

Smart Teams™

Creating A Safe Concussion Reporting Environment: #TeamUp4ConcussionSafety

NCAA | DoD Mind Matters Challenge

Why Do Athletes Hide Concussion Symptoms?

Reasons Athletes Don't Report

- ✓ Don't believe injury serious enough to report
- ✓ Don't want to be removed from the game or practice
- ✓ Think can safely delay reporting until removal less likely to affect game or practice play or until symptoms gets so bad can't keep playing
- ✓ Don't know potential health risks if keep playing
- ✓ Don't think suffered a concussion

Reasons Athletes Don't Report

- ✓ Expected to play hurt
- ✓ Fear negative consequences if report symptoms
- ✓ Feel pressure to keep playing from coaches, teammates, parents, and/or fans
- ✓ Think that will be letting down coach, teammates, parents, and fans if report
- ✓ Don't think positive attitude toward reporting shared by coach and teammates

Concussion Symptom Reporting: *A New Game Plan*

- ✓ **Teach** about concussion signs and symptoms and risks to short- and long-term health
- ✓ **Reduce** pressure to hide symptoms
- ✓ **Create** climate in which athletes feel comfortable reporting and encouraging teammates to report concussion symptoms
- ✓ **Involve** all stakeholders

Concussion Symptom Reporting: #TeamUp4ConcussionSafety

- ✓ **Focus** on the **performance** and health **benefits** of immediate concussion symptom reporting
- ✓ **Establish** immediate concussion symptom reporting as a **valued team behavior** and sign of a **good teammate**
- ✓ **Correct** misperceived attitudes and beliefs by athletes about team concussion reporting attitudes

Mental status

Memory

Eyes

Nausea/vomiting

Emotional

Motor

Balance

Pain

Concussion Signs and Symptom

THINKING AND MEMORY

- Difficulty thinking clearly
- Feeling slowed down
- Poor concentration
- Poor memory
- Can't recall events
- Forgets an instruction
- Answers questions slowly.
- Feeling sluggish, hazy, foggy, or groggy

PHYSICAL

- Appears dazed or stunned
- Moves clumsily
- Headache
- Fuzzy or blurry vision
- Nausea/vomiting
- Dizziness
- Balance problems
- Double or blurry vision
- Sensitivity to noise or light
- Fatigue
- Poor energy

EMOTIONS AND MOODS

- Mood, behavior, or personality changes
- Irritability
- Sadness
- More emotionality
- Nervousness or anxiety
- Just not "feeling right," or "feeling down".

SLEEP

- Sleeping more than usual
- Sleeping less than usual
- Trouble falling asleep

Concussions Are Serious!

- ❑ Concussion is a form of traumatic brain injury which changes how the brain functions
- ❑ Once considered a temporary injury
- ❑ Now recognized as a complex injury with both short-term *and* long-term effects

Playing With Concussion Symptoms Puts Athlete's Health At Added Risk

Continuing to play with concussion symptoms exposes athletes to increased risk of:

- ✓ **more serious brain injury**, up to and in rare cases including death
- ✓ **other kinds of injury**

Playing With Concussion Hurts Athlete and Team Performance In That Game

- ✓ Hard for concussed athletes to play their best:
 - ✓ slower reaction times
 - ✓ balance problems
 - ✓ impaired thinking and memory
- ✓ Continuing to play with concussion symptoms could hurt team's performance and chances of winning

Delayed Concussion Symptom Reporting Hurts Athlete And Team In Future Games

Concussed athletes who delay reporting :

- Are 8 times more likely to need 21 or more days to get medical clearance to return to contact
- Take nearly twice as long to return from injury (44 days v. 22 days)
- Perform significantly worse on tests of verbal and visual memory, processing speed, and reaction time,
- report more severe concussion symptoms at their initial and follow-up visits
- Hurt themselves and their team by **missing more time**

“I know I would have added years to my playing career if only I reported my concussions”

Hurles Scales, Former NFL Player

Immediate Concussion Symptom Reporting Helps Team And Athlete

Teams benefit:

- ✓ Ensure that injured players don't hurt performance
- ✓ Athletes return more quickly after injury

Athletes benefit:

- ✓ Have best chance to return to sports as quickly as possible.

Four Signs Of Good Teammate

1. **Self-report** concussion symptoms immediately
2. **Watch** for concussion signs in teammates
3. **Encourage** teammate with suspected concussion to report to coach or medical staff
4. **Ask** for teammate to be checked out if they won't self-report

"I have a friend on the line. He's the center. We were at practice one day, and he seemed really out of it. So, I told coach, and he got really mad. But I know it was going to help him in the long run."

Coach's Concussion Pledge

- ✓ Help athletes feel comfortable reporting concussion symptoms (own and teammates)
- ✓ Stress athletes' responsibility to report symptoms (own and teammates)
- ✓ Reinforce positive concussion reporting messages during season
- ✓ Create and maintain open dialog with players about concussion safety

Athlete's Concussion Pledge

- ✓ All concussions are brain injuries which athlete has responsibility to report
- ✓ Own health and safety and that of teammates always more important than winning
- ✓ Will report concussion symptoms to help team win that game and future games

Parent's Concussion Pledge

- ✓ Stress to athlete that immediate symptom reporting in both their best interests and their team's
- ✓ Watch for delayed concussion symptoms or signs of more serious brain injury
- ✓ Avoid putting pressure on child to continue playing after hard hit to head
- ✓ Not pressure coach or doctor to return child to play before brain fully healed

We Can Be Concussion Smart And Win Too!

SMARTTEAMS

SMART TEAMS PLAY SAFE

Brooke de Lench

Executive Director

MomsTEAM Institute, Inc.

delench@MomsTeam.com

Lindsey Barton Straus, JD

Sr. Health and Safety Editor/ Researcher

MomsTEAM Institute, Inc.

lbartonstraus@MomsTeam.com