

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE
For Psychological Health
& Traumatic Brain Injury

HEADS UP: FIVE THINGS YOU NEED TO KNOW ABOUT CONCUSSION

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

Agenda

- **A Concussion is a Brain Injury**
- **Report It**
- **Get Checked Out**
- **Rest**
- **Return to Duty**

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

#1

A CONCUSSION IS A BRAIN INJURY

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

A Concussion is a Brain Injury:

- Concussion is also known as a mild traumatic brain injury
- In many cases a concussion can be prevented or chances of a more severe brain injury reduced
- Caused by a blow or jolt to the head
- In combat zones, the leading cause is blast and its associated effects
 - Exposure to the blast wave
 - Potential injury from flying debris or fragments
 - Collision with objects after being thrown by the explosion
- Can temporarily change the way your brain works
- Can occur even if you haven't been knocked out

UNCLASSIFIED

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

#2

REPORT IT

UNCLASSIFIED

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

Report It:

- If you felt
 - Dazed and/or confused
 - Disoriented
 - Dizzy, saw stars
- If you lost consciousness
- If you have difficulty remembering the event

Report It:

It's still important to report it even if you don't have symptoms

- If you sustained a blow or jolt to the head
- If you hit your head
- If you were exposed to a blast
- If you were in a vehicle that sustained damage

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

#3

GET CHECKED OUT

UNCLASSIFIED

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

Get Checked Out:

- Go to medical
 - Medic/Corpsman
 - Nurse
 - Nurse Practitioner (NP)
 - Physician Assistant (PA)
 - Physician (MD)

- Health care providers are the only ones who can determine if you have had a concussion

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

#4

REST

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

Rest:

After a concussion, in general:

- Allow for plenty of sleep at night
- Maximize downtime during the day
- Return to normal activities gradually
- Until you are better, avoid activities such as contact or recreational sports or other activities that might put you at risk for another concussion

**Your health care provider will give you specific instructions if it is determined that you sustained a concussion*

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

#5

RETURN TO DUTY

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

Return to Duty:

- Symptoms of concussion almost always improve over 1 to 3 months
- Majority of symptoms resolve within hours to days

PROTECT YOUR STRONGEST WEAPON

The cost of a nursing education = \$100K

Training for an International Health Specialist = \$225K

The cost of a Kevlar helmet = \$975.00

Wearing your helmet backwards in a combat zone.....

PRICELESS!

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

RESOURCES

- Defense Centers of Excellence for Psychological Health and Traumatic Brain Injury
www.dcoe.health.mil
- Defense and Veterans Brain Injury Center
www.dvbic.org
- Center for Medical Education and Multimedia
www.traumaticbraininjuryatoz.org

PROTECT YOUR STRONGEST WEAPON

DEFENSE CENTERS
OF EXCELLENCE

For Psychological Health
& Traumatic Brain Injury

QUESTIONS?