[bookmark: _GoBack]MAGICAL BELIEFS ABOUT FOOD AND HEALTH SCALE

Information:
The MFH scale was developed to assess individual differences in the tendency to adopt eating and health instructions that obey the laws of similarity and contagion, considered as forms of magical thinking. The
reliability (Cronbach’s α) for the total scale is .89 (General magical beliefs α = .85, Animal products as food contaminants α = .78, Animal products as personality contaminants α = .73).

References:
Lindeman, M., Keskivaara, P., & Roschier, M. (2000). Assessment of magical beliefs about food and health. Journal of Health Psychology, 5, 195-209. doi: 10.1177/135910530000500210
Publisher: Sage

Instruction:
The participants are asked to indicate whether they agree with the statements (1=strongly disagree, 5=strongly agree).

General magical beliefs:
An imbalance between energy currents lies behind many illnesses 		
Colours change the organism’s energy vibration in a direction which is beneficial to health
Plants are living beings whose energy potentials can be transmitted to human beings	
By massaging a diseased organ’s surrogate in the sole of the food, the organ will be restored	
An incorrect diet makes food rot in the body			
If we don’t somehow clean our bodies, unhealthy toxins remain in them		
It is good to detoxify one’s body every now and then with a fast		
An illness should be treated with a medicine that has properties similar to those of the illness
Since our bodies are 70 percent water, we should be eating a diet that has an approximate water content of 70%					
The statement that red drinks improve haemoglobin is probably valid	

Animal products as food contaminants:
It would bother me if a restaurant served me food that had come into contact with lard, even if it had been totally removed					
It would bother me to eat vegetarian food which had been in contact with a steak	
Animal blood pollutes food					
Vegetarian food is spoilt if it has been in contact with meat 			
Animal bones pollute food				

Animal products as personality contaminants:
Consumption of meat makes people behave aggressively 			
Consumption of meat dulls thinking				
In comparison to vegetarian food, consumption of meat arouses more animal instincts in people

Fillers:
Oranges contain a lot of Vitamin C
A high fibre diet is healthy
By using condoms you can prevent AIDS
An one-sided diet may damage your health
Vegetable oils are healthier than animal fats
Abundant use of salt may increase your blood pressure
Influenza viruses are spread easily by shaking hands
