

Date Night Car-Talk Questions

Date 1

1. If you had a yacht & you had to name it after *me*, what would you name it?
2. Do you like the way I present myself?
3. What's your favorite place we've visited?
4. What's the best meal you've ever eaten? What made it so great?
5. When did you first know you loved me?
6. Who are the heroes or people you look up to?
7. Are there any predictable things about me that you really like?
8. How about some things that really bother you?
9. What's the best marriage you've ever seen modeled? What made it so great?
10. What outrages you most about the world?

Date 2

11. Do I honor you around others? How could I do better?
12. What things do I do for you that refresh you the most?
13. When you're daydreaming, what things do you imagine yourself doing?
14. What is one thing God has taught you this week?
15. How are you? Really?
16. In what areas is it hardest to be "totally" open and honest with me?
17. Would you consider yourself and idealist or a realist? Why?
18. How are we different?
19. How are we similar?
20. If your life were a cup, what would you want it to look like? What would it be filled with?

Date 3

21. What is one aspect of your parents' relationship you want to replicate in our marriage?
22. What's one movie you want to see?
23. What do I do that makes you feel most loved?
24. Are you content and satisfied with life right now? Why or why not?
25. What's one thing I've never done for you that you wish I would?
26. If you won the lottery, what would you do?
27. Name your least favorite household chore.
28. What's your biggest regret in life?
29. Your biggest accomplishment?
30. How have I succeeded this week in our relationship? How can I improve?

Date Night Car-Talk Questions

Date 4

31. Your biggest dream?
32. Why are your closest friends your closest friends?
33. How do you want others to describe you? What character traits do you strive for most?
34. Describe the most significant impact your parents have had on you?
35. How well are we serving others?
36. Are there any ways you'd like to reach out to others as a couple beyond what we are currently doing?
37. If you could collect something, what would it be?
38. Are you happy with the amount and type of TV we watch?
39. How are we at conflict resolution?
40. If we had a theme song, what would it be?

Date 5

41. On a scale of 1-10 how hard is it for you to express emotions?
42. If you could be famous, for what would you be so?
43. If you could choose one muscle group of your body to be more toned or "ripped," which would you choose?
44. What was our most awkward dating moment together?
45. (for husbands) When have you needed me to take initiative but I didn't?
46. (for wives) When have I felt like more of a competitor than a helper?
47. Is our current lifestyle realistic for the amount of money we're making?
48. Is there one way we could/should be more disciplined with our spending?
49. Do we show hospitality enough?
50. Favorite flower?

Date 6

51. If you could donate a million dollars to a cause, what would it be?
52. What's the most annoying song you've ever heard?
53. If you could play a sport professionally, what would it be?
54. What hobby you'd like to take up?
55. What's one cool skill you wish you had?
56. What's the best food/meal I've ever made for you?
57. Do I submit to you? Respect you?
58. What's the best surprise you've ever received?
59. If you were going to be stranded on a deserted island, what 3 books would you bring?
60. If you could live anywhere for a year, where would you choose?

Date Night Car-Talk Questions

Date 7

61. What about the world angers you?
62. What makes you happy?
63. Describe your perfect day.
64. What's one improvement you want to make to our home?
65. What's your favorite outfit that I wear?
66. Do you like nicknames/terms of endearment? Why or why not?
67. Who was the best teacher you ever had?
68. Would you rather scuba dive or sky dive?
69. Do you have any irrational fears?
70. Do you want to travel? If so, where? When?

Date 8

71. If we grew a garden, what would you want to plant?
72. Has unresolved conflict damaged our relationship in the past?
73. How would you define your style?
74. Would you rather attend the Olympics or World Cup?
75. What's the best gift you've ever received?
76. What's your favorite beverage?
77. Have you ever been in a fight?
78. Would you rather run an in-home daycare or dig ditches for a living?
79. Would you rather bike, swim, or run in a triathlon?
80. Do you prefer city or country?

Date 9

81. Do you prefer morning or evening?
82. What's your favorite Bible verse?
83. What was your first impression of me?
84. What's your favorite dating memory?
85. Who is the leader in our marriage?
86. Would you rather do without TV (including video games) or internet (no watching TV or playing games *on* the internet for the purposes of this question)?
87. What's one crazy thing you've done?
88. If our love story were written, what would be its title?
89. If you could have an exotic pet, what would it be?
90. What's one thing you don't want to tell me?