Trauma Symptom Checklist – 40 (Briere & Runtz, 1989)

How often have you experienced each of the following in the last month? Please circle one number, 0-3.

Symptom	Neve	Never Often			
	0	1	2	3	
1. Headaches					
2. Insomnia					
3. Weight loss (without dieting)					
4. Stomach problems					
5. Sexual problems					
Feeling isolated from others					
7. "Flashbacks" (sudden, vivid, distracting memories)					
8. Restless sleep					
9. Low sex drive					
10. Anxiety attacks					
11. Sexual overactivity					
12. Loneliness					
13. Nightmares					
14. "Spacing out" (going away in your mind)					
15. Sadness					
16. Dizziness					
17. Not feeling satisfied with your sex life					
18. Trouble controlling your temper					
19. Waking up early in the morning					
20. Uncontrollable crying					
21. Fear of men					
22. Not feeling rested in the morning					
23. Having sex that you didn't enjoy					
24. Trouble getting along with others					
25. Memory problems					
26. Desire to physically hurt yourself					
27. Fear of women					
28. Waking up in the middle of the night					
29. Bad thoughts or feelings during sex					
30. Passing out					
31. Feeling that things are "unreal"				1	
32. Unnecessary or over-frequent washing					
33. Feelings of inferiority				1	
34. Feeling tense all the time					
35. Being confused about your sexual feelings				†	
36. Desire to physically hurt others				+	
37. Feelings of guilt				+	
38. Feeling that you are not always in your body				+	
39. Having trouble breathing		1		+	
40. Sexual feelings when you shouldn't have them		1	1		

Trauma Symptom Checklist – 40

(Briere & Runtz, 1989)

Subscale composition and scoring for the TSC-40: The score for each subscale is the sum of the relevant items.

Dissociation – 7, 14, 16, 25, 31, 38 Anxiety – 1, 4, 10, 16, 21, 27, 32, 34, 39 Depression – 2, 3, 9, 15, 19, 20, 26, 33, 37 SATI (Sexual Abuse Trauma Index) – 5, 7, 13, 21, 25, 29, 31 Sleep Disturbance – 2, 8, 13, 19, 22, 28 Sexual Problems – 5, 9, 11, 17, 23, 29, 35, 40

TSC Total Score: 1-40

Important Note: This measure assesses trauma-related problems in seceral categories. According to John Briere, PhD "The TSC-40 is a research instrument only. Use of this scale is limited to professional researchers. It is not intended as, nor should it be used as, a self-test under any circumstances." For a more current version of the measure, which can be used for clinical purposes (and for which there is a fee), consider the Trauma Symptom Inventory – contact Psychological Assessment Resources at 800-331-8378. The TSC-40 is freely available to researchers. No additional permission is required for use or reproduction of this measure, although the following citation is needed: Briere, J.N. & Runtz, M.G. (1989). The Trauma Symptom Checklist (TSC-33): Early data on a new scale. Journal of Interpersonal Violence, 4, 151-163. For further information on the measure, go to <u>www.johnbriere.com</u>.