

Head injury, concussion and return to play policy

Introduction

Dollar Academy seeks to provide a safe return to all activities for pupils after injury, particularly concussion. As such, Dollar Academy has established this policy to outline procedures for staff, parents and pupils to follow in the management of head injuries.

Definitions

Head injury is a trauma to the head that may or may not include injury to the brain.

Concussion is the sudden but short-lived **loss of mental function** that occurs after a blow or other injury to the head (a blow to the head, face or neck, or a blow to the body which causes a sudden jarring of the head may cause a concussion). **Please note that there is no such thing as <u>mild</u> concussion**.

Recognition of Concussion

Common signs and symptoms of head injury resulting in concussion:

Signs (observed by others)	Symptoms (reported by pupil)
 Pupil appears dazed or stunned 	Headache
Confusion	Fatigue
 Unsure about game, score, opponent 	Nausea or vomiting
 Moves clumsily (altered coordination) 	Double vision, blurry vision
Balance problems	Sensitive to light or noise
Personality change	Feels sluggish
 Responds slowly to questions 	Feels 'foggy'
 Forgets events prior to injury 	 Problems concentrating
 Forgets events after the injury 	Problems remembering
Loss of consciousness	

Management

At the time of incident/injury the pupil is to be removed from the activity/game and **not to return to play that day**. If this occurs on a school day the pupil should be escorted to the Nursing Centre or the School Nurse should be called to assess the pupil at the site of the incident (ext. 299/07917 434 754). If the injury is serious an ambulance should also be called immediately by the staff with the pupil. At weekend fixtures the School Nurse, First Aider or Physiotherapist (for the 1stXV) will be at the pitch side and will attend to the injured player. Parents or Houseparents (if the pupil is a boarder) will be contacted by the school medical staff as soon as possible after the event.

If there are signs or symptoms of concussion, the pupil must be taken to the GP or A&E. Treatment involves physical and cognitive rest until symptoms resolve. The symptoms usually go away entirely within three weeks, but in some cases a longer time frame for recovery may be necessary. Some pupils play for a club side as well as school. Players and parents **must** ensure that both the school and club are informed of the head injury or concussion.

Returning to Sports

Dollar Academy's policy is in line with SRU/IRB guidelines which state that a pupil diagnosed with concussion should have 14 days off all physical activity once symptom free with a gradual return to sports (non contact) over the next 8 days if remaining symptom free. This means that a pupil with a concussion will be off contact sports for a minimum of 23 days and longer if symptoms persist. Return to activity should be accompanied by a note from home.

Bibliography

NHS Choices > Health A-Z > Concussion. <u>http://www.nhs.uk/Conditions/Concussion/Pages/Introduction.aspx</u> MOSA Guideline > Head injury, Concussion and Return to Play. <u>http://www.mosa.org.uk/pdfs/pdfs/HEAD%20INJURY.%20v.5.pdf</u>