

**Review of scales of positive mental health validated for use
with adults in the UK: Technical report**

Appendix E Scales of positive mental health

December 2007

Commissioned and edited by Dr Jane Parkinson,
Public Health Adviser, Health Scotland

Published by Health Scotland

Edinburgh office

Woodburn House,
Canaan Lane,
Edinburgh, EH10 4SG

Glasgow office

Elphinstone House,
65 West Regent Street,
Glasgow G2 2AF

© NHS Health Scotland, 2008

Health Scotland is a WHO Collaborating
Centre for Health Promotion and Public
Health Development

Appendix E Scales of Positive Mental Health

Affect Balance Scale®	252
Affectometer 2	253
Attributional Style Questionnaire	256
Basic Self-Esteem Scale	257
Brief COPE Scale	258
Brief Multidimensional Measure of Religiousness/Spirituality	260
Connor-Davidson Resilience Scale (CD-RISC)	264
Coopersmith Self-Esteem Inventory (CSEI)	265
COPE Scale	266
Coping Inventory for Stressful Situations	268
Coping Responses Inventory	269
Coping Styles Questionnaire	271
Delighted-Terrible Scale	273
Depression-Happiness Scale	274
Duke Social Support and Stress Scale (DUSOCS)	275
Duke Social Support Index	277
Duke-UNC Functional Social Support Questionnaire	279
Ego-Resiliency Scale (ER89)	281
Emotional Competency Inventory (ECI)	282
Emotional Intelligence Scale (33-item)	283
Emotional Quotient Inventory (EQ-i)	285
European Social Survey – Personal and Social Wellbeing Module	286
(Expanded) Attributional Styles Questionnaire	287
Extended Satisfaction With Life Scale (ESWLS)	300
Family Relationship Index	302
Functional Dimensions of Coping Scale	303
General Health Questionnaire – 12 (GHQ12)	306
General Health Questionnaire – 30 (GHQ30)	308
General Self-Efficacy Scale (GSE)	311
General Well-Being Index (GWBI)	312
Generalized Expectancy for Success Scale – Revised (GESS-R)	313
Global Quality of Life Scale	314
Health and Daily Living Form	315
Hunter Opinions and Personal Expectations Scale (HOPES)	317
Interpersonal Support Evaluation List	318

Interpersonal Trust Questionnaire	322
Interpersonal Trust Scale	323
Inventory of Socially Supportive Behaviors	324
Katz Adjustment Scales	326
Leddy Healthiness Scale	327
Life Attitude Profile – Revised (LAP-R)	328
Life Effectiveness Questionnaire	332
Life Orientation Test (LOT)	334
Life Orientation Test – Revised (LOT-R)	335
Life Regard Index	336
Lubben Social Network Scale	337
Mayer-Salovey-Caruso Emotional Intelligence Test – MSCEIT	338
Meaning in Life Questionnaire (MLQ)	339
Mental Health Continuum – Long Form (MHC-LF)	340
Mental Health Continuum – Short Form (MHC-SF)	344
MOS Social Support Survey	345
Multidimensional Scale of Perceived Social Support	346
Mysticism Scale	347
Optimism/Pessimism Instrument (OPI)	349
Oslo 3-Item Social Support Scale	352
Oxford Happiness Questionnaire	353
Oxford Happiness Questionnaire – Short Form	354
Perceived Social Support from Family and Friends	355
Personal Growth Composite Scale	357
Personal Meaning Profile	358
Personal Views Survey III-R® (PVS III-R)	362
Personal Wellbeing Index (PWI-A)	365
Positive And Negative Affect Schedule (PANAS)	368
Positive And Negative Expectancy Questionnaire (PANEQ)	369
Positive Relations with Others Scale	371
Proactive Coping Inventory (PCI)	372
Psychological General Well-Being Index© (PGWBI)©	375
Purpose In Life Scale	381
Purpose in Life Test	382
Quality of Life Questionnaire	383
Quality of Relationships Inventory	384
Rand Mental Health Inventory	385

Revised Janis-Field Feelings of Inadequacy Scale (now known as Multidimensional Self-Esteem Scales)	398
Robson Self Concept Questionnaire (RSCQ)	400
Rosenberg Self-Esteem Scale (RSES)	403
Ryff's Scales of Psychological Well-Being	404
Satisfaction With Life Scale (SWLS)	411
Self-Acceptance Scale	412
Self-Regard Questionnaire	413
Sense of Coherence Scale (formerly the Orientation to Life Questionnaire)	414
SF36	419
Short Depression-Happiness Scale	420
Short Index of Self-Actualization Scale	421
Single-Item Scale of Happiness	422
Social Adjustment Scale	423
Social Relationship Scale	424
Social Support Appraisals Scale (SS-A)	431
Social Support Behaviors Scale (SS-B)	432
Social Support Questionnaire	433
Social Support Questionnaire – Brief	439
Sources of Meaning Profile – Revised	441
Spiritual Meaning Scale (SMS)	442
Spiritual Well-Being Scale (SWB)	443
Staats Hope Index	444
State Hope Scale	445
State Self-Esteem Scale	446
Subjective Happiness Scale	447
Temporal Satisfaction With Life Scale (TSWLS)	448
Tennessee Self-Concept Scale, Second Edition (TSCS:2)	449
Trait (Dispositional) Hope Scale	450
Trait Emotional Intelligence Questionnaire (TEIQue)	451
Trait Emotional Intelligence Questionnaire – Short Form (TEIQue-SF)	455
Visual Analogue Self-Esteem Scale (VASES)	456
Warwick-Edinburgh Mental Well-being Scale	457
Ways of Coping (WAYS)	458
Well-Being Questionnaire – 12 (W-BQ12)	462
Well-Being Questionnaire – 22 (W-BQ22)	463
WHO-5 Well-being Index	464
World Health Organization Quality of Life – 100 (WHOQoL-100)	465

World Health Organization Quality of Life – BREF (WHOQoL-BREF)

466

This appendix includes copies of scales that were either:

- ‘recommended’ in the main review
- excluded from the main review but considered to be of sufficient interest to warrant examination by researchers.

Scales are reproduced in this appendix only where permission to do so was granted by the scale developers and/or copyright holders, who were invited to specify their own terms and conditions of use in the footer.

For some scales, permission to reproduce a copy of the scale was not obtainable, because:

- copyright does not allow the full scale to be reproduced
- a fee was payable (though some fees were paid to allow reproduction of key scales)
- it was not possible to locate the appropriate person or organisation prior to publication (though every effort was made to do so and substantial resources were devoted to this task).

In circumstances where a full copy of the scale is not available in this appendix, the contact details of the developer and/or copyright holder have been provided wherever possible.

COPYRIGHT

The copyright of published scales is usually owned by the developer of the scale, a professional or commercial organisation, or by the publishers. Several scales included here are protected by copyright. Details regarding permissions required are provided in each footer and also in the scale summary reports (for scales included in the review). Readers are requested to respect any conditions of use stipulated by the developer and/or copyright holder.

In many cases, users will need to obtain a licence to use the scale from the developer or copyright holder. For many non-commercial purposes, scales are frequently obtainable free of charge. Sometimes, users will be required to pay a licence or administrative fee for use and/or be willing to provide the developer with access to their data. The advantages of obtaining permission to use a scale (aside from not breaking copyright laws) include:

- ensuring that you are using the latest version (earlier versions may have been superseded and may no longer be recommended for use)
- avoiding errors that are common in pirate copies or introduced when scales are copy-typed (such errors may affect the validity of data collected)
- accessing the latest scoring guidance
- providing feedback to the developer and contributing to the validation of the scale.

Unless otherwise indicated (in the footer or scale summary reports), scales may not be copied or used without express permission of the copyright holder.
