

Survive Her **Affair**

the only affair recovery guide just for MEN

Special Exclusive Report

The **7 Deadly Mistakes** Men Make After Women Cheat

Hi there,

This is Kevin Jackson, author of Survive Her Affair, and I've put together this special report just for you.

You may not have heard of me before - I've been flying "under the radar" the last few years, quietly helping thousands of men recover as quickly as possible after they discover their wife has been cheating on them.

I've been fortunate enough to be in a position where I can help a lot of men in a lot of pain. It's been - and continues to be - a deeply rewarding experience for me.

1

Heal your feelings and mend your marriage with this proven, step-by-step system. Just [Click Here:](#)

Survive Her **Affair**

In this report I'm going to give you some really important advice on how to heal yourself as quickly as possible from your wife's affair - and start to put yourself in the position to have the best chance of healing your marriage too.

I've helped men who are dealing with their wife's one night stand, men who are dealing with their wife's 7 year affair, and everything in between. No matter how bad your situation feels, you'll find my advice WORKS.

In this report I'm going to focus on some of the key mistakes that men make in this painful - and even "soul-crushing" - situation. I call these mistakes "**The 7 Deadly Mistakes Men Make After Women Cheat.**" But first, I want to properly introduce myself and tell you why you should pay close attention to what I have to say.

For years I've been providing affair recovery advice to men through my websites, blogs, forums, and personal coaching over the phone.

I've taught *thousands* of men around the world the secret principles to recover from getting cheated on as quickly as possible - and to recover 100%.

Because that's what men like you who have been sexually betrayed want - you want to get out of the pain, get control of your emotions, and figure out if you can ever truly trust your wife again.

How do I know this?

Because, you see, I'VE BEEN THROUGH THIS MYSELF.

Before I became an affair recovery expert, my own wife betrayed

Survive Her **Affair**

me. So I know your pain on a personal level - the crazy emotional cocktail of jealousy, devastation, shock, rage, betrayal, revenge, loneliness, insecurity and humiliation.

In fact, if you look around you'll find I'm the **ONLY** male affair recovery expert who has been betrayed in his own marriage and has turned it around to help men going through the same painful experience.

See, through my research I've discovered that men have special issues and needs after they get cheated on - different from women - and I've made it my mission to give men like you the unique "male blueprint" for healing.

You may be a little curious about my background story - I get asked that a lot - so here it is in a nutshell:

My wife and I had a whirl-wind romance. (We met on a blind-date, believe it or not.) We had all sorts of chemistry at first, and I was deeply attracted to her "spicy" personality. But over time the spark in our marriage turned negative, and we were at each other's throats much of the time.

I felt she wasn't a good communicator, and she felt I was doing a lot of things just plain wrong.

While we were in this "hostile" phase of our relationship, she began telling me about conversations she was having with this one guy at her church.

On the inside I was *burning* with jealousy when she told me, but I didn't want to appear "insecure" so I didn't say much about it. Plus I

Survive Her Affair

felt I had every reason to trust my wife. I never thought in a million years my wife could EVER have sex with another man - I thought we had a deeper connection than that - and so I believed her when she told me he was just a friend.

Well, one day I found some texts going back and forth between her and this other guy. The texts weren't sexual (yet), but they were *emotionally intimate* - and the closeness between my wife and this other man was WAY too much for me to be comfortable with.

So I confronted my wife.

What did she do?

She did what many women do - she instantly turned it around on me and told me I was just being *insecure* and *jealous*.

The fact that she was defending her relationship with the other guy sent me through the roof... I had never felt such intense anger in my entire life.

So I texted the guy (huge mistake - I should have seen him face to face) and told him in no uncertain terms he was to leave my wife alone.

He agreed. And I thought that was the end of it.

Well... fast forward several weeks later. My wife tells me she's going on a girls' trip. Okay, fair enough. But midway through the trip I call her to tell her how much I want us to work on the relationship, and

Survive Her Affair

she admits to me my worst fears had come true - she was on the trip with HIM.

I became a complete mess. I couldn't sleep, and all I could think about over and over was "Is she kissing him? Is she touching him? Are they having SEX?"

Waiting for her to come home those few days were the longest days of my entire life. Seriously.

Weeks later I discovered through her friends that she had been sleeping with him on that trip and for some time after they returned.

The instant I found out, I plunged into the deepest, darkest emotional hole of my entire life.

It would be a full year before I could get a decent night's sleep again. The haunting images of her in bed with this other guy wouldn't let me rest. I thought about it ALL the time - sleeping, driving, eating, watching TV. I was obsessed.

And it wasn't just my mind that was sick. My body became ill too. I'm normally an extremely healthy guy - I workout several days a week, eat great, don't smoke or drink, etc. My blood pressure has always been excellent.

Well, I went to the doc and he told me that all of a sudden I now had high blood pressure. I knew exactly what it was from - the

stress from my wife's betrayal.

So I began to go online and look for resources to help me with what had become an almost life-crippling situation. I did find advice for recovering from an affair, but I didn't find any advice specifically for MEN going through this - advice to help with the unique issues us MEN face.

As I began to heal my emotions and mend my marriage, I took notes of my learnings - both my mistakes and my successes. I knew a thing or two about websites, so I thought what the heck - why don't I start a blog and share some of my insights.

Well, to my surprise men began responding to me online, sharing their own stories and asking questions... so I began answering them.

Over time my little website began to grow to the point where I decided it was time to put together my best ideas into a system. I called it the Survive Her Affair System.

It became a huge success. Not only were men purchasing the system, but they were writing in with their success stories - telling me how much the system helped them and their marriages.

Now thousands of men have used my system and over 21,000 men subscribe to my online newsletter. I've been on the radio, featured on the Huffington Post, and many other places online. It's been an honor and a privilege to help this many men get through the TOUGHEST point in their entire lives.

I hope this didn't come across as bragging - I'm actually a very modest guy - but I needed to show you that I'm not some random guy on the internet pulling these ideas out of thin air. I've got credibility in the media and a track record for helping guys in your exact situation.

In a minute I'm going to show you how I can teach you the fastest, most fool-proof way of healing from your wife's infidelity and saving your marriage (and how to decide if you even should).

But first, let's run down **The 7 Deadly Mistakes Men Make After Women Cheat**. Because chances are you're making at least one of these mistakes - and not even realizing it.

And if you are making any of the following mistakes, it's not the end of the world. There is a way to heal yourself and your marriage and get a handle on the pain. I'll tell you about it at the end of this report...

"The 7 Deadly Mistakes Men Make After Women Cheat"

Mistake #1: BLAMING YOURSELF FOR HER AFFAIR

Many guys get so screwed up in their head when they learn that their wife was unfaithful... that they do something that just doesn't make sense.

They blame themselves.

Have you ever caught yourself doing this?

I sure did.

When I found out about my wife's affair, she turned it around on me and blamed ME for it... and the sad part was... I got suckered into believing her.

She convinced me if I had only been a "real man" to her, I wouldn't have pushed her into the arms of another guy.

Many men do what I did, which was to say, "Yep, I can see your point... I guess you're right..."

And even if we don't say it out loud, deep inside we start judging ourselves. We start thinking we ARE to blame. We COULD have done more.

But going down this mental road is a HUGE mistake.

Why?

I'll tell you why...

Because it's simply NOT TRUE.

Yes, you're responsible for your half of the relationship... and nobody's perfect... but you are zero percent responsible for her crossing that final line and cheating.

That's HER responsibility, not yours.

Even if she tries to turn it around on you... ESPECIALLY if.

The good news is... if you are stuck in a cycle of blaming yourself... you CAN get out of it.

There are specific techniques you can learn that will break this cycle. You can learn them all in my [Survive Her Affair System](#).

Mistake #2: DRIVING YOURSELF CRAZY WITH JEALOUS THOUGHTS

This is one of the things that almost every guy who has gone through infidelity suffers from.

We imagine our wife with the other guy.

What they did, you know, physically.

And that drives us NUTS.

The thing to understand... is that this is NATURAL.

It's ok.

It's painful... but it's okay.

No, you're not going crazy.
It's an expected response for
any guy in this situation.

The trick is to not get STUCK
with these obsessive thoughts
and images.

Don't be like me - I suffered
with them for more than 10
months.

And yes, there are techniques to get rid of these images in your
head that I share in the [Survive Her Affair System](#).

Mistake #3: TALKING ABOUT THE AFFAIR IN THE WRONG WAY

Most guys dive right in and start bombarding their wife with
questions about the affair:

"What did you guys do, exactly?"

Survive Her Affair

"How many times did you...?"

"You did what? How could you...!!!"

Listen, I get it. You need to get answers. You DESERVE answers.

But if you hound her over and over again - in the wrong way - you know what's going to happen?

She's going to get DEFENSIVE. (If she hasn't already.)

The fact is, when a woman cheats, it's almost always a symptom of *something else*.

And that "something else" is her unhappiness and unmet needs in the marriage.

Maybe she wanted more appreciation from you.

Maybe more attention.

Maybe more "intimacy," emotional or sexual.

But the bottom line is... you can't ONLY talk about the affair. You need to also talk about her unmet needs or else she's going to clam up like a dog with a bone in it's mouth. She'll never give up.

Balance the two and you'll have much better luck getting what you want - THE TRUTH.

Mistake #4: TRYING TO "BE A MAN" ABOUT IT

Some guys, when they hear their wife cheated, try to minimize their feelings.

They try to act like it's less of a big deal to them than it really is.

Huge mistake.

All this does is create a recipe for you to BLOW UP later... and for some really serious "shit" to go down.

Instead, talk to your wife about it. Let her know some of your feelings.

She may argue that it "wasn't a big deal" or "I didn't love him" or "We didn't actually have sex" or "It was only once"

She's saying all those things to try to calm you down.

Don't necessarily believe what she says, but don't argue with her either.

Tell her you are hurt and you need some time and space to think about how you want to handle this.

Survive Her **Affair**

But don't bottle up all your feelings inside. Like I said, that's a recipe for disaster. (I reveal the specific do's and don'ts of expressing your feelings in my [Survive Her Affair System](#).)

Mistake #5: THINKING YOUR PAIN WILL LAST FOREVER

When I found out about my wife's infidelity, it felt like my pain would never end.

It seemed like the rest of my whole life would be painful, and that I'd be bitter, resentful... and emotionally a MESS... forever.

And that was deeply depressing.

It's natural to FEEL this way... but the truth is... the pain WON'T last forever.

Yes, it's going to be really hard for a while - but with the right tools, you will get over your suffering as quickly as possible... and be back stronger than ever.

Even if you can't imagine that right now.

Mistake #6: MAKING BIG DECISIONS NOW

If you found out recently - or in many cases, not so recently - your emotions are all over the place.

You probably can't focus.

You have obsessive thoughts and images in your head.

You can't believe this happened to you.

With everything that's going on, it's obvious that you're not in a good "state of mind" to be making big decisions right now.

Like whether to get divorced or not... or move out... or get revenge on the other guy.

The mistake many guys make is acting on their crazy emotions. They run out, make big decisions... and then those decisions turn out to be CRAP.

Some decisions can make your situation worse... and can quickly get your life spinning out of control.

It's ok to have strong feelings and emotions... just don't ACT on them.

Let things settle down for a month... then see if you still want to take those same actions.

Mistake #7: NOT GETTING HELP

This is probably the biggest mistake of all.

They say that time heals all wounds. But infidelity is one situation where this is DEAD WRONG.

Here's why...

I've spoken to many, many men who are still dealing with the after effects of their wife's infidelity 3, 5, or even 10 years down the road.

Often these men are unknowingly taking actions that keep them in the pain - and contribute to the overall problem.

The sooner you get EDUCATED on what to do RIGHT NOW... the less of a chance you'll make a critical mistake and make things even worse.

And I don't want you to suffer any longer than you have to. Sadly, most guys do suffer more than they need to, because they take the "lone ranger" approach and try to figure out things on their own.

They don't know there's a better way - a FASTER way - to get through this.

If you want to get control of your situation and get out of your pain as quickly as possible, with proven tips specifically for us GUYS, you really should check out my eBook system, [Survive Her Affair: The Only Affair Recovery Guide Just For Men.](#)

Survive Her **Affair**

I'll teach you:

- ✓ How to erase the images from your mind
- ✓ How to get your confidence back
- ✓ How to talk about the details with your wife
- ✓ How to find out why it happened
- ✓ How to decide if you should stay or go
- ✓ How to make yourself more "emotionally attractive" to your wife if you're trying to save your marriage
- ✓ How to trust your wife again
- ✓ How to forgive her
- ✓ and more...

Every day that passes is another day you're in pain and another day that things can get even worse in your marriage. So I hope you take action now.

Whether you just found out about the affair or you've been struggling for years to get over it, today is the day for you to take a huge step in getting over it for good, to "stop the bleeding" and get your life back on track.

Find out more about my Survive Her Affair System by clicking the link below. I would love to add your success story to the long list of men who have come before you:

[Learn More About The Survive Her Affair System](#)

Talk soon,

Kevin Jackson

SoYourWifeCheated.com