don't actually have to wait to visit your family to trot out old pix of the former you (as if visiting parents wasn't traumatic enough).

If you can't conjure up any pleasant memories from your childhood, you probably need to think therapy, not dating. It's really true that it's hard to love anyone else until you can love yourself. And if you can't love your baby self, get some help so that you can.

Do make sure that neither you nor the family have a hidden agenda here by conjuring up the recently dumped miscellaneous love — no manipulation — just mushy sharing and no reminiscing about first loves, wild vacations of youthful indiscretions. What seems like intimacy when it comes to sexual history can come back to haunt you.

Give a Massage

There are ways of being physical that don't require sex. Certainly dancing, holding hands, and massages are sensual and sexy.

What you're going for here is a way to celebrate sensual intimacy independent of sexuality. A massage isn't necessarily seduction — we're not talking “complete release” here — but pleasure; it's sensual — good feelings that aren't genitally centered, feeling warm, happy, contented — not sexual. Also, the idea isn't you do me and I'll do you. Treat the massage like a gift; you can get your own massage at a later time.

For a massage, you can either splurge on some good massage oil, use baby oil, or put a drop of almond extract in mineral oil for a lovely scent. Find a flat surface in a comfortably warm room (okay, yeah, a bed *will* work, but we're going for sensuous, not sexual here — just keep telling yourself that), and make sure that you're not messing up your best sheets or towels. Find some soothing music and soft lighting. Too bright isn't relaxing, and too dark makes it hard to find each other.

If you're giving a full-body massage, remember to include the hands and feet. Because you're going for intimacy and closeness, not sex here, it's a good idea to exclude genitalia, and always offer the option of underwear kept on. (If the two of you aren't at that stage of your relationship, offer a hand and foot massage as an alternative to a full body massage or scout up a professional masseuse or masseur. The gift of massage is always lovely but even more special if it's you personally laying on hands.)

Take your time — at least an hour — and warm up the oil in your hands first. If you're still not sure about how to give a massage, look for a good book about massage and practice on a friend first (who will undoubtedly love you forever).

Shampoo and Bathe Your Love

From earliest times, from the Romans to the Japanese, baths have had ritual status as a way of not only purifying, but also of preparing and relaxing and celebrating.

Geishas have it right. There is something very loving about washing someone: warm water, soap, bubbles. The sensations take us back to being cared for and pampered and loved. A long, careful, gentle shampoo is lovely enough to have a very sexy movie named after it, starring Warren Beatty and Goldie Hawn. If you can find some scented candles and soft music, so much the better, but resist the notion of a quicky shower; vertical just doesn't quite do it.

Bathing together (especially when there is a hygiene problem) and shampooing one another as part of lovemaking can be fun and a nifty way of by-passing those less than romantic odor discussions. You can also make it independent of lovemaking. In fact, all of these things are probably most romantic when they are independent of sex. Playing geisha girl or boy to your loved one is a loving basic thing to do; primates groom one another. It is relaxed; it slows the pace down of a hectic existence. To set the mood, you can use rose petals or bubble bath, light candles, or play music. Giving each other the time, the space, and the energy to tune in to one another is the ultimate gift.

If your relationship hasn't moved to a sexual level, it's okay to wear bathing suits. The idea is fun and pampering and sensuality, not seduction.

Clean Your Love's Place

If baths are sexy and sensual, shampooing a rug (no, not his toupee, silly) and cleaning her sink (don't even think about it) can certainly drive some of us into a frenzy of appreciation and love. The idea of someone we love doing something we loathe just for us is really cool. Besides, cleaning someone else's place isn't nearly as icky as digging out your own.

If you are going to clean someone's apartment, make sure that this isn't interpreted as "you are a slob, and I can't stand the clutter around here anymore." Don't even think about throwing away things that your friend loves and will kill you for throwing out. It's not about changing someone else's behavior by manipulating them, but about showing how much you care about the person. Polishing the chrome in the bathroom or waxing the floor is okay, but throwing things out is not okay.

Remember, no fair peeking into drawers, and giving a gift certificate good for doing the laundry, cleaning the oven, moving the lawn, or waxing the car or floor is probably better than risking being arrested for breaking and entering by trying to do it as a surprise.

Give a "Generous Soul" Gift Certificate

In an ongoing relationship, after the initial months of proving how much we love love love anything our date wants to do, sooner or later, it will occur to you both that you're not identical and actually enjoy some activities the other one loathes.

Even though the best relationships are based on communality of interest, into every relationship a certain amount of difference falls. She loves professional wrestling, he loves ballet; he loves horses, she gets starry-eyed over

drag racing. But going someplace you loathe because you love someone who wants to be there is a sign of not only being in love, but also of being a generous, considerate, empathetic, and sensitive adult as well. So no whining! Being a good sport is way cool — especially if you keep reminding yourself that karma is a boomerang.

Rather than being dragged kicking and screaming, offer an ollie, ollie home free good for one date, to any event you usually loathe, without complaint, and with no strings attached. Not only is it good karma, but it's also an opportunity to stop being a pain in the neck and experience something voluntarily that you may actually learn to like or at least tolerate because it was *your* idea in the first place.

The willingness to do something you hate because someone you love loves it is one of the true signs of love.

Or give a gift certificate saying “here is a night out with the girls or boys” without recrimination, without recompense, and without whining. This is saying “I really care about you and I really want to make you happy, and even though we do lots of things together, we don't have to do everything together.” It is also a good practice to remember that, if you are talking about a long-term relationship, the two of you do not have to be joined at the hip. Obviously, I'm not suggesting you spend all your time apart from each other, but there is some indication that couples who have time away from one another actually do very well.

Remember this is a gift, not a contract.

Plan a Mystery Date

Instead of falling back on the old stand-by or the “So what do you want to do?” ploy, take the time and care to plan and prepare a special date. Don't make your date responsible for anything other than showing up. You pick the place, choose the activity, buy the tickets, arrange for the dinner — you get the picture.

It's important to settle on the time ahead of time so that you're not trying to whisk your love off to Paris for the weekend just before a major presentation is due on Monday or to a romantic picnic on the day the corporate boss is scheduled to come in for a review. Your feelings will be hurt at their likely response, and this is Romance 101, not Guilt for Fun and Profit. But once you've agreed on the day or the hour or the weekend or the month, let yourself get really creative. Pretend you are planning the world's most spectacular experience to delight the head and heart of the one you love.

You can pick something lavish or low-key, romantic or rustic, close or far away. Just make sure that you are planning something your love will enjoy, not *your* fantasy date and place. Focus on making a date, with all the trimmings, to delight your love. The date doesn't need to be expensive, just imaginative: A picnic can work as well as a cruise, a home-cooked meal as well as a catered affair. We're talking heart, not wallet. Just taking responsibility in doing something that you know will please the other person can be very romantic and very lovely.

Take a Hike to Someplace New

The beginning of a relationship is always about new and different. But if the two of you have been together enough to consider each other exclusive — you're in the heavy dating stage and six months into a relationship — you may find that you are repeating activities. For example, you frequently drop into your favorite neighborhood restaurant, you have a Saturday night movie date, or you hang with your posse. Spice up your relationship and show your special someone that you care about them by doing something new that you haven't done before such as taking a walk to a new place.

By putting some effort into the new and different activities, you are demonstrating that your honey is worth putting yourself out for. The local weekend section of your newspaper is a great source of ideas.

Yeah, I know this sounds like a metaphor, and it probably is, but we are influenced by our own behavior. A walk makes a slower pace, together in a larger world, exploring a place neither of you have ever been before. Look, don't be silly. I'm not talking about walking through a dark park at midnight and worrying about whether or not you're going to get mugged, and getting lost isn't necessarily romantic. Use caution and sense and your head. Go for a walk on a new beach or a national park in daylight, a hike through the woods, or even a stroll around the block. The idea is experiencing both something new and part of the greater world together. A picnic lunch is optional.

Other cool places to experience together:

- ✔ **Aquariums:** Water is always romantic, just don't go out for seafood afterwards.
- ✔ **Zoos:** Don't go on a Sunday unless absolutely necessary or you're very fond of small kids.
- ✔ **Amusement parks:** Beware of rides that make you nauseous.
- ✔ **Water parks:** Fun and water are seductive.

- ✔ **Beaches:** I love the water; I'm prejudiced.
- ✔ **Museums and sculpture gardens:** You can walk, hold hands, and talk.
- ✔ **Botanical gardens:** Make sure it's not hay fever season.
- ✔ **Churches:** The air is special, and candlelight is always flattering.
- ✔ **Rowboats:** Being on the water is lovely if you can row.
- ✔ **Mountains:** Don't get caught unprepared.
- ✔ **The desert:** Being outside is almost always lovely, and a desert is austere and basic. Bring water.
- ✔ **Paris:** Okay, so I love spitting cherry pits and walking on the Champs Elysee.
- ✔ **Redwood forest:** Being around something that's been around that long puts things in perspective.
- ✔ **New York at Christmas:** What can I say?
- ✔ **Carriage rides:** Lots of cities have them.
- ✔ **Fireplaces:** Gets us right back to the caves and our ancestors.
- ✔ **Country lanes:** Beware of traffic.

Gazillions of dollars are spent every year on Valentine's Day when lovers conspicuously demonstrate their affection and commitment to one another. It's ironic that the original Valentine was an imprisoned soon-to-be martyred early Christian saint who sent messages to his followers or performed a marriage ceremony for his jailers (depending on whose story you believe). You can make any date Valentine's Day by showing the same concern and love without being either imprisoned or martyred. In fact, it should make you both giggle!

The point of St. Valentine's messages was thinking about the concerns of his friends even though he was imprisoned. You're not imprisoned or a martyr, and we're talking more than friendship here, but you get the point.

Part VIII

The Part of Tens

The 5th Wave

By Rich Tennant

“It’s really an entertaining piece of software. There’s non-stop action, plenty of surprises, and it takes strategy and good reflexes to win. Whoever thought online dating would be this much fun?”

In this part . . .

By now, you've digested the material and are a dating expert in the making. This part is your emotional cheat sheet — dating CliffsNotes. You've done the work. Good job. Time for a few reminders such as “Ten Ways to Know You're in Love” or “Ten Times Not to Date.” These chapters offer solid info in quick, snappy bursts so that, even if you're not quite there, you can fake it with style.

Chapter 29

Ten+ Do's and Don'ts of Internet Dating

In This Chapter

- ▶ Be precise
- ▶ Make your English teacher proud
- ▶ Keep the fibs to a minimum
- ▶ Use an appropriate photo
- ▶ Provide only a cell phone number
- ▶ Date within a 25-mile radius
- ▶ Meet publicly and make sure someone knows where you are
- ▶ Don't stay online too long before a meeting
- ▶ Never online date on an office computer
- ▶ Don't get seduced in online "shopping"
- ▶ Don't rely on humor or sexual innuendo

The Internet has both broadened and widened the playing field for dating. There are literally thousands of folks out there just waiting to circle or be clicked on — so how do you enjoy and profit from this brave new world? Listen up and read on.

The To-Do List of Online Dating

Many of us just love lists as a way of being organized and encouraging a sense of accomplishment as just generally feeling we are in control of our own destiny — so here is a way of condensing a complicated, multifaceted process into succinct, comprehensive, forward-moving steps.

Be precise

When writing an Internet personal ad or filling out an online dating questionnaire, it's useful to pretend that you have to pay by the word, whether you actually have to pay for it or not. Be as specific as possible. Think about who you are and what makes you unusual and list both your successes and your failures. Don't allow yourself to wander into abstractions or use trite phrases. No moonlight strolls, walks in the park, or I'm a true romantic; these descriptions of yourself are meaningless, overused, and silly. Remind yourself that a very focused intent is time saving, practical, and useful, so be thoughtful and specific. For example, you might say, "I'm a homebody who really loves cooking, but also likes camping." That description gives somebody a clear idea of your snow-flakicity, your unique self: Saying, "I'm looking for someone who is not afraid of snakes, but also is not a carnivore" sets you apart as a vegetarian camper with a big vocabulary.

The trick here is to be focused enough to winnow the field and be honest and compelling without being so narrow that nobody on the face of the earth could ever meet your criteria. You want your ad to be honest, compelling, eye catching, sane, reflective of who you are, and different from everybody else's efforts.

Even if you don't post your personal ad, figuring out who you are and what you want is a wonderful exercise.

Make your English teacher proud

Check and then double-check your grammar, spelling, and punctuation. Nothing will make you look more like a doofus than misspelled words or incorrect grammar in your ad. Have somebody proofread your ad even if you're doing this on the QT and you're trying to be very clever and have nobody know. Ask a discreet friend to read your listing over to make sure it makes sense and has no major lapses of logic, taste, or grammar. Always do a spell check.

Keep the fibs to a minimum

Okay, I could say be completely truthful, but no one ever is. For those of you who know me, I think people are allowed to lie about three things in life: their age, their weight, and their sexual history. Unfortunately, on an Internet dating site, those things tend to be the minefield.

- ✔ Your age should certainly be within several years of your actual age. Everybody is allowed to shave a year or two, but no decade reductions. Beware of saying things like “salt and pepper hair,” when you haven’t had any hair on your head since dirt was invented.
- ✔ Make sure any physical description roughly correlates with what your mirror reflects, not what your heart desires.
- ✔ Beware of women who use “code” and say they’re “voluptuous,” which translates into “35 pounds overweight.” Be honest about who you are. If you’re a little heavy, then say, “I’m a little heavy. I can live with it, can you?” This is a much better thing than lying about your weight.
- ✔ As for sexual history, don’t go there! Your indiscretions are best forgotten or dealt with in the confessional or therapy, but certainly not on the Web site with strangers.

Use an appropriate photo

You don’t necessarily have to post a picture with your description, but the number of responses increases dramatically if you do. Here are some tips on using a picture:

- ✔ Use a fairly recent picture.
- ✔ Don’t be tempted to use your cute friend’s picture or your brother’s bar mitzvah picture.
- ✔ Avoid unduly flattering, glam shots because you want very little discrepancy between the picture and what you really look like (you don’t want your date to receive any nasty shocks!). It’s much smarter to elicit a comment such as “My goodness, you’re much better looking in person” instead of “Oh my God, is this what you really look like?”
- ✔ Don’t even think about using a picture of yourself with your arm around somebody of the opposite sex (duh), and if you’re thinking about cutting the person out or pasting someone else’s face on the body, fuhgetaboutit.
- ✔ Be careful about using props like dogs, boats, or a fancy car. This is about you, so it should be a good head shot of you alone.
- ✔ Women, don’t be tempted to be too sexy in your picture because unless you’re looking for a one-night stand, you’re going to send the wrong message. The same type of info applies to guys: Keep your shirt on.

Provide only a cell phone number

There's a joke about the guy who gives his baby doll wife a cell phone for her birthday with instructions to keep it turned on whenever she leaves the house. To test her, he calls her, and she is thrilled: "Honey this is wonderful. I just love my new cell phone, but how did you know I was at the mall?"

Joking aside, you need to remind yourself that a person who found you on the Web is a stranger. So don't give your home phone number, which someone could track to your address. Practice safety first by giving out only your cell phone number, which also offers the protection of caller ID, an off switch, and mobility. A cell phone allows you to be anywhere without anyone knowing where you are. In case of a lunatic or a stalker, in the worst-case scenario, you can get rid of it if you need to.

Date within a 25-mile radius

You may be one of those people who looks for potential dates on vacations or planes, or with someone who is traveling through town. Be careful, however. Long-distance relationships are initially thrilling, but soon become poisonous because they're often more fantasy than reality. Have people met other people on bike trips through Provence? Yes, but leave that happenstance to happenstance. When you're investing in the specific intent to find somebody, be reasonable and sensible and play the odds. Find somebody who is in your zip code if possible, your area code preferably, and your time zone certainly, so that you can actually get to know each other without the constraints that a long-distance relationship places on things. Make it as easy on yourself and your date to be as geographically close as possible, to allow for emotional and physical intimacy as an organic, unfolding project.

Meet publicly and make sure someone knows where you are

Remember that the person you meet online is a stranger. Let me say this again: *This person is a stranger!* If you wouldn't meet a blind date at your house, if you wouldn't get into a car with a stranger, if you wouldn't give someone you've never met before your phone number, don't do any of these things with someone you meet online. Please reassure me that in fact you wouldn't do any of the above. Meet in a public place, and make sure that somebody you know and trust is aware of your whereabouts. Practice a modicum of sensible behavior. In real life, you wouldn't go off with strangers, and this is indeed still real life — with the computer as intermediary.

The Never-Do List of Online Dating

If common sense were common, I'd be out of business. I'm just reminding you what you already know when you're thinking with your head — consider me your favorite Aunt Mathilda who's looking out for you.

Don't stay online too long before a meeting

Studies show that looking at a computer screen gives a false sense of intimacy with a resulting loss of inhibitions. When you're dealing with strangers, as you are in online dating, inhibitions serve a valuable and healthy function. So if you lose your inhibitions without knowing to whom you're making yourself vulnerable, you put yourself in a careless and dangerous situation.

I know that receiving those first e-mails from an online dating prospect is a thrill. What's not to love about coming home to hear, "You've got mail!" A week or two of fantasy fun is sufficient, but then it's time to bite the bullet and actually meet face to face, with a brief pit stop at phone calls so you can at least be assured of gender and voice recognition. If you spend any more time in fantasyland, you're creating an artificial sense of intimacy, which is very difficult to overcome. Remember that you want dating, not danger, as the eventual outcome.

Never online date on an office computer

I know you have a computer at your office, but if you don't have one at home, invest in a cheap laptop or a used computer, but don't online date at the office. Keep your personal life and your office life separate. You may think that you've covered your tracks or that online dating after hours doesn't count, but the headlines and dockets are full of folks who believed that e-mail and computers are secure. Not only will most companies object strenuously to doing personal stuff (strangely enough they expect you to do their work if you're being paid), but they have access to anything done on their equipment. If I need to explain this any further, you need either a therapist or a parole officer.

As long as I'm on the subject, allow me to vigorously caution you to avoid dating people at your office or even going into elaborate detail on your online dating life. Work is always about competence, and everyone will know if something is going on. Sexual harassment is a legal issue. Flirting is a potential, if somewhat risky, way of waiting until one of you has a going away party and then you can pounce, but not before and *never* at the company Christmas party.

Don't get seduced in online "shopping"

One of the most dramatic good news/bad news scenarios of Internet dating is that there are just so many options. Certainly that's the major reason to indulge, but beware the seduction of the "Gee, I wonder who's around the next e-mail corner" phenomenon. If you find somebody you like and you've had half a dozen dates, you may want to consider going offline for a while.

Beware of juggling too many people at the same time. While it's perfectly okay to go slowly and initially see more than one candidate, especially if your dates are continuing also online, the giddiness of "so many profiles, so little time" can be self-defeating. If you do find somebody who you think may be a keeper, both of you can agree to take your profiles off the Internet, allowing for a more normalized dating environment. Both of you always know that you can resurrect your profiles if things don't work out.

Don't rely on humor or sexual innuendo

I can hear you saying that this heading must be a misprint: "My sense of humor is the best thing I have, and dating is all about sexy!" Take a deep breath here. You don't know how strangers will interpret something as individual and personal as humor. Senses of humor can differ greatly depending on a person's gender, age, culture, mood, or ethnicity or the context in which the humor is used. Given the fact that you're not going to be privy to any of this up front, err on the side of safety by being as straightforward as possible. You can be charming and witty, but be careful of innuendo or humor until you have eyeball-to-eyeball contact. That way, you can look each other in the eye and make sure that what you're saying is going over. Humor and innuendo are intended to soften, lighten, and divert — you're trying initially for clarity with very little possibility of misinterpretation. The bottom line in all this is to stay focused: Remember what you're doing — this should be fun, but you do need to stay focused. Make sure what you're doing makes some sense.

Chapter 30

Ten Ways to Know You're in Love

In This Chapter

- ▶ You actually want to meet the parents
- ▶ You're willing to explain why you don't want to date others
- ▶ You'll ditch your little black book
- ▶ You breathe easier when he or she is around
- ▶ You hum love songs under your breath
- ▶ You're full of energy
- ▶ You're willing to go somewhere you hate
- ▶ You're willing to save if you're a spendthrift and spend if you're chintzy
- ▶ The idea of doing nothing together sounds terrific
- ▶ You're willing to risk being yourself

Love. Amour. Amore. In popular fiction, the signs of true love tend toward the melodramatic: heart palpitations, loss of sleep, loss of appetite, blowing curtains, fireworks. But let me tell you: If you feel these things, you're not so much in love as lust — or you've gotten a hold of new cheese or old meat and need a good internist or a stomach pump.

Here is a list of the *undeniable signs* of true love — and good (emotional) health. And, romantic that I am, I will concede at least *one* heart flutter.

You Actually Want to Meet the Parents

Even if you're a thousand years old, the idea of explaining yourself to your love's parents is terrifying: After all, they've known and loved the cherub longer than you have, *and* they'll question your motives, your intentions, your behavior, your lineage, your table manners, your bank account, your morals, your intelligence, and your commitment. If you're willing to put yourself through this kind of scrutiny to move into further intimacy, it has to be love — or masochism. I'm definitely willing to give you the benefit of the doubt.

You're Willing to Explain Why You Don't Want to Date Others

With all the nasty little diseases around, the idea of sleeping around is a lot less attractive than it used to be — and I'm not sure that sleeping around was ever all that attractive — so the issue here isn't a willingness to be exclusive. It's a *willingness to talk about and explain being exclusive*. A surprisingly large number of men and women are surreptitiously monogamous, feeling that their willingness to forgo all others gives power to the partner. But when you're willing to admit that you're willing to share the power and admit your vulnerability (I really like you and hope you like me as much), not only are you in love, but you sound like a rational, fairly adult soul in the bargain.

You'll Ditch Your Little Black Book

This is a statement of not only exclusivity but *future plans* for exclusivity, essentially saying that no one of your acquaintance holds a candle to your beloved. Your willingness to get rid of the book gives tangible proof of that reality. Getting rid of the black book also says that you're unwilling to revisit past loves and that, in this relationship, there is no going back; you can only go forward.

No fair throwing the book into the fire but keeping the database on your trusty laptop. A commitment is a commitment, and this is as much about self as other. If you pretend to throw away your black book, then you're also pretending that you're committed. Grow up; if you're old enough to be taken seriously by someone you like, you're old enough to take yourself seriously. Committed adult relationships don't have room for manipulative games.

Throwing away the book is also a realistic acknowledgment that once you discover someone as wonderful as your beloved, you can only go on from that person anyway; there is never a reason to go back. People we love have an effect on us. We grow because of the intimacy of the relationship, and we become entwined so that even if the relationship ends, we're different from how we were before.

You Breathe Easier When He or She Is Around

Please don't misinterpret here. I'm not saying you can't breathe when your beloved isn't around. I'm saying that the world seems a bit brighter, and you feel a bit better about yourself. When you feel this way, you're also past the infatuation stage, which is the stage where you actually *do* have a hard time breathing when the other person is around (those hormones are murder on lungs) and you've gotten past the *limerence*, the phase where you're addicted to love or you love the idea of being in love. You've settled into a wonderful but manageable phase where you work hard to please but not at the expense of yourself or your beliefs. You're content and happy and energized and sleeping well and eating okay — hey, it must be love.

If you *can't* breathe when your beloved isn't around and feel like you're going to die, you're talking serious dependency. If you feel that way, check yourself into the respiratory therapy unit of your local hospital or a twelve-step program with a local therapist.

You Hum Love Songs under Your Breath

Your sense of well-being and happiness is so deep and so easy and so comfortable that even when you're not thinking about your beloved, your sense of fulfillment permeates your being. You actually concentrate better, work more efficiently, and are more resilient, but your unconscious is aware that something very cool is happening, and those love songs just go directly from your unconscious mind to your lips without ever having to disturb your intellect. This love stuff is working for you on all cylinders.

When you *do* realize you're humming a love song, you smile, think of the words for a moment, remember to mention it to your beloved, and then get right back to work. Freud was right: All we need is work and love. Good on ya.

You're Full of Energy

I'm not talking about the kind of energy you feel in the early stages of dating, when you're sure your date is "it" and you're sure you can float on air. I'm talking about the kind of energy that comes when you know you've just hit a

home run or your recipe for turnip soup is actually edible or those jeans that were a struggle actually fit or when someone smiles at you on the street on a sunny day and you feel connected to the universe. This is the energy you feel when you accomplish something, and in many ways, allowing yourself to *be* in love (not fall in love) is a terrific accomplishment. You've trusted yourself and another person, and you're taking the time and care and risks to build and maintain an intimate relationship.

When an intimate relationship works — and has been working for a while — it can truly light up your life. It may not be forest fire, fireworks, explosive, dramatic stuff — which is really fun but really short lived — but it is the long-term, this-is-going-to-last-and-I-want-to-nurture-it kind of glow. It may be less dramatic, but it can burn forever.

You're Willing to Go Somewhere You Hate

I think of this as the ballet/boxing phenomenon. The willingness to go someplace you actually hate with someone you actually love — and not be a pain in the neck about it — is one of the hallmarks of love.

When you first start to date, you're tempted to do whatever it takes to get the date off the ground because you're blinded by the possibilities. During the next phase of dating, you stand up for yourself and *don't* do the activity you hate. This is a necessary evolution because if there is to be true love, it has to be based on who you are, not who you think your beginning-to-be-significant other will like. But once you actually get to love, your need to constantly assert yourself is softened by your beloved's influence and the sense that you can give because your love will reciprocate your generosity.

You don't need to keep track on a day-to-day basis to make sure everything is 50-50. (I went to her ballet; now she has to come to the Three Stooges Fifty-Hour Marathon — how tiresome would *that* get?) But the sense that there is fairness and equality and appreciation and respect means that your reluctance to do something you're not crazy about gets overwhelmed by your desire to do something with the person you love. In other words, the person becomes more important than the event.

Yep, looks like love to me.

You're Willing to Save If You're a Spendthrift and Spend If You're Chintzy

The point of this section isn't really about money at all, but a willingness to examine fundamental beliefs as a direct result of valuing another person and his or her perspective and opinion. (Yeah, the same phenomenon can happen with friends, but because friends generally tolerate and celebrate differences, there's less motive or incentive for change.)

Any good relationship changes you. If being around your beloved makes you examine or change some fundamental part of yourself, it may not be love in and of itself, but it does indicate respect, a willingness to learn from another, and a relationship in which you feel safe enough to try something foreign and scary.

I'm not talking flattery or hypocrisy here; I'm talking about having the courage and strength and energy to examine and experiment with a fundamental belief system, be it your view on religion, politics, gun control, abortion, Chinese food, travel, having children, gardening, money, or any other position you used to consider inviolate. (*Money?* you say. Yep. It's hard to think of any one commodity that is more basic than money. If you think money is just green stuff that just sits there, you're wrong; it's power and lifestyle and control and options and freedom and interaction and a whole lot more.)

The Idea of Doing Nothing Together Sounds Terrific

In the early stages of dating, you're hungry to discover who the other person is, but this time also feels scary because he or she may not be what you thought or — even worse — you may not be what your date is looking for. Even though the stakes aren't very high at the beginning, you feel they are, so you play at dating, and one of the easiest ways to play is to *do something* at all times — either publicly or privately. The dating ritual is about finding places to go and things to do. Once a couple is sexual, the thing to do is

sexual, and everything else seems just a holding action until the couple can hit the sheets. Then when the initial flurry of sexual activity is over, there is a tendency to want to show each other off because you're feeling connected and proud and flushed (this can occur before sex and even when a couple is sexual . . . although hopefully not at *exactly* that moment), which means spending a lot of time around other people.

When the idea of doing *nothing* together is the coolest thing either of you can come up with, you're very likely in love, because you've gone through the other stages of terror, sex, and showing off. Now, the relationship is just about the two of you, not to the exclusion of everyone or anything else. In fact, your "normal" life has expanded to include each other, but the idea of simply being together is the most wonderful thing either of you can figure out to do — even out of bed.

You're Willing to Risk Being Yourself

Being yourself is really the big enchilada. Everything else on the how-you-know-you're-in-love list hints at being yourself, but when you truly love someone, you want him or her to know *who you are* and love you for all that you are, not just for who you pretend to be. When you're in a truly loving relationship, you can be honest and direct and take chances.

The tricky part of being in love is that it can encourage you to be yourself but ups the risk that if you show the real you, someone whom you really want to stay will change his or her mind and leave. You want your beloved to be happy now and forever, and the only way to do that is to be who you really are. Sustaining an illusion over time is almost impossible, and because you are now truly in love, you wouldn't want to hurt your beloved by living a lie. But you also need to be a bit careful of what you confess (see Chapter 20 for advice on what you should share and what you should keep under your hat). Remember that between honesty and duplicity is silence. If you're old enough to be in love, you're old enough to understand the occasional use of silence.

Chapter 31

Ten Sexual Commandments of Dating

In This Chapter

- ▶ Don't get naked — physically or otherwise — too soon
- ▶ No house calls until you're ready to be sexual
- ▶ Slow down
- ▶ No sleeping together until you're ready for sex
- ▶ Don't have unprotected sex
- ▶ Don't assume your date is responsible sexually
- ▶ Beware of back rubs
- ▶ Don't confess
- ▶ Don't fake it
- ▶ Don't compare

In the old days — when dating meant hanging out with a chaperone and the person your parents had arranged for you to marry when you were still in diapers — people could pine away for each other, and there was no risk of sex too soon. If you had sex before you were married, you were road kill, literally and figuratively. Now we've done away with chaperones, arranged marriages, and parental influence (who was the last date your parents liked?), and sex is *still* hanging there, tempting and dangerous.

Which is just fine! After all, sex is powerful stuff: basic, primordial, fun, messy, seductive — and therefore dangerous. The risk doesn't mean you have to avoid sex; it simply means you should treat sex carefully and with respect, kinda like fire. You want it to warm you, not harm you (the burning up part I leave to your own personality structure).

Don't Get Naked Too Soon

The problem with sex is not being physically naked but — if you're doing it right — being emotionally naked. Being emotionally naked with a stranger is really tricky. Sex moves you at the speed of light past things you ought not to be moving past at all, the getting-to-know-you stage.

There are several ways to know when it's too soon for sex: when you don't know each other's middle name, when you haven't talked about protection, when you're doing it 'cause you think it's expected, when you're just trying to show your parents they can't boss you, when you're afraid the guy won't call unless you do, or to prove that you're not gay.

There is only one real reason to have sex: because you really want to and you can accept the consequences (and then, for heaven's sake, be responsible and make sure nobody gets hurt, sick, or pregnant). You can see why it's often wise to wait.

No House Calls Until Sex

Being in somebody's house unchaperoned for any length of time is, at best, a mixed message. Home is an intimate place, and coming up to use the bathroom, have a nightcap, check your machine, or watch a video is ambiguous. A home-cooked meal is nice, but you had better be willing to be dessert unless the entire family is gathering for the occasion.

If you're ready to have sex, a house with a bed is a real comfort. If you're not ready to have sex, a house with a bed is either a temptation or a tease. Careful here.

If you could do it over again . . . ?

I used to do a program in San Francisco in which people could vote on various questions — yes or no, pro or con. One day, I asked the question, "If you knew then what you know now, would you have waited longer to have sex?"

Fully 93 percent of *both* men and women resoundingly responded yes, they would wait!

The reasons varied from "It was too distracting" to "I hurt too many people" to "I had to sneak around" to "It committed me too soon to someone I really didn't like" to "I never learned how to do it right."

Sobering thought, yes?

Slow Down

Know the song about wanting a man with a slow hand (and we're not talking poker here)? Well, almost everything about sex and intimacy can be improved if it's slowed down and savored. Anticipation is heady stuff, and your most erogenous zone is the gray matter between your ears. If you're not convinced that going slow has much to recommend it, think about the difference between gobbling a hamburger at a fast food restaurant and dining out. You get the point.

Make sure you know what you're doing and what you want. I know sex wasn't designed to be thoughtful: It's an urgent, fast response, but you're not an animal at the mercy of your hormones. You've got that big, fancy cortex on top of all your other organs for a reason.

Not only is it a good idea to go slowly in launching the initial sexual encounter, but once you're sexual, going slowly is a great turn-on (think of the good old days, when waiting until you were married made the wedding, the wedding night, and sex very special). Even if you decide to be sexual, the longer you wait and the longer you take, the happier, in general, both of you will be.

No Sleeping Together Until You're Ready for Sex

Think about it this way: You wouldn't go to a restaurant and then not order anything. Restaurants are primarily for eating.

You may be rereading this rule to make sure you read it right. After all, why else would two people who are dating climb into bed together if it isn't for sex? Well, I can give you lots of reasons: they're tired, too cheap to get two rooms, want a cuddle, are cold or scared — the list goes on. The problem with all these reasons to get into bed together (and the words "I promise not to do anything until you're ready") is that they sound perfectly reasonable at the time. But being in bed together is not fair to either of you. If he makes a pass, he's an untrustworthy brute, and if he doesn't make a pass, you're convinced he's gay. Once you've launched the relationship and you know each other very well, being in the same bed without either of you wanting sex may be possible, but the situation is still complicated and needs to be discussed, which is a lot of hassle if you're just starting out.

Don't Have Unprotected Sex

Oh, puh-leeze. If I have to explain this to you, you need to put this book away for a couple of years. You must protect yourself and your partner not only from sexually transmitted diseases that can ruin or end your life but from unwanted pregnancy as well.

The only way to be completely protected is to abstain; but if you decide to have sex, understand that although a condom and a degree of caution is safer sex (is there really anything even remotely safe about sex? — truly a contradiction in terms), the parts of your body that really need protection are your heart and soul and mind. Make sure you're aware enough of your emotional needs and your partner's emotional needs to be responsible. Otherwise, fantasize, masturbate, and wait.

Women have been worried about getting pregnant since the caves, but men should worry, too. The idea of having to support and care for a child for the rest of your life because you were feeling amorous one night and had too much to drink is a terrifying one. You get a woman pregnant, you're a father, ready or not. If you're not ready, then make sure you use a condom every time, period (and make sure you put it on and take it off right). Then when you and your beloved decide to have kids (and legalize your union for the kids' sake), you won't have to worry about any surprises knocking on your door someday and asking you to take a paternity test and attach your paycheck. Do you understand me? Good!

Don't Assume Your Date Is Responsible Sexually

Assumptions about sexual responsibility can be literally fatal and at best, embarrassing. So talk about what you're about to do and what it means to both of you. If this conversation seems to get in the way of spontaneity, talk about it when both of you are dressed, sober, and maybe even in public.

Basically, don't assume anything at any time if you don't absolutely have to. As my used car salesman taught me when I was writing my dissertation, "Never assume. It makes an *ass* of *u* and *me*" (Get it? *a-s-s-u-m-e*). You wouldn't assume a gun wasn't loaded before you pulled the trigger (enough Freudian imagery there for us all?).

Beware of Back Rubs

I am a sucker for a great back rub, but in a dating situation, if you haven't launched yourselves sexually, a tempting back rub has to be viewed as part of a package with a front rub. In other words, lying down, taking off your shirt, and letting somebody touch you is pretty darn sexy, wouldn't you say? Don't tease.

If you want sex, a back rub may be a great prelude, but both of you need to understand that that's what's happening. If you want a back rub without sex, go to one of the storefront, great American back rub places or find a same-sex masseuse or masseur.

Don't Confess

Possibly the only behavior more fraught with potential disaster than sex is talking about previous sexual experiences. At least sex usually feels good and is fun for both; confession feels good only for the confessor. Blabbing about your sexual past is a good example of trading off short-term comfort for long-term pain — not such a terrific idea.

If you want to confess past indiscretions, find a priest or a therapist, not a date. Thinking that “I'm just being honest” is a terrible reason to inflict past experiences on a date. Confession is good only for the soul of the sinner, and it can wreck a perfectly good relationship. If what you want to confide is a problem, solve it yourself; if it's guilt, get over it; if it's bragging, tell your friends or your diary. Anything else will come back and haunt you. (See Chapter 20 for advice on what and what not to share.)

If you're about to do something that would be hard to confess, you may want to consider not doing it. This isn't to say you have to pretend that you've just sprung fully armored from the brain of Zeus or that you're the last vestal virgin or that you have to lie. It's time to adopt the Clinton plan: Don't ask, don't tell. Anything you are or aren't sexually is about here and now. If there is baggage, find a therapist, find a priest. Not only will confessing add absolutely nothing positive to your relationship, but it'll come back to haunt you. Comfort yourself with the thought that between honesty and duplicity is silence.

Don't Fake It

Faking interest or orgasms is a short-term solution to a long-term problem (and simultaneous orgasm is a myth of romance novels and Hollywood). If you're faking it, you're giving out misleading information. Nothing will ever

change or get better, and sooner or later you'll be found out, and the if-you'll-lie-about-something-as-fundamental-as-this-what-else-will-you-lie-about? question rears its ugly head. Sex is about intimacy, and intimacy is about trust, and trust is about integrity, and integrity is about honesty. And most of us aren't all that great at acting. (Remember how your mom always knew when you were lying? Probably hasn't changed all that much.)

If you're enjoying the sex, enjoy it honestly; if it's not working for you, figure out what you can do differently or what you can instruct your partner (gently and tactfully) to do differently.

Don't Compare

I'm absolutely sure that no one who has the good sense to read this book would ever be tacky enough to compare sex partners out loud, not to a friend, not to a locker room acquaintance, and certainly not to a current date. (If you *are* tacky enough to do this, please don't tell me about it — I definitely don't want to think of you like that — and clean up your act.)

Equally importantly, don't compare partners in your own mind. Then was then; now is now. Some folks have a great backhand, some dance well, and some tell a great joke. All of us want to be loved and appreciated for more than the sum of our parts. We want to be loved for the unique creature that each one of us is. If you don't want to be compared, don't compare. Love isn't a race to be won; it's not a competition: It's an experience to be savored and nurtured and enjoyed. So no checklists, please. You'll cheat yourself big-time.

Male and female sexuality

Sex in humans is much more of a learned response than in other species. In fact, there's a great monograph that describes two primates raised in captivity who had to be shown stag films to be able to mate. The conclusion was that their hearts were in the right place, but that was about all. But I digress. Female genitalia is hidden, and the message that society gives women is to basically ignore any sexual impulses that women may have but to use sex to entrap men. Balderdash. Everybody is sexual from the seventh month of gestation onward. It's how society teaches us to feel about our bodies that affects us. The best way for a woman to

enjoy sex is to trust her partner, know her body, feel comfortable in her own skin, and be an active participant in her own life, pleasure, and sexuality.

Most guys will admit that there are different kinds of orgasms and that ejaculating and having an orgasm aren't always the same thing. Feeling emotionally involved makes things a lot more intense. Feeling close to your partner makes men (and women) much more willing to please and feel vulnerable. While it's harder for men to "fake" it, it's just as big a mistake. All God's children have the right to feel good.

Chapter 32

Ten Times Not to Date

In This Chapter

- ▶ You've lost your job
 - ▶ You've lost your housing
 - ▶ You've lost a friend
 - ▶ You've lost a parent
 - ▶ You've lost your dog
 - ▶ You're lost
 - ▶ You're married
 - ▶ You're still involved
 - ▶ You're separated
 - ▶ You've been divorced less than a year
-

The purpose of this list is to let you know when not to begin dating. The following is a list of ten minefields that are terribly dangerous when you're thinking about dating. Anybody in his or her right mind has enough sense to steer clear of minefields.

You've Lost Your Job

Freud said that humans need two things: work and love. The connection between feeling appreciated and valued for how we behave is obvious, but in the long run, finding a job is usually a lot easier than finding love, so don't decide, "Well, because I've just lost my job, wow, more time to date!" or "I can lose myself in someone's arms and let him (or her) keep me happy (or pay the bills or divert me)."

Focus on first things first: Use your time and energy to stabilize yourself and focus on getting a new job. Although dating and getting a job do have a surprisingly lot in common, money issues aside, losing a job is a confidence buster, and dating works best when both of you are stable and confident and happy.

Taking a break from dating

If you're already in a dating situation and any of the scenarios in this chapter apply to you, things may get a bit sticky. Just knowing that — and being able to tell your date what's going on and why — may save you some pain. Sometimes, being honest and taking a break from dating makes more sense.

You can say, "Look, I really like you, but I have some stuff going on here that I need to sort out, and I really don't want to inflict it on you," to which there are several possible responses:

Smart souls will say, "Okay, I understand. Call me when you're ready."

Really smart souls may say, "If it's okay, I'd like to check in on you by phone every once in a while."

A sweet but somewhat misguided soul may say, "Feel free to call if talking would help." (Keep in mind, though, that recovering from this kind of unilateral soul searching is really difficult: This kind of conversation can either bring you closer or embarrass the daylight out of either or both of you.)

A sweet, misguided, masochistic soul may say, "Oh, don't worry about it. I'll be here for you," having no idea what the person really may need — because the unhappy soul probably doesn't even know at that moment.

Be careful about trying to play shrink. If anybody knows the pitfalls, it is I, your cheerful author.

You've Lost Your Housing

I'm continually surprised by the number of people who are living together because when they first met, one had just been evicted or lost housing for some other reason. If you think this means I'm advocating this approach as a good one, fuhgettaboutit. No way. When these people call me, they're in trouble. Need is not a good long-term basis for a relationship. The decision to live with another person is a serious one, should not be entered into lightly, and should not be based solely on the need to find digs somewhere.

Get an apartment or a roommate and forget about dating until you've got a home base, which gives you one of the basics of life: shelter, from which you can go forth and deal with the world. Without it, you're going to feel more stressed than healthy and useful. Period.

You've Lost a Friend

Friendship is a totally different deal than dating (although the best long-term dating situations are based on liking as well as being turned on by someone), but any kind of loss is a bad rationale for dating. If your friend moved away, join a club to stay busy and meet new people. See whether an acquaintance

can be upgraded to a friend, or write to your friend (you can even go online), but don't try to substitute oranges in a recipe that calls for prime rib. Different issues, and the whole thing won't taste very good.

You've Lost a Parent

One of the predictable traumas of adult life is the death of a parent. Losing a parent means becoming an orphan, and no matter how old you are when it happens, it throws you for a loop for a while.

Parents are especially important in the dating landscape because they're the first and maybe even most important people from whom we learn to be male or female. We learn by watching how Mom and Dad act, and we practice by imitating what they do. Their loss can really touch some basic issues about being male or female, and all of us need to work those issues out before taking our act on the road.

Anytime you're off balance is a time to try to regain that balance *without* relying on a stranger as a crutch. Depending so heavily on someone else you don't know is just too dangerous when you're so fragile.

You've Lost Your Dog . . .

. . . or cat or parakeet or fish or boa constrictor. In psychology, animals are called *love objects* because we give them characteristics that make it easy to love them and cuddle them and depend on them. But dealing with a pet is different from dealing with a person (no matter how demanding a pet, it can't talk, nag, praise, or argue with you or complain to your mom about you), and it's important not to confuse the two, even if some people really like being tickled behind their ears and purr if you scratch their bellies. Dates are not animals, and animals are not dates. Don't even go there.

You're Lost

If you feel your life is chaos and you don't know who you are or what you want, there is an enormous temptation to hide. One of the best ways to hide is to throw yourself into someone else's life. The problem with this tactic is that sooner or later, you must get your own life back in order. Putting it off just means that the problems you're hiding from are stale (they didn't go away, they just got older), and you now have the additional problem of trying to pry yourself out of the life of someone who thought you were there because you liked him or her. *Sigh.*

Each individual must steer by his or her own internal compass. While you may be able to temporarily borrow someone else's, their compass may be leading them in a direction different from the one that makes sense to you.

You're Married

Listen up. Married people don't date. Let me repeat that. *Married. People. Don't. Date.* If you want to date, don't marry. If you're already married, then either work on your marriage or get out. Complicating a marriage that is obviously not doing well with another soul is mean, nasty, manipulative, and pointless.

One of the traditional ways married couples deal with the need to flirt, be appreciated by the opposite sex, and have a bit of social variety is to hang out with other couples, but sexual exclusivity is part of the marriage contract. If you're married, give this book to a single friend. If you're single and are even thinking about getting involved with someone who is married, ask yourself why you would want to waste your time with a cheat. Married daters can be exceptionally charming because they're not available, but they're not very nice; they can use charm as a way of seducing the unwary. Don't buy it. When in doubt, ask — and then run for your life.

You're Still Involved

Dating is about learning who you are and what you want. But dates aren't trapezes: You don't hang onto one until another comes along. In the early phase of dating, before the two of you decide on exclusivity, it's perfectly legitimate to see more than one person as long as you don't lie about it. But involvement implies something quite different from casual dating (see Chapter 22). Even if you feel that you're in the last phase of dating someone you've been seeing for a while, you're still better served to chill and get out of one situation before you launch into another.

Having sex with more than one person you're dating gets confusing. It's also often something that's difficult about which to be honest. Do you have to tell? Not necessarily, but don't lie and don't imply exclusivity where none exists. You have the right to do what makes sense to you, but lying demeans you as well as the person to whom you lie. Lying says that the listener is stupid and you're bad. Why bother? If you're found out, trust gets trashed, even if you didn't say you were being monogamous. There are also the nasty little complications like pregnancy, disease, betrayal, and so on.

You're Separated

You thought I'd let you get away with this one, huh? Not a chance. Separated is just another word for married. A separation is like a hole in the donut. It's defined by what's around it, and a marriage is what's around a separation. Walking away from a long-term commitment is very hard, but using someone else to pry you out emotionally simply doesn't work, and it's not really very fair or nice to use another person in that way. I'm sure you're much too nice to even think about starting anything on such slippery footing.

You've Been Divorced Less Than a Year

I know, the two of you were separated, and you've been emotionally out of there for ages. Yada, yada, yada. It takes time to get over the trauma, the love, the hate, the guilt, the tears, the sleepless nights, the ex-in-laws, the parents, the best man . . . the list goes on and on. The best way to be whole and make sure you don't repeat the whole thing all over again is to wait one whole calendar year after the divorce becomes final before you begin dating again.

One calendar year, first and most importantly, gives you the time to know that you can live on your own. You can use the time to figure out how what seemed so right could go so wrong, so that you don't have to feel guilty about it anymore — or feel terrified that it could happen again. A year without dating doesn't mean you have to be on house arrest: You can have same-sex friends, work, work out, take courses, take walks, take seminars, and so on. This is time you can invest in your future. When the year is up, you'll have your confidence and your equilibrium back, and you can be your best self.

Chapter 33

Ten Tips to Happy Dating

In This Chapter

- ▶ Be realistic
 - ▶ Be specific
 - ▶ Take responsibility
 - ▶ Be active
 - ▶ Don't settle
 - ▶ Reevaluate often
 - ▶ Write stuff down
 - ▶ Be creative
 - ▶ Be aware
 - ▶ Analyze fear
-

When you think of dating happily, you may think of spending time with an interesting and neat person, doing lots of fun and exciting things together, and connecting intimately. Yet those are only a few of the things that go into a groovy dating experience. In this chapter are ten more things that, although they may not pop immediately to mind, are also keys to having rewarding and fun dating experiences.

Be Realistic

We live in a society in which an artificial need is created to sell everything from toothpaste to cars to hot dogs. The need that advertisers create is the need to smell great and look great and be perfect. In short, it's the need to be loved, and they convince us that by buying this product — voilá — we will find true love.

My favorite example of this nonsense is a commercial in which a woman with perfect teeth, perfect hair, and who's wearing a beautiful white dress, is being approached by a handsome stud in a tuxedo. Filmy curtains blow in the background, a beautiful chandelier throws off flattering light, and violin music fills the air. As he strides confidently across the room toward her, he loses his balance, bumping into a table, knocking over the wine goblet, and pulling off the tablecloth as he — and everything else on the table — goes flying. The ad is for a carpet stain remover. The creators of this commercial took our most profound fantasies and turned them on their head. Unfortunately, when it comes to dating, we often don't have a slick Madison Avenue dude with a sense of humor to remind us of the treachery of the romantic ideal: This fantasy is not real, and it's not life, and it's not us.

If you're looking for the perfect date or mate or state, you're in trouble for two reasons: First, perfection is unlikely, if not impossible. Second, if a perfect person were to exist, he or she would most likely be looking for a perfect person, too. Yikes! Heaven knows, I'm not perfect, and neither are you.

So ask yourself about your expectations: Are you being reasonable? Are you asking too much of yourself, too much of your date, or too much of the situation? Best friends are really helpful in the reality check department, so when in doubt, it's okay to say, "Am I being realistic here, or have I overdosed on romance pills?"

Be Specific

Often, when people talk about the opposite sex, they either go all gooey and soft focus or become harsh and judgmental. Neither stance is particularly helpful. Look carefully at the details. Being specific is one of the best ways not only to problem-solve but to be realistic as well.

Abstractions are almost always trouble. Saying, "This relationship isn't working for me," makes everybody unhappy and anxious. Saying, "It makes me nervous when you're more than five minutes late while I'm waiting on a street corner for you because I once saw a pedestrian hit by a car," is much less threatening and much more helpful in terms of offering a problem and solution. In this approach, you can agree to wait inside, your partner can promise to be early from now on, or you can get some therapy about the pedestrian trauma. My point is that specificity gives everybody a place to start with a minimum of blaming or value judgment.

Speaking specifically

When I was working for the Commonwealth of Massachusetts, I was asked to evaluate intellectually challenged citizens and draw up individual plans for each person that paraprofessionals could implement. This assignment really taught me a lot about being specific. I learned that saying “the goal here is to help the person become more self-sufficient” doesn’t give any clues about where to start or what to do. Even saying “this person needs to learn to feed himself” is too abstract. I learned to be

focused in my thinking and task definitions: “Hold a fork between the thumb and index finger and extend the forearm from the elbow while leaning forward from the hips in a chair seated at a table” is a much more helpful statement.

Get the point? When I say be specific, I mean *be specific*. Don’t talk bodies or faces or noses; talk about the upper-right quadrant of the right nostril.

Take Responsibility

This is a way cool rule for life as well as for dating. Nothing makes people angrier than the “who me?” routine. All of us make mistakes — sometimes because we’re thoughtless, sometimes because we’re clueless, often out of ignorance. But when it’s clear you blew it, even though every instinct is saying play dumb, accept responsibility: If you’re late, ’fessing up — “I’m late, I’m sorry, and I didn’t leave enough time” (or “I got caught up and lost track of the time” or even “You’ve kept me waiting; I thought I’d try payback”) — is still much better than playing dumb.

Besides, playing dumb is an expensive defense: Think back a few years to when you got caught with chocolate on your face, and your mom said, “Who ate the ice cream?” and you said, “I don’t know.” Remember her response? “It was bad enough you ate the ice cream, but I’m going to punish you twice for lying.” Ouch. Not taking responsibility when you know ya done it is the mom-and-chocolate-ice-cream scenario all over again.

On the other hand, if you are genuinely baffled or completely innocent (yeah, right), saying, “I don’t know what the problem is, but I’m sure it’s my fault ’cause — it always is,” is a particularly odious way of not taking responsibility by seeming to take it. ’Fess up if you’re sure; think about it if you’re not; and if you’re genuinely baffled, say, “I feel really dumb, but I truly don’t know. Are you willing to help me out here?” There really can be honest differences, and if you’re known as somebody who takes responsibility, folks cut you a lot more slack than if you’re a slacker.

Be Active

In our society, we seem to have become a nation of crybabies and busybodies. We've all become professional victims. The best way not to feel victimized is to do something, (almost) anything. Don't wait for someone to call you. Either make the call, take a walk, scrub the floor, scrape gum off your shoes, or jog. Don't wait for someone else to make your day or make you happy or get the ball rolling. *This is your life*, not a dress rehearsal.

Nobody likes to be around someone who has no opinions, no energy, no personality. Do something and watch the world watch you.

Don't Settle

A life is a series of compromises — going left when you wanted to go right because the taxi cut you off, taking the chicken on the buffet table because the prime rib was all gone, going to the prom with your best friend because you thought your dream date would turn you down. There's nothing bad or wrong about being flexible. The trick is knowing when to compromise and when to go for it.

To do that, you have to know what's really important to you, and once you know that, don't settle. If you don't have what you want, make sure you do know what you want — being both realistic and specific — and then go for it. You can always reevaluate. What most people regret is not the mistakes they made but the chances they didn't take.

Depression and activity

A really cool study, just completed, showed that even clinically depressed people do a lot better when they exercise 20 minutes a day. They need less medication, sleep better, and report feeling better. If a little exercise each day works for folks who are really, really unhappy, think how

well it should work for those who are just romantically challenged. Don't sit around and have a pity party (or at least not for more than a day or two). Do something! You'll be amazed how much better you feel and how much better the relationship works.

Foreign relations

I was on a beach in Hawaii a couple of years ago when I ran into two Canadians who I had met my first day there. I was feeling particularly vulnerable because I had planned this trip with a friend who backed out. (Okay, so lots of this book is based on my personal experience as well as my professional insight: I'd been stood up by the guy I was seeing, who had a habit of calling at the last moment to attend the funeral of a friend. After six or seven supposed funerals of supposed friends, I decided it was unsafe to be his friend. I digress.) Back to the romantic getaway for two by myself. . . .

The Canadians had adopted me and vetted an Austrian count and an Australian health club

owner as appropriate potential escorts for me in my sad and lonely state. When my fairy god-fathers saw me on the beach with both their and my second choice, they took me aside and asked why I was with the count. I said, Mr. Aussie hadn't called me. The guys pointed out that Mr. Aussie wouldn't be able to get ahold of me, so why was I settling for second best?

I decided they were right, made polite apologies, went in search of my first choice, and had a great couple of days getting acquainted with someone who is still my friend to this day. Score one for my friends from the north. I've never forgotten them or the lesson.

Reevaluate Often

Something that made you happy or behavior that pleased you or someone who rang your chimes once may or may not be in for the long haul. The only way of knowing the short term from the long term is to be willing to take your own emotional pulse from time to time.

If you're happy and you know it, not only clap your hands but enjoy, and if you have a few extra moments, try to figure out why you're happy (although, to be quite honest, most of us don't know; we just let the good times roll and rule). But if you're miserable (or even if there seems to be just a tiny pinch), for heaven's sake, take a moment and see whether you can figure out alternatives and understand cause and effect (what makes you feel the way you do). Don't waste time blaming; just try to be specific and active and responsible and problem-solve.

Write Stuff Down

Most human beings have been talking for a lot longer than they've been writing, which is why a blank page seems so intimidating, but when it comes to being honest and keeping track, writing stuff down is an instant combination

shortcut and mirror. You don't have to write an essay or poetry, and no one's going to be grading for spelling or punctuation. This is simply your way of keeping track. (Little girls often begin the habit of writing thoughts around 7 or 8 when an auntie gives them a diary with a lock and little key.)

A log (not a Captain James T. Kirk kind of log, but a feelings log) can be really useful and helpful to pinpoint important times, beginnings of issues, and changes in the relationship. It's a great way to keep us honest and focused, and as long as you don't leave it around for someone to find and read, there is no downside here. A log also is a way of taking responsibility privately so we can practice before we take it publicly.

Be Creative

You're not like anybody else on the planet, and neither is your date, so why do the two of you have to follow anybody else's rules or precedents about what you want, how you act, where you go, or how you communicate? If it's okay with the two of you — and it's not illegal — then why not?

I'm not talking necessarily sex here. I'm talking the two of you being original about how to talk and how to act and finding the courage as well as the fun to be whoever the two of you are, individually and together. For example, is strawberry jam a great Valentine's gift or not? I don't know. Whether it's a great V-day gift depends on how the two of *you* feel about it. Be willing to experiment and be your best, most original self.

Of course, this doesn't mean you have to startle or shock, but you may surprise yourself at how interesting you can be when you follow your own heart. (And your originality can be a great catalyst to your date's creativity as well.) If it works, zowie! If it doesn't, the two of you can talk about it, figure out why not, and come up with alternatives — or decide that you're really not a great match.

When it comes down to it, isn't the point to fashion our lives, individually and together, as something precious and rare and meaningful to each of us?

Be Aware

Somebody is always calling up my program and saying, "Everything was going really well and then all of a sudden . . ." and I say, "Nonsense. You're either dealing with a psychopath or somebody who deserves an Academy

Award, or you weren't paying attention." Guess which of these three it most often is. That's right: *You weren't paying attention.*

Socrates said, "The unexamined life is not worth living," and I say, "The unexamined date is a waste of time." Pay attention to your date and to your own responses. You don't have to constantly monitor as though your date were in dating ICU and liable to expire at any moment, but be willing every once in a while to step out a bit and see what's going on. How are you? How does the date seem to be doing? Are you happy? Is it fun? Are you being attentive? Do you need more sleep? Are your senses being dulled? Being dense is a tough way to lead your life and dangerous when you're dealing with someone else who wants you tuned in.

Listen up. Look up. Live it up. Love it up.

Analyze Fear

Fear. It's buried and it's old and it's kinda nasty and it's pretty familiar. If you've followed the advice in each of the preceding sections, you may have bumped up against a really uncomfortable feeling. Its names range from the *blue meanies* to the *boogeyman*, our *demons*, our *dragons*, our *baggage*. It's that part of ourselves that we shield like crazy because we hate it about ourselves, and it makes us really, really unhappy and scared. It may be that we fear we'll be abandoned or that we're too fat or too stupid or too smart or too tall or too short or too thin or too fat. Whatever our fear, it's likely gotten moldy because it's been around for so long. It's often left over from childhood or adolescence and pops up at the most inconvenient times — like when we're trying to let down our guard and feel close to someone and let them know the true us so we can feel loved.

It is impossible to be completely without fear, and that's okay: Fear warns us. After all, it would be stupid to cross the street without looking or do a header off the Empire State Building. But we can look at our fear, our assumptions, our anger, our patterns and decide to try to do something different. The moment we do that, our fear no longer controls us. We're in charge of our own life, and paradoxically, these moments are most likely to happen when we let another person into our intimate life.

There's a great scene in the movie *The Mission* with Jeremy Irons and Robert De Niro, who play Spanish missionaries who have come to South America to convert the natives. De Niro has brought elaborate carved chairs and tables and silver chalices and armor and all the things that he felt were necessary,

but in the New World, even though he'd tied this stuff up so that he could carry it easily, the slope is too slippery, and it's raining, and he has to make a decision. Are these things from another life important enough to him to hold on to, even though he won't be able to keep going and may even have to go back to where he was, or can he cut them loose and reach his goal? Often in a relationship, you're given that opportunity to see your fear, see the things you feel you need to make you safe and comfortable and realize that they're just not working. At that point, you can decide to let them go or to park them for a while to see whether things work better without them.

Chapter 34

Ten Ways to Make You and Your Date Miserable

In This Chapter

- ▶ Whine
- ▶ Blame
- ▶ Compare
- ▶ Pout
- ▶ Holler
- ▶ Swear
- ▶ Say “you always . . .” or “you never . . .”
- ▶ Complain
- ▶ Be passive
- ▶ Find fault

Explaining how to make yourself or someone else happy depends on personality, age, temperament, history, experience, time of the month, phase of the moon, job security, personal insecurity, commitment, versatility, imagination, and a gazillion things too numerous to mention but fun to imagine. This whole book is about understanding yourself and what you want, taking control and taking chances, getting out into the world and having fun with another person, and growing. In other words, this book is about nice stuff, happy stuff — emotionally healthy stuff — *except this chapter*.

In this chapter, I’m going to show you how to make yourself and somebody else really, really miserable. “Why?” you ask. “Can’t I do that by myself?” Well, maybe, but I’m going to make things so obvious that I cheerfully assume you’ll avoid these pointless and destructive behaviors like the plague and thereby move a step closer to the really neat things you can do to make yourself and everyone around you much happier.

Whine

While happiness may or may not be contagious, misery certainly is. If you are miserable and negative and nasty and can always find something negative to say about anyone, you'll find that even the most energetically happy person gives up on you, gets angry, walks away, or converts to misery — and the mess doesn't take very long at all to occur.

If you want misery to ruin your relationship, think to yourself, "Why be miserable alone when I can make others miserable, too?" and then show your misery — don't keep it bottled up. The hallmark of misery is the whine — you know, that high-pitched, grating noise you make when your shoes are too tight, you're cranky and tired and coming down with a cold, and you want everyone to know? So whine, whimper, whatever it takes, and for heaven's sake, don't ever be constructive or specific, because somebody might actually be able to help then.

If you want to be miserable, be as abstract and unpleasant as possible, using phrases like, "No matter what I do, it's not enough," "Why was I born?" (or its ever-popular cousin, "I wish I were dead"), "That's okay, even my mother doesn't like me," "Go ahead and leave me; everyone I've ever loved has." Before you know it, you'll be alone again with no one to blame but everyone.

Whining doesn't accomplish anything except aggravate and annoy the people you're around. So instead of whining, figure out what's making you unhappy and then try to really talk about it. You may be surprised how far real communication can take you.

Blame

Instead of problem solving and figuring out what went wrong so that you can ensure it doesn't happen again, assign blame; doing so assures that your date will fight you, run, or meekly admit that, yes, it is all his or her fault.

Dating will be maximally miserable if you get one whiner and one blamer together. They can make each other miserable for long periods of time. We all know at least one married couple like that, don't we? We know what keeps them together: mutual misery. We know they had to have gotten their start somewhere: Dating.

When things don't go well or as you expected, instead of assigning blame, try to figure out what went wrong so that it doesn't happen again.

Compare

Whatever you do, don't live in the present; living in the present is a good prescription for happiness and therefore contrary to your plans if your goal is being miserable or spreading misery. Instead, compare your date or yourself to others. By doing that, you move out of the moment and the intimacy the two of you are sharing and widen the circle in an unpleasant, judgmental way.

Comparisons are by definition a statement of expectation, and expectations are the death of serenity. If you're just beginning to date, you can always compare your date to other people's dates or your parents or your sibs or your classmates. Even if your current date compares favorably, it will probably occur to him or her that sooner or later, he or she is going to suffer by the comparison, and your date just may get the idea to compare you to someone.

There is a great story told by a world famous journalist who was interviewing a world famous playboy who was handsome, smart, wealthy, accomplished, and unmarried. She said, rather rudely actually, "Why is it you've never married?" He replied, "I was looking for the perfect woman." "Never found her?" "Au contraire, I did, but unfortunately she was looking for the perfect man." Few of us are perfect. The need to compare self or other is an exercise in futility and misery that is a glorious waste of time.

Pout

Disagreements inevitably occur between two people who are trying to function, no matter how temporarily, as a unit. Each has different experiences, background, expectations, skills, strengths, weaknesses — even different sexes. The question is, what happens when there's a problem? One option is to say nothing and let the problem fester and build and mold. In other words: Pout.

Why engage in constructive, helpful conversation when you can demonstrate your unhappiness without taking responsibility by acting sullen, sulking, and being unwilling to discuss the matter?

Pouting is akin to emotional terrorism: It's a way to walk away emotionally while staying in the same room. By not saying what's wrong and not working toward a solution, you hold your partner hostage.

Holler

Pouters always find hollerers to hang out with. Opposites attract and then aggravate the daylights out of one another. When it comes to undermining a relationship, hollering is almost as effective as pouting. The only real advantage is that there is *some* verbal communication occurring; of course, it occurs at a decibel level that can be frightening, especially to a pouter.

Hollering is usually saying very loudly, “What about me?!” In the face of hollering, most people shut down (if for no other reason than to save their hearing), holler back, get sullen and pout themselves, or walk away.

So to aggravate the situation, avoid constructive conversation, and to scare the daylights out of anyone who startles easily, shout. Keep in mind that shouting as an intimidation tool usually works a little better if you can also make the veins in your neck pop out and your face turn beet red.

Getting angry is normal, okay, and even part of good communication, but take a deep breath, pretend you’re angry at your boss or the pope, and quietly explain what’s vexing you.

Swear

People who holler almost always end up swearing because their noise feeds on itself and becomes angrier and angrier and more and more incoherent. Incoherence means the cool words won’t come, so the cuss words emerge. Cuss words are meant to wound and shock. So forget about trying to solve a problem or develop an atmosphere of trust in which intimacy can occur, and cuss up a blue streak. String together one incoherent, objectionable word or phrase after another until you either end up alone or sputtering for the next word.

One way to curtail the temptation to swear is for the two of you to draw up a list of forbidden words and then decide that the first one who uses one of the words on the list has to pay the other \$50 for every swear word, every time. I guarantee the swearing will either stop very quickly, or somebody is going to get very rich very quickly — which at least makes the verbal nonsense a little easier to take.

Say “You Always . . .” or “You Never . . .”

If you want the real problem to remain unsolved so that it will come up again in another fight, say “you always . . .” or “you never . . .” What makes either of these phrases so effective at circumventing constructive interaction is that the other person instantly thinks of a counterexample, and then the two of you are off on a tangent, and the whole point of the disagreement is lost. Using “you always . . .” or “you never . . .” is the quickest way to escalate a disagreement into a war.

Arguments are inevitable, but be specific, stay in the present, and look for solutions, not blame.

Complain

Complaining is such fun to listen to, dontcha think? It’s especially pleasant if you complain about your date to people who know him or her — you know, parents, friends, coworkers. Then you can start gossip and rumors, which inevitably get back to your date. Of course, you’ll discover that you lose not only your date but your friends as well. Congratulations. You’ve moved from misery to abject misery.

Females, you have all cut your eye teeth on chewing on problems and talking them over, but guys hate the thought that you might be sharing really intimate things about them with your best friend or sister or mom. The problem is that you gripe when things aren’t going well, but you feel better when you hang up the phone, so you give him a call and make up. Then when things are going well, you don’t have the time or inclination to talk about him as much, so your mom and sister and friend are left with only the bad stuff and are convinced you’re dating a nasty combination of Hitler, Jack the Ripper, and the Antichrist. No wonder they can’t be civil to him. So if you want to make him truly uncomfortable, talk about him with people who know him. To push him over the edge, *tell* him you’re blabbing and don’t hold back any information from those (like your mother or sister or very best friend) who you want to like him in the long run. If you follow this advice, you’ll stress out the people you’re close to and embarrass your date. In the misery charts, that’s a win-win situation.

It’s best to complain to the person who’s making you unhappy; then there’s actually some chance something will change. If find yourself overwhelmed by cowardice, at least complain to someone who doesn’t know and will never meet your date — *ever*.

Be Passive

Passivity is a very controlling behavior. You control by withholding — words, love, sex, information, and so on — and it can inspire a frenzy in the more active partner.

Forget that this is your life, your date, your chance to do something. Don't think, don't talk, don't act, don't make mistakes. Keep letting your partner do everything until he or she gets tired of your doing nothing and move on to someone else. After all, the best way to feel like a victim is to do nothing.

During part of my career, I spent a lot of time with people who were dying. The most striking thing that they all had in common, when they were reviewing their lives with very little time remaining, was what they regretted: It wasn't the mistakes they made but the chances they didn't take. Mistakes are life's tuition. Not doing, not risking, is a waste. It makes me think of Helen Keller, whose philosophy was that either life is daring risk, or it is nothing at all. Don't be tortured by what might have been.

Find Fault

Finding fault is sort of the *crème de la crème* of all the ways to make yourself and your date miserable: It incorporates blame, whining, being judgmental, complaining, and if you're really good at it, you can really be infuriating by seeming holier-than-thou at the same time.

Ignore the fact that people blossom in the face of praise. Overlook all the things your date does right and focus on the thing he or she does wrong. Be on the lookout for mistakes, faux pas, and any other missteps; then make your date feel downright lousy by keeping the negative feedback coming. It works only if you're sincere, but it really does work beautifully.

Catching your date doing something right and well will lighten up the relationship, your posture, and your life. It makes everything — including you — more fun.

Appendix A

Specialized Dating Situations

The purpose of *Dating For Dummies* is to give you the basics on dating; think of it as the foundation for beginning heterosexual interaction — the alphabet for opposite-sex sentences. But there are a lot of situations that make the dating experience a bit different. The point of this appendix is to explain the things that can impact specialized dating situations. To use this appendix, find your special definition and then integrate those rules with the basic rules for a custom fit.

You're Married

If you're married, you cannot, must not, dare not date — or I'll haunt you. Got it? Good. If you don't want to be married, get a lawyer and a divorce, but under no circumstances are you allowed to date.

You are married unless you are divorced or widowed. Period. Separated? Still married. Staying together for the sake of the kids? Still married. Getting through the holidays? Still married. Waiting for the kids to go off to college (your collie to die, your parents to move to Florida, your stock option to be exercised)? *Still married*. If you're married, you don't date, and if your date is married, don't date your date.

Not only can you not date one another if either of you is married, but you have to wait one year until the divorce — let me repeat, the *divorce* — is final, *one full year*. Not the separation, not when sex stopped, not when one got sick. (If separation was the same as divorce, they would both be the same word, “sivorce” or “deparation” or something. Two different words mean two different things.)

If there is any question in your mind as to why waiting a full year is terribly necessary and important, read Chapter 24, and it will become painfully clear. I know the temptation is common and strong, but resist. Your relationship and your soul and your conscience will be the better for it.

The undivorced

This is an increasingly growing category of people who are not living together, but not yet divorced. If you haven't already done so, read Chapter 32 on dating no-no's. I don't care if your prospective date has been separated for decades; the person is still not divorced, and believe me, there's a reason. Do you really need the aggravation of finding out why?

A lot of folks who are really commitment-shy find the limbo of separated but not divorced

quite comfortable because it means they are unable to commit to someone new — "I'm not able to marry you because technically, I'm still married." Do you really want to take up with someone who is unable to fish or cut bait, either be married or be divorced? Not a great idea and often a great recipe for heartache down the road.

There is one exception: If you are married, you may date one and only one other married person — the person to whom *you* are married. In fact, not only is dating your spouse allowed, but it's encouraged. If you spend the time and effort to woo one another, to pretend that it's a first date, to spend the time and energy that is implied and detailed in the early chapters of this book, I guarantee your marriage will benefit. If we took a job and then never worked hard at it or changed any of our work habits and did the same thing day after day, year after year, we would get bored and fired. So don't treat your marriage that way. Date each other if you are married.

One of You Is a Lot Older or Younger

In theory, an age difference is the thing over which you have the least control in a relationship. It's the given from day one and shouldn't matter all that much. The younger one of the partners, the more any age difference matters. High school freshmen dating seniors makes parents nervous, and that's only three years. The difference between a 15-year-old and an 18-year-old may be the difference between a jail sentence, whereas the difference between a 70-year-old and a 73-year-old is irrelevant, so part of the issue with age is the starting point.

The issues between age-challenged partners fall into six distinct categories.

Tradition and actuarial tables

Traditionally, in our society and many others, older men marry younger women, which perpetuates the daddy school of relationships — that a man should be older, wiser, smarter, better educated, stronger, more powerful, richer, and, in general, higher on the food chain.

As women act more responsible and mature, these distinctions become less relevant and politically viable, but the tradition remains. There is a wonderful movie called *Harold and Maude* in which an 80-year-old Ruth Gordon is pursued by an amorous 18-year-old Bud Cort. No, that wasn't a typo. The woman is 80; her suitor, 18. The movie was made as satire to demonstrate how rigid our rules are for dating, and it's as relevant today as when it was made more than 25 years ago (rent it on video; you'll love it).

Movies and tradition aside, age can and does make a difference. If we all mated on a logical basis, women would marry men at least seven to ten years younger so that everybody would end up living their lives out together since men's life expectancy is still that much less than women's.

Sexual viability

One of the major drawbacks of large age differences deals with the age-old problem of childbearing years. An older woman who is through childbearing with a younger man who decides he wants children is going to create chaos, as is a younger woman who wants children with an older man who doesn't.

Tradition, tradition: "I do" (and "I don't")

The divorce rate has remained steady at around 40 percent (the 50 percent statistic was a computational error that was admitted in 2005 because it divided the number of marriages by the number of divorces without taking population fluctuations into account), but folks are still marrying like crazy — at a rate of two and a half million per year in the United States. Either way,

the numbers have remained fairly constant for the last several decades.

People are marrying later: The average age for a man's first marriage is 27; for women it is 24. The average age of remarriage after divorce is 42 for men and 39 for women.

Since we know that men can procreate until their last rattly little breath, and women for the years between about 13 and 50, men who are interested in procreating should choose women in this age bracket. Of course, most states appropriately frown on dating between adults and children, so if we wipe out the lower end of the spectrum up to 18 or so, we're talking viable dating partners between the ages of 18 and 50. Biologically we know that birth defects are more common at both ends of the spectrum, the very young and the very old eggs (not women, just eggs), so we're talking 20 to 40 here, more or less.

Many men on second marriages decide that they can trade a 40-year-old in for the proverbial two 20-year-olds, which makes some biological sense, but a 40-year-old man with a 20-year-old woman will be a 60-year-old man with a 40-year-old wife, and if you go on to the next section, you will see the potential problem with that formula.

Sexual compatibility

Sexually, men are at their peak at 18, women around 40 or so. So if sexual compatibility were the issue, women should marry significantly younger men. A woman named Anne Cummings, known as the Randy Granny (a Brit no less), actually advocates this kind of pairing — although not necessarily marriage — so that young men can learn about sex from an experienced partner who is less likely to get pregnant and more likely to be able to be sensible rather than lust driven.

If sex were all there was to it, maybe. (In case you're gasping for breath here, remember that a 40-year-old man with an 18-year-old woman would be considered a stud.) Beyond sex is a wider look at biology.

Health

These days, when people are taking better care of themselves and living longer and more productive lives, the idea of an age difference resulting in obligatory nursing duties at the end of one partner's life has diminished. I refuse to deal with the idea of serial marriages here, the idea that you marry one person for one stage of your life and another for another. Since none of us is able to see the future, in theory, it is possible that the older person in a relationship may outlive the younger, but it is wise to at least consider issues of health, energy, and life stages when dating.

Common interests

One of the often overlooked issues of major age differences is what the two of you have in common, not only in terms of life experiences, but friends, perspectives, and whether one of you thinks that the Beatles are bugs or that Nine Inch Nails refers to a Chinese emperor's hands.

These differences at the outset of a relationship can seem charming and fun and don't have to be divisive if the two of you can find some areas of communality to share that are likely to last the length of the relationship. But be aware of pitfalls that can be predicted but that aren't always initially obvious. I know one couple with major age differences who ran into trouble when he retired and wanted to play and she was just hitting her career peak and wanted to spend a lot of time at work.

Personal preference

Issues of control and crushes on mommy figures or daddy figures are going to enter into the age equation. Obviously, all other things being equal, similarity of ages probably makes the most sense, but all other things are never equal. People are as individual as snowflakes and likely to be just as flaky when it comes to matters of the heart. Be aware of the advantages and disadvantages, the potential fun stuff and pitfalls of major differences in birth years. If one of you is ten or more years older, you're talking half a generation here, but at 80 who cares? At 18, everyone will.

Fortunately — or maybe unfortunately — we don't fall in love with birth certificates but with flesh and blood individuals. If you're looking to date someone who is significantly older or younger than you are, ask yourself why and does it make any long-term sense. Are you looking to shock or advertise, brag or control? As long as you know what you're doing, you'll get no argument from me, but make sure you've taken your own emotional pulse here; I don't care how old you are.

You're Different

In theory, the more similar you are, the more you have in common and the easier the relationship, assuming you can avoid competition. I view relationships as Velcro: The more points of contact that the two of you have with one another, the more likely the relationship is to survive the sort of storm-tossed

seas of the tempest of life together. The more points of contact, religion, ethnicity, education, social class, and community of interests, the more likely the relationship will survive. Does this mean that you have to date only people who have the same religion, ethnicity, social status, education, or income you do? Of course not. But it means that you need to be aware of the differences, the importance, and the ramifications of the differences if the two of you are going to survive together.

Some foolish souls believe that dating is all about soul mates. You've undoubtedly figured out that I am certainly not one of them. Working on the assumption that opposites attract and they aggravate the daylights out of one another, I explore some of the more common differences. This is one area that may be obvious or subtle, clear or obscure, depending on your own convictions.

Religion

In theory, in the early stages of dating, religion can be finessed and therefore can be benign, especially if you both assumed the relationship was pretty casual. But as the two of you get to know each other better and begin thinking on a long-term basis, religious differences may begin to be disruptive.

First, let's be painfully honest. If you feel strongly that you will absolutely *not* marry outside of your religion, *do not date outside of your religion!* The heart often has its own rhythms and paths and doesn't really understand casual dating. So if you are absolutely certain that you will not marry someone of another religion, please don't date outside of your religion.

On the other hand, if you have a preference but no strong commitment and are willing to entertain long-term involvement with someone practicing another faith, try taking turns going to each other's synagogue or mosque or church, take turns sleeping in while the other trots off to services, or schedule golf dates or brunch while your friend is in synagogue. If the two of you can tolerate compromise while dating, you may be able to do so in the future, until at least the wedding or children require more clarity.

You can and should discuss religious differences instead of making the assumption that the differences will go away. Depending on how important religion is to you or your date, there are multiple possibilities. If your two religions are not far apart, you may want to experience each other's religious customs and festivals as a pleasant part of getting to know one another. Or maybe you'll find a third mutually accepted religion. On the other hand, you may find absolutely no room for compromise — meaning that neither one of you will convert (actually or informally) or attend the other's place of worship. Even if the two of you are relaxed about your religious differences, remember that your parents may or may not be as open minded, so be prepared to explain the situation to them.

Ethnicity

Living in a country that prides itself on being a melting pot means that different ethnicities are common almost everywhere you go — reflected in jokes, sitcoms, and songs: the Irish man and the Italian woman, the French man and the German woman, all the way back to Pocahontas and John Smith. The Internet, colleges, big cities, and dating bars are all venues in which different ethnicities can meet, greet, and hook up. Again if you're certain that you're unwilling to marry outside your tribe, do yourself and everyone else a favor and don't convince yourself that it's okay to date but not marry outside of your own ethnic group. This is a prescription for heartache for all concerned, including a whole lot of problems with your parents.

The lure of the exotic may be initially attractive, but don't overlook the potential fallouts, including traditions and inborn racial conflict, because even though the two of you may feel very much in love, the people who are in your sphere of influence (your family, friends, neighborhood, grandparents and country of origin) are going to influence you. To what extent is not entirely obvious, but it is something to be aware of.

We were talking about differences that you were born with that you may take for granted; the next three issues that I'm going to talk about are ones that you achieve.

Social status

I know that the United States pretends that it has no class system. If you believe that, I have a bridge to sell you. The good news about class in this society is that it doesn't go back very far, probably only a couple of hundred years, opposed to other countries where it goes back thousands of years. The idea that somebody comes from a completely different background socioeconomically than you do and has been in that situation for generation after generation very well may influence how you view friendships, vacation, money, child rearing, naming of your children, and traditions. The notion that money is the great leveler — even more so than love — is the stuff of media pipe dreams, but the notion doesn't work very well once the cameras stop rolling. However, be aware that people have all sorts of different expectations depending on their socioeconomic background. I am not suggesting that people from different socioeconomic backgrounds not marry, but understand that there are going to be repercussions, perhaps within the relationship eventually, and certainly within the general society. I have no particular reason to uphold the social order by making sure that people of a certain socioeconomic class marry only one another. But be aware that there are different expectations including whether it's true love or greed, the ability to fit in, community acceptance, being snubbed at Thanksgiving.

Education

As a radio psychologist, I often remind callers that traditionally American women marry men who are father figures: older, wiser, taller, richer, and better educated than they are. But that is changing, and even though it is the social norm now, historically it certainly has created some problems along the way, with men feeling that they outgrew their wives, even those wives who may have put them through school.

Although more subtle than race, religion, or age, differences in education in the long run may be something that are divisive because one of you is going to feel inferior to the other, and that inferiority may make you feel defensive or angry or argumentative. Certainly the nice thing about living in this country is that education is something that is available. Don't misunderstand. As a seriously educated woman, I am a great fan of education, but face it: Some really smart people aren't well educated, so having matching degrees isn't necessarily a requirement for compatibility. The respect you have for one another's intelligence is part of the equation, but your friends and associates can also complicate things as well. I have a friend who is a lawyer, whose boyfriend is a high school dropout. They're having massive problems, not within the relationship itself but because he refuses to accompany her anywhere and keeps referring to her friends as "those lawyer jerks," who are in fact her friends. He feels intimidated and defensive, which translates into rudeness and unpleasantness toward them, and in return she is defensive. This difference is definitely one of those things that can undermine a relationship.

Income

Our society has been set up to accept the fact that as men got wealthier, they could get more beautiful — not necessarily brighter, but more beautiful — younger women. As women have entered the work force and become more successful, the fact that a woman earns more than her partner is no longer remarkable. We know that while these well-heeled women may be thought of as desirable and sexy while dating, once married, the relationship can be threatened by the very financial discrepancy that was enchanting during courtship. This is much more disruptive than the converse, which is much more in line with the expectation that the man provides for the woman. When the woman makes more money, the man may initially feel unmanly, which will result in problems in the bedroom as well as the kitchen, living room, and garden and may lead to arguments due to his need to "prove" himself. I'm not suggesting that women hide their income or their power, especially in second marriages in which women have accumulated, through hard work, inheritance, or a divorce settlement, vast sums of money. That's why prenups were invented. If the two of you have a lot of positive things going for you, a difference in income doesn't have to be destructive, but it will always be disruptive. Does this mean women are limited to guys who currently or will eventually

out-earn them? Absolutely not, but it means the two of you need to be aware of the long-term turbulence and even the short-term upset that this inadvertent challenging of the social norm offers.

You're Gay

I am one of those people who thinks that we can and should be defined on the totality of our being rather than our race or hair color or height or sex or religion. I believe that all of us would have much easier lives if we could choose who would turn us on (the person who is nice and is crazy about us, our next-door neighbor, our mom's best friend's offspring, the boss's son or daughter, our best friend). Unfortunately, that's not how sex works. We can choose our behavior, not our feelings. It has always seemed unnecessarily limiting to define a person's entire life on the basis of who turns them on. I still opt for sex as being a private behavior, and in the long run, I care more about a person's manners or breath than I do about their sexual preference unless they happen to turn me on.

One of the assumptions of the book is that you are straight, that is, heterosexual. I made this assumption for two reasons: First, statistically most people are heterosexual, and my aim was to reach the widest possible audience. Second, gays and straights face the same issues with respect to dating.

In my years as a psychologist both on and off the air, I have dealt with lots of folks who were in or out of the closet, gay or straight, and what I am struck by is the similarities in their dating problems, not the differences. If you are a gay person reading this book and feel that something I have said as a universal statement doesn't apply to you because you're gay, please write and let me know. I may include it in a future edition or write a new book or explain to you why I disagree.

My only real warning here is know thyself. If you're gay, don't date straight people, and if you're straight, don't date someone who's gay. You're both just asking for heartache, and there are enough disappointments in life without a need to go out of your way to ask for that kind of trouble.

If you're muttering, "What about bi's?" I would say, get a therapist or a piece of paper or a mirror and get your act together and decide who you are and what you want. Wanting it all is okay; trying to have it all is often both greedy and futile. Sometimes you have to decide the real you, chocolate or vanilla, Christian or Jew, New York or California (all of which you can change), male or female (which can be changed with great difficulty), or straight or gay, a preordained biological orientation like curly hair or left-handedness that you can't change.

You're in a Long-Distance Relationship

You meet someone on vacation or at a friend's wedding, and it's instant fireworks. Will it work? Maybe, maybe not. But if you're more than an hour away and see each other less than a couple of times a month, you're talking fantasy. Long-distance relationships can certainly be fun but shouldn't be confused with a reality-based relationship, which is the only way to have sanity in your love life.

Sometimes a couple who has been together for a long time has to be apart for a specified length of time: One has to finish school, a military commitment has to be fulfilled, a job transfer looms. If the two of you have been together for a year or more, you may be able to sustain the relationship over a period of certainly not more than a year (otherwise, you will have been apart longer than together, and people change over a period of a year). Work out the ground rules (basically, don't ask and don't tell about other social engagements, and *don't* commit to one another until the end of the separation).

If you've been together six months to a year, you're best served to believe in fate. Plan to get together at the end of the separation and see what's what. But a lot of visits, if they're less than weekly, are likely to prolong the agony without offering much in return.

If you're sexual, you're both likely to feel used and spend most of the time in bed — without acknowledging how both of you are growing and changing. Relationships that get stuck like a bug in amber are quite brittle. If you're not having sex, it will be easier to maintain the distance, but what about the intimacy? In general, lots of time apart is hard on a relationship. It doesn't mean you're doomed, but it means things will be and feel different when you reunite. Why not start over then, without ghosts and baggage, secrets or lies, and see where both of you are rather than have to finesse or pretend?

You're Involved in an Office Romance

Americans believe in the *M.A.S.H.* philosophy of life, which suggests that we can have all of our goodies in one place: love, family, friends, work, rivalries, food, housing, recreation, flirtations. Nonsense. This is a TV show that hasn't even had original episodes since 1983. While there is a certain efficiency to the idea of finding someone to love at work (think of how much you'll have in common), what is most likely is that one or both of you will lose your jobs.

Work is about competence, and dating is about compatibility. They have very little to do with one another, and if you think no one will know, think of how obvious it was when that secretary over in Accounting was having an affair with his boss. *Everybody knows.* If for no other reason, keeping your work and love life separate is a good idea so that, if one goes sour, you can throw

yourself into the other. If you've got the hots for someone at work, wait until one of you leaves or transfers, and trade phone numbers at the going-away party, unless it would make it a long-distance relationship. (And if that's the case, just confess your crush, wax nostalgic, and chalk the whole thing up to what might have been until one of you moves back into the area.)

You're a Single Parent

Nowadays, nearly two-thirds of all children are being raised in single-parent households, which means there are a lot of parents dating. The number of single mothers (9.8 million) has remained constant (84 percent of children living with one parent are living with mom), while the number of single fathers is growing: Men now comprise one-sixth of the nation's single parents.

As if dating weren't complicated enough, having your child ask *you* what time you're going to be home adds agony to embarrassment. By the way, what time *do* you plan to be home?

Let me make one thing absolutely clear: Young kids don't get dating, and even older ones don't when it comes to a parent. Trying to combine parenting with early stage dating is like walking a tightrope while wrestling a dolphin: highly slippery, inadvisable, and just plain dangerous. Take a look at the possibilities:

You like your date, your date likes you, the kids hate your date: Problem.

You like your date, your date likes you, the kids love your date: Problem (believe it or not).

You like your date, your date hates you, the kids hate your date: No problem.

You like your date, your date hates you, the kids love your date: Problem.

You like your date, your date likes you, your date hates your kids: Problem.

You like your date, your date hates you, your date loves the kids: Big problem.

You hate your date, your date likes you, the kids hate your date: No problem.

You hate your date, your date hates you, the kids hate your date: No problem.

You hate your date, your date hates you, the kids love your date: Medium-sized problem.

I think those are all the possibilities, but the point is that the only times kids and dating aren't a problem is when everybody hates everybody. And best-case scenario — when there is a genuine love-fest going on — can still be

trouble, since this book only covers the first six to nine months of dating and lots of things change. I haven't even mentioned trouble with exes and the confused roles between dating and parenting for you.

It's a common problem that's not going to go away, but you are well advised to keep your kids and your dates separate until you're sure of your date, which takes awhile.

- ✓ Introducing a date too soon can make kids either clingy or anxious or both, and unhappy kids do a lot of *acting out*, which is psycho-babble for acting like creeps: hanging up when your date calls, telling your ex, hitting, crying, clinging, telling the teacher your date hit you or the child or kicked the dog. . . . You get the point.
- ✓ Understand, kids get attached and don't really get hanging out for awhile to see how things work.
- ✓ The adults need time to see if they're strong enough to be together before they test the do-the-kids-like-me waters.
- ✓ Adult sexuality can be really confusing for kids of any age (do you like the idea of your parents "doing it"? — and look at how old you are).

This doesn't mean you have to be celibate or put yourself on house arrest until the kids are married, but you *do* have to be discreet and really good at juggling time and responsibilities, and have reliable baby-sitters at the ready.

You're Dating Your Best Friend's Ex

You and your best friend share lots of secrets and have lots in common, but an ex shouldn't be one of them. I don't advise dating your best friend's ex unless it's been a long, long time, and even then, I guarantee your friend is going to feel you're being disloyal.

The Everly Brothers had a song about *bird dogging* (which is dating your friend's date), and the song, not the concept, was a big hit. I know it makes some kind of logical sense. After all, you and your friend do share a similar sense of humor, a fondness for James Bond flicks, and a willingness to cover for each other when necessary, but sharing a love interest, even serially, only works in Hollywood movies, and even Hollywood admits it can get pretty sticky.

You don't have to believe me. Just think about how you'd feel if your best friend started dating one of your exes. Are they talking about you? Comparing notes? What if you come in second? If nothing else, if your friend starts dating your ex, you'll either end up saying, "See, I told you so" or feeling that your friend has something you don't . . . like your ex.

If you're bound and determined to date your friend's ex:

- ✓ **Wait at least a year or so after the break-up.** Any earlier, you're talking rebound: You'll lose a date, a friend, and your mind.
- ✓ **Don't ask permission.** The first date can be kept quiet (after all, who knows how things will go?), but if it seems to have some potential, tell, don't ask. Just explain that you bumped into one another and plan to go out for coffee (you can finesse that first date), but keep the details to yourself whether it's going very well or very badly.
- ✓ **Ask yourself, "Is it worth the friendship?"** That will very likely be the cost.

You're Dating Your Relative's Ex

This is just a specialized and potentially even more toxic case of dating a best friend's ex. I actually know a man who married the sister of his girlfriend of seven years. You can imagine family Thanksgivings are more than a little strained. Again, if the two of you feel star-crossed, at least wait a while, and then don't share the details but do tell the relative before they find out via the family grapevine. If at all possible, avoid this plight. If you can't avoid it, make sure that your motives are pure, and you're not acting out of some ancient feud or competition.

You're a Senior

As we get older and wiser, dating should get easier, but I'm not sure it ever really does. If you're a senior (65 or older), this book may be particularly useful to figure out what's changed and what's the same old story.

If you're divorced, it's a good idea to keep your kids in the dark for as long as possible. Don't wait until the wedding or the funeral, but reading the section on single parent dating applies regardless of the age of the "child."

If you're widowed, don't be surprised to find your offspring fairly resistant to a new date. When it comes to our parents, we're kinda frozen in amber. If Mom and Dad can't be together, then the survivor can be a living monument to how things used to be. Besides, if Mom or Dad is dating, they may be having sex . . . yech. . .

If you've never been married, ask yourself why not and what you're looking for now (see Part I for information on how to find out about yourself and what you want).

There are several huge advantages to senior dating:

- ✔ Women don't have to worry about getting pregnant.
- ✔ Men don't have to worry about borrowing the family car.
- ✔ You don't have to ask your parents what time you have to be home (although you may end up answering to your kids).
- ✔ You don't have to worry about your braces locking when you kiss (although you may have to worry about your canes knocking).
- ✔ Long-term commitment has a whole different meaning.
- ✔ You can shop together for eternal housing — a really long-term commitment.
- ✔ You don't have to worry what religion to raise the kids in.

Serial dating

How people date has changed radically through the years. Chaperones and arranged marriages are things of the past. Dating a number of people simultaneously until you could focus on one has become much less popular due to time involvement and sexual issues focusing on easily transmittable and potentially fatal diseases.

The idea of dating one person for awhile until you either marry or find a reason to move on has become much more common than at any other time in human history. While having some obvious health advantages, serial dating has much more room for intensity that can be difficult in the early days of getting to know someone, lethargy about moving on when faced with the daunting task of starting over, and mixed and incompatible messages about the future of any particular situation.

If I ran the dating world, I would have males and females hang out in groups for long periods of time without pairing off. Once the pairings

began, I would encourage multiple pairings (not necessarily sexual) to allow knowledge of each other as well as self to proceed with little pressure to "decide." Because of the emphasis on commitment (prematurely as far as I'm concerned), if things aren't going swimmingly, there is a tendency to move on to the next relationship rather than the next stage of a relationship or to remain in a relationship that has become static, because moving on is not possible and moving out seems too scary and uncertain.

Serial dating is moving on to the next person rather than the next stage. Simultaneous dating allows more time with less intensity to explore who each of you is and what each of you wants as long as the relationships are not sexual until both partners are prepared for commitment and exclusivity. This more restrained approach allows for self-awareness, friendship, trust, and compatibility to precede sexual involvement.

Appendix B

Catch Phrases

At one time or another in your dating life, you're gonna hear a line. It may not be, "Come here often?" or "Where have you been all my life?" but it's going to be some sort of catch phrase that, upon translation, means more (or less) than meets the ear. Following are phrases that should set off warning bells and whistles. I'm not saying you need to immediately dump the date who dares toss you a line, but it is helpful to know what he or she may be really trying to tell you. These (sort of) tongue-in-cheek translations do just that so that you can keep your perspective, as well as your sense of humor, while you're out on a date. Make sure you never succumb to saying any such trite phrase yourself. They only blanket a number of complicated meanings.

When in doubt — go for accuracy, not smoothness.

<i>Phrase</i>	<i>Translation</i>
I love you; I'm just not <i>in</i> love with you.	I've called the lawyer.
	I have a lover.
	You're toast.
	Color me gone.
Can't we just be friends?	There's no chemistry.
	I'd rather die than kiss you.
	You disgust me.
	I feel really guilty about doing you wrong, so I'd like to pretend you don't hate me to ease my conscience.
	I'm seeing someone else.
	I don't want to have to find my own place.
	I'd like to borrow money.
	Will you take care of my dog?

(continued)

Phrase	Translation
You're too good for me (basically the same as "I love you, I'm just not <i>in</i> love with you").	You're funny looking.
	I'm outta here.
	Crying, begging, pleading, and threatening won't do you any good.
	I'm going to treat you badly.
Can we cuddle and not have sex?	<i>If a woman says it:</i>
	I haven't made up my mind about you.
	If you make a pass, you're scum.
	If you don't make a pass, you're gay.
	<i>If a man says it:</i>
	I think I'm too drunk to perform.
	I'm going to seduce you.
Can I just come up and use your bathroom?	I plan to seduce you nearly immediately.
	I want to spend the night.
	I have a bathroom fetish.
My mom would love you.	I hate you.
	I really want to get married.
	My dad would hate you.
	My mom is dead.
	I want to have sex with you.
	Will you cook for me?
You're just like my ex.	You're history.
	I hate you.
	We've just had a humongous fight.

Phrase	Translation
You deserve someone better than me (a more urgent, virulent form of "You're too good").	I'm already seeing someone else.
	I've done something awful, and you're going to find out.
Believe in fate.	I'm seeing someone else.
	I've decided to go back to my ex.
	I'm leaving for a three-year trip, and I'd like you to be faithful even though I'm not going to be.
We're soul mates.	<i>If a man says it:</i>
	I want sex.
	I want to go back to my ex.
	<i>If a woman says it:</i>
	I want to get married.
You'd love my friend.	I'm passing you on.
	We have nothing in common.
	I'm furious with my friend and hate you.
Do what you think is best.	You're about to do something I hate, and I'll never forget it and punish you forever.
	I have a graduate degree in guilt.
	Do what I want . . . <i>now</i> .
	Don't you dare.
I've never felt this way before.	Here we go again.
	Let's have sex.
	You're standing on my bunion.

(continued)

<i>Phrase</i>	<i>Translation</i>
I thought I'd just stay in tonight.	I have a date.
	You have a herpes sore I don't want.
	I got a better offer.
	There's a party I don't want to invite you to.
We should get together sometime.	I'm seeing someone, but it's not going well.
	I'm passive. Ask me out and pay for the date, and I'll go.
	I wouldn't go out with you if you were the last person on the planet.

Index

• A •

abstraction, 362
academia, 73
Acceleration stage, 248
acquaintance, 34, 317–321
activity, 364
addiction, cell phone, 18
address, home, 104, 305
adult education class, 73
affair, 243
affection. *See also specific types*
 effects of parents, 54
 second date opening gestures, 229
 signs of a breakup, 270
 timing of sex, 263
affirmation, 153
air freshener, 135
airplane, 75
alcohol
 carded for, 177
 date rape, 319, 320
 effects, 171
 first date appearance, 129
 first date rules, 110, 171
 reason for breakup, 279
 transportation to date, 306
allergy, 129
amusement park, 113, 333
anger, 290
animal, 100, 260
answering machine, 94, 102, 219
anticipation, 121, 262
antiperspirant, 132, 133
antique show, 113, 114
Anusara Yoga, 151
anxiety. *See also nervousness; stress calming techniques, 27*
 date who hates you, 191

 effects of parents, 56
 first date, 121–122
 readiness for dating, 29–30
 shyness, 72
 wrong time to date, 64
apology, 202, 280
appearance
 animal instincts, 46
 asking for date, 93
 comparisons to others, 49
 confidence, 23, 25, 26–27
 contrast with personality, 61
 fantasy self versus real self, 48–49
 first date opening lines, 156, 157
 first impressions, 42
 knowledge of self, 59
 makeover, 42–45
 personal style, 26–27
appearance, first date
 checklist, 133, 137–138
 clothing, 123–130
 cosmetic surgery, 122–123
 first impression, 123
 grooming tips, 129, 130–133
 ten-minute preparation, 138–139
aquarium, 333
arms, 164
art
 love notes, 328
 show, 114
The Art of Kissing (Cane), 182
Ashtanga Yoga, 151
asking for a date
 example, 66
 methods of communication, 93–95

 nervousness, 89, 96
 overview, 89
 rejection, 90, 96
 tips for success, 91–93
attachment, stages of, 248
attitude, 71–72
auction, 114
awareness, 366–367

• B •

baby picture, 329
back rub, 353
bad breath
 causes, 131
 emergency repair kit, 130
 food choices, 171
 remedy, 131
Bad Mother Syndrome, 297
baldness, 43, 133
ballroom dancing, 74
bankruptcy, 236
bar, meeting people in, 80
bath, 330–331
bathroom mirror, 128
beach, 112, 334
bear hug, 182
behavior
 effects of parents, 54–55
 emotional ghosts, 59
 first date stress management, 146, 157
 knowledge of self, 57–59
 relationship patterns, 56–57, 284–285
 second date patterns, 228–229
 stress patterns, 143, 144
 tips for meeting people, 83
big date, 175
Bikrum Yoga, 151

- bill
 - first date payment, 178–179
 - lost wallet, 176
 - smooth payment, 172
 - splitting, 117
 - birth order, 78
 - bisexuality, 15, 383
 - blame
 - breakup guidelines, 283
 - key to misery, 370, 374
 - of parents, 51
 - survival strategies for bad date, 198
 - blind date, 315–316
 - blotting paper, 132
 - boat show, 113, 114
 - body language
 - characteristics of second date, 226
 - confidence boosters, 24
 - of date who hates you, 164, 190–191
 - emotional cues, 163
 - first date conversation, 162–165
 - flirting, 82, 161–162
 - interest in kissing, 184
 - kissing instructions, 185
 - lying, 165
 - men, 163
 - participation in activities, 25
 - shyness, 72
 - strategies for surviving bad date, 198, 199
 - uncomfortable feeling, 310
 - women, 163
 - bookstore, 75
 - botanical garden, 114, 334
 - boyfriend. *See* partner
 - breakup
 - catch phrases, 392
 - emotions, 287–290, 292–293
 - good/bad inventory, 273
 - guidelines, 283–284
 - life after, 284–290
 - overview, 270
 - problem-solving strategies, 272–273, 280–283
 - reasons for, 272–280
 - time after, 287, 288, 294–298
 - warning signs, 270–271
 - wrong time to date, 65
 - breath, bad. *See* bad breath
 - breath mint, 130
 - breathing techniques
 - effects, 27
 - relaxation techniques, 27, 148–151
 - sweat prevention, 132
 - bus stop, 75
 - business card, 104
- C •
- call, phone
 - asking for dates, 94
 - basic rules, 106
 - blind date preparation, 315–316
 - cell phone etiquette, 101
 - conversation tips, 105
 - perfect date follow-up, 216–220
 - signs of a breakup, 271
 - so-so date follow-up, 215
 - stalking, 289, 303, 322–323
 - tactful decline, 200–201
 - caller ID, 289
 - calmness, 27, 72, 187
 - Cane, William (*The Art of Kissing*), 182
 - car problem, 177, 178
 - car show, 113, 114
 - carnation, 327
 - carnival, 114
 - carriage ride, 334
 - casual dating, 257–258
 - catch phrase, 389–392
 - celebration, 66, 67
 - cell phone
 - addiction, 18
 - advantages, 103–104
 - etiquette, 101
 - online dating ad, 340
 - overview, 18
 - stalking, 323
 - chaperone, 97
 - character trait. *See also* personality
 - birth order, 78
 - emotional ghosts, 59
 - ideal partner description, 59
 - inventory, 28, 39, 57–58
 - charm, 38–39
 - chastity, 50
 - chat room, 18
 - cheating, 281, 299
 - chemistry
 - cautions, 195
 - early dating stages, 249
 - explosive versus slow-burning, 254
 - importance, 194
 - physiological response, 195
 - children
 - first date rules, 110
 - older partner, 378
 - reason for breakup, 277
 - recent dating changes, 14
 - single parent, 277, 385–386
 - unprotected sex, 352
 - chrysanthemum, 327
 - church, 76, 334
 - circle hug, 182
 - city date, 114
 - class, 73
 - class system, 381
 - cleanliness
 - considerations of partner, 128–129
 - first date appearance, 129, 130–133
 - clothing
 - compliment guidelines, 84
 - embarrassing moment, 176, 178
 - first date appearance, 123–130

- first date rules, 108–109
 first impressions, 42
 makeover, 43
 personal style, 26–27, 29
 political affiliation, 160
 sexual mores, 261
 coffeehouse, 115
 college, 73, 318
 color, clothing, 26, 44,
 126–127
 comfortable clothing,
 124–125
 commitment
 casual dating, 258
 heavy dating, 259
 serious dating, 258
 signs of real love, 344
 timing of sex, 263
 common interest, 266, 379
 compatibility
 characteristics of second
 date, 226
 knowledge of self, 58–62
 older or younger partner,
 378
 reason for breakup,
 274–275
 relationship evaluation,
 266
 competitive activity,
 106–110
 complaining, 244, 373
 compliment
 charm, 38
 first date opening
 lines, 156
 meeting people, 83–85
 compromise, 364
 computer, 16–18, 19
 concert, 114, 173, 174
 condom
 presex discussion, 237
 sex rules, 352
 timing of sex, 263
 confession, 241–242, 353
 confidence
 appearance, 23, 25
 bad date follow-up,
 213–211
 cosmetic surgery, 122–123
 definition, 24
 false, 30
 inner, 25
 outer, 26–27
 overview, 21, 23
 readiness for dating,
 29–30
 restaurant date
 success, 116
 as sex appeal, 30
 talent, 25
 confidence builder
 body language, 24
 challenging activities,
 28–29
 helpful deeds, 28
 trait inventory, 28
 contraception, 237
 conversation, first date
 childhood behaviors, 157
 flirting, 161–162
 listening, 166
 mutual hate on date, 204
 opening lines, 156–158
 preparation, 155–156
 safe topics, 159
 silence, 174
 small talk, 158
 strategies for surviving
 bad date, 198, 199
 stress management, 146
 taboo topics, 159–161
 conversation, second date
 characteristics of second
 date, 226
 info-exchange process,
 230–231
 information to share,
 233–239
 pitfalls, 245–246
 private topics, 241–244
 questions to ask and
 avoid, 244–245
 trust, 231–232, 234–235
 copulatory gaze, 123
 cosmetic surgery, 122–123
 county fair, 113, 114
 creativity, 366
 credit card, 136
 crime
 date rape, 317–321
 media portrayal, 252
 second date information
 sharing, 236
 stalking, 321–324
 Cruise Control stage, 248
 cruise vacation, 74
 culture, 4–5, 261, 377
 current event, 160
 cuss word, 372
 customs, 4–5
 cuteness, 83
- D •
- daddy figure, 379
 daffodil, 327
 daisy, 327
 dance
 city versus small town
 date, 114
 place to meet people, 74
 singles scene, 80
 date. *See also* first date;
 second date
 keys to misery, 369–374
 rape, 317–321
 state, 122
 versus date-ette, 224
 date-ette, 224, 230
 dating
 definition, 2
 factors for success, 53
 history, 1
 motivation, 31
 purpose, 1
 recent changes, 13–19
 stages, 248
 dating notebook
 bad date reflection,
 194–196, 202
 benefits, 365–366
 breakup inventory, 273
 fantasy self assessment,
 47–49
 overview, 20
 parents' effects, 55–56

- dating notebook (*continued*)
 - personal ad practice, 40–42
 - readiness for friendships, 36–37
 - relationship evaluation, 266–268
 - relationship patterns, 56–57
 - trait inventory, 57–58
 - death, 64, 356–357
 - deep breathing. *See* breathing techniques
 - dependency
 - effects, 297
 - stalkers, 322–323
 - wrong time to date, 64–65
 - depression
 - activity benefits, 364
 - warning signs, 33
 - wrong time to date, 63, 65, 357–358
 - desert vacation, 334
 - dessert, 172
 - details, of relationship, 287
 - dieting, 172
 - directions, to destination, 136–137
 - disappointment, 212
 - disaster date, 180–181
 - discount store, 26
 - distraction, 225
 - diversity, 379–383
 - divorced people
 - avoidance during rebound period, 298–299
 - wrong time to date, 359
 - dopamine, 179
 - doubt, 284
 - drug
 - abuse, 279
 - date rape, 320–321
- **E** ●
- education, 382
 - e-mail
 - asking for dates, 95
 - perfect date follow-up, 218
 - versus phone number, 104
 - embarrassing moment, 175–177
 - emergency repair kit, 130
 - emotion
 - body language cues, 163
 - date who hates you, 191
 - early dating stages, 251–253
 - effects of sex, 261
 - ghosts, 59
 - hurt feelings, 201–202
 - rationale for putting off sex, 250–253
 - relationship
 - evaluation, 267
 - second date shared
 - feelings, 239–241
 - sexuality, 354
 - slow dating pace, 251–256
 - time after breakup, 287–290, 292–293
 - trust of own, 252–253
 - energy, 345–346
 - enjoying yourself, 170
 - entertainment
 - first date rules, 108
 - good first date choices, 113–114
 - multiple options, 92–93
 - poor first date choices, 111–113
 - romantic options, 333–334
 - safe options, 308
 - signs it's real love, 346, 347–348
 - erection, 146, 238
 - ethnicity, 381
 - etiquette
 - cell phone, 101
 - first date bill, 117
 - paggers, 218
 - restaurant, 172–173, 174
 - excuse making, 144
 - exercise
 - bad date follow-up, 213
 - benefits, 364
 - rebound tips, 295
 - stress management, 150–151
 - ex-partner
 - dating mishaps, 177
 - first date conversation
 - topics, 160
 - first date rules, 110
 - fix-ups, 77
 - singles party, 80
 - expectations
 - definition, 227
 - first date activities, 169, 207–208
 - first date follow-up, 216
 - key to misery, 371
 - realistic versus unrealistic, 255
 - second date, 227–228
 - expensive date, 108, 116
 - experimental outfit, 125
 - eye contact
 - characteristics of second date, 226
 - charm, 38
 - confidence builders, 24
 - date who hates you, 191
 - first date body
 - language, 164
 - flirting tips, 82, 161
 - importance, 81
 - interest in kissing, 184
 - kissing instructions, 185
 - meeting people, 81
 - phone number request, 98
 - shyness, 72
 - strategies for surviving
 - bad date, 198, 199
 - eyes, complimenting, 84
- **F** ●
- fabric, 127
 - face
 - first date stress
 - management, 148
 - first impressions, 42
 - makeover, 45
 - face-to-face invitation, 94
 - faking orgasms, 353–354
 - false confidence, 30

- family
- approval of relationship, 277
 - baby pictures, 329
 - birth order, 78
 - first date rules, 110
 - fix-ups, 77
 - informing of plans, 304
 - reason for breakup, 277
 - relationship evaluation, 267
 - signs of a breakup, 270
 - stress patterns, 143, 144
- fantasy
- breakup remedy, 281
 - perfect date follow-up, 216
 - presex discussion, 238
 - recent dating changes, 15
 - sexual affair, 243
 - slow dating pace, 253–254
 - social interaction tips, 47–49
 - versus frustration, 48
- fate, 221, 265, 391
- fault-finding, 374
- fear
- chastity vow, 50
 - coping strategies, 21–23
 - key to happy dating, 367–368
 - mutual hate on date, 204
 - overview, 21
 - presex discussion, 238
 - snowball effect, 193
 - stress management, 145, 146
- feelings
- body language cues, 163
 - date who hates you, 191
 - early dating stages, 251–253
 - effects of sex, 261
 - ghosts, 59
 - hurt, 201–202
 - rationale for putting off sex, 250–253
 - relationship evaluation, 267
 - second date shared feelings, 239–241
 - sexuality, 354
 - slow dating pace, 251–256
 - time after breakup, 287–290, 292–293
 - trust of own, 252–253
- Feuerstein, Georg (*Yoga For Dummies*), 151
- fight or flight response, 27
- finances
- first date preparation, 135–136
 - first date rules, 108, 115, 117
 - income factors, 382–383
 - reason for breakup, 276
 - recent dating changes, 19
 - restaurant date, 115, 117
 - safety, 308
 - second date information sharing, 236
 - second date protocol, 230
- finding dates
- attitude, 71–72
 - best places for, 73–79
 - places to avoid, 79–80
- fireplace, 334
- first date. *See also* date
- anticipation, 121
 - anxiety, 121–122
 - bill payment, 178–179
 - blind date, 316
 - concerts, 173, 174
 - date hates you, 189–196
 - dilemmas, 175–178
 - enjoyment, 170
 - expectations, 169, 207–208
 - Friday or Saturday night, 91
 - gifts, 95
 - goal, 108
 - good entertainment options, 113–114
 - graceful ending, 179–181, 193–194
 - marriage proposal, 240
 - movie rules, 109, 173
 - mutual hate, 203–208
 - online dating guidelines, 314, 340
 - places and entertainment to avoid, 111–113
 - post-date tips, 186–187
 - purpose, 107
 - restaurant success, 115–117, 170–173
 - romantic memory, 329
 - rules, 107–111
 - second date planning, 218
 - seriousness, 83
 - sex precautions, 185–186
 - sports, 173
 - versus date-ette, 224
 - you hate date, 197–202
- first date appearance
- checklist, 133, 137–138
 - clothing, 123–130
 - cosmetic surgery, 122–123
 - first impression, 123
 - grooming tips, 129, 130–133
 - ten-minute preparation, 138–139
- first date conversation
- childhood behaviors, 157
 - flirting, 161–162
 - listening, 166
 - mutual hate on date, 204
 - opening lines, 156–158
 - preparation, 155–156
 - safe topics, 159
 - silence, 174
 - small talk, 158
 - strategies for surviving bad date, 198, 199
 - stress management, 146
 - taboo topics, 159–161
- first date follow-up
- to bad date, 212–214
 - first impressions, 211–212
 - to perfect date, 215–222
 - relaxation tips, 186–187
 - to so-so date, 214–215

first date stress
 affirmations, 153
 childhood behaviors, 157
 history of stress, 143, 144
 humor, 178
 management tips, 144–152
 psychology of stress, 142
 stress wall, 142, 144
 First Gear stage, 248
 first impression
 first date appearance, 123
 first date follow-up, 211–212
 overview, 42
 fit, of clothing, 127
 fitness makeover, 45
 fix-it mentality, 246
 fix-up
 blind date, 315–316
 horror story, 193
 overview, 313
 sources, 77
 flattery, 38, 82
 flatulence, 177
 flirting
 characteristics of second date, 226
 first date conversation, 161–162
 flattery, 82
 women's style, 162
 flowers, 326–328
 food
 bad breath, 171
 first date stress management, 146
 restaurant date success, 115, 117, 171
 second date questions, 244
 sexiness, 115
 forest hike, 334
 Friday night, 91
 friend
 approval of relationship, 277
 basis of friendship, 35
 big date companion, 175
 dating ex-partner of, 386–387

death, 64, 356–357
 discussion of date, 255
 feedback about invitation, 96
 first date rules, 110
 fix-ups, 77
 girls' mindset of
 friendship, 34
 informing of plans, 304
 partner as, after breakup, 288
 reason for breakup, 277
 rebound tips, 294
 right time to date, 65
 safe conversation topics, 159
 same-sex versus opposite-sex, 37
 third-party asking method, 94–95
 tips for making, 34–37
 versus acquaintance, 34
 wrong time to date, 64, 356–357
 friendliness, 82
 frustration, 48
 future, looking to, 286–287

• G •

gift. *See also specific types*
 asking for dates, 95
 certificate, 331–332
 first date, 95
 girlfriend. *See partner*
 gladioli, 327
 goal, life, 267
 gossip, 83, 221–222
 grammar, 338
 gratitude, 286–287
 grind hug, 182
 grocery store, 75, 76
 grooming
 considerations of partner, 128–129
 first date appearance, 129, 130–133
 guilt, 282

• H •

hair
 baldness, 43
 color, 44
 compliment guidelines, 84
 first date grooming, 132–133
 first impressions, 42
 makeover, 44
 halitosis (bad breath)
 causes, 131
 emergency repair kit, 130
 food choices, 171
 remedy, 131
 handkerchief, 138
 hands
 first date body language, 164
 first date stress management, 148
 first impressions, 42
 handshaking, 24, 26, 182
 happiness, 66, 67
 harassment, 289
 hate, for date
 first date stress management, 147
 honesty, 199–201
 hurt feelings, 201–202
 lessons learned, 202
 pretending, 201
 survival strategies, 197–198
 hate, for each other, 203–208
 hate, of date for you
 date's body language, 164, 190–191
 first date stress management, 147
 graceful ending to date, 193–194
 overview, 189
 paranoia, 190
 reflection after date, 194–196
 signs of hatred, 189–191

- truth-seeking questions, 192
whining cautions, 192–193
- Hatha Yoga, 151
- health
fitness club, 77
older partner, 378
reason for breakup, 279
risks, 185
- heavy dating, 259
- height, 126, 128
- help, request for, 85
- hem tape, 130
- hepatitis C, 185
- Herman, Ellie (*Pilates For Dummies*), 151
- high school, 73
- high-ticket other, 110
- hiking, 333
- holiday, 66, 112, 326
- hollering, 372
- home
address, 104, 305
new, 66
sex rules, 350
homelessness, 64, 356
- homosexual date
media influence, 15
overview, 383
versus opposite-sex dating, 4
- honesty
meeting people, 82
mutual hate on date, 205–206
online dating drawbacks, 17
personal ads, 39, 79, 338
private topics, 241–244
second date information sharing, 234–239
tips for making friends, 36
your hate for date, 199–201
- house arrest
cautionary tale, 35
online dating, 34
- perfect date follow-up, 219
- social interaction, 32–34, 52
- housework, 295, 331
- hug, 182–183
- humor, 178, 342
- hurt feelings, 201–202
- husband. *See* partner
- hygiene
considerations of partner, 128–129
first date appearance, 129, 130–133
- hyperhidrosis, 132
- 1 •
- “I” statement, 283
- Ignition stage, 248, 249
- impatience, 14
- impotence, 238
- income, 382–383
- incompatibility, 274–275
- individual sport, 77
- indoor event, 114
- infatuation, 179
- information
exchange process, 230–231
private topics, 241–244
tips for sharing, 233–239
- inhibition, 341
- insecurity, 25
- instant messaging, 17
- instinct, 205, 309–311
- intention, honorable, 100
- interaction, social
blaming effects, 51
charm, 38–39
chastity vow, 50
comparisons to others, 49
fantasy self versus real self, 47–49
first impressions, 42
house arrest, 32–34, 52
makeover, 42–45
past lessons, 45–47
personal ads, 39–42
pity party effects, 50
- self-bashing, 51
- social skill lessons, 158
- tips for making friends, 34–37
whining, 52
- Internet, 16–18
- Internet dating
advantages, 17
cautions, 80, 313–314
drawbacks, 17
first date, 314, 340
house arrest, 34
humor, 342
importance of inhibition, 341
long-distance relationship, 340
multiple dates, 342
overview, 16–17
personal ads, 79, 338–340
recommendations, 337–340
safety, 340
sex, 260
workplace computer, 341
- interview, of blind date, 316
- intimate space, 116
- intuition, 205, 309–311
- invitation. *See* asking for a date
- Iyengar Yoga, 151
- 1 •
- jealousy, 289
- Jibamukti Yoga, 151
- job
computer use, 19
first date rules, 110
loss, 64, 355
men’s view of, 278
office romance, 79, 278, 384–385
online dating cautions, 341
phone number requests, 103
reason for breakup, 278
rebound tips, 295
transportation to date, 306–307

• K •

kids

- first date rules, 110
- older partner, 378
- reason for breakup, 277
- recent dating changes, 14
- single parent, 277, 385–386

unprotected sex, 352

kissing

- end to first date, 180, 181–185
- instructions, 185
- men versus women, 183–184
- overview, 181–182
- second date opening gestures, 229
- signs of interest, 183–184
- types, 182–183

knowledge, of self

- compatibility with mate, 58–62
- ideal partner description, 58–59
- personal ad, 60–62
- trait inventory, 28, 29, 57–58

Kundalini Yoga, 151

• L •

Laskey, Michael (*Online Dating For Dummies*), 79

laughter, 178

Laundromat, 75

learning theory, 289

lesson, life, 213

liar, 24, 165

life expectancy, 14

life goal, 267

life lesson, 213

lighting, 115, 128

like, for partner, 255

lily, 327

lipstick, 174

listed number, 104

listening

first date conversation, 166

flirting tips, 162

survival strategies for bad date, 198

long-distance relationship

drawbacks, 17

online dating

recommendations, 340

overview, 384

reason for breakup, 275

love

definition, 256

at first sight, 249

importance of trust, 279

notes, 328

profession of, 240, 241, 256

recovery from rebound, 296–297

signs it's real, 256, 343–348

songs, 345

lover. *See* partner

lover's high, 179

lust, 249, 256, 263

• M •

makeover, 42–45

makeup

first date style, 128

first impressions, 42

lighting, 128

makeover, 45

sweat remedy, 132

table manners, 174

making out. *See* kissing

map, 136–137

marriage

proposal on first date, 240

recent changes, 14

recovery from rebound, 296–297

second date information sharing, 235

statistics, 377

wrong time to date, 358

married people

avoidance during rebound period, 298–299

fix-ups, 315

overview, 375–376

signs of married status, 316

massage, 330, 353

media, 15, 252, 259

medical history, 238

meeting people

behaviors to avoid, 83

best places for, 73–79

compliment, 83–85

eye contact, 81

honesty, 82

nervousness, 85

pick-up line, 86

places to avoid, 79–80

request for help, 85

shyness, 72

sincerity, 82

memory

after breakup, 287–288

romance, 329

men

baldness, 43, 133

body language, 163

changed, 254

compliment guidelines, 84–85

conversation purpose, 159

date rape protection, 319

desires, 258

first date stress

management, 146

flowers, 326

gossip, 221

handkerchief offer, 138

height, 126, 128

income factors, 382–383

perfect date follow-up, 216–218

phone call timing, 104–105

phone number requests, 97–98, 99

political affiliation, 160

rejection effects, 90–91

safety concerns, 303–304

sexuality, 354
 shaving signals, 133
 transportation options, 92
 view of kissing, 183
 view of perspiration,
 131–132
 view of work, 278
 weight, 126
 menstrual period, 147, 177
 menu, restaurant, 116
 methamphetamine, 321
 middle child, 78
 middle name, 262
 mirror, bathroom, 128
 mirroring, 164, 165
 misery, 369–374
 mommy figure, 379
 money matters
 first date preparation,
 135–136
 first date rules, 108, 115,
 117
 income factors, 382–383
 reason for breakup, 276
 recent dating changes, 19
 restaurant date, 115, 117
 safety, 308
 second date information
 sharing, 236
 second date protocol, 230
 monogamy, 263, 344
 mosque, 76
 motivation, to date, 31, 67
 mountain hike, 334
 mouth
 first date body language,
 164
 kissing instructions, 185
 movie theater
 first date disaster, 114
 first date rules, 109, 173
 good first date choice, 74
 poor first date choice,
 112–113
 mum, 327
 museum
 city versus small town, 114
 first date choice, 113
 romantic relationship, 334

music, 287–288
 mystery date, 332–333

• N •

nails
 emergency repair kit, 130
 first date grooming, 133
 first impressions, 42
 neck, 84, 85
 needle, sewing, 130
 needy people
 effects, 297
 stalkers, 322–323
 wrong time to date, 64–65
 neighborhood, 73–74, 307
 norepinephrine, 179
 nervousness. *See also*
 anxiety; stress
 alcohol effects, 171
 asking for a date, 89, 96
 confidence builders, 24
 first date follow-up, 212,
 214–215
 meeting people, 85
 outer confidence, 27
 New Year's Day holiday, 66,
 112
 New York City, 334
 news event, 159, 160
 next-door neighbor, 74
 nodding, 164
 noise level, in restaurant,
 115
 nonverbal communication
 characteristics of second
 date, 226
 confidence boosters, 24
 of date who hates you,
 164, 190–191
 emotional cues, 163
 first date conversation,
 162–165
 flirting, 82, 161–162
 interest in kissing, 184
 kissing instructions, 185
 lying, 165
 men, 163

participation in
 activities, 25
 shyness, 72
 strategies for surviving
 bad date, 198, 199
 uncomfortable feeling, 310
 women, 163
 nose, 165
 note
 asking for dates, 95
 informing others of
 plans, 304
 romantic, 328
 notebook, dating
 bad date reflection,
 194–196, 202
 benefits, 365–366
 breakup inventory, 273
 fantasy self assessment,
 47–49
 overview, 20
 parents' effects, 55–56
 personal ad practice,
 40–42
 readiness for friendships,
 36–37
 relationship evaluation,
 266–268
 relationship patterns,
 56–57
 trait inventory, 57–58
 nurturing relationship, 297

• O •

obscene behavior, 83
 older partner, 376–379,
 387–388
 oldest child, 78
 one-year rule, 296–298
 online dating
 advantages, 17
 cautions, 80, 313–314
 drawbacks, 17
 first date, 314, 340
 house arrest, 34
 humor, 342
 importance of inhibition,
 341

- online dating (*continued*)
 - long-distance relationship, 340
 - multiple dates, 342
 - overview, 16–17
 - personal ads, 79, 338–340
 - recommendations, 337–340
 - safety, 340
 - sex, 260
 - workplace computer, 341
 - Online Dating For Dummies* (Silverstein and Laskey), 79
 - only child, 78
 - opposite-sex friendship, 37
 - oral exam, 131
 - orgasm, faking, 353–354
 - outdoor activity, 114, 333–334
- *p* ●
- pager, 218
 - pants, 176
 - panthyose, 130
 - paranoia, 190, 309–310
 - parent
 - approval of relationship, 277
 - baby pictures, 329
 - blame, 51
 - death, 64, 357
 - effects, 54–56
 - first date rules, 110
 - informing of plans, 304
 - reason for breakup, 277
 - relationship patterns, 285
 - self-esteem source, 55
 - signs of a breakup, 270
 - signs of real love, 343
 - stress patterns, 143, 144
 - wrong time to date, 64, 357
 - parent, single, 277, 385–386
 - Paris, France, 334
 - parole violation, 236
 - partner
 - comparison to others, 354, 371
 - as friend, after breakup, 288
 - grooming considerations, 128–129
 - ideal match, 58–62
 - personal information, 305
 - strength of connection to, 292–293
 - young versus old, 376–379
 - party, 74, 113
 - passing gas, 177
 - passivity, 374
 - past relationships. *See also* relationship
 - lessons from, 45–47
 - patterns, 56–57, 284–285
 - presex discussion, 238
 - private information, 244
 - reason for breakup, 275
 - second date behavior, 228–229
 - second date expectations, 227
 - wrong time to date, 63, 65
 - past sexual experience, 242–244
 - patience, 14, 72
 - Payne, Larry (*Yoga For Dummies*), 151
 - PEA (phenylethylamine), 179
 - perfect date
 - first date follow-up, 215–222
 - impossibility of perfection, 2
 - realism, 362
 - period, menstrual, 147, 177
 - personal ad
 - accuracy, 39–40, 79, 338
 - grammar check, 338
 - knowledge of self, 60–62
 - online dating, 79, 338–340
 - overview, 314
 - safety tips, 78, 79
 - social interaction tips, 39–42
 - writing tips, 40–42, 78, 315
 - personal space, 116
 - personal style
 - clothing choices, 26–27, 29
 - first date clothing, 124–129
 - first impressions, 42
 - makeover, 42–45
 - personality. *See also* character trait
 - birth order, 78
 - contrast with appearance, 61
 - emergence on second date, 225
 - emotional ghosts, 59
 - knowledge of self, 28, 29, 57–59
 - negative traits of date, 207–208
 - parents' effects, 55–56
 - positive traits of date, 198
 - relationship patterns, 56–57
 - right time to date, 66, 67
 - turnoffs, 205
 - perspiration, 124, 131–132
 - pet, 357
 - phenylethylamine (PEA), 179
 - pheromone, 131
 - phone call
 - asking for dates, 94
 - basic rules, 106
 - blind date preparation, 315–316
 - cell phone etiquette, 101
 - conversation tips, 105
 - perfect date follow-up, 216–220
 - signs of a breakup, 271
 - so-so date follow-up, 215
 - stalking, 289, 303, 322–323
 - tactful decline, 200–201
 - phone number request
 - answers to, 101–104
 - basic rules, 105–106
 - cell phone advantages, 103–104

- disinterest in requester, 102
 honorable intentions, 100
 importance, 97–98
 men versus women, 97–98
 number exchange, 102
 offering own number, 99
 reasons for, 98–100
 rejection, 102–103
 safety, 103
 tips for success, 98–100
 work number, 103
 wrong number, 103
- photograph
 baby pictures, 329
 online dating suggestions, 314
 personal ad, 339
 pick-up line, 86
 picnic, 114
 Pilates (exercise), 150–151
Pilates For Dummies (Herman), 151
 pimple, 175–176
 pity party
 negative effects, 50
 recognition of talents, 25
 sex, 50
 time after breakup, 288–289
 planetarium, 114
 plastic surgery, 122–123
 platonic date, 175
 play, theatrical, 112–113
 plucking hair, 133
 poetry, 328
 politeness, 198–199
 political campaign, 76
 politics, discussion of, 160–161
 popular culture, 159
 positive thinking, 121–122
 posture, 24, 25, 164
 pouting, 371
 powder, 132
 pregnancy, 352
 pretending
 benefits, 25
 coping with fear, 22–23
- drawbacks, 2
 faked orgasms, 353–354
 second date information sharing, 236
 your hate for date, 201
- problem-solving
 breakup solutions, 272–273, 280–283
 key to misery, 373
 relationship evaluation, 267–268
 progressive relaxation, 149–150
 promptness, 134–136, 157
 public space, 116
- **Q** •
- questions
 date hates you, 192
 first date opening lines, 156–158
 first date preparation, 155
 relationship evaluation, 266–268
 second date conversation, 244–245
 quick kiss, 183
 quick press hug, 182
 quiet time, 110
- **R** •
- rape, 317–321
 realism, 361–362
 rebound
 avoidance of married, separated, or newly divorced people, 298–299
 dangers, 294
 definition, 293–294
 overview, 291
 recovery time, 296–298
 survival tips, 294–298
 red rose, 327
 rejection
 feedback from friend, 96
 next steps, 96
 overview, 90
 phone number request, 102–103
 tact, 90
 relationship. *See also* past relationships
 baby pictures, 329
 bath, 330–331
 creativity, 366
 evaluation, 266–268, 365
 flowers, 326–328
 gift certificate, 331–332
 housework, 331
 love notes, 328
 loved ones' approval, 277
 massage, 330
 memories after breakup, 287–288
 memory of first date, 329
 mystery date, 332–333
 purpose, 269
 rebound tips, 294–295
 role of sex, 259–261
 romantic outdoor activities, 333–334
 six-to-nine-month itch, 274
 strength of connection, 292–293
 relaxation
 mutual hate on date, 204
 post-date tips, 187, 214
 signs of real love, 345
 survival strategies for bad date, 198
 sweat prevention, 132
 techniques, 147–152
 religion, 161, 380
 repair kit, 130
 resale shop, 26
 responsibility
 breakup remedy, 281
 key to happy dating, 363
 sexual, 352
 restaurant
 etiquette, 172–173, 174
 first date challenges, 113
 first date stress management, 146

- restaurant (*continued*)
 - first date success, 115–117, 170–173
 - meeting people, 75
 - tipping guide, 136, 172
 - risk taking
 - challenging activities, 28–29
 - coping with fear, 22–23
 - example, 28
 - first date clothing, 125–126
 - personal style, 26
 - signs it's real love, 348
 - Rohypnol (“roofie”; drug), 320–321
 - romance
 - baby pictures, 329
 - bath, 330–331
 - flowers, 326–328
 - gift certificate, 331–332
 - housework, 331
 - love notes, 328
 - massage, 330
 - memory of first date, 329
 - mystery date, 332–333
 - rose, 327
 - rowboat, 334
- S •**
- safety
 - chaperones, 97
 - date rape, 317–321
 - entertainment options, 308
 - finding dates, 72
 - home address
 - information, 104
 - instincts, 309–311
 - men's concerns, 303–304
 - money, 308
 - online dating, 340
 - overview, 303
 - partner's personal information, 305
 - personal ads, 78, 79
 - phone number request, 103
 - recent dating changes, 19
 - stalking, 289, 303, 321–322
 - telling others your plans, 304
 - transportation, 306–307
 - safety pin, 130, 176
 - same-sex dating
 - media influence, 15
 - overview, 383
 - versus opposite-sex dating, 4
 - same-sex friendship, 37, 294
 - Saturday night, 91
 - schedule, tight, 135
 - school, 73, 306–307
 - screening calls, 102
 - second date. *See also* date
 - behavior patterns, 228–229
 - characteristics, 224–226
 - distractions to bad date, 225
 - ending tips, 232
 - expectations, 227–228
 - good entertainment options, 226
 - greeting gestures, 229–230
 - influencing factors, 227
 - overview, 223
 - personality emergence, 225
 - places to avoid, 226
 - planned on first date, 218
 - second date conversation
 - characteristics of second date, 226
 - info-exchange process, 230–231
 - information to share, 233–239
 - pitfalls, 245–246
 - private topics, 241–244
 - questions to ask and avoid, 244–245
 - trust, 231–232, 234–235
 - secret, 235
 - sedentary lifestyle, 33
 - self-confidence
 - appearance, 23, 25
 - bad date follow-up, 213–211
 - cosmetic surgery, 122–123
 - definition, 24
 - false, 30
 - inner, 25
 - outer, 26–27
 - overview, 21, 23
 - readiness for dating, 29–30
 - restaurant date success, 116
 - as sex appeal, 30
 - talent, 25
 - self-confidence, building
 - body language, 24
 - challenging activities, 28–29
 - helpful deeds, 28
 - trait inventory, 28
 - self-esteem, 55
 - self-fulfilling prophecy, 285
 - self-pity
 - negative effects, 50
 - recognition of talents, 25
 - sex, 50
 - time after breakup, 288–289
 - self-reliance, 54
 - separated (undivorced)
 - people, 298–299, 376
 - separation, from partner
 - benefits, 282–283
 - wrong time to date, 359
 - serial dating, 388
 - serious dating, 258–259
 - serious kiss, 183
 - service, restaurant, 115
 - settling for less, 364, 365
 - sewing kit, 130
 - sex
 - anticipation, 262
 - awkward first time, 264
 - bill payment, 179
 - casual dating, 258
 - catch phrases, 390
 - comparison of partners, 354

- confessions, 353
 - cultural mores, 261
 - date rape, 317–321
 - definition, 260
 - discussion before, 237–238, 262
 - effects, 250–251, 261
 - end to first date, 180, 181
 - end to second date, 232
 - faked orgasms, 353–354
 - first date conversation topics, 160
 - first date precautions, 185–186
 - goal, 263–264
 - heavy dating, 259
 - older or younger partner, 377–378
 - online dating, 260
 - opposite-sex friendship, 37
 - pity party, 50
 - protection, 352
 - reason for breakup, 276
 - reasons to refuse, 264
 - recent dating changes, 15, 19
 - role in relationship, 259–261
 - second date information sharing, 237–238
 - serious dating, 258
 - signs of a breakup, 270
 - signs of readiness, 262–264, 351
 - slow dating pace, 248–253, 256
 - television portrayal, 15
 - ten rules, 349–354
 - transportation to date, 306
 - ways to say no, 250, 264–265
 - sex appeal, 30
 - sexual abuse, 238
 - sexual affair, 243
 - sexual experience, 238, 242–244
 - sexual mores, 261
 - sexually transmitted disease (STD), 185
 - shaking hands, 24, 26, 182
 - shaving, 133
 - shoes, 27, 42
 - shopping
 - first date clothing, 124, 127
 - perfect date follow-up, 219
 - short men, 128
 - shoulders, 148
 - show biz kiss, 185
 - shyness, 72
 - sickness, 177
 - silence, 174, 241–244
 - silliness, 83
 - Silverstein, Judith (*Online Dating For Dummies*), 79
 - sincerity, 38, 82
 - single parent, 277, 385–386
 - singles activity, 80
 - sixth sense, 205, 309–311
 - skimpy outfit, 124
 - skin
 - clothing color, 127
 - embarrassing moment, 175–176
 - makeup application, 128
 - sleep, 351
 - slickness, 83
 - small talk, 158
 - small town date, 114
 - smell, 131, 135
 - smile
 - compliment guidelines, 84, 85
 - flirting tips, 162
 - show of confidence, 24
 - smoking, 129, 157
 - snowball effect, 193
 - social event, 66, 67
 - social interaction
 - blaming effects, 51
 - charm, 38–39
 - chastity vow, 50
 - comparisons to others, 49
 - fantasy self versus real self, 47–49
 - first impressions, 42
 - house arrest, 32–34, 52
 - makeover, 42–45
 - past lessons, 45–47
 - personal ads, 39–42
 - pity party effects, 50
 - self-bashing, 51
 - social skill lessons, 158
 - tips for making friends, 34–37
 - whining, 52
- social space, 116
 - social status, 381
 - socks, 84
 - song, 287–288, 345
 - soul mate, 265–266
 - space, restaurant, 115, 116
 - specificity, 92, 362
 - speed dating, 14
 - spineless person, 24
 - spontaneity, 71
 - sports, 76–77, 173
 - spouse. *See* partner
 - square breathing, 27, 150
 - stalking, 289, 303, 321–322
 - staring, 123, 310
 - STD (sexually transmitted disease), 185
 - street fair, 113–114
 - stress. *See also* anxiety;
nervousness
 - affirmations, 153
 - childhood behaviors, 157
 - history, 143, 144
 - humor, 178
 - management tips, 144–152
 - overview, 142
 - second date jitters, 228
 - wall, 142, 144
 - Stress Less catalog, 145
 - stupid behavior, 83
 - style, personal
 - clothing choices, 26–27, 29
 - first date clothing, 124–129
 - first impressions, 42
 - makeover, 42–45
 - substance abuse, 279
 - sulking, 33

sullenness, 191
 surgery
 cosmetic, 122–123
 sweat prevention, 132
 swearing, 372
 sweating, 124, 131–132
 sweet pea, 327
 synagogue, 76
 synchronization, 164

• T •

table manners, 172–173, 174
 taboo topics, of
 conversation, 159–161
 tact, 90, 200–201
 talent, 25
 tardiness, 134, 157
 technology, 16–18, 145. *See also specific types*
 teeth
 compliment guidelines, 84, 85
 cosmetic surgery, 123
 first date grooming, 131
 television, 15
 temple, 76
 temptation, 281
 tent hug, 182
 terrorism, 15–16
 Thanksgiving Day holiday, 112
 therapy, indications for, 45
 thread, sewing, 130
 tie, 84
 time
 after breakup, 287, 288, 294–298
 away from each other, 282–283
 break from dating, 356
 time, of date
 first date rules, 110, 111
 Friday or Saturday night, 91
 multiple options, 92–93
 promptness, 134–136

timing
 asking for date, 93
 end to first date, 179
 men versus women, 104–105
 overview, 63
 post-date phone call, 217–218
 readiness for sex, 262–264, 351
 reason for breakup, 273–274
 right time to date, 65–67
 wrong time to date, 63–65, 355–359
 tipping, 136, 172
 tongue
 kissing guidelines, 185
 scraping, 131
 tourist activity, 114
 train, 75
 trait, character. *See also personality*
 birth order, 78
 emotional ghosts, 59
 ideal partner description, 59
 inventory, 28, 39, 57–58
 transportation
 alcohol rules, 171
 dating mishaps, 177, 178
 first date preparation, 135
 first date rules, 109
 man's car, 92
 options, 92–93
 safety, 306–307
 tipping guide, 136
 trendy restaurant, 116
 trust
 effects of parents, 54
 importance, 279
 instincts, 309
 of own emotion, 252–253
 reason for breakup, 279–280
 second date conversation, 231–232, 234–235

truth
 meeting people, 82
 mutual hate on date, 205–206
 online dating drawbacks, 17
 personal ads, 39, 79, 338
 private topics, 241–244
 second date information sharing, 234–239
 tips for making friends, 36
 your hate for date, 199–201
 tulip, 327
 turnoffs, 204–205
 two-second stare, 123

• U •

underwear, 133

• V •

Valentine's Day holiday, 112, 326, 334
 value, of self, 58
 values, 347
 Vinyasa Yoga, 151
 violence, 280, 290
 violet, 327
 virginity, 238
 virtual dating
 advantages, 17
 cautions, 80, 313–314
 drawbacks, 17
 first date, 314, 340
 house arrest, 34
 humor, 342
 importance of inhibition, 341
 long-distance relationship, 340
 multiple dates, 342
 overview, 16–17
 personal ads, 79, 338–340
 recommendations, 337–340

safety, 340
 sex, 260
 workplace computer, 341
 virtual sex, 260
 visualization, 151–152, 214
 volunteer work, 28, 33, 76
 vomiting, 177
 vulnerability, 212

• W •

walking, 113
 wallet, 176
 war, 15–16
 wardrobe
 compliment guidelines, 84
 embarrassing moment,
 176, 178
 first date appearance,
 123–130
 first date rules, 108–109
 first impressions, 42
 makeover, 43
 personal style, 26–27, 29
 political affiliation, 160
 sexual mores, 261
 water park, 333
 weather, 159, 244
 wedding, 111–112
 weekend date, 91, 259
 weight, 126
 whining
 to date who hates you,
 192–193
 key to misery, 370

overview, 22
 social interaction
 guidelines, 52
 white rosebud, 327
 wife. *See* partner
 women
 average height and
 weight, 126
 body language, 163
 changed men, 254
 complaining cautions, 373
 compliment guidelines, 84
 conversation purpose, 159
 date rape precautions,
 319–320
 desires, 258
 first date stress, 147
 flirting style, 162
 flowers, 326
 gossip, 222
 income factors, 382–383
 intimacy of friendships, 34
 intuition, 309
 makeup tips, 45, 128
 perfect date follow-up,
 216–218
 phone call timing, 104–105
 phone number requests,
 97–98, 99
 rejection effects, 90–91
 sexuality, 354
 shaving signals, 133
 view of kissing, 183
 view of perspiration,
 131–132

work
 computer use, 19
 first date rules, 110
 job loss, 64, 355
 men's view of, 278
 office romance, 79, 278,
 384–385
 online dating cautions, 341
 phone number requests,
 103
 reason for breakup, 278
 rebound tips, 295
 transportation to date,
 306–307
 worship, place of, 76
 wrong number, 103

• Y •

yawning, 164
 yellow rose, 327
 Yoga (exercise), 150–151
Yoga For Dummies
 (Feuerstein and
 Payne), 151
 younger partner, 376–379
 youngest child, 78

• Z •

zoo, 114, 333

BUSINESS, CAREERS & PERSONAL FINANCE

0-7645-5307-0

0-7645-5331-3 *†

Also available:

- ✓ Accounting For Dummies †
0-7645-5314-3
- ✓ Business Plans Kit For Dummies †
0-7645-5365-8
- ✓ Cover Letters For Dummies
0-7645-5224-4
- ✓ Frugal Living For Dummies
0-7645-5403-4
- ✓ Leadership For Dummies
0-7645-5176-0
- ✓ Managing For Dummies
0-7645-1771-6

- ✓ Marketing For Dummies
0-7645-5600-2
- ✓ Personal Finance For Dummies *
0-7645-2590-5
- ✓ Project Management For Dummies
0-7645-5283-X
- ✓ Resumes For Dummies †
0-7645-5471-9
- ✓ Selling For Dummies
0-7645-5363-1
- ✓ Small Business Kit For Dummies *†
0-7645-5093-4

HOME & BUSINESS COMPUTER BASICS

0-7645-4074-2

0-7645-3758-X

Also available:

- ✓ ACT! 6 For Dummies
0-7645-2645-6
- ✓ iLife '04 All-in-One Desk Reference For Dummies
0-7645-7347-0
- ✓ iPAQ For Dummies
0-7645-6769-1
- ✓ Mac OS X Panther Timesaving Techniques For Dummies
0-7645-5812-9
- ✓ Macs For Dummies
0-7645-5656-8

- ✓ Microsoft Money 2004 For Dummies
0-7645-4195-1
- ✓ Office 2003 All-in-One Desk Reference For Dummies
0-7645-3883-7
- ✓ Outlook 2003 For Dummies
0-7645-3759-8
- ✓ PCs For Dummies
0-7645-4074-2
- ✓ TiVo For Dummies
0-7645-6923-6
- ✓ Upgrading and Fixing PCs For Dummies
0-7645-1665-5
- ✓ Windows XP Timesaving Techniques For Dummies
0-7645-3748-2

FOOD, HOME, GARDEN, HOBBIES, MUSIC & PETS

0-7645-5295-3

0-7645-5232-5

Also available:

- ✓ Bass Guitar For Dummies
0-7645-2487-9
- ✓ Diabetes Cookbook For Dummies
0-7645-5230-9
- ✓ Gardening For Dummies *
0-7645-5130-2
- ✓ Guitar For Dummies
0-7645-5106-X
- ✓ Holiday Decorating For Dummies
0-7645-2570-0
- ✓ Home Improvement All-in-One For Dummies
0-7645-5680-0

- ✓ Knitting For Dummies
0-7645-5395-X
- ✓ Piano For Dummies
0-7645-5105-1
- ✓ Puppies For Dummies
0-7645-5255-4
- ✓ Scrapbooking For Dummies
0-7645-7208-3
- ✓ Senior Dogs For Dummies
0-7645-5818-8
- ✓ Singing For Dummies
0-7645-2475-5
- ✓ 30-Minute Meals For Dummies
0-7645-2589-1

INTERNET & DIGITAL MEDIA

0-7645-1664-7

0-7645-6924-4

Also available:

- ✓ 2005 Online Shopping Directory For Dummies
0-7645-7495-7
- ✓ CD & DVD Recording For Dummies
0-7645-5956-7
- ✓ eBay For Dummies
0-7645-5654-1
- ✓ Fighting Spam For Dummies
0-7645-5965-6
- ✓ Genealogy Online For Dummies
0-7645-5964-8
- ✓ Google For Dummies
0-7645-4420-9

- ✓ Home Recording For Musicians For Dummies
0-7645-1634-5
- ✓ The Internet For Dummies
0-7645-4173-0
- ✓ iPod & iTunes For Dummies
0-7645-7772-7
- ✓ Preventing Identity Theft For Dummies
0-7645-7336-5
- ✓ Pro Tools All-in-One Desk Reference For Dummies
0-7645-5714-9
- ✓ Roxio Easy Media Creator For Dummies
0-7645-7131-1

* Separate Canadian edition also available

† Separate U.K. edition also available

Available wherever books are sold. For more information or to order direct: U.S. customers visit www.dummies.com or call 1-877-762-2974. U.K. customers visit www.wiley.com or call 0800 243407. Canadian customers visit www.wiley.ca or call 1-800-567-4797.

SPORTS, FITNESS, PARENTING, RELIGION & SPIRITUALITY

0-7645-5146-9

0-7645-5418-2

Also available:

- ✓ Adoption For Dummies 0-7645-5488-3
- ✓ Basketball For Dummies 0-7645-5248-1
- ✓ The Bible For Dummies 0-7645-5296-1
- ✓ Buddhism For Dummies 0-7645-5359-3
- ✓ Catholicism For Dummies 0-7645-5391-7
- ✓ Hockey For Dummies 0-7645-5228-7

- ✓ Judaism For Dummies 0-7645-5299-6
- ✓ Martial Arts For Dummies 0-7645-5358-5
- ✓ Pilates For Dummies 0-7645-5397-6
- ✓ Religion For Dummies 0-7645-5264-3
- ✓ Teaching Kids to Read For Dummies 0-7645-4043-2
- ✓ Weight Training For Dummies 0-7645-5168-X
- ✓ Yoga For Dummies 0-7645-5117-5

TRAVEL

0-7645-5438-7

0-7645-5453-0

Also available:

- ✓ Alaska For Dummies 0-7645-1761-9
- ✓ Arizona For Dummies 0-7645-6938-4
- ✓ Cancún and the Yucatán For Dummies 0-7645-2437-2
- ✓ Cruise Vacations For Dummies 0-7645-6941-4
- ✓ Europe For Dummies 0-7645-5456-5
- ✓ Ireland For Dummies 0-7645-5455-7

- ✓ Las Vegas For Dummies 0-7645-5448-4
- ✓ London For Dummies 0-7645-4277-X
- ✓ New York City For Dummies 0-7645-6945-7
- ✓ Paris For Dummies 0-7645-5494-8
- ✓ RV Vacations For Dummies 0-7645-5443-3
- ✓ Walt Disney World & Orlando For Dummies 0-7645-6943-0

GRAPHICS, DESIGN & WEB DEVELOPMENT

0-7645-4345-8

0-7645-5589-8

Also available:

- ✓ Adobe Acrobat 6 PDF For Dummies 0-7645-3760-1
- ✓ Building a Web Site For Dummies 0-7645-7144-3
- ✓ Dreamweaver MX 2004 For Dummies 0-7645-4342-3
- ✓ FrontPage 2003 For Dummies 0-7645-3882-9
- ✓ HTML 4 For Dummies 0-7645-1995-6
- ✓ Illustrator cs For Dummies 0-7645-4084-X

- ✓ Macromedia Flash MX 2004 For Dummies 0-7645-4358-X
- ✓ Photoshop 7 All-in-One Desk Reference For Dummies 0-7645-1667-1
- ✓ Photoshop cs Timesaving Techniques For Dummies 0-7645-6782-9
- ✓ PHP 5 For Dummies 0-7645-4166-8
- ✓ PowerPoint 2003 For Dummies 0-7645-3908-6
- ✓ QuarkXPress 6 For Dummies 0-7645-2593-X

NETWORKING, SECURITY, PROGRAMMING & DATABASES

0-7645-6852-3

0-7645-5784-X

Also available:

- ✓ A+ Certification For Dummies 0-7645-4187-0
- ✓ Access 2003 All-in-One Desk Reference For Dummies 0-7645-3988-4
- ✓ Beginning Programming For Dummies 0-7645-4997-9
- ✓ C For Dummies 0-7645-7068-4
- ✓ Firewalls For Dummies 0-7645-4048-3
- ✓ Home Networking For Dummies 0-7645-4279-6

- ✓ Network Security For Dummies 0-7645-1679-5
- ✓ Networking For Dummies 0-7645-1677-9
- ✓ TCP/IP For Dummies 0-7645-1760-0
- ✓ VBA For Dummies 0-7645-3989-2
- ✓ Wireless All In-One Desk Reference For Dummies 0-7645-7496-5
- ✓ Wireless Home Networking For Dummies 0-7645-3910-8