

1

April 2016
Matrix (Template) for Reviewing Measures for Appropriateness for Your Study
Anita L. Stewart, Ph.D.

	Concept:

	Purpose of measuring concept: (e.g., outcome, predictor, descriptor):

	Nature of population you are studying:

	
	Name of measure or instrument
	Measure 1
	Measure 2

	
	OVERVIEW OF MEASURE
	
	

	1.
	Original publication (full citation)
	
	

	2.
	Any subsequent key studies that contributed substantially to the measure’s development (include full citations)
	
	

	
	Please obtain a copy of the actual questionnaire, any information on what type of permission you need to use it, and the scoring information (e.g. from a website, by mail, in publication)? This may take some time.
	
	

	
	DEFINITION OF CONCEPT
	
	

	3.
	Were concept development methods described? If so, what were they?
	
	

	4.
	This measure’s “general” definition of concept being measured, e.g., in narrative (if available)
	
	

	5.
	This measure’s concept definition based on your review of instructions, item stems, and response scales. How similar is this to #4?
	
	

	
	METHOD OF ADMINISTRATION
	
	

	6.
	Method of administration:

· Self- or interviewer- administered

· If interviewer - by telephone or in person

· Other (e.g., interactive voice, computer)
	
	

	
	SCALE CONSTRUCTION METHODS
	
	

	7.
	What scaling methods were used to develop the measure (e.g., multitrait scaling, factor analysis, item analysis and reliability testing)
	
	

	
	DESCRIPTION OF MEASURE CONTENT
	
	

	8.
	Structure of measure (measurement model)

· Total number of items

· List all domains/subdomains that are scored separately?
-- # of items measuring each one

· Is there a summary score or index?
	
	

	9.
	Type of item response scales

· Labeled response choices (e.g., 3-level ordinal, 5-level ordinal) (specify labels)

· Numeric scale with endpoints labeled (specify anchors or endpoints)

· Visual analogue scale

· Bi-directional (with a neutral point or state in the middle)
	
	

	10.
	Object of measurement, i.e., are questions about respondent or someone else (e.g., child, doctor)?
	
	

	11.
	Context for the questions (usually stated in the instructions) (e.g., doctors you have seen, decisions about a particular treatment)
	
	

	12.
	Time frame of questions (e.g., past week, past month, past year, today, lifetime, no time frame, other)
	
	

	
	INTERPRETABILITY
	
	

	13.
	Direction of a high score (what does a high score mean?)

· For all subdomains

· For total score (if any)
	
	

	14.
	Is the numeric value of the measure(s) “intuitively” meaningful to you?
	
	

	
	NATURE OF THE SAMPLE(S) ON WHICH IT HAS BEEN TESTED
	
	

	15.
	Has the measure been used or tested in a group similar to the group in which you are interested? State group and provide reference.
	
	

	16.
	Sample characteristics of the main or largest study in which it has been tested (you can report these for any study of the group you are interested in instead):

· Size of sample

· Age range and mean

· % female/male

· Race/ethnicity or % minority

· SES (education, income)
	
	

	
	VARIABILITY AND CENTRAL TENDENCY
	
	

	17.
	Possible score range for all subscales and for summary scale
	
	

	18.
	Report these for the sample in any publication about the measure that you are interested in.

Observed score range and Mean (SD) in various samples for all subscales and for summary scale
	
	

	
	RELIABILITY
	
	

	19.
	Report these for the sample in any publication about the measure that you are interested in.

Types of reliability reported, including reliability coefficients for all subscales and for summary scale

· Internal consistency (Cronbach’s alpha)

· Test-retest (Pearson correlation, Spearman correlation)

· Measures of agreement (intraclass correlation, Kappa)
	
	

	
	VALIDITY
	
	

	20.
	Any construct validity tests in any of the publications (e.g., known groups, convergent, convergent/discriminant) in original publication or subsequent publications?
	
	

	21.
	IF YES TO #22: Did they state hypotheses for expected associations? If so, were the hypotheses confirmed? Summarize these briefly
	
	

	22.
	IF YES TO #22: If they did not state hypotheses, what was the evidence of validity reported?
	
	

	
	RESPONSIVENESS, SENSITIVITY TO CHANGE
	
	

	23.
	Evidence of responsiveness or sensitivity to change in any publication? Describe the evidence.
	
	

	
	SCORING AND COSTS
	
	

	24.
	Is there a manual or guide on how to specifically create scores from the questionnaires?
	
	

	25.
	If not: Is there enough information in any publication to determine the scoring rules?
	
	

	26.
	Any cost of using measure? Explain (e.g., for each questionnaire, to have the questionnaires scored, for scoring software)?
	
	

	
	TRANSLATIONS (if you will need them)
	
	

	27.
	Other than English, is the measure available in the language you are interested in?
	
	

	28.
	If you are using translations, what is the quality of the translation (adequacy of methods of translation)?
	
	

	
	EQUIVALENCE ACROSS DIVERSE GROUPS (if you plan to compare scores across diverse groups)
	
	

	29.
	Conceptual equivalence?
	
	

	30.
	Psychometric equivalence, invariance?
	
	

	
	ACCEPTABILITY FOR YOUR POPULATION
	
	

	31.
	“Real” burden – length of time needed to complete or to administer.
	
	

	32.
	Your estimate of perceived burden for your population.
	
	

	33.
	Any statistics or information on reading level?
	
	

	
	CAN IT BE MODIFIED IF NECESSARY?
	
	

	34.
	Is there any statement on the published measure that modifications are permitted (with conditions)?
	
	

