The Schutte Self Report Emotional Intelligence Test (SSEIT)

Instructions: Indicate the extent to which each item applies to you using the following scale:

- 1 = strongly disagree
- 2 = disagree
- 3 = neither disagree nor agree
- 4 = agree
- 5 = strongly agree
- 1. I know when to speak about my personal problems to others
- 2. When I am faced with obstacles, I remember times I faced similar obstacles and overcame them
- 3. I expect that I will do well on most things I try
- 4. Other people find it easy to confide in me
- 5. I find it hard to understand the non-verbal messages of other people*
- 6. Some of the major events of my life have led me to re-evaluate what is important and not important
- 7. When my mood changes, I see new possibilities
- 8. Emotions are one of the things that make my life worth living
- 9. I am aware of my emotions as I experience them
- 10. I expect good things to happen
- 11. I like to share my emotions with others
- 12. When I experience a positive emotion, I know how to make it last
- 13. I arrange events others enjoy
- 14. I seek out activities that make me happy
- 15. I am aware of the non-verbal messages I send to others
- 16. I present myself in a way that makes a good impression on others
- 17. When I am in a positive mood, solving problems is easy for me
- 18. By looking at their facial expressions, I recognize the emotions people are experiencing
- 19. I know why my emotions change
- 20. When I am in a positive mood, I am able to come up with new ideas
- 21. I have control over my emotions
- 22. I easily recognize my emotions as I experience them
- 23. I motivate myself by imagining a good outcome to tasks I take on
- 24. I compliment others when they have done something well
- 25. I am aware of the non-verbal messages other people send
- 26. When another person tells me about an important event in his or her life, I almost feel as though I have experienced this event myself
- 27. When I feel a change in emotions, I tend to come up with new ideas
- 28. When I am faced with a challenge, I give up because I believe I will fail*
- 29. I know what other people are feeling just by looking at them
- 30. I help other people feel better when they are down
- 31. I use good moods to help myself keep trying in the face of obstacles
- 32. I can tell how people are feeling by listening to the tone of their voice

33. It is difficult for me to understand why people feel the way they do*