

The Brachial Assessment Tool (BrAT)

Date:

We are interested to know how you are using your arm/hand to do the activities listed below.

Please provide an answer for all activities by marking the number under the appropriate response. Your clinician will explain which items to answer.

Subscale 1: Dressing and grooming items

	Activity	Cannot do now	Very hard to do now	A little hard to do now	Easy to do now
1	Use both arms to put on a T-shirt	0	1	2	3
2	Use both arms to put on a pair of trousers	0	1	2	3
3	Use both hands to put on socks	0	1	2	3
4	Use both hands to put toothpaste on a toothbrush	0	1	2	3
5	Use both hands to do up belt buckle	0	1	2	3
6	Tuck your shirt in using your affected hand	0	1	2	3
7	Use both hands to do up shirt buttons	0	1	2	3
8	Use both hands to do up tight trouser buttons e.g. jeans	0	1	2	3
Column Totals:					
Subscale 1 Total					

Subscale 2: Arm and hand items

	Activity	Cannot do now	Very hard to do now	A little hard to do now	Easy to do now
9	Wash both hands at same time	0	1	2	3
10	Use both hands to push a pram, lawnmower or shopping trolley	0	1	2	3
11	Use both hands to do up zip including putting ends together	0	1	2	3
12	Use both hands to spread butter or jam on a piece of bread	0	1	2	3
13	Use both hands to tie up a rubbish bag and put in the bin	0	1	2	3
14	Use both hands to tie up shoe laces	0	1	2	3
15	Use a knife and fork at the same time	0	1	2	3
16	Carry an object only using your affected arm so your other arm/hand is free to do another task	0	1	2	3
17	Pick up a small object with the fingers of your affected hand eg a tablet, coin or pen	0	1	2	3
18	Hold a pot of food with 1 hand and stir it with the other	0	1	2	3
19	Use both arms/hands to change the sheet on a bed	0	1	2	3
20	Use both hands to wash your face	0	1	2	3
21	Use both arms to peg clothes on the washing line	0	1	2	3
22	Use both hands to type on a keyboard	0	1	2	3
23	Turn on a light switch using only your affected arm	0	1	2	3
24	Use your affected hand to wash your other armpit	0	1	2	3
25	Use both arms to lift a box or bag onto a shelf at eye level	0	1	2	3
Column Totals:					
Subscale 2 Total					

Subscale 3: No hand items

	Activity	Cannot do now	Very hard to do now	A little hard to do now	Easy to do now
26	Maintain control of your affected arm so you don't need to wear a sling	0	1	2	3
27	Hold an object between your affected upper arm and your chest wall, e.g. a book	0	1	2	3
28	Hold an object draped over your affected forearm, e.g. an article of clothing	0	1	2	3
29	Stabilize an object with your affected arm while you manipulate it with your other hand	0	1	2	3
30	Lift your affected arm to put it through the sleeve of a shirt	0	1	2	3
31	Roll over when sleeping without having to wake to move your affected arm	0	1	2	3
Column Totals:					
Subscale 3 Total					

Clinician. Scores can be generated as one summed total or 3 separate subscales:

Subscale 1 Dressing items: Sum column totals items 1 – 8: __/24

Subscale 2 Arm and hand items: Sum column totals items 9 – 25: __/51

Subscale 3 No hand items: Sum column totals items 26 – 31: __/18

Summed score: Sum all column totals for a raw score: __/93

Complete this section only if you injured your writing arm (DO NOT ADD to summed score)

Using **only your affected arm / hand** how easy or hard is it for you to perform these day-to-day activities.

Activity	Cannot do now	Very hard to do now	A little hard to do now	Easy to do now
Brush your teeth with your affected arm	0	1	2	3
Write with a pen or pencil with your affected arm	0	1	2	3
Use a computer mouse with your affected hand	0	1	2	3
Wipe yourself after going to the toilet with your affected arm	0	1	2	3
Column Totals:				

The BrAT is freely available for use; however, to enable ongoing evaluation we request that you please notify Bridget Hill at bridget.hill@epworth.org.au if you are using this tool so that dissemination and uptake can be tracked.