PTSD CheckList – Civilian Version (PCL-C)

Below is a list of problems and complaints that people sometimes have in response to stressful life experiences. Please read each one carefully, pick the answer that indicates how much you have been bothered by that problem in the last month.

	No.
	Response
	Not at all

(1)
	A little bit

(2)
	Moderately

(3)
	Quite a bit

(4)
	Extremely

(5)

	1.
	Repeated, disturbing memories, thoughts, or images of a stressful experience from the past?
	
	
	
	
	

	2.

	Repeated, disturbing dreams of a stressful experience from the past?
	
	
	
	
	

	3.

	Suddenly acting or feeling as if a stressful experience were happening again (as if you were reliving it)?
	
	
	
	
	

	4.

	Feeling very upset when something reminded you of

a stressful experience from the past?
	
	
	
	
	

	5.

	Having physical reactions (e.g., heart pounding, trouble breathing, or sweating) when something reminded you of a stressful experience from the

past?
	
	
	
	
	

	6.

	Avoid thinking about or talking about a stressful experience from the past or avoid having feelings related to it?
	
	
	
	
	

	7.

	Avoid activities or situations because they remind you of a stressful experience from the past?
	
	
	
	
	

	8.

	Trouble remembering important parts of a stressful experience from the past?
	
	
	
	
	

	9.
	Loss of interest in things that you used to enjoy?
	
	
	
	
	

	10.
	Feeling distant or cut off from other people?
	
	
	
	
	

	11.

	Feeling emotionally numb or being unable to have loving feelings for those close to you?
	
	
	
	
	

	12.
	Feeling as if your future will somehow be cut short?
	
	
	
	
	

	13.
	Trouble falling or staying asleep?
	
	
	
	
	

	14.
	Feeling irritable or having angry outbursts?
	
	
	
	
	

	15.
	Having difficulty concentrating?
	
	
	
	
	

	16.
	Being “super alert” or watchful on guard?
	
	
	
	
	

	17.
	Feeling jumpy or easily startled?
	
	
	
	
	

PCL-M for DSM-IV (11/1/94) Weathers, Litz, Huska, & Keane National Center for PTSD-Behavioral Science Div.
Two versions of the PCL exist: 1) PCL-M is specific to PTSD caused by military experiences and 2) PCL-C is applied generally to any traumatic event.

DHCC Clinicians Helpline: 1 (866) 559-1627 DSN: 662-6563 www.PDHealth.mil

How is the PCL Scored?

1) Add up all items from each of the 17 items for a total severity score (range = 17-85)
17-29 This cut off shows little to no severity.

28-29 Some PTSD symptoms - If you are seeing or will be seeing a therapist, print the results of this Quiz and take to your therapist for further evaluation.

30–44 Moderate to Moderately High severity of PTSD symptoms - If you are seeing or will be seeing a therapist, print the results of this Quiz and take to your therapist for further evaluation.

45-85 High Severity of PTSD symptoms - If you are seeing or will be seeing a therapist, print the results of this Quiz and take to your therapist for further evaluation.

