[image:]

Hathaway Brown School
Home Instruction Care for a Concussion
Your daughter has received a concussion. A careful medical examination has been carried out and no sign of serious complications has been found. It is expected that recovery will be rapid, but she will need monitoring for a further period by a responsible adult. Please read and follow the information below to optimize the recovery of your daughter.
	
Concussion Overview
· A concussion results from trauma to the brain.
· During a concussion the brain loses the ability to function normally even though the athlete may “look” fine.
· Common symptoms of a concussion are: HEADACHE, DIZZINESS, NAUSEA, VOMITING, FEELING IN A FOG OR SLOWED DOWN, FATIGUE, CONFUSION, TROUBLE CONCENTRATING, DECREASE IN MEMORY, IRRITABILITY, AND DIFFICULTY WITH SLEEP.
· The symptoms of a concussion are usually reversible. However, careful management and return to play guidelines must be followed to prevent potential life threatening complications.

Seek medical attention immediately if any of the following occur:
· Worsening headache
· Sudden changes in vision
· Trouble with balance or walking
· Sudden increase in sleepiness or hard to wake up
· Inability to recognize people or places
· Repeated episodes of vomiting
· Unusual behavior or increasing confusion
· Any seizure activity
· Numbness or weakness in arms and/or legs
· Slurred speech or trouble speaking

Other important guidelines:
· It is important to rest as much as possible; no physical activity/exercise until medically cleared.
· The athlete should limit mental activity (watching TV, computer, cell phones, video games, etc). If school work or activities that require concentration increase symptoms, stop the activity immediately.
· Stay hydrated and maintain a regular diet; no alcohol.
· It is advisable to wake the athlete every six hours the first night to make sure she can be awakened; otherwise, sleep is important for adequate recovery.
· Most headaches can be treated with acetaminophen as needed. Notify your doctor if this does not provide relief. Seek immediate medical care if the headache suddenly and dramatically increases.
· The athlete needs to follow up with the athletic trainer (or physician) within the next 24 hours.

Contact Information

Evaluating Athletic Trainer: ___
[bookmark: _GoBack]Office Number: (216) 320-8796, ext. 7796
Cell Phone Number: ___

Team Physician: Dr. Susannah Briskin
Office Number: (216) 914-7865
image1.png

