A Year of Questions for You and Your Spouse

This is a .pdf with 365 questions (plus one for leap year) for spouses.

My intent was to create a page you could print out, cut the questions into strips and put them all into a container. Pull out a question a day to spark conversation between you and your spouse.

If a question does not apply to you or your spouse, just reframe the question so that it does. Change the "what" or the "who."

I encourage you to create your own rules. Many of these questions are better answered if there is no limit on time, money, etc. This gives more room for options and imagination (I'd love to have advice from Florence Nightingale and live in Italy!).

When the answer revolves around people, you may want to give the option of adding "in addition to" or "other than my spouse." And, honestly, I think it's OK to change questions, add questions, give information not asked for, and so on.


The idea behind the questions is to give you and your spouse a starting place for conversation and learning more about each other. Please remember to speak the truth in love and listen well.

Enjoy, Lori <>< http://the-generous-wife.com


(This .pdf is offered freely to couples and as a tool in marriage ministry. Please give credit and link back when sharing. Please do not sell or copy to your site.)


106. What movie do you find encouraging? What is the message of the movie?
107. Which room in your home would you like to remodel or update?
108. What would you do if a good friend asked you to do something illegal?
109. What is your favorite holiday? Why?
110. What does being successful mean to you? How will you know when you get there?
111. Would you rather delegate or be the person delegated to?
112. You are the opposite sex for a day. What do you do?
113. How are you unique?
114. What is your least favorite chore? Most liked or enjoyed chore?
115. Who is the most courageous person you have ever met?
116. You've run away from home to join the circus. What is your job?
117. What is the most creative thing you've ever done?
118. What is your favorite commercial?
119. What is challenging or difficult about being a wife/husband?
120. What "hats" do you wear? (teacher, parent, spouse, gardener, friend, etc.)


166. Who is the friendliest person you know?
167. What question do you want to ask God?
168. How do you act when someone hurts your feelings?
169. What do you do well?
170. What is holding you back?
171. Who are your best friends? Why do you like them?
172. What do you do when you feel overwhelmed?
173. What do you do when you feel joyful?
174. What do you need prayer for?
175. What risks are you taking?
176. What one skill would you like to improve?
177. What does your spouse do or say that is very sexy?
178. How would you like to change your diet?
179. Where do you turn for comfort?
180. You're creating a sculpture. What is it?


196. What do you like best about being your current age?
197. What makes you cry?
198. You find a large whiteboard and markers. What do you write/draw?
199. What weird or unusual food would you be willing to try?
200. What's the best costume you've ever worn? Best you've seen on another person?
201. What tasks in your day take two minutes or less?
202. What discourages you?
203. What encourages you?
204. What does your spouse wear that you find sexy?
205. Whose marriage do you admire? Why?
206. What large item purchase would you like to save for?
207. What new habit do you want to create?
208. What 3 words best describe your life?
209. What new couple or family tradition would you like to start?
210. You are totally bored. What do you do?


241. What do you want to be like when you are 80?
242. What kind of sexual fantasies do you have about your spouse?
243. What do you think about when you are alone?
244. If you could witness a historic event, what would you choose?
245. You just bought a new hat. What does it look like?
246. What do you need to organize?
247. Who do you need to thank?
248. What bad self talk do you need to stop?
249. What or who encourages you to be a better person?
250. You're painting a picture. What is the subject of that picture?
251. You want to create a team for a project. What's the project? Who's on the team?
252. Courage is the theme for the day. How do you live it out?
253. Service is the theme for the day. How do you live it out?
254. Patience is the theme for the day. How do you live it out?
255. You're traveling for a month. What personal items do you take?

256. What one thing do you need to get done today?
257. You're opening a restaurant. What kind of restaurant? What's your signature meal?
258. You're mailing a package. Who is it for? What's in the package?
259. What day in your life would you like to live over again?
260. You're having a stressful day. How do you turn it around?
261. You have a large driveway and a mess of chalk. What do you write/draw?
262. What is valuable to you?
263. What do you need to say to yourself each morning?
264. What would you like to change about your neighborhood?
265. You look up into the night sky and see a shooting star. What do you wish?
266. What makes your house a home?
267. What topic of conversation interests you?
268. What has been the most significant loss in your life?
269. You find a treasure box. What's in it?
270. What has been the highlight of your week? Low point?

271. Road trip!!! Where are you going?
272. Something you are looking forward to is cancelled. How do you deal with it?
273. You wake up ten years in the future. What does your life look like?
274. What do you have planned as a weekend project?
275. What three words best describe your sex life?
276. You climb a giant beanstalk. What do you find at the top?
277. What note do you want to find on your mirror in the morning?
278. You're having a party. Who do you invite?
279. Three people need your attention at the same time. How do you handle it?
280. What struggles have caused you to grow?
281. You are a part of a theater production. What role do you play?
282. What would you like to eat for dinner tomorrow?
283. You are facing a room full of 3 rd graders. How do you keep them busy?
284. You just won a contest. What's your dream prize?
285. Your spouse is facing a difficult situation. What do you do to encourage them?

286. Are you content?
287. You're a tour guide. Which museum, city or historical landmark?
288. What made you fall in love with your spouse?
289. You are writing a note to leave for your spouse. What do you write?
290. You're putting pictures on the wall. What is the subject of the pictures?
291. You have boxes and boxes of Legos®. What do you build?
292. What do you remember about last year?
293. What do you need to say "no" to?
294. What tempts you?
295. What's your favorite section of your favorite store?
296. What has been the hardest season of your life?
297. You have an assistant for the day. What do they do? What do you do?
298. You want to (pleasantly) surprise your spouse. What do you do?
299. Where do you find your worth?
300. What new hobby would you like to try?

301. What does sex, and the intimacy that comes with sex, mean to you?
302. You just whispered in your spouse's ear. What did you say?
303. What do you need to be more consistent about?
304. What advice would you give to someone facing a huge change in their life?
305. This is your last day on the job. What do you say to your co-workers?
306. It's game night. What do you play?
307. What does "hospitality" mean to you?
308. Where have you changed your mind in the last couple of years?
309. What does "courage" mean to you?
310. Who was your best friend when you were a kid? What were they like?
311. What are you waiting for?
312. What could you cut out of your life that would make your life more sane?
313. Your spouse is leaving for the weekend. What do you slip into their suitcase?
314. Where is your favorite place to take a walk?
315. What story about your life do you enjoy telling?


331. What do you have in common with your spouse?
332. You have 15 minutes to do something nice for your spouse. What do you do?
333. You're rummaging around looking for a snack. What do you hope to find?
334. What good thing happened to you this week?
335. What do you do that helps you experience God's presence?
336. Where is your favorite place to cuddle with your spouse?
337. What do you want to do on your 50 th wedding anniversary?
338. What does your spouse do that speaks love to you?
339. What would you like your morning routine to look like?
340. Your spouse hands you some love coupons. What do you hope they are for?
341. Date night is your choice. What do you want to do?
342. What makes you feel safe?
343. You're walking down a trail. What do you hope to see?
344. You're stepping onto a tour bus. Where are you?
345. What clothes are you most comfortable in?

346. How do you introduce yourself?
347. Who are your neighbors?
348. Who is your mentor? Who do you mentor?
349. What do you consider when you make decisions?
350. Do you prefer making love with the lights on or off?
351. What job(s) would you like to try for a day?
352. What was the last thing that you bought for yourself?
353. What gives you the sense of belonging to a group? Being on the outside?
354. What rule would you create to make the world a better place?
355. What is your earliest childhood memory?
356. You've just sprouted wings. Where do you fly?
357. Your pet can talk. What do you say to each other?
358. What is the best deal/bargain you've ever found?
359. What place do you NEVER want to visit?
360. How do you describe God?

361. How would like your boss (or other authority figure) to act toward you?

362. What is God trying to teach you?

363. What do you know a lot about?

364. You smell cookies baking in the oven. What comes to mind?

365. What would you like for a nickname?

And one more for leap year ...

366. Where do you need to take a leap of faith?

