

he loves me not

UT YOU OR IS JUST WAITING FOR SOMEONE ELSE TO COME ALONG

dom texts or whatsapp messages in the middle of the day or night. He will also text you when he is on a night out, forward you something he thinks you will like and share a happy experience with you.

Future plans: If he is talking about holidays, events and concerts that are many months away, then this guy is in it for the long haul and wants to share important moments with you. The same guy is also probably secretly thinking about building a family with you.

No delays: It is really easy to ignore a message, so if he replies to your email or text quickly, then you are a priority in his life.

Small surprises: Sometimes the smallest things will make the biggest difference in a relationship, so if he surprises you with small things you like then he has been paying attention to the finer details. That is always good.

Only you: He genuinely doesn't notice a hot girl walking past or in the vicinity when he is with you because he only has eyes for you.

Accepts temper tantrums: If there are days you are difficult to deal with and he accepts it, then he is a keeper.

Compliments you: It is one thing to compliment you in private, but if he is doing it in public and around other people, then this guy is proud of you and wants you in his life.

Sneaky peek: Whether it's indoors or across a crowded room, a guy who adores you will be taking a sneaky look at you. If you consistently catch his eyes on you, then you have caught his heart.

Makes time: Whether it's finding time to make or search for a special gift, compose a long message, watch a chick flick, go somewhere he hates or spend hours on the phone, then you are important to him.

HE LOVES YOU NOT...

Last-minute invites: Being asked to do things last minute may seem to be spontaneous at first, but if this pattern persists it means you aren't the first person he thinks of when making plans and it may be time to walk away.

Doesn't hold your hand: If he is passionate behind closed doors, but won't go near you in public, he doesn't want the world to know you're a couple. Even those who don't like public dis-

plays of affection will do the odd arm-stroking or hand-holding. Be with someone proud to be associated with you.

No plans: If he is not making advance plans for dinner, events or spending time together, then he is keeping his options open and doesn't see you as a priority. If he is truly invested in having a relationship with you, then he won't have issues with adding you to his calendar.

Splits the bill: If a potential partner or someone you are in a relationship with is truly interested, then they will treat you like a queen and will insist on paying for everything. If he suggests you go Dutch on a night out, then it may be a good idea to split up now.

Critical condition: If a guy starts to constantly criticise you, even if it is in a subtle way, then he is trying to distance himself from you emotionally.

Not sociable: If he doesn't get to know your close friends and family, then he isn't as interested in you either, so it may be time to re-evaluate your bond with him. A guy who likes you will want to be part of your social circle.

Constantly casual: If he wants to capture your attention, he will look smart and will make an effort with his appearance. If he consistently meets you looking like he just woke up and is not generally well-groomed, then he obviously doesn't think you are worth the effort.

Case of the ex: Nothing will make a guy forget an old girlfriend faster than a new one. If

he regularly communicates with a former flame, then he obviously doesn't think there is enough heat being generated between the two of you.

Too tired: Even if he is the busiest man in the world, he will find the energy to spend time with you and to take you out if he wants to be with you.

If he is increasingly too tired or busy to spend quality time with you, then he is probably tired of you.

Drops off the radar: If he disappears for days or weeks without explanation or doesn't immediately respond to calls or texts, then he doesn't think you are very important and it may be time for you to disappear from his life.

Communicates (mostly) via text: Guys who really want to take things forward romantically will call and want to speak to you instead of sending a text. They will steer the conversation towards arranging a meeting and tell you how sexy you are.

The warning: If a guy warns you he is not relationship material, that isn't a challenge for you to convince him otherwise, but a clear indication that he is only after one thing. If you are worth it, he won't have such conversations with you.

Keeps it simple: If he is really into you, he will make an effort to plan proper dates and spend time and money on you instead of being lazy and suggesting the same restaurant or a movie. Even if it is something free, he will wait until the last minute to make plans.

Makes empty promises: A guy will usually say anything to get a girl for a bit of fun. If he really likes you, then he will deliver on what he promises.

Doesn't get to know you: If he is planning a long-term relationship, he will go beyond the compliments to find out details about your life and personality. If he doesn't really know you after a while, then he probably doesn't want to.

Shy guy: If you initiate something like a texting ses-

sion, invitation or getting physical, he will want to continue. If he doesn't respond on a regular basis, then he isn't shy or a tough nut to crack, but (really) not interested.

Just good friends: When a guy just wants to be friends, he means it. If he agrees to be friends with benefits, he isn't interested in anything beyond the physical and is just using you.

Doesn't answer: If he repeatedly fails to answer the telephone then either he is preoccupied with another woman or you are way down in his list of priorities. Remember everyone has caller ID, so he knows you are (repeatedly) calling.

Socially invisible: If you are nowhere to be seen on his social networking sites like Facebook then he is hiding you from the world. Chances are he still lists himself as single.

One-sided conversation: If you always find yourself doing all the talking, his mind is somewhere else and that place does not have you in it.

