
Illustration by: Thinkstock/ bakhtiar_zein
Infographic courtesy of the National Athletic Trainers' Association

CONCUSSION 101
WITH MORE ATTENTION BEING PAID TO CONCUSSIONS,
they’re no longer being thought of as simple “bumps on the
head” or “bell-ringers.” Help keep young athletes protected by
better understanding the symptoms, treatment and prevention of
concussions.

• A concussion is defined as a “trauma-induced alteration in mental
status that may or may not involve loss of consciousness.”

• This can be caused by a bump, blow or jolt to the head or by a hit
to the body that causes the head and brain to move quickly back
and forth.

• Concussion signs and symptoms can appear immediately or not
be noticed until days or even weeks after the injury.

KNOWING
THE RED FLAGS

• WORSENING
HEADACHE

• SEIZURES

• LOOKS LESS
ALERT

• BALANCE
PROBLEMS

• DIZZINESS

• CAN’T BE AWAKENED
• REPEATED VOMITING

• SLURRED SPEECH
• CAN’T RECOGNIZE PEOPLE

OR PLACES

• INCREASING CONFUSION OR
IRRITABILITY

• LOSS OF CONSCIOUSNESS
• WEAKNESS OR NUMBNESS IN

ARMS OR LEGS
• UNUSUAL BEHAVIORAL CHANGE

• BOTHERED BY LIGHT
OR NOISE

• SLOWED REACTION TIME

• SLEEP PROBLEMS

HOW TO REMAIN SAFE ON
THE FIELD
• Make sure all helmets and safety equipment are sport specific, properly

fitted and refurbished according to industry standards.
• Follow sports safety rules and use proper techniques.
• Practice good sportsmanship.

YOU HAVE A
CONCUSSION –
NOW WHAT?
• Report symptoms: Tell a coach, parent or

athletic trainer if you suspect an athlete has
a concussion.

• Get checked out: Only a health care pro-
fessional experienced with concussion man-
agement can tell if a concussion has occurred
and when it is OK to return to play.

• Get plenty of rest: Immediately after
the concussion is sustained, rest is recom-
mended. This includes keeping a regular
sleep routine and avoiding activities
that require a lot of concentration.

• Give time to recover: It’s important
to allot time to heal. Another concussion
sustained while the brain is healing can
result in long-term problems or even death in
rare cases.

• Take it slow at first: After the physician or
athletic trainer gives the OK to return to activity,
an athlete shouldn't jump in all at once. The ath-
letic trainer will work with the athlete to develop a
safe plan for progressively returning to play.

• Address concerns: If there are concerns, don’t
hesitate to bring them up with a health care provider
(athletic trainer, physician, etc.).

Z

Sources: NATA, Sanford Orthopedic Sports Medicine, Center for Disease Control and

Prevention, Heads Up Concussion, Fifth Annual Youth Sports Safety Summit

