

Traumatic Brain Injury and Headaches SO, I TALKED TO DR. KRUSE ABOUT IT. SHE HELPED ME ALMOST A FULL YEAR AFTER FIGURE OUT HOW TO MY TRAUMATIC BRAIN INJURY PREVENT THEM. (TBI) HEADACHES WERE STILL AFFECTING MY LIFE. MORE THAN HEADACHES FOR SOME TIME AFTER THEIR INJURY. ALL R COLLUNIONICE BUT I'M GETTING AHEAD OF MYSELF. HERE'S WHAT WAS HAPPENING ... Why does it always get jammed when I have a headache? ASPIP PAIN FROM HEADACHES CAN CAUSE FRUSTRATION, MAKE IT HARD TO FOCUS AND REMEMBER. CAN I LEAVE EARLY? MAYBE YOU I HADN'T I HAVE A BAD HEADACHE. SHOULD TALK TO YOUR POCTOR? ANOTHER ONE? MAYBE THOUGHT OF THESE ARE FROM YOUR THAT! INJURY?


University of Washington Model Systems Knowledge Translation Center.

Funding for this project was provided by Brain Injury Alliance of Washington; University of Washington; TBI Model System; Veterans Train-

ing Support Center; Washington State Department of Veterans Affairs; the Washington State Department of Social and Health Services; Washington State TBI Council; King County; and National Institute on Disability and Rehabilitation Research, Department of Education, Grant #H133A120028


Headache Diary

DAY	SUNDAY	MONDAY	TUESPAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
DATE							
HAVE YOU HAD A HEADACHE TODAY? Y/N							
PLEASE RATE YOUR PAIN. (ON A SCALE OF I-IO WITH 10 BEING THE WORST POSSIBLE PAIN, AND I BEING THE LEAST)							
PIP YOU MISS WORK OR PAILY ACTIVITIES BECAUSE OF YOUR HEAPACHE? Y/N							
PIP YOU TAKE ANY MEPICATION FOR YOUR HEAPACHE TOPAY? Y/N							
IF YES, WHAT KIND OF MEDICATION DID YOU TAKE FOR YOUR HEADACHE?							
DID YOUR HEADACHES GET BETTER? Y/N							

Headache Diary

DAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
DATE							
HAVE YOU HAD A HEADACHE TODAY? Y/N							
PLEASE RATE YOUR PAIN. (ON A SCALE OF I-IO WITH IO BEING THE WORST POSSIBLE PAIN, AND I BEING THE LEAST)							
PIP YOU MISS WORK OR PAILY ACTIVITIES BECAUSE OF YOUR HEAPACHE? Y/N							
DID YOU TAKE ANY MEDICATION FOR YOUR HEADACHE TODAY? Y/N							
IF YES, WHAT KIND OF MEDICATION DID YOU TAKE FOR YOUR HEADACHE?							
DID YOUR HEADACHES GET BETTER? Y/N							