Personal Injury Checklist - by Checklist.com
Personal Injury Checklist
Created: 12/28/2011
Tasks:
☐ Immidiately After the Accident
☐ Report the accident to the police.
☐ Immediately obtain medical treatment if you are injured.
☐ See a doctor or go to the ER immediately after your accident.
☐ Take pictures of your injuries immediately.
☐ Take pictures of damages to any cars/property involved.
☐ Do NOT make a statement to any insurance representative without consulting a lawyer.
☐ Never accept an offer of cash, check or "private" settlement.
☐ Never leave the scene of even a minor accident.
☐ Never say you or your passengers are not hurt.
☐ Never admit fault for accident.
☐ Never offer to pay anything even if you think you are at fault.
☐ Never administer first aide unless you are trained to do so.
☐ Always exchange information and get names and telephone numbers of witnesses.
☐ Always consult a lawyer immediately.
☐ Your Personal Injury
☐ Keep a record of how you feel.
☐ Keep a list of all doctors, hospitals and treatment centers you visit.
☐ Keep a log of all work lost as a result of your injuries and treatments.
☐ Keep a log of all other out-of-pocket expenses.
☐ Be truthful to everyone about any physical limitation you now have.
☐ Let your doctors and attorney know about all of your symptoms.
☐ Do not hide past accidents or injuries from your lawyer.

© Checklist.com 2010-2024
