	The Truth About Ring Worm

	[image: image1.png]

	Ring Worm: A skin disease producing round scaly patches on the skin, caused by a fungus.
Communicable diseases, skin diseases, in particular, are a threat to wrestlers because of constant skin-to-skin contact and repeated minor abrasions. Skin diseases can sweep through a team unless the wrestlers are monitored and treated effectively. Preventative measures are of primary importance and require the cooperation of each wrestler, and very close observation of each coach. Skin diseases can not only hinder a wrestler but also cause him to be disqualified from competition.
Coaches must also watch very closely for signs of ringworm among their athletes. The rules require or recommend that all competitors be checked by medical personnel for communicable diseases before competition, but the fungus may have already spread among the athletes while conducting practice. Athletes may not be aware of the skin condition since the infected area does not cause pain or illness, but only slight redness, itching and scaling. It therefore does not motivate the wrestler to stay off the mat. The affected area may also not be visible to the athlete. Areas such as the back of neck/hairline, or back often go unnoticed. The fungus infection is very contagious and the athlete should seek medical treatment immediately, and stay of the mat until every bit of the infection has cleared.
Treatment may include oral medication and/or anti-fungal cream. Because of the nature of the sport, the usual method of treatment is not effective because of the excessive sweating. The athlete MUST BE COMPULSIVE in the treatment in order for it to be effective. Treatment takes 3-4 weeks.
Prevention of skin diseases includes showering after every practice. Wrestling uniforms and practice clothing should be laundered after each use, and mats should be cleaned with a disinfectant before each practice. However, most disease transmission occurs through skin-to-skin contact.
Length of Illness: The length of illness is dependent on the quickness with which you seek medical help, the type of ringworm, which you have, and the organism's sensitivity to treatment. The time can be days to weeks. (On occasion it can be months). also some individuals have a strong tendency to become easily re-infected.
Mat Maintenance: Wrestling mats must be washed every day prior to practice with a sodium hypochlorite solution (i.e. bleach). At tournaments the mats should be washed at the break between each session.
The Bottom Line
If we all do our part we can keep the disease from spreading and have a happy ringworm free wrestling year.
Author: Compliments of the British Columbia Wrestling Association and MaryAnn DeCorby.

RINGWORM

What is ringworm?
Ringworm is a skin infection caused by a fungus that can affect the scalp, skin, fingers, toe nails or foot.

Who gets ringworm?
Anyone can get ringworm. Children may be more susceptible to certain types of ringworm than adults.

How are ringworm infections spread?
Transmission of these fungal agents can occur by direct skin-to-skin contact with infected people or pets, or indirectly by contact with items such as barber clippers, hair from infected people, shower stalls or floors.

What are the symptoms of ringworm infections?
Ringworm of the scalp usually begins as a small pimple that becomes larger in size and leaves scaly patches of temporary baldness. Infected hairs become brittle and break off easily. Occasionally, yellowish cuplike crusty areas are seen. With ringworm of the nails, the affected nails become thicker, discolored and brittle, or they become chalky and disintegrate. Ringworm of the body appears as flat, spreading ring-shaped areas. The edge is reddish and may be either dry and scaly or moist and crusted. As it spreads, the center area clears and appears normal. Ringworm of the foot appears as a scaling or cracking of the skin, especially between the toes.

How soon do symptoms appear?
The incubation period is unknown for most of these agents, however ringworm of the scalp is usually seen 10 to 14 days after contact and ringworm of the body is seen four to 10 days after initial contact.

Does infection with ringworm make a person immune?
Since so many species of fungus can cause ringworm, infection with one species will not make a person immune to future infections.

What is the treatment for ringworm infections?
Your doctor may prescribe a fungicidal material to swallow as tablets or powders that can be applied directly to the affected areas.
Griseofulvin is commonly prescribed for treating fungus infections.

What can be done to prevent the spread of ringworm?
Towels, hats and clothing of the infected individual should not be shared with others. Young children who are infected should minimize close contact with other children until effectively treated. When multiple cases occur, seek advice from your local health department.

IMPETIGO

What is impetigo?
Impetigo is a common infection of the skin resulting in blisters that may occur anywhere on the body but are usually observed around the nose or mouth. It is caused by one of two types of bacteria, either Group A Streptococci or Staphylococcus Aureus.

Who gets impetigo?
Commonly, children and young adults are affected. In adults, impetigo may follow other skin problems or after an upper respiratory tract infection. Impetigo occurs more in the hot humid summer months.

How is impetigo spread?
Impetigo is spread person to person through direct contact with discharge from blisters.

What are the symptoms of impetigo?
An itchy rash or red sores form that blister and then ooze. The sores may grow in size and spread. When blisters break, they form a flat, honey colored crust.

How soon do symptoms appear?
Blisters appear four to ten days after exposure to the fluids from blisters on another person.

What is the treatment for impetigo?
Impetigo can be successfully treated with antibiotics prescribed by a health care provider. With antibiotic treatment, healing should begin within three days.

What can a person do to minimize the spread of impetigo?
Impetigo is contagious. Follow your doctor’s instructions. It is important to wash the rash with soap and water and to cover it loosely with gauze or a bandage. Thorough hand washing is necessary, especially after touching infected areas of the body. A person with impetigo should avoid contact with newborn babies and should be excluded from school, day care, or food handling until receiving permission from a health care provider or until 24 hours after starting antibiotic treatment. Do not share unwashed towels, washcloths, or clothing from someone who is infected.
 The Importance of a Clean Wrestling Room
By Yvette Ingram, Lock Haven University (PA)

Consequences of an Unclean Mat
If a wrestling mat is not cleaned properly athletes may catch skin diseases. Staphylococcal infections, ringworm, impetigo, and herpes simplex virus are the four most commonly seen in wrestling. One problem lies in the fact that not only can wrestlers catch skin disease from other teammates; they can also catch skin diseases from others who may use the wrestling room. For example at Lock Haven University physical education classes also use the wrestling facilities.

 [image: image2.jpg]

 How to Clean The Mat
Mats should be cleaned twice daily with disinfectant cleaner. Wrestling mats should be cleaned two or three hours before each practice or competition. Mats can be cleaned with 1:100 household bleach and water, 70% Isoprypyl alcohol or hydrogen peroxidem If for some reason a $2.00 bottle of bleach is not available Rubbing alcohol or peroxide can be used and has shown to be effective. Most of the literature recommends the bleach or a cleaning agent specifically designed to kill the HIV and Hep viruses. Only use rubbing alcohol and peroxide if nothing else is available.

How can skin diseases be prevented?
Keeping The Mat Clean
·
All mats and walls should be cleaned on a daily basis with a disinfectant cleaner such as a solution of 1:100 household bleach and water. This solution should be made everyday (5).

Street shoes should not be worn on a wrestling mat and wrestling shoes should not be worn off of a wrestling matt (6). This is where the physical education classes hinder the wrestling room process; PE classes often just wear whatever shoes they wear outside.

What wrestlers and coaches can do to stop the spread of skin diseases:

General
· Do not use others combs, brushes, hair ornaments, hats, scarves, towels, washcloths, socks or shoes.

· Never walk barefoot in public places. If you must use a public shower area always wear shower shoes.

· After bathing or swimming dry your feet and in between your toes thoroughly.

· Do not involve yourself in any contact sports without wearing socks or shoes (3).

· Expose your feet to the air when you are at home. Change your socks and underwear frequently.

· Do not wear heavy clothing in warm weather that will cause you to sweat.

· Check your pets for areas of hair loss (4).

· Wrestlers should shower before and after workouts with disinfectant soap.

· Clothing should be washed daily including all towels (6).

· Wash hands frequently (5).

Wrestling
· Following each use of head gear the equipment should be wiped down with alcohol pads.

· Coaches should direct skin inspections on a daily basis.

· Wrestlers that have open wounds or any breaks in the skin should be dissuaded from participating until the skin is healed or the wrestler has been allowed to participate by a licensed physician. If a wrestler is cleared to play, they should have the affected area covered to avoid any cross contamination form happening (6).

· If a wrestler believes they may have a skin infection the athlete must notify a coach and athletic trainers as soon as possible.

· Ventilate the wrestling room with fans to lower the humidity and temperature.

· Neoprene sleeves and support braces must be wiped with a disinfectant after each use.

· All team members should keep their fingernails short in order to avoid scratching anyone (5).

· If a wrestler sees a skin lesion on his/her body, s/he needs to get it checked immediately. The wrestler should tell the coach about it, as well as seeing a physician at the first opportunity. The athletic trainer should also be made aware of the skin infection.

