

Josh Henderson Reveals His Dating Deal Breakers

Dallas star Josh Henderson has a trick or two up his sleeve in order to land the girl of his dreams: saying that he isn't looking so that he can find the one. The 30-year old opened up to [US Weekly](#) last week at Riff Raff's signing party at Blok in Hollywood to share his major 'do's and don'ts' when it comes to the romancing the ladies. For example, Henderson said, "I want to find someone who likes who I am as a person and not what I do for a living. I almost find it very attractive when a woman has no idea who I am." With that said, the actor just may be looking to switch things up from his history of dating other gorgeous, young celebrities in Hollywood which include Ashlee Simpson, Brittany Snow and Paris Hilton.

What are the three biggest dating deal breakers?

Cupid's Advice:

The dating world is very tough to navigate through, but red flags tend to make the elimination process much easier. Here are some huge deal breakers to help you find the right one for you:

1. Religion: If religion is important in your life, it has the potential to be one of the biggest deal breakers. Find out the beliefs of the person you're dating early on to avoid future complications.

2. Bad relationship with mom: Ladies, if the guy you're dating can't seem to get along with his mother, leave him behind. The way a man treats his mom is a good reflection of how he'll treat you.

3. Codependence: If the one you're dating seems to rely on you too much, it may be time to call it quits. Codependence often leads to clinginess and jealousy, both of which should be avoided.

What are your biggest deal breakers? Share them with us below.