

Stiffness and Spasm Diary

Multiple
Sclerosis
Trust

MS

Jane Lough

MS specialist physiotherapist

Paula Cowan

MS specialist physiotherapist

STIFFNESS AND SPASMS DIARY

Using a stiffness/spasms diary for a week can help you identify what causes your symptoms to worsen.

? How do I fill in the diary?

The day is divided into 6 sections - on awakening, morning, lunchtime, afternoon, evening and bedtime.

Use this scale to note how troubled you are by your stiffness/spasms - there is a box in each section for you to write down your score.

1 = not at all troubled

2 = a little troubled

3 = moderately troubled

4 = extremely troubled

If you are troubled by stiffness and spasms, write down in the space provided what you were doing at the time, how you were feeling or anything you think might be relevant - this will help you identify what triggered your symptoms. As much information as possible will help.

At the end of the week review the diary to see if you can identify a pattern.

? What do I do once I've completed my diary?

Read the list of trigger factors and take appropriate action or take the actions suggested in the booklet.

If you are still unable to identify what is aggravating your symptoms, contact your MS nurse or physiotherapist for further advice.

Monday

Note how troubled you are by your stiffness/spasms

There is a box in each section for you to write down your score

On Awakening:

Morning:

Lunchtime:

Afternoon:

Evening:

Bedtime:

Tuesday

Note how troubled you are by your stiffness/spasms

There is a box in each section for you to write down your score

On Awakening:

Morning:

Lunchtime:

Afternoon:

Evening:

Bedtime:

Wednesday

Note how troubled you are by your stiffness/spasms

There is a box in each section for you to write down your score

On Awakening:

Morning:

Lunchtime:

Afternoon:

Evening:

Bedtime:

Thursday

Note how troubled you are by your stiffness/spasms

There is a box in each section for you to write down your score

On Awakening:

Morning:

Lunchtime:

Afternoon:

Evening:

Bedtime:

Friday

Note how troubled you are by your stiffness/spasms

There is a box in each section for you to write down your score

On Awakening:

Morning:

Lunchtime:

Afternoon:

Evening:

Bedtime:

Saturday

Note how troubled you are by your stiffness/spasms

There is a box in each section for you to write down your score

On Awakening:

Morning:

Lunchtime:

Afternoon:

Evening:

Bedtime:

Sunday

Note how troubled you are by your stiffness/spasms

There is a box in each section for you to write down your score

On Awakening:

Morning:

Lunchtime:

Afternoon:

Evening:

Bedtime:

Notes

Extra copies of the diary can be downloaded from the MS Trust website at www.ms-trust.org.uk/trigger-diary

The authors

Jane Lough

Formerly MS Specialist Physiotherapist at Southern General Hospital, Glasgow

Paula Cowan

MS Specialist Physiotherapist, NHS Lanarkshire

With thanks to

Dr Rachel Thomas, Consultant Neurologist, Southern General Hospital, Glasgow

Please contact the MS Trust information team if you would like any further information about the reference sources used in the production of this publication.

Jane Lough, Paula Cowan

Spasticity triggers

1-904156-26-6

© 2015 Multiple Sclerosis Trust

reprint

This publication will be reviewed in three years

Registered charity no. 1088353

All rights reserved. No part of this book may be produced, stored in a retrieval system or transmitted in any form by any means, electronic, electrostatic, magnetic tape, mechanical, photocopying, recording or otherwise without written permission of the publisher.

We hope you found this book useful.

Could you make a difference for even more people living with MS?

It's only thanks to donations from people like you that the MS Trust can continue to provide free, reliable, practical MS information.

We're online, on the phone and in print with the right information at the right time for anyone affected by MS.

Making a donation is quick, simple and secure.

By phone

Give us a call today on
01462 476700

By text

Text
'MSTR01 £6'
to **70070** to
donate £6

By cheque

Make payable
to **'MS Trust'**
and return to
the address
overleaf

Online

Make a payment securely online at
mstrust.org.uk/donate

**Multiple
Sclerosis
Trust**

Registered charity no. 1088353

Thank you

Multiple Sclerosis Trust

Spirella Building, Bridge Road
Letchworth Garden City
Hertfordshire SG6 4ET

T 01462 476700

E info@mstrust.org.uk
www.mstrust.org.uk

Registered charity no. 1088353