Doherty, R. W. (1997). The Emotional contagion scale: A measure of individual differences. *Journal of Nonverbal Behavior, 21,* pp. 131-154.

The Emotional Contagion Scale

This is a scale that measures a variety of feelings and behaviors in various situations. There are no right or wrong answers, so try very hard to be completely honest in your answers. Results are *completely confidential*. Read each question and indicate the answer which best applies to you. Please answer each question very carefully. Thank you.

Use the following key:

- 4. Always = Always true for me.
- 3. Often = Often true for me.
- 2. Rarely = Rarely true for me.
- 1. Never = Never true for me.
- 1. If someone I'm talking with begins to cry, I get teary-eyed.
- 2. Being with a happy person picks me up when I'm feeling down.
- 3. When someone smiles warmly at me, I smile back and feel warm inside.
- 4. I get filled with sorrow when people talk about the death of their loved ones.
- 5. I clench my jaws and my shoulders get tight when I see the angry faces on the news.
- 6. When I look into the eyes of the one I love, my mind is filled with thoughts of romance.
- 7. It irritates me to be around angry people.
- 8. Watching the fearful faces of victims on the news makes me try to imagine how they might be feeling.
- 9. I melt when the one I love holds me close.
- 10. I tense when overhearing an angry quarrel.
- 11. Being around happy people fills my mind with happy thoughts.
- 12. I sense my body responding when the one I love touches me.
- 13. I notice myself getting tense when I'm around people who are stressed out.
- 14. I cry at sad movies.
- 15. Listening to the shrill screams of a terrified child in a dentist's waiting room makes me feel nervous.

Note: The higher the score, the more susceptible to emotional contagion a person would be said to be. Happiness items = 2, 3, & 11. Love items = 6, 9, & 12. Fear items = 8, 13, & 15. Anger items = 8, 13, & 15. Anger items = 8, 13, & 15. Sadness items = 1, 14, & 14. Total score = all items.

Source: Doherty, R. W. (1997). The Emotional contagion scale: A measure of individual differences. *Journal of Nonverbal Behavior*, *21*, pp. 131-154.