

Resilience measures identified in the review

	Name	Author(s):	Target population	Mode of completion	Number dimensions (items)	Purpose of the measure
1a	The Dispositional Resilience Scale (1)	Bartone (1989)	Adults	Self report	3 (45)	Designed to measure psychological hardiness (commitment, control, and challenge).
1b	The Dispositional Resilience Scale (2)	Bartone (1991)	Adults	Self report	3 (30)	As above
1c	The Dispositional Resilience Scale (3)	Bartone (1995;2007)	Adults	Self report	3 (15)	As above
2	The ER 89	Block & Kremen (1996)	Young adults (18 and 23)	Self report	1 (14)	To measure ego-resiliency (a stable personality characteristic).
3	Resiliency Attitudes Scales (RAS)	Biscoe & Harris (1999)	Parents and Children	Self report (child and parent)	Parents 8 (72) Children 8 (56)	To assess attitudes that underpin resiliency (insight, relationships, initiative, creativity, humour, morality, persistency, and belief in the ability to improve things).
4a	The Connor-Davidson Resilience Scale (CD-RISC)	Connor & Davidson (2003)	Adults (mean age 43.8)	Self report	5 (25)	Developed for clinical practice as a measure of stress coping ability. Five factors (personal competence, trust/tolerance/strengthening effects of stress, acceptance of change and secure relationships, control, spiritual influences).
4b	The Connor-Davidson Resilience Scale (CD-RISC)	Cambell-Sills & Stein (2007)	Young adults (mean age =18.8)	Self report	1 (10)	Short version of 4a. Developed for clinical practice as a measure of stress coping ability.
5	Youth Resiliency: Assessing Developmental Strengths	Donnon & Hammond (2003, 2007)	Youth (age 12-17)	Self report	10 (94)	To examine protective factors; intrinsic developmental strengths (e.g. self esteem, self efficacy) and extrinsic developmental strengths (e.g. family, school, community, peers).
6a	The Resilience Scale for Adults (RSA)	Friborg et al. (2003)	Adults (mean age women=33.7,	Self report	5 (37)	To examine intrapersonal and interpersonal protective factors presumed to facilitate adaptation to psychosocial

Resilience and healthy ageing network (March 2010)

			men=36.2)			adversities (personal competence, social competence, family coherence, social support, personal structure.
	Name	Author(s)	Target population	Mode of completion	Number dimensions (items)	Purpose of the measure
6b	The Resilience Scale for Adults (RSA)	Friborg et al (2005)	Adults (mean age 22, 24, mid 30s)	Self report	6 (33)	To examine intrapersonal and interpersonal protective factors presumed to facilitate adaptation to psychosocial adversities (personal strength, social competence, structured style, family cohesion, social resources).
7	The Resiliency Attitudes and Skills Profile	Hurtes, K. P., & Allen, L. R. (2001).	Youth (age 12-19)	Self report	7 (34)	To measure resiliency attitudes (Insight; independence; creativity; humour; initiative; relationships; values orientation) in youth for recreation and other social services providing interventions
8	Adolescent Resilience Scale	Oshio et al. (2003)	Japanese Youth (19-23 years)	Self report	3 (21)	To measure the psychological characteristics (novelty seeking, emotional regulation, positive future orientation) of resilient Japanese Youth.
9	The California Child Q-Set (CCQ-Set)	Various	Children	Observer rated (parents and teachers)	2 (100)	To measure ego-resiliency and ego-control. Originally developed in 1969 by Block & Block.
10	California healthy Kids Survey - The Resilience Scale of the Student Survey	Sun & Stewart (2007)	Primary School Children (mean ages 8.9, 10.05, 12.02)	Self report	12 (34)	To assess student perceptions of their individual characteristics, protective resources from family, peer, school and community (Communication and cooperation, Self-esteem, Empathy, Problem solving, Goals and aspirations, Family connection, School connection, Community connection, Autonomy

Resilience and healthy ageing network (March 2010)

						experience, Pro-social peers, Meaningful participation in community Activity, Peer support).
	Name	Author(s)	Target population	Mode of completion	Number dimensions (items)	Purpose of the measure
11	The Brief Resilience Scale	Smith et al. (2008)	Adults (mean age range 19-62)	Self report	1 (6)	Designed as an outcome measure to assess the ability to bounce back or recover from stress.
12	The Child and Youth Resilience Measure (CYRM)	Ungar et al. (2008)	Youth at risk (age 12 to 23) in different countries	Self report	4 (28)	To develop a culturally and contextually relevant measure of child and youth resilience across four domains (individual, relational, community and culture).
13	The Resilience Scale (RS)	Wagnild & Young (1993)	Adults (some application with 16-23)	Self report	2 (25)	To identify the degree of individual resilience (personal competence and acceptance of self and life); a positive personality characteristic that enhances individual adaptation.
14	Psychological Resilience	Windle, Markland & Woods (2008)	Older Adults (subscales previously used with adolescents)	Self report	3 (19)	To assess psychological resilience (self esteem, personal competence and interpersonal control) that acts as a protective factor against risks and adversities.
15	Ego Resiliency	Klohn (1996)	Adults (18-48)	Self report	4 (20)	To assess the components of ego-resiliency (confident optimism, productive and autonomous activity, interpersonal warmth and insight, skilled expressiveness).

References

- Bartone, R. T., Ursano, R. J., Wright, K. M., & Ingraham, L. H. (1989). The impact of a military air disaster on the health of assistance workers: A prospective study. *The Journal of Nervous and Mental Disease*, 177, 317–328.
- Bartone, P. (1991). Development and validation of a short hardiness measure. Paper presented at the annual convention of the American Psychological Society, Washington DC.
- Bartone, P. T. (1995, July). *A short hardiness scale*. Paper presented at the annual convention of the American Psychological Society, New York.
- Bartone, P. (2007). Test-retest reliability of the dispositional resilience scale-15, a brief hardiness scale. *Psychological Reports*, 101, 943-944
- Block, J., & Kremen, A. M. (1996). IQ and ego-resiliency: Conceptual and empirical connections and separateness. *Journal of Personality and Social Psychology*, 70, 349–361
- Biscoe & Harris. (there is no date or reference – this is a web based resource)
- Connor, K. M., & Davidson, J. R. T. (2003). Development of a new resilience scale: The connor-davidson resilience scale (CD-RISC). *Depression and Anxiety*, 18(2), 76-82.
- Campell-Sills, L., and Stein, M.B. (2007). Psychometric analysis and refinement of the Connor-Davidson Resilience Scale (CD-RISC): Validation of a 10 item measure of resilience. *Journal of Traumatic Stress*, 20(6), 1019-1028.
- Donnon, T., Hammond, W. and Charles, G. (2003). Youth resiliency: assessing students' capacity for success at school. *Teaching and Learning*, Winter 2003, 23-28
- Donnon, T. and Hammond, W. (2007a). A psychometric assessment of the self reported youth resiliency assessing developmental strengths questionnaire. *Psychological Reports*, 100, 963-978.
- Friborg, O., Hjemdal, O., Rosenvinge, J.H., & Martinussen, M. (2003). A new rating scale for adult resilience: What are the central protective resources behind healthy adjustment? *International Journal of Methods in Psychiatric Research*, 12, 65–76

Resilience and healthy ageing network (March 2010)

Friborg, O., Barlaug, D., Martinussen, M., Rosenvinge, J. H., & Hjemdal, O. (2005). Resilience in relation to personality and intelligence. *International Journal of Methods in Psychiatric Research*, 14(1), 29-42.

Hurtes, K. P., & Allen, L. R. (2001). Measuring resiliency in youth: The resiliency attitudes and skills profile. *Therapeutic Recreation Journal*, 35(4), 333-347.

Oshio, A., Kaneko, H., Nagamine, S. and Nakaya, M. (2003). Construct validity of the adolescent resilience scale. *Psychological Reports*, 93, 1217-1222.

Sun, J., & Stewart, D. (2007). Development of population-based resilience measures in the primary school setting. *Health Education*, 107(6), 575-599

Smith, B.W., Dalen, J., Wiggins, K., Tooley, E., Christopher, P. and Bernard, J. (2008). The brief resilience scale: assessing the ability to bounce back. *International Journal of Behavioural Medicine*, 15, 194-200.

Ungar, M., Liebenberg, L., Boothroyd, R., Kwong, W. M., Lee, T.Y., Leblanc, J., Duque, L., Maknach, A. (2008). The study of youth resilience across cultures: Lessons from a pilot study of measurement development. *Research in Human Development*, 5(3), 166-180

Wagnild, G. M., & Young, H. M. (1993). Development and psychometric evaluation of the resilience scale. *Journal of Nursing Measurement*, 1(2), 165-178.

Windle, G., Woods, B., & Markland, D.A. (2009/in press). Living with ill-health in older age: the role of a resilient personality. *Journal of Happiness Studies*.

Windle, G., Markland, D. A., & Woods, B. (2008). Examination of a theoretical model of psychological resilience in older age. *Ageing & Mental Health* 12(3), 285-292.