Evaluating Questionnaire/Survey Items

General Recommendations:

· Questionnaires/Surveys should be based on a blueprint of what you want to know.

· Ask yourself what do you want to know and how will I use the results for each question.

· Things to consider as you develop the questionnaire:

· Areas of measurement

· Item generation based on blueprint (areas of measurement)

· Scaling

· Statistical analysis

	Checklist for Evaluating Items (statements or questions)

	Content and Format
	Yes✓
	No✓

	1. Is the language of the statement clear, direct and specific?
	
	

	2. Does the statement contain only one complete thought or concept?
	
	

	3. Is the statement as concise as possible (20 words or less)?
	
	

	4. Is the statement in the form of a simple sentence rather than in the form of a compound or complex sentence?
	
	

	5. Does the statement contain a double negative?
	
	

	6. Does the statement tap information appearing in any of the other statements?
	
	

	7. Does the statement contain universals, such as always, all, none and never?
	
	

	8. Does the statement contain words such as only, just and merely?
	
	

	9. Does the statement contain words (e.g., professional jargon) that might be unfamiliar to all students?
	
	

	Congruence with Areas/Domains of Measurement &

Scale Specifications
	
	

	10. Is the statement applicable to all courses being evaluated?
	
	

	11. Is the statement clearly a desirable characteristic of the instructional program?
	
	

	12. Is the statement related to the effectiveness of the instructional program?
	
	

	13. Is the statement congruent with the previously identified area of measurement?
	
	

	14. Is the statement consistent with the anchors defining the rating scale continuum?
	
	

	15. Can the statement be interpreted in more than one way?
	
	

	16. Is the statement likely to be endorsed by almost all students or by almost none?
	
	

