Mental Toughness Index
INSTRUCTIONS: Using the scale below, please indicate how true each of the following statements is an indication of how you typically think, feel, and behave as an athlete – remember there are no right or wrong answers so be as honest as possible. 

	1
	2
	3
	4
	5
	6
	7

	False, 100% of the time
	
	
	
	
	
	True, 100% of the time


	1
	I believe in my ability to achieve my goals
	1
	2
	3
	4
	5
	6
	7

	2
	I am able to regulate my focus when performing tasks
	1
	2
	3
	4
	5
	6
	7

	3
	I am able to use my emotions to perform the way I want to
	1
	2
	3
	4
	5
	6
	7

	4
	I strive for continued success
	1
	2
	3
	4
	5
	6
	7

	5
	I execute my knowledge of what is required to achieve my goals
	1
	2
	3
	4
	5
	6
	7

	6
	I consistently overcome adversity
	1
	2
	3
	4
	5
	6
	7

	7
	I am able execute appropriate skills or knowledge when challenged
	1
	2
	3
	4
	5
	6
	7

	8
	I can find a positive in most situations
	1
	2
	3
	4
	5
	6
	7


Reference
Gucciardi, D. F., Hanton, S., Gordon, S., Mallett, C. J., & Temby, P. (2015). The concept of mental toughness: Tests of dimensionality, nomological network and traitness. Journal of Personality, 83, 26-44.
