List of Articles Concerning or Using the Diabetes Attitude Scale

Anderson RM, Fitzgerald JT, Funnell MM, Grupen LD: The Third Version of The Diabetes Attitude Scale (DAS-3). Diabetes Care 21(9):1403-1407, 1998.

Anderson RM, Fitzgerald JT, Gorenflo DW, Oh MS: A Comparison of the Diabetes-Related Attitudes of Health Care Professionals and Patients. Patient Education and Counseling 21:41-50, 1993.

Anderson RM, Fitzgerald JT, Oh MS: The Relationship of Diabetes-Related Attitudes and Patients' Self-Reported Adherence. The Diabetes Educator 19:287-292, 1993.

Anderson RM: Assessing Patient Attitudes About Diabetes: Implications for Health Care Professionals. Diabetes Spectrum Vol. 6 No. 2:150-151, March/April, 1993.

Anderson RM, Donnelly MB, Gorenflo DW, Funnell MM, Sheets KJ: Influencing the Attitudes of Medical Students Towards Diabetes: Results of a Controlled Study. Diabetes Care. 16:503-505, 1993.

Anderson RM, Donnelly MB, Davis WK: Controversial Beliefs About Diabetes and Its Care. Diabetes Care. 15: 859-863, 1992.

Anderson RM, Donnelly MB, Dedrick RF, Gressard CP: The Attitudes of Nurses, Dietitians, and Physicians Toward Diabetes. The Diabetes Educator 17:261-268, 1991.

Anderson RM, Donnelly MB, Dedrick RF: Measuring the Attitudes of Patients Towards Diabetes and Its Treatment. Patient Education and Counseling 16:231-245, 1990.

Anderson RM, Donnelly MB: Words and Meaning: A Cautionary Tale for Diabetes Educators. The Diabetes Educator 16:117-122, 1990.

Donnelly MB, Anderson RM: The Role Related Attitudes of Physicians, Nurses and Dietitians in the Treatment of Diabetes. Medical Care 28:175-179, 1990.

Anderson RM, Donnelly MB, Gressard CP, Dedrick RF: The Development of a Diabetes Attitude Scale for Health Care Professionals. Diabetes Care 12:120-127, 1989.

