

Signs & Symptoms of Mental Health Issues for Athletes

Mike Gulino, CAA Interim Director of Health, Phys. Ed. and Athletics. Tarrytown Unified School District Tarrytown, NY Steve Young, CMAA Director of Athletics City School District of New Rochelle New Rochelle, NY

Statistics

1 in 5 US adults experience a mental illness each year

1 in 6 US youth aged 6-17 experience a mental disorder each year

Suicide is the 2nd leading cause of death among people aged 10-34

Ony 50% of US youth aged 6-17 with a mental disorder received treatment in 2016

- **★** Time Demands
- **★** Athletic Performance & Anxiety
- **★** Injury and return from injury
- **★** Pressures leading up to the game
- **★** Pressure to perform during a game

Stressors for the athlete

- **★** The Opposition
- **★** Playing time
- **★** Interpersonal issues with team/coaches
- ★ Personal stressors (outside commitments, financial situation, lifestyle changes (alcohol/drugs)
- **★** Intensive parenting

Mood Disorders

Are also known as "affective disorders" or "depression".

10% of the population will suffer from a mood disorder at some point in their life

Signs & Symptoms

Low or sad moods, often with crying episodes.

Irritability or anger.

Feeling worthless, helpless and hopeless.

Eating and sleeping disturbance.

A decrease in energy and activity levels with feelings of fatigue or tiredness.

Decreases in concentration, interest and motivation.

Social withdrawal or avoidance.

Negative thinking.

Thoughts of death or suicide.

Causes

A specific event (death in family or a bad break-up)

Without any trigger because it is biological or they have a genetic predisposition

Negative thought patterns

Athlete's sport performance (injury, overtraining syndrome)

Risks with Mood Disorders

Suicide thoughts or attempts

3 suicides occur daily among college students

7-10% of college students either attempt or contemplate suicide each year

MAKE AN IMMEDIATE REFERRAL

Recommendations

Do not assume the athlete is trying to get attention.

Take what they are saying seriously

Make an immediate referral to a mental health professional

Have names and numbers of referral sources handy

Signs & Symptoms

depression work
mood
pressure failure MENTAL overload
nervous worry strain tense relationships
upset headache pain health sadness
susted anxiety fear tension despair panic anget family change
Tess fear tension worker despair
ive irritability temper OVERWHELME

t headache pain health sadness
USTED ANXICTY tension
air panic angst MENTAL OVERLOAD
us strain tense NERVES relationships
change negative worrying mood disorders
ability temper agitated overwhelmed

work DEPRESSION mood swings PRESSURE failure worry

eliness FATIGUE bills money STRESS problems ork depression mood swings PRESSURE failure

worry upset HEADACHE pain

ealth sadness exhausted ANXIETY tear tension despair panic angst MENTAL overload nervous worry strain tense relationships **Excessive worry or fear**

Sleep disturbances, especially falling asleep

Changing in eating habits such as increased hunger when anxious or lack of appetite when anxious

Feelings ranging from general uneasiness to complete immobilization

Fear that one is dying or going crazy

Pounding heart, sweating, shaking

Impaired concentration

Feeling of out of control

Types of Anxiety Disorders

GAD (General Anxiety Disorder)

Panic Attacks

Obsessive Compulsive Disorders

Phobias

GAD

Can occur without a particular incident

They find it difficult to sit still and relax

They have constant worries that affect their daily life

ANATOMY OF A PANIC ATTACK

Panic Attacks

Can occur without warning

Sense of impending doom

Heart races

Excessive sweating

Shortness of breath

Obsessive Compulsive Disorders

Obsessions are recurring, redundant, ruminative or irrational thoughts

Compulsions are behaviors that individuals feel they need to perform

Exaggerated fear of a situation or specific object

Effects on Performace

Can negatively affect concentration

They are more distracted by physical and psychological symptoms

Difficulty focusing

They will be drawn to the negative rather than the positive

They will express negative emotion more before, during and after competition

Sport Participation

Should be decided by mental health professionals

Sometimes the sport can reduce stress and other times it is an added stress

Most times people who suffer with anxiety are tired and exhausted by their symptoms and are looking for relief

Eating Disorders

They are a result from a combination of factors:

- **★** Genetics
- **★** Personality
- ★ socio-cultural pressures regarding thinness
- **★** social learning and family issues.

Most begin as an attempt to lose weight

They worsen during transition periods

Types

Anorexia

Bulimia

EDNOS (Eating Disorder Otherwise not Specified)

Binge Eating

Disordered Eating

Anorexia

Self-starvation Syndrome

Excessive exercise

Fear of Body Change

Bulimia

Binge/purge syndrome

Vomiting

Laxatives

Excessive exercise

EDNOS

Eating problems with a little of both anorexia and bulimia

Binge Eating

Eating large amounts of food without purging

Disordered Eating

Unhealthy eating from simple dieting to clinical eating disorders.

Effects on Performance

Low energy

Weakness

Dehydration

Increased risk of injury

Decreased running speed

Female Athlete Triad

Coping Strategy to deal with body image and sport

78%
of female high school
athletes meet criteria for
Female Athlete Triad

Low Energy Availability

- Disordered eating
- Restricted eating
- Not eating enough

65%
of female high school
non-athletes meet criteria
for Female Athlete Triad

Consists of disordered eating, amenorrhea, osteoporosis

Menstrual Disturbance

- Irregular periods
- · Amenorrhea

Female Athlete Triad

Low Bone Mineral Density

- Osteopenia
- Osteoporosis

Substance Related Disorders

Includes a variety of drugs or chemicals, including those that are legal, illegal, prescribed, over-the-counter (OTC) and performance-enhancing.

Signs & Symtoms of Alcohol Abuse

It is a central nervous system depressant

It slows coordination, reaction time, concentration, strength, power and endurance

Signs and Symptoms of Abusing Stimulants

Nervous or jittery could affect motor coordination and concentration

Increases heart rate and blood pressure

Increases body heat production and temperature

Can lead to over exertion and injury

Shakiness, rapid speech or movements

Difficulty sitting still or concentrating

Signs and Symptoms of Marijuana Use

It can slow reaction time

Impair both motor and eye-hand coordination

Affect time perception

Red eyes

Lethargy

Increased appetite

What coaches could do to help...

Encourage positive self-talk

Create a supportive team environment

Model a positive attitude

Praise performance and effort

Establish pre-game routines

Communication with all mental health professionals involved with student

Make referrals when necessary

Your job is to recognize and refer - not solve!

After Hours Emergency Plan

1.

What is your plan if thre is a mental health emergency?

Mental Health First Aid

Call 911

Resources

Document your concerns with school counselors

Resources

http://www.ncaa.org/sport-science-institute/mental-health-educational-resources

https://www.atyourownrisk.org/athlete-mental-health/