The Body-Esteem Scale (Franzoi & Shields, 1984)
Instructions: On this page are listed a number of body parts and functions. Please read each item and indicate how you feel about this part or function of your own body using the following scale:

1 = Have strong negative feelings

2 = Have moderate negative feelings

3 = Have no feeling one way or the other

4 = Have moderate positive feelings

5 = Have strong positive feelings

--

Factor Loading (see below)

Male

Female

1.
body scent

SA

2.
appetite

PC

WC

3.
nose

PA

SA

4.
physical stamina

PC

PC

5.
reflexes

PC

PC

6.
lips

PA

SA

7.
muscular strength

UBS

PC

8.
waist

PC

WC

9.
energy level

PC

PC

10.
thighs

PC

WC

11.
ears

PA

SA

12.
biceps

UBS

PC

13.
chin

PA

SA

14.
body build

UBS

WC

15.
physical coordination

UBS, PC
PC

16.
buttocks

PA

WC

17.
agility

PC

PC

18.
width of shoulders

UBS

19.
arms

UBS

20.
chest or breasts

UBS

SA

21.
appearance of eyes

PA

SA

22.
cheeks/cheekbones

PA

SA

23.
hips

PA

WC

24.
legs

WC

25.
figure or physique

UBS, PC
WC

26.
sex drive

UBS

SA

27.
feet

PA

28.
sex organs

PA

SA

29.
appearance of stomach

PC

WC

30.
health

PC

PC

31.
sex activities

SA

32.
body hair

SA

33.
physical condition

PC

PC

34.
face

PA

SA

35.
weight

PC

WC

A factor analysis indicated that three factors emerged for males and females. These factors are (1) Physical Attractiveness (PA) for males or Sexual Attractiveness (SA) for females, (2) Upper Body Strength (UBS) for males or Weight Concern (WC) for females and (3) Physical Condition (PC) for both males and females. Means for these three factors can be computed for males and females but please note that these means cannot be compared because they are not based on the same items. Also note that two items load on two factors for males. The information under the Factor Loading heading should be deleted before the test is given - the information is provided for experimenters who wish to analyse the three factors separately.

To determine a subject’s score for a particular subscale of the Body Esteem Scale, simply add up the individual scores for items on the subscale. For example, for female sexual attractiveness, you would add up the subject’s ratings of the items comprising the sexual attractiveness subscale (13 items).

References
Franzoi, S.L. (1994). Further evidence of the reliability and validity of the body esteem scale. Journal of Clinical Psychology, 50, 237-239.

Franzoi, S.L. & Shields, S.A. (1984). The Body-Esteem Scale: Multidimensional structure and sex differences in a college population. Journal of Personality Assessment, 48, 173-178.

