Common Experiences
· How has the semester been going for you?
· Do you understand the assignment that Professor Riley gave us in class?
· What do you plan on doing your project/paper on?
· What did you do over break?
· What sort of plans do you have for break?
· What did you do over the weekend?
· Anything interesting happen this week?
· How has work been?
· What did you think about the school team's last game?
· Do you know who’s going to Jenn’s party on Friday?
Interests (Shared or Interests Your Crush Has)
· What sort of movies have you seen lately?
· Have any good book recommendations?
· What shows have you been following?
· What are your favorite bands/performers/songs?
· Have you been to any great concerts lately?
· Have you seen any good plays?
· What did you think about the football game on Sunday?
Non-Question Topics
· Your surroundings: the weather, an interesting painting or decoration, a peculiar scenic detail
· Interesting or humorous websites
· Current events or news
· Local topics: new restaurants, favorite restaurants, local zoos, nearby museums, city officials, shared neighbors, new attractions that have recently opened
· Compliments on appearance changes: hairstyle, clothing, shoes, accessories
· Recent experiences with friends or family
· Humorous story about something that happened earlier in the day or week
