

REVISED AND UPDATED EDITION

FIVE STEPS TO ROMANTIC LOVE

A Workbook for Readers of
His Needs, Her Needs and *Love Busters*

WILLARD F. HARLEY, JR.

REVISED AND UPDATED

FIVE STEPS TO ROMANTIC LOVE

A Workbook for Readers of *His Needs*,
Her Needs and *Love Busters*

WILLARD F. HARLEY, JR.

a division of Baker Publishing Group
Grand Rapids, Michigan

© 1993, 2002, 2009, 2022 by Willard F. Harley, Jr.

Published by Revell
a division of Baker Publishing Group
P.O. Box 6287, Grand Rapids, MI 49516-6287
www.revellbooks.com

Printed in the United States of America

For individual use, forms may be copied without fee. For all other uses, all rights are reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—for example, electronic, photocopy, recording—without the prior written permission of the publisher. The only exception is brief quotations in printed reviews.

Library of Congress Cataloging-in-Publication Data

Names: Harley, Willard F., author.

Title: Five steps to romantic love : a workbook for readers of his needs, her needs and love busters / Willard F. Harley, Jr.

Description: Revised and updated edition. | Grand Rapids, MI : Revell, a division of Baker Publishing Group, [2022]

Identifiers: LCCN 2021041397 | ISBN 9780800741402 (casebound) | ISBN 9780800741006 (paperback) | ISBN 9781493434381 (ebook)

Subjects: LCSH: Marriage. | Communication in marriage. | Man-woman relationships.

Classification: LCC HQ734 .H284 2022 | DDC 646.7/82—dc23

LC record available at <https://lcn.loc.gov/2021041397>

Baker Publishing Group publications use paper produced from sustainable forestry practices and post-consumer waste whenever possible.

22 23 24 25 26 27 28 7 6 5 4 3 2 1

CONTENTS

Introduction 7

STEP 1 MAKING A COMMITMENT TO BUILD ROMANTIC LOVE 9

Agreement to Meet the Most Important Emotional Needs and Overcome
Love Busters 11

STEP 2 IDENTIFYING THE MOST IMPORTANT EMOTIONAL NEEDS 13

Emotional Needs Questionnaire 14

STEP 3 LEARNING TO MEET THE MOST IMPORTANT EMOTIONAL NEEDS 27

Learning to Meet the Need of Affection 28

- Affection Inventory 30
- Strategy to Meet the Need of Affection 32
- Affection Worksheet 34

Learning to Meet the Need of Intimate Conversation 36

- Friends and Enemies of Intimate Conversation Inventory 38
- Strategy to Meet the Need of Intimate Conversation 40
- Friends and Enemies of Intimate Conversation Worksheet 42

Learning to Meet the Need of Sexual Fulfillment 45

- Sexual Experience Inventory 47
- Strategy to Discover the Five Stages of Sexual Experience 52
- Sexual Experience Worksheet 53
- Sexual Fulfillment Inventory 55
- Strategy to Meet the Need of Sexual Fulfillment 57
- Sexual Fulfillment Worksheet 59

Learning to Meet the Need of Recreational Companionship 61

- Recreational Enjoyment Inventory 63
- Strategy to Meet the Need of Recreational Companionship 66
- Recreational Companionship Worksheet 67

Learning to Set Aside Time for Undivided Attention 69

- Time for Undivided Attention Worksheet 71
- Time for Undivided Attention Graph 73

Learning to Meet the Need of Honesty and Openness 74

- Honesty and Openness Inventory 75
- Strategy to Become Honest and Open 77
- Honesty and Openness Worksheet 79

Learning to Meet the Need of Physical Attractiveness 81

- Physical Appearance Inventory 82
- Strategy to Meet the Need of Physical Attractiveness 83

Learning to Meet the Need of Financial Support 84

- Financial Support Inventory: Needs and Wants Budget 86
- Strategy to Meet the Need of Financial Support 90

Learning to Meet the Need of Domestic Support 92

- Household Responsibilities Inventory 94
- His Household Responsibilities 95
- Her Household Responsibilities 96

Learning to Meet the Need of Family Commitment 97

- Family Commitment Inventory 99
- Strategy to Meet the Need of Family Commitment 101
- Quality Family Time Worksheet 103
- Quality Family Time Graph 105

Learning to Meet the Need of Admiration and Appreciation 106

- Admiration and Appreciation Inventory 107
- Strategy to Meet the Need of Admiration and Appreciation 109
- Admiration and Appreciation Worksheet 111

STEP 4 IDENTIFYING LOVE BUSTERS 113**Love Busters Questionnaire 114****STEP 5 OVERCOMING LOVE BUSTERS 123****Overcoming Selfish Demands 124**

- Selfish Demands Inventory 126
- Strategy to Replace Selfish Demands with Thoughtful Requests 128
- Guidelines to Making Thoughtful Requests Inventory 130
- Selfish Demands Worksheet 132
- Thoughtful Requests Worksheet 134

Overcoming Disrespectful Judgments 136

- Disrespectful Judgments Inventory 138
- Strategy to Replace Disrespectful Judgments with Respectful Persuasion 140

- Guidelines to Respectful Persuasion Inventory 142
- Disrespectful Judgments Worksheet 144
- Respectful Persuasion Worksheet 146

Overcoming Angry Outbursts 148

- Angry Outbursts Inventory 150
- Strategy to Overcome Angry Outbursts 152
- Angry Outbursts Worksheet 155

Overcoming Dishonesty 157

- Dishonesty Inventory 159
- Strategy to Overcome Dishonesty 161
- Dishonesty Worksheet 163

Overcoming Annoying Habits 165

- Annoying Habits Inventory: Part 1 167
- Annoying Habits Inventory: Part 2 168
- Strategy to Overcome Annoying Habits 170
- Annoying Habits Worksheet 172

Overcoming Independent Behavior 174

- Practice Resolving the Five Most Common Issues in Marriage 177
- Resolving Your Unresolved Conflicts Using the Policy of Joint Agreement and the Four Guidelines for Successful Negotiation 186
- Marital Negotiation Worksheet 193
- Possible Solutions for Practice Conflicts 195

HOW TO FIND A GOOD MARRIAGE COUNSELOR 199

INTRODUCTION

Romantic love can last a lifetime if couples follow two rules: (1) meet each other's most important emotional needs and (2) avoid hurting each other. It's just that simple. I wrote *His Needs, Her Needs* to help couples follow the first rule: learning to identify and meet each other's most important emotional needs. I wrote *Love Busters* to help couples follow the second rule: learning to identify and eliminate harmful behaviors that I call "Love Busters."

These two books, *His Needs, Her Needs* and *Love Busters*, contain contracts, questionnaires, inventories, worksheets, and other forms that I use as part of marital therapy. But because of space limitations, they are reduced in size and often incomplete. In response to many of my readers' requests for the full-sized forms, I've compiled this workbook. It contains not only the forms described in my two books but also many others that will help you create and sustain romantic love.

This workbook is not intended to be used by itself: it is a supplement to the 2022 edition of *His Needs, Her Needs* and the 2016 edition of *Love Busters*. As the forms are introduced here, I refer you to the chapters in these books that will be helpful in understanding how to use the forms.

I have grouped these forms into a five-step sequence. The sequence is suggested in the opening chapter of *Love Busters*, but I make it clearer in this workbook.

The first step in building romantic love is making a commitment to do just that. Goals are not achieved by chance: leaving things to chance creates problems. So if you want to keep romantic love in your marriage, you must commit yourselves to that purpose. I designed the Agreement to Meet the Most Important Emotional Needs and Overcome Love Busters to spell out very clearly what it takes to guarantee romantic love. In essence, this form commits you to following the remaining four steps.

The second step is identifying the most important emotional needs. When these needs are met, romantic love is guaranteed. The Emotional Needs Questionnaire is designed to help you identify and communicate your most important emotional needs to each other.

The third step to romantic love is learning to meet the needs you identified in step 2. Chapters 3–12 in *His Needs, Her Needs* describe the ten most common emotional needs and some of the forms I use to help couples learn to meet these needs. These forms and several others I use are printed in this section of the workbook.

The forms in this workbook, with a few exceptions, are arranged in a logical sequence. First, behavior likely to meet each need is identified in an *inventory* form. Second, a plan to learn behavior that meets the need is documented on a *strategy* form. Third, progress toward the achievement of the goal is recorded on a *worksheet* form.

The fourth step is identifying habits that destroy romantic love. As I explain in the first chapter of *Love Busters*, it's pointless to build romantic love if you persist in habits that undermine your effort. I designed the Love Busters Questionnaire to help you identify these destructive habits. When you and your spouse have accurately completed this questionnaire, you'll know if you've been destroying romantic love.

The fifth step is overcoming the Love Busters you identified in the fourth step. Chapters 4–15 in *Love Busters* introduce and describe each of the six Love Busters. They also suggest methods to help you eliminate them. Most of the forms in this section of the workbook are described in these chapters and are designed to help you overcome Love Busters systematically.

There are three forms to help you overcome each Love Buster. First, there is an inventory to identify the bad habit. Then there is a form to document the strategy you've chosen to eliminate it. Finally, a worksheet helps you document progress toward your goal.

This workbook will help you (1) make a commitment to create and sustain romantic love, (2) identify the most important emotional needs, (3) learn to meet them, (4) identify habits that destroy romantic love, and (5) overcome those Love Busters.

I don't believe in "insight therapy" as an effective way to resolve marital conflict—I believe in "action therapy." Insight is a good beginning, but it's what you do that solves your problem. The forms in this workbook are designed to turn insight into action. They will help you identify your marital problems and create ways to solve them. If you cannot create a strategy that you and your spouse agree to or if you cannot follow your own program, as evidenced by your failure to complete assignments, then you need a marriage counselor to help guide you. The last section of this workbook will help you find a good counselor.

Your effort to sustain romantic love will also be an effort to resolve your marital conflicts. That's because most conflicts arise when one spouse refuses to meet the other's important emotional needs or tries to gain at the other's expense (a Love Buster). The only way romantic love can be sustained is by learning to accommodate each other's feelings, learning behavior that meets each other's needs, and avoiding behavior that hurts each other. When you've learned how to do that, conflicts are resolved and romantic love will be yours for a lifetime. Toward the end of this workbook, you will find a series of exercises that will train you to resolve your conflicts the right way: safely and effectively.

Follow these *Five Steps to Romantic Love* and you'll have a marriage that is passionate and free of conflict. It's well worth the effort!

STEP 1

Making a Commitment to Build Romantic Love

It's a shame that our wedding vows are usually vague or impossible to keep. Wedding vows should state realistic commitments that, if kept, would ensure the success of the marriage. Without clear and attainable objectives, it's no wonder that over half of our marriages end in divorce and another one-third remain disappointing throughout life. That leaves about one marriage in five that is successful. Part of the problem is that we begin marriage without clear objectives.

I've written a marriage agreement that should have been used in your wedding. If your vows were vague and gave you no clear direction, don't despair. There's time to make a new commitment that makes more sense. This commitment is designed to help you achieve for your marriage everything you ever hoped for: sustained romantic love. In this agreement, you and your spouse will commit yourselves to do what it takes to be in love with each other for the rest of your lives.

Romantic love is the feeling of incredible attraction toward another person, and people rarely marry without it. It just doesn't make sense to marry someone unless you're in love. But romantic love is very fragile and requires special care for it to continue throughout life.

The way I explain the rise and fall of romantic love to my clients is to introduce them to the Love Bank. We all have one inside of us that keeps a record of the way people affect us. When someone does something that makes us feel good, that person deposits love units in our Love Bank. Parents, siblings, children, and most friends deposit love units when they meet our emotional needs, which makes us feel good. We like people who have positive balances in their accounts with us.

When someone meets our *most* important emotional needs, large numbers of love units are deposited because that person makes us feel exceptionally good. When the account in our Love Bank reaches a threshold, say, of one thousand love units, we experience romantic love toward that person. Generally, that threshold can be reached only when a member of the opposite sex meets our most important emotional needs.

Just as with any bank account, deposits are not the only transactions in the Love Bank; withdrawals can also take place. When someone does something that makes us feel bad, that

person withdraws love units. If love unit deposits cease and withdrawals continue, an account can become overdrawn. When that happens, we dislike or even come to hate that person.

How we feel toward people depends on their account balances in our Love Bank. When they have very high balances, we like or possibly love them. When they have negative balances, we dislike or possibly hate them.

You must remember that when I talk about romantic love, I am referring to *emotional* feelings of attraction. The emotional feelings of love and hate depend on Love Bank balances. But there's another type of love that I call "care," which is meeting someone's needs or taking someone's feelings into account. This kind of love does not necessarily depend on the balances in the Love Bank. It's possible for all of us to love (care for) someone we are not "in love" with, someone we are not emotionally attracted to. Love that implies "care" is a *behavior* that actually meets someone's needs. Romantic love, on the other hand, is a *feeling* we experience when someone meets *our* most important emotional needs.

The two concepts of romantic love and caring love come together in marriage. You care for your spouse when you meet their most important emotional needs and avoid hurting them. That in turn causes your spouse to feel romantic love for you. When your spouse shows caring love for you, meets your needs, and avoids hurtful behavior, you feel romantic love for your spouse.

I view romantic love as a litmus test of our ability to care. If we are effective in our care, romantic love is secure, because we are depositing love units and avoiding their withdrawal. We are meeting the most important emotional needs and avoiding harmful behavior. When our spouse no longer feels romantic love toward us, we are failing to care effectively.

The first two chapters of *His Needs, Her Needs* and the first two chapters of *Love Busters* provide a more detailed explanation of what I've been writing about. The basic point I make is that if you want romantic love, you must meet each other's most important emotional needs and avoid hurting each other. In other words, you must care for each other.

The marriage agreement that I recommend commits you to developing the care that sustains romantic love. Once you develop that care, you'll meet your spouse's most important emotional needs and avoid hurting your spouse. In other words, you'll be depositing love units and not withdrawing them. This is the foundation of romantic love.

The first part of the agreement commits you to identifying and meeting your spouse's five most important emotional needs. If you have not already read *His Needs, Her Needs*, you should read at least chapters 1, 2, 15, and Appendix A in that book. Bonus chapter "Building Romantic Love with Time" in *Love Busters* will also provide you with an explanation of this commitment.

The second part of the agreement commits you to avoiding Love Busters, habits that cause your spouse unhappiness. My book *Love Busters* is written to help couples identify and learn to overcome these destructive habits. If you have not already read this book, you should read at least the first eight chapters to gain an understanding of Love Busters and the second part of the agreement.

After you have read the agreement and signed it with a witness present, you've completed the first step to romantic love: making a commitment to build romantic love. It's also a commitment to complete the remaining four steps.

AGREEMENT TO MEET THE MOST IMPORTANT EMOTIONAL NEEDS AND OVERCOME LOVE BUSTERS

THIS AGREEMENT is made this _____ day of _____, 20_____, between _____, hereinafter called “husband,” and _____, hereinafter called “wife,” whereby it is mutually agreed:

- I. The husband and wife agree to meet each other’s most important emotional needs by:
 - A. Identifying each other’s emotional needs and selecting at least five that are most important to the husband and at least five that are most important to the wife. These may include any of the following:
 1. Affection: expressing love in words, cards, gifts, hugs, kisses, and courtesies, creating an environment that clearly and repeatedly expresses love.
 2. Sexual fulfillment: understanding one’s own sexual response and that of the spouse and learning to bring out the best of that response in both oneself and the other so that the sexual relationship is mutually enjoyable and frequent.
 3. Intimate conversation: setting aside time each day to talk to each other about events of the day, feelings, and plans; avoiding angry or judgmental statements or dwelling on past mistakes; showing interest in the spouse’s favorite topics of conversation; balancing conversation, using it to inform, investigate, and understand each other; and giving each other undivided attention.
 4. Recreational companionship: developing an interest in the favorite recreational activities of the spouse, learning to be proficient in them, and joining in those activities; if they prove to be unpleasant after an effort has been made, negotiating new recreational activities that are mutually enjoyable.
 5. Honesty and openness: describing one’s own positive and negative feelings, events of one’s past, daily events and schedule, and plans for the future; never leaving the spouse with a false impression; and answering the spouse’s questions truthfully and completely.
 6. Physical attractiveness: keeping physically fit and wearing hair and clothing in a way that the spouse finds attractive and tasteful.
 7. Financial support: assuming responsibility to house, feed, and clothe the family at a standard of living acceptable to the spouse, but avoiding working hours and travel that are unacceptable to the spouse.
 8. Domestic support: helping with household tasks and childcare to create a home environment that offers a refuge from the stresses of life.
 9. Family commitment: scheduling sufficient time and energy for the moral and educational development of the children; reading to them and taking them on

frequent outings; learning about appropriate child-training methods and discussing those methods with the spouse; and avoiding any child-training method or disciplinary action that does not have the enthusiastic support of the spouse.

10. Admiration and appreciation: understanding and appreciating the spouse more than anyone else, and never criticizing but showing profound respect and pride.

B. Creating a plan to help form the new habits that will meet these five needs.

C. Evaluating the success of the plan, creating a new plan if the first is unsuccessful, and learning to meet new emotional needs if the spouse replaces any of the original five with a different set of five.

II. The husband and wife agree to avoid being the cause of each other's pain or discomfort by protecting each other from:

A. Selfish demands: commanding the other to do something with implied threat of punishment if they refuse. If selfish demands occur, the husband and wife will follow a course of action that identifies selfish demands, investigates their causes, keeps a record of their occurrences, and replaces them with thoughtful requests.

B. Disrespectful judgments: attempts to change the other's attitudes, beliefs, and behavior by trying to force their way of thinking through lectures, ridicule, threat, or other forceful means. If disrespectful judgments occur, the husband and wife will follow a course of action that identifies disrespectful judgments, investigates their causes, keeps a record of their occurrences, and replaces them with respectful persuasion.

C. Angry outbursts: deliberate attempts to hurt the other because of anger, usually in the form of verbal or physical attacks. If angry outbursts occur, the husband and wife will follow a course of action that identifies angry outbursts, investigates their motives and causes, keeps a record of their occurrences, and eliminates them.

D. Dishonesty: failure to reveal to the other correct information about emotional reactions, personal history, daily activities, and plans for the future. If dishonesty occurs, the husband and wife will follow a course of action that identifies dishonesty, investigates its causes, records its occurrences, and replaces it with emotional, historical, current, and future honesty.

E. Annoying habits: behavior repeated without much thought that bothers the other spouse. If an annoying habit occurs, the husband and wife will follow a course of action that identifies the annoying habit, investigates the motives and causes of the habit, keeps a record of its occurrences, and eliminates the habit.

F. Independent behavior: conduct of one spouse that ignores the interests and feelings of the other. If an independent behavior occurs, a husband and wife will follow a course of action that identifies the independent behavior, investigates its cause, keeps a record of its occurrence, and replaces it with interdependent behavior, conduct that nurtures and protects the interests and feelings of both spouses.

III. THIS AGREEMENT is being made under, and will be governed by, the laws of the state of _____.

IN WITNESS WHEREOF, the parties hereto have signed this agreement on the day and year first above written: _____

Husband

Wife

Witness

12 MAKING A COMMITMENT TO BUILD ROMANTIC LOVE

STEP 2

Identifying the Most Important Emotional Needs

When your most important emotional needs are met by your spouse, they deposit the greatest possible number of love units into your Love Bank, and you will experience romantic love toward your spouse. The same is true for your spouse. When you meet their most important emotional needs, they will experience romantic love for you (as long as Love Busters don't withdraw all the love units you deposit).

You're the only one who can identify your most important emotional needs. Only you know what your spouse can do to give you the best feelings possible. So I've designed forms to help you communicate your needs to your spouse and to help your spouse communicate their needs to you.

The Emotional Needs Questionnaire helps each of you identify your most important emotional needs. When you have both completed this questionnaire, you will have identified for each other your five most important emotional needs, and you will have ranked them according to the pleasure each of you receives when these needs are met. The needs rated highest give you the most pleasure and deposit the most love units when they are met.

If you can learn to meet your spouse's five most important emotional needs, and your spouse can learn to meet yours, you'll find each other irresistible! To discover these important emotional needs, complete the following questionnaire.

EMOTIONAL NEEDS QUESTIONNAIRE

This questionnaire is designed to help you determine your most important emotional needs and evaluate your spouse's effectiveness in meeting those needs. Answer all the questions as candidly as possible. Do not try to minimize any needs that you feel have been unmet. If your answers require more space, use and attach a separate sheet of paper.

Your spouse should also complete the Emotional Needs Questionnaire so that you can discover their needs and evaluate your effectiveness in meeting those needs.

When you have completed this questionnaire, go through it a second time to be certain your answers accurately reflect your feelings. Do not erase your original answers, but cross them out lightly so that your spouse can see the corrections and discuss them with you.

The final page of this questionnaire asks you to identify and rank five of the ten needs in order of their importance to you. The most important emotional needs are those that give you the most pleasure when met and frustrate you the most when unmet. Resist the temptation to identify as most important only those needs that your spouse is not presently meeting. Include *all* your emotional needs in your consideration of those that are most important.

Make two copies of this questionnaire, one for each of you to complete, unless you each have your own copy of this workbook.

1. **AFFECTION:** the nonsexual expression of extraordinary care through words, cards, gifts, hugs, kisses, and courtesies.

A. Need for affection: indicate how much you need affection by circling the appropriate number.

0	1	2	3	4	5	6
I have no need		I have a moderate need			I have a great need	

B. Evaluation of spouse's affection: indicate your satisfaction with your spouse's affection by circling the appropriate number.

-3	-2	-1	0	1	2	3
I am extremely satisfied		I am neither satisfied nor dissatisfied			I am extremely dissatisfied	

My spouse gives me all the affection I need. ☐ Yes ☐ No

If your answer is no, how often would you like your spouse to be affectionate with you?

_____ times each day/week/month.

(write number)

(circle one)

I like the way my spouse provides affection. ☐ Yes ☐ No

If your answer is no, which of the following would you like to see improved?

Circle the letters that apply to you.

- a. words (e.g., I love you)
- b. cards/gifts/flowers
- c. touch (e.g., back rubs)
- d. hugs/kisses
- e. courtesies
- f. help with problems
- g. tone of voice
- h. other _____

If you circled any of these, explain how your need for affection in each example could be better satisfied in your marriage. Use an extra sheet of paper if necessary.

2. **SEXUAL FULFILLMENT:** sexual experiences that are predictably enjoyable and frequent.

A. Need for sexual fulfillment: indicate how much you need sexual fulfillment by circling the appropriate number.

0	1	2	3	4	5	6
I have no need		I have a moderate need			I have a great need	

B. Evaluation of spouse's sexual fulfillment: indicate your satisfaction with your spouse's sexual fulfillment by circling the appropriate number.

-3	-2	-1	0	1	2	3
I am extremely satisfied		I am neither satisfied nor dissatisfied			I am extremely dissatisfied	

My spouse has sex with me as often as I need. ☐ Yes ☐ No

If your answer is no, how often would you like your spouse to have sex with you?

_____ times each day/week/month.
(write number) (circle one)

I like the way my spouse has sex with me. ☐ Yes ☐ No

If your answer is no, which of the following would you like to see improved? Circle the letters that apply to you.

- a. understanding each other's sexual responses
- b. learning to bring out the best of those responses
- c. creating a mutually satisfying and enjoyable sexual experience
- d. other _____

If you circled any of these, explain how your need for sexual fulfillment in each example could be better satisfied in your marriage. Use an extra sheet of paper if necessary.

3. **INTIMATE CONVERSATION:** sharing feelings, discussing topics of personal interest/ opinions, and making plans in a way that expresses extraordinary care.

A. Need for intimate conversation: indicate how much you need intimate conversation by circling the appropriate number.

0	1	2	3	4	5	6
I have no need		I have a moderate need		I have a great need		

B. Evaluation of spouse's intimate conversation: indicate your satisfaction with your spouse's intimate conversation by circling the appropriate number.

-3	-2	-1	0	1	2	3
I am extremely satisfied		I am neither satisfied nor dissatisfied		I am extremely dissatisfied		

My spouse engages in intimate conversation with me as often as I need. ☐ Yes ☐ No

If your answer is no, how often would you like your spouse to engage in intimate conversation with you?

_____ times each day/week/month.
 (write number) (circle one)

I like the way my spouse talks to me during intimate conversation. ☐ Yes ☐ No

If your answer is no, which of the following would you like to see improved? Circle the letters that apply to you.

- a. use conversation to understand each other
- b. develop interest in each other's favorite topics
- c. balance the conversation
- d. give undivided attention
- e. avoid demands
- f. avoid disrespect
- g. avoid anger
- h. avoid dwelling on mistakes
- i. other _____

If you circled any of these, explain how your need for intimate conversation in each example could be better satisfied in your marriage. Use an extra sheet of paper if necessary.

4. **RECREATIONAL COMPANIONSHIP:** leisure activities with at least one other person.

A. Need for recreational companionship: indicate how much you need recreational companionship by circling the appropriate number.

0	1	2	3	4	5	6
I have no need		I have a moderate need			I have a great need	

B. Evaluation of spouse's recreational companionship: indicate your satisfaction with your spouse's recreational companionship by circling the appropriate number.

-3	-2	-1	0	1	2	3
I am extremely satisfied		I am neither satisfied nor dissatisfied			I am extremely dissatisfied	

My spouse joins me in recreational activities as often as I need. ☐ Yes ☐ No

If your answer is no, how often would you like your spouse to join you in recreational activities?

_____ times each day/week/month.

(write number)

(circle one)

I like the way my spouse engages in recreational activities with me. ☐ Yes ☐ No

If your answer is no, which of the following would you like to see improved? Circle the letters that apply to you.

- a. identify mutually enjoyable recreational activities
- b. develop skill in mutually enjoyable recreational activities
- c. other _____

If you circled any of these, explain how your need for recreational companionship in each example could be better satisfied in your marriage. Use an extra sheet of paper if necessary.

A. Need for honesty and openness: indicate how much you need honesty and openness by circling the appropriate number.

B. Evaluation of spouse's honesty and openness: indicate your satisfaction with your spouse's honesty and openness by circling the appropriate number.

If your answer is no, which of the following would you like to see improved? Circle the letters that apply to you.

- If you circled any of these, explain how your need for honesty and openness in each example could be better satisfied in your marriage. Use an extra sheet of paper if necessary.

[illegible]

6. **PHYSICAL ATTRACTIVENESS:** physical traits of the opposite sex that are aesthetically and/or sexually pleasing to you.

A. Need for physical attractiveness: indicate how much you need physical attractiveness in your spouse by circling the appropriate number.

0	1	2	3	4	5	6
I have no need		I have a moderate need			I have a great need	

B. Evaluation of spouse's physical attractiveness: indicate your satisfaction with your spouse's physical attractiveness by circling the appropriate number.

-3	-2	-1	0	1	2	3
I am extremely satisfied		I am neither satisfied nor dissatisfied			I am extremely dissatisfied	

I like the way my spouse looks. ☐ Yes ☐ No

If your answer is no, which of the following would you like to see improved? Circle the letters that apply to you.

- a. physical fitness
- b. weight
- c. clothing style
- d. hairstyle
- e. physical hygiene
- f. other _____

If you circled any of these, explain how your need for physical attractiveness in each example could be better satisfied in your marriage. Use an extra sheet of paper if necessary.

A. Need for financial support: indicate how much you need financial support by circling the appropriate number.

B. Evaluation of spouse's financial support: indicate your satisfaction with your spouse's financial support by circling the appropriate number.

If your answer is no, which of the following would you like to see improved? Circle the letters that apply to you.

- If you circled any of these, explain how your need for financial support in each example could be better satisfied in your marriage. Use an extra sheet of paper if necessary.

[illegible]

8. **DOMESTIC SUPPORT:** provision of help with household tasks and childcare.

A. Need for domestic support: indicate how much you need domestic support by circling the appropriate number.

0	1	2	3	4	5	6
.....			
I have no need		I have a moderate need		I have a great need		

B. Evaluation of spouse's domestic support: indicate your satisfaction with your spouse's domestic support by circling the appropriate number.

-3	-2	-1	0	1	2	3
.....			
I am extremely satisfied		I am neither satisfied nor dissatisfied		I am extremely dissatisfied		

My spouse provides domestic support as often as I need. ☐ Yes ☐ No

If your answer is no, how often would you like your spouse to provide domestic support?

_____ times each day/week/month.
(write number) (circle one)

I like the way my spouse provides domestic support. ☐ Yes ☐ No

If your answer is no, which of the following would you like to see improved? Circle the letters that apply to you.

- a. housecleaning
- b. tidiness
- c. yard/exterior work
- d. laundry
- e. household shopping
- f. childcare
- g. cooking/kitchen cleanup
- h. other _____

If you circled any of these, explain how your need for domestic support in each example could be better satisfied in your marriage. Use an extra sheet of paper if necessary.

9. **FAMILY COMMITMENT:** involvement in the moral and educational development of the children.

A. Need for family commitment: indicate how much you need family commitment by circling the appropriate number.

0	1	2	3	4	5	6
I have no need		I have a moderate need			I have a great need	

B. Evaluation of spouse's family commitment: indicate your satisfaction with your spouse's family commitment by circling the appropriate number.

-3	-2	-1	0	1	2	3
I am extremely satisfied		I am neither satisfied nor dissatisfied			I am extremely dissatisfied	

My spouse shows family commitment as often as I need. ☐ Yes ☐ No

If your answer is no, how often would you like your spouse to show family commitment?

_____ times each day/week/month.

(write number)

(circle one)

I like the way my spouse shows family commitment. ☐ Yes ☐ No

If your answer is no, which of the following would you like to see improved? Circle the letters that apply to you.

- a. time spent with family
- b. partnership in children's moral development
- c. partnership in discipline methods
- d. family outings (walks, bike rides, etc.)
- e. family projects
- f. family mealtime
- g. help with school-related needs
- h. other _____

If you circled any of these, explain how your need for family commitment in each example could be better satisfied in your marriage. Use an extra sheet of paper if necessary.

10. **ADMIRATION AND APPRECIATION:** being shown respect and value.

- A. Need for admiration and appreciation: indicate how much you need admiration and appreciation by circling the appropriate number.

0	1	2	3	4	5	6
I have no need		I have a moderate need			I have a great need	

- B. Evaluation of spouse's admiration and appreciation: indicate your satisfaction with your spouse's admiration and appreciation by circling the appropriate number.

-3	-2	-1	0	1	2	3
I am extremely satisfied		I am neither satisfied nor dissatisfied			I am extremely dissatisfied	

My spouse shows admiration and appreciation as often as I need. ☐ Yes ☐ No

If your answer is no, how often would you like your spouse to show admiration and appreciation?

_____ times each day/week/month.
(write number) (circle one)

I like the way my spouse shows admiration and appreciation. ☐ Yes ☐ No

If your answer is no, which of the following would you like to see improved? Circle the letters that apply to you.

Expressions of Admiration

- a. with me, privately
- b. with me, publicly
- c. being critical and/or judgmental of me, privately
- d. being critical and/or judgmental of me, publicly

Expressions of Appreciation

- a. with me, privately
- b. with me, publicly

If you circled any of these, explain how your need for admiration and appreciation in each example could be better satisfied in your marriage. Use an extra sheet of paper if necessary.

Ranking Your Emotional Needs

The ten important emotional needs are listed below. There is also space for you to add other emotional needs that you feel are essential to your marital happiness.

In the space provided in front of each need, write a 1 before the most important need, a 2 before the next most important need, and so on until you have ranked your five most important needs.

To help you rank these needs, imagine that you will have only one need met in your marriage. Which would make you the happiest, knowing that all the others would go unmet? That need should be 1. If only two needs will be met, what would your second selection be? Which five needs, when met, would make you the happiest?

- _____ affection
- _____ sexual fulfillment
- _____ intimate conversation
- _____ recreational companionship
- _____ honesty and openness
- _____ physical attractiveness
- _____ financial support
- _____ domestic support
- _____ family commitment
- _____ admiration and appreciation
- _____ _____
- _____ _____
- _____ _____
- _____ _____