

Play it Safe

Although sports participation provides numerous physical and social benefits, it also has a downside: risk of sports-related injuries.

FOOTBALL

Common Injuries & Issues

sprains, strains, pulled muscles and bruises
tears to soft tissues like ligaments
broken bones, back and internal injuries
concussions
sunburn

Protective Gear

mouth and shin guards
shoulder and chest/rib pads
forearm, elbow, and thigh pads
males: athletic supporters
proper shoes and sunscreen

Inside Tip

Knees and ankles are most common injury sites

BASEBALL & SOFTBALL

Common Injuries & Issues

soft tissue strains
sunburn
impact injuries that include fractures
caused by sliding and being hit by a ball

Protective Gear

batting helmet
shin guards
elbow guards
males: athletic supporters

mouth guard
sunscreen
cleats
hat

Inside Tip

“Breakaway bases” can be safer than traditional, stationary ones

BASKETBALL

Common Injuries & Issues

bruises, scrapes and cuts
sprains, strains and fractures
injuries to teeth, ankles and knees
*Injury rates are higher in girls, especially for the anterior cruciate ligament (ACL).

Protective Gear

eye protection
elbow and knee pads
males: athletic supporters
proper shoes
mouth guard

Inside Tip

Strength training and aerobics can help avoid injuries

TRACK & FIELD

Common Injuries & Issues

strains and sprains
scrapes from fall

Protective Gear

proper shoes
males: athletic supporters
sunscreen

Inside Tip

Inspect running shoes; if they have worn thin or are angled, they should be replaced

SOCCER

Common Injuries & Issues

bruises, cuts and scrapes
headaches
sunburn

Protective Gear

shin guards
cleats
males: athletic supporters
sunscreen

Inside Tip

Proper training in “heading” the ball can help limit injuries

GYMNASTICS

Common Injuries & Issues

soft tissue strains

Protective Gear

safety harness
males: athletic supporters
joint supports (such as neoprene wraps)

Inside Tip

“RICE” (Rest, Ice, Compression, Elevation) can be used to treat minor injuries

