

Return to Play Communication Tool

Return to Learn should be completed before Return to Play.

<p>STAGE 1:</p> <p>No sporting activity</p> <p>Symptom-limited physical and cognitive rest</p>	<p>STAGE 2:</p> <p>Light aerobic exercise</p> <p>Walking, swimming, stationary cycling. No resistance training. Heart rate <70%</p>	<p>STAGE 3:</p> <p>Sport-specific exercise</p> <p>Skating drills (ice hockey), running drills (soccer). No head-impact activities</p>	<p>STAGE 4:</p> <p>Non-contact drills</p> <p>Progress to complex training drills (e.g., passing drills). May start resistance training</p>	<p>STAGE 5:</p> <p>Full-contact practice</p> <p>Following medical clearance participate in normal training activities</p>	<p>STAGE 6:</p> <p>BACK IN THE GAME</p> <p>Normal game play</p>
<p>Recovery</p>	<p>Increase heart rate</p>	<p>Add movement</p>	<p>Exercise, coordination, cognitive load</p>	<p>Restore confidence; assess functional skills</p>	
<p>Symptom-free for 24 hours?</p> <p>Yes: Begin Stage 2 No: Continue resting</p> <p>Time & date completed:</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>Symptom-free for 24 hours?</p> <p>Yes: Move to Stage 3 No: Return to Stage 1</p> <p>Time & date completed:</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>Symptom-free for 24 hours?</p> <p>Yes: Move to Stage 4 No: Return to Stage 2</p> <p>Time & date completed:</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>Symptom-free for 24 hours?</p> <p>Yes: Move to Stage 5 No: Return to Stage 3</p> <p>Time & date completed:</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>Symptom-free for 24 hours?</p> <p>Yes: Return to play No: Return to Stage 4</p> <p>Time & date completed:</p> <p>_____</p> <p>_____</p> <p>_____</p>	

Medical clearance required before moving to Stage 5

If symptoms reappear at any stage, go back to the previous stage until symptom-free for 24 hours. You may need to move back a stage more than once during the recovery process.

