
Likert-type Scale
Sample Ratings
What does a Likert Scale measure?
Likert-type, or frequency scales,
use fixed choice response formats to measure attitudes or opinions.
(Bowling 1997, Burns & Grove 1997)
Individuals express how much they agree or disagree
with a statement.
How do you use Likert results?
Summarize using:
Median - the middle number in a sorted list of numbers.
Find Median by placing the numbers you are given in value order and find the middle number
Mode – the number that appears most often.
Find mode, or modal value, by putting numbers in order then counting how many there is of each number.
Mode is probably the most suitable for easy interpretation.

Display distribution of observations in a bar chart.
Agreement�
�
Strongly disagree

Disagree

Neither agree nor disagree

Agree

Strongly agree�
Disagree

Neither agree nor disagree

Agree�
Completely disagree

Mostly disagree

Slightly disagree

Slightly agree

Mostly agree

Completely agree�
�
Occurrences�
�
Very rarely

Rarely

Occasionally

Frequently

Very frequently�
Never

Seldom

About half the time

Usually

Always�
Not at all

Little

Occasionally

Often all the time�
�
Not really

Somewhat

Quite a bit�
Never

Rarely

Sometimes

Often

Always�
Never

Seldom

Sometimes

Often�
�
Not much

Some �A great deal�
A little

Some

A lot�
Not much

Little

Somewhat

Much

A great deal�
�
Importance�
�
Not important

Moderately important

Very important�
Unimportant

Of little importance

Important

Very important�
Unimportant

Of little importance

Moderately important

Important

Very important�
�
Quality�
�
Poor

Fair

Average

Good

Excellent�
Very poor

Not good

All right

Good

Excellent�
Extremely poor

Below average

Average

Above average

Excellent�
�
Content�
�
Too elementary

Okay

Too technical�
Too fast

Just right

Too slow�
Poor

Not good

Good

Excellent�
�
Did not understand

Understood a little

Understood most of it

Understood very well�
No help at all

Slightly helpful

Fairly helpful

Very helpful�
Quite unsuccessful

Somewhat unsuccessful

Somewhat successful

Quite successful�
�
Implementation�
�
Definitely will not

Probably will not

Probably will

Definitely will�
Absolutely no

Mostly non

Neither yes nor no

Mostly yes

Absolutely yes�
Never true

Sometimes true

Often true�
�
Not at all

Very little

Somewhat

To a great extent�
Not at all true	

Slightly true

True about half the time

Mostly true

Completely true�
Probably not

Maybe

Quite likely

Definitely�
�
Overall Impression�
�
Very dissatisfied

Somewhat dissatisfied

Neither satisfied nor dissatisfied

Somewhat satisfied

Very satisfied�
Not at all satisfied

Slightly satisfied

Somewhat satisfied

Very much satisfied�
�
Didn’t get what I wanted

Got a little of what I wanted

Got a lot of what I wanted

Got everything I wanted�
Very uncomfortable

Uncomfortable

Comfortable

Very comfortable�
�

Used with permission from University of Wisconsin-Extension, Cooperative Extension, Program Development and Evaluation, Building Capacity in Evaluating Outcomes, 2008,
modified and adapted by Julie Pigott Dillard, UF IFAS Washington County Extension, 2013

