

ALL-DUMBBELL PEC-POUNDING PROGRAM

IRON MAN

Hollywood Muscle!

Greg Plitt Flexes on to the Big Screen in "Terminator Salvation" and "Watchmen"

Body by Science

New Research Says 10-Minute Workouts Work!

Confessions of a Recovering Bodybuilder

Learn From One Champ's Addictions and Afflictions

JULY 2009

\$5.99

0 7 >

www.IronManMagazine.com

Please display until 7/1/09

PLUS:

- Over-40 Bodybuilding—Catabolic Combat
- A Muscle-Building Plan for the Busy Man
- Your One Key Exercise for Bigger Arms

JULY 2009 / IRON MAN MAGAZINE—WE KNOW TRAINING™

GREG PLITT—HOLLYWOOD MUSCLE

CONTE

JULY 2009

FEATURES

72 TRAIN, EAT, GROW | 17

The TEG men take 10x10 for a mass-building spin.

108 A BODYBUILDER IS BORN 48

Ron Harris says you can't have progress without progression.

118 SHAVIS HIGA

Growing in paradise—an intriguing interview with the up-and-coming Hawaiian muscle sensation.

136 HEAVY DUTY

John Little explores Mike Mentzer's ideas on rebounding, overtraining and muscle gaining.

140 BODY BY SCIENCE

Incredible results with six-minute workouts. Doug McGuff, M.D., and John Little dissect the research.

156 GREG PLITT

Lonnie Teper gets the big story on the Hollywood body man who's on-screen in the new "Terminator."

168 GIFT OF THE GRAPE

Jerry Brainum explains the research on resveratrol, an amazing antiaging antioxidant.

156
GREG PLITT

118
SHAVIS HIGA

NTS

182 CATABOLIC COMBAT

The Wilsons show you how to counter oxidative stress to pack on mass.

188 DUMBBELL PEC POUNDING

From the Bodybuilding.com archives: Layne Norton's all-DB chest chiseler.

194 CONFESSIONS OF A RECOVERING BODYBUILDER

Drug-free champion Skip La Cour tells a scary tale of obsession, self-absorption and antisocial behavior.

218 HARDBODY

Christine Pomponio-Pate is postpregnancy perfection. Mamma mia!

252 LOS ANGELES FITNESS EXPO HIGHLIGHTS

A look at the All American Strongman Challenge and the *IRON MAN* Curl Challenge.

266 FEMME PHYSIQUE

Steve Wennerstrom, IFBB Women's Historian, looks back at the World Games.

282 ONLY THE STRONG SHALL SURVIVE

Coach Bill Starr outlines a workout plan for the busy man (and woman).

Greg Plitt and Alicia Marie appear on this month's cover. Hair and makeup Alexandra Almond. Photo by Michael Neveux.

Vol. 68, No. 7

DEPARTMENTS

36 TRAIN TO GAIN

Two geezers and the size trip, pro training tips, and Joe Horrigan takes a new look at hip pain.

50 SMART TRAINING

Coach Charles Poliquin reveals the key exercise for eye-popping new arm size.

58 EAT TO GROW

Protein and fat burning. Plus, a review of Frank Zane's *High-Def Handbook*.

88 NATURALLY HUGE

John Hansen's strategies for avoiding front-delt stress.

96 SHREDDED MUSCLE

Dave Goodin on minimizing postcontest depression and maximizing condition retention.

100 CRITICAL MASS

Steve Holman's DXO-to-grow technique.

204 MUSCLE "IN" SITES

Eric Broser checks out Jennifer Gates' gorgeous site and provides plenty of P/RR/S mass-training advice.

240 NEWS & VIEWS

Lonnie Teper's always-entertaining look at the world of bodybuilding—plus, his Rising Stars.

260 PUMP & CIRCUMSTANCE

Ruth Silverman takes a stroll on the women's side of the physique sports, with her trusty camera capturing the curvaceous confluence.

274 BODYBUILDING PHARMACOLOGY

Jerry Brainum's exposé on the death of a figure competitor. Steroids, ephedrine and Cialis?

292 MIND/BODY CONNECTION

Bomber Blast, depression regression and the BodySpace Physique of the Month Jerry Shabazz.

304 READERS WRITE

New pain for record gains and incredible Lou.

In the next *IRON MAN*:

Next month is our annual Arnold birthday issue, and we've got some legendary pics in store—see the Oak as you've never seen him before in full-page glory. Also, national-level flexer Alex Azarian outlines his strategy for building delts into round mounds of beef—with photos of him in shredded precontest condition that will blow your mind! Bench press king Joe Mazza tells how he blasts up to 675 pounds weighing 165—that's right, gang, more than four times his bodyweight! Plus, we have further confessions from bodybuilding addict Skip La Cour, with words of wisdom on balancing your life. Find the August issue on newsstands the first week of July.

They Did It Their Way

The culture of Muscle Beach, Santa Monica, owed its iconic position in the world of strength and muscle as the birthplace of the fitness industry in America not to the sun and the sand but to the people who were drawn there. The magic was created by the characters who inhabited it. I missed that truly golden age, but I did have the privilege of knowing many of the people who helped make Muscle Beach the worldwide mecca that it was and the wonderful piece of history that it is.

Zabo Koszewski was the embodiment of the spirit of Muscle Beach. As Dave Saxe, a friend of mine and of Zabo's, said at a gathering that marked Zabo's passing in March, "Zabo *was* Muscle Beach—he was who we saw on the beach in those '50s and '60s photos; he was what we wanted to be."

Zabo's life was very minimalist in the sense that he distilled early on what was important to him and let the rest drop to the edges. He was never far from the beach that he loved, the friends whom he cherished and the work-out that he took on a daily basis until his passing. He was cantankerous, he was opinionated, he was loved, and he is missed by me and the untold thousands who saw the same pictures that I did and dreamed the same dreams. In a very real sense Zabo's life was a siren's song. As *IRON MAN's* art director, Terry Bratcher, said to me, "He was the kind of guy every man enjoys drinking with and every woman wants to dance with."

I met Zabo at the original Gold's Gym on Pacific Avenue in Venice in 1965. Not until the late 1970s, while I was doing photography assignments for *Muscle Builder/Power*, forerunner of *Muscle & Fitness*, did I meet Armand Tanny. At that point he'd been writing about bodybuilding training for more than 20 years. Like Zabo, Armand had gravitated toward the beach because of the postwar culture of strength and muscle. Like Zabo, he was an outstanding athlete and especially excelled in the Olympic lifts.

He epitomized the strength athlete of his time—very powerful and with a physique that matched the best of his contemporaries.

Even so, Armand's intellectual curiosity and love of writing were what made him an indelible figure. On many of my international photo assignments we traveled together. Going to London, Munich or Brussels meant an 11-to-13-hour flight, but Armand—laid back, unruffled, calm—was the perfect antidote to the stress of travel, always a source of stimulating conversation. When we weren't working, he was an eager tourist. He loved to eat—he was Italian—and we searched out the most interesting restaurants.

Ten years ago I had the pleasure of presenting Armand with the Peary and Mabel Rader Lifetime Achievement Award. He was passionate about bodybuilding both as a scientist and as a participant. This spring, at age 90, he moved into a nursing home, and his friend of 50-plus years, Zabo, came to visit him. Then, within 10 days of each other, they both "moved on." Two guys who helped to define bodybuilding and fitness. **IM**

Zabo Koszewski.

Armand Tanny.

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
Staff Designer: Fernando Carmona

IRON MAN Staff:

Sonia Melendez, Mervin Petralba, Brad Seng

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, Stuart LaLanne, Butch Lebowitz, John Little, Jack McRobert, Gene Mozée, Charles Poliquin, Larry Scott, Jim Shiebler, Roger Schwab, 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

Marketing Director:

Helen Yu, (805) 385-3500, ext. 313

Accounting: Dolores Waterman, (805) 385-3500, ext. 324

Advertising Director: Warren Wanderer (805) 385-3500, ext. 368
(518) 743-1696; FAX: (518) 743-1697

Advertising Coordinator:

Jonathan Lawson, (805) 385-3500, ext. 320

Newsstand Consultant:

Angelo Gandino, (516) 796-9848

Subscriptions:

1-800-570-4766 or (714) 226-9782

E-mail: subscriptions@ironmanmagazine.com

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, Marketing: helen@ironmanmagazine.com
Warren Wanderer, Advertising: warren@roadrunner.com
Jonathan Lawson, Ad Coordinator: ironjdl@aol.com