

What do you seek for in a relationship?

There is one person out there for everybody, and I am not willing to settle for second best. The man I choose will be forever, because we will connect our souls together in everlasting bliss. I believe strongly in inner beauty, so although a physical attraction helps, I am seeking the man with a heart of gold.

What are the basic qualities you seek for in a lady?

I am looking for the essentials in a man. Honesty, loyalty, commitment, compassion, but above all else I seek individuality. That one man who can touch my heart.

What sort of relationship you seek for?

I am seeking friendship to start with, as I'm cautious with my heart and won't take anything too lightly. So I suppose I am looking for a best friend to develop into something more and God fearing person.

What do you do for Fun?

I like to bowling, fishing, cooking, hang with my friends and family, listening to music and watching movies, things like that

Do you like public intimacy?

I think to show affection in public is part of the acceptance of a relationship, Public intimacy is my thing. I miss that though. I like to hold and to walk while holding hand still, its fun I guess...

What interests you?

I enjoy reading fiction and non-fiction as well as BIBLE. If it's got words in it I will read it. Sounds simple, I know, but people express their feelings a lot more thoroughly through writing than any other way. I enjoy a lot of other things too, socializing, good food, sport, live music, films.

How long have you been single and what's being single like??

I've been single for 2 years now, mainly because I will only allow a certain type of person to be introduced to my Family. There has been the odd fling now and again, but nothing serious enough to call a relationship. In a way, I like being single because it leaves me to concentrate my energy elsewhere, although I sometimes miss the closeness that forms in a relationship. I do not think a person is whole until they are entwined by love, so even though single life can be easy, I would prefer to work hard at a relationship.

Tell about your Past Relationship?

I have a relationship that last for 11month But I caught him red handed in my room sleeping with my best friend Tammy this was shortly before I met God but it was this bad experience that brought me closer to God and since then he has not fail me.. He helped me to erase the path we took to meet in my life I mean my X and my friend. Now, I looking for a new love, relationship (Mr. Right) that's the reason you saw my profile on the dating site it was exactly this site that my friend who we attend church together met her Husband and thank God they are now happily married..

Do you have someone here online?

Yea I have Few am chatting with but they are not Serious they Just here seeking for sex online that why I m keep looking for mr Right one who will make me Feel like good woman

Have you been hurt before?

Yeah I have been Hurt alot . lies cheating the rag things

How do you treat your woman?

I am an old fashioned gent that believes a man needs to be showered with affection and due respect. If he is what is believed to be the one, then he would be surrounding with protection, love, honesty, loyalty and compassion.

Do you have siblings? I m the Only daughter of the Family....

Why do you need a woman?

I wouldn't say I need a man but I have a lot of love to give and wasted love is a crime above all others

Can you love this woman?

Yeah, most definitely will love Him..

What is love to you?

Love is all and all is love. It♦s that what turns the world, when cupid♦s arrow has been hurled, can raise you higher than the sky, can beat your heart and that♦s no lie. A perfect bond of heart and mind, for two who it will look and find, spirits me teting at the gate, not one minute or second late. When it chooses its young prey, forever joined it will lay, in loves sweet harmony forever stay, always shining never grey.

Would you hit your woman for any reasons?

I won't do that; I will rather discuss it over than fighting

I think the key to a successful relationship is to love with all your heart, and to always show that you do. And of course to always be honest

Commitment is the greatest key to a successful relationship. If you are committed you will always find a way to work things out

Communication... talking and open honest communication about how you feel. What makes you happy and what upsets you. If you don't tell your partner then they can't do what makes you happy and vice versa. The way a person treats his/her parents reveals how they WILL treat you! If it's with love, kindness and respect, then this is what you will receive. But if it's with criticism, defensiveness and disrespect, then this too you will receive... EVENTUALLY... it's almost certainly a guarantee! So watch and listen to the answers you get in their actions and words BEFORE you jump into bed.

I feel that a relationship should always be based upon honesty and acceptance. When you can fully accept yourself, honesty will come naturally. This in return will leave your partner feeling comfortable with you, knowing there is nothing to hide.. If two people can see each other in full view with complete acceptance, they can build a successful relationship from this

=====
=====

I believe that the most important 'key' to a successful relationship would have to be 'trust'. I believe that with trust, love will follow. However, what I have noticed is that many people think trust, or expect that trust is to be earned by the other person, However, what I have noticed is that many people think trust, or expect that trust is to be earned by the other person,

=====

What they don't realize is that they have built up those proverbial walls to

protect them from the very thing they are searching for....

yes, there is a risk in trusting someone, but when you finally find that 'right' person, it makes all the past experiences and lessons learned very much worth the risk.

All of life's little lessons do not have to be painful... even when they seem so at the time. You just have to chalk it up to experience and move on. Nothing is worth closing your heart. Nothing is worth living in a world of fearing what bad 'may' come to you.

Without trust, you close your heart to the happiness and joy that true love brings. It's only my experience... and it's what I believe has given me the wonderful gift of 'true' love. It's a hard thing to do, a scary thing, but very much worth it.

Glen

This is not to go without saying that some people may betray your trust... that's the risk... but why allow past betrayals to prolong the pain by building a fortress around your heart that not only protects you from pain/betrayal, but also denies you the ability to experience happiness and joy?

Most have been hurt enough by one person, why allow them and their actions to stop us from finding what we search for? I say open your hearts to trust and bask in the beauty, happiness, and joy, of the true love that will follow. For everyone there IS a someone, you just can't find them if you hide away all your life..

Not expecting your partner to think and react to things the way you do. Resolving any conflict in your relationship depends on this. It's important to respect your partner's feelings, even if they are different from your own. If you and your partner both do this you can usually resolve bad situations.

.....
.....
.....
..... Cowboy

I think a good relationship requires being each other's best friend, and trusting one another. I think each should respect the other's opinion and that stupid arguments over stupid things are healthy, as long as they are not taken too far

Good communication. Never being ashamed of each other for any reason. On occasion surprising your mate with a nice romantic date or evening together and telling each other I love you.

There is a lot of love and caring in the relationship. There has to be love in order for a relationship to work

A good relationship is when your partner is more than just a partner... they should be your best friend

A good relationship is when two lovers understand each other, they're concerned for each other and they respect one another

Fred new

A good relationship is one purely based on trust, if nothing else. Being able to be miles apart yet never worrying a minute about what they're doing. Communication at all times is so important, and most importantly, respect for each other and their need for alone time as well as together time

Two people trusting each other fully, not being afraid to tell the other what one thinks, whether it be good or bad, and the other respecting their opinion. Being able to enjoy the same things with each other, enjoying each other, and being able to take their separate lives and smoothly combine their lifestyles into a couple's lifestyle

Aaron=====

A good relationship exists when either individual has the freedom to leave but neither wants to. I honestly think that a good relationship is one where there are no secrets.

You are completely open with each other. But the biggest key is that the other person knows the worst possible thing about you and they love you even more for it. On top of that you have to have faith and trust. So that when your man goes out with an old female friend you can completely trust him and know that no matter what happens, he will always come home to you. I know it may not seem like much but as long as you have that and love, you are in a wonderful relationship. :)

I define a good relationship by the way you treat each other. You could hold them and run your fingers down the side of their face. Feel comfortable you know. And you can also define it with fighting. Fighting is not my favorite thing to do with my boyfriend.. But it needs to be done. It's not a real relationship until you do fight.

loren new

I would have to say good communication! Equality, LOVE, not just lust, and most of all, friendship is needed. For me, a good relationship is being able to open up to each other even about the simple things in life. A relationship between two people cannot grow without trust. Loving a person is not enough, because if you've got doubts building up inside then your relationship won't work. A good relationship is also based on friendship because it is so much easier to love someone you truly know than someone you've met 5 minutes ago.

I think it is where you can trust and respect each other; when you can have passion and romance whenever and wherever you wish.

A good relationship is when the two of you can actually feel better about your relationship after an argument; it's when you can really respect each other's differences and openly discuss feelings at all times.

TODD SMITH

You have good relationship where there is compromise, honesty, sensitivity, and a feel for the needs and wants of the other person and yourself.

When the couple listens and doesn't interrupt when they're trying to work out a fight. They care for each other deeply. They share similar interests.

A good relationship is when both parties can freely express themselves with one another and to have that open connection 0

A good relationship is frankness and open-minded communication between friends. It is a two-way communication without dominance and/or hypocrisy in it.

A good relationship isn't necessarily flawless, because human beings aren't flawless. It's more important that you can grow with the person you love. If you can learn and grow each day with your best friend standing by you in body and in spirit-then you have a good relationship. When you can feel comfortable about everything together. Always being able to talk, joke. Taking your commitment seriously with one another and never taking each other for granted.

Aaron=====

A good relationship must be on a give and take basis, in order for you to understand each other. Never fail to listen and understand the situation you're in. Be open minded and be ready to any obstacle that will come in your way.

A good relationship is when both members fully trust each other and can have a blast with each other, knowing how to laugh and be there for each other. It's something divine. Where the understanding between the two partners is mutual. No talking required, but it's something you can just feel, something special. Where you can just believe in each other, really believe. How there is a difference between saying it and actually feeling it.

.....
.....
.....

All I need for now is a very serious relationship firmly rooted in love, understanding, honesty, caring for each other where the overall aim of both of us will be victory inspite any odds, I am very far away from you for now, which leads me to tell you some things about myself, I want you to know that I also want love so bad, love that is not unbreakable, and do believe in God and His principles/words and consider this so great in my life that Intimacy brings about friendship..... Friendship brings about relationship.

Relationship brings about love.... Love brings about marriage and marriage brings about eternal love when its bound by the love and fear of God in mind..cos When one finds a worthy husband, his value is far beyond pearls... Her husband entrusting his heart to her, has an unfailing prize.

Love is not about finding the right person, but creating a right relationship I was quite impressed by your desire for true love and understanding and therefore would be very glad to start correspondence with you. Why don't we start the journey to find out whether we are soul mates?

Let us see the mutual high esteem, affection, trust and caress, which will develop between us. If you would like to investigate into the bottom of my heart, I would like to do so into yours. Please, kindly look in between your lines for some of my comments. Well, I will like you to know the fact that I am also Christian with the fear of God. There are lots of men here but I am telling you that after my break up in the first relationship I have vowed to make it a long journey before I could find another love but when I check things out I realised that I am getting older and I need someone I could start a new life with and make me happy till the end of time. Just I guess that the best way to get to know another person is to open your own mind to me and to be honest and sincere yourself, so you made your step towards me, telling a bit about your life..... Moreover, I think this quality is one of the most important for me in my Miss. Right. Besides, I want him to love children and to be able to accept life in the childish way - with joy, humor and sincere wondering sometimes.

To be open-minded and honest. That is all I need... is it too much? Well, I don't know maybe it is, because here I couldn't find such a man, maybe I was a bad searcher.... or maybe men here simply forgot how to take care of the woman, they are so used to be treated in the best way, and they seem not to value this care and devotion anymore.... On the other hand, in other countries men are more selfish, and they think more about themselves than about women or kids, you know maybe it's even good, but I don't know, I'm created and taught in such a strange way, I like to take care of others more than myself, and I need to be loved in return...

I'm very serious about finding my second half and for me this search is very important for the following reason - I want to marry once and for the whole life, I'm a kind of woman, who wants to devote all his life to one and only man, who will

appreciate my care for her and will pay back the same way. I need to trust him, only him and I need him to trust me, only me, with no others involved, even relatives or friends. I am sure that family relations are the personal question of two, and nobody else has a right to penetrate into the family life with their advices or suggestions. Two people create a family and it is up to them only how to grow it and which kind of soil and water to use. Then I guess that if two people really love word love to mean so much thing; it is mean; to respect; thinking; passionate with your lover; and to take care about each other and respect one another's opinion, if they are equal in rights and responsibilities they will find a way out from any situation.

Thanks for your interest. You can add me on YAH00u messenga and we can chat, mine is flora.taylor10