glasgow content of thoughts inventory
 your name: date:

Here are some thoughts that people have when they cannot sleep. Please indicate, by placing a tick in the appropriate box, how often over the past seven nights the following thoughts have kept you awake.

	
	thought
	never

(0)
	sometimes

(1)
	often

(2)
	always

(3)

	1.
	events in the future
	
	
	
	

	2.
	how tired/sleepy you feel
	
	
	
	

	3.
	what happened during the day
	
	
	
	

	4.
	how nervous/anxious you feel
	
	
	
	

	5.
	how mentally awake you feel
	
	
	
	

	6.
	checking the time
	
	
	
	

	7.
	trivial things
	
	
	
	

	8.
	how you can’t stop your mind from racing
	
	
	
	

	9.
	how long you’ve been awake
	
	
	
	

	10.
	your health
	
	
	
	

	11.
	ways you can get to sleep
	
	
	
	

	12.
	things you have to do tomorrow
	
	
	
	

	13.
	how hot/cold you feel
	
	
	
	

	14.
	your work/responsibilities
	
	
	
	

	15.
	how frustrated/annoyed you feel
	
	
	
	

	16.
	how light/dark the room is
	
	
	
	

	17.
	noises you hear
	
	
	
	

	18.
	being awake all night
	
	
	
	

	19.
	pictures of things in your mind
	
	
	
	

	20.
	the effects of not sleeping well
	
	
	
	

	21.
	your personal life
	
	
	
	

	22.
	how thinking too much is a problem
	
	
	
	

	23.
	things in your past
	
	
	
	

	24.
	how bad you are at sleeping
	
	
	
	

	25.
	things to do to help you sleep
	
	
	
	

total score (add items 1 to 25 giving a maximum score of 75) =

Repeating the GCTI scale on an occasional basis helps track how much (and what types of) thoughts trouble you. Types of thought are highlighted by scoring the three sub-scales – though note that sub-scales 1 & 2 each contain 9 items, while sub-scale 3 only contains 7 items.

sub-scale 1: focus on rehearsing/planning/problem solving (add 1, 3, 8, 12, 14, 15, 19, 21 & 23) =

sub-scale 2: focus on sleep & wakefulness (add 5, 6, 7, 9, 11, 18, 22, 24 & 25) =
sub-scale 3: focus on self & sensory awareness (add 2, 4, 10, 13, 16, 17 & 20) =
 from: Colin Espie “Overcoming insomnia and sleep problems”
