

Date Night conversations

Starter cards for your next night out.

FAMILYLIFE[®]

Help for today. Hope for tomorrow.

| A Cru Ministry |

Conversation Starters

FamilyLife would like to thank you for the trust you give us regarding your faith, marriage, and family.

Few things in life are more important than deepening our relationships with others.

In this download you will find “Conversation Starters” you can use as tools to deepen relationships with those you love. We hope that you take some time while you’re sitting around the kitchen table or before you turn in for the night to engage with each other, get to know each other, and build relationships.

If you find interesting and clever ways to use these cards, please let us know. We would love to include your thoughts and experiences into this simple tool for conversation.

As always, our prayers are with you and your family,

FAMILYLIFE[®]
Help for today. Hope for tomorrow.

Date Night conversations

Starter cards for your next night out.

1. What do you think is the best movie ever made?

Date Night conversations

Starter cards for your next night out.

2. If you could visit anywhere in the world, where would you go?

Date Night conversations

Starter cards for your next night out.

3. What's the craziest thing you've ever done?

Date Night conversations

Starter cards for your next night out.

4. What has been the biggest change in the world since you were a kid?

Date Night conversations

Starter cards for your next night out.

5. What historical event would you like to be a part of?

Date Night conversations

Starter cards for your next night out.

6. Show me one scar on your body and tell me how you got it.

Date Night conversations

Starter cards for your next night out.

7. What was it about me that made you want to go out with me/ask me out?

Date Night conversations

Starter cards for your next night out.

8. If you could remodel/redecorate one room in our home, which room would you pick and what would you do to it?

Date Night conversations

Starter cards for your next night out.

9. What one thing have you learned about God (or yourself) in this past year?

Date Night conversations

Starter cards for your next night out.

10. If you could start any nonprofit or service project, what would it be?

Date Night conversations

Starter cards for your next night out.

11. What would an ideal retirement look like to you?

Date Night conversations

Starter cards for your next night out.

12. Tell me about your dream home or car.

Date Night conversations

Starter cards for your next night out.

13. Tell me about your childhood best friend.

Date Night conversations

Starter cards for your next night out.

14. Describe a time that you felt close to God.

Date Night conversations

Starter cards for your next night out.

15. What makes you feel most fulfilled as a husband/wife?

Date Night conversations

Starter cards for your next night out.

16. What would you most like people to remember you for after you die?

Date Night conversations

Starter cards for your next night out.

17.

If you could be paid to do anything, what would you do?

Date Night conversations

Starter cards for your next night out.

18.

Which superhero would you like to be and why?

Date Night conversations

Starter cards for your next night out.

19.

If today was your last day on earth, what would you do?

Date Night conversations

Starter cards for your next night out.

20.

What is one of your most memorable moments of our married life?