

New Get-Big Tactics: FD/FS and Power X-Rep Partial

IRON MAN™

FAT-BURN Q&A

- Best Cardio
- Top Supplements
- Mega Motivators

BENCH PRESS UNDER FIRE

Tips From Strength Coach Bill Starr

TEST & GH

The Latest Hormone Research

STACK YOUR BACK

With Cover Man Dan Decker's Detailed Attack

HOT HARDBODY

Tanji Johnson

NOVEMBER 2007

\$5.98 \$7.98 in Canada

0 7099 2 5 7390 1

www.ironmanmagazine.com

Please display until 11/6/07

- PLUS:**
- The Anabolic Egg
 - Middle-Aged Muscle
 - Vegetable Power

X-treme Lean,
page 146

November 2007 Vol. 66, No. 11

IRON MAN™

We Know Training™

FEATURES

64 TRAIN, EAT, GROW 97

Still learning after all these years. The TEG men made a number of interesting discoveries as they progressed through their '07 ripping phase.

94 STACKED DECK

Cory Crow provides the details on Dan Decker's back detailing. Rugged terrain here, gang!

108 A BODYBUILDER IS BORN 28

Ron Harris discusses the fast track in bodybuilding with his young protégé—and how patience is a virtue in this game.

122 TESTOSTERONE AND GROWTH HORMONE

Jerry Brainum checks into the research on those two power-packed bodybuilding hormones and how replacement therapy can affect the aging athlete.

146 X-TREME LEAN

From the Bodybuilding.com archives, a fat-burn-and-churn Q&A guaranteed to get you leanness without too much meanness. Plus, a list of unique fat-burning supplements and substances.

164 HEAVY DUTY

John Little discusses Mike Mentzer's Consolidation Program and the one-set workout—that's one set of one exercise in the entire session! Hmm. Here's the research.

172 EAT YOUR VEGETABLES

Your mom was right, and Clayton South has all the latest info that backs her up. They're not just for good health but for anabolic wealth too. Eat to grow.

182 PXP—POWER X-REP PARTIALS

William Litz puts a new twist on the radically effective extended-set technique. Prepare for big gains—if you can blast through the growing pains!

196 FD/FS TRAINING

It's Eric Broser's latest mass-building innovation—Fiber Damage/Fiber Saturation. You gotta try this fusion of heavy/light all in one workout. Chase that pump!

224 HARDBODY

IFBB figure pro Tanji Johnson has a physique that turns up the heat. And talk about exotic beauty. Whew!

250 ONLY THE STRONG SHALL SURVIVE

Bill Starr's take on the bench press—the good, the bad and the ugly.

Hardbody,
page 224

Dan Decker's
Back,
page 94

Only the Strong
Shall Survive,
page 250

Dan Decker and Katie Lohmann, Tanji Johnson (inset) appear on this month's cover. Photo by Michael Neveux.

Power X-Rep Partial, page 182

Muscle "In" Sites, page 212

Smart Training, page 42

News & Views, page 216

Pump & Circumstance, page 240

DEPARTMENTS

28 TRAIN TO GAIN

Use the anabolic rebound to gain ground, hit failure to succeed and build bigger arms the Arnold way. Joe Horrigan's Sportsmedicine is here too.

42 SMART TRAINING

Coach Charles Poliquin provides a dense-muscle-building routine—to help you avoid the balloon-animal look.

48 EAT TO GROW

Diet wars, glutamine for mind and muscle and longjack for your testosterone-boosting stack. (It works!)

76 CRITICAL MASS

Steve Holman discusses the size-and strength link.

80 NATURALLY HUGE

John Hansen's no-bullsh*t natural training split.

86 SHREDDED MUSCLE

Dave Goodin outlines his philosophy for building plenty of middle-age muscle.

190 BODYBUILDING PHARMACOLOGY

Jerry Brainum says the yolks on you. Research shows that cholesterol is anabolic gold. Pass that omelet!

212 MUSCLE "IN" SITES

Eric Broser finds food and Freeman—as in Toney the X-man—on the Web. Then he tells you how to get your chest and back jacked!

216 NEWS & VIEWS

Lonnie Teper highlights the top stars and up-and-comers from the USA Championships and the Teen, Collegiate and Masters Nationals.

240 PUMP & CIRCUMSTANCE

Ruth Silverman presents the women's side of the USA—plus, a profusion of other shows. Hot photos here!

260 MIND/BODY CONNECTION

Ken O'Neill reviews Ellington Darden's book, *The New Bodybuilding for Old-School Results*.

272 READERS WRITE

Arnold, Rachel redux and shocker mom's the bomb.

In the next IRON MAN

Next month check out a gym tale from Eric Broser. It's a challenge worth its weight in muscle, with size-building applications you can use to get huge. We also have an Arthur Jones memorial feature, complete with a look back at his training principles—and a unique high-intensity program to go with it. You'll also gain insight from our Legends of Bodybuilding interview with Roger Callard, former IFBB pro—his workout included. Look for the info-packed December IRON MAN on newsstands the first week of November.

Transformation Part 2

Last month in this space I discussed Dynamic Longevity™, and I want to expand on some of those thoughts—as well as the idea of training for a lifetime. Let's start with the given that you are different from the average person in that you read *IRON MAN* and know what's involved. You may be 14 or 80, male or female, but the common thread is that you understand that physical transformation is possible only through a combination of anaerobic work—that is, weight training—plus nutrition, discipline and other relevant factors.

Now, transformation means something different to my teenage children from what it means to me. My son wants to be as big and strong as possible and to be a better athlete because of it. My daughter wants to be stronger and leaner to be a better dancer and actress. As they both get physically stronger, I see an awareness and growing appreciation for the feeling of accomplishment they get from the workout. The rewards have begun to expand beyond their original goals.

So, regardless of a trainee's age, the workout builds character, confidence and a feeling of accomplishment. That cascade of rewards may have a bigger impact on your life than the purely physical aspect of training. The process is especially evident in teenagers, who rapidly evolve on many planes from child to adult right before your eyes. Performing a regular, structured workout has made my children much more aware of the relationship between what they eat and how they feel and the progress they make. I no longer have to preach (as much) about following a good diet; they feel the difference in their own bodies. Being aware of foods and their relationship to your physical well-being further distances you from the average.

The workout is the basis for growth on a multitude of levels, starting with accepting the rule that there really is no such thing as a free lunch. The workout is a great lesson in reality therapy—you are in control, success or failure. It's up to you. Arnold has commented many times on how the crucible of the workout formed his work ethic and mental toughness, but it doesn't work just for Arnold. It works for anyone who does the work. Obviously, Arnold's accomplishments reside on the extreme right-hand side of the curve, but the lessons gained from the workout are available to anyone who wants to learn and grow.

The power of the workout is in its ability to transform your life in many different ways. Keep working out.

Note: I have started a blog—My Life in Bodybuilding. Please visit the Blog section at IronManMagazine.com to read it. I welcome your comments. **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: Brett R. Miller

Designer: Emerson Miranda

IRON MAN Staff:

Mary Gasca, Vuthy Keo, Mervin Petralba

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, Roland Balik, Reg Bradford, Jimmy Caruso, Bill Dobbins, Jerry Fredrick, Irvin Gelb, Isaac Hinds, Dave Liberman, J.M. Manion, Merv, Gene Mozée, Mitsuru Okabe, Rob Sims, Ian Sitren, 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 self-addressed, 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 risk.

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: ironrrrl@aol.com

Jonathan Lawson, Ad Coordinator: ironjdl@aol.com

Sonia Melendez, Subscriptions: soniazm@aol.com