Idiopathic measures for the frequency, distress, and believability of psychosis symptoms
These measures will be based on an approach used by Bach & Hayes (2002)

If participants experience both delusions and hallucinations, they will be asked which symptom is more distressing to them. The following measures will then be completed regarding only this more distressing symptom.
Frequency of symptom

Participants will be asked to indicate the frequency of their symptoms in the previous month using a 7 point scale with ratings of:

1 _ no symptoms,

2 _ less than once a week,

3 _ about once a week,

4 _ several times a week,

5 _ daily,

6 _ more than once a day, and

7 _ almost constant.

For hallucinatory voices the interviewer will ask: “On average, how often have you heard voices [or thought about X] in the past month? Never, less than once a week, about once a week,” and so on.

When asking about delusions, the interviewer will phrase the question, “How often do you think about [delusional content]” (e.g., “gang members stalking you,” “your dead brother talking to you”).
Distress associated with symptoms

Distress will be measured using a rating from 0–100.
For the distress measure, participants will be asked, “On a scale of zero to 100, how distressed are you when you hear voices [think about X]? Zero means not distressed at all, and 100 is the most distressed you’ve ever been.”
Believability of symptoms

For the believability measure, participants will be asked, “On a scale of zero to 100, to what degree do you believe that X is true [e.g., gang members are stalking you, the voices are telling you that you are a bad person]? Zero means you are certain it is not real or true, and 100 means you are absolutely certain that it is real or true.”
N.B. Because ‘distress’ and ‘believability’ will measure reactions to positive symptoms, they will not taken if participants said they were experiencing no symptoms.
The participants’ numeric responses will be recorded on a sheet by the interviewer.

Recording sheet for idiographic measure of the frequency, distress, and believability of psychosis symptoms
Date………………..

Participant ID Number………………………….
Month of assessment: …………..
Investigator signature/name: …………………...
Is the participant experiencing any current:

A) Delusions
Yes/No (circle response)
if Yes, please provide brief description of delusion content:

B) Hallucinations
Yes/No (circle response)
if Yes, please provide brief details of hallucinatory content:

If the individual is experiencing both delusions and hallucinations, which do they rate as the more distressing type of symptom: Delusions/Hallucinations (circle response)
1) Frequency of Symptom

1 _ no symptoms,

2 _ less than once a week,

3 _ about once a week,

4 _ several times a week,

5 _ daily,

6 _ more than once a day, and

7 _ almost constant.
2) Distress associated with symptom

N/A

(0-100):

3) Believability of symptom (0-100):

N/A

(0-100):
References

Bach, P. & Hayes, S.C. (2002). The Use of Acceptance and Commitment Therapy to Prevent the Rehospitalization of Psychotic Patients: A Randomized Controlled Trial. Journal of Consulting and Clinical Psychology, 70, 1129–1139.

