SafeTips
Basketball

· Before the season starts, develop a conditioning program. Emphasize both aerobic and muscle fitness. 

· Start gradually with such exercises as skipping rope and other activities that work on your agility, coordination and balance. 

· Work to strengthen you ankles, shins and calves. 

· Warm up and stretch for 5-to-10 minutes before starting to play. 

· If you have injured part of your body while playing basketball, you are more like to reinjure that part. 

· Take off rings, watches and necklaces while playing. 

· Don’t wear clothes that have pockets. 

· For maximum eye protection, wear goggles. 

· Always were basketball shoes. 

· Players are more likely to get hurt in aggressive, high-contact games. Players are less like to get hurt when they have trained coaches and play in games that have officials who enforce the rules. 

· Check the court and sidelines for trip hazards such as gym bags and water bottles. 

· Drink plenty of water while playing. 

