

The 5 Love Languages[®]

MILITARY EDITION

You've read the book—now talk about it!

Whether you read *The 5 Love Languages Men's Edition* or *The 5 Love Languages* "classic edition," you want to put its ideas into action in your marriage or special relationship, and you want to talk about these ideas with your mate. Here, chapter by chapter, are some printable discussion starters for both couples and groups.

