impact of event scale

This scale is taken from Horowitz, Wilner et al. 1979. They scores the scale with 0, 1, 3 and 5 (p.211.). Subsequent researchers have scored the same scale 0, 1, 2, and 5. Even more recent publications score 0, 1, 3, 5 again! Despite there being only 7 items in the Intrusion scale as against 8 in the Avoidance scale, it has been suggested that one grades the PTSD as high if the score on either subscale is >19, medium for scores of 8.5 to 19, and low-level for scores of 1 to 8.5. Other work indicates total scores of between about 30 and about 60 are fairly typical for PTSD sufferers. Brewin’s work on intrusive images in depression has typical scores of 43 with higher scores for more expectedly traumatic experiences e.g. childhood abuse involving many occasions and full intercourse with a primary caregiver. Horowitz (the originator of the scale) has been quoted as recognising the usualness of intrusion, denial and upset following trauma. It is suggested that "It is through the process of communicating thoughts and feelings to others that people begin to understand and accept any consequences from an accident or injury." Working through and then being able to get on with life are seen as normal stages.

Horowitz,M.,Wilner,N. & Alvarez,W. Impact of event scale: a measure of subjective stress.

Psychosom Med 1979; 41: 209-18.

impact of event scale

your name: today’s date:

	on _______ you experienced ________________

 (date)

 (life event)

below is a list of comments made by people after stressful life events. please check each item indicat-ing how frequently these comments were true for you during the past 7 days or other agreed time period. if they did not occur during that time, please mark the "not at all" column

	frequency

not at all rarely sometimes often

 0 1 3 5

	a.
	I thought about it when I didn't mean to
	

	b.
	I avoided letting myself get upset when I

thought about it or was reminded of it
	

	c.
	I tried to remove it from memory
	

	d.
	I had trouble falling asleep or staying asleep,

because of pictures or thoughts about it that

came into my mind
	

	e.
	I had waves of strong feelings about it
	

	f.
	I had dreams about it
	

	g.
	I stayed away from reminders of it
	

	h.
	I felt as if it hadn't happened or it wasn't real
	

	i.
	I tried not to talk about it
	

	j.
	pictures about it popped into my mind
	

	k.
	other things kept making me think about it
	

	l.
	I was aware that I still had a lot of feelings

about it, but I didn't deal with them
	

	m.
	I tried not to think about it
	

	n.
	any reminder brought back feelings about it
	

	o.
	my feelings about it were kind of numb

	

for each question score 0 for "not at all", 1 for "rarely", 3 for "sometimes" and 5 for "often"
intrusion total comes from adding the scores for questions a, d, e, f, j, k, n; avoidance total from adding scores for questions b, c, g, h, i, l, m, o. add intrusion and avoidance for the full total
intrusion total = avoidance total =

Horowitz,M.,Wilner,N. & Alvarez,W. Impact of event scale: a measure of subjective stress.

Psychosom Med 1979; 41: 209-18.

