

Returned Missionary Dating Application

Due to the overwhelming demand for returned missionaries, this form has been established in an effort to qualify the prospective candidates. This form must be filled out by all desiring dating privileges to returned missionaries. Complete cooperation is requested in filling out this form. Use only correct and pertinent information. If any additional help is required due to underqualification, comestibles and photos are accepted as bribes. Please remember 2 Nephi 9:34 while filling out this form.

Information of					n is to	be fil			ned missio	nary		
Returned missionary's	name (First, MI,	Last)	Name of mission	served				ears Served 9	to 19	Time since	return 10. yrs.	Favorite Color
Identification	n Type o	r print al	requested	informa	ation u	sing b	lack or b	olue ink				
Name (first, middle, las	st)	•	Date of Birth(mor	th, day, year	Are you:							Gender
					□Ove		Under 21			der 16 □S	till in primary	□M □F □?
Home Street Address					Email ad			Home P)		Work Phone	
City		ST	Zip code						latched □Ki I from sky □		Found on fro	ont porch
Height	Weight (please I confidential)	be honest, this is	Color of hair	Natural colo	or of hair	Eye color	Ring siz	enportant)	Marital Sta	atus e □ Engag	ed □Other	(if other, tear up form)
Family Back	ground		1							0 0		
Do you live with your	If ves. is	there enough	room for you to co	ontinue living	If you do	not live w	rith parents, w	here do you	live?	Is your refri	gerator always	If no, why
parents? ☐ Yes ☐			☐Yes ☐ No)						stocked?]Yes □ No	
Do you have smaller b	prothers or sisters			If yes:	- o t			How	much		Car bay	
☐ Yes ☐ No Is there a history of me	ental illness in		Yes N		t horse thi	eves?	WWF Wrestle		much Crazed 6-foot All	hanian Dwarfs?	For hov	W 1011g lutant Ninja Turtles?
	'es ☐ No		☐ Yes ☐ No		∃Yes [☐Yes ☐		☐Yes ☐ N		□Yes	
Is your Father friendly			If yes, what calibe	r? Has he ev		Is he a						not Deadly Shot
☐ Yes ☐ No	☐Yes				es 🗌 N		□Big	Shot □C	heap Shot [Rabies Sh	ot 🗌 3-point	Shot
Does your dad give ter interviews to your date	mple reccomend	No mission	r parents approve naries? Yes		If no, why	y?						
If parents are sealed, is sealed?	n which temple v	vere they	Do you want to b there as well?			eird additi	onal informati	on about you	ur family:			
Do you have a dog?	How big'	?	What kind?		Does he		1	ave his shots	l —			eanut butter or bubble
☐ Yes ☐ No					∐ Yes	i ∐ No	∣∐Yes	No	☐ Yes	No ^{gu}	m to a dog?	Yes 🗌 No
Personal Info								1				
Have you ever seen the the girl who can't go to	the temple?	Yes 🗌 No	o testimon	^{y:} $\overline{\square}$ Stron	g 🗌 Cha	angeab	r □Weak Ie □None	your testing	· .	(not thank-a-m	nony or travel-log)	
Do you go to church: Every week Every other week Three times a month Once a month *Would you like to know more about the LDS church, eternal families and other fun stuff? Yes No												
Are you a seminary gr	I WICE a ye	earvvou	Idn't be caugn	t dead the			ard of it	Otrici	Ταποιαπ Υ ε	es 🗆 NO		
☐Yes ☐ No	scout (a	as applicable)	award? ☐ Yes	□No	Triat oan	90	, you nau.					
Did you graduate from	: Grade So	chool UJr		n School			ighest educat	ion achieved	l, major, and yea	r of G.P.A.	If illiterate, ple person filling t	ease provide name of the
Do you: Please e	easily Go	ssip ∏Aı	nger easily An	y other short	coming?			Are YOU a missionary	ilso a returned	Sense of humor:		Hilarious Giggly
Are you presently emp				r how long?		Month	nly income			Would this mea		ort me in the manner to
Number, in order your	firstE	Big Mac	Steak and Lobster	Hot Do	gsS	Seafood _	Pizza	Peanutbut	tter Sandwiches	Top Rame		and CheeseCorn
8 favorite dishes:		lexican food	Low/Non fat s	tuffCul	tural dishe	s from the	e mission field	ITuna	fishChocol	ate Cake	SpamOther	
Can you cook? Ho	ow Well? (1-10)	What do you	I like to cook?									consider submitting a
	ow Well? (1-10)	Do you make		Do you wear			you cut hair?			Any other usefu	ul talents?	
Yes No Do you dress mostly in). Draces		Yes ☐ No ¹ Blouses				es □ No			u dress modes	tly? If no, Why?	
Do you areas mostly in			s ⊟Blouses s ⊟Turtle ne	Swe⊟ ck ⊟T-sh		_Foio s _Suit &		hatever's	'	es □ No	ay. In no, why.	
If you had a choice bet							use makeup?			00	I	Is it very necessary?
casual clothing, which	would you prefer	^{r?}	al prefer?			☐Yes	s 🗌 No		☐ Medium ☐	∃Heavy 🗀	Caked on	☐Yes ☐ No
If yes, why?							Languag you spea		n to english that		Ever he pattern	eard of the commitment Yes No
What is your favorite re	eading material?	Which do you	form of literature [Scripure	_		Classic	cs	nic Books		o type mags	□New Era
Favorite Color			e TV Show	Friend	S.I.		. Mad M Favorite Spor		cting pample		form of recreation	Internet stuff
Do you drink?	f yes, which?	Hot Choco	olate □Coke	☐Root B	eer 🔲\	Water	☐ Milk ☐	Diet Cok	e Are you:	Soft spoken	☐Loud spok	en Spoken for
☐ Yes ☐ No			Other (please	specify)					_ □	Other		
Have you ever been a	rrested? If so, v	what for?					If no, why	y not?				
How many children do	you want and	If over	12, why?				ļ		If under 4, wh	ny?		
expect to have? In light of our priesthood	od leader's counc	cil for longer o	ourtships and shor	ter engageme	ents. IWha	at is your	idea of a perf	ect honeyma	oon?			
length of engagement preferred: (If over 6 months, tear up form)												
Will you be available of (if no, please give this		_// e who will)	_ ∐Yes ∐ I	NO Your per	rsonality: [_∣Excel ∃Poor	lent ∐Go ∏Bad		100 1 10	nd if your engage have advised		ust a simple gold band? ☐ Yes ☐ No
In what occupation wo		our Are you	ı willing to put your	Spouse H	ow do you				on that women sta		u support your spo	
Spouse?		through	school? Yes	☐ No ho	ome, raise				it 🔲 Don't li		s? Yes	□ No

Dating	
	60 tractingBowlingSwimTalkPicnic
would like to do on your first/next date: Walk Watch tv Study Cuddle M Do you kiss on Yes Do you close your eyes Yes One eye Do you cover you	iniature golfPartyOther ur mouth when you yawn When kissing □ Breathless □ Pass out
your first date? ☐ Depends on the person when you kiss? ☐ Neither eye or sneeze? ☐	Yes ☐ No ☐ do you get: ☐ Speechless ☐ Passionate
Do you use mouthwash? If so, what kind? Do you feel it is important that your date has a car? Yes No preferred:	
Miscellaneous Information Pertinent to my salvation	
Do you have a boyfriend/ Weight Height Is he/ Heavyweight I i	ght weight ☐ Feather weight ☐ Really big stupid person who
girlfriend? ☐ Yes ☐ No ☐ She a: ☐ Karate expert ☐ W	imp ☐ Eats stuff raw found this and is reading it
Conclusion	
This is your time, dear sister or brother, to remark on anything that you feel would be reasons why you want to date a returned missionary. Also a brief description of you	
any other bribes such as cookies, candy, home cookin', and any other goodies wil	
boost the morale of the returned missionary. Each applicati	
·	Please place drop of your favorite perfume:
	-
	_
	Place imprint of lips in space provided:
	_
	_
	Place picture here
	Flace picture here
	\dashv
	╡
	\dashv
	-
	Date taken and occasion
I hereby certify that all the questions have been honestly and sincerely answered, to the be	st of my ability (especially the weight question).
Cianatura	Data
Signature	Date: