
The Epworth Sleepiness Scale

The Epworth Sleepiness Scale is widely used in the field of sleep medicine as a subjective measure of a
patient's sleepiness. The test is a list of eight situations in which you rate your tendency to become
sleepy on a scale of 0, no chance of dozing, to 3, high chance of dozing. When you finish the test, add
up the values of your responses. Your total score is based on a scale of 0 to 24. The scale estimates
whether you are experiencing excessive sleepiness that possibly requires medical attention.

How Sleepy Are You?
How likely are you to doze off or fall asleep in the following situations? You should rate your chances
of dozing off, not just feeling tired. Even if you have not done some of these things recently try to
determine how they would have affected you. For each situation, decide whether or not you would
have:

• No chance of dozing =0
• Slight chance of dozing =1
• Moderate chance of dozing =2
• High chance of dozing =3

Write down the number corresponding to your choice in the right hand column. Total your score below.

Situation Chance of Dozing
Sitting and reading •

Watching TV •

Sitting inactive in a public place (e.g., a theater or
a meeting)

•

As a passenger in a car for an hour without a
break

•

Lying down to rest in the afternoon when
circumstances permit

•

Sitting and talking to someone •

Sitting quietly after a lunch without alcohol •

In a car, while stopped for a few minutes in traffic •

Total Score = ________________________

Analyze Your Score
Interpretation:

0-7:It is unlikely that you are abnormally sleepy.
8-9:You have an average amount of daytime sleepiness.

10-15:You may be excessively sleepy depending on the situation. You may want to consider
seeking medical attention.

16-24:You are excessively sleepy and should consider seeking medical attention.

Reference: Johns MW. A new method for measuring daytime sleepiness: The Epworth Sleepiness Scale. Sleep
1991; 14(6):540-5.

This printed version of the Epworth Sleepiness Scale is provided courtesy of Talk About Sleep, Inc.
www.talkaboutsleep.com.

