Speaking : relationships and romance

If you could have a date with anyone in the world, who would it be?

What would you think of somebody if they introduced you to their family on your second date?

If your first date with a new boy / girlfriend went well, how long would you wait before phoning them?

If somebody was late for a date, how long would you wait?

If you found that you had nothing in common with your first date, what would you say at the end of the evening?

If you were going to dump a boy / girlfriend, would you communicate

face-to-face
by email
 by text message
by phone

Would you prefer a low-key wedding or one with a lot of guests? What is your ideal place for
a) the wedding ceremony
b) the reception?

Where would you choose to propose to somebody, or where would you like to be proposed to?

If you fancied one of your colleagues and wanted to ask them out, where would you choose to invite them?

Of all the people you know, who is the last person in the world you would want to have a date with?

What would you do if you bumped into an ex-boy / girlfriend while you were out?

What do you think is the best age to settle down these days?

What do you think the most common causes of rows between partners are?

Under what circumstances, if any, would you forgive your partner if he or she confessed to having an affair?

What would turn you off somebody immediately?

If you could ask just three questions to find out if somebody is your type of person, what would they be?

What is the minimum length of time you need to spend with someone to know if

you are attracted to them?

What can you say about someone from the clothes they wear and the way they talk?

Beauty is ‘in the eye of the beholder’. Do you think this is true?

There is more pressure on men to be perfect than on women. Do you agree?

Which of the following are most important when choosing a partner?

age
nationality
job
appearance
personality
language
manners

