Return to Activity

This tool is a guideline for managing an individual's return to activity following a concussion and does not replace medical advice. Timelines and activities may vary by direction of a health care professional.

	STAGE 1:	STAGE 2:	STAGE 3:	STAGE 4:	STAGE 5:
	Initial rest	Prepare to return to activity	Increase your activity	Gradually resume daily activities	Full return to activity
• Lir (cc sm • Ke • Sle ne a r scl	ay home in a quiet and calm avironment. mit your screen time computer, television, and nartphone use). eep any social visits brief. eep as much as your body eeds while trying to maintain regular night sleeping hedule. ee: The goal for each stage is and the 'sweet spot' between ang too much and too little.	 Test your readiness by trying some simple, familiar tasks such as reading, using the computer, or shopping for groceries. Keep the time on each activity brief (e.g., less than 30 minutes) and take regular rest breaks. Go for walks or try other light physical activity (e.g., swimming, stationary bike), without becoming short of breath. Keep bed rest during the day to a minimum. It is unlikely to help your recovery. Get ready to return	 Gradually return to usual activities and decrease rest breaks. Start with less demanding activities before harder ones. Physical activity might include jogging, lifting light weights, or non-contact sport drills, gardening, dancing. Note: You could start returning to school or work on a part-time basis (e.g., a few hours per day). 	Resuming daily activities can be challenging because your energy and capacity for activities may be variable, but should improve day-to-day or week-to-week. Students and workers may require accommodations, such as reduced hours, reduced workload, extra time for assignments, or access to a quiet distraction-free work environment. Continue your return	 Full class schedule, with no rest breaks or accommodations. Full work schedule with usual expectations for productivity Student athletes should not return to sport competition until they have fully returned to school. Only return to contact sports or dangerous job duties (e.g., operating heavy equipment, working from heights) when cleared by your doctor.
	nen symptoms start to improve R after resting for 2 days max, BEGIN STAGE 2	Tolerates simple, familiar tasks, BEGIN STAGE 3	Tolerates further increase in level of activity, BEGIN STAGE 4	Tolerates partial return to usual activities, BEGIN STAGE 5	

If new or worsening symptoms are experienced at any stage, go back to the previous stage for at least 24 hours. You many need to move back a stage more than once during the recovery process.

Each person will progress at his/her own pace. It is best not to "push" through symptoms. If you do too much, your symptoms may worsen. Decrease your activity level and your symptoms should settle. Then continue to gradually increase your activity in smaller increments.


