

PLUS:

- Get Your Swagger Back!
- Build Midback Muscle and Might
- DHEA is Legal—But is it for You?
- IRON MAN Pro/Arnold Classic Preview

www.IronManMagazine.com Please display until 3/6/07

March 2007 Vol. 66, No. 3

We Know Training TM

FEATURES

64 TRAIN, EAT, GROW 89

Supercompensation, rep-range manipulation and muscle-building elation. Our TEG men refine the P/RR/S program.

94 GROWTH HORMONE MUSCLE ZONE

Jerry Brainum explores the GH/exercise connection for more muscle, fat loss and anti-aging effects.

122 A BODYBUILDER IS BORN 20

Ron Harris explains how thick skin can benefit the bodybuilder (and it has nothing to do with being shredded).

138 PRIME-TIME PHYSIQUES

How do older iron enthusiasts—like Dave Fisher and beautiful Rachel McLish—keep the ravages of aging at bay? Here are their answers.

156 FROZEN IN TIME

Jerry Brainum interviews Bill Grant, a legendary bodybuilder whose 60-year-old physique is still contest ready.

170 THE RENAISSANCE MAN

How muscular model Clark Bartram stays at the top of his game—and the fitness world—at 43.

182 HEAVY DUTY

John Little explains why muscle growth is slow and what you can do about it.

200 GET YOUR SWAGGER BACK

Champion bodybuilder and life coach Skip La Cour gives you eight steps to reclaiming your confidence and power.

224 DHEA

It's the only pro-hormone left on the market, but does it really help increase testosterone? Jerry Brainum has the research and answers.

238 PRIMING THE ANABOLIC ENVIRONMENT

From the Bodybuilding.com archives, David Robson's insights on setting the stage for more muscle.

262 PRO SEASON PREVIEW

Lonnie Teper looks at the pro-season opening series.

280 HARDBODY

Growth Hormone Muscle Zone,

page 94

Brenda Kelly shows what weight training can do. Wow!

296 ONLY THE STRONG SHALL SURVIVE

Bill Starr on building midback muscle and might.

For the latest happenings from the world of bodybuilding and fitness, set your browser for www.lronManMagazine.com and www.GraphicMuscle.com.

DEPARTMENTS

34 TRAIN TO GAIN

Best rest for older bodybuilders. Plus, Sportsmedicine scribe Joe Horrigan looks at T-bar rows.

48 SMART TRAINING

Coach Charles Poliguin discusses fast training for a growth hormone surge (but try not to purge).

54 EAT TO GROW

Glutamine re-emerges, the Journal of Dumbass Nutrition and creatine plus beta-alanine for muscle-building firepower.

80 CRITICAL MASS

Steve Holman's 3D arm assault. Plus, family vacation

84 NATURALLY HUGE

John Hansen checks in with Murrell Hall, a competitive bodybuilder in his mid-60s. Check out those abs! His diet and training routine are here too.

246 BODYBUILDING PHARMACOLOGY

Jerry Brainum pumps you up with research on arginine, growth hormone and nitric oxide supplements.

250 MUSCLE "IN" SITES

Eric Broser's Web reviews of fitness queens and bodybuilding kings—as in King Kamali—and the ever-popular Net Results Q&A.

256 NEWS & VIEWS

Lonnie Teper's got all the scoops from the world of competitive bodybuilding.

272 PUMP & CIRCUMSTANCE

Ruth Silverman's year in review of the ladies' who know how to flex, flip and finesse their physiques.

308 MIND/BODY CONNECTION

Randall Strossen, Ph.D., explains why training is goodmood food, and Dave Draper has more Bomber Q&As.

320 READERS WRITE

Muscle-science salute, Deckard does it and more Rachel raves.

Next month we've got an interview with Chad Martin, the '06 Jr. USA winner, who reveals the hardcore leg-training strategy that's helping him pack on super size. Plus, motivation man Pete Siegel reveals how to ignite a mind/muscle explosion by pushing your belief threshold into the champ zone. We'll also have another Bodybuilding.com feature to help you grow as well as lots of new info on Power/Rep Range/Shock, X Reps and 3D muscle building. Watch for the always awesome April IRON MAN on newsstands the first week of March.

Time to Train

The year 2007 is rushing toward me at an unbelievable rate as I write this. Everyone laments the passing of time and experiences the illusion that it goes more quickly as we get older. Possibly, it appears to move faster simply because we understand the ramifications of time more completely. The saying that time flies when you're having fun makes flying time a good thing, as if we needed a way to make time pass faster. Whether you work out for an hour or you just think about working out for an hour, the hour is gone. The former (action) cre-

ates the feeling of accomplishment; the latter (inaction) creates the feeling of failure or regret. I'm stating the obvious, but the obvious is sometimes the most difficult thing to keep in focus.

This issue celebrates longevity and bodybuilding's place in helping you remain strong and healthy for as long as possible. The knowledgeable application of bodybuilding, nutrition and supplementation principles, along with some cardio and stretching, will give you the tools to extract the most from your genetics. Peary and Mabel Rader began publishing Iron Man as what they called a self-improvement manual. Its focus has always been on helping people reach their goals. The magic of bodybuilding is that it applies to every body—male or female. It is a universal tool that can be adapted to the strongest or the weakest, to teenagers or to the geriatric. It does the same thing for every body—it makes the individual stronger by stimulating muscle growth.

Our mantra is, "We know training," but training encompasses much more than just the workout. Nutrition, supplementation and the inspiration to keep on training and eating right all play a part. Still, the workout is the cornerstone. Without anaerobic work, there is no real strength and muscle gain. Without the workout, perfect nutrition and supplementation become just a part of a pipe dream. From the beginning of time man has searched for the fountain of youth, and training is as close as we're going to get.

There it is, a simple truth—no magic. The magic is in the doing, and this issue spotlights a number of people who do it well. From Bill Grant, age 60, to Skip La Cour in his early 40s, to Rachel McLish, who is, as she puts it, "waaay over 40," these people have lived the bodybuilding lifestyle for most of their lives, and the results speak for themselves. Their tips, philosophies and photos should motivate you to hit the gym.

If you have comments about this issue, past issues or bodybuilding in general, write to me at ironleader@aol.com. IM

Founders 1936-1986:

Peary & Mabel Rader

Publisher/Editorial Director: John Balik Associate Publisher: Warren Wanderer Design Director: Michael Neveux Editor in Chief: Stephen Holman Art Director: T. S. Bratcher Senior Editor: Ruth Silverman Editor at Large: Lonnie Teper Articles Editors: L.A. Perry, Caryne Brown Assistant Art Director: Aldrich Bonifacio Designer: Emerson Miranda

IRON MAN Staff:

Vuthy Keo, Mervin Petralba, R. Anthony Toscano

Contributing Authors:

Jerry Brainum, Eric Broser, David Chapman, Teagan Clive, Lorenzo Cornacchia, Daniel Curtis, Dave Draper, Michael Gündill, Rosemary Hallum, Ph.D., John Hansen, Ron Harris, Ori Hofmekler, Rod Labbe, Skip La Cour, Jack LaLanne, Butch Lebowitz, John Little, Stuart McRobert, Gene Mozée, Charles Poliquin, Larry Scott, Jim Shiebler, Roger Schwab, Pete Siegel, C.S. Sloan, Bill Starr, Bradley Steiner, Eric Sternlicht, Ph.D., Randall Strossen, Ph.D., Richard Winett, Ph.D., and David Young

Contributing Artists:

Steve Cepello, Larry Eklund, Ron Dunn, Jake Jones

Contributing Photographers:

Jim Amentler, Ron Avidan, Reg Bradford, Jimmy Caruso, Bill Dobbins, Jerry Fredrick, Irvin Gelb, Isaac Hinds, Dave Liberman, J.M. Manion, Gene Mozée, Mitsuru Okabe, Rob Sims, Leo Stern

Director of Marketing:

Helen Yu, 1-800-570-IRON, ext. 1 Accounting: Dolores Waterman Subscriptions Manager:

Sonia Melendez, 1-800-570-IRON, ext. 2 E-mail: soniazm@aol.com

Advertising Director: Warren Wanderer 1-800-570-IRON, ext. 1

(518) 743-1696; FAX: (518) 743-1697 Advertising Coordinator:

Jonathan Lawson, (805) 385-3500, ext. 320 **Newsstand Consultant:**

Angelo Gandino, (516) 796-9848

We reserve the right to reject any advertising at our discretion without explanation. All manuscripts, art or other submissions must be accompanied by a selfaddressed, stamped envelope. Send submissions to IRON MAN, 1701 Ives Avenue, Oxnard, CA 93033. We are not responsible for unsolicited material. Writers and photographers should send for our Guidelines outlining specifications for submissions. IRON MAN is an open forum. We also reserve the right to edit any letter or manuscript as we see fit, and photos submitted have an implied waiver of copyright. Please consult a physician before beginning any diet or exercise program. Use the information published in IRON MAN at your own

IRON MAN Internet Addresses:

Web Site: www.ironmanmagazine.com John Balik, Publisher: ironleader@aol.com Steve Holman, Editor in Chief: ironchief@aol.com Ruth Silverman, Senior Editor: ironwman@aol.com T.S. Bratcher, Art Director: ironartz@aol.com Helen Yu, Director of Marketing: irongrrrl@aol.com Jonathan Lawson, Ad Coordinator: ironjdl@aol.com Sonia Melendez, Subscriptions: soniazm@aol.com