Survey Critique Rubric

Directions: Using the survey distributed in class, respond to the questions below. Responses should be typed in 12- point font. Point values for each question are provided.

Write Up (format, grammar, and spelling): {5}

1. Based upon the introduction statement and survey instrument, classify the general goal of the research – describe, explain, evaluate, and/or predict. Defend your response. {8}
2. State and discuss one ethical consideration related to the administration of the survey. {8}
3. Discuss reliability and validity in terms of the survey. Give special attention to face validity and content validity. {9}
4. How do you feel this questionnaire should be administered – self-administered, web-based, pencil-and-paper, etc.? Defend your answer. {8}
5. Does the survey include attitude, behavior, and demographic questions? Provide an example of each from the survey. If a type of question is not present, do you feel that it is needed? Explain. {8}
6. Discuss the strengths and weaknesses of the survey, considering the following aspects

a. Wording
{12}
b. Format

{12}
c. Measures
{12}

7. What do you feel is the greatest asset of the survey? Defend your response. {9}
8. What do you feel is the biggest limitation of the survey? Defend your response. {9}
