[image: image1.jpg]M4
Ly

Marquette Sports Medicine

Concussion Fact Sheet- Coaches
Head injuries (concussions and traumatic brain injuries) account for a significant percentage of injuries sustained during participation in collegiate athletics. Certain sports have been identified by the NCAA injury surveillance studies as having a relatively higher risk of head injury occurrence than other sports. Marquette University sponsors some of these higher risk sports at the club level (football, lacrosse, soccer, ultimate Frisbee, ice hockey, rugby, tae kwon do, basketball, and water skiing). It is important to understand that traumatic head injury can occur in any sport, during all types of activity (games, practices, conditioning, etc.), and with relatively minor trauma. Head injuries are often difficult to detect. The assessment, management, and return-to-play decision associated with these injuries are among the most difficult responsibilities facing Marquette University’s sports medicine staff. An additional challenge is that student-athletes suffering from an acute head injury often underreport their injury, minimize the injury symptoms, or do not recognize that an injury has even occurred. Please immediately remove any student-athlete from activity if they report, or you suspect, symptoms of a concussion. Club sport student-athletes will be required to have clearance documentation from a physician before they will be allowed to return to full activity. The sports medicine physicians at MU Student Health Service have provided a recommended protocol for progression of activity to full return. This protocol is based off of current standard of care guidelines, and is the same as the one used for MU varsity athletics. If you have questions or concerns, please feel free to contact Dr. A.J. Grove (Sports Medicine Physician, MU Student Health Service) at (414)288-7184 or andrew.grove@marquette.edu
Signs & Symptoms of Concussion
Observed by Coaching Staff

· Appears dazed or stunned

· Confused about assignment/position

· Forgets plays

· Unsure of game, score or opponent

· Moves clumsily or slowly
· Answers questions slowly

· Can’t recall events before hit or fall

· Can’t recall events after hit or fall

· Behavior/Personality changes

Reported by Student-Athletes

· Headache

· Nausea or vomiting

· Dizziness or balance issues

· Vision issues (double/blurry)
· Sensitive to light or noise
· Feel sluggish, hazy or foggy
· Concentration or memory issues
· Confusion
· Do not “feel right”
[image: image1.jpg]