

77 Ways: Review Examining Jason Capital's Controversial Seduction Manual Released

SUMMARY: PUABooks.net releases a review of 77 Ways To Make Her Want To... A newly launched seduction guide from controversial dating coach Jason Capital which promises to reveal 77 methods for turning on any woman at will.

77 Ways To Make Her Want To... a new home training course for men looking to improve their success with women has just been released to the public sending shock waves through the men's pick-up and dating advice community, prompting an investigative review from PUABooks.net's Clint Johnson.

"Since the dawn of this new 'information age' that we are all living in, more and more people have begun seeking out resources to help them improve aspects of their lives which were previously kept very private," reports Johnson. "However, much of the information that has been available for single men looking to date more women has proven to be anecdotal, and highly theoretical. So when we were informed about the release of Jason Capital's new 77 Ways program we were eager to take a look at it, in order to determine whether it was something we felt we could recommend to our website visitors. Because these methods have all been tested and used by Capital and his clients we were optimistic that they might actually prove effective out in the real world, but we wanted to see for ourselves, and provide our readers with honest feedback on the course."

Johnson's review reveals that Capital's 77 Ways program is the follow to his best selling Make Women Want You system. The course is currently available digitally online allowing customers instant access to the training guide as well as several additional bonuses. One bonus report entitled "The Dude Crusher Method" was highly praised by Johnson in his review.

"Any guy who goes out a lot and tries to pick up on beautiful women knows how frustrating it can be when other guys come along and try to interfere," says Johnson. "While I have read other methods for handling this in the past, I was quite impressed with Jason's unique "Dude Crusher" method for handling these annoying situations by nipping them in the bud. It is these sorts of well thought out, tactical maneuvers that will likely make 77 Ways one of the years most popular dating guides. Jason's Make Women Want You was voted at the top of our Best PUA Books list for 2012 and we expect nothing less from his latest release."

[Those wishing to purchase Jason Capital's 77 Ways, or for more information, click here.](#)

Clint Johnson reviews popular dating guides and self-help programs for men on his website PUABooks.net. Johnson's 77 Ways review is available at the following web address: <http://puabooks.net/77-ways-to-make-her-want-to-review-of-jason-capitals-latest/>

###