

3 GET-BIG WORKOUTS • FREAKY FAST-FOOD RESEARCH

IRON MAN

Bigger, Stronger, Leaner

- Power/Rep Range/ Shock Workout
- Big-and-Strong Program
- The Static-Hold Mass Method

New Muscle Fiber Study

Rewrites Science and Rocks Your Results

HMB Controversy Supplement for Size

NOVEMBER 2008

\$5.99

www.IronManMagazine.com

Please display until 11/4/08

NOVEMBER 2008 / IRON MAN MAGAZINE—WE KNOW TRAINING™

BIGGER, STRONGER, LEANER

IRON MAN

WE KNOW TRAINING™

November 2008

CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS

FEATURES

64 TRAIN, EAT, GROW 109

Static contraction for a mass reaction. The TEG men hold to grow.

90 BRICK BY BRICK

Ron Harris' consistency plan for building your ultimate physique.

106 A BODYBUILDER IS BORN 40

How to set up a time to grow and why staying too lean is the no-gain scene.

114 SUPERSIZE THIS!

Jerry Brainum's scientific take on fast food. (Ronald McDonald is toast!)

136 DETAILED DENSITY

Cory Crow analyzes Mark Perry's rugged-back training program.

146 HMB CONTROVERSY

Jacob Wilson and Gabriel Wilson explore the research to determine who can benefit musclewise from using this controversial supplement.

162 MUSCLE FIBER FACT AND FICTION

New research on fast-twitch fibers rewrites the textbooks.

174 40 IS THE NEW 20, PART 2

Eric Broser's complete workout program for getting bigger and better with age.

186 GET BIG & STRONG

From the Bodybuilding.com archives, Michael Roussel outlines a best-of-both-worlds workout.

202 X-FILES

A quick Q&A on everything from volume vs. intensity to lower-lat growth to building a massive muscular base with 3D Positions of Flexion.

232 HARDBODY

Sasha Brown unveils her muscular curves—prepare to slam on your brakes.

244 PROFILE: DARREM CHARLES

D.C. talks: A personal peek at the proportionate pro.

256 HEAVY DUTY

John Little channels Mike Mentzer's intensity.

266 ONLY THE STRONG SHALL SURVIVE

Part 2 of Coach Bill Starr's Bigger, Stronger, Younger—how and when to start youngsters on a strength-training program.

266**244****136****MARK PERRY'S
BIG-BACK ATTACK****90****BRICK BY
BRICK**

Katerina Van Derham, Sebastian Siegel and Timea Majorova appear on this month's cover. Hair and makeup by Katerina Van Derham Photo by Michael Neveux.

Vol. 67, No. 11

