

365 Questions???

September

1. What decision do you wish you didn't have to make?
2. What are you questioning?
3. What was the most recent thing you learned?
4. Where would you like to go?
5. The last doctor's appointment you made was because _____.
6. Name 3 things you should have done today.
7. What is the last thing you felt guilty about?
8. My life would be easier if _____.
9. Does anyone owe you money?
10. When is the last time you intentionally 'wasted' a day?
11. What is your favorite gadget?
12. The computer I use the most is _____.
13. How did you spend your free time today?
14. Were you stressed today? Why?
15. What was the last thing you said to another person?
16. Who threw the last party you went to?
17. What went perfectly about your day?
18. How old do you feel?
19. OMG! _____.
20. What pressure did you feel today?
21. The last gift I've received was _____.
22. If you could change today would you?
23. I believe _____.
24. What do you wish you could have skipped today?
25. Were you in control of your day?
26. What made today worthwhile?
27. Were you a good listener today?
28. I never _____.
29. Have you broken the law? How so?
30. Were you bored today?