Success Without Steroids

A curriculum for student athletes, parents, and coaches

Assembled by IHSA Sports Medicine Advisory Committee

Educational objectives

- What are steroids?
- Who uses steroids? Why?
- Do steroids work?
- What are the health risks associated with using steroids?
- What are the myths about steroids?
- What are the healthy ways to achieve my goals without using steroids?

What are steroids?

 Powerful drugs that many people use as a short cut to boost their athletic performance or improve their appearance

 Sometimes called "Roids", "Juice", "Hype", "Pump"

Properly called anabolic-androgenic steroids

What do "anabolic" and "androgenic" mean?

- Anabolic = "building body tissue"
 - Anabolic-androgenic steroids help to increase muscle mass and body weight, and speed up bone maturation
- **Androgenic** = "promoting male characteristics"
 - Anabolic-androgenic steroids promote development of facial hair, deeper voice, balding, and other male characteristics
- All "anabolic" steroids are also "androgenic"

What do steroids do?

- Doctors sometimes prescribe low doses of anabolic-androgenic steroids to treat people with serious medical conditions
- Example = A man's testosterone level decreases due to a testicular tumor
 - Dose prescribed is only enough to bring the testosterone level back up to normal
 - Testosterone levels and side effects are monitored closely by the doctor

Examples of anabolic-androgenic steroids

- Testosterone (Depo-testosterone)
- Nandrolone (Deca-durabolin)
- Methandrostenolone (Dianabol)
- Oxandrolone (Oxandrin/Anavar)
- Oxymetholone (Anadrol)
- Stanzol (Winstrol)
- Trenbolone (Finaplix)
- Boldenone (Equipoise)
- Tetrahydrogestrinone
- Norbolethone
- Madol

What are corticosteroids?

- Medications prescribed by doctors to treat medical conditions such as asthma and arthritis
 - Examples = Prednisone, Medrol
- Corticosteroids are <u>not</u> anabolic or androgenic
- Corticosteroids have no muscle-building effects

Why do people use steroids?

- To make muscles bigger and stronger
- To be a better athlete
- To get an edge over the competition
- To look better
- Pressure from friends or coach

Not just professional athletes!

- 20% of college students ¹
- 4-12% of high school students ²⁻¹⁰
- 2-3% of middle school students ^{11,12}

 Highest rates of steroid use among teens are seen in football players ^{2-5,12}

High school students in Illinois

- 1990 survey of 3047 high school freshman and seniors ¹³
 - 3% of boys and 0.9% of girls reported steroid use
 - 14% identified teacher/coach as source of steroids

Not just men!

 Up to 2.9% of middle and high school girls ^{11,12}

Not just athletes!

 25% of teens who report steroid use do not participate in organized athletics ¹⁴

How do people take steroids?

- Pills
- Injections
- Gels or creams

 Taken in doses 10-40 times higher than prescription doses to treat medical conditions

How do people get steroids?

• It is <u>illegal</u> to buy, sell, or possess steroids without a doctor's prescription!

 Penalties range from 5 months to 6 years in jail

Where do people get steroids?

- People buy steroids <u>illegally</u> from
 - Friends or teammates
 - Teachers or coaches
 - Doctors
 - Pharmacists
 - Veterinarians
 - Internet

Illegally purchased steroids

- Not monitored for quality or purity
 - 10-15% are counterfeit (contain no steroids at all!)
 - Many are contaminated with substances like motor oil
 - Sellers only care about making money –
 they do not care about the buyer's health

Do steroids work?

- Steroids will increase muscle size and strength when used with intense strength training
- But your body will pay a hefty price!!
- The medical dangers of steroid use far outweigh the advantage of gains in muscle mass and strength

What are the health risks?

- Steroids have harmful side effects on every system of the body
 - Side effects range from mild to serious
 - Some side effects are reversible and go away once steroid use is stopped, but many are permanent
 - A few side effects are life-threatening

Harmful side effects

Skin and hair

- Severe acne on face and back *
- Baldness *
- Stretch marks *
- Being bloated
- Skin infections at injection sites

Harmful side effects

- Muscles and joints
 - Aching joints
 - Muscle cramps
 - Tendon rupture
- <u>Liver</u>
 - Liver damage
 - Liver cancer

- Heart
 - High blood pressure
 - High cholesterol
 - Heart disease
 - Heart attack
- Brain
 - Headaches
 - Stroke

Harmful side effects

Gastro-intestinal

- Nausea
- Vomiting
- Diarrhea

Infection

 Can get HIV/AIDS and hepatitis if needles are shared to inject steroids

Psychological

- "Roid rage"aggressive and violent behavior
- Anger/irritability
- Severe mood swings
- Paranoia
- Anxiety
- Panic attacks
- Depression
- Suicide

Pyschological side effects

 Can last for up to a year after steroids are stopped

Side effects for males

- Testicles shrink
- Breasts become larger*
- Sperm count goes down
- Infertility

* Can be permanent!

Side effects for females

- Girls develop masculine characteristics
 - Facial hair *
 - Deeper voice *
 - Smaller breasts *
 - Irregular periods
 - Infertility
 - * Can be permanent!

A special danger for teenagers

- Steroids cause your bones to stop growing
- You will not reach your full height potential
- Using steroids can stunt your growth

Myths and facts about steroids

Myth or fact?

Steroids will make me a better athlete.

The truth

Steroids CANNOT improve

your

- Agility
- Athletic skills
- Endurance

Myth or fact?

You can't get addicted to steroids.

The truth

 Users <u>can</u> become addicted

 Steroid users are also more likely to become addicted to alcohol and other drugs

Myth or fact?

The newer steroids are safer and have fewer harmful side effects.

The truth

• All steroids have harmful side effects

Myth or fact?

Steroids are safe if you use them carefully.

The truth

 Even small doses of steroids are harmful

- Users may try "pyramiding" and "cycling" to reduce side effects
 - No method eliminates the dangerous effects

Myth or fact?

You can't get strong without using steroids.

You can't keep up with your competitors without using steroids.

The truth

 You <u>can</u> get strong and beat your competitors without steroids

- Steroids are
 - Illegal
 - A form of cheating
 - Dangerous to your health
- Short cuts are not the way to achieve your long-term goals

How to succeed without steroids

- Success takes talent, skill, and most of all, practice and hard work
- There are many healthy ways to build strength and improve your appearance:
 - Proper conditioning and training
 - Get supervision and advice from a qualified professional
 - Good, sound nutrition

Nutrition tips for athletes

 The best fuel for performance is a balanced diet that includes a variety of whole foods

 There is no one "miracle food," vitamin, nutritional supplement, or energy bar that can supply ALL of your nutritional needs

What's a balanced diet for an athlete?

- Ideal balance of nutrients:
 - Carbohydrates (60-70% of daily calories)
 - Protein (20% of daily calories)
 - Fat (10% of daily calories)
- Ideal balance of food groups:
 - 2 servings of dairy (milk, cheese, yogurt)
 - 2 servings of meat (fish, poultry, beans)
 - 4 servings of fruits and vegetables
 - 4 servings of grains or cereal

Nutrition tips for building muscle strength

- Eat more calories!
- Young athletes trying to build strength should eat an extra 500 calories each day
- These extra calories should come from carbohydrates and protein

Nutrition tips for building muscle strength

- Eat more carbohydrates!
 - The most important nutrient for building strength is carbohydrate
- An athlete's daily carbohydrate needs
 - 3.5-4.5 grams per pound of body weight
- Eating carbohydrates <u>during</u> a workout builds strength
 - A sports drink during a workout provides carbs

Nutrition tips for building muscle strength

- Eat more protein!
- Athletes building strength need more protein than athletes in endurance sports
 - 0.7-0.9 grams per pound of body weight per day
 - Eating more than this will not build additional muscle and will only harm your kidneys
- For optimal muscle growth and recovery, eat a snack that has BOTH protein and carbohydrate about 30-60 minutes <u>after</u> exercise.

Sources of protein

- Athletes can easily eat enough protein without using additional protein or amino acid supplements or switching to a high-protein diet.
- The protein found in food is of better quality and is absorbed better by the body than the protein found in supplements.
- Healthy protein sources include lean meat, poultry, fish, dairy products, eggs, low-fat cheese, nuts, and dried beans.

How to succeed in sports without using steroids

Train hard

- Eat right
- Play safe
- Play fair

For more information

- National Institute on Drug Abuse
 - www.nida.nih.gov
- National Center for Drug-Free Sport
 - www.drugfreesport.com
- World Anti-Doping Agency
 - www.wada-ama.org

For more information

- International Olympic Committee (IOC)
 - www.olympic.org
- National Collegiate Athletic Association (NCAA)
 - www.ncaa.org
- Taylor Hooten Foundation
 - www.taylorhooten.org