Tendonitis – is the inflammation of a tendon. A tendon is the portion of the muscle that attaches to the bone.

Causes of tendonitis:
· Overuse
· Repetitive movements
· Under-training, poor technique
· Falling
· Being overweight

Common diagnoses are:
· Tennis Elbow
· Rotator Cuff Tendonitis
· Patellar tendonitis
· Achilles tendonitis
· Swimmer’s shoulder
· Jumper’s knee
· Pitcher’s shoulder
· Golfer’s elbow

Risk factors:
· Age
· Occupation
· Hobbies

Pain and discomfort is usually felt outside the joint. Symptoms may vary depending on the severity.

· Symptoms may include but are not limited to:
· Pain that may vary from a dull ache to a sharp pain
· Increased pain with movement
· Increased stiffness
· Increased tenderness
· Mild swelling
· Warmth and redness
· Weakness

Prevention:
· Stretching and strengthening to prevent injury
· Discontinuing a movement if pain increases
· Perform movements within a comfortable range, not to put stress on the joint
· It’s a good idea to check with a trainer for proper technique and form

Self treatments:
· Avoid repetitive movements
· Avoid motions that are aggravate your symptoms, keep everything in a pain-free range
· Rest allow time for the tendon to heal and become less irritated
· Ice 10- 15 minutes a session as often as you can
· Compress if there is any swelling present
· Elevate to help reduce swelling
· Take an over the counter anti-inflammatory as needed and if allowed

When to call the doctor:
· If symptoms don’t improve after 2-3 weeks
· If there is an increase in pain or discomfort
· Fever
· Increased redness and swelling

Professional Treatments may include:
· Cortisone injections
· Physical Therapy
· In severe cases, surgery

