

LATEST YAHOO FORMAT 2020. FORMAT FOR BILLING CLIENTS AND PDF DOWNLOAD.

First I will drop a tip on the New and reformed dating format that big boys are using to make millions.

Please read carefully.

I want to assume that whoever is reading this and intend practicing it already has his or her basic tools for clarity purpose.

I want to also assume that you have read our article on free dating sites yahoo boys use to Bomb clients

In this dating format you will be a hot sexy student. You can be male or female (but females are usually very catchy)

Get as many pictures of the person you are pretending to be stored on your device.

After bombing for client and you now have a particular client you want to bill, take your time to get to know him. Allow him to believe he is knowing you too.

Don't be in a haste to bill. Remember, nothing good comes easy.

During your conversations he is bound to as if you have a boyfriend (assuming you are acting as a girl). Say YES. Do not say NO else he will immediately begin to suspect you.

He will definitely want to have a video call with you and that is where one of the most important tools, the Cloning app comes in handy. But if you don't have this application you can enlist the assistance of any pretty girl you know to take the call. White men don't really pay attention to facial details so long as you are a pretty girl.

Do not rush to reply his messages. As a matter of fact, ignore most of his messages. Make him crave your attention.

After many weeks or even months of chatting with him, he may want to ask about your boyfriend again. This time say you guys are having issues but you are struggling to resolve it.

By this time you guys might have exchanged numbers. You must have a foreign number of the countries you plan to use in scamming your clients. Give him your one. Also have a Paris number (or number of any country you choose to use below)

Also begin to tell him about how well traveled you are and how you intend visiting a friend in Paris (or wherever) after your examination. Make it seem like the person you are going to see is someone of the opposite sex.

After some days tell him you will be starting your examination soon and may not be online much.

Take a break from replying his messages within this period to make it seem legit that you're writing your exams.

After many days come online again, but don't message him. When he sees you he'll be like 'Hi.'

Apologize for your time out and begin chatting with him again.

After sometime go offline again for many days.

Get any girl with a good voice to call him on a good day with your Paris number. Tell him you are at the airport and about returning back to your country after visiting your friend in Paris.

Then ask him where again he is (as in, his country) When he tells you just exclaim Too bad! Tell him you thought it was somewhere you could stop when returning from seeing your other friend to maybe see him and probably have a good time before going back. Whether he likes it or not this will raise his blood pressure.

He will begin asking questions. He might even ask who you went to visit. Tell him your ex, but nothing happened between you guys.

Just wait for it. He will beginning disturbing you to visit him next. Don't rush and agree o. Take your time to form busy with your part time modelling job.

Ask him to come over to your country rather. He will decline for sure and beg you to come over again.

Tell him you don't have that kind of money at the moment, that maybe on your next trip you may consider paying him a visit.

He will ask when the trip is. Give him a very far date. You will notice that he will not be comfortable with the timing since he wants to hit you meet you quickly. He will beg to send you money for flight and shopping(if you tell him you'd need new clothes to travel)

At this point my brothers and sisters you have him at the palm of your hands. You don't need to rush.

Just do what you want from there. Use your head and you'll see the magic.

for many. It was shared to me by a successful Gee boy who wants others to enjoy the kind of glory he is enjoying.