
o 
o 
N 

~ 

o 
~ 

SIGNS AND SYMPTOMS 

These signs and symptoms may indicate 
that a concussion has occurred. 

SIGNS OBSERVED 
BY COACHING STAFF 

Appears dazed 
or stunned 

Is confused about 
assignment or position 

Forgets sports plays 

Is unsure of game, 
score, or opponent 

Moves clumsily 

Answers questions slowly 

Loses consciousness 
(even briefly) 

Shows behavior or 
personal ity changes 

Can't recall events 
prior to hit or fall 

Can't recall events 
after hit or fall 

SYMPTOMS REPORTED 
BY ATHLETE 

Headache or 
"pressure" in head 

Nausea or 
vomiting 

Balance problems 
or dizziness 

Double or blurry vision 

Sensitivity to light 

Sensitivity to noise 

Feeling sluggish, hazy, 
foggy, or groggy 

Concentration 
or memory problems 

Confusion 

Does not "feel right" 

ACTION PLAN 

If you suspect that a player has a concussion, 
you should take the following steps: 

1. Remove at hlete from play. 

2. Ensure ath lete is evaluated by an
 
appropriate health care professional .
 
Do not try to j udge the seriousness of
 
the injury yourself.
 

3. Inform athlete 's parents or guard ians about 
the known or possible concussion and give 
them the fact sheet on concussion. 

4. Allow athlete to return to play only with 
permission from an appropriate health care 
professional . 

IMPORTANT PHONE NUMBERS 

FILL I N T HE NAM E A ND NUMBE R OF YOUR LOCAL
 

HOSPITA U S) BEL OW :
 

Hospital Name: _
 

Hospital Phone: _
 

Hospital Name: _
 

Hospital Phone: _
 

For immediate attention, CALL 911 

If you think your athlete has sustained a concussion.. . tske him/her out of play,
 
and seelc the advice of a health care professional experienced in evaluating for concussion.
 

For more information and to order additional materia ls free-of-charge, visit : 
www.cdc.gov/ConcussionInYouthSports 


 
 
 
 
 
 
 
 
 
 
 

A Fact Sheet for Parents 
 

 
 

Assess 
the 
situation 

Be alert for 
signs and 
symptoms 

Contact a 
health care 
professional 

 

What are the signs and symptoms 
of a concussion? 

 
What is a concussion? 
A concussion is a type of brain injury that changes 
the way the brain normally works. A concussion is 
caused by a bump, blow, or jolt to the head and can also 
occur from a blow to the body that causes the head and 
brain to move rapidly back and forth. Even what seems to 
be a mild bump to the head can be serious. 

 

Concussions can have a more serious effect on a young, 
developing brain and need to be addressed correctly. 

You can’t see a concussion. Signs and symptoms of 
concussion can show up right after an injury or may not 
appear or be noticed until hours or days after the injury. 
It is important to watch for changes in how your child or 
teen is acting or feeling, if symptoms are getting worse, 
or if s/he just “doesn’t feel right.” Most concussions occur 
without loss of consciousness. 
 

If your child or teen reports one or more of the symptoms of 
concussion listed below, or if you notice the symptoms 
yourself, seek medical attention right away. Children and 
teens are among those at greatest risk for concussion. 

 

 
 

 
 

SIGNS OBSERVED BY 
PARENTS OR GUARDIANS 

SIGNS AND SYMPTOMS OF A CONCUSSION 
 

SYMPTOMS REPORTED BY YOUR CHILD OR TEEN 

 

•   Appears dazed or stunned 
•   Is confused about events 
•   Answers questions slowly 
•   Repeats questions 
•   Can’t recall events prior to 

the hit, bump, or fall 
•   Can’t recall events after the 

hit, bump, or fall 
•   Loses consciousness 

(even briefly) 
•   Shows behavior or personality 

changes 
•   Forgets class schedule or 

assignments 

Thinking/Remembering: 
•   Difficulty thinking clearly 
•   Difficulty concentrating or 

remembering 
•   Feeling more slowed down 
•   Feeling sluggish, hazy, foggy, or groggy 

 
Physical: 
•   Headache or “pressure” in head 
•   Nausea or vomiting 
•   Balance problems or dizziness 
•   Fatigue or feeling tired 
•   Blurry or double vision 
•   Sensitivity to light or noise 
•   Numbness or tingling 
•   Does not “feel right” 

Emotional: 
•   Irritable 
•   Sad 
•   More emotional than usual 
•   Nervous 

 
Sleep*: 
•   Drowsy 
•   Sleeps less than usual 
•   Sleeps more than usual 
•   Has trouble falling asleep 

 
*Only ask about sleep symptoms if 
the injury occurred on a prior day. 

 
To download this fact sheet in Spanish, please visit: www.cdc.gov/Concussion.  Para obtener una copia electrónica de esta hoja de información en español, por favor visite: www.cdc.gov/Concussion. 

 

 

SIGNS OBSERVED BY PARENTS OR GURADIANS                                    SYMPTOMS REPORTED BY YOUR CHILD


DANGER 
SIGNS 

 

Be alert for symptoms that worsen over time. Your child 
or teen should be seen in an emergency department 
right away if s/he has: 

• One pupil (the black part in the middle of the eye) larger 
than the other 

• Difficult to arouse 

• Severe headache or worsening headache 

• Weakness, numbness, or decreased coordination 

• Repeated vomiting or nausea 

• Slurred speech 

• Convulsions or seizures 

• Difficulty recognizing people or places 

• Increasing confusion, restlessness, or agitation 

• Unusual behavior 

• Loss of consciousness (even a brief loss of consciousness 
should be taken seriously) 

 
 
 
 
Children and teens with a concussion 
should NEVER return to sports or 
recreation activities on the same day the 
injury occurred. They should delay 
returning to their activities until a health 
care provider experienced in evaluating 
for concussion says they are symptom-
free and provide written clearance to 
return to activity. This means, until 
permitted, not returning to: 
 

• Physical Education (PE) class, 
• Sports practices or games, or 
• Physical activity at recess.

What should I do if my child 
or teen has a concussion? 

 

1.     Seek medical attention.  A health care provider 
experienced in evaluating for concussions can direct 
concussion management and review when it is safe for 
your child to return to normal activities, including 
school (concentration and learning activities) and 
physical activity.  If your child or teen has been 
removed from a youth athletic activity because of a 
suspected concussion or head injury, they may not 
participate again until he/she is evaluated by a 
health care provider and receives written clearance 
to participate in the activity from the health care 
provider. 

 

2.  Help them take time to get better. If your child or 
teen has a concussion, her or his brain needs time to 
heal. Your child or teen should limit activities while 
he/she is recovering from a concussion. Exercising 
or doing activities that involve a lot of concentration, such 
as studying, using a computer, texting, or playing video 
games may worsen or prolong concussion symptoms 
(such as headache or tiredness). Rest will help your child 
recover more quickly. Your child may become upset that 
he/she cannot participate in activities. 

 

3.  Together with your child or teen, learn more about 
concussions. Talk about the potential long-term effects 
of concussion and the problems caused by returning to 
daily activities too quickly (especially physical activity and 
learning/concentration).  
 
How can I help my child return to 
school safely after a concussion?  
Help your child or teen get needed support when 
returning to school after a concussion. Talk with 
your child’s school administrators, teachers, school 
nurse, coach, and counselor about your child’s 
concussion and symptoms. Your child may feel 
frustrated, sad, and even angry because s/he cannot 
keep up with school work and learn as well after 
ac concussion. Your child may also feel isolated 
from peers and social networks. Talk often with 
your child about these issues and offer your 
support and encouragement. As your child’s 
symptoms decrease, the extra help or support can 
be removed gradually. Children and teens who 
return to school after a concussion may need to: 

•  Take rest breaks as needed, 
•  Spend fewer hours at school, 
•  Be given more time to take tests or 

complete assignments, 
•  Receive help with schoolwork, and/or 
•  Reduce time spent reading, writing, or on 

the computer. 
 
 

 

To learn more about concussion go to :  
 www.cdc.gov/Concussion or call 1.800.CDC.INFO. 


WI Department of Public Instruction adapted materials from the  
U.S.  D E PARTMENT   OF   H E ALT H   AND   H U MAN   S ERVICES  CENTERS FOR DISEASE CONTROL AND PREVENTION  

 

 

 
 
 
 
 
 
 

A Fact Sheet for COACHES 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 

 

 
 

It’s better to miss one game than the whole season. 

THE FACTS 
• A concussion is a brain injury. 
• All concussions are serious. 
• Most concussions occur without loss of consciousness. 
• Concussions can occur in any sport. 
• Recognition and proper management of concussions when they first 
occur can help prevent further injury or even death. 

To download the coaches fact sheet in Spanish, please visit 
www.cdc.gov/ConcussionInYouthSports Para descargar la hoja informativa para los entrenadores 

en español, por favor visite: www.cdc.gov/ConcussionInYouthSports 

WHAT IS A CONCUSSION? 

A concussion is an injury that changes how 
the cells in the brain normally work. A 
concussion is caused by a blow to the head 
or body that caused the brain to move 
rapidly inside the skull. Even a “ding,”  
“getting your bell rung,” or what seems to be 
a mild bump or blow to the head can be 
serious. Concussions can also result from a 
fall or from players colliding with each other 
or stationary objects.  

The potential for concussion is greatest in 
athletic environments where collisions are 
common.  However, concussions may occur 
in any sport or recreational activity.  As 
many as 3.8 million sports-and recreation-
related concussions occur in the United 
States each year.    

RECOGNIZING A POSSIBLE CONCUSSION 

“When in doubt, hold them out”. 

To help recognize a concussion, you should 
watch for the following two things among your 
athletes: 

1.  A forceful blow to the head or body that results
in rapid movement of the head. 

  - and -  

2. Any change in the athlete’s behavior, 
judgment, or physical functioning.  (See the 
signs and symptoms of concussion listed on the 
next page.) 

It’s better to miss one game than the whole season! 


 
 
 
 
 
 
 

SIGNS OBSERVED BY COACHING STAFF SYMPTOMS REPORTED BY ATHLETE 
 

• Appears dazed or stunned     • Headache or “pressure” in head 
• Is confused about assignment  • Nausea or vomiting 

or position  • Balance problems or dizziness 
• Forgets sports plays  • Double or blurry vision 
• Is unsure of game, score, or opponent  • Sensitivity to light 
• Moves clumsily  • Sensitivity to noise 
• Answers questions slowly  • Feeling sluggish, hazy, foggy, 
• Loses consciousness (even briefly)     or groggy 
• Shows behavior or personality  • Concentration or memory    
• Can’t recall events prior to hit or fall  problems   

• Can’t recall events after hit or fall  • Confusion 
  • Does not feel “ right” 
 

 
 
As an athletic coach, it is your responsibility to remove an athlete from the 
youth athletic activity if you determine the athlete exhibits signs, symptoms, or 
behavior consistent with a concussion or if you suspect the athlete has 
sustained a concussion.  The athlete then needs to be evaluated by a health 
care provider to determine if he/she sustained a concussion. An athlete who 
has been removed because of a suspected concussion may not participate 
again until he/she is evaluated by a health care provider, is symptom free and 
has been provided written clearance to participate from a qualified health care 
provider.   
Wisconsin Act 172 defines a “health care provider” as a person whom all of the 
following apply: 
1. He or she holds a credential that authorizes the person to provide health 
care. 
2. He or she is trained and has experience in evaluating and managing 
pediatric concussions and head injuries. 
3. He or she is practicing within the scope of his or her credential. 
Wisconsin Act 172 defines “credential” to mean a license or certificate of 
certification issued by the state.  
It is recommended that persons operating a youth athletic activity provide 
recommendations to athletes and parents about potential health care providers.  


  
Prevention and Preparation 

                 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

As a coach, you can play a key role in preventing 
concussions and responding to them properly 
when they occur.  Here are some steps you can 
take to ensure the best outcome for your athletes 
and the team:   

  Educate athletes and parents about 
concussion.  At the beginning of each 
sports season for a youth athletic activity, 
each person who wishes to participate 
should receive concussion and head 
injury information (such as) 1) ‘Know Your 
Concussion ABCs: A Fact Sheet for 
Parents’ and 2) ‘Know Your Concussion 
ABCs: A Fact Sheet for Athletes’.   No 
person may participate in a youth athletic 
activity (practice or play) unless the 
person returns the ‘Parent/Athlete 
Agreement’ signed by the athlete and, if 
he or she is under the age of 19, by his or 
her parent or guardian.   
Talk with athletes and their parents about 
the dangers and potential long-term 
consequences of concussion.  Explain 
your concerns about concussion and your 
expectations of safe play to athletes, 
parents, and assistant coaches.   

  Insist that safety comes first.   
 Teach athletes safe playing 

techniques and encourage them to 
follow the rules of play. 

 Encourage athletes to practice good 
sportsmanship at all times.   

 Make sure athletes wear the right 
protective equipment for their activity 
(such as helmets, padding, shin 
guards, and eye and mouth guards).  
Protective equipment should fit 
properly, be well maintained, and be 
worn consistently and correctly.   
 

 Check with your youth athletic activity 
organizer about concussion guidelines 
and policies.  Concussion policy and/or 
management plans can be developed to 
include commitment to safety, emergency 
procedures, and a ‘Return to Play’ 
procedures.   

  Teach athletes and parents that it’s 
not smart to play with a concussion.  
Sometimes players and parents wrongly 
believe that it shows strength and 
courage to play injured.  Discourage 
others from pressuring injured athletes to 
play. Know if players have ever had 
previous concussions.  Never allow an 
athlete that has a confirmed or suspected 
concussion to return to activity until 
symptom free and provided with written 
clearance from a health care provider.   
Don’t let athletes persuade you that they 
are fine.   

 Prevent long-term problems.  A 
repeat concussion that occurs before 
the brain recovers from the first can 
slow recovery or increase the 
likelihood of having long-term 
problems.  In rare cases, repeat 
concussions can result in Second 
Impact Syndrome, which causes brain 
swelling, permanent brain damage, 
and even death.  This more serious 
condition is called second impact 
syndrome. Keep athletes with known 
or suspected concussion from play 
until they have been evaluated by a 
health care provider with experience 
in evaluating for concussion.  Remind 
your athletes: “It’s better to miss one 
game than the whole season.”  


 

                  ACTION PLAN 
 
 
 
 

 
 

WHAT SHOULD A COACH DO WHEN A CONCUSSION IS SUSPECTED? 
 
1.  Remove the athlete from play.  Look for the signs, symptoms, and behaviors of a concussion if 
your athlete has experienced a bump or blow to the head.  
 
2.  Ensure that the athlete is evaluated by a trained health care provider.  Do not try to judge the 
severity of the injury yourself.  Health care providers have a number of methods that they can use to 
assess if the athlete has sustained a concussion.  As a coach, recording the following information can 
help health care providers in assessing the athlete after the injury: 

 Cause of the injury and force of the hit or blow to the head 
 Any loss of consciousness (passed out/ knocked out) and if so, for how long 
 Any memory loss surrounding the injury 
 What other symptoms the athlete experienced after the injury 
 Number of previous concussions (if any) 

 
3.  Inform the athlete’s parents or guardians about the possible concussion.  Make sure the 
injured athlete’s parent or guardian knows that the athlete is required be seen by a health care 
provider with experience in pediatric concussion management. Provide recommendations of potential 
health care providers in the area to the athlete, parents or guardian.  Do not allow the athlete to be 
unsupervised at any time (return to the locker room or bus) if you suspect a concussion.  Do not allow 
the athlete to drive home if you suspect a concussion.   
 
4.  An athlete who has been removed from any youth athletic activity because of a determined or 
suspected concussion may not participate again until he/she is evaluated by a health care 
provider, is symptom free and provides written clearance from a health care provider to return 
to activity.    
 
It is required that coaches participate in additional Concussion/Head Injury Training such as: 
the free course offered by the Center for Disease Control: 
http://www.cdc.gov/concussion/HeadsUp/youth.html 
 
Course Objectives:  
- Educate coaches, parents, officials, and students about concussions 
- Identify the signs and symptoms of concussions 
- Understand the problems associated with concussions  
- Actions to take when a concussion is present  
- Identify responsibilities of coaches, parents, officials, and students  

 

 


 
 
 
 
 
 
 
 
 
 
 

A Fact Sheet for Athletes 
 

 
 

Assess 
the 
situation 

Be alert for 
signs and 
symptoms 

Contact a 
health care 
professional 

 

What are the signs and symptoms 
of a concussion? 

 
What is a concussion? 
A concussion is a type of brain injury that changes 
the way the brain normally works. A concussion is 
caused by a bump, blow, or jolt to the head. Concussions 
can also occur from a blow to the body that causes the 
head and brain to move rapidly back and forth. Even what 
seems to be a mild bump to the head can be serious. 
Concussions can occur during practices or games in any 
sport or recreational activity.  

 

Unlike a broken arm, you can’t see a concussion. Most 
concussions occur without loss of consciousness. 
Signs and symptoms of concussion can show up right 
after an injury or may not appear or be noticed until 
hours or days after the injury. It is important to watch for 
changes in how you are feeling, if symptoms are getting 
worse, or if you just “don’t feel right.” If you think you or a 
teammate may have a concussion, it is important to tell 
someone. 
 

 

 

 
 

 
 

SIGNS OBSERVED BY 
PARENTS OR GUARDIANS 

COMMON SYMPTOMS OF A CONCUSSION: 
 

SYMPTOMS REPORTED BY YOUR CHILD OR TEEN 

 

•   Appears dazed or stunned 
•   Forgets sports plays 
•   Is confused about assignment    

or position 
•   Moves clumsily 
•   Answers questions slowly 
•   Repeats questions 
•   Can’t recall events prior to 

the hit, bump, or fall 
•   Can’t recall events after the 

hit, bump, or fall 
•   Loses consciousness 

(even briefly) 
•   Shows behavior or personality 

changes 

 

Thinking/Remembering: 
•   Difficulty thinking clearly 
•   Difficulty concentrating or 

remembering 
•   Feeling more slowed down 
•   Feeling sluggish, hazy, foggy, or groggy 

 
Physical: 
•   Headache or “pressure” in head 
•   Nausea or vomiting 
•   Balance problems or dizziness 
•   Fatigue or feeling tired 
•   Blurry or double vision 
•   Sensitivity to light or noise 
•   Numbness or tingling 
•   Does not “feel right” 

Emotional: 
•   Irritable 
•   Sad 
•   More emotional than usual 
•   Nervous 

 
Changes in your normal sleep 
patterns. 

 

 
 

Tell someone if you see a teammate                   Tell someone if you feel any of the following: 

with any of these symptoms: 


*Wear the proper 

equipment for each sport 

and make sure it fits well. 

*Follow the rules of the 

sport and the coach’s rule 

for safety. 

*Use proper technique. 

 

 
  

 
 
 
 
If you have a suspected concussion, you 
should NEVER return to sports or 
recreational activities on the same day 
the injury occurred. You should not 
return to activities until you are 
symptom-free and a health care provider 
experienced in managing concussion 
provides written clearance allowing return 
to activity. This means, until permitted, 
not returning to: 
• Physical Education (PE) class, 
• Sports conditioning, weight lifting, 

practices and games, or 
• Physical activity at recess.

What should you do if you 
think you have a concussion? 

 

1.     Tell your coaches and parents right away.  Never 
ignore a bump or blow to the head even if you feel fine.  
If you experience symptoms of a concussion, you 
should immediately remove yourself from practice/play. 
Tell your coach right away if you think you or one of 
your teammates might have a concussion.   

 

2.  Get evaluated by a health care provider.  A 
health care provider experienced in evaluating for 
concussion can determine if you have a 
concussion, help guide management and safe 
return to normal activities, including school 
(concentration and learning) and physical 
activity. If you have been removed from a youth 
athletic activity because of a suspected or 
confirmed concussion, you may not participate 
again until evaluated by a health care provider and 
receive written clearance to return to activity.  You 
must provide this written clearance to your coach. 

 

3.  Give yourself time to get better. If you have had a 
concussion, your brain needs to time to heal.  
While your brain is still healing, you are much more 
likely to have a repeat concussion.  It is important 
to rest until you receive written clearance from a 
health care provider to return to practice and play.   

Why should you tell someone 
about your symptoms?  
1.  Your chances of sustaining a life altering injury are 
greatly increased if you aren’t fully recovered from a 
concussion. 
 2.  Practicing/playing with concussion symptoms can 
prolong your recovery. 
3. Practicing/playing with a concussion can increase 
your chances of getting another concussion. 
4. Telling someone could save your life or the life of a 
teammate! 
 
Tell your teachers 
Tell your teachers if you have suffered a concussion 
or head injury. Concussions often impair school 
performance. In order to properly rest, many students 
often need to miss a few days of school immediately 
following a concussion. When you return to school 
after a concussion you may need to: 

•  Take rest breaks as needed, 
•  Spend fewer hours at school, 
•  Have more time allowed to take 

tests or complete assignments, 
•  Suspend your physical activity (PE class and/or recess)  
•   Suspend your extracurricular activities (band, choir, dance, etc) 
•  Reduce time spent reading, writing, or on 

the computer. 
 
 

To learn more about concussion, go to:   
www.cdc.gov/Concussion;   w w w . w i a a w i . o r g ;   w w w . n f h s . o r g   


 

Form 

6145.2 (l) 

 

PARENT AND ATHLETE CONCUSSION ACKNOWLEDGEMENT FORM 

 

As a Parent and as an Athlete it is important to recognize the signs, symptoms, and behaviors of 

concussions.  By signing this form you are stating that you understand the importance of recognizing and 

responding to the signs, symptoms, and behaviors of a concussion or head injury.  This form must be completed 

annually prior to participation in any sport.  

 

Parent Agreement: 

 

I, ________________________________________________________ have read the Concussion Fact Sheet for 

Parents and understand what a concussion is and how it may be caused.  I also understand the common signs, 

symptoms, and behaviors.  I agree that my child must be removed from practice/play if a concussion is suspected. 

 

I understand that it is my responsibility to seek medical treatment if a suspected concussion is reported to me. 

 

I understand that my child cannot return to practice/play until providing written clearance from an appropriate health 

care provider to his/her coach. 

 

I understand the possible consequences of my child returning to practice/play too soon. 

 

PARENT/GUARDIAN SIGNATURE: 

 

DATE: 

My electronic signature on this form indicates my intent to adopt the content of this form and communicate such information and consent 
electronically to my parish/school. 

 

Athlete Agreement: 

 

I, ________________________________________________________ have read the Concussion Fact Sheet for 

Athletes and understand what a concussion is and how it may be caused. 

 

I understand the importance of reporting a suspected concussion to my coaches and my parents/guardian. 

 

I understand that I must be removed from practice/play if a concussion is suspected.  I understand that I must provide 

written clearance from an appropriate heath care provider to my coach before returning a practice/play. 

 

I understand the possible consequence of returning to practice/play too soon and that my brain needs time to heal. 

 

ATHLETE SIGNATURE: DATE: 

My electronic signature on this form indicates my intent to adopt the content of this form and communicate such information and consent 
electronically to my parish/school. 


Form 
6145.2 (k) 

 
COACHES’ CONCUSSION ACKNOWLEDGEMENT FORM 

 

 

 
As a coach it is important to recognize the signs, symptoms, and behaviors of concussions.  By signing this 

form you are stating that you understand the importance of recognizing and responding to concussions and head 

injuries per the guidelines set forth by the Wisconsin State Statute 118.293. 

 

 

Coaches’ Agreement: 

 

I, _______________________________________________, have read the Concussion Fact Sheet for Coaches 

and understand what a concussion is and how it may be caused.  I also understand what the signs, symptoms, 

and behaviors are and agree to remove the athlete from practice/play if exhibited and/or a concussion is 

suspected. 

 

 

I understand that it is my responsibility to inform the parents/guardian if I suspect a concussion or if a suspected 

concussion is reported to me and that the athlete cannot return to practice or play before providing me with written 

clearance from an appropriate health care provider. 

 

 

I understand the possible consequences of the athlete returning to practice/play too soon. 

 

SIGNATURE OF COACH: DATE: 

SPORT: SCHOOL: 

TEAM/LEAGUE: GRADE LEVEL: 

My electronic signature on this form indicates my intent to adopt the content of this form and communicate such information and consent 
electronically to my parish/school. 

 


	I: 
	I_2: 
	DATE_2: 
	Coaches Agreement: 
	DATE: 
	SPORT: 
	SCHOOL: 
	TEAMLEAGUE: 
	GRADE LEVEL: 


