

Attachment Styles and Emotional/Social Intelligence Survey

Research Participant Consent Form

Research Director: Prof. Ronald Riggio (**E-mail:** rriggio@cmc.edu, **Phone:** (909) 607-2997)

Principal Investigator: Hanna Song (**E-mail:** hsong10@cmc.edu, **Phone:** (650) 465-4112)

Research Organization: Claremont McKenna College—Department of Psychology

DESCRIPTION OF RESEARCH PROCEDURES

The following study attempts to find relationships between romantic attachment styles and emotional/social intelligence. The survey contains four sections, which should take no more than 30 minutes to complete. There are no major known risks in participating in this study and 0.5 credits will be awarded to you if you sign up for the study on Sona Systems. If you feel uncomfortable answering any of the questions or feel fatigue from the length of the survey, you may choose to disregard any questions and/or withdraw from the study at any time without penalty.

STATEMENT OF CONSENT AND AGREEMENT

- A. I am freely choosing to participate without duress or coercion.
- B. The nature and purpose of this research and the possible benefits and risks have been explained to me.
- C. I understand that I may refuse to participate or withdraw my consent at any time I wish without penalty or prejudice.
- D. If I sign up for the study on Sona Systems, I will be compensated with 0.5 credits on for my participation. If I withdraw at any time in the experiment, I will still be compensated as stated above.
- E. I understand that any information I provide will be anonymous and confidential.
- F. If I am not satisfied with my participation, I may inform the research director listed at the top of this form.
- G. I may contact the principle investigator, whose information is listed at the top of this form, to ask questions and/or voice any concerns.

By going onto the next page, I am indicating that I am at least 18 years of age, that I have read and understood all of the above and consent to participate in this research project. I may print a copy of this page if I would like to keep one for my records.