
 CONCUSSION IN YOUTH SPORTS

Canada Basketball and our Provincial/ Territorial Sport Organizations
understand that having a concussion policy is crucial to the health and
wellness of our young athletes. Through the amalgamation of concussion
research completed by the Think First Foundation, the Concussion in Sport
Group and the National Center for Injury Prevention and Control, Canada
Basketball recommends these return to play protocols before an athlete is
allowed to return to both training and competition.

WHAT IS A CONCUSSION?
A concussion is a brain injury that is caused by a bump or blow to the head. It
can change the way your brain normally works. It can occur during practices
or games in any sport. Even a “ding,” “getting your bell rung,” or what seems
to be a mild bump or blow to the head can be serious. A concussion can
happen even if you haven't been knocked out. You can’t see a concussion.
Signs and symptoms of a concussion can show up right after the injury or may
not appear or be noticed until days or weeks after the injury. If your child
reports any symptoms of concussion, or if you notice the symptoms yourself,
seek medical attention right away.

RETURN TO PLAY PROTOCOLS
WHAT ARE THE STEPS THAT AN ATHLETE SHOULD TAKE IN ATTEMPTING TO RETURN
TO SPORT AFTER A CONCUSSION:

A concussion is a serious event, but you can recover fully from such an injury if
the brain is given enough time to rest and recuperate. Returning to normal
activities, including sport participation, is a step-wise process that requires
patience, attention, and caution.

Any athlete with a suspected concussion should be immediately removed
from play, and should not be returned to activity until they are assess
medically. Athlete with a suspected concussion should not be left alone and
should not drive a motor vehicle.

Each step must take a minimum of one day but could last longer, depending
on the player and his or her specific situation.

 CONCUSSION IN YOUTH SPORTS

Step 1: No activity, only complete rest.
Limit school, work and tasks requiring concentration. Refrain from physical
activity until symptoms are gone. Once symptoms are gone, a physician,
preferably one with experience managing concussions, should be consulted
before beginning a step-wise return to play process.

Step 2: Light aerobic exercise.
Activities such as walking or stationary cycling. The player should be
supervised by someone who can help monitor for symptoms and signs. No
resistance training or weight lifting. The duration and intensity of the aerobic
exercise can be gradually increased over time if no symptoms or signs return
during the exercise or the next day.

If the athlete has symptoms: Return to rest until symptoms have resolved. If
symptoms persist, consult a physician.

If the athlete has no symptoms: Proceed to Step 3 the next day.

Step 3: Sport specific activities.
Activities such as stationary passing, dribbling or shooting can begin at step 3.
There should be no body contact or other jarring motions such as high-speed
stops.

If the athlete has symptoms: Return to rest until symptoms have resolved. If
symptoms persist, consult a physician.

If the athlete has no symptoms: Proceed to Step 4 the next day.

Step 4: Begin drills without body contact.
If the athlete has symptoms: Return to rest until symptoms have resolved. If
symptoms persist, consult a physician.

If the athlete has no symptoms: The time needed to progress from non-
contact exercise will vary with the severity of the concussion and with the
player. Proceed to Step 5 only after medical clearance.

Step 5: Begin drills with body contact.
If the athlete has symptoms: Return to rest until symptoms have resolved. If
symptoms persist, consult a physician.

If the athlete has no symptoms: Proceed to Step 6 the next day.

Step 6: Game play.

 CONCUSSION IN YOUTH SPORTS

ATLETES
WHAT ARE THE SYMPTOMS OF A CONCUSSION?

− Headache or “pressure” in head
− Nausea or vomiting
− Balance problems or dizziness
− Double or blurry vision
− Bothered by light
− Bothered by noise
− Feeling sluggish, hazy, foggy, or groggy
− Difficulty paying attention
− Difficulty remembering
− Memory problems
− Confusion
− Irritability
− Neck Pain
− Nervous or anxious
− Sadness
− Does not “feel right”

WHAT SHOULD AN ATHLETE DO IF THEY THINK THEY HAVE A CONCUSSION?
− Tell your coaches and your parents. Never ignore a bump or blow to

the head even if you feel fine. Also, tell your coach if one of your
teammates might have a concussion.

− Get a medical check up. A doctor or health care professional can
tell you if you have a concussion and when you are OK to return to
play.

− Give yourself time to get better. If you have had a concussion, your
brain needs time to heal. While your brain is still healing, you are
much more likely to have a second concussion. Second or later
concussions can cause damage to your brain. It is important to rest
until you get approval from a doctor or health care professional to
return to play.

− It is better to miss one game than the whole season.

 CONCUSSION IN YOUTH SPORTS

HOW CAN ATHLETES PREVENT A CONCUSSION?
Every sport is different, but there are steps you can take to protect yourself.

− Follow your coach’s rules for safety and the rules of the sport.

− Practice good sportsmanship at all times

− Use the proper equipment, including personal protective equipment
(such as helmets, padding, shin guards, and eye and mouth guards).
In order for equipment to protect you, it must be:

• The right equipment for the game, position, or activity

• Worn correctly and fit well

• Used every time you play

• Repaired and maintained

PARENTS AND GUARDIANS
WHAT ARE THE SIGNS AND SYMPTONS OF A CONCUSSION OBSERVED BY
PARENTS/ GUARDIANS:

If your child has experienced a bump or blow to the head during a game or
practice, look for any of the following signs and symptoms of a concussion:

− Appears dazed or stunned
− Is confused about assignment or position
− Forgets an instruction
− Is unsure of game, score, or opponent
− Moves clumsily
− Answers questions slowly
− Loses consciousness (even briefly)
− Shows behavior or personality changes
− Can’t recall events prior to being hit or falling
− Can’t recall events after being hit or falling
− Appears more emotional

 CONCUSSION IN YOUTH SPORTS

HOW CAN A PARENT/ GUARDIAN HELP THEIR CHILD PREVENT A CONCUSSION:

Every sport is different, but there are steps your children can take to protect
themselves from concussion.

− Ensure that they follow their coach’s rules for safety and the rules of
the sport

− Encourage them to practice good sportsmanship at all times
− Make sure they 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.

− Learn the signs and symptoms of a concussion.

WHAT SHOULD A PARENT/ GUARDIAN DO IF THEY THINK THEIR CHILD HAS A
CONCUSSION?

1. Seek medical attention right away. A health care professional will be
able to decide how serious the concussion is and when it is safe for your
child to return to sports. Notify your child’s coach if you think your child
has a concussion.

2. Keep your child out of play. Concussions take time to heal. Don’t let
your child return to play until a health care professional says it’s OK.
Children who return to play too soon – while the brain is still healing – risk
a greater chance of having a second concussion. Second or later
concussions can be very serious. They can cause permanent brain
damage, affecting your child for a lifetime.

3. Tell your child’s coach about any recent concussion in ANY sport or
activity. Your child’s coach may not know about a concussion your
child received in another sport or activity unless you tell the coach

