

Name _____ Date _____ Patient ID# _____

Lower Extremity Functional Scale

We are interested in knowing whether you are having any difficulty with the activities listed below because of your lower limb problem for which you are currently seeking attention. Provide an answer for each activity.

Today, do you or would you have any difficulty with: (Circle one number on each line)

Activities	Extreme Difficulty or Unable to Perform Activity	Quite a Bit of Difficulty	Moderate Difficulty	A Little Bit of Difficulty	No Difficulty
a. Any of your usual work, household, or school activities.	0	1	2	3	4
b. Your usual hobbies, recreational or sporting activities.	0	1	2	3	4
c. Getting into or out of the bath.	0	1	2	3	4
d. Walking between rooms.	0	1	2	3	4
e. Putting on your shoes or socks.	0	1	2	3	4
f. Squatting.	0	1	2	3	4
g. Lifting an object, like a bag of groceries from the floor.	0	1	2	3	4
h. Performing light activities around your home.	0	1	2	3	4
i. Performing heavy activities around your home.	0	1	2	3	4
j. Getting into or out of a car.	0	1	2	3	4
k. Walking 2 blocks.	0	1	2	3	4
l. Walking a mile.	0	1	2	3	4
m. Going up or down 10 stairs (about 1 flight of stairs).	0	1	2	3	4
n. Standing for 1 hour.	0	1	2	3	4
o. Sitting for 1 hour.	0	1	2	3	4
p. Running on even ground.	0	1	2	3	4
q. Running on uneven ground	0	1	2	3	4
r. Making sharp turns while running fast	0	1	2	3	4
s. Hopping	0	1	2	3	4
t. Rolling over in bed	0	1	2	3	4

COLUMN TOTALS (for physical therapist use)

Score is the sum of all circled items. (range = 0-80)

Score: ___/80