
ABSTRACT

DISSERTATION/THESIS/RESEARCH PAPER/CREATIVE PROJECT:

A Psychometric Study of the Choose Respect Measure

STUDENT: Yves-Marie Ambroise

DEGREE: Doctor of Philosophy

COLLEGE: Teachers College

DATE: July 2014

PAGES: 116

Three studies examined the reliability and validity of the Choose Respect Measure (CRM), a 65

item scale that assesses adolescents’ knowledge of unhealthy relationship, warning signs, and

behaviors of dating abuse; it also assesses their likelihood of engaging in a healthy dating

relationship, employing positive conflict resolution methods, and participating in bystander

support for someone in an abusive relationship. Participants for all three studies were middle

school students. In study 1, exploratory factor analysis was used to refine items based on middle

school students’s (N =501, 50% female; ages 10-15) response. In study 2, an independent

confirmatory factor analysis was conducted to confirm the factor structure of the CRM.

Additional tests of convergent and discriminant validity were planned for the final study, but the

second study failed to confirm the factor structure of the EFA, so an additional EFA was

conducted with an independent sample (N = 264). Findings are discussed and implications for

future research and practice are provided.

Keywords: adolescent dating violence, choose respect, factor analysis

