

Attached are supplementary materials (additional examples of stimuli and analyses for time windows not reported in the manuscript) for the following paper:

Fields, E. C. & Kuperberg, G. R. (In press). It's all about you: An ERP study of emotion and self-relevance in discourse. *NeuroImage*.

The full set of stimuli is available from the first author (Eric.Fields@tufts.edu).

Critical words are underlined and in the format pleasant/neutral/unpleasant. See the manuscript for stimuli characteristics and ratings.

Other Condition	Self Condition
The judges all give Henry a score in the competition. It is a real <u>tribute/appraisal/insult</u> to/of his work.	The judges all give you a score in the competition. It is a real <u>tribute/appraisal/insult</u> to/of your work.
Sebastian is trying a new recipe for dinner tonight. It is <u>magnificent/rich/repugnant</u> when he tastes it.	You are trying a new recipe for dinner. It is <u>magnificent/rich/repugnant</u> when you taste it.
Cynthia is in charge of a class of kids. The children are <u>adorable/occupied/uncontrollable</u> her first day.	You are in charge of a class of kids. The children are <u>adorable/occupied/uncontrollable</u> your first day.
The saleswoman is talking to Lamar in the store. She is quick to <u>help/answer/pressure</u> him that day.	The saleswoman is talking to you in the store. She is quick to <u>help/answer/pressure</u> you that day.
Helen is babysitting for her neighbor's kids. She cooks dinner and the children <u>love/eat/refuse</u> it.	You are babysitting for your neighbor's kids. You cook dinner and the children <u>love/eat/refuse</u> it.
After a long walk Rita sits on a bench. She is filled with <u>ecstasy/thoughts/despair</u> at that moment.	After a long walk you sit on a bench. You are filled with <u>ecstasy/thoughts/despair</u> at that moment.
Leland's family is meeting for dinner. His mother is always so <u>tender/conversational/irritable</u> around her children.	Your family is meeting for dinner. Your mother is always so <u>tender/conversational/irritable</u> around her children.
Justin is playing a game he's never tried before. Everyone around him <u>claps/watches/jeers</u> the whole time.	You are playing a game you've never tried before. Everyone around you <u>claps/watches/jeers</u> the whole time.
The UPS driver brings the delivery into Ella's house. She is <u>thrilled/curious/worried</u> to see it.	The UPS driver brings the delivery into your house. You are <u>thrilled/curious/worried</u> to see it.
Roger and his co-workers go on a company retreat. By the end he is <u>fond/acquainted/aggravated</u> of/with everyone at his office.	You and your co-workers go on a company retreat. By the end you are <u>fond/acquainted/aggravated</u> of/with everyone at your office.
Janice arrives at a benefit. Other attendees think her outfit is <u>stunning/reasonable/horrendous</u> at/for the event.	You arrive at a benefit. Other attendees think your outfit is <u>stunning/reasonable/horrendous</u> at/for the event.
The manager knows that Joanne is changing jobs. He is responsible for her <u>celebration/paperwork/problems</u> this week.	The manager knows that you are changing jobs. He is responsible for your <u>celebration/paperwork/problems</u> this week.

Jenna goes to the bank. She notices her balance is <u>larger/congruous/smaller</u> than/with what she expected.	You go to the bank. You notice your balance is <u>larger/congruous/smaller</u> than/with what you expected.
Liza sees someone approaching her. She thinks he is coming to <u>greet/talk/kill</u> (to) her today.	You see someone approaching you. You think he is coming to <u>greet/talk/kill</u> (to) you today.
Gwyneth is part of a performance. The next day their show is <u>recommended/reviewed/trashed</u> in the paper.	You are part of a performance. The next day your show is <u>recommended/reviewed/trashed</u> in the paper.
Carlotta is learning a new dance. Her partner realizes she is a <u>natural/student/fool</u> when they try it.	You are learning a new dance. Your partner realizes you are a <u>natural/student/fool</u> when you try it.
Winston's parents have recently moved. He <u>enjoys/visits/resents</u> the new house.	Your parents have recently moved. You <u>enjoy/visit/resent</u> the new house.
Harriet goes to her high school reunion. All night she feels <u>comfortable/stirred/wretched</u> at the event.	You go to your high school reunion. All night you feel <u>comfortable/stirred/wretched</u> at the event.
Ron is working on a research paper. Information on his topic is <u>ample/varied/scarce</u> in the library.	You are working on a research paper. Information on your topic is <u>ample/varied/scarce</u> in the library.
Larry sees his extended family over the holidays. The kids view him as an <u>inspiration/adult/idiot</u> when he's around.	You see your extended family over the holidays. The kids view you as an <u>inspiration/adult/idiot</u> when you're around.
Amanda is taking a challenging class. Her professor thinks she is quite <u>bright/vocal/stupid</u> at times.	You are taking a challenging class. Your professor thinks you are quite <u>bright/vocal/stupid</u> at times.
Bethany sees her old teacher at the supermarket. She feels all the <u>gratitude/memories/bitterness</u> coming back.	You see your old teacher at the supermarket. You feel all the <u>gratitude/memories/bitterness</u> coming back.
Mona is up late at an event. She is <u>energetic/awake/exhausted</u> throughout the evening.	You are up late at an event. You are <u>energetic/awake/exhausted</u> throughout the evening.
Ally is getting together with someone new. Everyone thinks this person is having a <u>good/discernible/troubling</u> effect on her life.	You are getting together with someone new. Everyone thinks this person is having a <u>good/discernible/troubling</u> effect on your life.
Greg's relatives are visiting him. They <u>encourage/stay/embarrass</u> (with) him all the time.	Your relatives are visiting you. They <u>encourage/stay/embarrass</u> (with) you all the time.
Phyllis goes shopping on Friday. She is quite <u>elated/absorbed/upset</u> by the experience.	You go shopping on Friday. You are quite <u>elated/absorbed/upset</u> by the experience.
Nora takes a cab while on vacation. The driver is <u>helpful/silent/aggressive</u> on the way to her hotel.	You take a cab while on vacation. The driver is <u>helpful/silent/aggressive</u> on the way to your hotel.

Geoff works for a large company. He always feels quite <u>successful/engrossed/incompetent</u> in his deals.	You work for a large company. You always feel quite <u>successful/engrossed/incompetent</u> in your deals.
Gabrielle sees her friend's newborn baby for the first time. The baby <u>beams/stares/screams</u> at her from the crib.	You see your friend's newborn baby for the first time. The baby <u>beams/stares/screams</u> at you from the crib.
Georgina is watching a new movie. Right away she finds the plot <u>captivating/complex/irritating</u> in this film.	You are watching a new movie. Right away you find the plot <u>captivating/complex/irritating</u> in this film.
Karen takes her car in for an inspection. The mechanic says her engine is <u>pristine/Japanese/broken</u> in this vehicle.	You take your car in for inspection. The mechanic says your engine is <u>pristine/Japanese/broken</u> in this vehicle.
Bernie plans to transfer to a different university. His parents find his reasons <u>satisfying/obvious/unsatisfying</u> when he brings up the idea.	You plan to transfer to a different university. Your parents find your reasons <u>satisfying/obvious/unsatisfying</u> when you bring up the idea.
Trish starts a new job today. After her first day, her boss thinks she is <u>well-suited/adequate/problematic</u> for this job.	You start a new job today. After your first day, your boss thinks you are <u>well-suited/adequate/problematic</u> for this job.
Lola writes a short story. When she posts it online, people comment to say that the plot is <u>enthraling/sensible/tedious</u> throughout.	You write a short story. When you post it online, people comment to say that the plot is <u>enthraling/sensible/tedious</u> throughout.
Dylan's friend always expresses what she thinks. She says his outfit is <u>fashionable/noticeable/hideous</u> today.	Your friend always expresses what she thinks. She says your outfit is <u>fashionable/noticeable/hideous</u> today.
Ann is meeting with her adviser about an important decision. After she speaks, he <u>congratulates/responds/disagrees</u> (to/with) her immediately.	You are meeting with your adviser about an important decision. After you speak, he <u>congratulates/responds/disagrees</u> (to/with) you immediately.
Wanda is working late on her first day. People think she is an <u>asset/intern/imbecile</u> to/in the company.	You are working late on your first day. People think you are an <u>asset/intern/imbecile</u> to/in the company.
A man knocks on Sandra's hotel room door. She sees that he has a <u>gift/tray/gun</u> in his hand.	A man knocks on your hotel room door. You see that he has a <u>gift/tray/gun</u> in his hand.
After the dentist finishes his examination, he talks to Christina. He says her teeth are <u>healthy/flossed/unhealthy</u> now.	After the dentist finishes his examination, he talks to you. He says your teeth are <u>healthy/flossed/unhealthy</u> now.
DeAndre gets a haircut on Tuesday. People think his look is <u>stylish/altered/ridiculous</u> the next day.	You get a haircut on Tuesday. People think your look is <u>stylish/altered/ridiculous</u> the next day.

At Brendan's job there are regular meetings to discuss everyone's progress. At every meeting, he is <u>lauded/mentioned/humiliated</u> during the process.	At your job there are regular meetings to discuss everyone's progress. At every meeting, you are <u>lauded/mentioned/humiliated</u> during the process.
Penny sees some people hiking ahead. When she catches up, they <u>befriend/turn/ignore</u> (toward) her immediately.	You see some people hiking ahead. When you catch up, they <u>befriend/turn/ignore</u> (toward) you immediately.
Corey is looking for an apartment. The first place he sees is <u>excellent/vacant/ugly</u> when he looks around.	You are looking for an apartment. The first place you see is <u>excellent/vacant/ugly</u> when you look around.
Hank's old colleague comes back to the company this week. When she sees him for the first time she gives him a <u>present/memo/glare</u> in the hallway.	Your old colleague comes back to the company this week. When she sees you for the first time she gives you a <u>present/memo/glare</u> in the hallway.
Delia works in a restaurant. Tonight her customers leave more <u>tips/food/mess</u> than usual.	You work in a restaurant. Tonight your customers leave more <u>tips/food/mess</u> than usual.
Rachel tells the children to go to sleep. Her voice seems very <u>sweet/steady/angry</u> that night.	You tell the children to go to sleep. Your voice seems very <u>sweet/steady/angry</u> that night.
Conrad is reading his campus newspaper. He sees a picture of himself that is <u>flattering/printed/unflattering</u> on the front page.	You are reading your campus newspaper. You see a picture of yourself that is <u>flattering/printed/unflattering</u> on the front page.
The team is talking about Eric as a new team member. People say he is the <u>best/oldest/worst</u> one.	The team is talking about you as a new member. People say you are the <u>best/oldest/worst</u> one.
A man rings Leticia's doorbell. He has come to <u>thank/deliver/assault</u> (to) her today.	A man rings your doorbell. He has come to <u>thank/deliver/assault</u> (to) you today.
Carter sees his co-workers daily. They are always <u>complimenting/watching/fighting</u> him during the lunch break.	You see your co-workers daily. They are always <u>complimenting/watching/fighting</u> you during the lunch break.

Main effects of Self-Relevance and interactions between Self-Relevance, Region, and/or Hemisphere in all time windows.

	Effect	df	100-150 ms		200-300 ms		300-400 ms		400-500 ms		500-800 ms		800-1100 ms	
			F	p	F	p	F	p	F	p	F	p	F	p
Mid-regions omnibus ANOVA	S	1,25	0.16	0.689	7.69	0.010	5.71	0.025	0.15	0.704	1.85	0.186	0.07	0.787
	SxR	4,100	3.43	0.030	12.34	<.001	3.38	0.059	3.06	0.054	5.41	0.007	15.61	<.001
<i>Prefrontal</i>	S	1,25	5.42	0.028	16.35	<.001	6.01	0.022	0.82	0.372	5.37	0.029	11.80	0.002
<i>Frontal</i>	S	1,25	0.01	0.915	19.79	<.001	9.20	0.006	2.48	0.128	4.99	0.035	4.38	0.047
<i>Central</i>	S	1,25	0.53	0.472	5.41	0.028	3.78	0.063	0.19	0.668	2.57	0.122	0.09	0.773
<i>Parietal</i>	S	1,25	1.44	0.242	1.24	0.277	1.76	0.196	0.19	0.665	0.01	0.918	2.63	0.117
<i>Occipital</i>	S	1,25	1.82	0.190	3.04	0.093	0.06	0.815	2.49	0.127	1.62	0.215	6.72	0.016
Peripheral regions omnibus ANOVA	S	1,25	0.62	0.438	5.17	0.032	5.35	0.029	0.11	0.739	3.22	0.085	0.51	0.480
	SxR	4,100	3.86	0.061	15.37	0.001	4.68	0.040	4.35	0.047	7.69	0.010	30.74	<.001
	SxH	1,25	0.94	0.341	1.76	0.197	0.67	0.420	0.03	0.860	0.17	0.688	0.06	0.806
	SxRxH	2,50	0.21	0.773	0.63	0.435	0.02	0.880	0.50	0.485	2.00	0.170	0.51	0.480
<i>Frontal (left & right)</i>	S	1,25	0.05	0.832	13.14	0.001	7.87	0.010	1.41	0.247	7.91	0.009	10.12	0.004
<i>Parietal (left & right)</i>	S	1,25	2.56	0.122	0.05	0.831	0.77	0.390	0.43	0.516	0.02	0.901	3.06	0.093

Follow-up analyses were carried out in individual regions only when the mid-regions omnibus ANOVA showed a significant or marginally significant (<.10) interaction between Self-Relevance and Region. Follow-up analyses were carried out in peripheral regions (collapsed over the left and right hemisphere) only when the peripheral regions omnibus ANOVA showed a significant or marginally significant (<.10) interaction between Self-Relevance and Region (as can be seen, there were no significant interactions involving Hemisphere). Effects significant at an alpha of .05 are shaded gray and shown in bold font. S = Self-Relevance, R = Region, H = Hemisphere.

Main effects of Emotion and interactions between Emotion, Region, and/or Hemisphere in the 300-400 ms, 400-500 ms, 500-800 ms and 800-1100 ms time windows.

	Effect	df	300-400 ms			400-500 ms			500-800 ms			800-1100 ms		
			F	p	Post Hoc Tests	F	p	Post Hoc Tests	F	p	Post Hoc Tests	F	p	Post Hoc Tests
Mid-regions omnibus ANOVA	E	2,50	3.29	0.057	U>N, P=N, U>P	17.33	<.001	U>N, P=N, U>P	9.78	<.001	U>N, P=N, U>P	2.44	0.099	U=N, P=N, U=P
	ExR	8,200	2.83	0.042		4.81	0.004		9.85	<.001		2.72	0.053	
<i>Prefrontal</i>	E	2,50	4.86	0.015	U>N, P=N, U>P	3.05	0.057	U=N, P=N, U>P	3.57	0.036	U=N, P<N, U=P	2.46	0.100	
<i>Frontal</i>	E	2,50	4.98	0.014	U>N, P=N, U>P	23.83	<.001	U>N, P=N, U>P	7.77	0.002	U=N, P=N, U>P	5.67	0.007	U=N, P<N, U=P
<i>Central</i>	E	2,50	2.55	0.097	U>N, P=N, U=P	18.11	<.001	U>N, P=N, U>P	11.78	<.001	U>N, P=N, U>P	1.38	0.261	
<i>Parietal</i>	E	2,50	1.28	0.284		12.38	<.001	U>N, P=N, U=P	19.16	<.001	U>N, P>N, U>P	0.43	0.647	
<i>Occipital</i>	E	2,50	0.52	0.570		3.38	0.044	U>N, P=N, U=P	11.77	<.001	U>N, P>N, U=P	2.83	0.073	U<N, P=N, U<P
Peripheral regions omnibus ANOVA	E	2,50	1.87	0.172		15.40	<.001	U>N, P=N, U>P	12.29	<.001	U>N, P=N, U>P	1.89	0.162	U=N, P=N, U=P
	ExR	2,50	1.46	0.243		2.42	0.100		13.47	<.001		4.33	0.019	
	ExH	2,50	0.22	0.806		0.07	0.892		1.13	0.330		2.18	0.130	
	ExRxH	2,50	0.02	0.980		1.69	0.198		5.85	0.006		5.68	0.007	
<i>Frontal</i>	E (right)	2,50	--	--		--	--		7.20	0.002	U=N, P=N, U>P	2.89	0.065	U=N, P<N, U=P
	E (left)	2,50	--	--		--	--		4.72	0.015	U=N, P<N, U>P	4.11	0.023	U=N, P<N, U>P
<i>Parietal</i>	E (right)	2,50	--	--		--	--		17.89	<.001	U>N, P>N, U>P	2.92	0.064	U<N, P=N, U=P
	E (left)	2,50	--	--		--	--		24.11	<.001	U>N, P>N, U>P	0.33	0.712	

Analyses in individual regions were only carried out when the omnibus mid-regions ANOVA showed a significant or marginally significant (<.10) interaction between Emotion and Region, and when the peripheral regions ANOVA showed an interaction with Region and/or Hemisphere. Effects significant at an alpha of .05 are shaded gray and shown in a bold font. Post-hoc LSD tests were conducted to follow-up significant and marginally significant effects of Emotion. E = Emotion, R = Region, H = Hemisphere, U = Unpleasant, N = Neutral, P = Pleasant.

Effects of Self-Relevance at each level of Emotion within the 500-800 ms and 800-1100 ms time windows.

			500-800 ms						800-1100 ms					
	Effect	df	Pleasant		Neutral		Unpleasant		Pleasant		Neutral		Unpleasant	
			F	p	F	p	F	p	F	p	F	p	F	p
Mid-regions omnibus ANOVA	S	1,25	0.36	0.554	20.18	0.000	0.11	0.741	1.37	0.253	9.72	0.005	0.52	0.477
	SxR	4,100	2.53	0.095	5.94	0.008	0.33	0.757	3.95	0.028	5.28	0.010	2.30	0.108
<i>Prefrontal</i>	S	1,25	1.19	0.285	11.15	0.003	--	--	0.83	0.370	11.36	0.002	--	--
<i>Frontal</i>	S	1,25	0.02	0.901	23.20	0.000	--	--	0.08	0.784	15.88	0.001	--	--
<i>Central</i>	S	1,25	0.32	0.577	19.60	0.000	--	--	1.61	0.216	8.14	0.009	--	--
<i>Parietal</i>	S	1,25	2.66	0.115	7.54	0.011	--	--	4.49	0.044	2.19	0.152	--	--
<i>Occipital</i>	S	1,25	1.40	0.247	0.04	0.837	--	--	3.56	0.071	0.01	0.920	--	--
Peripheral regions omnibus ANOVA	S	1,25	0.01	0.916	15.12	0.001	0.00	0.956	0.97	0.333	7.30	0.012	0.06	0.811
	SxR	1,25	2.52	0.125	3.66	0.067	0.52	0.477	4.75	0.039	8.18	0.008	8.89	0.006
	SxH	1,25	1.71	0.203	0.01	0.926	0.14	0.710	3.10	0.091	0.02	0.879	1.02	0.321
	SxRxH	1,25	2.81	0.106	0.99	0.330	2.27	0.145	3.63	0.068	2.09	0.161	1.10	0.304
<i>Frontal (left & right)</i>	S	1,25	--	--	14.50	0.001	--	--	0.07	0.79	13.72	0.001	0.58	0.45
<i>Parietal (left & right)</i>	S	1,25	--	--	3.55	0.071	--	--	4.76	0.04	0.62	0.439	1.59	0.22

We resolved significant Emotion x Self-Relevance interactions by examining effects of Self-Relevance at each level of Emotion (see Table 6 for effects of Emotion at each level of Self-Relevance). Follow-up analyses were carried out in individual regions only when the mid-regions omnibus ANOVA showed a significant or marginally significant (<.10) interaction between Self-Relevance and Region. Follow-up analyses were carried out in peripheral regions (collapsed over the left and right hemisphere) only when the peripheral regions omnibus ANOVA showed a significant or marginally significant (<.10) interaction between Self-Relevance and Region (as can be seen, there were no significant effects involving Hemisphere). Effects significant at an alpha of .05 are shaded gray and shown in a bold font. S = Self-Relevance, R = Region, H = Hemisphere.

Effects of Emotion at each level of Self-Relevance within the 500-800 ms and 800-1100 ms time windows.

			500-800 ms						800-1100 ms					
	Effect	df	Other			Self			Other			Self		
			F	p	Post Hoc Tests	F	p	Post Hoc Tests	F	p	Post Hoc Tests	F	p	Post Hoc Tests
Mid-regions omnibus ANOVA	E	2,50	12.05	<.001	U>N, P>N, U>P	2.32	0.111		0.41	0.658		5.34	0.008	U<N, P<N, U=P
	ExR	8,200	5.38	0.003		7.96	<.001		1.68	0.179		1.56	0.202	
<i>Prefrontal</i>	E	2,50	2.66	0.082	U=N, P=N, U>P	4.54	0.016	U<N, P<N, U=P	--	--		--	--	
<i>Frontal</i>	E	2,50	9.08	<.001	U>N, P=N, U>P	4.54	0.019	U=N, P<N, U>P	--	--		--	--	
<i>Central</i>	E	2,50	11.91	<.001	U>N, P>N, U=P	2.93	0.065	U=N, P=N, U>P	--	--		--	--	
<i>Parietal</i>	E	2,50	13.45	<.001	U>N, P>N, U=P	4.65	0.015	U>N, P=N, U>P	--	--		--	--	
<i>Occipital</i>	E	2,50	7.96	0.001	U>N, P>N, U=P	5.59	0.011	U>N, P>N, U=P	--	--		--	--	
Peripheral regions omnibus ANOVA	E	2,50	11.48	<.001	U>N, P=N, U>P	3.39	0.044	U=N, P=N, U>P	0.50	0.608		4.13	0.022	U=N, P<N, U=P
	ExR	2,50	6.32	0.006		10.27	<.001		1.99	0.152		2.03	0.144	
	ExH	2,50	0.34	0.709		1.53	0.228		2.63	0.091		1.47	0.240	
	ExRxH	2,50	6.53	0.004		1.33	0.273		6.96	0.003		0.79	0.457	
<i>Frontal</i>	E (right)	2,50	5.49	0.007	U>N, P=N, U>P	4.98	0.011	U=N, P<N, U>P	0.30	0.740		--	--	
	E (left)	2,50	3.60	0.035	U=N, P=N, U>P	3.06	0.059	U=N, P<N, U=P	2.11	0.136		--	--	
<i>Parietal</i>	E (right)	2,50	10.17	<.001	U>N, P>N, U=P	6.07	0.004	U>N, P=N, U>P	1.05	0.357		--	--	
	E (left)	2,50	16.97	<.001	U>N, P>N, U=P	7.05	0.002	U>N, P=N, U=P	2.58	0.086	U=N, P>N, U=P	--	--	

We resolved significant Emotion x Self-Relevance interactions by examining effects of Self-Relevance at each level of Emotion (see Table 5 for effects of Self-Relevance at each level of Emotion). Follow-up analyses in individual regions were only carried out when the omnibus mid-regions ANOVA showed a significant or marginally significant (<.10) interaction between Emotion and Region, and when the peripheral regions ANOVA showed an interaction with Region and/or Hemisphere. Effects significant at an alpha of .05 are shaded gray and shown in a bold font. Posthoc LSD tests were conducted to follow-up significant and marginally significant effects of Emotion. E = Emotion, R = Region, H = Hemisphere, U = Unpleasant, N = Neutral, P = Pleasant.