Running head: ITEM RANDOMIZATION

3

5

1

Does the Delivery Matter? Examining Randomization at the Item Level

Erin M. Buchanan¹, Riley E. Foreman¹, Becca N. Johnson¹, Jeffrey M. Pavlacic², Rachel L.

Swadley¹, & Stefan E. Schulenberg²

¹ Missouri State University

² University of Mississippi

6 Author Note

Erin M. Buchanan is an Associate Professor of Quantitative Psychology at Missouri

- State University. Riley E. Foreman received his undergraduate degree in Psychology and
- 9 Cell and Molecular Biology at Missouri State University and is currently at Kansas City
- 10 University of Medicine and Biosciences. Becca N. Johnson is a masters degree candidate at
- ¹¹ Missouri State University. Jeffrey M. Pavlacic is a doctoral candidate at The University of
- ¹² Mississippi. Rachel N. Swadley completed her master's degree in Psychology at Missouri
- State University. Stefan E. Schulenberg is a Professor of Clinical Psychology at The
- ¹⁴ University of Mississippi and Director of the Clinical Disaster Research Center. On behalf of
- all authors, the corresponding author states that there is no conflict of interest.
- 16 Correspondence concerning this article should be addressed to Erin M. Buchanan, 901
- ⁷ S. National Ave. E-mail: erinbuchanan@missouristate.edu

Abstract

Scales that are psychometrically sound, meaning those that meet established standards 19 regarding reliability and validity when measuring one or more constructs of interest, are 20 customarily evaluated based on a set modality (i.e., computer or paper) and administration 21 (fixed-item order). Deviating from an established administration profile could result in 22 non-equivalent response patterns, indicating the possible evaluation of a dissimilar construct. 23 Randomizing item administration may alter or eliminate these effects. Therefore, we 24 examined the differences in scale relationships for randomized and nonrandomized computer 25 delivery for two scales measuring meaning/purpose in life. These scales have questions about 26 suicidality, depression, and life goals that may cause item reactivity (i.e., a changed response 27 to a second item based on the answer to the first item). Results indicated that item randomization does not alter scale psychometrics for meaning in life scales, which implies that results are comparable even if researchers implement different delivery modalities. Keywords: scales, randomization, item analysis 31

33

Does the Delivery Matter? Examining Randomization at the Item Level

The use of the Internet has been integrated into daily life as a means of accessing

information, interacting with others, and tending to required tasks. The International 34 Telecommunication Union reports that over half the world is online, and 70% of 15-24 year 35 olds are on the internet (Sanou, 2017). Further, the Nielson Total Audience report from 2016 indicates that Americans spend nearly 11 hours a day in media consumption (Media, 2016). 37 Researchers discovered that online data collection can be advantageous over laboratory and paper data collection, as it is often cheaper and more efficient (Ilieva, Baron, & Healy, 2002; Reips, 2012; Schuldt & Totten, 1994). Internet questionnaires first appeared in the early 90s when HTML scripting code integrated form elements, and the first experiments appeared soon after (Musch & Reips, 2000; Reips, 2002). The first experimental lab on the internet was the Web Experimental Psychology Lab formed by Reips (http://www.wexlab.eu), and the use of the Internet to collect data has since grown rapidly (Reips, 2002). What started with email and HTML forms has since moved to whole communities of available participants including websites like Amazon's Mechanical Turk and Qualtrics' Participant Panels. Participants of all types and forms are easily accessible for somewhat little to no cost. Our ability to collect data on the Internet has inevitably lead to the question of 48 equivalence between in person and online data collection methods (Buchanan et al., 2005; Meyerson & Tryon, 2003). We will use the term equivalence as a global term for measurement of the same underlying construct between groups, forms, or testing procedures given no other manipulations. A related concept is measurement invariance, which focuses on the statistical and psychometric structure of measurement (Brown, 2006; Meredith, 1993). Multigroup confirmatory factor analysis (MGCFA) and multiple-indicators-multiple causes (MIMIC) structural models are often used to explore invariance in groups (Brown, 2006; Steenkamp & Baumgartner, 1998). The general approach through MGCFA explores if the latent structure of the proposed model is similar across groups (equal form or configural 57 invariance), followed by more stringent tests indicating equal factor loadings (metric

invariance), equal item intercepts (scalar invariance), and potentially, equal error variances (strict invariance). These steps can be used to determine where and how groups differ when providing responses to questionnaires and to propose changes to interpretations of test scores (for an example, see Trent et al., 2013). Measurement invariance implies equivalence between examined groups, while overall equivalence studies may not imply the psychometric concept of invariance.

Research has primarily focused on simple equivalence, with more uptick in research 65 that specifically focuses on measurement invariance with the advent of programs that make 66 such procedures easier. When focusing on equivalence, Deutskens, de Ruyter, and Wetzels 67 (2006) found that mail surveys and online surveys produce nearly identical results regarding the accuracy of the data collected online versus by mail. Only minor differences arise 69 between online surveys and mail in surveys when it comes to participant honesty and suggestions. For example, participants who responded to surveys online provided more 71 suggestions, lengthier answers, and greater information about competitors in the field that 72 they may prefer (Deutskens et al., 2006). The hypothesis as to why individuals may be more 73 honest online than in person is that the individual may feel more anonymity and less social desirability effects due to the nature of the online world, therefore less concerned about responding in a socially polite way (Joinson, 1999). A trend found by Fang, Wen, and Pavur (2012a) shows individuals are more likely to respond to surveys online with extreme scores, rather than mid-range responses on scales due to the lessened social desirability factor. There may be slight cultural differences in responses online. For example, collectivistic cultures showed greater tendency toward mid-range responses on scales via in-person and online due to placing greater value on how they are socially perceived; however, the trend is 81 still the same as scores are more extreme online versus in person or by mail (Fang, Wen, & Prybutok, 2012b).

Although work by Dillman and his group (Dillman, Smyth, & Christian, 2008; Frick, Bächtiger, & Reips, 2001; Smyth, 2006), among others, has shown that many web surveys

are plagued by problems of usability, display, coverage, sampling, non-response, or technology, other studies have found internet data to be reliable and almost preferable as it 87 produces a varied demographic response compared to the traditional sample of introduction 88 to psychology college students while also maintaining equivalence (Lewis, Watson, & White, 2009). However, equivalence in factor structure may be problematic, as Buchanan et al. (2005) have shown that factor structure was not replicable in online and in person surveys. 91 Other work has shown equivalence using a comparison of correlation matrices (Meverson & Tryon, 2003) or t-tests (Schulenberg & Yutrzenka, 1999, 2001), and the literature is mixed on how different methodologies impact factor structure. Weigold, Weigold, and Russell (2013) recently examined both quantitative and research design questions (i.e., missing data) on Internet and paper-and-pencil administration which showed that the administrations were generally equivalent for quantitative structure but research design issues showed non-equivalence. Other potential limitations to online surveys include the accessibility of different populations to the Internet (Frick et al., 2001), selection bias (Bethlehem, 2010), response rates (Cantrell & Lupinacci, 2007; Cook, Heath, & Thompson, 2000; De Leeuw & 100 Hox, 1988; Hox & De Leeuw, 1994), attrition (Cronk & West, 2002), and distraction 101 (Tourangeau, Rips, & Rasinski, 1999). Many of these concerns have been alleviated in the 102 years since online surveys were first developed, especially with the advent of panels and 103 Mechanical Turk to reach a large, diverse population of participants (Buhrmester, Kwang, & 104 Gosling, 2011). 105

With the development of advanced online survey platforms such as Qualtrics and
Survey Monkey, researchers have the potential to control for confounding research design
issues through randomization, although other issues may still be present, such as participant
misbehavior (Nosek, Banaji, & Greenwald, 2002). Randomization has been a hallmark of
good research practice, as the order or presentation of stimuli can be a noise variable in a
study with multiple measures (Keppel & Wickens, 2004). Thus, researchers have often
randomized scales by rotating the order of presentation in paper format or simply clicking

the randomization button for web-based studies. This practice has counterbalanced out any order effects of going from one scale to the next (Keppel & Wickens, 2004). However, while scale structure has remained constant, these items are still stimuli within a larger construct. Therefore, these construct-related items have the ability to influence the items that appear later on the survey, which we call item reactivity. For example, a question about being prepared for death or thoughts about suicide might change the responses to further questions, especially if previous questions did not alert participants to be prepared for that subject matter.

Scale development typically starts with an underlying latent variable that a researcher 121 wishes to examine through measured items or questions (DeVellis, 2016). Question design is 122 a well-studied area that indicates that measurement is best achieved through questions that 123 are direct, positively worded, and understandable to the subject (Dillman et al., 2008). Olson 124 (2010) suggests researchers design a multitude of items in order to investigate and invite 125 subject matter experts to examine these questions. Subject matter experts were found to be 126 variable in their agreement, but excellent at identifying potentially problematic questions. 127 After suggested edits from these experts, a large sample of participant data is collected. 128 While item response theory is gaining traction, classical test theory has dominated this area 120 through the use of exploratory and confirmatory factor analysis (EFA, CFA; Worthington & 130 Whittaker, 2006). EFA elucidates several facets of how the measured items represent the 131 latent trait through factor loadings (Tabachnick & Fidell, 2012). Factor structure represents 132 the correlation between item scores and factors, where a researcher wishes to find items that 133 are strongly related to latent traits. Items that are not related to the latent trait, usually with factor loadings below .300 (Preacher & MacCallum, 2003) are discarded. Model fit is 135 examined when simple structure has been achieved (i.e., appropriate factor loadings for each 136 item), and these fit indices inform if the items and factor structure model fit the data well. 137 Well-designed scales include items that are highly related to their latent trait and have 138 excellent fit indices. Scale development additionally includes the examination of other 139

measures of reliability and validity but the focus of the scale shifts to subscale or total scores
(Buchanan, Valentine, & Schulenberg, 2014). Published scales are then distributed for use in
the form that is presented in the publication, as item order is often emphasized through
important notes about reverse scoring and creating subscale scores.

The question is no longer whether web-based surveys are reliable sources of data 144 collection; the theory now is in need of a shift to whether or not item-randomization in survey 145 data collection creates psychometric differences. These scale development procedures focus 146 on items, and EFA/CFA statistically try to mimic variance-covariance structure by creating 147 models of the data with the same variance-covariance matrix. If we imagine that stimuli in a 148 classic experimental design can influence the outcome of a study because of their order, then 149 certainly the stimuli on a scale (i.e., the items) can influence the pattern of responses for 150 items. Measuring an attitude or phenomena invokes a reaction in the participant (Knowles 151 et al., 1992). Often, this reaction or reactivity is treated as error in measurement, rather 152 than a variable to be considered in the experiment (Webb, Campbell, Schwartz, & Sechrest, 153 1966). Potentially, reaction to items on a survey could integrate self-presentation or social 154 desirability (Webb et al., 1966) but cognitive factors also contribute to the participant 155 response. Rogers (1974) and Tourangeau and Rasinski (1988) suggested a four part integration process that occurs when responses are formulated to questions. First, the 157 participant must interpret the item. The interpretation process usually allows for one 158 construal, and other interpretations may be ignored (Lord, Lepper, & Preston, 1984). Based 159 on this process, information about the item must be pulled from memory. The availability 160 heuristic will bias information found for the next stage, the judgment process, especially 161 given the mood of the participant (MacLeod & Campbell, 1992; Tversky & Kahneman, 162 1973). These memories and information, by being recalled as part of answering an item, are 163 often strengthened for future judgments or recall (Bargh & Pratto, 1986; Posner, 1978). 164

The judgment process has important consequences for the answers provided on a questionnaire. Judgments are often polarized because of the cognitive processes used to

provide that answer (Tesser, 1978). The participant may become more committed to the 167 answer provided (Feldman & Lynch, 1988), and future judgments are "anchored" against 168 this initial judgment (Higgins & Lurie, 1983; Strack, Schwarz, & Gschneidinger, 1985). 169 Finally, future memory searches will be confirmatory for the judgment decision (Petty & 170 Cacioppo, 1986). The response selection is the final stage of the Rogers (1974) and 171 Tourangeau and Rasinski (1988) models. This model provides an excellent framework 172 through which to view the consequences of merely being asked a question. In this study, the 173 focus is on the final stage of response selection, as it is the recordable output of these 174 cognitive processes. Knowles et al. (1992) discuss that the item order may create a context 175 effect for each subsequent question, wherein participants are likely to confuse the content of 176 an item with the context of the previous questions. Their meaning-change hypothesis posits 177 that each following item will be influenced by the previous set of items and does have important consequences for the factor loadings and reliability of the scale. Indeed, Salancik 179 and Brand (1992) indicate that item order creates a specific context that integrates with 180 background knowledge during the answering process, which can create ambiguity in 181 measurement of the interested phenomenon. Panter, Tanaka, and Wellens (1992) discuss 182 these effects from classic studies of item ordering, wherein agreement to a specific item first 183 reduces agreement to a more general item second (Strack & Martin, 1987). 184

Given this previous research on item orderings, this study focuses on potential 185 differences in results based on item randomization delivery methodology. This work is 186 especially timely given the relative ease with which randomization can be induced with 187 survey software. The current project examined large samples on two logotherapy-related scales, as these scales include potentially reactive items (e.g., death and suicide items 189 embedded in positive psychology questions), as well as both a dichotomous True/False and 190 traditional 1-7 format for the same items. Large samples were desirable to converge on a 191 stable, representative population; however, false positives (i.e., Type I errors) can occur by 192 using large N. Recent developments in the literature focusing on null hypothesis testing make 193

it especially important to present potential alternatives to p-values (Valentine, Buchanan, 194 Scofield, & Beauchamp, 2017). While a large set of researchers have argued that the 195 literature is full of Type I errors (Benjamin et al., 2018), and thus, the α value should be 196 shifted lower (i.e., p < .005 for statistical significance), an equally large set of researchers 197 counter this argument as unfounded and weak (Lakens et al., 2018). We provide multiple 198 sources of evidence (p-values, effect sizes, Bayes Factors, and tests of equivalence) to 199 determine if differences found are not only statistically significant, but also practically 200 significant. In our study, we expand to item randomization for online based surveys, 201 examining the impact on factor loadings, correlation structure, item means, and total scores 202 again providing evidence of difference/non-difference from multiple statistical sources. 203 Finally, we examine these scenarios with a unique set of scales that have both dichotomous 204 True/False and traditional 1-7 formats to explore how the answer response options might 205 impact any differences found between randomized and nonrandomized methodologies.

207 Method

Participants

The sample population consisted of undergraduate students at a large Midwestern
University, placing the approximate age of participants at around 18-22. Table 1 includes the
demographic information about all datasets. Only two scales were used from each dataset, as
described below. Participants were generally enrolled in an introductory psychology course
that served as a general education requirement for the university. As part of the curriculum,
the students were encouraged to participate in psychology research programs, resulting in
their involvement in this study. These participants were given course credit for their
participation.

Materials

Of the surveys included within each larger study, two questionnaires were utilized: the
Purpose in Life Questionnaire (PIL; Crumbaugh & Maholick, 1964) and the Life Purpose
Questionnaire (LPQ; Hutzell, 1988).

The Purpose in Life Questionnaire. The PIL is a 20-item questionnaire that 221 assesses perceived meaning and life purpose. Items are structured in a 7-point type response 222 format; however, each item has different anchoring points that focus on item content. No 223 items are reverse scored, although, items are presented such that the 7 point end would be 224 equally presented on the left and right when answering. Therefore, these items would need to 225 be reverse coded if computer software automatically codes each item from 1 to 7 in a left to 226 right format. Total scores are created by summing the items, resulting in a range of 20 to 140 227 for the overall score. The reliability reported for the scale has previously ranged from .70 to 228 .90 (Schulenberg, 2004; Schulenberg & Melton, 2010). Previous work on validity for the PIL 220 showed viable one- and two-factor models, albeit factor loadings varied across publications 230 (see Schulenberg & Melton, 2010 for a summary), and these fluctuating results lead to the 231 development of a 4-item PIL short form (Schulenberg, Schnetzer, & Buchanan, 2011). 232

Life Purpose Questionnaire. The LPQ was modeled after the full 20-item PIL 233 questionnaire, also measuring perceived meaning and purpose in life. The items are 234 structured in a true/false response format, in contrast to the 1-7 response format found on 235 the PIL. Each question is matched to the PIL with the same item content, altering the 236 question to create binary answer format. After reverse coding, scoring a zero on an item 237 would indicate low meaning, while scoring a one on an item would indicate high meaning. A 238 total score is created by summing item scores, resulting in a range from 0 to 20. In both 239 scales, higher scores indicated greater perceived meaning in life. Reliability reported for this 240 scale is usually in the .80 range (Melton & Schulenberg, 2008; Schulenberg, 2004).

These two scales were selected because they contained the same item content with differing response formats, which would allow for cross comparisons between results for each

244 scale.

5 Procedure

The form of administration was of interest to this study, and therefore, two formats 246 were included: computerized administration in nonrandom order and computerized 247 administration with a randomized question order. Computerized questionnaires were 248 available for participants to access electronically, and they were allowed to complete the 249 experiment from anywhere with the Internet through Qualtrics. To ensure participants were 250 properly informed, both an introduction and a debriefing were included within the online 251 form. Participants were randomly assigned to complete a nonrandomized or randomized 252 version of the survey. Nonrandomized questionnaires followed the original scale question 253 order, consistent with paper delivery format. A different group of participants were given 254 each question in a randomized order within each scale (i.e., all PIL and LPQ questions will 255 still grouped together on one page). The order of administration of the two scales was 256 randomized across participants for both groups. Once collected, the results were then amalgamated into a database for statistical analysis.

Results

Hypotheses and Data-Analytic Plan

Computer forms were analyzed by randomized and nonrandomized groups to examine
the impact of randomization on equivalence through correlation matrices, factor loadings,
item means, and total scores. We expected to find that these forms may potentially vary
across correlation structure and item means, which would indicate differences in reactivity
and item context to questions (i.e., item four always has item three as a precursor on a
nonrandom form, while item four may have a different set of answers when prefaced with
other questions; Knowles et al., 1992). Factor loadings were assessed to determine if
differences in randomization caused a change in loadings (Buchanan et al., 2005). However,

we did not predict if these values would be different, as previous research indicates that
participants may have a change in context with a different item order, but this change may
not impact the items relationship with the factor. Last, we examined total scores; however,
it was unclear if these values would change. A difference in item means may result in
changes in total scores, but may also result in no change if some item means decrease, while
others increase.

Each hypothesis was therefore tested using four dependent measures. First, we examined the correlation matrix for each type of delivery and compared the matrices to each other by using the *cortest.mat* function in the *psych* package (Revelle, 2017). This test provides a χ^2 value that represents the difference between a pair of correlation matrices. If this value was significant, we followed up by exploring the differences between correlations individually using Fisher's r to z transformation. Each pair of correlations (i.e., random r_{12} versus nonrandom r_{12}) was treated as an independent correlation and the difference between them was calculated by:

$$Z_{difference} = \frac{(Z_1 - Z_2)}{\sqrt{\frac{1}{N_1 - 3} + \frac{1}{N_2 - 3}}}$$

Critical $Z_{difference}$ was considered +/- 1.96 for this analysis, and all values are provided online on at https://osf.io/gvx7s/. This manuscript was written in R markdown with the papaja package (Aust & Barth, 2017), and this document, the data, and all scripts used to calculate our statistics are available on the OSF page.

We then conducted an exploratory factor analysis on both scales using one-factor models to examine the loading of each item on its latent trait. The PIL factor structure is contested (Strack & Schulenberg, 2009) with many suggestions as to latent structure for one-and two-factor models. The LPQ has seen less research on factor structure (Schulenberg, 2004). This paper focused on loadings on one global latent trait to determine if the manipulation of delivery impacted factor loadings. We used a one-factor model and included all questions to focus on the loadings, rather than the factor structure. The analysis was

performed using the psych package in R with maximum likelihood estimation. The LPQ factor analysis used tetrachoric correlation structure to control for the dichotomous format of the scale, rather than traditional Pearson correlation structure. The loadings were then compared using a matched dependent t-test (i.e., item one to item one, item two to item two) to examine differences between nonrandomized and randomized computer samples.

Next, item averages were calculated across all participants for each item. These 20 items were then compared in a matched dependent t-test to determine if delivery changed the mean of the item on the PIL or LPQ. While correlation structure elucidates the varying relations between items, we may still find that item averages are pushed one direction or another by a change in delivery and still maintain the same correlation between items. If this test was significant, we examined the individual items across participants for large effect sizes, as the large sample sizes in this study would create significant t-test follow ups.

Last, the total scores for each participant were compared across delivery type using an 306 independent t-test. Item analyses allow a focus on specific items that may show changes, 307 while total scores allow us to investigate if changes in delivery alter the overall score that is 308 used in other analyses or possible clinical implications. For analyses involving t-tests, we 309 provide multiple measures of evidentiary value so that researchers can weigh the effects of 310 randomization on their own criterion. Recent research on α criteria has shown wide 311 disagreement on the usefulness of p-values and set cut-off scores (Benjamin et al., 2018; 312 Lakens et al., 2018). Therefore, we sought to provide traditional null hypothesis testing results (t-tests, p-values) and supplement these values with effect sizes (d and non-central confidence intervals, Buchanan, Valentine, & Scofield, 2017; Cumming, 2014; Smithson, 315 2001), Bayes Factors (Kass & Raftery, 1995; Morey & Rouder, 2015), and two one-sided tests 316 of equivalence (TOST, Cribbie, Gruman, & Arpin-Cribbie, 2004; Lakens, 2017; Rogers, 317 Howard, & Vessey, 1993; Schuirmann, 1987). 318

For dependent t-tests, we used the average standard deviation of each group as the denominator for d calculation as follows (Cumming, 2012):

$$d_{av} = \frac{(M_1 - M_2)}{\frac{SD_1 + SD_2}{2}}$$

This effect size for repeated measures was used instead of the traditional d_z formula, wherein mean differences are divided by the standard deviation of the difference scores (Lakens, 2013). The difference scores standard deviation is often much smaller than the average of the standard deviations of each level, which can create an upwardly biased effect size (Cumming, 2014). This bias can lead researchers to interpret larger effects for a psychological phenomenon than actually exist. Lakens (2013) recommends using d_{av} over d_z because d_z can overestimate the effect size (see also, Dunlap, Cortina, Vaslow, & Burke, 1996) and d_{av} can be more comparable to between subjects designs d values. For independent t-tests, we used the d_s formula (Cohen, 1988):

$$d_s = \frac{(M_1 - M_2)}{\sqrt{\frac{(N_1 - 1)SD_1 + (N_2 - 1)SD_2}{N_1 + N_2 - 2}}}$$

The normal frequentist approach (NHST) focuses largely on significance derived from 330 p-values while Bayesian approaches allow for the calculation of Bayes Factors that provide 331 estimates of the support for one model as compared to another (Dienes, 2014; Wagenmakers, 332 2007). NHST methods traditionally involve two competing hypotheses: a null or nil 333 hypothesis of no change between groups (Cohen, 1994) and an alternative or research 334 hypothesis of change between groups, as a mish-mash of Fisherian and Neyman-Pearson 335 methods. However, one limitation to this approach is the inability to support the null 336 hypothesis (Gallistel, 2009). Within a Bayesian framework, one focuses on the uncertainty or 337 probability of phenomena, including the likelihood of no differences between groups (Lee & Wagenmakers, 2014). Again, we can create two models: one of the null where both groups arise from the distribution with given parameters and one of the alternative where each group arises from different distributions with their own unique parameters. For both these models, before seeing the data, the researcher decides what they believe the distributions of these 342 parameters look like before creating prior distributions. When data is collected, it is used to inform and update these prior distributions creating posterior distributions. Because the
Bayesian framework focuses on updating previous beliefs with the data collected to form new
beliefs, any number of hypotheses may be tested (for a humorous example, see Wagenmakers,
Morey, & Lee, 2016). A Bayesian version of significance testing may be calculated by using
model comparison through Bayes Factors (Etz & Wagenmakers, 2017; Kass & Raftery, 1995;
Rouder, Speckman, Sun, Morey, & Iverson, 2009). Bayes Factors are calculated as a ratio of
the marginal likelihood of the two models. Bayes Factors provide a numeric value for how
likely one model is over another model, much like likelihood or odds ratios.

Here, Bayes Factors (BF) are calculated as the marginal likelihood of the observed 352 data under the alternative hypothesis divided by the marginal likelihood of the data with the 353 null hypothesis. The resulting ratio can therefore give evidence to the support of one model 354 as compared to another, where BF values less than one indicate support for the null model, 355 values near one indicate both models are equally supported, and values larger than one 356 indicate support for the alternative model. While some researchers have proposed 357 conventions for BF values to discuss the strength of the evidence (Kass & Raftery, 1995), we 358 will present these values as a continuum to allow researchers to make their own decisions 359 (Morey, 2015; Morey & Rouder, 2015). Using this Bayesian approach, we are then able to show support for or against the null model, in contrast to NHST where we can only show support against the null (Gallistel, 2009).

Specifically, we used the *BayesFactor* package (Morey & Rouder, 2015) with the recommended default priors that cover a wide range of data (Ly & Verhagen, 2016; Morey & Rouder, 2015; Rouder et al., 2009) of a Jeffreys prior with a fixed rscale (0.5) and random rscale (1.0). The choice of prior distribution can heavily influence the posterior belief, in that uninformative priors allow the data to comprise the posterior distribution. However, most researchers have a background understanding of their field, thus, making completely uninformative priors a tenuous assumption. Because of the dearth of literature in this field, there is not enough previous information to create a strong prior distribution, which would

suppress the effect of the data on posterior belief. Therefore, we used the default options in

BayesFactor to model this belief.

Using Bayes Factors, we may be able to show evidence of the absence of an effect. 373 Often, non-significant p-values from a NHST analysis are misinterpreted as evidence for the 374 null hypothesis (Lakens, 2017). However, we can use the traditional frequentist approach to 375 determine if an effect is within a set of equivalence bounds. We used the two one-sided tests 376 (TOST) approach to specify a range of raw-score equivalence that would be considered 377 supportive of the null hypothesis (i.e., no worthwhile effects or differences). TOST are then 378 used to determine if the values found are outside of the equivalence range. Significant TOST 379 values indicate that the effects are within the range of equivalence. We used the TOSTER package (Lakens, 2017) to calculate these values, and graphics created from this package can 381 be found online on our OSF page. 382

The equivalence ranges are often tested by computing an expected effect size of 383 negligible range; however, the TOST for dependent t uses d_z , which can overestimate the 384 effect size of a phenomena (Cumming, 2014; Lakens, 2013). Therefore, we calculated TOST 385 analyses on raw score differences to alleviate the overestimation issues. For EFA, we used a 386 change score of .10 in the loadings, as Comrey and Lee (1992) suggested loading estimation 387 ranges, such as .32 (poor) to .45 (fair) to .55 (good), and the differences in these ranges are approximately .10 (as cited in Tabachnick & Fidell, 2012, p. 654). Additionally, this score would amount to a small correlation change using traditional guidelines for interpretation of r (Cohen, 1992). For item and total score differences, we chose a 5% change in magnitude as 391 the raw score cut off as a modest raw score change. To calculate that change for total scores, 392 we used the following formula:

$$(Max * N_{Questions} - Min * N_{Questions}) * Change$$

Minimum and maximum values indicate the lower and upper end of the answer choices (i.e., 1 and 7), and change represented the proportion magnitude change expected. Therefore, for

total PIL scores, we proposed a change in 6 points to be significant, while LPQ scores would need to change 1 point to be significant. For item analyses, we divided the total score change by the number of items to determine how much each item should change to impact the total score a significant amount (PIL = 0.30, LPQ = .05).

As discussed in the introduction, another approach to measuring equivalence would be 400 through a MGCFA framework, analyzing measurement invariance. Those analyses were 401 calculated as a supplement to the analyses described above and a summary is provided 402 online. The original goal of this project was to calculate potential reactivity to item order 403 through analyses that would be accessible to most researchers using questionnaires in their 404 research. MGCFA requires not only specialized knowledge, but also specific software and the 405 associated learning curve. We used R in our analyses, however, all analyses presented can be 406 recreated with free software. The writers of BayesFactor have published online calculators 407 for their work at http://pcl.missouri.edu/bayesfactor, and BF values are also available in 408 JASP (JASP Team, 2018). The TOST analyses may be calculated using an Excel 400 spreadsheet available from the author at https://osf.io/qzjaj/ or as an add-in module in the 410 program jamovi (Jamovi project, 2018). Both JASP and jamovi are user friendly programs 411 that researchers familiar with point and click software like Excel or SPSS will be able to use 412 with ease. 413

Data Screening

Each dataset was analyzed separately by splitting on scale and randomization, and first, all data were screened for accuracy and missing data. Participants with more than 5% missing data (i.e., 2 or more items) were excluded, as Tabachnick and Fidell (2012) have suggested that 5% or less of missing data may be safely filled in with minimal effects on hypothesis testing. Table 1 indicates the number of participants who were excluded for each set as a function of: 1) missing more than 5% of their data, 2) were missing data due to experimenter error (i.e., some versions of the PIL did not have one item, and these were

excluded), or 3) missing values for the LPQ include participants who did not see this scale in some original rounds of the survey. Because we were examining context item-order effects, it did not seem prudent to include participants who were missing larger portions of their data, as it would be unclear if their context was the same as participants who did complete the entire survey. Our final sample sizes, as shown in Table 1 remained sufficiently large for analyses described below.

For participants with less than 5% missing data, we used the *mice* package in R to impute multiple datasets with those points filled in (Van Buuren & Groothuis-Oudshoorn, 2011). For the PIL randomized, n = 43 data points were imputed, n = 60 for the nonrandomized PIL, n = 15 for the randomized LPQ, and n = 33 for the nonrandomized LPQ. The advantage to using the *mice* package is the automatic estimation of missing data points based on the data type (i.e., 1-7 versus binary), rather than simple mean estimation. The default number of imputations is five, and one was selected to combine with the original dataset for analyses described below.

Next, each dataset was examined for multivariate outliers using Mahalanobis distance. 436 As described in Tabachnick and Fidell (2012), Mahalanobis values were calculated for each 437 participant based on their answer choice patterns for each of the twenty questions. These D 438 values are compared to a $\chi^2(20)_{p<.001} = 45.31$, and observations with D values greater than 439 this score were counted as outliers. This analysis is similar to using a z-score criterion of three standard deviations away from the mean. Each dataset was then screened for multivariate assumptions of additivity, linearity, normality, homogeneity, and homoscedasticity. While some data skew was present, large sample sizes allowed for the assumption of normality of the sampling distribution. Information about the number of 444 excluded data points and final sample size in each step is presented in Table 1. 445

46 PIL Analyses

The correlation matrices for the randomized and Correlation Matrices. 447 nonrandomized versions of the PIL were found to be significantly different, $\chi^2(380) = 784.84$, 448 p < .001. The Z score differences were examined, and 32 correlations were different across 449 the possible 190 tests. A summary of differences can be found in Table 2. For each item, the 450 total number of differences was calculated, as shown in column two, and those specific items 451 are listed in column three. The last two columns summarize the directions of these effects. 452 Positive Z-scores indicated stronger correlations between nonrandomized items, while 453 negative Z-scores indicated stronger correlations for randomized items (summarized in the 454 last column). Two items had strong context effects (i.e., impacted many items), item 2 455 exciting life and item 15 prepared for death. Interestingly, the impact is the reverse for these 456 two items, as item 2 showed stronger relationships to items when randomized, while item 15 457 showed stronger relationships to items when nonrandomized.

Factor Loadings. Table 3 includes the factor loadings from the one-factor EFA.

These loadings were compared using a dependent t-test matched on item, and they were not significantly different, $M_d = 0.00$, 95% CI [-0.02, 0.03], t(19) = 0.25, p = .802. The effect size for this test was correspondingly negligible, $d_{av} = -0.02$ 95% CI [-0.45, 0.42]. The TOST analysis was significant for both the lower, t(19) = 0.19, p < .001 and the upper bound, t(19) = -0.70, p < .001. This result indicated that the change score was within the confidence band of expected negligible changes. Lastly, the BF for this test was 0.24, which indicated support for the null model.

Item Means. Table 3 includes the means and standard deviations of each item from the PIL scale. The item means were compared using a dependent t-test matched on item. Item means were significantly different $M_d = -0.07$, 95% CI [-0.13, -0.02], t(19) = -2.91, p = .009. The effect size for this difference was small, $d_{av} = -0.16$ 95% CI [-0.60, 0.29]. Even though the t-test was significant, the TOST analysis indicated that the difference was within the range of a 5% percent change in item means (0.30). The TOST analysis for lower bound, t(19) = -1.57, p < .001 and the upper bound, t(19) = -4.26, p < .001, suggested that the

significant t-test may be not be interpreted as a meaningful change on the item means. The
BF value for this test indicated 6.86, which is often considered weak evidence for the
alternative model. Here, we find mixed results, indicating that randomization may change
item means for the PIL.

Total Scores. Total scores were created by summing the items for each participant 478 across all twenty PIL questions. The mean total score for nonrandomized testing was M =479 103.01 (SD = 18.29) with excellent reliability ($\alpha = .93$), while the mean for randomizing 480 testing was M = 104.48 (SD = 17.81) with excellent reliability ($\alpha = .92$). The total score 481 difference was examined with an independent t-test and was not significant, 482 $t(1,896)=-1.76,\,p=.079.$ The effect size for this difference was negligible, $d_s=-0.08$ 95% 483 CI [-0.17, 0.29]. We tested if scores were changed by 5\% (6.00 points), and the TOST 484 analysis indicated that the lower, t(1897) = 5.43, p < .001 and the upper bound, t(1897) =485 -8.95, p < .001 were within this area of null change. The BF results also supported the null model, 0.25.

488 LPQ Analyses

Correlation Matrices. Mirroring the results for the PIL, the correlation matrices for the randomized and nonrandomized versions of the LPQ were significantly different, $\chi^2(380) = 681.72$, p < .001. Less differences in correlation were found as compared to the PIL, only 19 out of the possible 190 combinations. The differences are summarized in Table 4. Most of the items affected one to four other items with item 13 reliable person showing the largest number of differences in correlation. All these changes were positive, meaning the correlations were larger for nonrandomized versions.

Factor Loadings. Table 5 includes the factor loadings from the one-factor EFA analysis using tetrachoric correlations. The loadings from randomized and nonrandomized versions were compared using a dependent t-test matched on item, which indicated they were not significantly different, $M_d = 0.01$, 95% CI [-0.02, 0.04], t(19) = 0.97, p = .344. The

difference found for this test was negligible, $d_{av} = -0.07 95\%$ CI [-0.50, 0.37]. The TOST analysis examined if any change was within .10 change, as described earlier. The lower, t(19) = -0.52, p < .001 and the upper bound, t(19) = -1.42, p < .001 were both significant, indicating that the found change was within the expected change. Further, in support of the null model, the BF was 0.34.

Item Means. Means and standard deviations of each item are presented in Table 5. 505 We again matched items and tested if there was a significant change using a dependent t-test. 506 The test was not significant, $M_d = 0.00, 95\%$ CI [-0.02, 0.02], t(19) = 0.26, p = .797, and507 the corresponding effect size reflects how little these means changed, $d_{av}=0.01$ 95% CI 508 [-0.42, 0.45]. Using a 5% change criterion, items were tested to determine if they changed 509 less than (0.05). The TOST analysis indicated both lower, t(19) = 0.48, p < .001 and the 510 upper bound, t(19) = 0.04, p < .001, were within the null range. The BF also supported the 511 null model, 0.24. 512

Total Scores. LPQ total scores were created by summing the items for each participant. The mean total score for randomized testing was M = 14.14 (SD = 4.01), with good reliability ($\alpha = .82$), and the mean for nonrandomized testing was M = 14.19 (SD = 4.22) and good reliability ($\alpha = .84$). An independent t-test indicated that testing did not change the total score, t(1,630) = 0.23, p = .819. The effect size for this difference was negligible, $d_s = 0.01$ 95% CI [-0.09, 0.45]. The TOST analysis indicated that the scores were within a 5% (1.00 points) change, lower: t(1627) = 5.13, p < .001 and upper: t(1627) = -4.67, p < .001. The BF results were in support of the null model, 0.06.

521 Discussion

As technology has advanced, initial research questioned the validity of online
assessments versus paper assessments. With further investigation, several researchers
discovered equivalence with regard to computer surveys compared with paper surveys
(Deutskens et al., 2006; Lewis et al., 2009). However, with the addition of technology, Fang

et al. (2012a) suggested that individuals respond with more extreme scores in online surveys 526 than in-person surveys due to the social-desirability effect. Research on equivalence is mixed 527 in results for paper and computer, and our work is a first-step on examining survey 528 equivalence on an individual item-level for different forms of computer delivery. The findings 529 from the current study are similar to those of Knowles et al. (1992), in that we found 530 differences in correlation matrices when items were randomized versus nonrandomized. 531 These differences may be attributed to the context of the items when randomized, as 532 described by Salancik and Brand (1992). When viewed through a meaning-change (Knowles 533 et al., 1992) or integration model (Rogers, 1974; Tourangeau & Rasinski, 1988), these 534 differences may indicate that the context and background knowledge are shifting based on 535 the order of the items presented.

As items showed these order context effects, randomization may present a way to 537 combat those effects where the context of items is equalized across participants. However, it 538 is important to show that randomization does not change the relationship of items with that 539 underlying factor, rather just the context in which these items are presented. In both the 540 PIL and LPQ scales, the factor loadings were found to be equivalent with results supporting 541 the null hypothesis. For the PIL, we did find support for differences in item means using 542 p-value criterion and Bayes Factor analyses. However, the effect size was small, meaning the differences were potentially not as meaningful as the p-values and BF analyses posit, in 544 addition to considering the evidentiary values of the two one-sided tests, which supported the null range of expected values. Potentially, the small difference in item means was due to fluctuating context and order effects, with more change possible using a 1 to 7 item answer format (i.e., more possible range of answer change). The LPQ item means were not found to differ, and the correlational analysis showed less items changed in contrast to the PIL analysis. Finally, the total scores showed equivalence between randomization and 550 nonrandomization which suggested that total scales were not considerably impacted with or 551 without randomization of items. The match between results for two types of answer 552

methodologies implied that randomization can be applied across a variety of scale types with similar effects.

Since the PIL and LPQ analyses predominately illustrated support for null effects of 555 randomization, item randomization of scales is of practical use when there are potential 556 concerns about item order and context effects described by the meaning-change hypotheses. 557 Subject matter experts are usually involved in the scale development and this facet of 558 reactivity should be considered in item development and deployment. Randomization has 559 been largely viewed as virtuous research practice in terms of sample selection and order of 560 stimuli presentation for years; now, we must decide if item reactivity earns the same amount 561 of caution that has been granted to existing research procedures. Randomization will create 562 a wider range of possible interpretation-integration context scenarios as participants react 563 and respond to items. This procedure would even out context effects at the sample or group level, but individual differences will be present for each participant. 565

Since we found equivalence in terms of overall scoring of the PIL and LPQ, we advise 566 that randomization can be used as a control mechanism, in addition to the ease of 567 comparison between the scales if one researcher decided to randomize and one did not. 568 Moreover, these results would imply that if an individual's total score on the PIL or LPQ is significantly different on randomized versus nonrandomized administrations, it is likely due to factors unrelated to delivery. Future research should investigate if this result is WEIRD (Western, Educated, Industrialized, Rich, and Democratic), as this study focused on college-age students in the Midwest (Henrich, Heine, & Norenzayan, 2010). As Fang et al. 573 (2012b)'s research indicates different effects for collectivistic cultures, other cultures may 574 show different results based on randomization. Additionally, one should consider the effects 575 of potential computer illiteracy on online surveys (Charters, 2004). 576

A second benefit to using the procedures outlined in this paper to examine for differences in methodology is the simple implementation of the analyses. While our analyses were performed in R, nearly all of these analyses can be performed in free point and click software, such as *jamovi* and *JASP*. Multigroup confirmatory factory analyses can
additionally be used to analyze a very similar set of questions (Brown, 2006); however,
multigroup analyses require a specialized skill and knowledge set. Bayes Factor and TOST
analyses are included in these free programs and are easy to implement. In this paper, we
have provided examples of how to test the null hypothesis, as well as ways to include
multiple forms of evidentiary value to critically judge an analysis on facets other than

p-values (Valentine et al., 2017).

References 587 Aust, F., & Barth, M. (2017). papaja: Create APA manuscripts with R Markdown. Retrieved from https://github.com/crsh/papaja 589 Bargh, J. A., & Pratto, F. (1986). Individual construct accessibility and perceptual selection. 590 Journal of Experimental Social Psychology, 22(4), 293–311. 591 doi:10.1016/0022-1031(86)90016-8 592 Benjamin, D. J., Berger, J. O., Johannesson, M., Nosek, B. A., Wagenmakers, E.-J., Berk, 593 R., ... Johnson, V. E. (2018). Redefine statistical significance. Nature Human 594 Behaviour, 2(1), 6–10. doi:10.1038/s41562-017-0189-z 595 Bethlehem, J. (2010). Selection bias in web surveys. *International Statistical Review*, 78(2), 161–188. doi:10.1111/j.1751-5823.2010.00112.x 597 Brown, T. (2006). Confirmatory factor analysis for applied research. New York, NY: The 598 Guilford Press. 599 Buchanan, E. M., Valentine, K. D., & Schulenberg, S. E. (2014). Exploratory and 600 confirmatory factor analysis: Developing the Purpose in Life Test-Short Form. In P. 601 Bindle (Ed.), SAGE research methods cases. London, United Kingdom: SAGE 602 Publications, Ltd. doi:10.4135/978144627305013517794 603 Buchanan, E. M., Valentine, K. D., & Scofield, J. E. (2017). MOTE. Retrieved from 604

- https://github.com/doomlab/MOTE 605 Buchanan, T., Ali, T., Heffernan, T., Ling, J., Parrott, A., Rodgers, J., & Scholey, A. (2005). 606 Nonequivalence of on-line and paper-and-pencil psychological tests: The case of the
- prospective memory questionnaire. Behavior Research Methods, 37(1), 148–154. 608
- doi:10.3758/BF03206409 609

607

- Buhrmester, M., Kwang, T., & Gosling, S. D. (2011). Amazon's Mechanical Turk: A new 610 source of inexpensive, yet high-quality, data? Perspectives on Psychological Science, 611 6(1), 3-5. doi:10.1177/1745691610393980 612
- Cantrell, M. A., & Lupinacci, P. (2007). Methodological issues in online data collection. 613

```
Journal of Advanced Nursing, 60(5), 544-549. doi:10.1111/j.1365-2648.2007.04448.x
614
 Charters, E. (2004). New perspectives on popular culture, science and technology: Web
615
 browsers and the new illiteracy. College Quarterly, 7(1), 1–13.
616
 Cohen, J. (1988). Statistical power analysis for the behavioral sciences (2nd ed.). Hillsdale,
617
 NJ: Earlbaum.
618
 Cohen, J. (1992). A power primer. Psychological Bulletin, 112(1), 155–159.
 doi:10.1037//0033-2909.112.1.155
620
 Cohen, J. (1994). The earth is round (p < .05). American Psychologist, 49(12), 997–1003.
621
 doi:10.1037/0003-066X.49.12.997
622
 Comrey, A. L., & Lee, H. B. (1992). A first course in factor analysis (Second.). Psychology
623
 Press.
624
 Cook, C., Heath, F., & Thompson, R. L. (2000). A meta-analysis of response rates in Web-
625
 or Internet-based surveys. Educational and Psychological Measurement, 60(6),
626
 821-836. doi:10.1177/00131640021970934
627
 Cribbie, R. A., Gruman, J. A., & Arpin-Cribbie, C. A. (2004). Recommendations for
628
 applying tests of equivalence. Journal of Clinical Psychology, 60(1), 1–10.
629
 doi:10.1002/jclp.10217
630
 Cronk, B. C., & West, J. L. (2002). Personality research on the Internet: A comparison of
631
 Web-based and traditional instruments in take-home and in-class settings. Behavior
632
 Research Methods, Instruments, & Computers, 34(2), 177–180.
633
 doi:10.3758/BF03195440
634
 Crumbaugh, J. C., & Maholick, L. T. (1964). An experimental study in existentialism: The
635
 psychometric approach to Frankl's concept of noogenic neurosis. Journal of Clinical
636
 Psychology, 20(2), 200-207.
637
 doi:10.1002/1097-4679(196404)20:2<200::AID-JCLP2270200203>3.0.CO;2-U
638
 Cumming, G. (2012). Understanding the new statistics: Effect sizes, confidence intervals,
639
```

```
and meta-analysis. New York, NY: Routledge.
640
 Cumming, G. (2014). The new statistics: Why and how. Psychological Science, 25(1), 7–29.
 doi:10.1177/0956797613504966
 De Leeuw, E. D., & Hox, J. J. (1988). The effects of response-stimulating factors on response
643
 rates and data quality in mail surveys: A test of Dillman's total design method.
644
 Journal of Official Statistics, 4(3), 241–249.
645
 Deutskens, E., de Ruyter, K., & Wetzels, M. (2006). An assessment of equivalence between
646
 online and mail surveys in service research. Journal of Service Research, 8(4),
647
 346–355. doi:10.1177/1094670506286323
648
 DeVellis, R. F. (2016). Scale development: Theory and applications (Fourth.). Sage.
649
 Dienes, Z. (2014). Using Bayes to get the most out of non-significant results. Frontiers in
650
 Psychology, 5(July), 1–17. doi:10.3389/fpsyg.2014.00781
651
 Dillman, D. A., Smyth, J. D., & Christian, L. M. (2008). Internet, mail, and mixed-mode
 surveys: The tailored design method (Third.). Hoboken, NJ: John Wiley & Sons, Inc.
653
 Dunlap, W. P., Cortina, J. M., Vaslow, J. B., & Burke, M. J. (1996). Meta-analysis of
654
 experiments with matched groups or repeated measures designs. Psychological
655
 Methods, 1(2), 170–177. doi:10.1037/1082-989X.1.2.170
656
 Etz, A., & Wagenmakers, E.-J. (2017). J. B. S. Haldane's contribution to the Bayes Factor
657
 hypothesis test. Statistical Science, 32(2), 313–329. doi:10.1214/16-STS599
658
 Fang, J., Wen, C., & Pavur, R. (2012a). Participation willingness in web surveys: Exploring
659
 effect of sponsoring corporation's and survey provider's reputation. Cyberpsychology,
660
 Behavior, and Social Networking, 15(4), 195–199. doi:10.1089/cyber.2011.0411
 Fang, J., Wen, C., & Prybutok, V. R. (2012b). An assessment of equivalence between
662
 Internet and paper-based surveys: evidence from collectivistic cultures. Quality \mathcal{E}
663
 Quantity, 48(1), 493–506. doi:10.1007/s11135-012-9783-3
664
 Feldman, J. M., & Lynch, J. G. (1988). Self-generated validity and other effects of
665
 measurement on belief, attitude, intention, and behavior. Journal of Applied
666
```

```
Psychology, 73(3), 421–435. doi:10.1037//0021-9010.73.3.421
667
 Frick, A., Bächtiger, M. T., & Reips, U.-D. (2001). Financial incentives, personal
668
 information and dropout in online studies. In U.-D. Reips & M. Bosnjak (Eds.),
669
 Dimensions of internet science (pp. 209–219).
670
 Gallistel, C. R. (2009). The importance of proving the null. Psychological Review, 116(2),
671
 439–53. doi:10.1037/a0015251
 Henrich, J., Heine, S. J., & Norenzayan, A. (2010). The weirdest people in the world?
673
 Behavioral and Brain Sciences, 33(2-3), 61-83. doi:10.1017/S0140525X0999152X
674
 Higgins, E., & Lurie, L. (1983). Context, categorization, and recall: The "change-of-standard"
675
 effect. Cognitive Psychology, 15(4), 525–547. doi:10.1016/0010-0285(83)90018-X
676
 Hox, J. J., & De Leeuw, E. D. (1994). A comparison of nonresponse in mail, telephone, and
 face-to-face surveys. Quality and Quantity, 28(4), 329–344. doi:10.1007/BF01097014
678
 Hutzell, R. (1988). A review of the Purpose in Life Test. International Forum for
679
 Logotherapy, 11(2), 89–101.
680
 Ilieva, J., Baron, S., & Healy, N. M. (2002). On-line surveys in international marketing
681
 research: Pros and cons. International Journal of Market Research, 44(3), 361–376.
682
 Jamovi project. (2018). jamovi (Version 0.8) [Computer software]. Retrieved from
 https://www.jamovi.org
 JASP Team. (2018). JASP (Version 0.8.6) [Computer software]. Retrieved from
685
 https://jasp-stats.org/
686
 Joinson, A. (1999). Social desirability, anonymity, and Internet-based questionnaires.
687
 Behavior Research Methods, Instruments, & Computers, 31(3), 433–438.
688
 doi:10.3758/BF03200723
680
 Kass, R. E., & Raftery, A. E. (1995). Bayes Factors. Journal of the American Statistical
690
 Association, 90(430), 773–795. doi:10.2307/2291091
691
```

Keppel, G., & Wickens, T. (2004). Design and analysis: A researcher's handbook (4th ed.).

Upper Saddle River, NJ: Prentice Hall. 693 Knowles, E. S., Coker, M. C., Cook, D. A., Diercks, S. R., Irwin, M. E., Lundeen, E. J., ... 694 Sibicky, M. E. (1992). Order Effects within personality measures. In N. Schwarz & S. 695 Sudman (Eds.), Context effects in social and psychological research (pp. 221–236). 696 New York: Springer-Verlag. 697 Lakens, D. (2013). Calculating and reporting effect sizes to facilitate cumulative science: A 698 practical primer for t-tests and ANOVAs. Frontiers in Psychology, 4. 699 doi:10.3389/fpsyg.2013.00863 700 Lakens, D. (2017). Equivalence tests. Social Psychological and Personality Science, 8(4), 701 355–362. doi:10.1177/1948550617697177 702 Lakens, D., Adolfi, F. G., Albers, C. J., Anvari, F., Apps, M. A. J., Argamon, S. E., ... 703 Zwaan, R. A. (2018). Justify your alpha. Nature Human Behaviour, 2(3), 168–171. 704 doi:10.1038/s41562-018-0311-x 705 Lee, M. D., & Wagenmakers, E.-J. (2014). Bayesian cognitive modeling: A practical course. 706 Cambridge University Press. 707 Lewis, I., Watson, B., & White, K. M. (2009). Internet versus paper-and-pencil survey 708 methods in psychological experiments: Equivalence testing of participant responses to 709 health-related messages. Australian Journal of Psychology, 61(2), 107–116. 710 doi:10.1080/00049530802105865 711 Lord, C. G., Lepper, M. R., & Preston, E. (1984). Considering the opposite: A corrective 712 strategy for social judgment. Journal of Personality and Social Psychology, 47(6), 713 1231–1243. doi:10.1037/0022-3514.47.6.1231 714 Ly, A., & Verhagen, J. (2016). Harold Jeffreys's default Bayes factor hypothesis tests: 715 Explanation, extension, and application in psychology. Journal of Mathematical 716 Psychology, 72, 19–32. doi:10.1016/J.JMP.2015.06.004 717 MacLeod, C., & Campbell, L. (1992). Memory accessibility and probability judgments: An 718

experimental evaluation of the availability heuristic. Journal of Personality and

```
Social Psychology, 63(6), 890–902. doi:10.1037//0022-3514.63.6.890
720
 Media. (2016). The Total Audience Report: Q1 2016.
721
 Melton, A. M. A., & Schulenberg, S. E. (2008). On the measurement of meaning:
722
 Logotherapy's empirical contributions to humanistic psychology. The Humanistic
723
 Psychologist, 36(1), 31-44. doi:10.1080/08873260701828870
724
 Meredith, W. (1993). Measurement invariance, factor analysis and factorial invariance.
725
 Psychometrika, 58(4), 525–543. doi:10.1007/BF02294825
726
 Meyerson, P., & Tryon, W. W. (2003). Validating Internet research: A test of the
727
 psychometric equivalence of Internet and in-person samples. Behavior Research
728
 Methods, Instruments, & Computers, 35(4), 614-620. doi:10.3758/BF03195541
729
 Morey, R. D. (2015). On verbal categories for the interpretation of Bayes factors. Retrieved
730
 from http:
731
 //bayesfactor.blogspot.com/2015/01/on-verbal-categories-for-interpretation.html
732
 Morey, R. D., & Rouder, J. N. (2015). BayesFactor: Computation of Bayes Factors for
 common designs. Retrieved from https://cran.r-project.org/package=BayesFactor
734
 Musch, J., & Reips, U.-D. (2000). A brief history of web experimenting. In M. H. Birnbaum
735
 (Ed.), Psychological experiments on the internet (pp. 61–87). Elsevier.
736
 doi:10.1016/B978-012099980-4/50004-6
737
 Nosek, B. A., Banaji, M. R., & Greenwald, A. G. (2002). E-Research: Ethics, security,
738
 design, and control in psychological research on the Internet. Journal of Social Issues,
739
 58(1), 161–176. doi:10.1111/1540-4560.00254
740
 Olson, K. (2010). An examination of questionnaire evaluation by expert reviewers. Field
 Methods, 22(4), 295–318. doi:10.1177/1525822X10379795
 Panter, A. T., Tanaka, J. S., & Wellens, T. R. (1992). Psychometrics of order effects. In N.
743
 Schwarz & S. Sudman (Eds.), Context efects in social and psychological research (pp.
744
 249–264). New York: Springer-Verlag.
745
 Petty, R. E., & Cacioppo, J. T. (1986). Communication and persuasion: Central and
```

```
peripheral routes to attitude change. New York: Springer-Verlag.
747
 Posner, M. I. (1978). Chronometric explorations of mind. Hillsdale, NJ: Erlbaum.
748
 Preacher, K. J., & MacCallum, R. C. (2003). Repairing Tom Swift's electric factor analysis
749
 machine. Understanding Statistics, 2(1), 13-43. doi:10.1207/S15328031US0201_02
750
 Reips, U.-D. (2002). Standards for Internet-based experimenting. Experimental Psychology,
751
 49(4), 243-256. doi:10.1026//1618-3169.49.4.243
 Reips, U.-D. (2012). Using the Internet to collect data. In APA handbook of research
753
 methods in psychology, vol 2: Research designs: Quantitative, qualitative,
754
 neuropsychological, and biological. (Vol. 2, pp. 291–310). Washington: American
755
 Psychological Association. doi:10.1037/13620-017
756
 Revelle, W. (2017). psych: Procedures for Psychological, Psychometric, and Personality
757
 Research. Evanston, Illinois: Northwestern University. Retrieved from
758
 https://cran.r-project.org/package=psych
759
 Rogers, J. L., Howard, K. I., & Vessey, J. T. (1993). Using significance tests to evaluate
760
 equivalence between two experimental groups. Psychological Bulletin, 113(3),
761
 553–565. doi:10.1037/0033-2909.113.3.553
762
 Rogers, T. (1974). An analysis of the stages underlying the process of responding to
763
 personality items. Acta Psychologica, 38(3), 205–213.
764
 doi:10.1016/0001-6918(74)90034-1
765
 Rouder, J. N., Speckman, P. L., Sun, D., Morey, R. D., & Iverson, G. (2009). Bayesian t
 tests for accepting and rejecting the null hypothesis. Psychonomic Bulletin & Review,
767
 16(2), 225–237. doi:10.3758/PBR.16.2.225
768
 Salancik, G. R., & Brand, J. F. (1992). Context influences on the meaning of work. In N.
769
 Schwarz & S. Sudman (Eds.), Context efects in social and psychological research (pp.
770
 237–247). New York: Springer-Verlag.
771
 Sanou, B. (2017, July). ICT Facts and Figures 2017. Retrieved from http:
```

```
//www.itu.int/en/ITU-D/Statistics/Documents/facts/ICTFactsFigures2017.pdf
773
 Schuirmann, D. J. (1987). A comparison of the Two One-Sided Tests Procedure and the
 power approach for assessing the equivalence of average bioavailability. Journal of
 Pharmacokinetics and Biopharmaceutics, 15(6), 657–680. doi:10.1007/BF01068419
776
 Schuldt, B. A., & Totten, J. W. (1994). Electronic mail vs. mail survey response rates.
777
 Marketing Research, 6, 36–39.
778
 Schulenberg, S. E. (2004). A psychometric investigation of logotherapy measures and the
779
 Outcome Questionnaire (OQ-45.2). North American Journal of Psychology, 6(3),
780
 477 - 492.
781
 Schulenberg, S. E., & Melton, A. M. A. (2010). A confirmatory factor-analytic evaluation of
782
 the purpose in life test: Preliminary psychometric support for a replicable two-factor
783
 model. Journal of Happiness Studies, 11(1), 95–111. doi:10.1007/s10902-008-9124-3
784
 Schulenberg, S. E., & Yutrzenka, B. A. (1999). The equivalence of computerized and
785
 paper-and-pencil psychological instruments: Implications for measures of negative
786
 affect. Behavior Research Methods, Instruments, & Computers, 31(2), 315–321.
787
 doi:10.3758/BF03207726
788
 Schulenberg, S. E., & Yutrzenka, B. A. (2001). Equivalence of computerized and
789
 conventional versions of the Beck Depression Inventory-II (BDI-II). Current
790
 Psychology, 20(3), 216–230. doi:10.1007/s12144-001-1008-1
 Schulenberg, S. E., Schnetzer, L. W., & Buchanan, E. M. (2011). The Purpose in Life
792
 Test-Short Form: Development and psychometric support. Journal of Happiness
793
 Studies, 12(5), 861–876. doi:10.1007/s10902-010-9231-9
794
 Smithson, M. (2001). Correct confidence intervals for various regression effect sizes and
795
 parameters: The importance of noncentral distributions in computing intervals.
796
 Educational and Psychological Measurement, 61(4), 605–632.
797
 doi:10.1177/00131640121971392
798
```

Smyth, J. D. (2006). Comparing check-all and forced-choice question formats in web surveys.

```
Public Opinion Quarterly, 70(1), 66–77. doi:10.1093/pog/nfj007
800
 Steenkamp, J. E. M., & Baumgartner, H. (1998). Assessing measurement invariance in
801
 cross-national consumer research. Journal of Consumer Research, 25(1), 78–107.
 doi:10.1086/209528
803
 Strack, F., & Martin, L. L. (1987). Thinking, judging, and communicating: A process
804
 account of context effects in attitude surveys. In Recent research in psychology (pp.
805
 123–148). Springer, New York, NY. doi:10.1007/978-1-4612-4798-2_7
806
 Strack, F., Schwarz, N., & Gschneidinger, E. (1985). Happiness and reminiscing: The role of
807
 time perspective, affect, and mode of thinking. Journal of Personality and Social
808
 Psychology, 49(6), 1460–1469. doi:10.1037//0022-3514.49.6.1460
809
 Strack, K. M., & Schulenberg, S. E. (2009). Understanding empowerment, meaning, and
810
 perceived coercion in individuals with serious mental illness. Journal of Clinical
811
 Psychology, 65(10), 1137–1148. doi:10.1002/jclp.20607
812
 Tabachnick, B. G., & Fidell, L. S. (2012). Using multivariate statistics (Sixth.). Boston, MA:
813
 Pearson.
814
 Tesser, A. (1978). Self-generated attitude change. In Advances in experimental social
815
 psychology (Vol. 11, pp. 289–338). doi:10.1016/S0065-2601(08)60010-6
816
 Tourangeau, R., & Rasinski, K. A. (1988). Cognitive processes underlying context effects in
817
 attitude measurement. Psychological Bulletin, 103(3), 299–314.
818
 doi:10.1037//0033-2909.103.3.299
819
 Tourangeau, R., Rips, L. J., & Rasinski, K. (1999). The psychology of survey response.
820
 Cambridge, UK: Cambridge University Press.
821
 Trent, L. R., Buchanan, E., Ebesutani, C., Ale, C. M., Heiden, L., Hight, T. L., ... Young,
822
 J. (2013). A measurement invariance examination of the Revised Child Anxiety and
823
 Depression Scale in a southern sample. Assessment, 20(2), 175–187.
824
 doi:10.1177/1073191112450907
825
 Tversky, A., & Kahneman, D. (1973). Availability: A heuristic for judging frequency and
```

```
probability. Cognitive Psychology, 5(2), 207–232. doi:10.1016/0010-0285(73)90033-9
827
 Valentine, K., Buchanan, E., Scofield, J., & Beauchamp, M. (2017). Beyond p-values:
828
 Utilizing multiple estimates to evaluate evidence. Open Science Framework.
829
 doi:10.17605/osf.io/9hp7y
830
 Van Buuren, S., & Groothuis-Oudshoorn, K. (2011). mice: Multivariate imputation by
831
 chained equations in R. Journal of Statistical Software, 45(3), 1–67.
832
 doi:10.18637/jss.v045.i03
833
 Wagenmakers, E.-J. (2007). A practical solution to the pervasive problems of p values.
834
 Psychonomic Bulletin & Review, 14(5), 779–804. doi:10.3758/BF03194105
835
 Wagenmakers, E.-J., Morey, R. D., & Lee, M. D. (2016). Bayesian benefits for the pragmatic
836
 researcher. Current Directions in Psychological Science, 25(3), 169–176.
837
 doi:10.1177/0963721416643289
838
 Webb, E. S., Campbell, D. T., Schwartz, R. D., & Sechrest, L. (1966). Unobtrusive measures:
839
 Nonreactive research in the social sciences. Chicago: Rand McNally.
840
 Weigold, A., Weigold, I. K., & Russell, E. J. (2013). Examination of the equivalence of
841
 self-report survey-based paper-and-pencil and internet data collection methods.
842
 Psychological Methods, 18(1), 53–70. doi:10.1037/a0031607
843
 Worthington, R. L., & Whittaker, T. A. (2006). Scale development research: A content
844
 analysis and recommendations for best practices. The Counseling Psychologist, 34(6),
845
 806-838. doi:10.1177/0011000006288127
```

Table 1

Demographic and Data Screening Information

Group	Female	White	Age (SD)	Original N	Missing N	Outlier N	Final N
PIL Random	61.6	81.1	19.50 (2.93)	1462	333	59	1070
PIL Not Random	54.1	78.6	19.68 (3.58)	915	51	36	828
LPQ Random	-	-	-	1462	555	24	883
LPQ Not Random	-	-	-	915	150	16	749

Note. Participants took both the PIL and LPQ scale, therefore, random and not random demographics are the same. Not every participant was given the LPQ, resulting in missing data for those subjects. Several PIL participants were removed because they were missing an item on their scale.

 $\begin{tabular}{ll} Table 2 \\ Correlation \ Matrices \ Results \ by \ Item \ for \ the \ PIL \end{tabular}$

Item	Differences	Items Changed	Direction of Change	Stronger Randomized
1	3	2,12,15	2 Negative; 1 Positive	2 & 12
2	9	1, 3, 4, 8, 9, 15, 18, 19, 20	8 Negative; 1 Positive	1, 3, 4, 8, 9, 18, 19, 20
3	1	2	1 Negative	2
4	2	2, 15	1 Negative; 1 Positive	2
5	2	9, 15	1 Negative; 1 Positive	9
6	2	12, 15	2 Positive	N/A
7	2	17, 19	2 Positive	N/A
8	1	2	1 Negative	2
9	3	2, 5, 15	2 Negative; 1 Positive	$2\ \&\ 5$
10	2	12, 15	2 Positive	N/A
11	3	12, 15, 20	3 Positive	N/A
12	6	1, 6, 10, 11, 14, 20	2 Negative; 4 Positive	1 & 14
13	0	N/A	N/A	N/A
14	2	12, 18	2 Negative	12 & 18
15	10	1, 2, 4, 5, 6, 9, 10, 11, 17, 19	10 Positive	N/A
16	0	N/A	N/A	N/A
17	4	7, 15, 18, 19	4 Positive	N/A
18	3	2, 14, 17	2 Negative; 1 Positive	2 & 14
19	5	2, 7, 15, 17, 20	1 Negative; 4 Positive	2
20	4	2, 11, 12, 19	1 Negative; 3 Positive	2

Table 3 $Item\ Statistics\ for\ the\ PIL\ Scale$

Item	FL-R	FL-NR	M-R	M-NR	SD-R	SD-NR
1	.667	.638	4.829	4.806	1.279	1.278
2	.679	.572	4.929	4.600	1.437	1.452
3	.685	.671	5.815	5.732	1.124	1.101
4	.839	.847	5.673	5.655	1.300	1.285
5	.639	.574	4.666	4.407	1.496	1.497
6	.674	.685	5.425	5.338	1.308	1.400
7	.424	.439	6.172	6.081	1.207	1.373
8	.626	.596	5.014	5.011	1.092	1.139
9	.823	.796	5.355	5.327	1.176	1.198
10	.723	.764	5.202	5.156	1.502	1.543
11	.775	.796	5.222	5.165	1.629	1.621
12	.604	.649	4.496	4.527	1.570	1.600
13	.429	.403	5.745	5.738	1.244	1.216
14	.449	.421	5.431	5.239	1.377	1.547
15	.081	.211	4.376	4.149	1.941	1.884
16	.547	.554	5.099	5.266	1.983	1.861
17	.720	.735	5.422	5.399	1.393	1.404
18	.483	.501	5.387	5.302	1.474	1.593
19	.678	.721	4.879	4.907	1.412	1.455
20	.782	.810	5.343	5.210	1.314	1.289

Note. FL = Factor Loadings, M = Mean, SD = Standard Deviation, R = Random, NR = Not Random

Table 4 ${\it Correlation \ Matrices \ Results \ by \ Item \ for \ the \ LPQ }$

Item	Differences	Items Changed	Direction of Change	Stronger Randomized
1	3	11, 13, 18	1 Negative; 2 Positive	18
2	1	6	1 Positive	N/A
3	1	8	1 Negative	8
4	0	N/A	N/A	N/A
5	2	6, 11	2 Positive	N/A
6	2	2, 5	2 Positive	N/A
7	3	13, 18, 20	3 Positive	N/A
8	2	3, 20	2 Negative	3 & 20
9	2	11, 13	2 Positive	N/A
10	1	20	1 Positive	N/A
11	4	1, 5, 9, 12	4 Positive	N/A
12	2	11, 13	2 Positive	N/A
13	6	1, 7, 12, 15, 16	6 Positive	N/A
14	0	N/A	N/A	N/A
15	0	N/A	N/A	N/A
16	1	13	1 Positive	N/A
17	1	13	1 Positive	N/A
18	3	1, 7, 20	1 Negative; 2 Positive	1
19	0	N/A	N/A	N/A
20	4	7, 8, 10, 18	1 Negative; 3 Positive	8

Table 5 $Item\ Statistics\ for\ the\ LPQ\ Scale$

Item	FL-R	FL-NR	M-R	M-NR	SD-R	SD-NR
1	.675	.682	.567	.613	.496	.487
2	.900	.870	.754	.760	.431	.428
3	.503	.394	.864	.844	.343	.363
4	.730	.685	.908	.868	.289	.339
5	.687	.682	.419	.507	.494	.500
6	.502	.555	.638	.582	.481	.494
7	.193	.286	.775	.810	.418	.392
8	.555	.471	.482	.467	.500	.499
9	.856	.911	.810	.781	.393	.414
10	.592	.620	.635	.646	.482	.478
11	.636	.760	.727	.761	.446	.427
12	.687	.758	.787	.752	.410	.432
13	.314	.399	.965	.911	.184	.286
14	.486	.486	.762	.769	.426	.422
15	.046	.102	.323	.395	.468	.489
16	.700	.707	.863	.872	.344	.335
17	.514	.502	.847	.814	.360	.389
18	.558	.511	.830	.828	.376	.378
19	.675	.717	.463	.497	.499	.500
20	.644	.618	.721	.712	.449	.453

Note. FL = Factor Loadings, M = Mean, SD = Standard Deviation, R = Random, NR = Not Random