Dementia Evaluation Instruments
	[bookmark: _GoBack]Evaluating Dementia Services and Supports: Instrument Resource List

	

[image:][image:]

Evaluating Dementia Services and Supports: Instrument Resource List

September 2018

Prepared for

Erin Long, MSW
Administration on Aging
Administration for Community Living
330 C Street, SW
Washington, DC 20201

Prepared by

Stephanie Hughes, MPP
Michael Lepore, PhD
Donna Walberg, MBA
Elizabeth Gould, MSW, LCSW
Edith Walsh, PhD
RTI International
701 13th Street, NW, Suite 750
Washington, DC 20005

Contract # HHSP2332009565IWC
Administration for Community Living

U.S. Department of Health and Human Services

CONTENTS
Section	Page
Introduction	1
Development of the Resource List	1
How to Use This Document	2
Obtaining Permission to Use Instruments	2
Legend	3
Instrument	3
Citation	3
Number of items	3
Sample items	3
Administration and scoring instructions	3
Permissions	3
Instrument Domains	4
Instruments, Alphabetically	5
Evaluation Instrument Details	8
References	45

iii

[bookmark: _Toc522610373]Introduction
Robust evaluation plans are key to determining the value and impact of community interventions for people with dementia and their caregivers. Service providers, those who pay for services, and those who fund improvements in service systems all need to describe the characteristics of the people receiving their services and evaluate the extent to which targeted outcomes are achieved.
Dementia services and supports programs, such as the Administration for Community Living (ACL)-funded grants, can save time and enhance the quality of their evaluations by using already validated instruments. This resource list was created to streamline the process of identifying and locating validated instruments for community-based dementia programs.
The list includes well-researched instruments that measure relevant participant characteristics and outcomes. It is not intended as a comprehensive list or as an endorsement of a particular instrument. The resource list was originally released in 2016 and included 31 instruments. The updated 2018 list has more than doubled to include 77 instruments, covering domains such as caregiver burden, depression, social support, dementia knowledge, self-efficacy, health status, cognitive function, and risk/safety.
[bookmark: _Toc514925900][bookmark: _Toc522610374]Development of the Resource List
Instruments on this resource list were identified through several sources, including current and past ACL grant project plans and reports; Alzheimer’s, aging, health care, and research websites; and a research literature review.
The following criteria were used in selecting instruments to include:
Appropriate to community services
Only instruments relevant to the community setting were included. Most instruments on the list are brief and do not require extensive staff training or clinical expertise to use.
Available
One of the key goals in developing this resource list is to make it easier for dementia service providers to identify and obtain instruments. Therefore, only instruments readily available at nominal or no cost are included. Often, instruments require permission for their use; in cases where we could not obtain information on permission requirements, the instrument was excluded.
Valid
Almost all instruments provided within this list have been validated through research; citations are provided in the References section. We included a few instruments that have not been validated because they were developed by experts in the field, including some ACL grantees, and have been used extensively in practice.
[bookmark: _Toc514925901][bookmark: _Toc522610375]How to Use This Document
The table of instruments is organized alphabetically by domain beginning on page 8. Within each domain, instruments are listed alphabetically by name.
Where appropriate, instruments are listed within more than one domain. For example, the Caregiver Reaction Scale contains items related to both burden and positive aspects of caregiving.
Domains are listed alphabetically on page 4. Click on the domain name to go to the section of the table listing instruments for that domain.
Instruments are listed alphabetically beginning on page 5. Click on the instrument link to go directly to detailed information on that instrument.
[bookmark: _Toc514925902][bookmark: _Toc522610376]Obtaining Permission to Use Instruments
In some cases, permission is required to use an instrument, or the researcher must be notified. Please follow the guidance provided in the “Permissions” column of the instruments table.
Some instruments indicate “No special permissions required.” These instruments are in the public domain and may be used freely. If the permissions information indicates that “Permission has been obtained for ADSSP, ADI-SSS and ADPI grantees,” active grantees may use the instrument freely. Instructions for other users are provided.
All instruments can be accessed online (the name of the instrument is linked to the online source) or by contacting the researcher (an email address is provided).
[bookmark: _Toc514925903]

[bookmark: _Toc522610377]Legend
[bookmark: _Toc514925904][bookmark: _Toc522610378]Domain
Indicates the topic that the instrument is intended to measure. Some instruments are listed under more than one domain.
Instrument
Includes the name of the instrument and the name of the researcher(s) who developed or validated the instrument. Instruments available online are hyperlinked.
[bookmark: _Toc514925905][bookmark: _Toc522610379]Citation
The name of the researcher(s) is hyperlinked to the complete research citation in the References section at the end of this document. Proper citation is required to use some instruments.
[bookmark: _Toc514925906][bookmark: _Toc522610380]Number of items
Indicates the number of questions or statements on the instrument as a measure of the instrument’s length. Please note that in some cases, a question may have more than one part.
[bookmark: _Toc514925907][bookmark: _Toc522610381]Sample items
These are examples of actual questions or statements, intended to give a sense of the tone and focus of each instrument.
[bookmark: _Toc514925908][bookmark: _Toc522610382]Instructions, scoring
Indicates where to find instructions, if available, on administering the instrument and scoring and interpreting the results.
[bookmark: _Toc514925909][bookmark: _Toc522610383]Permissions
Indicates what permission is required to use the instrument, and if applicable, who to contact for permission.
[bookmark: _Toc514925910]

[bookmark: _Toc522610384]Instrument Domains
Activities of Daily Living/Instrumental Activities of Daily Living
Anxiety
Attitude
Behavioral symptoms (including caregiver reaction)
Burden
Cognitive functioning
Cognitive functioning for persons with intellectual and developmental disability (IDD)
Coping
Depression
Exemplary caregiving
Formal supports
Health
Intent to place in nursing home
Knowledge
Pain
Positive aspects of caregiving
Quality of life
Risk assessment/safety
Self-efficacy
Social functioning
Social support
Stigma
Stress
Traumatic experiences
Unmet needs
[bookmark: Instruments][bookmark: _Toc514925911]

[bookmark: _Toc522610385]Instruments, Alphabetically
Affiliate Stigma Scale
Alzheimer’s Disease-Related Quality of Life (ADRQL)
Alzheimer’s Disease Knowledge Scale (ADKS)
Ascertain Dementia (AD-8)
Brief COPE
Bristol Activities of Daily Living Scale
Burden Scale for Family Caregivers (BSFC-s)
Care Needs Assessment Tool
Caregiver Burden Inventory
Caregiver Burden Scale
Caregiver Quality of Life (CG-QOL)
Caregiver Reaction Scale
Caregiver Risk Appraisal Questionnaire (REACH II)
Caregiver Self-Assessment Questionnaire
Caregiver Strain Instrument
Caregiver Vigilance Scale
Caregiver Well-Being Scale
Center for Epidemiologic Studies Depression Scale - Revised (CESD-R)
Dementia Attitudes Scale (DAS)
Dementia Crisis to Thriving Scale
Dementia Knowledge Assessment Tool V2 (DKAT v2)
Dementia Quality of Life (DEMQOL)
Dementia Screening Indicator
Dementia Screening Questionnaire for Individuals with Intellectual Disabilities (DSQIID)
Desire to Institutionalize Scale (DIS)
Duke Health Profile (DUKE-8)
Exemplary Caregiving (REACH II)
Formal Care and Services Use (REACH II)
Fortinsky Caregiver Self-Efficacy
Frailty Index for Elders (FIFE)
Frustrations of Caregiving (REACH II)
Functional Activities Questionnaire (FAQ)
General Practitioner Assessment of Cognition (GPCOG)
Geriatric Depression Scale
Global Deterioration Scale
Healthy Days Core Module
IDD and Dementia Knowledge Scale
Instrumental Activities of Daily Living Scale
Life Events Checklist (LEC-5)
Live Alone Assessment
Living Environment - Positive Aspects and Hazards (REACH II)
Lubben Social Network Scale
Making & Executing Decisions for Safe and Independent Living (MED-SAIL)
Measures of Stigma and the Social Impact of Disease
Memory Impairment Screen (MIS)
Mini-Cog
Montreal Cognitive Assessment (MoCA)
Multidimensional Scale of Perceived Social Support
National Task Group on Intellectual Disabilities and Dementia - Early Detection Screen for Dementia (NTG-EDSD)
Neuropsychiatric Inventory (NPI)
Pain Assessment Checklist for Seniors with Limited Ability to Communicate (PACSLAC)
Pain Assessment in Advanced Dementia Scale (PAINAD)
Patient Health Questionnaire (PHQ-9)
Patient Health Questionnare-4 (PHQ-4)
Patient Reported Outcome Measurement Information System (PROMIS)
Perceived Change Index
Perceived Stress Scale
Perceived Support Scale
Positive Aspects of Caregiving
Primary Care PTSD Screen (PC-PTSD-5)
PTSD Checklist for DSM-5 (PCL-5)
Quality of Life in Alzheimer’s Disease (QoL - AD)
Quality of Life in Late-Stage Dementia Scale (QUALID)
Revised Memory and Behavior Problems Checklist (RMBPC)
Revised Scale for Caregiving Self-Efficacy
Sense of Competence in Dementia Care Staff Scale (SCIDS)
Short Information Questionnaire on Cognitive Decline in the Elderly (Short IQCODE)
Social Functioning in Dementia Scale (SF-DEM)
St. Louis University Mental Status Exam (SLUMS)
Test for Severe Impairment (TSI)
Unmet Needs
Zarit Burden Interview
Zarit Burden - short
[bookmark: _Toc514925912]
Dementia Evaluation Instruments

iii
[bookmark: _Toc522610386]Evaluation Instrument Details

	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	ADL/ IADL
	Bristol Activities of Daily Living Scale
(Bucks et al.)
	20
	Preparing food:
Selects and prepares food as required
Able to prepare food if ingredients set out
Can prepare food if prompted step by step
Unable to prepare food even with prompting and supervision
Not applicable
	Administration and scoring instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	ADL/ IADL
	Care Needs Assessment Tool
(Alzheimer’s Greater Los Angeles)
	23
	Sleep disturbances (waking you or other family members up at night)
Resists bathing or showering
Insists on driving
	Administration and scoring instructions are included on the instrument.
	Use this citation.1 No other permissions required.

	ADL/ IADL
	Instrumental Activities of Daily Living Scale (IADL)
(Lawton & Brody)
	8
	Shopping:
Takes care of all shopping needs independently
Shops independently for small purchases
Needs to be accompanied on any shopping trip
Completely unable to shop
	In each category, score according to the highest level of functioning. Summary scores range from 0 to 8.
	Permission is granted to use or reproduce this scale provided that proper attribution is given using the citation on the instrument.

	Anxiety
	Neuropsychia-tric Inventory (NPI)
(Cummings)
	12
	[In relation to each behavioral symptom, is the symptom present? If yes: frequency, severity, and how much distress it causes.]
Example: Agitation/aggression
Does the patient have periods when he/she refuses to cooperate or won’t let people help him/her?
Is he/she hard to handle?
Does the patient shout or curse angrily?
Does the patient slam doors, kick furniture, throw things?
	Administration and scoring instructions
	Permissions information

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Attitudes
	Dementia Attitudes Scale (DAS)
(O’Connor & McFadden)
	20
	I feel uncomfortable being around people with ADRD.
People with ADRD can feel when others are kind to them.
Every person with ADRD has different needs.
	No instructions provided. Consult with an evaluator for appropriate use.
	No special permissions are required. If research using the DAS is published, please notify Dr. Susan McFadden.

	Behavioral symptoms
	Revised Memory and Behavior Problems Checklist (RMBPC)
(Teri et al.)
	24
	Caregivers indicate whether each behavioral symptom has occurred in the past week, and if yes, how much it bothered them:
Asking the same question over and over
Trouble remembering significant past events
Forgetting what day it is
	Scoring instructions are included on the instrument.
	Contact Dr. Linda Teri for permission.

	Behavioral symptoms
	Care Needs Assessment Tool
(Alzheimer’s Greater Los Angeles)
	23
	Sleep disturbances (waking you or other family members up at night).
Resists bathing or showering.
Insists on driving.
	Administration and scoring instructions are included on the instrument.
	Use this citation.1 No other permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Behavioral symptoms
	Neuropsy-chiatric Inventory (NPI)
(Cummings)
	12
	[In relation to each behavioral symptom, is the symptom present? If yes: frequency, severity, and how much distress it causes.]
Example: Agitation/aggression
Does the patient have periods when he/she refuses to cooperate or won’t let people help him/her?
Is he/she hard to handle?
Does the patient shout or curse angrily?
Does the patient slam doors, kick furniture, throw things?
	Administration and scoring instructions
	Permissions information

	[bookmark: burden]Burden
	Burden Scale for Family Caregivers (BSFC-s)
(Graessel et al.)
	10
	I often feel physically exhausted.
My health is affected by the care situation.
I feel torn between the demands of my environment (such as family) and the demands of the care.
	Point values for each item are included on the scale. Scores of 0-4 = low burden; 5-14 = moderate burden; 15-30 = high burden.
	The BSFC-s is free of charge for non-commercial usage.

	Burden
	Caregiver Burden Inventory
(Novak & Guest)
	24
	I have to watch him/her constantly.
My social life has suffered.
I feel ashamed over his/her behavior.
	Scoring instructions are included on the instrument.
	Contact Dr. Mark Novak for permission.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Burden
	Caregiver Burden Scale
(Macera et al.)
	15
	For each activity, caregiver indicates whether patient needed assistance during the past month, if they provided assistance, if doing so added to their stress level, and why.

Examples of activities include: transportation, bathing, and financial record keeping.
	Administration and scoring instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

	Burden
	Caregiver Reaction Scale
(O’Malley & Qualls)
	54
	To what extent have you lost a chance to do some of the things you planned?
How much do you feel that, all in all, you’re a good caregiver?
How much disagreement have you had with anyone in your family about the need to watch out for your relative’s safety?
	No instructions provided. Consult with an evaluator for appropriate use.
	No special permissions required.

	Burden
	Caregiver Strain Instrument
(Bass, Noelker & Rechlin)
	19
	During the past four weeks, because of helping the patient:
I was unsure whether he or she was getting proper care.
I felt that I should be doing more for him/her.
I felt my physical health was worse than before.
	Scoring and interpretation instructions are included on the instrument.
	Contact Dr. David Bass for permission.

(continued)
Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Burden
	[bookmark: CaregiverVigilanceScale]Caregiver Vigilance Scale
(Mahoney et al.)
	4
	In the case of a family emergency, are you able to leave (name person) home alone, that is, with no one else there?
If yes: How long can you leave (name person) alone?
	Scoring instructions available from the Resource Center.
	Contact Dr. Diane Mahoney for a copy of the scale and permission.

	Burden
	Frustrations of Caregiving (REACH II)
p. 65-66
(Wisniewski et al.)
	8
	How often in the past six months, have you:
Blamed (care recipient) for having created difficulties?
Used a harsh tone of voice with (care recipient)?
	Administration instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

	Burden
	Zarit Burden - short
Zarit Burden - long
(Bédard et al.)
	4 and 12-item versions
	Do you feel that because of your relative that you don’t have enough time for yourself?
Do you feel stressed between caring for your relative and trying to meet other responsibilities (work, home)?
	Instructional webinar
	Noncommercial users may download the instrument.

Permissions information

	Cognitive functioning
	Ascertain Dementia (AD-8)
(Galvin et al.)
	8
	Changes in the last several years:
Problems with judgment (e.g., problems making decisions, bad financial decisions, problems with thinking).
Less interest in hobbies/activities.
	Click the Administration and Scoring bookmark within the AD-8.
	Within the AD-8, select the Copyright & Permission bookmark.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Cognitive functioning
	Dementia Screening Indicator
(Barnes et al.)
	9
	How old is your patient?
Has your patient ever had a stroke?
	Administration and scoring instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

	Cognitive functioning
	Functional Activities Question-naire (FAQ)
(Pfeffer et al.)
	10
	Rate the patient’s ability:
Writing checks, paying bills, balancing checkbook
Preparing a balanced meal
	Administration and scoring instructions are included on the instrument
	Contact Dr. Robert Pfeffer for permission. A nominal fee may be involved.

	Cognitive functioning
	General Practitioner Assessment of Cognition (GPCOG)
(Brodaty et al.)
	12
	Time Orientation: “What is the date?”
Information: “Can you tell me something that happened in the news recently?”
Does the patient have more trouble remembering things that have happened recently than s/he used to?
	Administration and scoring instructions are included on the instrument. More instructions available.
	No special permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Cognitive functioning
	Global Deterioration Scale (GDS)
(Reisberg et al.)
	7
	Caregiver observes the individual’s behavioral characteristics and compares them to the GDS levels.

Example: Level 2, Very mild cognitive decline - Subjective complaints of memory deficit, most frequently in following areas: (a) forgetting where one has placed familiar objects; (b) forgetting names one formerly knew well. No objective evidence of memory deficit on clinical interview. No objective deficits in employment or social situations. Appropriate concern with respect to symptomatology.
	Administration instructions are included on the instrument.
	Permission has been obtained for ADSSP, ADI-SSS and ADPI grantees. Users must provide the citation, the copyright information “Copyright © 1983 Barry Reisberg, M.D.” and indicate “Reproduced with permission.”

Other users contact Dr. Barry Reisberg at NYU Langone, (212) 263-8550

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Cognitive functioning
	Making & Executing Decisions for Safe and Independent Living (MED-SAIL)
(Mills et al.)
	12-18
(6 per scenario)
	Interviewer selects 2-3 appropriate scenarios out of 7 possibilities

Example: The door to your home is locked and you do not have a key
What would you do if the door to your home was locked and you didn’t have a key?
What would you do if [this response] didn’t work?
What could you do to prevent yourself from getting locked out of your home?
	Administration and scoring instructions are included on the instrument.
	No special permissions required.

	Cognitive functioning
	Memory Impairment Screen (MIS)
(Buschke et al.)
	4
	Patient is given 4 words and asked which category each belongs to. This is followed by free and cued recall activity with same words.
	Administration and scoring instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Cognitive functioning
	Mini-Cog
(Borson et al.)
	2
	3-word recall
Clock drawing
	Administration instructions
Scoring instructions
	No special permission is required for clinical or educational use by universities, foundations, health professionals, hospitals, clinics, and public health institutes.
More information on permissions

	Cognitive functioning
	Montreal Cognitive Assessment (MoCA)
(requires registration)
(Nasreddine et al.)
	24
	5-word recall
Read list of digits and have the subject repeat them in forward and backward order.
Name as many words as possible in one minute that start with the letter F.
	Basic administration and interpretation instructions
Detailed instructions (Select the desired version from the Paper Tests menu.)
	Permissions information

	Cognitive functioning
	Short Information Questionnaire on Cognitive Decline in the Elderly (Short IQCODE)
(Jorm)
	16
	Compared with 10 years ago, how is this person at:
Remembering things about family and friends e.g. occupations, birthdays, addresses?
Recalling conversations a few days later
Remembering where things are usually kept
	Administration instructions are included on the instrument.
	Notify Dr. Anthony Jorm of use. No other permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Cognitive functioning
	St. Louis University Mental Status Exam (SLUMS)
(Tariq et al.)
	11
	What day of the week is it?
Please name as many animals as you can in one minute
You have $100 and you go to the store and buy a dozen apples for $3 and a tricycle for $20. How much did you spend? How much do you have left?
	Administration instructions

Scoring instructions are included on the instrument.
	According to Dementia Friendly America, this tool is in the public domain.

	Cognitive functioning- IDD
	Dementia Screening Question-naire for Individuals with Intellectual Disabilities (DSQIID)
(Deb et al.)
	56
	Is the symptom there, has it always been there, is it new, has it gotten worse:
Cannot wash and/or bathe without help.
Withdraws from social activities.
Needs help eating.
	No instructions provided. Consult with an evaluator for appropriate use.
	Contact Dr. Shoumitro Deb for permission.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Cognitive functioning- IDD
	Early Detection Screen for Dementia (NTG-EDSD)
[bookmark: AmerAcademy](National Task Group on Intellectual Disabilities and Dementia)
	32
	Needs help with dressing.
Does not follow simple instructions.
Check all significant life events in the past year from a list.
	Administration and interpretation instructions
	No special permissions are required.

	Cognitive functioning- IDD
	Test for Severe Impairment (TSI)
(Albert & Cohen)
	24
	Motor Performance: “Show me how you would use this comb.”
Language-Comprehension: “Point to your ear.” “Close your eyes.”
Conceptualization: “Which of these is different?” [of two paper clips and one pen]
	Administration and scoring instructions are included on the instrument.
	No special permissions required.

	Coping
	Brief COPE
(Carver)
	28
	I’ve been turning to work or other activities to take my mind off things.
I’ve been concentrating my efforts on doing something about the situation I’m in.
I’ve been using alcohol or other drugs to make myself feel better.
	Administration and interpretation instructions
	No special permissions are required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Depression
	Center for Epidemio-logic Studies Depression Scale - Revised (CESD-R)
(Eaton et al.)
	20
	In the past week or so:
My appetite was poor.
I could not shake off the blues.
I had trouble keeping my mind on what I was doing.
	Scoring instructions
	No special permissions required.

	Depression
	Geriatric Depression Scale
(Yesavage et al.)
	15 and 30-item versions
	Have you dropped many of your activities and interests?
Are you in good spirits most of the time?
Do you think that most people are better off than you are?
	Short-form scoring instructions
Long-form scoring instructions
Information on handling missing responses
	No special permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Depression
	Patient Health Question-naire-4 (PHQ-4)
(Kroenke et al.)
[bookmark: PHQ9]
Patient Health Question-naire (PHQ-9)
(Kroenke, Spitzer & Williams)
	4 or 9-item versions
	Over the last 2 weeks, how often have you been bothered by any of the following problems?
Feeling nervous, anxious, or on edge.
Not being able to stop or control worrying.
	Scoring instructions
	No special permissions required.

	Exemplary Caregiving
	Exemplary Caregiving (REACH II)
p. 66-67
(Wisniewski et al.)
	18
	I show special amounts of physical affection to (care recipient).
I actively avoid treating (care recipient) like a child.
I make sure that where (care recipient) lives is bright and cheery.
	Administration instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Formal supports
	Formal Care and Services Use (REACH II)
p. 43-48
(Wisniewski et al.)
	22
	In the past month, did you or (care recipient):
Have a homemaker who helped with shopping, cleaning, laundry, preparing meals, etc.?
Go to a center for low cost meals or have cooked meals delivered to you at home?
Attend a senior day care or senior day health program?
	Administration instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

	Health
	Caregiver Self-Assessment Questionnaire
(Epstein-Lubow et al.)
	18
	During the past week or so, I have been edgy or irritable.
During the past week or so, I have felt lonely.
Please rate your current health compared to what it was this time last year.
	Scoring and interpretation instructions are included on the instrument.
	Contact Health in Aging for permission.

	Health
	Duke Health Profile (DUKE-8)
(Parkerson, Broadhead & Tse)
	8
	During the past week, how much trouble have you had with feeling depressed or sad?
During the past week, how often did you socialize with other people?
	Administration and scoring instructions are included on the instrument.
	Contact Dr. George Parkerson for permission.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Health
	Frailty Index for Elders (FIFE)
(Tocchi et al.)
	10
	Do you need help getting out of bed?
Without wanting to, have you lost or gained 10 pounds in the last 6 months?
	Scoring instructions are included on the instrument.
	If research using the FIFE is published, please notify Dr. Christine Tocchi.

	Health
	Healthy Days Core Module
(Moriarty, Zack & Kobau)
	4
	Now thinking about your physical health, which includes physical illness and injury, for how many days in the past 30 days was your physical health not good?
Now thinking about your mental health, which includes stress, depression, and problems with emotions, for how many days during the past 30 days was your mental health not good?
	Administration instructions
	No special permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Health
	Patient Reported Outcome Measurement Information System (PROMIS)
(Hays et al.)
	10
	In general, would you say your health is:
In general, would you say your quality of life is:
[Excellent, Very good, Good, Fair, Poor]
	Administration instructions are included on the instrument.
	No permissions required for use in individual research, clinical practice, educational assessment, or other application. Commercial users must seek permission to use, reproduce, or distribute measures. Integration into proprietary technology also requires written permission. Additional permissions information

	Intent to place in nursing home
	Desire to Institution-alize Scale (DIS) (REACH II)
p. 45
(Morycz)
	6
	Have you ever considered or thought about a nursing home for your family member now or for the future?
Have you ever felt that someday they might be better off in a nursing home?
	Total score is calculated by summing responses across questions, unweighted. Scores range from 0-6 with higher scores indicating greater desire to institutionalize.
	Credit the developers by using the complete citation. No other permissions are required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Knowledge
	Alzheimer’s Disease Knowledge Scale (ADKS)
(Carpenter et al.)
	30
	People with Alzheimer’s disease are particularly prone to depression.
It has been scientifically proven that mental exercise can prevent a person from getting Alzheimer’s disease.
When people with Alzheimer’s disease begin to have difficulty taking care of themselves, caregivers should take over right away.
	An answer key is included on the instrument.
	Permission has been obtained for ADSSP, ADI-SSS and ADPI grantees.

Other users contact Dr. Brian Carpenter for permission.

	Knowledge
	Dementia Knowledge Assessment Tool V2 (DKAT v2)
(Toye et al.)
	21
	Dementia occurs because of changes in the brain.
Brain changes causing dementia are often progressive.
It is impossible to tell if a person who is in the later stages of dementia is in pain.
	Administration instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

	Knowledge
	IDD and Dementia Knowledge Scale
(McCallion & Janicki)
	20
	Aging affects older persons with intellectual disabilities harder than it does other people.
Aging in place means growing older where you are.
As people age, some changes in physical and mental abilities are expected.
	An answer key is included on the instrument.
	No special permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Pain
	Pain Assessment Checklist for Seniors with Limited Ability to Communicate (PACSLAC)
(Fuchs-Lacelle & Hadjistav-ropoulos)
	60
	An observer indicates which symptoms of pain are present

Examples:
Grimacing
Verbal Aggression
Pale Face
	Administration and scoring instructions are included on the instrument.
	Contact Dr. Thomas Hadjistavropoulos for permission.

	Pain
	Pain Assessment in Advanced Dementia Scale (PAINAD)
(Warden, Hurley & Volicer)
	5
	Health care provider observes for 5 minutes and rates behaviors such as breathing, facial expression, and consolability based on observation.

Example: Breathing
0 = normal
1 = Occasional labored breathing; short period of hyperventilation
2 = Noisy labored breathing; long period of hyperventilation; Cheyne-Stokes respirations
	Administration and scoring instructions are included on the instrument. Instructions include definitions for the terms included in the ratings.
	No special permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Positives of caregiving
	Caregiver Reaction Scale
(O’Malley & Qualls)
	54
	To what extent have you lost a chance to do some of the things you planned?
How much do you feel that, all in all, you’re a good caregiver?
How much disagreement have you had with anyone in your family about the need to watch out for your relative’s safety?
	No instructions provided. Consult with an evaluator for appropriate use.
	No special permissions required.

	Positives of caregiving
	Positive Aspects of Caregiving (REACH II)
p. 49
(Tarlow et al.)
	11
	Providing help to (care recipient) has:
Made me feel more useful.
Made me feel needed.
Enabled me to learn new skills.
	Administration instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

	Quality of life
	Alzheimer’s Disease-Related Quality of Life (ADRQL)
(Kasper et al.)
	40
	He/she smiles or laughs when around other people.
He/she reacts with pleasure to pets or small children.
He/she shows interest in events, places or habits from his/her past such as old friends, former residences, church or prayer.
	Administration instructions are included on the instrument.
	Permissions information
Nonfunded academic users and individual medical practices may obtain the instrument at no cost.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Quality of life
	Caregiver Quality of Life (CG-QOL)
(Vickrey et al.)
	80
	For each activity, please indicate how much you assisted that person during the last 4 weeks.
During the last 4 weeks, did you have any of the following problems with your work or other regular daily activities as a result of being a caregiver?
	No instructions provided. Consult with an evaluator for appropriate use.
	No special permissions required.

	Quality of life
	Dementia Quality of Life (DEMQOL)
(Smith et al.)
	28
	In the last week:
Have you felt cheerful?
How worried have you been about forgetting who people are?
How worried have you been about your health overall?
	Administration instructions are included on the instrument.
Interviewer manual
	Credit the developers by using the complete citation. No other permissions are required.

	Quality of life
	Perceived Change Index
(Gitlin et al.)
	13
	Caregiver indicates whether each item has become worse, stayed the same, or improved in the past month:
Feeling rested
Ability to have time for yourself
Feelings of being upset
	Scoring instructions available from the Resource Center.
	Notify Dr. Laura Gitlin of use. No other permissions are required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Quality of life
	Quality of Life in Alzheimer’s Disease (QoL - AD)
(Logsdon et al.)
	13
	Caregivers or PWD rates items such as physical health, mood, and ability to do things for fun.
	Administration and scoring instructions are included on the instrument.
	Permissions information
Not funded academic users and individual medical practice may obtain the instrument at no cost.

	Quality of life
	Quality of Life in Late-Stage Dementia Scale (QUALID)
(Weiner et al.)
	11
	Informant selects the best descriptor in several areas. Example: Enjoys eating
At most meals and snacks
Twice a day
At least once a day
Less than once a day
Rarely or never
	Administration and scoring instructions are included on the instrument.
	Contact Dr. Myron Weiner for permission.

	Risk assessment/ Safety
	Care Needs Assessment Tool
(Alzheimer’s Greater Los Angeles)
	23
	Sleep disturbances (waking you or other family members up at night).
Resists bathing or showering.
Insists on driving.
	Administration and scoring instructions are included on the instrument.
	Use this citation.1 No other permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Risk assessment/ Safety
	Caregiver Risk Appraisal Questionnaire (REACH II)
p. 68-73
(Wisniewski et al.)
	53
	Do you or a family member have durable power of attorney or guardianship for [care recipient]?
Do you ever leave [care recipient] alone or unsupervised in the home?
Does [care recipient] drive?
	Administration instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

	Risk assessment/ Safety
	Dementia Crisis to Thriving Scale
(Weaver & Samia)
	13
	Respondent rates the person’s level of risk on several domains such as food security, in-home care, and falls risk.

Example: Falls Risk
Falls 2 or more times in past month, with injury, home is unsafe.
Home unsafe. Fall without injury, or no fall in past 3 months.
Home is safe. Fall within three to five months, no injury. Fall risk factors exist.
No falls in past 6 months, home is safe, no fall risk factors.
No falls in past 12 months, gait stable, active, safe home.
	No instructions provided. Consult with an evaluator for appropriate use.
	No special permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Risk assessment/ Safety
	Frustrations of Caregiving (REACH II) p. 65-66
(Wisniewski et al.)
	8
	How often in the past six months, have you:
Blamed (care recipient) for having created difficulties?
Used a harsh tone of voice with (care recipient)?
	Administration instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

	Risk assessment/ Safety
	Live Alone Assessment
(Hall, Bossen & Specht)
	29
	Observed or reported conditions during a home visit:
Wandering outside the home.
Inability to take medications correctly.
Dirty/infested household.
	Scoring instructions are included on the instrument.
	Permission has been obtained for ADSSP, ADI-SSS and ADPI grantees.
Other users contact the National Alzheimer’s and Dementia Resource Center.

	Risk assessment/ Safety
	Living Environ-ment - Positive Aspects and Hazards (REACH II) p. 64-65
(Wisniewski et al.)
	14
	Do you keep materials present to occupy CR or that provide comfort or meaning (e.g. games, sorting tasks, magazines, photos, stuffed animals)?
Observe: Objects on floor or pathways in main areas used by (care recipient)
Do you have a grab bar in the bathroom primarily used by (care recipient)?
	Administration instructions are included on the instrument.
	Credit the developers by using the complete citation. No other permissions are required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Risk assessment/ Safety
	Making & Executing Decisions for Safe and Independent Living (MED-SAIL)
(Mills et al.)
	12-18
(6 per scenario)
	Interviewer selects 2-3 appropriate scenarios out of 7 possibilities

Example: The door to your home is locked and you do not have a key
What would you do if the door to your home was locked and you didn’t have a key?
What would you do if [this response] didn’t work?
What could you do to prevent yourself from getting locked out of your home?
	Administration and scoring instructions are included on the instrument.
	No special permissions required.

	Self-efficacy
	Fortinsky Caregiver Self-Efficacy
(Fortinsky, Kercher & Burant)
	10
	How certain are you right now that you can:
Handle any problems your relative has, like memory loss, wandering, or behavior problems?
Do something to keep your relative as independent as possible?
	No instructions provided. Consult with an evaluator for appropriate use.
	Instrument questions are in the cited research article (available for a nominal fee). Notify Dr. Richard Fortinsky of use. No other permissions are required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Self-efficacy
	Revised Scale for Caregiving Self-Efficacy
(Steffen et al.)
	19
	How confident are you that you can ask a friend/family member to stay with (person’s name) for a day when you have errands to be done?
How confident are you that you can control thinking about what you are missing or giving up because of (person’s name)?
When (person’s name) interrupts you for the fourth time while you’re making dinner, how confident are you that you can respond without raising your voice?
	No instructions provided. Consult with an evaluator for appropriate use.
	No special permissions required.

	Self-efficacy
	Sense of Competence in Dementia Care Staff Scale (SCIDS)
(Schepers et al.)
	17
	[bookmark: _Hlk523143337]How well do you feel you can:
Engage a person with dementia in a conversation
Change your work to match the changing needs of a person with dementia
Keep up a positive attitude towards the people you care for?
	Scoring instructions are included on the instrument.
	No special permissions required.

	Self-efficacy
	Perceived Change Index
(Gitlin et al.)
	13
	Caregiver indicates whether each item has become worse, stayed the same, or improved in the past month:
Feeling rested
Ability to have time for yourself
Feelings of being upset
	Scoring instructions available from the Resource Center.
	Notify Dr. Laura Gitlin of use. No other permissions are required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	[bookmark: socialfunc]Social functioning
	Social Functioning in Dementia Scale (SF-DEM)
(Sommerlad et al.)
	20
	Thinking about the past month, how often have you:
Seen friends or family in your own home
Had an argument or shouted at other people
Contacted friends or family by phone or computer
	Administration instructions
	SF-DEM is freely available for use by other researchers under a Creative Commons Attribution-Noncommercial 4.0 International License.

	[bookmark: socialsupport]Social support
	Multidimen-sional Scale of Perceived Social Support
(Zimet et al.)
	12
	There is a special person who is around when I am in need.
There is a special person with whom I can share joys and sorrows.
My family really tries to help me.
	Scoring instructions are included on the instrument. More information on scoring
	Credit the developers by using the complete citation. No other permissions are required.

	Social support
	Lubben Social Network Scale
(Lubben)
	6 or 12-item versions
	How many relatives do you feel close to such that you could call on them for help?
How many of your friends do you see or hear from at least once a month?
	Scoring instructions are included on the instrument. More information on interpretation
	Complete the permission form.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Social support
	Perceived Support Scale
p. 57-59 (Krause & Markides)
	16
	Overall, how satisfied have you been in the past month with the help you have received from family members, friends, or neighbors?
How many relatives, friends, neighbors, other than (care recipient) do you see or hear from at least once a month?
How many relatives, friends, neighbors, other than (care recipient) do you feel you can call on for help with chores, transportation, etc.?
	No instructions provided. Consult with an evaluator for appropriate use.
	No special permissions required.

	Stigma
	[bookmark: AffiliateStigmaScale][bookmark: stigma]Affiliate Stigma Scale
(Chang, Su & Lin)

	22
	Others will discriminate against me if I am with my family member with dementia.
The behavior of my family member with dementia embarrasses me.
I have cut down on going out with my family member with dementia.
	Scoring instructions are included on the instrument.
	Credit the developers by using the complete citation.

Contact Dr. Winnie Mak for a copy of the instrument and for permission.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Stigma
	Measures of Stigma and the Social Impact of Disease
(Fife & Wright)

	24
	I feel others avoid me because of my illness.
Some family members have rejected me because of my illness.
I encounter embarrassing situations as a result of my illness.
	No instructions provided. Consult with an evaluator for appropriate use.
	Individuals may use this information for research or educational purposes only and may not use this information for commercial purposes. Users must credit the developers; complete citation information is in the References section.
When presenting results using any survey information you obtained from the SABI, please acknowledge the University of North Carolina at Chapel Hill Center for AIDS Research (CFAR), an NIH funded program P30 AI50410.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Stress
	Perceived Stress Scale*
(Cohen, Kamarck & Mermelstein)
*Copy and paste URL
	4 or 10-item versions
	In the last month, how often have you:
Been upset because of something that happened unexpectedly?
Felt that you were unable to control the important things in your life?
	Scoring instructions
	This scale may be used for nonprofit academic research or nonprofit educational purposes. For other uses, please contact Dr. Sheldon Cohen.

	Traumatic experience
	Life Events Checklist (LEC-5)
(Gray et al.)
	17 or 29-item versions
	For events experienced over entire lifetime, indicate: Happened to me; Witnessed it; Learned about it; Part of my job; Not sure; Doesn’t apply
Natural disaster (for example, flood, hurricane, tornado, earthquake)
Physical assault (for example, being attacked, hit, slapped, kicked, beaten up)
Life-threatening illness or injury
	Administration and scoring instructions
	No special permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Traumatic experience
	Primary Care PTSD Screen (PC-PTSD-5)
(Prins et al.)
	5
	Respondents are given several examples of possible traumatic events and asked if they have experienced this kind of event.

If yes, in the past month, have you:
Had nightmares about the event(s) or thought about the event(s) when you did not want to?
Been constantly on guard, watchful, or easily startled?
	Scoring and interpretation instructions
	No special permissions required.

	Traumatic experience
	PTSD Checklist for DSM-5 (PCL-5)
(Blevins et al.)
	20
	In the past month, how much were you bothered by:
Repeated, disturbing, and unwanted memories of the stressful experience?
Repeated, disturbing dreams of the stressful experience?
Avoiding memories, thoughts, or feelings related to the stressful experience?
	Administration, scoring and interpretation instructions
	No special permissions required.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Unmet Needs
	Care Needs Assessment Tool
(Alzheimer’s Greater Los Angeles)
	23
	Sleep disturbances (waking you or other family members up at night).
Resists bathing or showering.
Insists on driving.
	Administration and scoring instructions are included on the instrument.
	Use this citation.1 No other permissions required.

	Unmet Needs
	Caregiver Well-Being Scale – short

Caregiver Well-Being Scale – long

(Tebb, Berg-Weger & Rubio)
	14

45

	To what extent has each activity been taken care of in a timely way:
Taking care of personal daily activities (meals, hygiene, laundry)
Attending to medical needs
Taking time to have fun with friends and/or family
	No instructions provided. Consult with an evaluator for appropriate use.
	Notify Dr. Susan Tebb of use, including the version of the scale.

	Unmet Needs
	Live Alone Assessment
(Hall, Bossen & Specht)
	29
	Observed or reported conditions during a home visit:
Wandering outside the home
Inability to take medications correctly
Dirty/infested household.
	Scoring instructions are included on the instrument.
	Permission has been obtained for ADSSP, ADI-SSS and ADPI grantees.
Other users contact the National Alzheimer’s and Dementia Resource Center.

(continued)

Evaluation Instrument Details (continued)
	Domain
	Instrument and citation links
	How many items
	Sample item(s)
	Instructions, scoring
	Permissions

	Unmet needs
	[bookmark: UnmetNeeds]Unmet Needs
(Bass et al.)
	49
	Do you need more information about or help with this?
Planning who would help your (RELATIONSHIP) if you were no longer able to help?
Getting information about your (RELATIONSHIP)’s memory problems?
Ways to make the place where your (RELATIONSHIP) lives safe?
	No instructions provided. Consult with an evaluator for appropriate use.
	Contact Dr. David Bass for a copy of the instrument and permission.

[bookmark: _Ref523122295]1 Materials reproduced/adapted with permission from Alzheimer’s Greater Los Angeles. © 2016 Alzheimer’s Greater Los Angeles. Materials were supported, in part by grant numbers 90DS2002‐01‐00 and 90DS2017‐01-00, from the Administration on Aging, U.S. Administration for Community Living, Department of Health and Human Services, Washington, D.C. 20201; the California Department of Aging; the Change AGEnts Initiative Dementia Caregiving Network, funded by The John A. Hartford Foundation through a multi‐year grant to The Gerontological Society of America; The Harry and Jeanette Weinberg Foundation; The Ralph M. Parsons Foundation; and The Allergan Foundation.

	Dementia Evaluation Instruments

	

	1

[bookmark: _Toc522610387]References
Albert, M., & Cohen, C. (1992). The Test for Severe Impairment: An instrument for the assessment of patients with severe cognitive dysfunction. Journal of the American Geriatric Society, 40(5), 449-453.
[bookmark: AlzheimersGreaterLA]Alzheimer’s Greater Los Angeles. (2016). Care Needs Assessment Tool. Available at https://www.alzgla.org/wp-content/uploads/2017/01/Care-Needs-Assessment-Tool.pdf.
[bookmark: Archbold][bookmark: NTG][bookmark: Barnesetal]Barnes, D., Beiser, A., Lee, A., Langa, K., Koyama, A., Preis, S., Neuhaus, J., McCammon, R., Yaffe, K., Seshadri, S., Haan, M., & Weir, D. (2014). Development and validation of a brief dementia screening indicator for primary care. Alzheimer’s & Dementia, 10(6), 656-665.
[bookmark: Bassetal]Bass, D., Judge, K., Snow, A., Wilson, N., Looman, W., McCarthy, C., Morgan, R., Ablorh-Odjidja, C., & Kunik, M. (2012). Negative caregiving effects among caregivers of veterans with dementia. The American Journal of Geriatric Psychiatry, 20(3), 239-247.
[bookmark: BassNoelkerRechlin]Bass, D., Noelker, L. & Rechlin, L. (1996). The moderating influence of service use on negative caregiving consequences. Journals of Gerontology, 51(3), S121–31.
[bookmark: BedardReference]Bédard, M., Molloy, D., Squire, L., Dubois, S., Lever, J. & O’Donnell, M. (2001). The Zarit burden interview: A new short version and screening version. The Gerontologist, 41(5), 652-657.
[bookmark: Blevins]Blevins, C. A., Weathers, F. W., Davis, M. T., Witte, T. K., & Domino, J. L. (2015). The Posttraumatic Stress Disorder Checklist for DSM-5 (PCL-5): Development and initial psychometric evaluation. Journal of Traumatic Stress, 28(6), 489-498. doi: 10.1002/jts.22059
[bookmark: BorsonReference]Borson, S., Scanlan, J., Brush, M., Vitaliano, P., & Dokmak, A. (2000). The Mini-Cog: A cognitive “vital signs” measure for dementia screening in multi-lingual elderly. International Journal of Geriatric Psychiatry, 15(11), 1021–1027.
[bookmark: BrodatyReference]Brodaty, H., Pond, D., Kemp, N., Luscombe, G., Harding, L., Berman, K., & Huppert, F. (2002). The GPCOG: A new screening test for dementia designed for general practice. Journal of the American Geriatrics Society, 50(3), 530-534.
[bookmark: Bucksetal]Bucks, R. S., Ashworth, D. L., Wilcock, G. K., & Siegfried, K. (1996). Assessment of activities of daily living in dementia: Development of the Bristol Activities of Daily Living Scale. Age and Ageing, 25(2), 113-120.
[bookmark: BuschkeReference]Buschke, H., Kuslansky, G., Katz, M., Stewart, W., Sliwisnski, M., Eckholdt, H., & Lipton, R. (1999). Screening for dementia with the memory impairment screen. Neurology, 52(2), 231-238.
[bookmark: Carpenter]Carpenter, B. D., Balsis, S., Otilingam, P. G., Hanson, P. K., & Gatz, M. (2009). The Alzheimer’s Disease Knowledge Scale: Development and psychometric properties. The Gerontologist, 49(2), 236-247. doi: 10.1093/geront/gnp023.
[bookmark: Carver]Carver, C. S. (1997). You want to measure coping but your protocol’s too long: Consider the Brief COPE. International Journal of Behavioral Medicine, 4, 92-100.
[bookmark: CenterIDD]Chang, C., Su, J., & Lin, C. (2016). Using the Affiliate Stigma Scale with caregivers of people with dementia: Psychometric evaluation. Alzheimer’s Research and Therapy, 45(8).
[bookmark: ChangSuLin]Cohen, S., Kamarck, T., & Mermelstein, R. (1983). A global measure of perceived stress. Journal of Health and Social Behavior, 24(4), 385-396.
[bookmark: CohenKamarckMermelstein]Cummings, J. (1997). The Neuropsychiatric Inventory: Assessing psychopathology in dementia patients. Neurology, 48(Suppl 6), S10-S16.
[bookmark: CummingsReference]Deb, S., Hare, M., Prior, L., & Bhaumik, S. (2007). Dementia screening questionnaire for individuals with intellectual disabilities (DSQIID). British Journal of Psychiatry, 190, 440-444.
[bookmark: MoriartyZackKobau][bookmark: derived]Derived from the DSQIID (Dementia Screening Questionnaire for Individuals with Intellectual Disabilities; Deb et al., 2007) as adapted into the Southeast PA Dementia Screening Tool (DST) – with the assistance of Carl V. Tyler, Jr., MD – and the LHIDS (Longitudinal Health and Intellectual Disability Survey; Rimmer & Hsieh, 2010) and as further adapted by the National Task Group on Intellectual Disabilities and Dementia Practices as the NTG Early Detection Screen for Dementia for use in the USA.
[bookmark: DebReference]Eaton, W. W., Smith, C., Ybarra, M., Muntaner, C., & Tien, A. (2004). Center for Epidemiologic Studies Depression Scale: Review and revision (CESD and CESD-R). In M. E. Maruish (Ed.). The use of psychological testing for treatment planning and outcomes assessment (3rd ed.), Volume 3: Instruments for Adults, pp. 363-377. Mahwah, NJ: Lawrence Erlbaum.
[bookmark: EpsteinLubow]Epstein-Lubow, G., Gaudiano, B. A., Hinckley, M., Salloway, S., & Miller, I. W. (2010). Evidence for the validity of the American Medical Association’s caregiver self-assessment questionnaire as a screening measure for depression. Journal of the American Geriatrics Society, 58(2), 387-388. doi: 10.1111/j.1532-5415.2009.02701.x
[bookmark: Eaton]Fife, B., & Wright, E. (2000). The dimensionality of stigma: A comparison of its impact on the self of persons with HIV/AIDS and cancer. Journal of Health and Social Behavior, 41(1), 50-67.
Fortinsky, R. H., Kercher, K., & Burant, C. J. (2002). Measurement and correlates of family caregiver self-efficacy for managing dementia. Aging and Mental Health, 6(2), 153-160.
[bookmark: FifeandWright]Fuchs-Lacelle, S. & Hadjistavropoulos, T. (2004). Development and preliminary validation of the pain assessment checklist for seniors with limited ability to communicate (PACSLAC). Pain Management Nursing, 5(1), 37-49.
[bookmark: FortinskyReference][bookmark: FuchsLacelle]Galvin, J., Roe, C., Powlishta, K., Coats, M., Muich, S., Grant, E., Miller, J., Storandt, M. & Morris, J. (2005). The AD8, a brief informant interview to detect dementia. Neurology, 65(4), 559-564.
[bookmark: FulmerStreetCarr]Gitlin, L., Winter, L., Dennis, M., & Hauck, W. (2006). Assessing perceived change in the well-being of family caregivers: Psychometric properties of the Perceived Change Index and response patterns. American Journal of Alzheimer’s Disease & Other Dementias, 21(5), 304–311.
[bookmark: GalvinReference][bookmark: GraesselReference]Graessel, E., Berth, H., Lichte, T., & Grau, H. (2014). Subjective caregiver burden: validity of the 10-item short version of the Burden Scale for Family Caregivers BSFC-s. BMC Geriatrics, 14(23). http://www.biomedcentral.com/1471-2318/14/23
Gray, M., Litz, B., Hsu, J., & Lombardo, T. (2004). Psychometric properties of the Life Events Checklist. Assessment, 11(4), 330-341. doi: 10.1177/1073191104269954
[bookmark: Gitlin]Hall, G., Bossen, A., & Specht, J. (2004). Live Alone Assessment. Iowa City, Iowa: The University of Iowa College of Nursing.
[bookmark: Gray]Hays, R. D., Bjorner, J. B., Revicki, D. A., Spritzer, K. L., & Cella, D. (2009). Development of physical and mental health summary scores from the patient-reported outcomes measurement information system (PROMIS) global items. Quality of Life Research, 18(7), 873-880.
[bookmark: HallBossenSpecht]Jorm, A. F. (1994). A short form of the Informant Questionnaire on Cognitive Decline in the Elderly (IQCODE): Development and cross validation. Psychological Medicine, 24(1), 145-153.
[bookmark: JormReference]Kasper, J., Black, B., Shore, A., & Rabins, P. (2009). Evaluation of the validity and reliability of the Alzheimer’s Disease-Related Quality of Life (ADRQL) assessment instrument. Alzheimer’s Disease and Associated Disorders, 23(3), 275-284. doi: 10.1097/WAD.0b013e31819b02bc
[bookmark: Kasper][bookmark: Katzetal]Krause, N., & Markides, K. S. (1990). Measuring social support among older adults. International Journal of Aging and Human Development, 30(1), 37-53.
[bookmark: KrauseandMarkides]Kroenke, K., Spitzer, R., & Williams, J. (2001). The PHQ-9: Validity of a brief depression severity measure. Journal of General Internal Medicine, 16(9), 606-613.
[bookmark: KroenkePHQ4]Kroenke, K., Spitzer, R., Williams, J., & Löwe, B. (2009). An ultra-brief screening scale for anxiety and depression: THE PHQ-4. Psychosomatics, 50(6), 613-621. doi: 10.1176/appi.psy.50.6.613.
[bookmark: KroenkePHQ9][bookmark: Lach]Lawton, P. (1971). The functional assessment of elderly people. Journal of the American Geriatric Society, 19(6), 465-481.
[bookmark: LawtonReference]Logsdon, R., Gibbons, L., McCurry, S., & Teri, L. (2002). Assessing quality of life in older adults with cognitive impairment. Psychosomatic Medicine, 64(3), 510-519.
[bookmark: Logsdon]Lubben, J. (1988). Assessing social networks among elderly populations. Family & Community Health: The Journal of Health Promotion & Maintenance, 11(1), 42-52.
[bookmark: LubbenReference]Macera, C. A., Eaker, E. D., Jannarone, R. J., Davis, D. R., & Stoskopf, C. H. (1993). A measure of perceived burden among caregivers. Evaluation & the Health Professions, 16(2), 204-211.
[bookmark: MaceraReference]Mahoney, D., Jones, R., Coon, D., Mendelsohn, A., Gitlin, L., & Ory, M. (2003). The Caregiver Vigilance Scale: Application and validation in the Resources for Enhancing Alzheimer’s Caregiver Health (REACH) project. American Journal of Alzheimer’s Disease and Other Dementias, 18(1), 39-48.
[bookmark: MahoneyReference][bookmark: McCallionJanicki]McCallion, P., & Janicki, M. (2000). IDD and Dementia Knowledge Scale. Center on Intellectual Disabilities, University at Albany.
[bookmark: MillsReference]Mills, W., Regev, T., Kunik, M., Wilson, N., Moye, J., McCullough, L., & Naik, A. (2014). Making and Executing Decisions for Safe and Independent Living (MED-SAIL): Development and validation of a brief screening tool. American Journal of Geriatric Psychiatry, 22(3), 285-293.
[bookmark: Morycz]Moriarty, D. G., Zack, M. M., & Kobau, R. (2003). The Centers for Disease Control and Prevention’s Healthy Days Measures – Population tracking of perceived physical and mental health over time. Health and Quality of Life Outcomes, 1, 37.
[bookmark: Nasreddine]Morycz, R. (1985). Caregiving strain and the desire to institutionalize family members with Alzheimer’s disease: Possible predictors and model development. Research on Aging, 7(3), 329-361.
[bookmark: NovakandGuest]Nasreddine, Z., Phillips, N., Bédirian, V., Charbonneau, S., Whitehead, V., Collin, I., Cummings, J., & Chertkow, H. (2005). The Montreal Cognitive Assessment, MoCA: A brief screening tool for mild cognitive impairment. Journal of the American Geriatric Society, 53(4), 695–699.
[bookmark: OMalleyandQualls]Novak, M., & Guest, C. I. (1989). Application of a multidimensional Care-giver Burden Inventory. Gerontologist, 29, 798-803.
[bookmark: OConnorandMcFadden]O’Connor, M., & McFadden, S. (2010). Development and psychometric validation of the Dementia Attitudes Scale. International Journal of Alzheimer’s Disease. doi:10.4061/2010/454218
[bookmark: ParkersonBroadheadTse]O’Malley, K., & Qualls, S. H. (2017). Preliminary evidence for the validity and reliability of the Caregiver Reaction Scale. Clinical Gerontologist, 40, 281-294. doi: 10.1080/07317115.2016.1198858
[bookmark: PfefferReference]Parkerson, G., Broadhead, W., & Tse, C. (1990). The Duke Health Profile. A 17-item measure of health and dysfunction. Medical Care, 28(11), 1056-1072.
[bookmark: Prins]Pfeffer, R., Kurosaki, T., Harrah, C., Chance, J., & Filos, S. (1982). Measurement of functional activities in older adults in the community. Journal of Gerontology, 37(3), 323-329. doi: 10.1093/geronj/37.3.323
[bookmark: ReisbergReference]Prins, A., Bovin, M. J., Smolenski, D. J., Mark, B. P., Kimerling, R., Jenkins-Guarnieri, M. A., Kaloupek, D. G., Schnurr, P. P., Pless Kaiser, A., Leyva, Y. E., & Tiet, Q. Q. (2016). The Primary Care PTSD Screen for DSM-5 (PC-PTSD-5): Development and evaluation within a veteran primary care sample. Journal of General Internal Medicine, 31, 1206-1211. doi:10.1007/s11606-016-3703-5
[bookmark: Haysetal]Reisberg, B., Ferris, S. H., de Leon, M.J., & Crook, T. (1982). The global deterioration scale for assessment of primary degenerative dementia. American Journal of Psychiatry, 139(9), 1136-1139.
[bookmark: Schepers]Schepers, A., Orrell, M., Shanahan, N., & Spector, A. (2012). Sense of Competence in Dementia Care Staff (SCIDS) scale: Development, reliability, and validity. International Psychogeriatrics, 24(7), 1153-1162. doi:10.1017/S104161021100247X
[bookmark: SmithDEMQOL]Smith, S. C., Lamping, D. L., Banerjee, S., Harwood, R. H., Foley, B., Smith, P., Cook, J. C., Murray, J., Prince, M., Levin, E., Mann, A., & Knapp, M. (2007). Development of a new measure of health-related quality of life for people with dementia: DEMQOL. Psychological Medicine, 37(5), 737-746.
[bookmark: Sommerlad]Sommerlad, A., Singleton, D., Jones, R., Banerjee, S., & Livingston, G. (2017). Development of an instrument to assess social functioning in dementia: The Social Functioning in Dementia scale (SF-DEM). Alzheimer’s & Dementia: Diagnosis, Assessment & Disease Monitoring. doi: 10.1016/j.dadm.2017.02.001
[bookmark: Steffen]Steffen, A., McKibbin, C., Zeiss, A., Gallagher-Thompson, D., & Bandura, A. (2002). The revised scale for caregiving self-efficacy: reliability and validity studies. Journals of Gerontology. Series B, Psychological Sciences and Social Sciences, 57(1), 74-86.
[bookmark: Tebb]Tariq, S., Tumosa, N., Chibnall, J., Perry III, H., & Morley, J. (2006). Comparison of the Saint Louis University mental status examination and the mini-mental state examination for detecting dementia and mild neurocognitive disorder—a pilot study. American Journal of Geriatric Psychiatry, 14(11), 900-910.
[bookmark: TariqReference]Tarlow, B., Wisniewski, S., Belle, S., Rubert, M., Ory, M., & Gallagher-Thompson, D. (2004). Positive aspects of caregiving: Contributions of the REACH project to the development of new measures for Alzheimer’s caregiving. Research on Aging, 26(4), 429-453.
[bookmark: Tarlow]Tebb, S. S., Berg-Weger, M., & Rubio, D. M. (2013). The Caregiver Well-Being Scale: Developing a short-form rapid assessment instrument. Health & Social Work, 38(4), 222-230.
[bookmark: Terietal]Teri, L., Truax, P., Logsdon, R., Uomoto, J., Zarit, S., & Vitaliano, P. (1992). Assessment of behavioral problems in dementia: The revised memory and behavior problems checklist. Psychology and Aging, 7(4), 622-631.
[bookmark: ThorntonandTravis][bookmark: Toye][bookmark: Tocchi]Tocchi, C., Dixon, J., Naylor, M., Sangchoon, J., & McCorkle, R. (2014). Development of a frailty index measure for older adults: The Frailty Index for Elders. Journal of Nursing Measurement, 22(2), 223-240.
Toye, C., Lester, L., Popescu, A., McInerney, F., Andrews, S., & Robinson, A. (2014). Dementia Knowledge Assessment Tool Version Two: Development of a tool to inform preparation for care planning and delivery in families and care staff. Dementia (London, England), 13(2), 248-56.
[bookmark: Vickrey]Vickrey, B. , Hays, R., Maines, M., Vassar, S., Fitten, J., & Strickland, T. (2009). Development and preliminary evaluation of a quality of life measure targeted at dementia caregivers. Health and Quality of Life Outcomes, 56(7).
[bookmark: WardenHurleyVolicer]Warden, V., Hurley, A., & Volicer, L. (2003). Development and psychometric evaluation of the Pain Assessment in Advanced Dementia (PAINAD) scale. Journal of the American Medical Directors Association, 4(1), 9-15.
[bookmark: Weiner][bookmark: Weaver]Weaver, E. & Samia, L. (2016). Dementia Crisis to Thriving Scale. Southern Maine Agency on Aging.
Weiner, M., Martin-Cook, K., Svetlik, D., Saine, K., Foster, B., & Fontaine, C. (2000). The quality of life in late-stage dementia (QUALID) scale. Journal of the American Medical Directors Association, 1(3), 114-116.
[bookmark: Wisniewskietal]Wisniewski, S., Belle, S. H., Coon, D., Marcus, S., Ory, M., Burgio, L., Burns, R., & Schulz, R. (2003). The Resources for Enhancing Alzheimer’s Caregiver Health (REACH) project design and baseline characteristics. Psychology and Aging, 18(3), 375-384.
[bookmark: Yesavage]Yesavage, J., Brink, T., Rose, T., Lum, O., Huang, V., Adey, M., & Leirer, V. (1983). Development and validation of a geriatric depression screening scale: A preliminary report. Journal of Psychiatric Research, 17(1), 37-49.
[bookmark: Zimet]Zimet, G. D., Dahlem, N. W., Zimet, S. G. & Farley, G. K. (1988). The Multidimensional Scale of Perceived Social Support. Journal of Personality Assessment, 52, 30-41.

5
image1.png
FACL NADRC ®RTI

Administration for Community Living National Alzheimer’s and Dementia Resource Center INTERNATIONAL

image2.png

