

Sport Smarts:

The basics of sports injury prevention for kids

Richard Ashlock, PT, DPT
Cook Children's SPORTS Rehab
750 Mid-Cities Blvd. Ste 130
Hurst, TX 76054

CookChildren's.

Everybody's Doing it

30-45 million kids ages 6-18⁴

CookChildren's.

Aches and Pains

4 million injuries annually

CookChildren's

Objectives

Identify 3 sports at risk for overuse injuries

Identify 3 common mechanical breakdowns

Identify 3 exercise principles to prevent injuries

CookChildren's

What Happened?

Overuse

Traumatic

CookChildren's

"Overuse"

CookChildren's

Is it really

Overuse?

<http://www.thosefunnypictures.com/resize.php?file=pictures/8034/funny-people-pic-Overload.jpg>

CookChildren's

Or, is it

Under-rest?

CookChildren's

Why rest?

CookChildren's

Why rest?

CookChildren's

Traumatic

Contact

Non-contact

CookChildren's

Contact - injuries

CookChildren's

Non-contact

<http://bjsm.bmj.com/content/43/6/417/F1.large.jpg>

CookChildren's

Stop the Madness!

So, how can we prevent injuries in young athletes?

CookChildren's

Prevention

Neuromuscular Warm-up

<http://www.aakp.org/press/press-releases/2008/Mourning-pictures/>

CookChildren's

Prevention

Mechanics

<http://www.crossfitcraic.com/wp-content/uploads/2011/07/Screen-shot-2011-07-26-at-4-47-14-PM.png>

<http://zachdechant.wordpress.com/tag/baseball/>

<http://runnerscorner.com/articles/form/>

CookChildren's

Prevention

Mechanics

<http://www.cbc.ca/news/story/2008/07/30/olympics-cont-gymnastics-vvault.html>

CookChildren's

Prevention

Core strength

CookChildren's

Prevention

Adequate rest

CookChildren's

Prevention

Proper Conditioning

Delay Specialization

Proper Nutrition

CookChildren's

Let's talk mechanics

CookChildren's

Mechanics

Pitching

Maximal ER

Ball release

CookChildren's

Mechanics

Maximal ER

ASMI 27th Annual Injuries in Baseball Course

CookChildren's

Mechanics

Ball release

ASMI 27th Annual Injuries in Baseball Course

CookChildren's

Mechanics

Jump Landing

Valgus (or bad)

Good

CookChildren's

Mechanics

Jump landing

VS

CookChildren's

Training

Exercise principles

CookChildren's

Training

Specificity

CookChildren's

Training

Warm-up

<http://traceyrossonline.com/body/skipping-exercise-fun/attachment/skipping-group>

<http://thewinningconnection.wordpress.com/2010/06/10/the-core-to-your-strength-part-3/>

<http://enellsportsbras.blogspot.com/2011/12/jumping-jacks.html>

CookChildren's

Training

Core

http://www.menshealth.com/powertraining/cms/publish/rotational-core-exercises/Medicine_Ball_1-2-3_Throw.php

<http://www.coreperformance.com/knowledge/movements/medicine-ball-perpendicular-throw-kneeling.html>

CookChildren's

Training

Squat alignment

<http://michaelreid.typepad.com/michaelreid/2007/10/index.html>

CookChildren's

Training

Squat alignment

CookChildren's

Training

Throwers

http://www.crossfit.com/mt-archive2/2004_09.html

<http://www.lifedathletics.com/bent-over-row/>

<http://nononsensemusclebuildingbuy.com/is-the-bench-press-calculator-part-of-the-fountain-of-youth/>

CookChildren's

Training

Don't overdo it

<http://www.agentknowhow.com/2011/08/12/strategies-and-solutions-to-avoid-social-media-overload/>

CookChildren's

CookChildren's

Give a NICU tour!

We do it all for kids

Patients and Families | Health Information | Find Care for Your Child | Specialty Care Services | About Us

Cook Children's > Specialty Care Services > Orthopedics > Resources and Health Education

Resources and Health Education

- ▶ Services and Specializations
- ▶ Meet Our Team
- ▶ Contact Us
- ▶ Locations
- ▶ **Resources and Health Education**
- ▶ Express Registration

General SPORTS Injury Prevention

- ▶ General SPORTS Injury Prevention
- ▶ Specific SPORTS Injury Prevention
- ▶ Rehabilitation Information

General SPORTS Injury Prevention:

Top 10 Questions Parents Have About Sport Injuries
How can sport injuries be prevented? What can I do for my child who is in pain?

Injury Prevention Guide
How can injuries be prevented? The following are recommendations for lowering the risk of

When can a building make kids better?

References

1. Besselink, A. RunSmart: *A comprehensive approach to injury-free running*. Lulu; 2008.
2. Brophy R, Silvers H, Mandelbaum B. Anterior cruciate ligament injuries: etiology and prevention. *Sports Med Arth Rev*. 2010; 18(1): 2-11.
3. Elliot D, Goldberg L, Kuehl K. Young women's anterior cruciate ligament injuries: an expanded model and prevention paradigm. *Sports Med*. 2010; 40(5): 367-376.
4. Franklin C, Weiss J. Stopping sports injuries in kids: an overview of the last year in publications. *Curr Opin Pediatr*. 2012; 24 (1): 64-67.
5. Hubscher M, Zech A, Pfeifer K, et. al. Neuromuscular training for sports injury prevention: a systematic review. *Med Sci Sports Exerc*. 2010; 42 (3): 413-421.
6. Keats M, Emery C, Finch C. Are we having fun yet? Fostering adherence to injury preventative exercise recommendations in young athletes. *Sports Med*. 2012; 42 (3): 175-184.
7. Kerr Z, Collins C, Fields S, et. al. Epidemiology of player-player contact injuries among US high school athletes, 2005-2009. *Clin Pediatr*. 2011; 50(7): 594-603.

References

8. Labella C, Husford M, Grissom J, et. al. Effect of neuromuscular warm-up on injuries in female soccer and basketball athletes in urban public high schools: cluster randomized controlled trial. *Arch Pediatr Adolesc Med.* 2011; 165(11): 1033-1040.
9. Myer g, Faigenbaum A, Ford K, et. al. When to initiate integrative neuromuscular training to reduce sports-related injuries and enhance health in youth? *Curr Sports Med Rep.* 2011; 10(3): 155-166.
10. Parsons J, Alexander M. Modifying spike jump landing biomechanics in female adolescent volleyball athletes using video and verbal feedback. *J Strength Cond Res.* 2012; 26 (4): 1076-1084.
11. Walden M, Atroshi I, Magnusson H, et. al. Prevention of acute knee injuries in adolescent female football players: cluster randomised controlled trial. *BMJ.* 2012; 344: e3042.