
Facts about
Concussion and
Brain Injury
WHE R E T O G E T H E L P

About Concussion

Signs and Symptoms

Getting Better

Where to Get Help

Resources

U.S. Department of Health and Human Services

Centers for Disease Control and Prevention

ABOUT
CONCUSSIONS

Facts about
Concussion and
Brain Injury
W H E R E T O G E T H E L P

ABOUT CONCUSSION 2

Medical Help 3

Danger Signs—Adults 4

Danger Signs—Children 4

SYMPTOMS OF CONCUSSION 5

Persons of All Ages 5

Young Children 6

Older Adults 7

GETTING BETTER 8

Tips for Healing—Adults 10

Tips for Healing—Children 11

WHERE TO GET HELP 13

Help for People with Concussion 13

Help for Families and Caregivers 14

Resources 15

“Facts about Concussion and Brain Injury:

Where to Get Help,” is a publication of the

Centers for Disease Control and Prevention,

National Center for Injury Prevention and

Control. See www.cdc.gov/TraumaticBrainInjury.

A concussion is a mild form of traumatic brain

injury (TBI) caused by a bump, blow, or jolt to the

head. Concussions can also occur from a fall or a

blow to the body that causes the head to move

rapidly back and forth. Doctors may describe these

injuries as “mild” because concussions are usually

not life-threatening. Even so, their effects can be

serious. Understanding the signs and symptoms of

a concussion can help you get better more quickly.

Leading causes of concussion
(seen in emergency departments):

• falls

•motor vehicle-related injury

• unintentionally being struck by or against an obstacle

• assaults

• playing sports

After a concussion, some people lose consciousness (“knocked out”)

for a short time. However, most concussions do not result in a loss

of consciousness. Not being able to remember events (amnesia)

prior to, or following the injury, for a period of time is another sign

of concussion. Yet, some people simply feel dazed or confused.

Symptoms of concussion usually fall into four categories:

THINKING/REMEMBERING, such as difficulties See page 5 for more

remembering recent events (even those information and a full

list of concussionimmediately before and/or after the
signs and symptoms

concussion), or feeling mentally “foggy”

PHYSICAL, such as headaches or difficulty with bright light

or loud noises

EMOTIONAL/MOOD, such as irritability, sadness, or nervousness

SLEEP DISTURBANCE, such as sleeping more or less than usual

Most people with a

concussion recover quickly

and fully. But for some

people, symptoms can last

for days, weeks, or longer.

In general, recovery may

be slower among older

adults, young children, and

teens. Those who have had

a concussion in the past

are also at risk of having another one and may find that it takes

longer to recover if they have another concussion.

2 Facts about Concussion

and Brain Injury

MEDICAL HELP

People with a concussion need to be seen by a doctor. While

most are seen in an emergency department or a doctor’s

office, some people must stay in the hospital overnight.

Your doctor may do a scan of your
Persons taking blood

brain (such as a CT scan) or other thinners should be seen

tests. Other tests, known as immediately by a health

“neuropsychological” or care provider if they have a

“neurocognitive” tests, assess bump or blow to the head

even if they do not have any
your learning and memory skills,

symptoms listed on page 5.
your ability to pay attention or

concentrate, and how quickly you

can think and solve problems. These tests can help your

doctor identify the effects of a concussion. Even if the

concussion doesn’t show up on these tests, you may still

have a concussion.

Your doctor will send you home with important instructions

to follow. Be sure to follow all of your doctor’s instructions

carefully.

If you are taking medications—prescription, over-the-

counter medicines, or “natural remedies”—or if you drink

alcohol or take illicit drugs, tell your doctor. Also, tell your

doctor if you are taking blood thinners (anticoagulant drugs),

such as Coumadin and aspirin, because they can increase the

chance of complications.

Facts about Concussion 3
and Brain Injury

DANGER SIGNS – ADULTS

In rare cases, a dangerous blood clot may form on the brain in a

person with a concussion and crowd the brain against the skull.

Contact your doctor or emergency department right away if you

have any of the following danger signs after a bump, blow, or jolt

to the head or body:

• Headache that gets worse and does not go away

• Weakness, numbness or decreased coordination

• Repeated vomiting or nausea

• Slurred speech

The people checking on you should take you to an emergency

department right away if you:

• Look very drowsy or cannot be awakened

• Have one pupil (the black part in the middle of the eye)

larger than the other

• Have convulsions or seizures

• Cannot recognize people or places

• Are getting more and more confused, restless, or agitated

• Have unusual behavior

• Lose consciousness (a brief loss of consciousness should be

taken seriously and the person should be carefully monitored).

DANGER SIGNS – CHILDREN

Take your child to the emergency department right away if they

received a bump, blow, or jolt to the head or body, and:

• Have any of the danger signs for adults listed above

• Will not stop crying and cannot be consoled

• Will not nurse or eat

4 Facts about Concussion

and Brain Injury

SYMPTOMS OF CONCUSSION

PERSONS OF ALL AGES

“I just don’t feel like myself.”

Most people with a concussion have one or more of the

symptoms listed below and recover fully within days,

weeks or a few months. But for some people, symptoms of

concussion can last even longer. Generally, if you feel that

“something is not quite right,” or if you are feeling “foggy,”

you should talk with your doctor.

Concussion symptoms are often grouped into four categories,

including:

• Difficulty thinking
clearly

• Feeling slowed
down

• Difficulty
concentrating

• Difficulty
remembering new
information

• Headache

• Nausea or
vomiting
(early on)

• Balance
problems

• Dizziness

• Fuzzy or blurry
vision

• Feeling tired,
having no
energy

• Sensitivity to
noise or light

• Irritability

• Sadness

• More emotional

• Nervousness
or anxiety

• Sleeping more
than usual

• Sleeping less
than usual

• Trouble falling
asleep

THINKING/
REMEMBERING

PHYSICAL EMOTIONAL/
MOOD

SLEEP
DISTURBANCE

Facts about Concussion 5
and Brain Injury

Some of these symptoms may appear right away, while

others may not be noticed for days or months after the

injury, or until the person starts resuming their everyday life

and more demands are placed upon them. Sometimes,

people do not recognize or admit that they are having

problems. Others may not understand why they are having

problems and what their problems really are, which can

make them nervous and upset.

The signs and symptoms of a concussion can be difficult to sort

out. Early on, problems may be missed by the person with

the concussion, family members, or doctors. People may look

fine even though they are acting or feeling differently.

YOUNG CHILDREN

Very young children (i.e., infants, toddlers, and preschoolers)

often bump and bruise their heads. This can happen as a

result of motor vehicle crashes, falls, getting hit in the head

with a ball or toy, or from tricycle/bike accidents.

Sometimes these events can be serious and result in a concussion.

6 Facts about Concussion

and Brain Injury

Young children can have the same symptoms of a

concussion as older children, but it is harder for them to let

others know how they are feeling. In addition to the

symptoms mentioned on page 5, call your child’s doctor right

away if your child seems to be getting worse or if you notice

any of the following:

• Crying more than usual

• Headache that will not go away

• Change in the way they play, perform or act at school

• Change in nursing, eating, or sleeping patterns

• Becoming easily upset or increased temper tantrums

• Sad mood

• Lack of interest in usual activities or favorite toys

• Loss of new skills, such as toilet training

• Loss of balance, unsteady walking

• Poor attention

OLDER ADULTS

Because concussions are often missed or misdiagnosed

among older adults, be especially alert if you know that an

older adult has fallen or has a fall-related injury, such as a

hip fracture. Older adults may have a higher risk of serious

complications from a concussion, such as bleeding on the

brain. Headaches that get worse or increased confusion are

signs of this complication. If they occur, see a doctor right

away. Older adults often take blood thinners; if they do, they

should be seen immediately by a health care provider if they

have a bump or blow to the head or body even if they do not

have any of the symptoms listed on page 5.

Facts about Concussion 7
and Brain Injury

GETTING BETTER

“Sometimes the best thing you can do is just rest

and then try again later.”

Although most people recover fully after a concussion, how

quickly they improve depends on many factors. These factors

include how severe their concussion was, their age, how

healthy they were before the concussion, and how they take

care of themselves after the injury.

Some people who have had a concussion find that at first it

is hard to do their daily activities, their job, to get along with

everyone at home, or to relax. Ignoring your symptoms and

trying to “tough it out” often makes symptoms worse.

Rest is very important after a concussion because it helps

the brain to heal. You’ll need to be patient because healing

takes time. Only when the symptoms have reduced

significantly, in consultation with your doctor, should you

slowly and gradually return to your daily activities, such as

work or school. If your symptoms come back or you get new

symptoms as you become more active, this is a sign that you

are pushing yourself too hard. Stop these activities and take

more time to rest and recover. As the days go by, you can

expect to gradually feel better.

If you already had a medical condition at the time of your

concussion (such as chronic headaches), it may take longer for

you to recover from the concussion. Anxiety and depression

8 Facts about Concussion

and Brain Injury

may also make it harder to adjust to the symptoms of a

concussion. While you are healing, you should be very

careful to avoid doing anything that could cause a bump,

blow, or jolt to the head or body. On rare occasions, receiving

another concussion before the brain has healed can result in

brain swelling, permanent brain damage, and even death,

particularly among children and teens.

After you have recovered from your concussion, you should

protect yourself from having another one. People who have

had repeated concussions may have serious long-term

problems, including chronic difficulty with concentration,

memory, headache, and occasionally, physical skills, such as

keeping one’s balance.

Facts about Concussion 9
and Brain Injury

 -TIPS FOR HEALING ADULTS

Tips to help you get better:

• Get plenty of sleep at night, and rest during the day.

• Avoid activities that are physically demanding (e.g.,

heavy housecleaning, weightlifting/working-out) or

require a lot of concentration (e.g., balancing your

checkbook). They can make your symptoms worse

and slow your recovery.

• Avoid activities, such as contact or recreational sports,

that could lead to a second concussion. (It is best to

avoid roller coasters or other high speed rides that can

make your symptoms worse or even cause a concussion.)

• When your doctor says you are well enough, return to

your normal activities gradually, not all at once.

• Because your ability to react may be slower after a

concussion, ask your doctor when you can safely drive

a car, ride a bike, or operate heavy equipment.

• Talk with your doctor about when you can return

to work. Ask about how you can help your employer

understand what has happened to you.

• Consider talking with your employer about returning to

work gradually and about changing your work activities

or schedule until you recover (e.g., work half-days).

• Take only those drugs that your doctor has approved.

• Do not drink alcoholic beverages until your doctor says

you are well enough. Alcohol and other drugs may slow

your recovery and put you at risk of further injury.

• Write down the things that may be harder than usual for

you to remember.

10 Facts about Concussion

and Brain Injury

• If you’re easily distracted, try to do one thing at a time.

For example, don’t try to watch TV while fixing dinner.

• Consult with family members or close friends when

making important decisions.

• Do not neglect your basic needs, such as eating well and

getting enough rest.

• Avoid sustained computer use, including

computer/video games early in the recovery process.

• Some people report that flying in airplanes makes their

symptoms worse shortly after a concussion.

TIPS FOR HEALING - CHILDREN

Parents and caregivers of children who have had a concussion

can help them recover by taking an active role in their recovery:

• Having the child get plenty of rest. Keep a regular sleep

schedule, including no late nights and no sleepovers.

• Making sure the child avoids high-risk/ high-speed

activities such as riding a bicycle, playing sports, or

climbing playground equipment, roller coasters or

rides that could result in a second bump, blow, or jolt

to the head or body. Children should not return to

these types of activities until the doctor says they

are well enough.

• Giving the child only those drugs that are approved by

the pediatrician or family physician.

• Talking with the doctor about when the child should

return to school and other activities and how the parent

or caregiver can help the child deal with the challenges

that the child may face. For example, your child may

Facts about Concussion 11
and Brain Injury

need to spend fewer hours at school, rest often, or

require more time to take tests.

• Sharing information about concussion with parents,

siblings, teachers, counselors, babysitters, coaches,

and others who interact with the child helps them

understand what has happened and how to meet the

child’s needs.

12 Facts about Concussion

and Brain Injury

WHERE TO GET HELP

HELP FOR PEOPLE WITH CONCUSSION

“It was the first time in my life that

I couldn’t depend on myself.”

There are many people who can help you and your family as

you recover from a concussion. You do not have to do it alone.

Show this booklet to your doctor or health care provider and

talk with them about your concerns. Ask your doctor about

whether you need specialized treatment and about the

availability of rehabilitation programs.

Your doctor can help you find a health care provider who has

special training in treating concussion. Early treatment of

symptoms by a specialist may speed recovery. Your doctor

may refer you to a neuropsychologist, neurologist, or

specialist in rehabilitation.

Keep talking with your doctor, family members, and

loved ones about how you are feeling, both physically and

emotionally. If you do not think you are getting better, tell

your doctor.

For more information, see the Resources on page 15.

Facts about Concussion 13
and Brain Injury

HELP FOR FAMILIES AND CAREGIVERS

“My husband used to be so calm. But after his injury,

he started to explode over the littlest things. He didn’t

even know that he had changed.”

When someone close to you has a concussion or a more

serious brain injury, it can be hard to know how best to help.

They may say that they are “fine,” but you can tell from how

they are acting that something has changed.

If you notice that your family member or friend has

symptoms of a concussion that are getting worse, talk to

them and their doctor about getting help. They may need

help if you can answer YES to any of the following questions:

• Are any of the concussion symptoms substantially

affecting their life activities (such as feeling restricted in

their activities due to symptoms, performance in school

or at work has changed, unhappy with life changes)?

• Has their personality changed?

• Do they get angry for no reason?

• Do they get lost or easily confused?

• Do they have more trouble than usual making decisions?

You might want to talk with people who share your

experience. The Brain Injury Association of America can put

you in contact with people who can help (see page 15).

14 Facts about Concussion

and Brain Injury

RESOURCES

“I thought I was all alone, but I’m not.

There are lots of people out there who understand

what I’ve been through.”

Several groups help people and their families deal with

concussion and more serious brain injuries. They provide

information and put people in touch with local resources,

such as support groups, rehabilitation services, and a variety

of health care professionals.

u CDC’s Injury Center has created resources and conducts

research to help prevent concussion and more serious

brain injuries and improve outcomes for survivors.

For more information contact CDC toll-free at

1-800-CDC-INFO (1-800-232-4636) or visit CDC’s Injury

Center on the Web at www.cdc.gov/TraumaticBrainInjury.

u The Brain Injury Association of America (BIAA)

has a national network of many state affiliates and

hundreds of local chapters and support groups across

the country that provide help in your community.

Facts about Concussion 15
and Brain Injury

You can reach BIAA by calling the toll-free National

Brain Injury Information Center at 1-800-444-6443.

You can also get information through their website at

www.biausa.org. Both the help line and the website

can provide you with information about the BIAA

affiliate closest to you.

u The Defense and Veterans Brain Injury Center (DVBIC)

works to ensure that active duty military and veterans

with brain injury receive the best evaluation,

treatment, and follow-up. You can reach DVBIC by

calling toll-free at 1-800-870-9244 or by visiting their

website at www.dvbic.org.

u For more information about TBI in the military,

including an interactive website for service members,

veterans, and families and caregivers, please visit:

www.TraumaticBrainInjuryatoz.org.

16 Facts about Concussion

and Brain Injury

Information about Mild Brain Injuries
(Información Acerca de la Lesión Cerebral Leve) booklet

This booklet is written for Spanish-speaking people with brain injuries and

their family members or caregivers. The booklet provides information about

brain injury, its symptoms, tips for healing, and resources.

Heads Up: Brain Injury in Your Practice initiative
Physicians and other health care providers can play a key role in helping to

reduce the occurrence of mild traumatic brain injury (TBI) or concussion by

educating patients and the community about risks and how to prevent these

injuries. This initiative provides physicians with tools and information for

improving the clinical diagnosis and management of mild TBI.

Heads Up: Concussion in High School Sports initiative
Concussions can happen to any athlete—male or female—in any sport. This

initiative, developed for high school coaches, athletic directors and trainers,

contains practical, easy-to-use information, such as a video, guide

for coaches, wallet card, clipboard sticker, posters, and fact sheets.

Heads Up: Concussion in Youth Sports initiative
To help ensure the health and safety of young athletes, CDC developed the

“Heads Up: Concussion in Youth Sports” initiative to offer information about

concussions to youth sports coaches, administrators, parents, and athletes.

This initiative provides information about preventing, recognizing, and

responding to a concussion and includes fact sheets for coaches, athletes,

and parents, and a clipboard, magnet, poster, and quiz.

Help Seniors Live Better, Longer: Prevent Brain Injury initiative
This initiative was developed for caregivers and children of older adults to raise

their awareness of ways to prevent, recognize, and respond to fall-related TBI

among adults ages 75 and older. As part of this initiative, CDC developed

English- and Spanish-language materials for older adults and their caregivers,

including a brochure, booklet, fact sheet, magnet, posters, and e-cards.

ADDITIONAL CDC CONCUSSION RESOURCES

For more information and resources, including multiple fact sheets available on concussion

and TBI, or to order additional materials free-of-charge, call CDC toll-free at 1-800-CDC-INFO

(1-800-232-4636) or visit CDC’s Injury Center on the Web at www.cdc.gov/TraumaticBrainInjury .

Some symptoms of a concussion are:

• Headaches that won’t go away

• Having more trouble than usual remembering things or concentrating

• Confusion about recent events

• Feeling tired all of the time

• Feeling sad or anxious

• Becoming easily irritated or angry for little or no reason

For more information about danger signs, tips for getting better,

and where to go for help, look inside this booklet.

A bump, blow, or jolt to the head can cause a

concussion, a type of traumatic brain injury

(TBI). Concussions can also occur from a fall

or a blow to the body that causes the head

to move rapidly back and forth.

PARTICIPATING ORGANIZATIONS

American College of Emergency Physicians

Brain Injury Association of America

Children’s National Medical Center

Emergency Nurses Association

Human Resources and Services Administration

Indian Health Service

National Academy of Neuropsychology

National Association of State Head Injury Administrators

North American Brain Injury Society

Special Olympics International

U.S. Department of Health and Human Services

Centers for Disease Control and Prevention

2010

