

15-MINUTE MASS WORKOUTS • ARTHUR JONES RETROSPECTIVE

IRON MAN™

HIGH INTENSITY TRAINING

Dave Fisher
Age 40

- 15-Minute Mass Workouts
- Heavy/Light Size-Surge Programs
- Ode to HIT Man Arthur Jones
- Fast-Blast Nautilus Principles

TESTOSTERONE AND GROWTH HORMONE

Muscle-Building Magic?

LEGENDS

Mr. America Speaks Out

DECEMBER 2007

\$5.98 \$7.98 in Canada

www.IronManMagazine.com

Please display until 12/4/07

PLUS:

- Lateral Strength—New Muscle Twists and Turns
- Gym Tale—Big Back and a Big Mac
- Norway Super Series Strongman Showdown

I Lift, Therefore **IM**TM

Richard Gaspari
Former NPC and IFBB champion
CEO, Gaspari Nutrition
IRON MAN reader since 1981.

IRON MAN We Know Training!TM

SUBSCRIBE TODAY!

IronManMagazine.com - 800-570-4766

**High-Frequency
HIT,
page 106**

IRON MAN™

We Know Training™

FEATURES

62 TRAIN, EAT, GROW 98

It's time to go back to the future with a retooled heavy/light program, similar to what the bodybuilders in the presteroid era used to get huge.

88 ARTHUR JONES

Roger Schwab remembers the maverick businessman and bodybuilder who created Nautilus machines. All hail the father of high-intensity training.

106 HIGH-FREQUENCY HIT

From the Bodybuilding.com archives, Shannon Pittman lays out a program that builds mass with 15-minute workouts. Plus, he gives a quick review of Arthur Jones' key HIT concepts.

132 A BODYBUILDER IS BORN 29

Ron Harris discusses why bulking up may not be such a good idea.

140 HEAVY DUTY

John Little channels Mike Mentzer on the best time to train, contest prep and Arthur Jones.

148 TEST AND GH, PART 2

Jerry Brainum continues his dissection of the research on those two power-packed bodybuilding hormones.

164 A GYM TALE

Big Mac and a big back? Eric Broser takes you into the gym for a back-training challenge that ends in a trip to Mickey D's or someone on his knees—complete with dry heaves.

180 LEGENDS OF BODYBUILDING

Rod Labbe talks with Roger Callard, multiple IFBB Mr. America winner and Hollywood he-man. (He had parts in "Barnaby Jones" and the old "Charlie's Angels" series. Oh, yeah, Farrah Fawcett!)

192 NORWAY SUPER SERIES

It's part of the strongman grand prix, and our man Larry Eklund traveled across the pond to cover it, shoot pics—and gawk at the amazing feats.

212 HARDBODY

Bill Dobbins is da bomb of dot-com, with beauties decorating the environment from landscape to cyberspace.

234 ONLY THE STRONG SHALL SURVIVE

Bill Starr's take on lateral strength—muscle-building twists and turns.

**Norway
Super Series,
page 192**

**A Gym Tale,
page 164**

Dave Fisher appears on this month's cover. Photo by Michael Neveux.

Hardbody, page 212

Arthur Jones,
page 88

Naturally Huge,
page 80

Bodybuilding
Pharmacology,
page 198

News & Views,
page 206

Pump & Circumstance,
page 224

DEPARTMENTS

28 TRAIN TO GAIN

Help for problem pecs and forging forearm size. Joe Horrigan's Sportsmedicine is here too.

42 SMART TRAINING

Coach Charles Poliquin's unique views on building size and strength.

48 EAT TO GROW

Postexercise nutrition without carbs? Also, living on one meal a day and serious glutamine gluttony.

74 CRITICAL MASS

Steve Holman on the Size Surge program—phase 1 workout included in its entirety.

80 NATURALLY HUGE

John Hansen says you're never too old to grow.

86 SHREDDED MUSCLE

Dave Goodin discusses the mass-packing mind-set.

198 BODYBUILDING PHARMACOLOGY

Jerry Brainum delves into the rumors about Arnold's heart and other tales of woe.

202 MUSCLE "IN" SITES

Eric Broser finds classic lines and a babe so fine as he surfs the Web. Then he tells you how to get monstrous with giant sets.

206 NEWS & VIEWS

Lonnie Teper has his finger on pulse of the iron-pumping populace. Check out his behind-the-scenes report on the latest pro and amateur shows.

224 PUMP & CIRCUMSTANCE

Ruth Silverman showcases lots of hot female bodies, many in the over-35 category. Wow!

244 MIND/BODY CONNECTION

Butch Lebowitz reviews the new X-Rep e-book, *X-traordinary Muscle-Building Workouts*. Plus, *IRON MAN's* Rising Stars is here too.

256 READERS WRITE

Middle-aged muscle, drug info, Mr. America and the youth movement.

In the next *IRON MAN*

Next month it's our popular Muscle-Science Round-up, with a look at loads of research studies that can help you pack on mass and then rip it up. Plus, we take a scientific look at nitric oxide supplements to help you pump up bigger and better, we have four get-big winter mass programs for you to rotate in to your mass arsenal, and we have giant coverage of the Mr. Olympia—full-page pullouts of the best bodies in the sport. Look for the jacked January *IRON MAN* on newsstands the first week of December.

WEB ALERT!

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

Arthur Jones

The Passing of a Giant

Arthur Jones was a man of extremes: charismatic, brash, brilliant, driven, relentless, bigoted—and above all fearless. I first met him in 1970 at the AAU Mr. America contest. Bill Pearl and I copromoted that event at the Veterans Memorial Auditorium in Culver City, California. Bill had known Arthur for many years. He chose the Mr. America contest to debut his first machines, known as “blue monsters,” and I had the good fortune to be there. They were the prototypes, with huge cams that showed up in ads and articles in *Iron Man* in the early '70s.

Arthur wasn't new to bodybuilding and strength training. He was a bodybuilder from the late '40s forward and a member of the original Vic Tanny's gym in Santa Monica. I later found out that the machines didn't just appear but were the result of 20 years of development.

As I watched him bring the pullover machine into the foyer of the venue from the U-Haul trailer he'd used to bring the blue monsters from Florida to Culver City, I didn't realize that I was watching history unfold. The history that Arthur created first with his Nautilus machines and training philosophy and later with his MedX machines has changed the world. The pullover torso machine was the center of Arthur's quest for a solution to a problem. Anyone who ever sat on that machine and did the exercise correctly—the way Arthur prescribed—will never forget the feeling. Nothing at that time worked the lats as it did, and that was just the beginning.

Iron Man became the platform for getting Arthur's ideas and machines before the public. At the time, *Iron Man* was the only open forum for information in our field. The other players in the industry were very much against Arthur's ideas because they ran counter to their training systems and ideas. The machines didn't fit what they sold, and Arthur wasn't going to sell out to them. It was a classic case of the not-invented-here syndrome. They reacted with fear, derision and closed minds.

I avidly read about it all in *Iron Man* and experienced it through my relationships with Vince Gironda, Bill Pearl and Joe Gold. By the mid-'70s my own quests and the machines led me to lifelong friendships with Jim Manion and Roger Schwab. While I wasn't a close friend of Arthur's, the spin-off from his machines and a deep interest in everything about training expanded my personal sphere.

Over the years *Iron Man* has continued to pioneer new training and nutrition ideas in the same open-forum spirit that Peary and Mabel Rader pioneered and that launched Arthur Jones and Nautilus. What might that piece of history have been if the Raders had been like every other bodybuilding publisher of the day?

Editor's note: To contact John Balik about this editorial, *IRON MAN* or anything bodybuilding, send e-mail to 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: Brett R. Miller

Designer: Chester Chin

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 Winnett, 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: irongrrrl@aol.com

Jonathan Lawson, Ad Coordinator: ironjdl@aol.com

Sonia Melendez, Subscriptions: soniazm@aol.com