Upper Motor Neuron Score

Original Range: 0-33

Without thoracic segment included: 0-32

Spasticity Scoring:

Ashworth 1 = 0

Ashworth 2-3 = 1

Ashworth 4-5 = 2

Ashworth Spasticity Scale
1 = normal, no increase in tone

2 = slight increase in tone, giving a “catch” when affected part is moved

3 = more marked increase in tone, but affected part easily moved

4 = considerable increase in tone; passive movement difficult

5 = affected part rigid, immobile

Reflex Scoring:

Normal or absent = 0

Pathologically brisk = 1

Retained reflex in a weak or wasted limb = 1

Thoracic = 0 for present, 1 for absent

Pseudobulbar Affect Scoring:

CNS-LS 7-12 = 0

CNS-LS 13-35 = 1

(see below)
UMN Score - score sheet
Bulbar

	Jaw Jerk (0-1)
	

	Facial Reflex (0-1)
	

	Palmomental Sign (0-1)
	

	Pseudobulbar Affect (0-1, see below)
	 (CNS-LS)

Right Cervical

	Spasticity (0-2)
	 (Ashworth)

	Triceps Reflex (0-1)
	

	Biceps Reflex (0-1)
	

	Finger Flexors (0-1)
	

	Clonus (0-1)
	

	Hoffman’s Sign (0-1)
	

Left Cervical

	Spasticity (0-2)
	 (Ashworth)

	Triceps Reflex (0-1)
	

	Biceps Reflex (0-1)
	

	Finger Flexors (0-1)
	

	Clonus (0-1)
	

	Hoffman’s Sign (0-1)
	

Thoracic

	Abdominal Reflex (0-1)
	

Right Lumbosacral

	Spasticity (0-2)
	 (Ashworth)

	Patellar Reflex (0-1)
	

	Crossed Adduction (0-1)
	

	Ankle Reflex (0-1)
	

	Clonus (0-1)
	

	Babinski Sign (0-1)
	

Left Lumbosacral

	Spasticity (0-2)
	 (Ashworth)

	Patellar Reflex (0-1)
	

	Crossed Adduction (0-1)
	

	Ankle Reflex (0-1)
	

	Clonus (0-1)
	

	Babinski Sign (0-1)
	

Pseudobulbar affect scoring

Using the scale below, circle the number that describes the degree to which each item applies to you DURING THE PAST WEEK. Circle only one number for each item:

	Applies

Never
	Applies

Rarely
	Applies Occasionally
	Applies Frequently
	Applies Most of the Time

	1
	2
	3
	4
	5

1. There are times when I feel fine one minute, and then I’ll become tearful the next over something small or for no reason at all.

1

2

3

4

5

2. Others have told me that I seem to become amused very easily or that I seem to become amused about things that really aren’t funny.

1

2

3

4

5

3. I find myself crying very easily.

1

2

3

4

5

4. I find that even when I try to control my laughter I am often unable to do so.

1

2

3

4

5

5. There are times when I won’t be thinking of anything happy or funny at all, but then I’ll suddenly be overcome by funny or happy thoughts.

1

2

3

4

5

6. I find that even when I try to control my crying I am often unable to do so.

1

2

3

4

5

7. I find that I am easily overcome by laughter.

1

2

3

4

5

