GAY AFFIRMATIVE PRACTICE SCALE (GAP)
Catherine Crisp, PhD

This questionnaire is designed to measure clinicians’ beliefs about treatment with gay and lesbian client and their behaviors in clinical settings with these clients. There are no right or wrong answers. Please answer every question as honestly as possible.

 Please rate how strongly with you agree or disagree with each statement about treatment with gay and lesbian clients on the basis of the following scale:

SA = Strongly Agree

 A = Agree

 N = Neither agree or disagree

 D = Disagree

 SD = Strongly Disagree

1. In their practice with gay/lesbian clients, practitioners should support the diverse make-up of their families. _____

2. Practitioners should verbalize respect for the lifestyles of gay/lesbian clients. _____

3. Practitioners should make an effort to learn about diversity with the gay/lesbian community. _____

4. Practitioners should be knowledgeable about gay/lesbian resources. _____

5. Practitioners should educate themselves about gay/lesbian lifestyles. _____

6. Practitioners should help gay/lesbian clients develop positive identities as gay/lesbian

individuals. _____

7. Practitioners should challenge misinformation about gay/lesbian clients. _____

8. Practitioners should use professional development opportunities to improve their practice with gay/lesbian clients. _____

9. Practitioners should encourage gay/lesbian clients to create networks that support them as gay/lesbian individuals. _____

10. Practitioners should be knowledgeable about issues unique to gay/lesbian couples. _____

11. Practitioners should acquire knowledge necessary for effective practice with gay/lesbian

clients. _____

12. Practitioners should work to develop skills necessary for effective practice with gay/lesbian

clients. _____

13. Practitioners should work to develop attitudes necessary for effective practice with gay/lesbian

Clients. _____

14. Practitioners should help clients reduce shame about homosexual feelings. _____

15. Discrimination creates problems that gay/lesbian clients may need to address in treatment. _____

 Please rate how frequently you engage in each of the behaviors with gay/lesbian clients on the basis of the following scale:

A = Always

U = Usually

S = Sometimes

R = Rarely

N = Never

16. I help clients reduce shame about homosexual feelings. _____

17. I help gay/lesbian clients address problems caused by societal prejudice. _____

18. I inform clients about gay/lesbian affirmative resources in the community. _____

19. I acknowledge to clients the impact of living in a homophobic society. _____

20. I respond to a client’s sexual orientation when it is relevant to treatment. _____

21. I help gay/lesbian clients overcome religious oppression they have experienced based on their sexual orientation. _____

22. I provide interventions that facilitate the safety of gay/lesbian clients. _____

23. I verbalize that a gay/lesbian orientation is as healthy as a heterosexual orientation. _____

24. I demonstrate comfort about gay/lesbian issues to gay/lesbian clients. _____

25. I help clients identify their internalized homophobia. _____

26. I educate myself about gay/lesbian concerns. _____

27. I am open-minded when tailoring treatment for gay/lesbian clients. _____

28. I create a climate that allows for voluntary self-identification by gay/lesbian clients. _____

29. I discuss sexual orientation in a non-threatening manner with clients. _____

30. I facilitate appropriate expression of anger by gay/lesbian clients about oppression they have experienced. _____

Scoring instructions: Using the chart below, please give each answer the indicated number of points. After all questions have been answered, add up the total number of points. Higher scores reflect more affirmative practice with gay/lesbian clients.
	Items 1 – 15
	Items 16 - 30
	Points

	Strongly Agree
	Always
	5

	Agree
	Usually
	4

	Neither agree nor disagree
	Sometimes
	3

	Disagree
	Rarely
	2

	Strongly disagree
	Never
	1

