
Digital Commons @ George Fox University

Faculty Publications - School of Physical Therapy School of Physical Therapy

2009

Injury Prevention for High School Female Cross-
Country Athletes
Jason Brumitt
George Fox University, jbrumitt@georgefox.edu

Follow this and additional works at: http://digitalcommons.georgefox.edu/pt_fac

Part of the Physical Therapy Commons

This Article is brought to you for free and open access by the School of Physical Therapy at Digital Commons @ George Fox University. It has been
accepted for inclusion in Faculty Publications - School of Physical Therapy by an authorized administrator of Digital Commons @ George Fox
University. For more information, please contact arolfe@georgefox.edu.

Recommended Citation
Published in Athletic Therapy Today, 2009; 14(4): 8-12 https://www.researchgate.net/journal/1078-7895_Athletic_Therapy_Today

http://www.georgefox.edu/?utm_source=digitalcommons.georgefox.edu%2Fpt_fac%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.georgefox.edu/?utm_source=digitalcommons.georgefox.edu%2Fpt_fac%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu?utm_source=digitalcommons.georgefox.edu%2Fpt_fac%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/pt_fac?utm_source=digitalcommons.georgefox.edu%2Fpt_fac%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/pt?utm_source=digitalcommons.georgefox.edu%2Fpt_fac%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.georgefox.edu/pt_fac?utm_source=digitalcommons.georgefox.edu%2Fpt_fac%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/754?utm_source=digitalcommons.georgefox.edu%2Fpt_fac%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:arolfe@georgefox.edu

FEMALE ATHLETES are at greater risk
for certain injuries and conditions than
are their male counterparts due to unique
anatomic, physiologic, and psychological
factors.1-4 Injury to the female high school
student athlete may significantly impact her

physical and mental
well-being, disrupt the
athlete’s family life
with medical appoint-
ments, and affect her
team’s success.5 Ath-
letic trainers and thera-
pists (ATs) should con-
sider these injury risk
factors when develop-
ing injury prevention
programs for female
student athletes.

Incidence of Injury in Female High
School Cross-Country Runners

Female high school cross-country athletes
have a greater risk of sustaining a lower
extremity injury than do their male counter-
parts.6, 7 Rauh et al.6 tracked the incidence of
injury in high school cross-country runners
in what has been the longest longitudinal
study of its kind. The authors found that
female cross-country athletes have both a
higher risk of initial injury and subsequent
reinjury.6 When injured, a majority of the

female cross-country athletes were able to
return to running after being sidelined for
1–4 days.6 While this time loss at first seems
short, it becomes significant if the injury
occurs a day or two before a competition.
Further, even after rehabilitation, the female
cross-country athlete is at risk for reinjury.
According to Rauh,6 “The female cross-
country athlete has up to a 5-fold increase
of a reinjury to the same region of her body
during the season.”6,7

Running Injuries and Potential
Injury Risk Factors

Cross-country athletes risk injury to the low
back,8 the hips,9-11 the knees,12,13 and the
feet and ankles.14,15 Suggested risk factors
for sustaining a sports-related running injury
include age,16 running frequency,16 poor
training or conditioning,16 previous history
of lower extremity injury,7 foot pronation,12,17
and lower extremity biomechanical malalign-
ment.7,11,18

Not all of these factors have been shown
to directly contribute to the onset of a run-
ning injury. For instance, neither foot prona-
tion (as measured by navicular drop) nor a
lack of ankle range of motion predicted the
onset of exercise-related leg pain.19 Static
lower limb alignment measurements were
similar between recreational runners with
and without patellofemoral pain.20 Schache

Jason Brumitt, MSPT, SCS, ATC/R, CSCS

Female cross-country athletes have a
greater risk of injury than do their male
counterparts.

There is growing evidence suggesting a
relationship between dysfunctional hip
muscles and running injuries.

Injury prevention programs for the female
cross-country athlete, including core and
hip exercises, may reduce the risk of injury.

Key PointsKey Points

et al.21 failed to find a relationship between anthropo-
metric or kinematic parameters of the lumbo-pelvic-hip
complex and running injuries.

A “bottom up” approach has been used to assess
and explain running pathomechanics. A “bottom up”
approach identifies potential dysfunction at the distal
segments of the lower extremities that may contribute
to injury;12,17 however, a “top down” approach, which
identifies potential dysfunction in the proximal seg-
ments of the lower extremities, warrants consideration.

Hip musculature may play a significant role in
maintaining optimal lower extremity biomechanics
and reducing the risk of a running injury.9,22 Failure of
the hip musculature to maintain optimal lower extrem-
ity alignment could lead to medial collapse of the lower
extremity during a unilateral weightbearing stance.22,23

The Role of the Hip Muscles in Sport
Dysfunctional hip musculature may contribute to the
onset of a lower extremity injury in a cross-country
athlete. Poor proximal stability at the hips may create
abnormal motion about the femur and tibia, affecting
patellofemoral mechanics and the forces experienced
by the knee joint.16 This theory would support the
premise that an athlete with asymmetrical hip strength
or poor hip strength in general may be unable to
maintain ideal lower extremity alignment throughout
an endurance run. This inability combined with repeti-
tive loading may contribute to a sports-related injury.

Recently, hip muscle strength and stability have
been highlighted as important in athletic populations.
Nadler et al.24 prospectively tested the hip strength in
collegiate athletes to determine if hip strength imbal-
ances increased the likelihood for low back pain treat-
ment. Female college athletes who reported a lower
extremity injury or low back pain had decreased hip
extensor strength compared to that for noninjured
female athletes.24

Recreational runners, ages 15-55 years with a
unilateral running related overuse injury showed no
significant differences in hip strength between the
control group and their own uninvolved hip.25 Their
hip abductors on the injured side were weaker, how-
ever. Hip abductor weakness has also been found in
distance runners with iliotibial band syndrome (ITBS).26
These results are similar to nonathlete young females
who have been diagnosed with patallofemoral pain
syndrome. They showed 26% less hip abduction
strength and 36% less external rotation strength than

a matched noninjured group.27 Investigations dealing
with anterior cruciate ligament (ACL) injury prevention
programs have also identified that female athletes have
significantly decreased gluteus maximus activation and
a trend toward lower gluteus medius activation during
a single-leg landing.28

In view of this growing body of evidence, clinicians
who work with cross-country athletes should evaluate
the strength of the hip muscles and implement a tar-
geted strength training program.

Strength Training the Muscles of the Hips
Many cross-country athletes fail to perform resistance
exercises due to a perceived lack of training time or
a lack of knowledge regarding the importance of this
form of training. As a result, many high school female
cross-country athletes may have deficient body core
or hip strength.

Sports medicine researchers have identified open
kinetic chain and closed kinetic chain exercises that
activate key core muscle groups.29,30 The findings from
these investigations, combined with clinical experi-
ence, will help to guide exercise prescription and pro-
gression.29,30 Many female cross-country athletes will
present with deficient hip abductor and hip extensor
strength. During the initial functional assessment, an
athlete who has a dysfunctional core will present with
less than optimal hip strength when tested in tradi-
tional manual muscle test positions and will demon-
strate poor lower extremity biomechanics in functional
movement patterns. To address the poor or deficient
activation of the gluteus maximus and gluteus medius,
the initial training program for the cross-country athlete
should consist of open kinetic chain exercises (Table 1
& Table 2). Exercises such as the clamshell, side-lying
hip abduction, and prone hip extension will strengthen
functionally weak muscles.29,30 A key feature to these
exercises is that they utilize specific muscles or move-
ment patterns at the hip. These exercises challenge
the athlete’s ability to activate specific muscles while
allowing the athletic trainer or therapist to observe for
any compensatory movement patterns. For example,
many individuals with a weak gluteus medius may have
difficulty abducting the hip, instead compensating by
activating the tensor fascia late and the hip flexors.
By performing these supervised open kinetic chain
exercises, the athletic trainer or therapist will be able
to monitor activation of a targeted muscle that could
not be addressed in a closed kinetic chain position.

Table 1. Description of Exercises
Clamshell Instruct the client to assume a side lying position with the hips slightly flexed and the knees bent to

approximately 90º.
The client will raise the top knee off of their bottom knee as if a clamshell was opening. The move-
ment should be isolated to hip external rotation. Observe for form deviations including torso and
pelvic rotation.

Side-lying hip
abduction

Instruct the athlete to assume a side-lying position. The athlete should abduct (raise) the straight leg
approximately six inches, hold for 1 to 2 seconds, lower the leg slowly, then repeat for the desired
number of repetitions.

Prone hip
extension

Instruct the athlete to assume a prone position, bending one leg at the knee 90 degrees. The athlete
will lift her thigh off of the training surface 2 to 4 inches by lifting from hip while avoiding spinal
extension.

Side plank Instruct the athlete to assume the side plank position, supporting body weight with one forearm and
two feet. Perform the abdominal brace, holding the plank position for 10 seconds. Lower the body,
rest, and repeat for the desired number of repetitions on both sides.

Front plank Instruct the client to support her body with the forearms and at the feet. The torso and hips should be
in alignment. Hold this pose for 10 seconds. Rest. Repeat for the desired number of repetitions.

Squat Instruct the client to stand with both feet shoulder width apart. A bar is positioned across the upper
back resting on either the trapezius muscle or the trapezius and deltoids. The athlete will lower her
body by bending at their hips and knees. The motion should be initiated by extending the hips poste-
riorly. The knees should not fall in front of the feet. The client squats lowering to a position of almost
full hip and knee flexion and thighs parallel to the floor. The client must maintain a neutral spine pos-
ture throughout the squat. Patient returns to the starting positioning by extending the hips and knees.

Lunge Instruct the athlete to stand with legs shoulder width apart. The client steps (lunges) forward flex-
ing the lead hip and knee. The lead knee should be in alignment with the hip and foot and the thigh
parallel to the ground. The body is lowered toward the floor to the point that the trailing knee almost
contacts the ground. The client reverses the position returning to the starting position. The lunging
sequence is repeated with the opposite leg stepping forward.

Side plank with
hip abduction

The client assumes the side plank pose. Once in position, instruct the athlete to abduct (raise) the top
leg off of the bottom leg.

Front plank with
hip extension

The client assumes the front plank pose. Once in position, instruct the athlete to lift one leg. Hold for
1 to 2 seconds. Lower the leg to the plank position. Repeat to the opposite side.

Table 2. Hip Strengthening Program

Phase I
Perform these exercises for 2–3 sets of 15–20 repetitions, 2 days a week:

Clamshells
Side lying hip abduction
Prone hip extension

Perform these exercise for 2–3 sets of 10-second holds (each side for the side planks), 2 days a week:
Side planks
Front planks

Phase II
Perform these exercises for 2–3 sets of 10 repetitions, 2 days a week:

Squats
Lunges

Perform 2–3 sets of 15–20 repetitions, 2 days a week:
Side plank with hip abduction
Front plank with hip extension

In addition to prescribing the open kinetic chain
exercises, basic core exercises should also be initi-
ated.29,30 The side plank (Figure 1) and the front plank
(Figure 2) are effective exercises to improve core stabil-
ity and strengthen the muscles of the hip.30 Ekstrom
et al.30 found that the side plank exercise created the
greatest activation of the gluteus medius muscle.

The second phase of the athlete’s program should
consist of closed kinetic chain exercises and advanced
core stabilization exercises. When the athlete has
demonstrated improved functional lower extremity
biomechanics and improved hip strength, introduce
the squat and the lunge (Figure 3). These exercises

continue to activate muscles of the hip in positions that
reproduce functional athletic movements.30 Advanced
core stabilization exercises such as the side bridge with
hip abduction (Figure 4) and the front plank with hip
extension (Figure 5) will also provide a greater chal-
lenge to the muscles of the trunk and hip.

Conclusion
Reducing the risk of injury in female cross-country
athletes will benefit both the student-athlete and the
team. The program presented addresses core and
hip muscles that are frequently dysfunctional in the
endurance athlete. To improve our ability to develop
optimal injury prevention programs, both prospective
investigations identifying potential cause and effect
relationships between hip strength deficits and running
injuries as well as prospective intervention programs
in female high school cross-country athletes are war-
ranted. 

References
	 1.	Hewett TE, Lindenfeld TN, Riccobene JV, Noyes FR. The effect of

neuromuscular training on the incidence of knee injury in female
athletes. A prospective study. Am J Sports Med. 1999;27(6):699-706.

	 2.	Hewett TE. Neuromuscular and hormonal factors associated with
knee injuries in female athletes. Strategies for intervention. Sports
Med. 2000;29(5):313-27.

	 3.	Papenek PE. The female athlete triad: an emerging role for physical therapy.
J Orthop Sports Phys Ther. 2003; 33(10):594-614.

Figure 1  Side plank exercise.

Figure 4  Side plank with hip abduction.

Figure 5  Front plank with hip extension.

Figure 2  Front plank exercise.

Figure 3  Lunge exercise.

	 4.	Hobart JA, Smucker DR. The female athlete triad. Am Fam Phys. 2000;
61(11):3357-64, 3367.

	 5.	Abernethy L, MacAuley D. Impact of school sports injury. Br J Sports
Med. 2003;37:354-355.

	 6.	Rauh MJ, Margherita AJ, Rice SG, Koepsell TD, Rivara FP. High school
cross country running injuries: a longitudinal study. Clin J Sports Med.
2000;10:110-116.

	 7.	Rauh MJ, Koepsell TD, Rivara FP, Margherita AJ, Rice SG. Epidemiology
of musculoskeletal injuries among high school cross-country runners.
Am J Epidemiol. 2006;163(2):151-159.

	 8.	Klossner D. Sacral stress fracture in a female collegiate distance
runner: a case report. J Athl Train. 2000;35(4):453-457.

	 9.	Fredericson M, Moore T. Muscular balance, core stability, and injury
prevention for middle- and long-distance runners. Phys Med Rehabil
Clin N Am. 2005;16:669-689.

	10.	Gunter P, Schwellnus MP. Local corticosteriod injection in iliotibial
band friction syndrome in runners: a randomised controlled trial. Br
J Sports Med. 2004;38:269-272.

	11.	Paluska SA. An overview of hip injuries in running. Sports Med. 2005;
35(11):991-1014.

	12.	Duffey MJ, Martin DF, Cannon W, Craven T, Messier SP. Etiologic fac-
tors associated with anterior knee pain in distance runners. Med Sci
Sports Exerc. 2000; 32(11);1825-1832.

	13.	Taunton JE, Ryan MB, Clement DB, McKenzie DC, Lloyd-Smith DR,
Zumbo BD. A retrospective case-control analysis of 2002 running
injuries. Br J Sports Med. 2002; 36:95-101.

	14.	Barr KP, Harrast MA. Evidence-based treatment of foot and ankle
injuries in runners. Phys Med Rehabil Clin N Am. 2005;16:779-799.

	15.	Kennedy JG, Knowles B, Dolan M, Bohne W. Foot and ankle injuries
in the adolescent runner. Curr Opinion Pediatrics. 2005;17:34-42.

	16.	Taunton JE, Ryan MB, Clement DB, McKenzie DC, Lloyd-Smith DR,
Zumbo BD. A prospective study of running injuries: the Vancouver
sun run “in training” clinics. Br J Sports Med. 2003; 37:239-244.

	17.	Bennett JE, Reinking MF, Pluemer B, Pentel A, Seaton M, Killian C. Fac-
tors contributing to the development of medial tibial stress syndrome
in high school runners. J Orthop Sports Phys Ther. 2001;31(9):504-510.

	18.	Prather H, Hunt D. Issues unique to the female runner. Phys Med
Rehabil Clin N Am. 2005;16:691-709.

	19.	Reinking MF, Hayes AM. Intrinsic factors associated with exercise-
related leg pain in collegiate cross-country runners. Clin J Sports Med.
2006;16:10-14.

	20.	Lun V, Meeuwisse WH, Stergiou P, Stefanyshyn D. Relation between
running injury and static lower limb alignment in recreational runners.
Br J Sports Med. 2004; 38:576-580.

	21.	Schache AG, Blanch PD, Rath DA, Wrigley TV, Bennell KL. Are anthro-
pometric and kinematic parameters of the lumbo-pelvic-hip complex
related to running injuries? Res Sports Med. 2005;13:127-147.

	22.	Hollman JH, Kolbeck KE, Hitchcock JL, Koverman JW, Krause DA.
Correlations between hip strength and static foot and knee posture.
J Sport Rehabil. 2006;15:12-23.

	23.	Powers CM. The influence of altered lower-extremity kinematics on
patellofemoral joint dysfunction: a theoretical perspective. J Ortho
Sports Phys Ther. 2003;33:639-646.

	24.	Nadler SF, Malanga GA, Feinberg JH, Prybicien M, Stitik TP, DePrince
M. Relationship between hip muscle imbalance and occurrence of
low back pain in collegiate athletes: a prospective study. Am J Phys
Med Rehabil. 2001; 80:572-577.

	25.	Niemuth PE, Johnson RJ, Myers MJ, Thieman TJ. Hip muscle weakness
and overuse injuries in recreational runners. Clin J Sport Med. 2005;
15(1):14-21.

	26.	Fredericson M, Cookingham CL, Chaudhari AM, Dowdell BC, Sah-
rmann SA. Hip abductor weakness in distance runners with iliotibial
band syndrome. Clin J Sports Med. 2000;10:169-175.

	27.	Ireland ML, Willson JD, Ballantyne BT, Davis IM. Hip strength in
females with and without patellofemoral pain. J Ortho Sports Phys
Ther. 2003;33:671-676.

	28.	Zazulak BT, Ponce PL, Straub SJ, Medvecky MJ, Avedisian L, Hewett TE.
Gender comparison of hip muscle activity during single-leg standing.
J Ortho Sports Phys Therapy. 2005;35:292-299.

	29.	Bolgla LA, Uhl TL. Electromyographic analysis of hip rehabilitation
exercises in a group of healthy subjects. J Ortho Sports Phys Ther.
2005;35:487-494.

	30.	Ekstrom RA, Donatelli RA, Carp KC. Electromyographic analysis of
core trunk, hip, and thigh muscles during 9 rehabilitation exercises.
J Ortho Sports Phys Ther. 2007;37:754-762.

Jason Brumitt is an athletic trainer and a board certified sports physical
therapist. He is an instructor of physical therapy at Pacific University
Oregon (Hillsboro, Oregon). He provides clinical rehabilitation services
to the university’s injured athletes.

	Digital Commons @ George Fox University
	2009

	Injury Prevention for High School Female Cross-Country Athletes
	Jason Brumitt
	Recommended Citation

	tmp.1461105579.pdf.TLIWi

