

SHREDDER STACK: THE ULTIMATE SUPPLEMENT COMBO

IRON MAN

COVER MAN WORKOUT

**USA Champion
Peter Putnam's
Mass Methods**

TRICKED- OUT TRI'S

**Pack On
Eye-Popping
Arm Size**

PLUS:

- **Victor Martinez's
Victory Diet**
- **Chin Up for a
Bigger Back**
- **Coffee—Is It a
Health Food?**

Hot Full-Page Pics:

- **Hardbody Danielle Edmonds**
- **IM Pro Winner Phil Heath**

JULY 2008

\$5.99

www.IronManMagazine.com

Please display until 7/1/08

I Lift, Therefore **IM**TM

Lee Labrada

IFBB Pro Hall of Fame
CEO, Labrada Nutrition
IRON MAN reader since 1980.

IRON MAN

We Know Training!TM

SUBSCRIBE TODAY!

IronManMagazine.com - 800-570-4766

IRON MAN
WE KNOW TRAINING™

July 2008

CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS

FEATURES

64 TRAIN, EAT, GROW 105

Fascia stretching to unleash new muscle growth.

90 SPILLING THE BEANS

Jerry Brainum hits the local Starbucks and checks out the research on its flagship product. Is coffee really good for you?

102 THE PUMP AND THE PASSION

Ron Harris talks with top amateur bodybuilder Peter Putnam—USA Championships training program included.

120 A BODYBUILDER IS BORN 36

A lesson in why self-improvement is victory for Ron Harris' protégé.

128 DAN DECKER'S IRON HORSESHOES

The fast-rising star tells Cory Crow how he builds those tricked-out triceps.

142 SCOTT ABEL: NEW ERA TRAINING

Ken O'Neill interviews the maverick trainer who's shaking up bodybuilding with his innovative techniques.

158 CHIN UP, LATS WIDE

From the Bodybuilding.com archives, Charles Poliquin tells you how to improve your chinup performance and build a wider back in the process.

170 SHREDDER STACK

Steve Holman analyzes supplements that synergize to blast off fat.

174 HEAVY DUTY

John Little shares Mike Mentzer's views on split training.

188 LEGENDS OF BODYBUILDING

Rod Labbe interviews Leo Robert, whose symmetrical physique set a new standard in the golden era of muscles.

206 VICTOR MARTINEZ: "I'LL BE BACK"

Rafael Norat talks with the '07 Arnold Classic champ about his recent leg injury and his prognosis for the Olympia.

214 WORLD'S STRONGEST MAN

Larry Eklund was in Southern California to cover this herculean qualifier. Some great photos here, gang.

242 PHIL HEATH

Full-page pics celebrating his '08 IRON MAN Pro victory.

268 HARDBODY

Dazzling Danielle Edmonds, '08 NPC IRON MAN Figure winner.

282 ONLY THE STRONG SHALL SURVIVE

Coach Bill Starr continues his take on strength training and muscle gaining for the over-40 set.

128

**DAN DECKER'S
IRON HORSESHOES**
A formula for tricking out
triceps

268

HARDBODY
Danielle Edmonds

Peter Putnam and Jessica Paxson-Putnam appear on this month's cover. Photo by Michael Neveux.

Vol. 67, No. 7

Publisher's Letter

by John Balik

Past, Present, Future

"We Know Training." That's our mantra, our focus, our mission statement. This issue is a perfect example of how we use those three words to shape *IRON MAN*.

Peary and Mabel Rader, the founders of *Iron Man*, believed not only that training was much more than lifting weights but that lifting weights was much more than lifting weights—it was a part of a process of building or expanding one's self. The components of physical culture have expanded as our knowledge has expanded. From the beginning, *Iron Man* has been an open forum for ideas, and that has led to an eclectic mixture of authors and information that you won't find in any other magazine in our field.

Everything starts with the author—no script, no movie! Passion is the unifying attribute, which is exemplified in coaches Bill Starr and Charles Poliquin. They have the credentials, certainly, but they also have the experience of testing their ideas on many athletes in the crucible of the gym. Their focus is narrow but with a wide field of vision. That, plus their ever-present passion, is what makes their material so interesting to read and their ideas so useful. In addition to Coach Poliquin's regular column, this issue includes a feature by him on the chinup, which begins on page 158.

Joe Horrigan, D.C., has helped Olympic and professional athletes, famous actors and yours truly to overcome injury at his world-renowned Soft Tissue Center. He's another unique and invaluable resource who's included under our training umbrella, and he covers both prevention and recovery in his monthly Sportsmedicine column.

If you train regularly, you know that motivation is an indispensable part of the pie. Knowledge is only potential energy until the mind energizes the body to action. Both words and pictures can be sources of that all-important ingredient, and Michael Neveux's photography is an integral part of the inspirational mix. From food to fab abs, he sets the standard. Page through this issue, and you'll see why his images are a cut above.

Training for competition is a big motivator for some. This issue highlights a bodybuilding champ from the past, Leo Robert, whose interview begins on page 188, and a current up-and-comer, '08 *IRON MAN* Pro champ Phil Heath, who gets a pictorial salute, starting on page 242. Excellence is timeless. Fifty-plus years separate those two champs, but they share the will and passion to win. I find them both inspiring.

Jerry Brainum is the pros' pro. He answers the tough questions from the pros and shares his 35-plus years of experience and research with us on various topics every month in *IRON MAN*. Jerry is a unique training resource whose expertise in nutrition, supplementation and pharmacology is unequalled.

As you can tell from this issue's table of contents, there's a cornucopia of training and related info that makes us who we are and what we are striving to be. **IM**

IRON MAN

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: Fernando Carmona

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:

helen@ironmanmagazine.com

Jonathan Lawson, Ad Coordinator: ironjdl@aol.com

Sonia Melendez, Subscriptions: soniazm@aol.com