SOUTHERN IDAHO THERAPY SERVICES
Shoulder/Elbow/Wrist/Hand Functional Index

Section 1: To be completed by patient
Name___	Age________	Date_________________________
Occupation_______________________________________	How many days ago did onset/injury occur? ______

Section 2: To be completed by patient
This questionnaire has been designed to give your therapist information as to how your shoulder/elbow/wrist/hand has affected your ability to manage in everyday life. Please answer every question by placing a mark on the line that best describes your condition today. We realize you may feel that two of the statements may describe your condition, but please mark only the line which most closely describes your current condition.

WALKING
	 Symptoms do not prevent me from walking any distance.
	 Symptoms prevent me walking more than 1 mile.
	 Symptoms prevent me walking more than ½ mile.
	 Symptoms prevent me walking more than ¼ mile.
	 I can only walk using a stick or crutches.
	 I am in bed most of the time and have to crawl to the toilet.

WORK (Applies to work in home and outside)
	 I can do as much work as I want to.
	 I can only do my usual work, but no more.
	 I can do most of my usual work, but no more.
	 I cannot do my usual work.
	 I can hardly do any work at all (only light duty).
	 I cannot do any work at all.

PERSONAL CARE (Washing, Dressing, etc.)
	 I can manage all personal care without symptoms.
	 I can manage all personal care with some increased symptoms
	 Personal care requires slow, concise movements due to increased symptoms.
	 I need help to manage some personal care.
	 I need help to manage all personal care.
	 I cannot manage any personal care.

SLEEPING
	 I have no trouble sleeping.
	 My sleep is mildly disturbed (less than 1 hour sleep loss).
	 My sleep is mildly disturbed (1-2 hours sleep loss).
	 My sleep is moderately disturbed (2-3 hours sleep loss).
	 My sleep is greatly disturbed (3-5 hours sleep loss).
	 My sleep is completely disturbed (6-7 hours sleep loss).

RECREATION
	 I am able to engage in all my recreational activities without increased symptoms.
	 I am able to engage in all my recreational activities with some increased symptoms.
	 I am able to engage in most, but not all of my usual recreational activities because of my increased symptoms.
[bookmark: _GoBack]	 I am able to engage in a few of my usual recreational activities because of my increased symptoms.
	 I can hardly do any recreational activities because of increased symptoms.
	 I cannot do any recreational activities at all.

CARRYING										Section 2 (continued) page 2	
	 I can carry heavy loads without increased symptoms.				Upper extremity
	 I can carry heavy loads with some increased symptoms.
	 I cannot carry heavy loads overhead, but I can manage if they are positioned close to my trunk.
	 I cannot carry heavy loads, but I can manage light to medium loads if they are positioned close to my trunk.
	 I can carry very light weights with some increased symptoms.
	 I cannot life or carry anything at all.

DRESSING
	 I can put on a shirt or blouse without symptoms.
	 I can put on a shirt or blouse with some increased symptoms.
	 It is painful to put on a shirt or blouse and I am slow and careful.
	 I need some help but I manage most of my shirt or blouse dressing.
	 I need help in most aspects of putting on my shirt or blouse.
	 I cannot put on a shirt or blouse at all.

REACHING
	 I can reach to a high shelf to place an empty cup without increased symptoms.
	 I can reach to a high shelf to place an empty cup with some increased symptoms.
	 I can reach to a high shelf to place an empty cup with a moderate increase in symptoms.
	 I cannot reach to a high shelf, empty cup, but I can reach up to a lower shelf without increased symptoms.
	 I cannot reach up to a lower shelf without increased symptoms, but I can reach counter height, empty cup.
	 I cannot reach my hand above waist level without increased symptoms.

DRIVING
	 I can drive my car or travel without any extra symptoms.
	 I can drive my car or travel as long as I want with slight symptoms.
	 I can drive my car or travel as long as I want with moderate symptoms.
	 I cannot drive my car or travel as long as I want because of moderate symptoms.
	 I can hardly drive at all or travel because of severe symptoms.
	 I cannot drive my car or travel at all.

LIFTING
	 I can lift heavy weights without extra symptoms.
	 I can lift heavy weights but it gives extra symptoms.
	 My symptoms prevent me from lifting heavy weights but I manage if they are conveniently positioned.
 My symptoms prevent me from lifting heavy weights but I manage light to medium weights if they are
 conveniently positioned.
	 I can lift only very light weights.
	 I cannot lift or carry anything at all.

Section 3: To be completed by patient
PAIN SCALE – How severe is your pain? Circle the number that best describes your pain: 0 = No pain and 10 = worst imaginable

At its best?		0	1	2	3	4	5	6	7	8	9	10
At its worst?		0	1	2	3	4	5	6	7	8	9	10
Average?		0	1	2	3	4	5	6	7	8	9	10
--
Section 4: To be completed by physical therapist/provider

SCORE: ___________% Initial Evaluation

SCORE:___________% 10th Visit		SCORE:____________% 20th Visit	SCORE: __________% 30th Visit
				
SCORE:___________% Discharge
Care-Connections © 2010 Therapeutic Associates, Inc. (Revised 11/16/10) FORM C004
