ERS
This questionnaire asks different questions about how you experience emotions on a regular basis (for example, each day). When you are asked about being “emotional,” this may refer to being angry, sad, excited, or some other emotion. Please rate the following statements.

	
	0
Not at all like me
	1
A little like me
	2

Somewhat like me
	3

A lot
like me
	4

Completely like me

	1
	When something happens that upsets me, it’s all I can think about it for a long time.
	0
	1
	2
	3
	4

	2
	My feelings get hurt easily.
	0
	1
	2
	3
	4

	3
	When I experience emotions, I feel them very strongly/intensely.
	0
	1
	2
	3
	4

	4
	When I’m emotionally upset, my whole body gets physically upset as well.
	0
	1
	2
	3
	4

	5
	I tend to get very emotional very easily.
	0
	1
	2
	3
	4

	6
	I experience emotions very strongly.
	0
	1
	2
	3
	4

	7
	I often feel extremely anxious.
	0
	1
	2
	3
	4

	8
	When I feel emotional, it's hard for me to imagine feeling any other way.
	0
	1
	2
	3
	4

	9
	Even the littlest things make me emotional.
	0
	1
	2
	3
	4

	10
	If I have a disagreement with someone, it takes a long time for me to get over it.
	0
	1
	2
	3
	4

	11
	When I am angry/upset, it takes me much longer than most people to calm down.
	0
	1
	2
	3
	4

	12
	I get angry at people very easily.
	0
	1
	2
	3
	4

	13
	I am often bothered by things that other people don’t react to.
	0
	1
	2
	3
	4

	14
	I am easily agitated.
	0
	1
	2
	3
	4

	15
	My emotions go from neutral to extreme in an instant.
	0
	1
	2
	3
	4

	16
	When something bad happens, my mood changes very quickly. People tell me I have a very short fuse.
	0
	1
	2
	3
	4

	17
	People tell me that my emotions are often too intense for the situation.
	0
	1
	2
	3
	4

	18
	I am a very sensitive person.
	0
	1
	2
	3
	4

	19
	My moods are very strong and powerful.
	0
	1
	2
	3
	4

	20
	I often get so upset it’s hard for me to think straight.
	0
	1
	2
	3
	4

	21
	Other people tell me I'm overreacting.
	0
	1
	2
	3
	4

Other relevant questions/comments:
