Marital Problem Analysis

Name	
Your answer to the questions in this Marital Pr of lessons in the follow-up courses that would	oblem analysis will help us determine the sequence be most appropriate for you to complete.
For each of the following, indicate how serious a problem it is in your marriage. Use these numbers to indicate your answer.	
 Serious enough to threaten our marriage un Serious, but not enough to threaten our mar Sometimes disappointing, but not a serious Not a problem at all. 	riage if left unresolved
Affection	Family Commitment
Sexual Fulfillment	Admiration
Intimate Conversation	Selfish Demands
Recreational Companionship	Disrespectful Judgments
Honesty and Openness	Angry Outbursts
Physical Attractiveness	Dishonesty
Financial Support	Annoying Habits
Domestic Support	Independent Behavior
Are you in the process of divorcing? (Yes or No)	
If you have not filed for divorce, have you been considering it? (Yes or No)	
During this weekend, I introduced three goals of marriage: (1) create a lifestyle that is fulfilling for both of you, (2) avoid being each other's source of unhappiness, and (3) becoming each other's greatest source of happiness. Your failure to achieve which of these three goals is having the greatest negative impact on your marriage?	
(write the number of the goal)	
If you could learn to achieve that goal, would y difficulty?	ou be able to achieve the other two without much
(Yes or No)	
If your answer is no, which of the other goals would remain difficult to achieve?	
(Write the number, or numbers in order of difficulty)	