
Get Excited: Reappraising Pre-Performance Anxiety as Excitement

Alison Wood Brooks
Harvard Business School

Individuals often feel anxious in anticipation of tasks such as speaking in public or meeting with a boss.
I find that an overwhelming majority of people believe trying to calm down is the best way to cope with
pre-performance anxiety. However, across several studies involving karaoke singing, public speaking,
and math performance, I investigate an alternative strategy: reappraising anxiety as excitement. Com-
pared with those who attempt to calm down, individuals who reappraise their anxious arousal as
excitement feel more excited and perform better. Individuals can reappraise anxiety as excitement using
minimal strategies such as self-talk (e.g., saying “I am excited” out loud) or simple messages (e.g., “get
excited”), which lead them to feel more excited, adopt an opportunity mind-set (as opposed to a threat
mind-set), and improve their subsequent performance. These findings suggest the importance of arousal
congruency during the emotional reappraisal process.

Keywords: anxiety, excitement, reappraisal, emotion regulation, arousal congruency

During World War II, England’s Ministry of Information com-
missioned a public safety slogan: “Keep Calm and Carry On.”
Sixty years later, the slogan resurfaced and went viral, with hun-
dreds of thousands of retail products and derivative slogans dom-
inating Internet marketplaces by 2007. In an attempt to explain the
popularity of the slogan, one New York Times writer conjectured
that it “resonated all over the world” (Walker, 2009). In the current
article, I investigate the pervasiveness of this conventional wisdom
and test its effectiveness compared with an alternative strategy:
reappraising anxiety as excitement.

Individuals feel anxious often, especially prior to important
tasks like speaking publicly or meeting with a boss. When felt
immediately before or during a task, anxiety drains working mem-
ory capacity, decreases self-confidence, and harms performance
(Eysenck, 1992). Anticipating the negative consequences of feel-
ing anxious, many individuals attempt to down-regulate anxiety by
trying to calm down. But decreasing anxious feelings is difficult
because high arousal is automatic, and suppressing or hiding
anxiety is often ineffective (e.g., Hofmann, Heering, Sawyer, &
Asnaani, 2009).

Across several experimental studies, I test an alternative strat-
egy: reappraising pre-performance anxiety as excitement. Whereas
anxiety is a negative, aversive emotion that harms performance,
excitement is a positive, pleasant emotion that can improve per-
formance (Cropanzano, James, & Konovsky, 1993; Jamieson,
Mendes, Blackstock, & Schmader, 2010). Anxiety and excitement
have divergent effects on performance, but the experience of these
two emotions is quite similar. They are both felt in anticipation of
events and are characterized by high arousal. Unlike anxious
versus calm feelings, which differ in high versus low arousal,
anxiety and excitement are arousal congruent, and minimal inter-
ventions may be sufficient to produce feelings of excitement. This
notion builds on seminal work on the misattribution of arousal
(e.g., Schacter & Singer, 1962). We know that when a source of
arousal is ambiguous, people often misunderstand the true source
of their arousal. In contrast, I focus on situations in which the
source of arousal is obvious, such as asking people to sing in front
of strangers or to complete a difficult math task. After increasing
anxious arousal, I suggest a minimal, deliberate intervention to
reappraise the arousal as a positively valenced emotion, excite-
ment.

My research makes several theoretical contributions. First, it
dives deeply into an important omission in the emotion regulation
literature. Previous work has not considered the role of arousal
congruency during emotional reappraisal, and very few empirical
studies have directly compared different substrategies of reap-
praisal (Shiota & Levenson, 2012). The current research addresses
these omissions and answers Han, Lerner, and Keltner’s (2007)
call to study the action tendencies related to both high arousal and
discrete positive emotions. I expect that reappraising one high-
arousal emotion (anxiety) as another high-arousal emotion (excite-
ment) is easier and more effective than trying to shift from high
arousal (anxiety) to low arousal (calmness).

Second, this research complements a body of work about mis-
representing emotions. Previous work suggests that inauthentic
emotional displays differ from authentic expressions and that
deliberate attempts to express inauthentic emotions are an act of

This study was supported by the Operations and Information Manage-
ment Department, the Wharton Behavioral Lab, and the Wharton Risk
Center Russell Ackoff Fellowship. I am grateful for feedback from Mau-
rice Schweitzer, Katy Milkman, Adam Grant, Adam Galinsky, Phil Tet-
lock, Francesca Gino, Sigal Barsade, and Derek Brooks and for comments
from the Wharton Decision Processes Colloquium, NYU Management
Department, London Business School Organisational Behavior Depart-
ment, MIT Sloan Management Department, and Harvard Business School
NOM unit. Many thanks to Aye Thu, Kathleen Ho, Tim Flank, Peter Hage,
Chris Chan, Josh Carrington, Attilio Dimartino, Kaity Moore, and Ethan
Ludwin-Peery for their help with data collection and coding. All errors in
the article are my own.

Correspondence concerning this article should be addressed to Alison
Wood Brooks, Harvard Business School, Negotiation, Organizations &
Markets Unit, 463 Baker Library, Boston, MA 02163. E-mail: awbrooks@
hbs.edu

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

Journal of Experimental Psychology: General © 2013 American Psychological Association
2013, Vol. 143, No. 1, 000 0096-3445/13/$12.00 DOI: 10.1037/a0035325

1

mailto:awbrooks@hbs.edu
mailto:awbrooks@hbs.edu
http://dx.doi.org/10.1037/a0035325

emotional labor that can be physically and psychologically costly
(e.g., Côté, 2005; Ekman, 1992; Grandey, 2000, 2003; Gross &
Levenson, 1993; Morris & Feldman, 1996). In contrast, pre-
performance anxiety and excitement may serve as a counterexam-
ple to these findings. By “misrepresenting” anxious arousal as
excitement, I expect a genuine experience of excitement to follow.

Third, my research points to the labile nature that can exist
between two seemingly discrete and disparate emotions. By high-
lighting the fine line between emotions like anxiety and excite-
ment, we can better understand how individuals experience two
emotions simultaneously (i.e., mixed emotions or emotional am-
bivalence; Ersner-Hershfield, Mikels, Sullivan, & Carstensen,
2008; Larsen & McGraw, 2011; Rothman, 2011) or shift from one
emotional state to another (i.e., emotional transitions; Filipowicz,
Barsade, & Melwani, 2011).

Anxiety

Anxiety is a specific emotion characterized by high arousal,
negative valence, uncertainty, and a low sense of control (Gray,
1991; Raghunathan & Pham, 1999; C. Smith & Ellsworth, 1985).
Consistent with prior research, I conceptualize anxiety as “a state
of distress and/or physiological arousal in reaction to stimuli
including novel situations and the potential for undesirable out-
comes” (Brooks & Schweitzer, 2011, p. 44). Threats that trigger
anxiety can be quite minimal, such as the mere proximity of
another individual or a fleeting unpleasant memory. Or they can be
significant, such as the threat of failure, embarrassment, or phys-
ical harm (Tallis, Eysenck, & Mathews, 1992).

The threats that elicit anxiety change over one’s life span. For
example, anxiety is triggered by anticipated separation from a
primary caregiver at 12 months (Carlson & Sroufe, 1995), mon-
sters and ghosts around age 4 (Lentz, 1985), and public speaking
in adolescence and adulthood (e.g., Bamber, 1974). Extant anxiety
research has largely focused on trait anxiety (e.g., Endler, 1980;
Eysenck, 1979, 1992, 1997; Kantor, Endler, Heslegrave, & Ko-
covski, 2001), a personality characteristic similar to neuroticism
that reflects an individual’s susceptibility to anxiety (Spielberger,
1985). Recent work has focused on state anxiety, a transient
emotion that anyone can experience (e.g., Gino, Brooks, &
Schweitzer, 2012). Trait and state anxiety are inextricably linked.
Individuals high in trait anxiety experience state anxiety more
frequently and in higher magnitudes than do individuals with low
trait anxiety (Spielberger, 1985), but most people experience state
anxiety many times each day (see Jordan et al., 2011).

Although anxiety is unpleasant and aversive, it can have positive
effects on behavior. For example, if individuals feel anxious far in
advance of an event, it can motivate effort and preparation through
a process called defensive pessimism; when individuals make
negative appraisals about future events, they work harder to avoid
potential negative outcomes and prepare more thoroughly (e.g.,
Norem & Chang, 2002). Related work suggests that threat apprais-
als do not always harm performance but can increase effort on
simple or well-learned tasks (e.g., Derks, Scheepers, Van Laar, &
Ellemers, 2011; Scheepers, 2009). Similarly, the Yerkes-Dodson
law describes an inverted U-shaped relationship between anxiety
and performance. Very low or high levels of anxiety are harmful,
but moderate levels of anxiety may improve motivation on tasks

that demand stamina or persistence (e.g., Eysenck, Derakshan,
Santos, & Calvo, 2007).

However, feeling very anxious shortly before or during a task
tends to harm cognition and performance, especially for nonex-
perts. Anxiety drains working memory and limits information
processing. Anxious individuals waste working memory on pro-
cesses like worrying and ruminating instead of focusing on the task
at hand (see Eysenck, 1992, for a review).

Anxiety also negatively influences motivational mechanisms
such as risk aversion and self-confidence (Han et al., 2007; Rag-
hunathan & Pham, 1999). Recent work suggests that state anxiety
lowers self-efficacy, the belief that one can succeed on a specific
task (see Bandura, 1997, for a review). Low self-confidence, in
turn, profoundly influences decision making and behavior. For
example, anxious negotiators make low first offers, exit early, and
earn less profit than neutral state negotiators. These effects are
mediated by low negotiator self-efficacy (Brooks & Schweitzer,
2011). Similarly, anxious individuals seek out and rely more
heavily on advice, even when the advice is obviously bad, because
they do not feel confident in their own ability to make good
judgments (Gino et al., 2012).

Reappraising Anxiety as Calmness

Though anxiety tends to harm performance, pre-performance
anxiety can be managed. Emotion regulation scholars have com-
pared the effectiveness of different emotion regulation strategies
for managing state anxiety. General consensus has emerged that
reappraisal is the most effective strategy for mitigating the expe-
rience of state anxiety. Reappraisal has been defined as “a form of
cognitive change that involves construing an emotion-eliciting
situation in a way that changes its emotional impact” (Gross &
John, 2003, p. 349). For example, imagine an individual who loses
a loved one. He or she may initially appraise this event as tragic
and feel sad. But appraisal is not a one-shot process (Jennings,
Averill, Opton, & Lazarus, 1970; Lazarus, 1966; Monat, Averill,
& Laraus, 1972; Scherer, 2001). After initially appraising the event
as tragic, he or she may search for new aspects about the situation,
environment, or his or her own internal state, leading him or her to
reevaluate the loss as symbolic rather than tragic, and reappraising
his or her sadness as calmness or pride.

A substantial literature demonstrates that reappraising negative
emotions is more effective than suppressing them (e.g., Gross,
1998, 2001; Gross & Levenson, 1993; Hofmann et al., 2009).
Suppression means that an individual continues to feel a certain
emotion, but masks or hides it from observers. Suppression can
lead to a paradoxical increase in the experience of the concealed
emotion. In contrast to suppression, reappraisal is more effective
for reducing both the experience and the expression of emotion,
and reappraisal entails relatively low physiological, cognitive, and
interpersonal costs.

Previous work on anxiety reappraisal has focused on reapprais-
ing anxiety as calmness. For example, Hofmann et al. (2009)
demonstrated that reappraising anxiety as calmness is more effec-
tive than suppressing or accepting anxiety for mitigating physio-
logical arousal (i.e., heart rate) and the subjective experience of
anxiety. However, previous research has overlooked the effects of
reappraisal on subsequent performance and has not considered
reappraising anxiety as emotional states other than calmness.

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

2 BROOKS

Reappraising Anxiety as Excitement

In a recent review of the reappraisal literature, Jamieson,
Mendes, and Nock (2013) suggest that “Much can be done during
stressful experiences to promote adaptive responses. . . . Cognitive
appraisals are powerful tools that help shift negative stress states to
more positive ones” (p. 51). I break new ground by examining one
such strategy here: reappraising pre-performance anxiety as excite-
ment.

Anxiety is characterized by negative appraisal, uncertainty, and
a lack of control, whereas excitement is characterized by positive
appraisal and optimism (e.g., McConnell, Bill, Dember, & Grasha,
1993). Individuals who feel anxious tend to focus on the potential
negative outcomes of future events and believe that those out-
comes are more likely to occur (Lerner & Keltner, 2001; Raghu-
nathan & Pham, 1999). Those beliefs lead anxious individuals to
have lower self-confidence, to be more risk-averse than individuals
in a neutral state, and to struggle with cognition immediately
before and during performance tasks (e.g., Eysenck, 1992; Gino et
al., 2012). In contrast, individuals in an excited state tend to focus
on the potential positive outcomes of upcoming events and believe
that they can achieve more positive outcomes (Ashby, Isen, &
Turken, 1999; Aspinwall & Taylor, 1997; Brown & Curhan, 2013;
Fredrickson, 2001; Jamieson et al., 2010; Scheier, Weintraub, &
Carver, 1986; Schnall, Roper, & Fessler, 2010).

Though they have divergent effects on cognition, motivation,
and performance, the physiological correlates of anxiety and ex-
citement are remarkably similar. Both anxiety and excitement are
characterized by high arousal, signaled by increased heart rate
(e.g., J. C. Smith, Bradley, & Lang, 2005). Unlike reappraising
anxiety as calmness, which requires a physiological shift from high
to low arousal as well as a cognitive shift from negative to positive
valence, reappraising anxiety as excitement requires only a cog-
nitive change in valence because anxiety and excitement are
arousal congruent. In this way, effective reappraisal may not
require a decrease in anxiety in order for an increase in excitement
to positively influence cognition and performance.

Taken together, I expect that reappraising anxiety as excitement,
compared with reappraising anxiety as calmness, is easier and
improves performance on important tasks that typically make
people very anxious.

Overview of the Current Research

I test my predictions across several experimental studies. In a
pilot study, I investigate people’s intuitions about managing pre-
performance anxiety. I expect that most people believe trying to
calm down (i.e., reappraising anxiety as calmness) is more effec-
tive than reappraising anxiety as excitement. In Study 1, I test the
effectiveness of reappraising pre-performance anxiety as excite-
ment before singing in front of a stranger. In Studies 2 and 3, I
directly compare the effects of reappraising pre-performance anx-
iety as excitement versus calmness in two different behavioral
domains: public speaking and math performance. In Study 4, I
explore the psychological mechanism underlying this phenome-
non: opportunity versus threat mind-set. I expect that reappraising
anxiety as excitement primes an opportunity mind-set, which in
turn improves performance. In Study 4, I also draw a distinction
between reappraising the situation versus reappraising one’s inter-
nal state.

Pilot Study: Lay Beliefs

To motivate my series of experiments, I conducted a pilot study
to investigate people’s lay beliefs related to anxiety regulation. I
expect that lay beliefs align with recent research on anxiety reap-
praisal: People intuitively believe that trying to calm down is the
best way to contend with pre-performance anxiety. I do not expect
individuals to anticipate the benefits of reappraising anxiety as
excitement.

Method

Participants. Three hundred participants completed this study
online through Amazon’s Mechanical Turk (Mage � 35.4 years,
159 men, 141 women) in exchange for $.50. I included several
reading and comprehension checks to ensure participant engage-
ment and to prevent automated responses. The sample was re-
stricted to U.S. citizens. Eighty-five percent of participants re-
ported full-time employment at the time of the survey, and 73%
said they had a college degree or higher.

Design and procedure. I asked participants to read and an-
swer questions about a hypothetical scenario. I manipulated the
focal actor in the scenario to test whether individuals’ responses
would be different for the self versus a coworker (e.g., Polman,
2012):

Imagine that you work in a large organization of about five hundred
employees. Tomorrow, [you are]/[your coworker is] scheduled to give
a thirty-minute keynote speech in front of the whole company, in-
cluding the CEO and executive board. This makes [you]/[your co-
worker] feel extremely anxious.

Participants answered two questions about the scenario. First,
“What advice would you give to [yourself]/[your coworker]?”
(open-ended response). Second, “What is the best advice?” (mul-
tiple choice: Try to relax and calm down, Try to cancel the speech
or find someone else to do it, Try to be excited instead of anxious).
Participants finished by answering questions about their public
speaking experience, age, and gender.

I recruited two independent raters to analyze the content of
participants’ open-ended responses. I asked the raters to cate-
gorize participants’ responses as advice to accept anxiety; to
hide anxiety; or to reappraise anxiety as excitement, calmness,
anger, or sadness. The raters were blind to my experimental
hypotheses and experimental condition, and interrater reliabil-
ity was high (Fleiss’s � � .61).

Results and Discussion

On average, the raters coded 84.94% of the participants’ re-
sponses to the question “What advice would you give?” as advice
to try to relax or calm down (Fleiss’s � � .62) and 21.45% of the
responses as advice to try to get excited (Fleiss’s � � .54), �2(1,
N � 300) � 37.89, p � .001. None of the responses were coded
as advice to accept anxiety, hide anxiety, or reappraise anxiety as
anger or sadness.

In response to “What is the best advice?” when the focal actor
was the self, 90.97% of participants chose “Try to relax and calm
down,” 1.29% of participants chose “Try to cancel the speech or
find someone else to do it,” and 7.74% of participants chose “Try

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

3GET EXCITED

to be excited instead of anxious,” �2(2, N � 153) � 150.11, p �
.001. I observed the same pattern of results when the focal actor
was a coworker. There were no significant differences between the
self and coworker conditions, and there were no effects of age,
gender, or public speaking experience.

An overwhelming majority of people (more than 90%) believe
the best way to manage pre-performance anxiety is to “try to calm
down” (i.e., reappraise anxiety as calmness). On average, people
do not implicitly anticipate performance benefits via reappraising
pre-performance anxiety as excitement.

Study 1: Singing Performance

In Study 1, I test whether individuals can reappraise anxiety as
excitement prior to a very anxiety-inducing task: singing in front
of a stranger. I expect that, even when directed to do so by an
experimenter, reappraising anxiety as excitement will increase
subjective excitement and improve subsequent singing perfor-
mance.

Previous anxiety reappraisal research has used detailed manip-
ulations like the following to induce anxiety-to-calmness reap-
praisals:

In a few minutes, you will be asked to give an impromptu 10 minute
speech in front of a video camera about some controversial topics. It
is quite normal that an impromptu speech creates some level of
discomfort or even fear. Please try to take a realistic perspective on
this task, by recognizing that there is no reason to feel anxious. Please
realize that the situation does not present a threat to you. Regardless
of what occurs during this task or how anxious you appear, it is just
an experiment, and there are no negative consequences to be con-
cerned with. You will receive a list of speech topics in a few minutes.
For now, please sit quietly with your eyes closed for one minute.
During this time, please handle your feelings in the manner I sug-
gested. (Hofmann et al., 2009, p. 390)

In Study 1, I use a subtler manipulation to induce reappraisal:
randomly assigned self-statements of emotion (e.g., saying “I am
excited” out loud). Explicit emotional self-statements are perva-
sive and may do more than simply express inner feelings. They
may provide evidence of one’s internal state, influencing the
reappraisal process and contributing to the construction of subjec-
tive emotional experience. Like the happiness inspired by putting
a pencil between one’s teeth to simulate a Duchenne smile (e.g.,
Strack, Martin, & Stepper, 1988), the power states induced by
standing in powerful positions (Carney, Cuddy, & Yap, 2010), or
the positive psychological states induced by self-affirmations (e.g.,
Sherman & Cohen, 2006), I expect self-statements of emotion to
be self-fulfilling.

Recent research in negotiations has revealed that emotional
self-statements have profound interpersonal consequences. For
example, saying “I am angry” extracts concessions from a coun-
terpart, but may harm the long-term relationship (Van Kleef, De
Dreu, & Manstead, 2004a). Work in this domain has examined the
interpersonal consequences of other specific emotional statements,
including self-statements of guilt, happiness, disappointment, and
regret (Van Kleef, De Dreu, & Manstead, 2004b, 2006, 2010).
However, in this line of work, researchers have used a simulated
counterpart in their methodology, neglecting the psychological and
emotional processes of the individual making the emotional state-
ment. In other words, the observer of emotional statements has

been the object of study rather than the person making the state-
ment, which is what I explore here.

Previous work on positive self-talk in sports psychology has
tested the benefits of issuing statements like “I can do it” on
dart-throwing performance (Dagrou, Gauvin, & Halliwell, 1992;
Van Raalte et al., 1995) and on the self-reported performance of
professional gymnasts, wrestlers, and divers (Weinberg, Smith,
Jackson, & Gould, 1984; see also Hardy, 2006; Tod, Hardy, &
Oliver, 2011, for a review). Most recently, Zell, Warriner, and
Albarracín (2011) found that individuals commonly use frag-
mented self-talk, characterized by the use of the second person for
the self (e.g., “You can do this”), leading up to threatening tasks.
And interrogative self-talk (e.g., “Will I?”), as opposed to declar-
ative self-talk (e.g., “I will”), has been found to increase intrinsic
motivation and improve anagram task performance (Senay, Albarracin,
& Noguchi, 2010). However, very little research has measured
the behavioral effects of self-talk on performance. I investigate
the effects of self-talk on emotional reappraisal and high-pressure
performance in this study.

Method

Participants. I recruited 113 native English-speaking students
(54 men, 59 women) from a northeastern university to participate
in an experiment for pay. On average, participants were 20.30
years old (SD � 3.30). Participants received a $5 show-up fee and
could earn additional compensation up to $5 based on performance
in the study.

Design. Participants performed a karaoke song on a Nintendo
Wii video game console, using the “Karaoke Revolution: Glee”
program. Prior to singing, I randomly assigned participants to
make one of three self-statements: “I am anxious,” “I am excited,”
or no statement. The main dependent variable was singing quality,
as measured by the karaoke program’s voice recognition software.

Manipulation check. I conducted a manipulation check with
a nonoverlapping sample (N � 97) drawn from the same popula-
tion as the main study. The goals of this manipulation check were
(a) to test the familiarity of the target song and (b) to examine the
physiology (heart rate) and psychology of self-statements as a
means to reappraise anxiety.

I recruited 97 participants (Mage � 20.27 years, 44 men, 53
women) from a non-overlapping sample to participate in a study in
exchange for a $5 show-up fee. An experimenter guided partici-
pants through the study. First, the experimenter told participants
they would be singing the first verse of “Don’t Stop Believin’” by
Journey (Cain, Perry, & Schon, 1981, track 1) in front of each
other. I chose “Don’t Stop Believin’” as the target song because it
can be performed easily in three different octaves (suitable for both
male and female participants). “Don’t Stop Believin’” was also the
21st most downloaded song in iTunes history and tends to be
extremely familiar to English speakers.

After announcing that they would sing in front of each other, the
experimenter randomly assigned each experimental group to make
an emotional statement out loud. Specifically, the experimenter
read the following script: “Please deliver the following randomly
assigned line out loud. When you deliver your line, really try to
believe it. Here is your line: ‘I am [anxious]/[excited]/[calm]/
[angry]/[sad].’” There was also a neutral condition in which par-
ticipants made no self-statement. I included emotional statements

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

4 BROOKS

other than anxiety and excitement for a deeper understanding of
how emotional self-statements influence arousal and subjective
emotional experience.

After delivering their line out loud, participants were instructed
to stand at the front of the room to sing the opening phrase of the
song:

Just a small town girl, living in a lonely world. She took the
midnight train going anywhere. Just a city boy, born and raised in
South Detroit. He took the midnight train going anywhere. (Cain et
al., 1981, track 1)

Consistent with prior research (e.g., Lang, Greenwald, Bradley,
& Hamm, 1993), I used heart rate as a measure of physiological
arousal. Throughout the study, each participant wore a pulse
oximeter on their nondominant pointer finger. I asked participants
to record their heart rate (in PrBPM) at three different times
throughout the study: resting, after learning that they were going to
sing, and after making their self-statement.

At the end of the study, I asked participants to rate the extent to
which they felt anxious and excited before singing, and to rate their
recognition of the song (“I recognized the song,” 1 � Strongly
disagree, 7 � Strongly agree). I measured anxious and excited
feelings on 7-point scales (1 � Strongly agree, 7 � Strongly
disagree) across five items adapted from Brooks and Schweitzer
(2011; anxious, tense, nervous, � � .86; excited, enthusiastic, � �
.91). Participants also indicated their age and gender.

Across all conditions, participants rated the song as very recog-
nizable (M � 6.61 out of 7, SD � 1.20) and indicated that they felt
very anxious before singing (M � 5.81 out of 7, SD � 1.85). There
were no effects of experimental condition on song recognition or
self-reported anxiety.

There was a main effect of experimental condition on self-
reported excitement. Participants who stated “I am excited” re-
ported feeling significantly more excited before singing (M �
3.56, SD � 1.35) than did participants in the other conditions (M �
1.98, SD � 1.86; t � 3.70, p � .001, d � .972). There were no
significant differences in subjective excitement across the anxious,
calm, angry, sad, and neutral conditions.

There was a significant increase in participants’ mean heart rate
between resting state (M � 73.65 PrBPM, SD � 11.92) and after
finding out about the singing task (M � 78.43 PrBPM, SD �
11.88; t � �2.80, p � .006, d � �.402). Across all conditions,
heart rate remained high leading up to the singing task. There was
not a significant difference in participants’ heart rate between
Reading 2 (after finding out about the singing task) and Reading 3
(after making a self-statement of emotion, M � 77.81, SD �
11.19; p � .71, d � .054). There were no effects of experimental
condition (self-statement) on heart rate or self-reported anxiety.

The results from this manipulation check demonstrate that the
target song was very recognizable, that being asked to sing induces
high arousal, and that making an excited self-statement induces
subjective excitement. Further, it demonstrates that physiological
arousal (as measured by heart rate) is not altered by the reappraisal
manipulation studied here.

Procedure. For the main study, I recruited participants to the
lab such that one participant arrived every 8 min for the duration
of the study. Upon arrival, an experimenter held participants in a
waiting room where they completed an unrelated filler task.

A second experimenter brought participants into a second room
one at a time. First, participants read that they would be singing the
song “Don’t Stop Believin’” by Journey in front of an experi-
menter on a karaoke program and that they would be paid on the
basis of their singing accuracy score. The “singing accuracy score”
payment structure is depicted in Figure 1.

I told participants that when the experimenter asked, “How are
you feeling?” they were required to respond with a randomly
assigned emotional statement and that they should try to believe it:
“I am anxious” or “I am excited.” I also included a condition in
which participants were not prompted for a response and did not
make an emotional statement (neutral condition). I wanted to
compare the effects of making a self-statement with not making a
self-statement because inaction can also influence emotional ex-
perience (Andrade & Van Boven, 2010).

After participants read these instructions, the experimenter
asked the following question out loud: “How do you feel?” Par-
ticipants responded by saying their assigned statement out loud.
Two participants were dismissed from the study for failing to
respond with the correct statement.

Next, a third experimenter accompanied the participant into a
third room where a Nintendo Wii was set up with a microphone
and a television screen (see Figure 2 for a photo of the experi-
mental setup). To eliminate potential demand effects, the third
experimenter was blind to the experimental condition and hypoth-
eses.

The experimenter handed the microphone to the participant and
said, “You will sing into this microphone. The lyrics will appear
across the bottom of the screen.” The participant sang “Don’t Stop
Believin’” using the Nintendo Wii’s “Karaoke Revolution: Glee”
program while the experimenter sat in front of him or her, watch-
ing. At the end of the song, the karaoke program’s voice recogni-
tion software provided an objective performance score on a scale
of 0%–100%. The singing accuracy score was an average of the

Karaoke Accuracy Score Bonus Payment

0-19% Accurate $0

20-39% Accurate $1

40-59% Accurate $2

60-79% Accurate $3

80-89% Accurate $4

90-100% Accurate $5

Figure 1. Singing accuracy payment scheme (Study 1). The Karaoke
accuracy score was calculated by the Nintendo Wii’s “Karaoke Revolution:
Glee” voice recognition software, developed by Harmonix Music Systems
and released by Konami Corporation in 2009.

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

5GET EXCITED

software’s measurement of volume (quiet-loud), pitch (distance
from true pitch), and note duration (accuracy of breaks between
notes).1

When they finished singing, participants completed the same
self-report measures of anxiety (� � .84) and excitement (� � .87)
as I used in the manipulation check. I also measured singing
self-efficacy across three items adapted from Bandura (1997; e.g.,
“I am confident in my singing ability”; 1 � Strongly disagree, 7 �
Strongly agree, � � .83) and demographics (age, gender). At the
end of the study, to gauge suspicion and mitigate demand effects,
I asked participants, “What did you think this study was about?”2

Finally, an experimenter paid participants based on their singing
accuracy score.

Results

Singing performance. I conducted a one-way analysis of
variance (ANOVA) to test the effect of reappraisal condition on
singing performance. I included reappraisal condition as the inde-
pendent variable and singing accuracy score as the dependent
variable. There was a main effect of reappraisal condition on
singing accuracy, F(1, 109) � 8.77, p � .005. Consistent with my
expectation, singing accuracy was highest in the “I am excited”
condition (M � 80.52%, SD � 12.54) and was significantly higher
than in the no-statement condition (M � 69.27%, SD � 16.47; t �
3.12, p � .01, d � .769). Singing accuracy was lowest in the “I am
anxious” condition (M � 52.98%, SD � 24.54) and was signifi-
cantly lower than in the no-statement condition (t � �3.62, p �
.001, d � .779). This pattern of results is depicted in Figure 3.
There were no effects of age or gender on singing accuracy, and
the pattern of results remained the same when controlling for age
and gender.

Subjective emotions. Consistent with the results of my ma-
nipulation check, self-reported feelings of excitement were higher
in the “I am excited” condition (M � 3.14, SD � 1.06) than in the
“I am anxious” condition (M � 2.54, SD � 1.10; t � �2.10, p �
.041, d � .555). There were no significant differences in self-
reported anxiety across the “I am excited” (M � 4.81), “I am
anxious” (M � 4.92), and no-statement (M � 4.97) conditions

(ps � .4, ds � .25). There were no effects of age or gender on
self-reported excitement or anxiety.

Self-efficacy. Singing self-efficacy was significantly higher
after stating “I am excited” (M � 3.48, SD � 1.94) than after
stating “I am anxious” (M � 2.29, SD � 1.68; t � �1.41, p � .02,
d � .656), or after making no statement (M � 2.19, SD � 1.72;
t � �1.62, p � .02, d � .704).

However, self-efficacy did not mediate the effect of condition
on task performance. When I included self-efficacy in the model,
the effect of “I am excited” versus the no-statement condition on
singing performance was reduced in significance but did not
become insignificant (from � � �5.63, p � .007 to � � �4.67,
p � .02), whereas the effect of self-efficacy remained significant
(� � 2.83, p � .008). In a bootstrap analysis, I found that the 95%
bias-corrected confidence interval from a 5,000-sample bootstrap
test did include zero (CI � [�.04, .32]), which does not indicate
mediation (MacKinnon, Fairchild, & Fritz, 2007; Preacher &
Hayes, 2004). I investigate a different mediator, opportunity versus
threat mind-set, in Study 4.

Discussion

The findings from Study 1 demonstrate that self-statements of
emotion can induce reappraisal. By stating “I am excited” out loud,
individuals reappraised their anxiety as excitement and improved
their subsequent singing performance.

Study 2: Public Speaking Performance

In Study 2, I directly compare the effects of reappraising anxiety
as calmness versus excitement in a work-relevant behavioral do-
main: public speaking. Public speaking is common, especially in
the workplace, and makes adults very anxious (e.g., Bamber,
1974). I expect that, compared with reappraising anxiety as calm-
ness, reappraising anxiety as excitement causes speakers to be
more persuasive, confident, competent, and persistent.

Method

Participants. I recruited 140 native English-speaking students
(63 men, 77 women) from a northeastern university to complete a
study in exchange for a $5 show-up fee. On average, participants
were 20.24 years old (SD � 1.80).

Design and procedure. Each participant was given 2 min to
prepare a persuasive public speech about “why you are a good
work partner.” I told participants that they would deliver the
speech in front of an experimenter and that it would be recorded on
a video camera to be “judged later by a committee of peers.” These
instructions were written to maximize anxious arousal.

After preparing a speech but before delivering it, participants
were randomly assigned to make one of two self-statements to
induce reappraisal: “I am excited” or “I am calm.” Then they
delivered their 2- to 3-min speech on camera. The experimenter
was blind to condition and my hypotheses.

1 Information provided by Konami Corporation in May 2012.
2 I included this suspicion check at the end of each experiment. No

participant correctly identified the research question or experimental hy-
potheses in any of the studies.

Figure 2. Karaoke singing experimental setup (Study 1).

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

6 BROOKS

After delivering their speech, participants completed the same
self-report measures of anxiety (� � .78), excitement (� � .87),
and self-efficacy (� � .87) from Study 1, as well as their age and
gender.

I recruited three independent raters who were blind to experi-
mental condition and my hypotheses. The raters watched the
videos of the participants’ speeches and coded them along several
dimensions on a scale ranging from 1 (Strongly disagree) to 7
(Strongly agree). Participants were instructed to persuade the
audience that they would be a good work partner. Therefore, the
raters used a two-item measure of persuasiveness (“The speaker
was persuasive,” “The speaker would be a good work partner,”
� � .90). The raters also scored participants’ confidence (“The
speaker was confident,” “The speaker seemed self-assured,” � �
.92), anxiety (“The speaker was anxious”), excitement (“The
speaker was excited”), competence (“The speaker was intelligent,”
“The speaker knew what s/he was talking about,” “The speech
made sense,” � � .79), and persistence (“The speaker was persis-
tent”). Interrater reliability was acceptably high across all mea-
sures (all Fleiss’s �s � .64).

Results

Speech ratings. I averaged across the three raters’ values for
my analyses. I conducted several ANOVAs, with speaker persua-
siveness, confidence, anxiety, excitement, competence, and persis-
tence as dependent variables, and reappraisal condition (“I am
excited” vs. “I am calm”) as the independent variable. A principle
components analysis indicated separate factor loadings for each of
the dependent measures, and I report separate ANOVAs for each
dependent variable.

Ratings of the speakers’ persuasiveness, competence, confi-
dence, and persistence differed significantly across experimental
conditions. Supporting my predictions, participants who stated “I
am excited” before their speech were rated as more persuasive,
F(1, 138) � 11.87, p � .001, d � .681; more competent, F(1,
138) � 4.78, p � .03, d � .458; more confident, F(1, 138) �
13.14, p � .001, d � .705; and more persistent, F(1, 138) � 3.99,
p � .048, d � .505, than were participants who stated “I am calm”

before their speech. Means and standard deviations are included in
Figure 4.

There were no significant effects of reappraisal condition on the
coders’ ratings of speaker anxiety (p � .19) or excitement (p �
.08). There were no effects of age or gender, and the pattern of
results remained the same when controlling for speaker age and
gender.

Speech duration. As an additional measure of speaker per-
sistence, I conducted a t test of speech duration (in seconds) across
reappraisal conditions. Participants were required to speak for at
least 2 min and no longer than 3 min. Participants in the “I am
excited” condition spoke longer during their speeches (M � 167 s,
SD � 26 s) than did participants in the “I am calm” condition
(M � 132 s, SD � 21 s; t � 8.69, p � .001, d � 1.48). Speech
duration (in seconds) and the coders’ subjective ratings of “per-
sistence” were highly correlated (r � .87, p � .002).

Self-report measures. I conducted three ANOVAs with par-
ticipants’ self-reported excitement, anxiety, and self-efficacy as
dependent variables, and I used reappraisal condition as the inde-
pendent variable. Consistent with my findings from Study 1,
participants reported feeling more excited after stating “I am
excited” (M � 4.75, SD � 1.72) than after stating “I am calm”
(M � 4.09, SD � 1.54), F(1, 138) � 5.60, p � .02, d � .404.
Self-reported self-efficacy was marginally higher after stating “I
am excited” (M � 5.62, SD � 0.91) than after stating “I am calm”
(M � 5.27, SD � 1.20), F(1, 138) � 3.57, p � .06, d � .329.

Self-reported anxiety did not differ significantly across condi-
tions (M � 5.06 “I am excited” vs. M � 5.27 “I am calm,” p � .66,
d � .174), but was quite high, on average, leading up to the public
speaking task (M � 5.17 out of 7, SD � 1.17). There were no
effects of age or gender.

Figure 3. Singing performance by reappraisal condition (Study 1). Error
bars represent 5% confidence intervals around the means.

Figure 4. Public speaking performance by reappraisal condition (Study
2). Error bars represent 5% confidence intervals around the means.

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

7GET EXCITED

Discussion

Being asked to give a 2-min public speech on camera caused
individuals to feel very anxious. Compared with reappraising their
anxiety as calmness by stating “I am calm,” reappraising anxiety as
excitement by stating “I am excited” caused individuals to feel
more excited, to speak longer, and to be perceived as more per-
suasive, competent, confident, and persistent.

Study 3: Math Performance

In Studies 1–2, I found that reappraising pre-performance anx-
iety as excitement can be accomplished by making a minimal
self-statement (“I am excited”), which improved performance
across two anxiety-inducing performance tasks: karaoke singing
and public speaking. In Study 3, I extend my investigation in two
ways: (a) I manipulate reappraisal using minimal instructions (e.g.,
telling participants to “Get excited”) rather than self-statements
(e.g., asking participants to state “I am excited”) and (b) I use a
different anxiety-inducing task, math performance, to explore
high-pressure performance in a nonpublic performance domain.
Math anxiety is quite pervasive (e.g., Maloney & Beilock, 2012).
I expect that sincere efforts to reduce anxiety (i.e., calm down) will
not decrease anxious arousal. Instead, I expect that trying to “get
excited” will increase the subjective experience of excitement and
improve subsequent math performance.

Method

Participants. I recruited 188 native English-speaking students
(80 men, 108 women) from a northeastern university to participate
in an experiment for pay. On average, participants were 20.39
years old (SD � 1.88). Participants received a $5 show-up fee and
could earn additional compensation up to $4 based on perfor-
mance.

Design. I asked participants to complete a difficult math task
under time pressure. To manipulate reappraisal, participants read
one of three phrases in large letters immediately before the math
task began: “Try to remain calm” (calmness reappraisal), “Try to
get excited” (excitement reappraisal), or “Please wait a few mo-
ments” (neutral). My dependent measures included heart rate over
time and performance (the number of math questions answered
correctly).

Procedure. An experimenter seated participants in separate
cubicles in front of computers. All instructions and measures were
presented to participants on the computer. First, participants
learned that their heart rate would be monitored with a wireless
finger pulse oximeter. They read instructions about how to place
the pulse oximeter on their nondominant pointer finger (so they
could complete the study using their dominant hand).

Next, participants read instructions to breathe deeply for 10 s
and record their resting heart rate (Reading 1). Throughout the
study, participants recorded their own heart rate by reading the
beats per minute (PrBPM) displayed on the pulse oximeter and
typing the value on the computer. After recording resting heart
rate, they read instructions for the main task:

You will complete a very difficult IQ test made up of eight questions
under time pressure. For each question, you will have five seconds to
select the correct answer. You will receive feedback about your

accuracy after each question. If you answer every question correctly,
you will earn $4. For each question you answer incorrectly, you will
lose fifty cents ($.50). Good luck minimizing your loss.

These instructions were written to maximize arousal. Time
pressure, loss framing, and the phrase “IQ test” tend to make
people very anxious (Beilock, 2008; Beilock & Carr, 2005;
Ramirez & Beilock, 2011). After reading the instructions, partic-
ipants recorded their current heart rate (Reading 2).

The “IQ test” was actually a series of eight modular arithmetic
math problems adapted from Mattarella-Micke, Mateo, Kozak,
Foster, and Beilock (2011). Each question followed the same
format using invented symbols. For example, “16 	 4 º 3” meant
“16 minus 4, divided by 3.” For each problem, if the solution was
a whole number (like here, 4), then the correct answer was “true.”
If the solution was not a whole number, then the correct answer
was “false.” Participants read instructions about the format of the
math questions and completed one practice question.

After answering the practice question and receiving feedback,
participants were randomly assigned to read one of three phrases
displayed in large letters on the screen: “Try to remain calm” to
induce calm reappraisal, “Try to get excited’ to induce excitement
reappraisal, or “Please wait a few moments” (neutral). I included
a neutral condition for experimental control, but I did not expect
significant differences between the neutral and calm reappraisal
conditions.

After reading the task instructions and experimental manipula-
tion, participants recorded their heart rate (Reading 3). Next, they
completed the math task. For each question, participants had 5 s to
answer “true” or “false” before the task progressed. After each
question, participants received feedback about the accuracy of
their previous answer, and they reported their heart rate (Readings
4–12). After the last question, participants received accuracy feed-
back and the message, “this is the end of the IQ test.”

When the task had ended, participants answered questions about
their subjective experience of anxiety (� � .69), excitement (� �
.74), and self-efficacy (three items, � � .86) during the study using
the same measures I used in Studies 1–3. Participants also an-
swered demographic questions about their age and gender and
were paid on the basis of their math performance.

Results

Math performance. I conducted a one-way ANOVA with
math performance (number of correct answers out of eight) as the
dependent variable and reappraisal condition as the independent
variable. I found a main effect of experimental condition on math
performance, F(1, 186) � 4.18, p � .042. Performance was nearly
identical in the calm reappraisal (M � 2.94, SD � 1.75) and
neutral conditions (M � 2.94, SD � 1.91). Collapsing across these
two comparison conditions, participants in the excitement reap-
praisal condition scored significantly higher by comparison (M �
3.60, SD � 1.73; t � �2.12, p � .036, d � �.362). There were
no effects of age or gender on math performance, and the pattern
of results remained the same when controlling for age and gender,
and when comparing excitement to each control condition sepa-
rately.

Heart rate. Consistent with my expectation that heart rate
would increase in anticipation of the threatening task, there was a
significant increase in mean heart rate between Reading 1 (resting

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

8 BROOKS

heart rate, M � 74.33 PrBPM, SD � 10.19) and Reading 2 (after
finding out about the math task, M � 78.05 PrBPM, SD � 12.15)
(t � �3.22, p � .001, d � �.332). Heart rate remained high
leading up to and throughout the math task. Other than the initial
increase in heart rate between Readings 1 and 2, there were no
significant changes in mean heart rate over time.

Consistent with my expectation that physiological arousal is
difficult to control, there were no significant effects of reappraisal
condition on heart rate. Even when instructed to “try to remain
calm,” heart rate remained high. I depict heart rate over time by
experimental condition in Figure 5.

Subjective excitement and anxiety. Controlling for task per-
formance, there was a main effect of experimental condition on the
subjective experience of excitement, F(1, 186) � 8.43, p � .004.
There was no difference in subjective excitement between the “try
to remain calm” (M � 4.41, SD � 1.39) and neutral conditions
(M � 4.02, SD � 1.50; t � �1.54, p � .13, d � .260). Participants
in the excitement reappraisal condition reported feeling more ex-
cited during the task by comparison (M � 4.73, SD � 1.36; t �
2.32, p � .021, d � �.496). There were no effects of reappraisal
condition on self-reported anxiety (M � 4.81 “try to get excited”
vs. M � 4.95 “try to remain calm” vs. M � 4.92 neutral). There
were no effects of age or gender on self-reported anxiety or
excitement.

Self-efficacy. Controlling for performance, there was a main
effect of experimental condition on self-efficacy, F(1, 186) �
5.61, p � .019. I found no difference in self-efficacy between the
“try to remain calm” (M � 5.49, SD � 1.21) and neutral conditions
(M � 5.17, SD � 1.33; t � �1.54, p � .15, d � .252). But
participants in the “get excited” condition reported higher self-
efficacy by comparison (M � 5.66, SD � 1.01; t � �2.35 p �
.021, d � .415). There was a significant positive correlation
between task performance and self-efficacy such that those who
scored higher on the math task subsequently reported more con-
fidence in their math ability (r � .21, p � .03). There were no
effects of age or gender on self-efficacy.

Mediation. Because the neutral and calm reappraisal condi-
tions did not differ on any measures, I collapsed across these two

conditions to assess mediation. Subjective excitement mediated the
effect of reappraisal condition on math performance. When I
included subjective excitement in the model, the effect of condi-
tion was reduced to nonsignificance (from � � .64, p � .004, to
� � .49, p � .07), and the effect of subjective excitement re-
mained significant (� � .30, p � .002). A 5,000-sample bootstrap
test estimated a standardized indirect effect of .34 (SE � .038, 95%
biased-corrected CI [.13, .28]), indicating a significant indirect
effect (MacKinnon et al., 2007).

Discussion

Compared with reappraising anxiety as calmness or not reap-
praising anxiety at all, reappraising anxiety as excitement in-
creased subjective feelings of excitement, which improved subse-
quent math performance. Once activated, an aroused state was
difficult to control. Even with explicit instructions to try to calm
down, heart rate remained high across all conditions leading up to
and throughout the math task.

Study 4: Psychological Mechanism

In Studies 1–3, I found that reappraising pre-performance anx-
iety as excitement can be accomplished with a subtle intervention,
which improved performance across three different anxiety-
inducing domains: singing, public speaking, and math perfor-
mance. In Study 4, I investigate why reappraising anxiety as
excitement improves performance. Mittal and Ross (1998) sug-
gested that individuals in a positive affective state are more likely
to interpret issues as opportunities, whereas individuals in a neg-
ative affective state are more likely to interpret issues as threats. In
this way, excitement may prime an “opportunity” mind-set,
whereas trying to calm down may perpetuate a “threat” mind-set.

In turn, threat versus opportunity mind-sets can profoundly
influence cognition and performance. For example, recent work
(Crum & Langer, 2007; Crum, Salovey, & Achor, 2013) demon-
strates the ease of altering people’s stress-related mind-sets with
subtle reframing. Crum and colleagues (Crum & Langer, 2007;
Crum et al., 2013) found that priming a “stress-is-enhancing”
mind-set, as opposed to a “stress-is-deteriorating” mind-set, in-
creases cortisol reactivity and desire for feedback. Similarly, Alter,
Aronson, Darley, Rodriguez, and Ruble (2010) demonstrated that
subtly reframing a math test as a “challenge,” as opposed to a
“threat,” decreases stereotype threat and improves subsequent
math performance among high school and university students.

In general, individuals tend to view evaluative situations as
threats unless there is strong evidence to do otherwise (Jackson &
Dutton, 1988). Reappraising anxiety as excitement, even with very
subtle interventions, may be strong enough “evidence” to motivate
an opportunity mind-set, leading individuals to focus on the pos-
itive things that could happen rather than the negative possible
outcomes. I expect that reappraising anxiety as excitement will
cause individuals to adopt an opportunity mind-set and improve
their performance, whereas reappraising anxiety as calmness will
cause individuals to perpetuate the threat mind-set typically asso-
ciated with feeling anxious. In this study, I test whether threat-
opportunity mind-set mediates the effect of excitement reappraisal
on math performance.

Figure 5. Heart rate over time in the repeated math task (Study 3).
PrBPM � pulse rate beats per minute; Q � Question.

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

9GET EXCITED

Method

Participants. I recruited 218 native English-speaking students
(94 men, 124 women) from a northeastern university to participate
in an experiment for pay. On average, participants were 21.85
years old (SD � 3.48). Participants received a $5 show-up fee and
could earn additional compensation up to $4 based on perfor-
mance.

Design and procedure. I asked participants to complete an
anxiety-inducing math task (same task as in Study 3). To manip-
ulate reappraisal, participants read one of two phrases in large
letters before they began the math task: “Try to remain calm” or
“Try to get excited.”

I measured each participant’s threat-opportunity mind-set in two
ways. First, I asked participants to describe the math task (open
ended). Their responses would be coded later by two independent
raters on a 7-point threat-opportunity scale. Second, participants
completed a seven-item self-report measure adapted from Jackson
and Dutton (1988; e.g., “The IQ test is an opportunity to have fun,”
“I view the test more as a challenge than as a threat”; 1 � Strongly
disagree, 7 � Strongly agree, � � .76). For experimental control,
I also manipulated the presentation order of the mediation mea-
sures. This produced a 2 (reappraisal: excitement vs. calm)
 2
(mediator presentation order: before vs. after math task) experi-
mental design.

Finally, participants completed the math task, reported their
demographics (age, gender), and were paid on the basis of their
performance. I recruited two independent raters who were blind to
my hypotheses and experimental condition. I asked them to code
participants’ open-ended responses on a 7-point scale from threat
(“This participant viewed the task as threatening”) to opportunity
(“The participant viewed the task as an opportunity”). Interrater
reliability was high (Fleiss’s � � .73).

Results

Math performance. I conducted a one-way ANOVA with
reappraisal condition (excitement vs. calm) as the independent
variable, performance (number of correct answers out of eight) as
the dependent variable, and mediator measurement order (before
vs. after task) as a control variable. Replicating the findings of
Study 3, there was a main effect of reappraisal condition on math
performance. Participants who reappraised their anxiety as excite-
ment scored significantly higher on the math task (M � 3.42,
SD � 1.74) than did participants who reappraised their anxiety as
calmness (M � 2.80, SD � 1.44), F(1, 216) � 8.09, p � .005, d �
.388. There was also an effect of gender on math performance.
Male participants scored significantly higher than did females (p �
.03). There were no effects of age or mediator measurement order
on math performance, and the pattern of results remained the same
when controlling for age and gender.

Threat-opportunity mind-set. To create a single measure of
threat-opportunity mind-set, I first averaged across the two raters
to create a coded mind-set score ranging from 1 (threat) to 7
(opportunity) for each participant. Participants’ coded mind-set
score correlated positively with their self-reported mind-set score
(r � .84, p � .01). I created a single threat-opportunity mind-set
value by averaging each participant’s coded mind-set score and
their self-reported mind-set score. A low mind-set value indicated

a threat mind-set, whereas a high mind-set value indicated an
opportunity mind-set.

I conducted a one-way ANOVA with reappraisal condition
(excitement vs. calm) as the independent variable, threat-
opportunity mind-set value as the dependent variable, and mind-set
measurement order as a control variable. As I predicted, partici-
pants who reappraised their anxiety as excitement had higher
threat-opportunity values than did participants who reappraised
their anxiety as calm, indicating an opportunity mind-set (M �
3.75, SD � 0.72 vs. M � 3.36, SD � 0.72), F(1, 216) � 14.98,
p � .001, d � .542.

There was also a main effect of mind-set measurement order on
threat-opportunity mind-set values. Participants who reported their
mind-set after the math task viewed the task as less threatening
than did participants who reported their mind-set before the math
task (p � .04). There were no effects of age or gender on threat-
opportunity mind-set values.

Mediation. I found that threat-opportunity mind-set fully me-
diated the relationship between reappraisal and math performance
(Baron & Kenny, 1986). Controlling for measurement order, the
effect of reappraising anxiety as excitement was reduced (from
� � 0.26, p � .001, to � � 0.21, p � .01) when mind-set was
included in the equation, and mind-set was a significant predictor
of performance (� � 0.34, p � .001). Including mind-set increased
explained variance significantly by 13%, from R2 � .06 to R2 �
.19 (p � .001). I also used bootstrapping to analyze mediation. My
bootstrap analysis showed that the 95% bias-corrected confidence
interval for the size of the indirect effect excluded zero [0.015,
0.203], suggesting a significant indirect effect (MacKinnon et al.,
2007).

Discussion

Previous work has revealed that people tend to adopt threat
mind-sets when they are in negative affective states. The results of
Study 4 suggest that reappraising pre-performance anxiety as
excitement, compared with reappraising anxiety as calmness,
primes an opportunity mind-set, which improved subsequent math
performance.

These findings help to draw a distinction between reappraising
one’s internal state versus reappraising the situation and suggest
that the timing of these two processes might matter. The results of
Study 4 show that people can reappraise their own internal emo-
tional state first (as induced by a simple self-statement), followed
by a reappraisal of the situation (as measured by threat-opportunity
mind-set). But prior work on the biopsychosocial model of chal-
lenge and threat suggests that the reverse can also be true: Indi-
viduals may reappraise the situation as a challenge or threat, which
subsequently changes one’s internal state (e.g., Blascovich,
Mendes, Hunter, Lickel, & Kowai-Bell, 2001; Blascovich,
Mendes, Hunter, & Salomon, 1999; Mendes, Blascovich, Hunter,
Lickel, & Jost, 2007; Mendes, Blascovich, Lickel, & Hunter,
2002). I discuss this idea further in the General Discussion.

General Discussion

People believe that trying to calm down is the best way to
contend with pre-performance anxiety (Pilot Study). However,
across several experimental studies, I found that reappraising anx-

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

10 BROOKS

iety as excitement is more effective than trying to calm down.
Individuals can exert influence on their own reappraisal process by
stating “I am excited” or by being encouraged to “get excited.”
Compared with reappraising anxiety as calmness or not reapprais-
ing anxiety at all, reappraising anxiety as excitement increased the
subjective experience of excitement and improved performance in
three important performance domains: singing, public speaking,
and math. This phenomenon was mediated by threat versus op-
portunity mind-set. Reappraising anxiety as excitement primed an
opportunity mind-set, which improved subsequent performance.

Theoretical Contributions

This research makes several theoretical contributions that fun-
damentally advance work on anxiety and emotion regulation
broadly. First, this research fills an important gap in the emotion
regulation literature. Though prior work has examined the inter-
personal effects of emotional statements (e.g., Van Kleef et al.,
2004a) and motivational self-talk (e.g., Senay et al., 2010; Zell et
al., 2011), no work has explored how a self-statement of emotion
may influence one’s own experience of emotion and subsequent
behavior. The current findings demonstrate that, before anxiety-
inducing tasks, the way we talk about our feelings influences
whether we feel anxious or excited, which dramatically influences
subsequent performance.

Second, these findings complement previous work on misrep-
resenting emotions. Prior research suggests that inauthentic emo-
tional displays differ from authentic expressions and that deliber-
ate attempts to express inauthentic emotions represent an act of
emotional labor that can be psychologically costly (e.g., Côté,
2005; Ekman, 1992; Grandey, 2000, 2003; Gross & Levenson,
1993; Morris & Feldman, 1996). In contrast, my findings identify
anxiety and excitement as a boundary condition. Deliberately
“misrepresenting” anxious arousal as “excitement” led to in-
creased feelings of excitement and improved performance. This
may be the case because anxiety and excitement are arousal
congruent, whereas prior work on emotional labor and emotional
reappraisal has focused on arousal-incongruent emotions such as
happiness and sadness.

Third, this work points to the labile nature that can exist between
two emotions. A brief, simple statement (“I am excited”) or simple
words of advice (“Get excited”) were sufficient to increase the
experience of excitement, overshadowing the experience of anxi-
ety. These findings shed light on the relative roles of valence
(positive-negative) and arousal (high-low) in the reappraisal pro-
cess. Most previous work has focused on shifting both valence and
arousal (e.g., from anxiety to calmness), but I find that maintaining
high arousal can be more effective. This suggests the importance
of arousal congruency during emotional reappraisal.

Future Directions

These findings are qualified by some limitations, which suggest
a number of directions for future research. First, in my studies, I
randomly assigned participants to issue very simple self-
statements of emotion (e.g., “I am excited”). However, character-
istics of the self-statement are likely to matter. For example,
whether the statement originates from the self (“I am excited”) or
another person (“You are excited”) may be important. Or, the

timing of the emotional statement may matter. Saying “I am
excited” immediately before a performance task was beneficial,
but perhaps saying “I am anxious” a week in advance would
motivate effort and preparation. Indeed, there is a body of research
demonstrating the perverse effects of positive emotions and the
benefits of negative emotions (e.g., Ford & Mauss, 2013; Gruber,
Mauss, & Tamir, 2011; Mauss, Tamir, Anderson, & Savino, 2011;
Norem & Cantor, 1986; Scheepers, 2009). Also, in my studies,
participants made an emotional statement in front of one experi-
menter. In the future, researchers could vary the extent of public-
ity; self-statements may operate differently when an individual
says it out loud to an empty room, in front of a mirror, in front of
one observer, or in front of multiple observers.

The current findings point to a distinction between reappraising
the situation versus reappraising one’s internal state. In Study 4,
individuals reappraised their internal emotional state first (by
making a randomly assigned self-statement), which caused them to
then view the situation differently (measured by threat-opportunity
mind-set), which influenced subsequent performance. Previous
work suggests that the reverse is also possible: Individuals can
reappraise the situation as a challenge or threat, which then influ-
ences their internal state (Blascovich et al., 1999, 2001; Mendes et
al., 2002, 2007). It may be interesting for future work to directly
compare these two reappraisal pathways.

In my studies, I focused on high-arousal states. Future work
should test how arousal congruency applies to other emotions,
particularly low-arousal states. For example, individuals may be
able to easily reappraise feelings of boredom (negative valence,
low arousal) as calmness (positive valence, low arousal). Or per-
haps for an individual in a low-arousal state, saying “I am excited”
alone can increase arousal, energy, and motivation. However,
consistent with work on emotional labor, making a high-arousal
statement in a low-arousal state may be psychologically and phys-
ically taxing (e.g., Grandey, 2003). Additionally, mismatched
arousal states and self-statements may seem obviously insincere or
sarcastic. It is important to note here that my findings represent a
first step in investigating arousal-congruent reappraisal by focus-
ing on one of the most pervasive emotions that people experience:
anxiety. But anxiety is just one emotion in a constellation of
critical emotional states, and there is much work left to do to
understand the reappraisal processes surrounding other emotions
like anger, sadness, boredom, envy, contempt, disgust, and guilt.

My results reveal the effects of minimal emotional self-
statements on one’s own emotional experiences and subsequent
performance. But when people talk about their feelings, they often
do so strategically for impression management (e.g., Van Kleef et
al., 2004a, 2004b). An extension of the current work could explore
how self-statements of anxiety and excitement are perceived by
others. Perhaps saying “I am excited” causes observers to change
their expectations or perceptions of the decision maker’s person-
ality and performance. Or the stated emotion may become conta-
gious (e.g., Barsade, 2002). Perceptions of self-statements are
likely to be moderated by a number of factors, such as profession
or task type. For example, individuals might prefer a surgeon to
express calmness, whereas individuals might prefer the CEO of a
start-up venture to express excitement.

Consistent with prior work (e.g., Lang et al., 1993), I used heart rate
to measure physiological arousal. I found that heart rate increased
sharply in anticipation of a difficult math task and singing in front of

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

11GET EXCITED

strangers. Even when explicitly told to “try to calm down,” individ-
uals’ heart rates remained high, leading up to and throughout those
tasks. Future work could use different physiological and neurological
measures for a deeper understanding of anxiety reappraisal. Previous
work has used physiological measures to investigate the biopsycho-
social model of challenge and threat as well as regulatory focus (e.g.,
Blascovich, 2008; Creswell et al., 2005; Higgins, 1998; Sherman,
Bunyan, Creswell, & Jaremka, 2009). For example, research using
functional magnetic resonance imaging data has revealed that a pre-
vention focus is associated with right frontal cortical activity, whereas
a promotion focus is associated with left frontal activity (Amodio,
Shah, Sigelman, Brazy, & Harmon-Jones, 2004). Similarly, recent
work by Carney, Cuddy, and Yap (2010) used neuroendocrine pro-
files to identify two key hormones—testosterone and cortisol—that
differentiate powerful individuals from powerless individuals. Sepa-
rately, Shiota and Levenson (2012) found differences between de-
tached versus positive reappraisal with respect to the subjective and
physiological experience of sadness and disgust. In line with this
work, researchers may be able to use testosterone, cortisol, blood
pressure, or brain imaging analyses to further differentiate pre-
performance anxiety and excitement.

I focused on math, singing, and public speaking as performance
domains because they make people feel very anxious. It will be
important to explore the generalizability of this phenomenon to other
behavioral domains. For example, future work could investigate how
emotional statements influence job performance for individuals with
stressful jobs, especially over time with longitudinal data.

I found that reappraising anxiety as excitement increased subjective
feelings of excitement, but I did not find evidence that reappraising
anxiety as excitement decreased subjective feelings of anxiety. To
interpret this finding, imagine that anxiety and excitement are like the
bass and treble knobs on a stereo. By reappraising anxiety as excite-
ment, it seems individuals turn the excitement knob up, without
necessarily turning the anxiety knob down. Following this logic, it is
surprising that I did not see an overall increase in arousal by adding
excitement on top of anxiety. Therefore, there may have been a
ceiling effect on arousal as measured by heart rate. Perhaps in order
to increase heart rate further, researchers might need to make partic-
ipants afraid for their physical safety (i.e., fear).

Future work should examine whether this idea generalizes to other
mixed emotions. For example, consider a guilty pleasure. Does reap-
praising guilty feelings as pleasurable decrease guilt or only increase
happiness, momentarily masking one’s guilt? It is possible that emo-
tional reappraisal often operates in an additive way. That is, one
emotional state may build on another emotional state, rather than a
shift or a replacement of one emotional state by another.

I find that reappraising anxiety as excitement is easier and more
effective than trying to calm down before anxiety-inducing events.
However, there may be effective strategies—such as meditation,
rituals, or expressive writing—that people can use to calm down and
reduce arousal effectively before high-pressure tasks (e.g., Damisch,
Stoberock, & Mussweiler, 2010; Pennebaker, 1997; Ramirez &
Beilock, 2011). More work is needed to understand the most effective
ways for reducing arousal in high-stress domains. Similarly, there
may be situations in which expressing or feeling excitement is not
beneficial (Gruber et al., 2011; Mauss et al., 2011). For example,
feeling or expressing excitement during a negotiation may convey
valuable information to a counterpart that would be better kept pri-
vate.

Finally, positive emotions have been found to be less differen-
tiated than negative emotions (Han et al., 2007; C. Smith &
Ellsworth, 1985; Van Boven & Johnson-Graham, 2007). More
research is needed to understand how the excitement elicited by
saying “I am excited” relates to other positive emotional states
such as happiness, pride, or enthusiasm (Griskevicius, Shiota, &
Nowlis, 2010).

Practical Implications

My findings demonstrate the profound control and influence we
have over our own emotions. The way we verbalize and think
about our feelings helps to construct the way we actually feel.
Saying “I am excited” represents a simple, minimal intervention
that can be used quickly and easily to prime an opportunity
mind-set and improve performance. This tool may be particularly
helpful for managers in organizations to motivate their employees.
For example, advising employees to say “I am excited” before
important performance tasks or simply encouraging them to “get
excited” may increase their confidence, improve performance, and
boost beliefs in their ability to perform well in the future.

Studies 1 and 2 demonstrate that saying “I am excited” improves
subsequent performance, but the converse may also be true. Highly
skilled individuals may be more likely to say “I am excited” before
they tackle challenging tasks. In this way, emotional self-
statements could operate in an upward spiral process in which
successful individuals are more likely to express excitement, and
saying “I am excited” then improves subsequent performance.
High performers may be even more likely to express excitement
the next time, and so on (Garland, Gaylord, & Fredrickson, 2011).
Prescriptively, we should consider building self-confidence early.
A small, early boost of self-confidence may set individuals on a
positive trajectory that could proliferate over time.

Important work in positive psychology suggests that happiness
in life comes from the frequency, not the intensity, of positive
versus negative emotional experiences (Diener, Sandvik, & Pavot,
2009; Shiota, 2006). Building on this work, I expect that issuing
multiple positive self-statements such as “I am excited” does not
produce diminishing marginal returns. On the contrary, the more
often individuals reappraise their pre-performance anxiety as ex-
citement, the more likely they may be to trigger upward motiva-
tional spirals, and the happier and more successful they may
become. Instead of trying to “Keep Calm and Carry On,” perhaps
the path to success begins by simply saying “I am excited.”

References

Alter, A., Aronson, J., Darley, J., Rodriguez, C., & Ruble, D. (2010).
Rising to the threat: Reducing stereotype threat by reframing the threat
as a challenge. Journal of Experimental Social Psychology, 46, 166–
171. doi:10.1016/j.jesp.2009.09.014

Amodio, D. M., Shah, J. Y., Sigelman, J., Brazy, P. C., & Harmon-Jones,
E. (2004). Implicit regulatory focus associated with asymmetrical frontal
cortical activity. Journal of Experimental Social Psychology, 40, 225–
232.

Andrade, E., & Van Boven, L. (2010). Feelings not foregone: When people
underestimate the affective impact of inaction. Psychological Science,
21, 706–711. doi:10.1177/0956797610368809

Ashby, F. G., Isen, A. M., & Turken, A. U. (1999). A neuropsychological
theory of positive affect and its influence on cognition. Psychological
Review, 106, 529–550. doi:10.1037/0033-295X.106.3.529

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

12 BROOKS

http://dx.doi.org/10.1016/j.jesp.2009.09.014
http://dx.doi.org/10.1177/0956797610368809
http://dx.doi.org/10.1037/0033-295X.106.3.529

Aspinwall, L. G., & Taylor, S. E. (1997). A stitch in time: Self-regulation
and proactive coping. Psychological Bulletin, 121, 417–436. doi:
10.1037/0033-2909.121.3.417

Bamber, J. H. (1974). The fears of adolescents. Journal of Genetic Psy-
chology: Research and Theory on Human Development, 125, 127–140.
doi:10.1080/00221325.1974.10532310

Bandura, A. (1997). Self-efficacy: The exercise of control. New York, NY:
Freeman.

Baron, R. M., & Kenny, D. A. (1986). The moderator–mediator variable
distinction in social psychological research: Conceptual, strategic, and
statistical considerations. Journal of Personality and Social Psychology,
51, 1173–1182.

Barsade, S. G. (2002). The ripple effect: Emotional contagion and its
influence on group behavior. Administrative Science Quarterly, 47,
644–675. doi:10.2307/3094912

Beilock, S. (2008). Math performance in stressful situations. Current
Directions in Psychological Science, 17, 339–343. doi:10.1111/j.1467-
8721.2008.00602.x

Beilock, S., & Carr, T. H. (2005). When high-powered people fail—
Working memory and “choking under pressure” in math. Psychological
Science, 16, 101–105. doi:10.1111/j.0956-7976.2005.00789.x

Blascovich, J. (2008). Challenge and threat appraisal. In A. J. Elliot (Ed.),
Handbook of approach and avoidance motivation (pp. 431–459). New
York, NY: Taylor & Francis.

Blascovich, J., Mendes, W. B., Hunter, S. B., Lickel, B., & Kowai-Bell, N.
(2001). Perceiver threat in social interactions with stigmatized others.
Journal of Personality and Social Psychology, 80, 253–267. doi:
10.1037/0022-3514.80.2.253

Blascovich, J., Mendes, W. B., Hunter, S. B., & Salomon, K. (1999). Social
“facilitation” as challenge and threat. Journal of Personality and Social
Psychology, 77, 68–77. doi:10.1037/0022-3514.77.1.68

Brooks, A. W., & Schweitzer, M. E. (2011). Can Nervous Nelly negotiate?
How anxiety causes negotiators to make low first offers, exit early, and
earn less profit. Organizational Behavior and Human Decision Pro-
cesses, 115, 43–54. doi:10.1016/j.obhdp.2011.01.008

Brown, A. D., & Curhan, J. R. (2013). The polarizing effect of arousal on
negotiation. Psychological Science, 24, 1928 –1935. doi:10.1177/
0956797613480796

Cain, J., Perry, S., & Schon, N. (1981). Don’t stop believin’. On Escape
[Digital download]. New York, NY: Columbia Records.

Carlson, E., & Sroufe, L. A. (1995). The contribution of attachment theory
to developmental psychopathology. In D. Cicchetti & D. Cohen (Eds.),
Developmental processes and psychopathology: Vol. 1. Theoretical per-
spectives and methodological approaches (pp. 581–617). New York,
NY: Cambridge University Press.

Carney, D. R., Cuddy, A. J. C., & Yap, A. J. (2010). Power posing: Brief
nonverbal displays affect neuroendocrine levels and risk tolerance. Psy-
chological Science, 21, 1363–1368.

Côté, S. (2005). Emotional intelligence, cognitive intelligence, and job
performance. Administrative Science Quarterly, 51, 1–28.

Creswell, J. D., Welch, W., Taylor, S. E., Sherman, D. K., Gruenewald, T.,
& Mann, T. (2005). Affirmation of personal values buffers neuroendo-
crine and psychological stress responses. Psychological Science, 16,
846–851. doi:10.1111/j.1467-9280.2005.01624.x

Cropanzano, R., James, K., & Konovsky, M. A. (1993). Dispositional
affectivity as a predictor of work attitudes and job performance. Journal
of Organizational Behavior, 14, 595–606. doi:10.1002/job.4030140609

Crum, A. J., & Langer, E. J. (2007). Mind-set matters: Exercise and the
placebo effect. Psychological Science, 18, 165–171. doi:10.1111/j.1467-
9280.2007.01867.x

Crum, A. J., Salovey, P., & Achor, S. (2013). Rethinking stress: The role
of mindsets in determining the stress response. Journal of Personality
and Social Psychology, 104, 716–733. doi:10.1037/a0031201

Dagrou, E., Gauvin, L., & Halliwell, W. (1992). The effects of positive,
negative, and neutral self-talk on motor performance. Canadian Journal
of Sport Sciences, 17, 145–147.

Damisch, L., Stoberock, B., & Mussweiler, T. (2010). Keep your fingers
crossed! How superstition improves performance. Psychological Sci-
ence, 21, 1014–1020. doi:10.1177/0956797610372631

Derks, B., Scheepers, D., Van Laar, C., & Ellemers, N. (2011). The threat
vs. challenge of car parking for women: How self- and group affirmation
affect cardiovascular responses. Journal of Experimental Social Psy-
chology, 47, 178–183. doi:10.1016/j.jesp.2010.08.016

Diener, E., Sandvik, E., & Pavot, W. (2009). Happiness is the frequency,
not the intensity, of positive versus negative affect. Assessing Well-
Being, 39, 213–231. doi:10.1007/978-90-481-2354-4_10

Ekman, P. (1992). An argument for basic emotions. Cognition & Emotion,
6, 169–200. doi:10.1080/02699939208411068

Endler, N. S. (1980). Person-situation interaction and anxiety. In I. L.
Kutash & L. B. Schlesinger (Eds.), Handbook on stress and anxiety.
Contemporary knowledge, theory and treatment (pp. 241–266). San
Francisco, CA: Jossey-Bass.

Ersner-Hershfield, H., Mikels, J. A., Sullivan, S. J., & Carstensen, L. L.
(2008). Poignancy: Mixed emotional experience in the face of meaning-
ful endings. Journal of Personality and Social Psychology, 94, 158–167.
doi:10.1037/0022-3514.94.1.158

Eysenck, M. W. (1979). Anxiety, learning, and memory: A reconceptual-
ization. Journal of Research in Personality, 13, 363–385. doi:10.1016/
0092-6566(79)90001-1

Eysenck, M. W. (1992). Anxiety: The cognitive perspective. London,
England: Erlbaum.

Eysenck, M. W. (1997). Anxiety and cognition: A unified theory. East
Sussex, United Kingdom: Psychology Press.

Eysenck, M. W., Derakshan, N., Santos, R., & Calvo, M. G. (2007).
Anxiety and cognitive performance: Attentional control theory. Emo-
tion, 7, 336–353.

Filipowicz, A., Barsade, S., & Melwani, S. (2011). Understanding emo-
tional transitions: The interpersonal consequences of changing emotions
in negotiations. Journal of Personality and Social Psychology, 101,
541–556. doi:10.1037/a0023545

Ford, B. Q., & Mauss, I. B. (2013). The paradoxical effects of pursuing
positive emotion: When and why wanting to feel happy backfires. In J.
Gruber & J. Moskowitz (Eds.), The light and dark sides of positive
emotion. Oxford, United Kingdom: Oxford University Press.

Fredrickson, B. L. (2001). The role of positive emotions in positive
psychology: The broaden-and-build theory of positive emotions. Amer-
ican Psychologist, 56, 218–226. doi:10.1037/0003-066X.56.3.218

Garland, E., Gaylord, S., & Fredrickson, B. (2011). Positive reappraisal
mediates the stress-reductive effects of mindfulness: An upward spiral
process. Mindfulness, 2, 59–67. doi:10.1007/s12671-011-0043-8

Gino, F., Brooks, A. W., & Schweitzer, M. E. (2012). Anxiety, advice, and
the ability to discern: Feeling anxious motivates individuals to seek and
use advice. Journal of Personality and Social Psychology, 102, 497–
512. doi:10.1037/a0026413

Grandey, A. A. (2000). Emotion regulation in the workplace: A new way
to conceptualize emotional labor. Journal of Occupational Health Psy-
chology, 5, 95–110. doi:10.1037/1076-8998.5.1.95

Grandey, A. A. (2003). When the show must go on: Surface acting and
deep acting as determinants of emotional exhaustion and peer-rated
service delivery. Academy of Management Journal, 46, 86–96. doi:
10.2307/30040678

Gray, J. (1991). Fear, panic, and anxiety: What’s in a name? Psychological
Inquiry, 2, 77–78. doi:10.1207/s15327965pli0201_18

Griskevicius, V., Shiota, M. N., & Nowlis, S. M. (2010). The many shades
of rose-colored glasses: An evolutionary approach to the influence of
different positive emotions. Journal of Consumer Research, 37, 238–
250.

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

13GET EXCITED

http://dx.doi.org/10.1037/0033-2909.121.3.417
http://dx.doi.org/10.1037/0033-2909.121.3.417
http://dx.doi.org/10.1080/00221325.1974.10532310
http://dx.doi.org/10.2307/3094912
http://dx.doi.org/10.1111/j.1467-8721.2008.00602.x
http://dx.doi.org/10.1111/j.1467-8721.2008.00602.x
http://dx.doi.org/10.1111/j.0956-7976.2005.00789.x
http://dx.doi.org/10.1037/0022-3514.80.2.253
http://dx.doi.org/10.1037/0022-3514.80.2.253
http://dx.doi.org/10.1037/0022-3514.77.1.68
http://dx.doi.org/10.1016/j.obhdp.2011.01.008
http://dx.doi.org/10.1177/0956797613480796
http://dx.doi.org/10.1177/0956797613480796
http://dx.doi.org/10.1111/j.1467-9280.2005.01624.x
http://dx.doi.org/10.1002/job.4030140609
http://dx.doi.org/10.1111/j.1467-9280.2007.01867.x
http://dx.doi.org/10.1111/j.1467-9280.2007.01867.x
http://dx.doi.org/10.1037/a0031201
http://dx.doi.org/10.1177/0956797610372631
http://dx.doi.org/10.1016/j.jesp.2010.08.016
http://dx.doi.org/10.1007/978-90-481-2354-4_10
http://dx.doi.org/10.1080/02699939208411068
http://dx.doi.org/10.1037/0022-3514.94.1.158
http://dx.doi.org/10.1016/0092-6566%2879%2990001-1
http://dx.doi.org/10.1016/0092-6566%2879%2990001-1
http://dx.doi.org/10.1037/a0023545
http://dx.doi.org/10.1037/0003-066X.56.3.218
http://dx.doi.org/10.1007/s12671-011-0043-8
http://dx.doi.org/10.1037/a0026413
http://dx.doi.org/10.1037/1076-8998.5.1.95
http://dx.doi.org/10.2307/30040678
http://dx.doi.org/10.2307/30040678
http://dx.doi.org/10.1207/s15327965pli0201_18

Gross, J. J. (1998). Antecedent- and response-focused emotion regulation:
Divergent consequences for experience, expression, and physiology.
Journal of Personality and Social Psychology, 74, 224–237.

Gross, J. J. (2001). Emotion regulation in adulthood: Timing is everything.
Current Directions in Psychological Science, 10, 214–219. doi:10.1111/
1467-8721.00152

Gross, J. J., & John, O. P. (2003). Individual differences in two emotion
regulation processes: Implications for affect, relationships, and well-
being. Journal of Personality and Social Psychology, 85, 348–362.
doi:10.1037/0022-3514.85.2.348

Gross, J. J., & Levenson, R. W. (1993). Emotional suppression: Physiol-
ogy, self-report, and expressive behavior. Journal of Personality and
Social Psychology, 64, 970–986. doi:10.1037/0022-3514.64.6.970

Gruber, J., Mauss, I. B., & Tamir, M. (2011). A dark side of happiness?
How, when, and why happiness is not always good. Perspectives on
Psychological Science, 6, 222–233. doi:10.1177/1745691611406927

Han, S., Lerner, J. S., & Keltner, D. (2007). Feelings and consumer
decision making: The appraisal-tendency framework. Journal of Con-
sumer Psychology, 17, 158–168. doi:10.1016/S1057-7408(07)70023-2

Hardy, J. (2006). Speaking clearly: A critical review of the self-talk
literature. Psychology of Sport and Exercise, 7, 81–97. doi:10.1016/j
.psychsport.2005.04.002

Higgins, E. T. (1998). Promotion and prevention: Regulatory focus as a
motivational principle. Advances in Experimental Social Psychology,
30, 1–46. doi:10.1016/S0065-2601(08)60381-0

Hofmann, S. G., Heering, S., Sawyer, A., & Asnaani, A. (2009). How to
handle anxiety: The effects of reappraisal, acceptance, and suppression
strategies on anxious arousal. Behaviour Research and Therapy, 47,
389–394. doi:10.1016/j.brat.2009.02.010

Jackson, S. E., & Dutton, J. E. (1988). Discerning threats and opportunities.
Administrative Science Quarterly, 33, 370–387. doi:10.2307/2392714

Jamieson, J. P., Mendes, W. B., Blackstock, E., & Schmader, T. (2010).
Turning the knots in your stomach into bows: Reappraising arousal
improves performance on the GRE. Journal of Experimental Social
Psychology, 46, 208–212. doi:10.1016/j.jesp.2009.08.015

Jamieson, J. P., Mendes, W. B., & Nock, M. K. (2013). Improving acute
stress responses: The power of reappraisal. Current Directions of Psy-
chological Science, 22, 51–56. doi:10.1177/0963721412461500

Jennings, J. R., Averill, J. R., Opton, E. M., & Lazarus, R. S. (1970). Some
parameters of heart rate change: Perceptual versus motor task require-
ments, noxiousness, and uncertainty. Psychophysiology, 7, 194–212.
doi:10.1111/j.1469-8986.1970.tb02226.x

Jordan, A., Monin, B., Dweck, C., Lovett, B., John, O., & Gross, J. (2011).
Misery has more company than people think: Underestimating the
prevalence of others’ negative emotions. Personality and Social Psy-
chology Bulletin, 37, 120–135. doi:10.1177/0146167210390822

Kantor, L., Endler, N., Heslegrave, R., & Kocovski, N. (2001). Validating
self-report measures of state and trait anxiety against a physiological
measure. Current Psychology, 20, 207–215. doi:10.1007/s12144-001-
1007-2

Lang, P. J., Greenwald, M. K., Bradley, M. M., & Hamm, A. O. (1993).
Looking at pictures: Affective, facial, visceral, and behavioral reactions.
Psychophysiology, 30, 261–273.

Larsen, J., & McGraw, P. (2011). Further evidence for mixed emotions.
Journal of Personality and Social Psychology, 100, 1095–1110. doi:10
.1037/a0021846

Lazarus, R. S. (1966). Psychological stress and the coping process. New
York, NY: McGraw-Hill.

Lentz, K. A. (1985). The expressed fears of young children. Child Psychi-
atry & Human Development, 16, 3–13. doi:10.1007/BF00707766

Lerner, J. S., & Keltner, D. (2001). Fear, anger, and risk. Journal of
Personality and Social Psychology, 81, 146–159. doi:10.1037/0022-
3514.81.1.146

MacKinnon, D. P., Fairchild, A. J., & Fritz, M. S. (2007). Mediation
analysis. Annual Review of Psychology, 58, 593–614. doi:10.1146/
annurev.psych.58.110405.085542

Maloney, E. A., & Beilock, S. L. (2012). Math anxiety: Who has it, why
it develops, and how to guard against it. Trends in Cognitive Sciences,
16, 404–406. doi:10.1016/j.tics.2012.06.008

Mattarella-Micke, A., Mateo, J., Kozak, M. N., Foster, K., & Beilock, S. L.
(2011). Choke or thrive? The relation between salivary cortisol and math
performance depends on individual differences in working memory and
math-anxiety. Emotion, 11, 1000–1005. doi:10.1037/a0023224

Mauss, I. B., Tamir, M., Anderson, C. L., & Savino, N. S. (2011). Can
seeking happiness make people unhappy? Paradoxical effects of valuing
happiness. Emotion, 11, 807–815. doi:10.1037/a0022010

McConnell, A. R., Bill, C. M., Dember, W. N., & Grasha, A. F. (1993).
Personality through metaphor: Optimism, pessimism, locus of control,
and sensation seeking. Current Psychology, 12, 195–215. doi:10.1007/
BF02686802

Mendes, W. B., Blascovich, J., Hunter, S. B., Lickel, B., & Jost, J. T.
(2007). Threatened by the unexpected: Physiological responses during
social interactions with expectancy-violating partners. Journal of Per-
sonality and Social Psychology, 92, 698–716. doi:10.1037/0022-3514
.92.4.698

Mendes, W. B., Blascovich, J., Lickel, B., & Hunter, S. (2002). Challenge
and threat during social interactions with White and Black men. Personality and
Social Psychology Bulletin, 28, 939–952.

Mittal, V., & Ross, W. T. (1998). The impact of positive and negative affect
and issue framing on issue interpretation and risk taking. Organizational
Behavior and Human Decision Processes, 76, 298–324. doi:10.1006/
obhd.1998.2808

Monat, A., Averill, J. R., & Laraus, R. S. (1972). Anticipatory stress and
coping reactions under various conditions of uncertainty. Journal of Personality
and Social Psychology, 24, 237–253. doi:10.1037/h0033297

Morris, J. A., & Feldman, D. (1996). The dimensions, antecedents, and
consequences of emotional labor. Academy of Management Review, 21,
986–1010.

Norem, J., & Cantor, N. (1986). Defensive pessimism: Harnessing anxiety
as motivation. Journal of Personality and Social Psychology, 51, 1208–
1217.

Norem, J., & Chang, E. (2002). The positive psychology of negative thinking.
Journal of Clinical Psychology, 58, 993–1001. doi:10.1002/jclp.10094

Pennebaker, J. (1997). Writing about emotional experiences as a therapeutic
process. Psychological Science, 8, 162–166. doi:10.1111/j.1467-9280
.1997.tb00403.x

Polman, E. (2012). Effects of self-other decision making on regulatory focus and
choice overload. Journal of Personality and Social Psychology, 102,
980–993. doi:10.1037/a0026966

Preacher, K. J., & Hayes, A. F. (2004). SPSS and SAS procedures for
estimating indirect effects in simple mediation models. Behavior Research
Methods, 36, 717–731. doi:10.3758/BF03206553

Raghunathan, R., & Pham, M. (1999). All negative moods are not equal:
Motivational influences of anxiety and sadness on decision making. Organiza-
tional Behavior and Human Decision Processes, 79, 56–77. doi:10.1006/obhd
.1999.2838

Ramirez, G., & Beilock, S. L. (2011). Writing about testing worries boosts
exam performance in the classroom. Science, 331, 211–213. doi:10
.1126/science.1199427

Rothman, N. B. (2011). Steering sheep: How expressed emotional ambivalence
elicits dominance in interdependent decision-making contexts. Organizational
Behavior and Human Decision Processes, 116, 66–82. doi:10.1016/j.obhdp
.2011.05.004

Schacter, S., & Singer, J. (1962). Cognitive, social, and physiological
determinants of emotional state. Psychological Review, 69, 379–399.
doi:10.1037/h0046234

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

14 BROOKS

http://dx.doi.org/10.1111/1467-8721.00152
http://dx.doi.org/10.1111/1467-8721.00152
http://dx.doi.org/10.1037/0022-3514.85.2.348
http://dx.doi.org/10.1037/0022-3514.64.6.970
http://dx.doi.org/10.1177/1745691611406927
http://dx.doi.org/10.1016/S1057-7408%2807%2970023-2
http://dx.doi.org/10.1016/j.psychsport.2005.04.002
http://dx.doi.org/10.1016/j.psychsport.2005.04.002
http://dx.doi.org/10.1016/S0065-2601%2808%2960381-0
http://dx.doi.org/10.1016/j.brat.2009.02.010
http://dx.doi.org/10.2307/2392714
http://dx.doi.org/10.1016/j.jesp.2009.08.015
http://dx.doi.org/10.1177/0963721412461500
http://dx.doi.org/10.1111/j.1469-8986.1970.tb02226.x
http://dx.doi.org/10.1177/0146167210390822
http://dx.doi.org/10.1007/s12144-001-1007-2
http://dx.doi.org/10.1007/s12144-001-1007-2
http://dx.doi.org/10.1037/a0021846
http://dx.doi.org/10.1037/a0021846
http://dx.doi.org/10.1007/BF00707766
http://dx.doi.org/10.1037/0022-3514.81.1.146
http://dx.doi.org/10.1037/0022-3514.81.1.146
http://dx.doi.org/10.1146/annurev.psych.58.110405.085542
http://dx.doi.org/10.1146/annurev.psych.58.110405.085542
http://dx.doi.org/10.1016/j.tics.2012.06.008
http://dx.doi.org/10.1037/a0023224
http://dx.doi.org/10.1037/a0022010
http://dx.doi.org/10.1007/BF02686802
http://dx.doi.org/10.1007/BF02686802
http://dx.doi.org/10.1037/0022-3514.92.4.698
http://dx.doi.org/10.1037/0022-3514.92.4.698
http://dx.doi.org/10.1006/obhd.1998.2808
http://dx.doi.org/10.1006/obhd.1998.2808
http://dx.doi.org/10.1037/h0033297
http://dx.doi.org/10.1002/jclp.10094
http://dx.doi.org/10.1111/j.1467-9280.1997.tb00403.x
http://dx.doi.org/10.1111/j.1467-9280.1997.tb00403.x
http://dx.doi.org/10.1037/a0026966
http://dx.doi.org/10.3758/BF03206553
http://dx.doi.org/10.1006/obhd.1999.2838
http://dx.doi.org/10.1006/obhd.1999.2838
http://dx.doi.org/10.1126/science.1199427
http://dx.doi.org/10.1126/science.1199427
http://dx.doi.org/10.1016/j.obhdp.2011.05.004
http://dx.doi.org/10.1016/j.obhdp.2011.05.004
http://dx.doi.org/10.1037/h0046234

Scheepers, D. (2009). Turning social identity threat into challenge: Status
stability and cardiovascular reactivity during inter-group competition. Journal of
Experimental Social Psychology, 45, 228–233. doi:10.1016/j.jesp.2008.09.011

Scheier, M. F., Weintraub, J. K., & Carver, C. S. (1986). Coping with
stress: Divergent strategies of optimists and pessimists. Journal of Per-
sonality and Social Psychology, 51, 1257–1264. doi:10.1037/0022-3514
.51.6.1257

Scherer, K. R. (2001). Appraisal considered as a process of multilevel sequential
checking. In K. R. Scherer, A. Schoor, & T. Johnstone (Eds.), Appriasal
processes in emotion: Theory, methods, research (pp. 92–120). New
York, NY: Oxford University Press.

Schnall, S., Roper, J., & Fessler, D. (2010). Elevation leads to altruistic
behavior. Psychological Science, 21, 315–320. doi:10.1177/
0956797609359882

Senay, I., Albarracin, D., & Noguchi, K. (2010). Motivating goal-directed
behavior through introspective self-talk: The role of the interrogative form of
simple future tense. Psychological Science, 21, 499–504. doi:10.1177/
0956797610364751

Sherman, D. K., Bunyan, D. P., Creswell, J. D., & Jaremka, L. M. (2009).
Psychological vulnerability and stress: The effects of self-affirmation on
sympathetic nervous system responses to naturalistic stressors. Health
Psychology, 28, 554–562. doi:10.1037/a0014663

Sherman, D. K., & Cohen, G. L. (2006). The psychology of self-defense:
Self-affirmation theory. In M. P. Zanna (Ed.), Advances in experimental
social psychology (Vol. 38, pp. 183–242). San Diego, CA: Academic
Press.

Shiota, M. N. (2006). Silver linings and candles in the dark: Differences among
positive coping strategies in predicting subjective well-being. Emotion, 6,
335–339. doi:10.1037/1528-3542.6.2.335

Shiota, M. N., & Levenson, R. W. (2012). Turn down the volume or
change the channel? Emotional effects of detached versus positive
reappraisal. Journal of Personality and Social Psychology, 103, 416–
429. doi:10.1037/a0029208

Smith, C., & Ellsworth, P. (1985). Patterns of cognitive appraisal in
emotion. Journal of Personality and Social Psychology, 48, 813–838.
doi:10.1037/0022-3514.48.4.813

Smith, J. C., Bradley, M. M., & Lang, P. J. (2005). State anxiety and
affective physiology: Effects of sustained exposure to affective pictures.
Biological Psychology, 69, 247–260.

Spielberger, C. D. (1985). Anxiety, cognition and affect: A state-trait
perspective. In A. H. Tuna & J. D. Maser (Eds.), Anxiety and the anxiety
disorders (pp. 171–182). Hillsdale, NJ: Erlbaum.

Strack, F., Martin, L., & Stepper, S. (1988). Inhibiting and facilitating
conditions of the human smile: A nonobtrusive test of the facial feed-

back hypothesis. Journal of Personality and Social Psychology, 54,
768–777. doi:10.1037/0022-3514.54.5.768

Tallis, F., Eysenck, M., & Mathews, A. (1992). A questionnaire for the
measurement of nonpathological worry. Personality and Individual Dif-
ferences, 13, 161–168. doi:10.1016/0191-8869(92)90038-Q

Tod, D., Hardy, J., & Oliver, E. (2011). Effects of self-talk: A systematic
review. Journal of Sport and Exercise Psychology, 33, 666–687.

Van Boven, L., & Johnson-Graham, L. (2007). Varieties of happiness
experience: Review of Gilbert’s. Stumbling on Happiness. Journal of
Positive Psychology, 2, 269–270.

Van Kleef, G. A., De Dreu, C. K. W., & Manstead, A. S. R. (2004a). The
interpersonal effects of anger and happiness in negotiations. Journal of
Personality and Social Psychology, 86, 57–76. doi:10.1037/0022-3514
.86.1.57

Van Kleef, G. A., De Dreu, C. K. W., & Manstead, A. S. R. (2004b). The
interpersonal effects of emotions in negotiations: A motivated informa-
tion processing approach. Journal of Personality and Social Psychology,
87, 510–528. doi:10.1037/0022-3514.87.4.510

Van Kleef, G. A., De Dreu, C., & Manstead, A. (2006). Supplication and
appeasement in conflict and negotiation: The interpersonal effects of
disappointment, worry, guilt, and regret. Journal of Personality and
Social Psychology, 91, 124–142. doi:10.1037/0022-3514.91.1.124

Van Kleef, G. A., De Dreu, C., & Manstead, A. S. (2010). An interpersonal
approach to emotion in social decision making: The emotions as social
information model. Advances in Experimental Social Psychology, 42,
45–96. doi:10.1016/S0065-2601(10)42002-X

Van Raalte, J. L., Brewer, B. W., Lewis, B. P., Linder, D. E., Wildman, G.,
& Kozimor, J. (1995). Cork! The effects of positive and negative
self-talk on dart throwing performance. Journal of Sport Behavior, 18,
50–57.

Walker, R. (2009). Remixed messages. New York Times Magazine. Re-
trieved from http://www.nytimes.com/2009/07/05/magazine/05FOB-
consumed-t.html?_r�0

Weinberg, R. S., Smith, J., Jackson, A., & Gould, D. (1984). Effect of
association, dissociation, and positive self-talk strategies on endurance
performance. Canadian Journal of Applied Sport Sciences, 9, 25–32.

Zell, E., Warriner, A. B., & Albarracín, D. (2011). Splitting of the mind:
When the you I talk to is me and needs commands. Social Psychological
and Personality Science, 3, 549–555. doi:10.1177/1948550611430164

Received August 2, 2013
Revision received November 4, 2013

Accepted November 7, 2013 �

T
hi

s
do

cu
m

en
t

is
co

py
ri

gh
te

d
by

th
e

A
m

er
ic

an
Ps

yc
ho

lo
gi

ca
l

A
ss

oc
ia

tio
n

or
on

e
of

its
al

lie
d

pu
bl

is
he

rs
.

T
hi

s
ar

tic
le

is
in

te
nd

ed
so

le
ly

fo
r

th
e

pe
rs

on
al

us
e

of
th

e
in

di
vi

du
al

us
er

an
d

is
no

t
to

be
di

ss
em

in
at

ed
br

oa
dl

y.

15GET EXCITED

http://dx.doi.org/10.1016/j.jesp.2008.09.011
http://dx.doi.org/10.1037/0022-3514.51.6.1257
http://dx.doi.org/10.1037/0022-3514.51.6.1257
http://dx.doi.org/10.1177/0956797609359882
http://dx.doi.org/10.1177/0956797609359882
http://dx.doi.org/10.1177/0956797610364751
http://dx.doi.org/10.1177/0956797610364751
http://dx.doi.org/10.1037/a0014663
http://dx.doi.org/10.1037/1528-3542.6.2.335
http://dx.doi.org/10.1037/a0029208
http://dx.doi.org/10.1037/0022-3514.48.4.813
http://dx.doi.org/10.1037/0022-3514.54.5.768
http://dx.doi.org/10.1016/0191-8869%2892%2990038-Q
http://dx.doi.org/10.1037/0022-3514.86.1.57
http://dx.doi.org/10.1037/0022-3514.86.1.57
http://dx.doi.org/10.1037/0022-3514.87.4.510
http://dx.doi.org/10.1037/0022-3514.91.1.124
http://dx.doi.org/10.1016/S0065-2601%2810%2942002-X
http://www.nytimes.com/2009/07/05/magazine/05FOB-consumed-t.html?_r=0
http://www.nytimes.com/2009/07/05/magazine/05FOB-consumed-t.html?_r=0
http://dx.doi.org/10.1177/1948550611430164

	Get Excited: Reappraising Pre-Performance Anxiety as Excitement
	Anxiety
	Reappraising Anxiety as Calmness
	Reappraising Anxiety as Excitement
	Overview of the Current Research
	Pilot Study: Lay Beliefs
	Method
	Participants
	Design and procedure

	Results and Discussion

	Study 1: Singing Performance
	Method
	Participants
	Design
	Manipulation check
	Procedure

	Results
	Singing performance
	Subjective emotions
	Self-efficacy

	Discussion

	Study 2: Public Speaking Performance
	Method
	Participants
	Design and procedure

	Results
	Speech ratings
	Speech duration
	Self-report measures

	Discussion

	Study 3: Math Performance
	Method
	Participants
	Design
	Procedure

	Results
	Math performance
	Heart rate
	Subjective excitement and anxiety
	Self-efficacy
	Mediation

	Discussion

	Study 4: Psychological Mechanism
	Method
	Participants
	Design and procedure

	Results
	Math performance
	Threat-opportunity mind-set
	Mediation

	Discussion

	General Discussion
	Theoretical Contributions
	Future Directions
	Practical Implications

	References

