

Please answer each item true or false (T or F) by circling the appropriate letter. Please do not skip any items. It is important that you answer every item, even if you are not quite certain which is the best answer. An occasional item may refer to experiences which you have had only when taking drugs or alcohol. Unless you have had the experience at other times, mark it as if you have not had the experience.

Some items may sound like others, but all of them are slightly different. Answer each item individually and do not worry about how you answered a somewhat similar previous item.

- NC-T 1. T F I often do unusual things just to be different from other people.
- PA-T 2. T F I have felt as though my head or limbs were somehow not my own.
- PA-T 3. T F Sometimes I feel like everything around me is tilting.
- NC-F 4. T F Being in debt would worry me.
- PA-T 5. T F My hearing is sometimes so sensitive that ordinary sounds become uncomfortable.
- MI-F 6. T F It is not possible to harm others merely by thinking bad thoughts about them.
- PA-T 7. T F I have sometimes had the feeling that one of my arms or legs is disconnected from the rest of my body.
- MI-T 8. T F I have felt that I might cause something to happen just by thinking too much about it.
- PA-T 9. T F I have felt that my body and another person's body were one and the same.
- MI-T 10. T F At times I have felt that a professor's lecture was meant especially for me.
- MI-T 11. T F I have had the momentary feeling that someone's place has been taken by a look-alike.
- NC-T 12. T F During one period when I was a youngster I engaged in petty thievery.
- PA-T 13. T F I sometimes have had the feeling that some parts of my body are not attached to the same person.
- NC-F 14. T F I always stop at red lights.
- NC-T 15. T F I almost always do what makes me happy now, even at the expense of some distant goal.
- PA-T 16. T F I sometimes have to touch myself to make sure I'm still there.
- NC-T 17. T F I do many things that seem strange to others but don't seem strange to me.
- PA-T 18. T F Parts of my body occasionally seem dead or unreal.
- NC-T 19. T F I prefer being spontaneous rather than planning ahead.
- NC-T 20. T F When I really want something, I don't care how much it costs.
- IF-T 21. T F I find that I walk with a limp, which is the result of a skydiving accident.
- PA-T 22. T F I have sometimes felt confused as to whether my body was really my own.
- PA-T 23. T F I have sometimes felt that some part of my body no longer belonged to me.
- NC-T 24. T F My way of doing things is apt to be misunderstood by others.
- MI-T 25. T F I have sometimes had the passing thought that strangers are in love with me.
- PA-F 26. T F I have never felt that my arms or legs have momentarily grown in size.
- MI-F 27. T F Numbers like 13 and 7 have no special powers.

- NC-F 28. T F If I burped loudly while having dinner at the house of someone I knew, I would be embarrassed.
- PA-T 29. T F At times I have wondered if my body was really my own.
- NC-T 30. T F When I want something, delays are unbearable.
- PA-T 31. T F I have felt that something outside my body was a part of my body.
- NC-T 32. T F I find it difficult to remain composed when I get into an argument.
- IF-T 33. T F I enjoy visiting London, Wisconsin.
- PA-T 34. T F Sometimes I have had feelings that I am united with an object near me.
- NC-F 35. T F I usually control my feelings well.
- MI-T 36. T F I have felt that there were messages for me in the way things were arranged, like in a store window.
- PA-T 37. T F I have had the momentary feeling that my body has become misshapen.
- NC-F 38. T F I try to remember to send people birthday cards.
- PA-T 39. T F I have sometimes had the feeling that my body is decaying inside.
- NC-F 40. T F My friends consider me to be a cool, controlled person.
- PA-T 41. T F Sometimes I have had a passing thought that some part of my body was rotting away.
- NC-T 42. T F Most of the mourners at funerals are just pretending to be sad.
- NC-T 43. T F Thinking things over too carefully can destroy half the fun of doing them.
- PA-T 44. T F I sometimes have had the feeling that my body is abnormal.
- NC-T 45. T F I wouldn't worry much if my bills were overdue.
- MI-F 46. T F I have never doubted that my dreams are the products of my own mind.
- PA-T 47. T F Sometimes when I look at things like tables and chairs, they seem strange.
- PA-F 48. T F I have never had the passing feeling that my arms or legs had become longer than usual.
- NC-F 49. T F I never get so angry I can't speak coherently.
- MI-T 50. T F I have sometimes sensed an evil presence around me, although I could not see it.
- MI-T 51. T F I think I could learn to read others' minds if I wanted to.
- PA-F 52. T F My hands or feet have never seemed far away.
- NC-F 53. T F It would embarrass me a lot to have to spend a night in jail.
- MI-F 54. T F Good luck charms don't work.
- PA-T 55. T F Often I have a day when indoor lights seem so bright that they bother my eyes.
- MI-F 56. T F I almost never dream about things before they happen.
- NC-T 57. T F I don't have much sympathy for people whom I can push around and manipulate easily.
- NC-F 58. T F It's important to save money.
- PA-F 59. T F The boundaries of my body always seem clear.
- PA-T 60. T F Ordinary colors sometimes seem much too bright to me (without taking drugs).


- MI-T 61. T F I have worried that people on other planets may be influencing what happens on earth.
- IF-T 62. T F I never brush my teeth.
- NC-T 63. T F I break rules just for the hell of it.
- IF-T 64. T F I sleep more than 22 hours each day.
- MI-T 65. T F People often behave so strangely that one wonders if they are part of an experiment.
- PA-T 66. T F Sometimes people whom I know well begin to look like strangers.
- MI-T 67. T F I have had the momentary feeling that I might not be human.
- NC-T 68. T F I sometimes do dangerous things just for the thrill of it.
- NC-T 69. T F In school I sometimes got in trouble for cutting up.
- PA-T 70. T F Now and then when I look in the mirror, my face seems quite different than usual.
- PA-T 71. T F I can remember when it seemed as though one of my limbs took on an unusual shape.
- NC-T 72. T F I always let people know how I feel about them, even if it hurts them a little.
- MI-T 73. T F Things sometime seem to be in different places when I get home, even though no one has been there.
- NC-T 74. T F Most people think of me as reckless.
- MI-T 75. T F The government refuses to tell us the truth about flying saucers.
- MI-F 76. T F I have never had the feeling that certain thoughts of mine really belonged to someone else.
- PA-T 77. T F Sometimes I have had the feeling that a part of my body is larger than it usually is.
- MI-T 78. T F I have noticed sounds on my records that are not there at other times.
- MI-T 79. T F The hand motions that strangers make seem to influence me at times.
- NC-T 80. T F I would probably purchase stolen merchandise if I knew it was safe.
- MI-T 81. T F I have occasionally had the silly feeling that a TV or radio broadcaster knew I was listening to him.
- IF-T 82. T F I once rode my bicycle from New York City to San Diego.
- MI-T 83. T F I sometimes have a feeling of gaining or losing energy when certain people look at me or touch me.
- NC-F 84. T F I usually consider different viewpoints before making a decision.
- NC-T 85. T F As often as once a month I have become so angry that I have had to hit something or someone to relieve my anger.
- NC-T 86. T F People who drive carefully annoy me.
- NC-T 87. T F I usually quit before finishing one activity in order to start something else.
- MI-T 88. T F Horoscopes are right too often for it to be a coincidence.
- NC-T 89. T F I usually find myself doing things "on impulse".
- NC-T 90. T F I like to use obscene language to shock people.
- NC-T 91. T F I let go and yell a lot when I'm mad.

- MI-T 92. T F I have wondered whether the spirits of the dead can influence the living.
- NC-T 93. T F My parents often objected to the kind of people I went around with.
- PA-T 94. T F For several days at a time I have had such a heightened awareness of sights and sounds that I cannot shut them out.
- NC-T 95. T F When I start out in the evening I seldom know what I'll end up doing.
- PA-T 96. T F Occasionally I have felt as though my body did not exist.
- IF-T 97. T F I like to drive my bright pink '67 Cadillac convertible.
- PA-T 98. T F Occasionally it has seemed as if my body had taken on the appearance of another person's body.
- NC-T 99. T F I liked to annoy my high school teachers.
- NC-T 100. T F Most people say "please" and "thank you" more often than is necessary.
- NC-F 101. T F It worries me if I know there are mistakes in my work.
- PA-T 102. T F I have had the momentary feeling that the things I touch remain attached to my body.
- NC-F 103. T F I avoid trouble whenever I can.
- MI-F 104. T F When introduced to strangers, I rarely wonder whether I have known them before.
- NC-T 105. T F I usually act first and ask questions later.
- NC-F 106. T F I rarely act on impulse.
- NC-T 107. T F I often get so mad that I lose track of some of the things I say.
- PA-T 108. T F Sometimes I have felt that I could not distinguish my body from other objects around me.
- PA-T 109. T F I have seemed at times as if my body was melting into my surroundings.
- NC-T 110. T F I usually laugh out loud at clumsy people.
- NC-T 111. T F I have had to invent some good excuses to get out of work or taking exams.
- NC-F 112. T F I have never been in trouble with the law.
- NC-T 113. T F No one seems to understand me.
- NC-T 114. T F Long-term goals are not as important for me as living for today.
- NC-T 115. T F I think people spend too much time safeguarding their future with savings and insurance.
- MI-T 116. T F I have sometimes been fearful of stepping on sidewalk cracks.
- MI-T 117. T F If reincarnation were true, it would explain some unusual experiences I have had.
- PA-T 118. T F Sometimes part of my body has seemed smaller than it usually is.
- MI-T 119. T F At times I perform certain little rituals to ward off negative influences.
- MI-T 120. T F I have sometimes felt that strangers were reading my mind.
- NC-T 121. T F I frequently overeat and wonder why later.
- MI-T 122. T F Some people can make me aware of them just by thinking about me.