Adult Hope Scale

(Developed by Rick Snyder, 1991. Reference: Gwinn, C. and Hellman, C. (2019) Hope Rising, How the Science of Hope Can Change Your Life. Morgan James Publishing).

Directions: Read each item carefully.	Definitely True								
Using the scale shown below, please circle the number that best describes YOU.	Mostly True								
	Somewhat True								
	Slightly True								
	Slightly False								
	Somewhat False								
	Mostly False								
	Definitely False	_							
1. I can think of many ways to get out of a jam		1	2	3	4	5	6	7	8
. I energetically pursue my goals.		1	2	3	4	5	6	7	8
3. I feel tired most of the time.		1	2	3	4	5	6	7	8
4. There are lots of ways around any problem		1	2	3	4	5	6	7	8
5. I am easily downed in an argument.		1	2	3	4	5	6	7	8
6. I can think of many ways to get the things in life that are important to me		1	2	3	4	5	6	7	8
7. I worry about my health		1	2	3	4	5	6	7	8
8. Even when others get discouraged, I know I can find a way to solve the problem-			2	3	4	5	6	7	8
9. My past experiences have prepared me well for my future		1	2	3	4	5	6	7	8
10. I've been pretty successful in life.		1	2	3	4	5	6	7	8
11. I usually find myself worrying about something.		1	2	3	4	5	6	7	8
12. I meet the goals that I set for myself.			2	3	4	5	6	7	8

Agency/Willpower	ency/Willpower Pathways/Waypower					
Add scores for questions:	Add scores for questions:	Add score for Agency and Pathways				
2 9 10 12	1 4 6 8	Agency Pathways				
Total: (range: 4-32)	Total: (range: 4-32)	Total:				
Higher scores reflect higher agency.	Higher scores reflect higher pathways thinking.	Scores of 40-48 are hopeful, 48-56 are moderately hopeful, 56 or higher are high hope.				

Research shows that Hope is made up of two qualities: Agency (or Willpower) and Pathways (or Waypower). Willpower is determined, in part, by your brain having enough fuel, or nutrients. Waypower is the ability to make small steps toward your goal and comes, in part, from having support to continue towards your goals. Use this scale to measure your Hope over time.