BRIEF PAIN INVENTORY

Date _____/___ Time:_____

Name:


First

Middle Initial

1) Throughout our lives, most of us have had pain from time to time (such as minor headaches, sprains, and toothaches). Have you had pain other than these everyday kinds of pain today?

1. Yes 2. No

2) On the diagram, shade in the areas where you feel pain. Put an X on the area that hurts the most.


3) Please rate your pain by circling the one number that best describes your pain at its WORST in the last 24 hours.

0 1 2 3 4 5 6 7 8 9 10

No Pain as bad
as you can imagine

4) Please rate your pain by circling the one number that best describes your pain at its LEAST in the last 24 hours.

O 1 2 3 4 5 6 7 8 9 10

No Pain as bad as you can imagine

5) Please rate your pain by circling the one number that best describes your pain on the AVERAGE.

0 1 2 3 4 5 6 7 8 9 10

No Pain as bad as you can imagine

6) Please rate your pain by circling the one number that tells how much pain you have RIGHT NOW.

0 1 2 3 4 5 6 7 8 9 10

No Pain as bad as you can imagine

7) What treatments or medications are you receiving for your pain?

8) In the last 24 hours, how much relief have pain treatments or medications provided? Please circle the one percentage that shows how much RELIEF you have received.

0% 10 20 30 40 50 60 70 80 90 100% No Complete relief

- 9) Circle the one number that describes how, during the past 24 hours, pain has interfered with your:
 - A. General activity

0	1	2	3	4	5	6	7	8	9	10	
Does r	ot								Com	pletely	
interfe	re								interferes		

B. Mood

0	1	2	3	4	5	6	7	8	9	10	
Does	not								Com	pletely	
interf	ere							interferes			

C. Walking ability

0	1	2	3	4	5	6	7	8	9	10
Does										pletely erferes

D. Normal work (includes both work outside the home and housework)

0 1 2 3 4 5 6 7 8 9 10

Does not Completely interfere

E. Relations with other people

F. Sleep

0 1 2 3 4 5 6 7 8 9 10

Does not Completely interferes

G. Enjoyment of life

0 1 2 3 4 5 6 7 8 9 10

Does not interfere Completely interferes

In addition to completing the Brief Pain Inventory, to help your doctor better manage your pain, please tell us:

What does the pain feel like? Circle those words that describe your pain.

aching	throbbing	shooting
stabbing	gnawing	pricking
sharp	tender	burning
exhausting	tiring	penetrating
nagging	numb	miserable
unbearable	dull	radiating
squeezing	cramping	deep

How long have you had this pain? (Circle one)

less than a week 1 to 2 weeks

2 to 4 weeks more than a month

What	kinds	of th	ings	make	your	pain	feel
better	(for e	xamp	le, h	eat, m	edici	ne, r€	est)?

What kinds of things make your pain worse (for example, walking, standing, lifting)?

Do you have any other symptoms? Circle any that apply:

nausea	vomiting
constipation	diarrhea
lack of appetite	indigestion
difficulty sleeping	feeling drowsy
nightmares	dizziness
tiredness	itching
urinary problems	sweating
weakness	headaches

Talking About Your Pain

It's important to remember that each person's pain is different. The pain that you experience can't be compared to another person's pain. ONLY YOU know how and when you hurt, and how the pain affects your life.

It is important to describe what you are feeling to those who are trained to help you. Don't be embarrassed to talk to your doctor, nurse, or pharmacist. They need to know as much as possible about your pain in order to develop the best plan to control it. The questions on this form can help you describe your pain.

Why Is Pain Relief So Important?

Proper treatment for pain is not only a matter of comfort. Unrelieved pain can lead to nausea, loss of sleep, depression, loss of appetite, weakness, and other problems. Pain can also affect your life at home and at work. Relieving your pain means that you can continue to do the day-to-day things that are important to you.

Most Pain Can Be Controlled

It is important to know that most pain CAN be relieved. Your doctor will work with you to find the treatment that may be best for your pain.

The key to effective pain control is to take the RIGHT AMOUNT, of the RIGHT MEDICINE, at the RIGHT TIME. You should take your pain medicine on a regular schedule, as your doctor, nurse, or pharmacist tells you. Don't wait until the pain becomes severe. Pain is easier to control when it is mild than when it has reached full force.

If your pain medicine wears off too soon, is not relieving the pain, or causes problems with side effects, you should call your doctor because you may need to have your treatment plan changed.

information you need to share with your doctor, nurse, or pharmacist about your pain.

