


[image: Cover]


[image: Book Title Page]


Copyright


Copyright © 2017 by Ben Schwartz and Laura Moses


Illustrations by Laura Moses


Cover design by Amanda Kain


Cover copyright © 2017 by Hachette Book Group, Inc.


Hachette Book Group supports the right to free expression and the value of copyright. The purpose of copyright is to encourage writers and artists to produce the creative works that enrich our culture.


The scanning, uploading, and distribution of this book without permission is a theft of the author’s intellectual property. If you would like permission to use material from the book (other than for review purposes), please contact permissions@hbgusa.com. Thank you for your support of the author’s rights.


Hachette Books


Hachette Book Group


1290 Avenue of the Americas


New York, NY 10104


hachettebooks.com


twitter.com/hachettebooks


First Edition: October 2017


Hachette Books is a division of Hachette Book Group, Inc.


The Hachette Books name and logo are trademarks of Hachette Book Group, Inc.


The publisher is not responsible for websites (or their content) that are not owned by the publisher.


The Hachette Speakers Bureau provides a wide range of authors for speaking events. To find out more, go to www.hachettespeakersbureau.com or call (866) 376-6591.


LCCN: 2017936870


ISBNs: 978-0-316-46532-8 (trade paperback), 978-0-316-43500-0 (ebook)


E3-20170829-JV-NF


INTRODUCTION


Chances are you’ve been in this situation before: You’re on a date. It’s going well! Then, suddenly, your date looks at you like you’re a fucking idiot and somehow you’ve blown it. Guess you’re going to die alone, right?


NOT IF YOU READ THIS BOOK!


The thing is, you’re probably not even sure what went wrong on that date. Was it your clothes? Your jokes? Your palpable loneliness? Who knows—today’s dating scene is a mess. We live in a world where it’s become easier to have a relationship over the phone than in person. Common courtesies have been replaced by emojis, and feelings are now expressed through GIFs and memes. So it’s not a shock you didn’t know that you’re supposed to WALK YOUR DATE TO THEIR CAR, YOU FUCKING IDIOT! Sure, you’re doing great electronically—your text game is on point and your Twitter feed is fire, but we will teach you how to be a considerate human being on a date in REAL LIFE.


This book contains one hundred simple tips to guide you through hypothetical dating scenarios. Each tip is paired with a discussion between two people to show you how awesome it is when you take our advice—and how shitty it is when you don’t. In case words aren’t your thing, you’ll also find an adorable illustration next to each tip to make the yucky process of fixing your romantic life a little more whimsical!


So do yourself a favor and read this book immediately, and maybe the next time you show up to a date you’ll have a fighting chance at not dying alone.


CHAPTER 1


BEFORE THE DATE


Here you are, a lonely dummy who doesn’t want to be lonely anymore. You’ve been on dates and cried through breakups and it all sucks, so what else is there to do but take off your pants and eat some cookies? FUCK THAT! It’s time to get up and change your life! No more DMing randoms or texting late-night hook-ups. You need to go on a date with a real-life human being of substance. But where do you start? How do you ask someone out? What do you wear? Will there be snacks? Take a deep breath… we are about to break it down for you.


Asking Someone Out


1. Call, text, email, DM… it doesn’t matter how you ask, just ask.


Guy: I’d text you. I would never call you. That is so rude.


Girl: Asking me out over text is rude! Calling feels special.


Guy: But if I call you, we would have to talk.


Girl: What do you think we’re going to do on the date?


Guy: This is moving too fast.


[image: Book Title Page]


2. When you’re asking someone out, be clear that it’s a date.


Guy: Wanna come over and chill?


Girl: What does that mean?


Guy: Uh, you know… chiiiiiill.


Girl: “Chill” could mean anything. Am I coming over to watch cat videos or am I coming over to plow?


Guy: Wow… ummm… both?


[image: image]


3. The guy doesn’t have to ask the girl out. Either of you can do the asking.


[image: image]


Guy: Traditionally, doesn’t the guy ask the girl out?


Girl: Times are a-changin’, gramps, we have cars that drive themselves now. Anyone can ask anyone.


Guy: OK. Then ask me out.


Girl: I don’t want to go out with you.


Guy: But… what if I ask you out?


Girl: Woof…


The Location


4. Make sure the location isn’t right next to you and moons away from them.


OEBPS/images/Art_P3.jpg


OEBPS/images/Art_P4.jpg


OEBPS/images/Art_P5.jpg


OEBPS/images/9780316435000.jpg
BEN SCHWARTZ &8 LAURA MOSES

THINGS YOU

SHOULD ALREADY KNOW

ABOUT DATING,

YOU
FYCKING
IDIOT


OEBPS/images/Art_tit.jpg
THINGS YOU
SHOULD ALREADY KNOW
ABOUT DATING,

YOU
FYCKING
IDIOT

BEN SCHWARTZ & LAURA MOSES

ILLUSTRATIONS BY LAURA MOSES

] hachette

BOOKS
NEW YORK BOSTON


