
Being Safe While Active

In 1998 seven sports showed significant increasing trends in the number of emergency room treated injuries in the 35 to 54 age group. These were: bicycling, golf, soccer, basketball, exercise and running, weightlifting and in-line skating. Staying active is great, staying safe while doing it is even better.

Preventing Sports Injuries
· Don't be a "weekend warrior," packing a week's worth of activity into a day or two. Try to maintain a moderate level of activity throughout the week.

· Learn to do your sport right. Using proper form can reduce your risk of "overuse" injuries.

· Remember safety gear.

· Accept your body's limits. You may not be able to perform at the same level you did 10 or 20 years ago. Modify activities as necessary.

· Increase your exercise level gradually. Strive for a total body workout of cardiovascular, strength training, and flexibility exercises. Cross-training reduces injury while promoting total fitness.

· Avoid bending knees past 90 degrees when doing half knee bends.

· Avoid twisting knees by keeping feet as flat as possible during stretches.

· When jumping, land with your knees bent.

· Do warm-up stretches before activity. Don't bounce.

· Cool down following vigorous sports. For example, after a race, walk or walk/jog for five minutes so your pulse comes down gradually.

· Wear properly fitting shoes that provide shock absorption and stability.

· Use the softest exercise surface available, and avoid running on hard surfaces like asphalt and concrete. Run on flat surfaces. Running uphill may increase the stress on the Achilles tendon and the leg itself.

First Aid With "R.I.C.E."

Quick action when an accident occurs on the field or court – whether it’s a “soft tissue” injury (a sprain or strain) or a bone injury – can reduce pain, swelling, and possibly longer-term complications. The key steps are known as "R.I.C.E." (Rest, Ice, Compression, and Elevation).

Rest:

Reduce or stop using the injured area for 48 hours.

Ice:
Apply a cold pack, ice bag, or a plastic bag filled with crushed ice on the injured area for 20 minutes at a time, 4 to 8 times per day.

Compression:
Compression of an injured ankle, knee, or wrist may help reduce swelling. Use elastic wraps, special boots, air casts or splints. Ask your doctor which is best.

Elevation:

Keep the injured area elevated above the level of the heart.

Severe injuries such as obvious fractures and dislocated joints, or if there is prolonged swelling and/or prolonged or severe pain, require professional medical care.

Safety Moment

