

Cover Man Workout: He Packed On 40 Rock-Hard Pounds!

IRON MAN

SHOCKING MUSCLE GROWTH

New Heat Shock
Protein Research

**NO BRAIN
NO GAIN**

Use Your Mind
to Build
More Mass

**10
DROP SET
TACTICS**

Grow With the Best
HIT Method of All Time!

Jen
Hendershott
and Tony
Breznik

SEPTEMBER 2009

\$5.99

www.ironmanmagazine.com

Please display until 9/1/09

PLUS:

- Confessions of a Recovering Bodybuilder
- High-Flying Hardbody Jen Hendershott

CONTE

SEPTEMBER
2009

FEATURES

72 TRAIN, EAT, GROW 119

Workout density for muscle immensity.

100 A BODYBUILDER IS BORN 50

Ron Harris explains how to make the most of what you've been given. It's grow time!

108 BIG-TIME CHEST CHISELING

Cory Crow talks with up-and-coming bodybuilding star Curtis Fisher about pumping pecs.

126 SHOCKING MUSCLE GROWTH

Jerry Brainum analyzes the new research on a critical bodybuilding element, heat shock proteins.

142 FROM ICED TO SLICED

David Young interviews the new Austrian Oak of muscle, former hockey player Tony Breznik.

156 HARDBODY

Jen Hendershott, reigning Fitness Olympia and Fitness International champ, does some high flying.

142

TONY BREZNIK

108

BIG-TIME CHEST
CHISELING

NTS

170 CREATIVE DROP SETS

From the Bodybuilding.com archive, Tom Venuto describes 10 innovative ways to use the best high-intensity muscle-building technique of all time.

176 CONFESSIONS OF A RECOVERING BODYBUILDER, PART 3

Drug-free champion Skip La Cour continues his tale of obsession, self-absorption and antisocial behavior.

206 PROFILES IN MUSCLE: ED NUNN

The IFBB pro and Muscle Asylum athlete submits to our questioning.

214 FEMME PHYSIQUE

Steve Wennerstrom, IFBB Women's Historian, looks at the world's most underrated women's bodybuilding contest. Great pics here, gang!

218 HEAVY DUTY

John Little reveals Mike Mentzer's findings on training solo high-intensity style and the ravaging results of too much stress.

234 ONLY THE STRONG SHALL SURVIVE

No brain, no gain. Coach Bill Starr turns his focus to intuitive training. Listen up! Your body may be telling you what it needs to get bigger and stronger.

Tony Breznik and Jen Hendershott appear on this month's cover. Hair and makeup by Yvonne Ouellette. Photo by Michael Neveux.

Vol. 68, No. 9

170 CREATIVE DROP SETS

126 HEAT SHOCK PROTEINS

156

HARDBODY
JEN HENDERSHOTT

DEPARTMENTS

32 TRAIN TO GAIN

Pressing issues, partial-rep 10x10 and X-Force muscle machinery.

48 SMART TRAINING

Coach Charles Poliquin answers the low-rep-for-mass question.

56 EAT TO GROW

Muscle-building nutrient combo, *Natural Anabolics* and the Paleo diet for athletes.

84 NATURALLY HUGE

John Hansen dispenses advice for advanced growth. Bring on the mass!

92 SHREDDED MUSCLE

Dave Goodin's inside look at the '09 Texas Shredder Classic.

94 CRITICAL MASS

Steve Holman suggests ways to merge heavy training with the 10x10 mass method.

186 MUSCLE "IN" SITES

Eric Broser checks out an interactive sports Web site and big Sean Allen's new DVD; then he lays out complete P/RR/S bodypart programs.

192 NEWS & VIEWS

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

208 PUMP & CIRCUMSTANCE

Ruth Silverman has her lens open wide on the women's side of the physique sports.

228 BODYBUILDING PHARMACOLOGY

Jerry Brainum updates the latest info on myostatin, the notorious muscle-growth muffler.

242 MIND/BODY CONNECTION

Bomber Blast and the two Ms for more muscle.

254 READERS WRITE

Femme Physique critique and an X-man fan.

In the next **IRON MAN:**

Our October issue has a distinct over-40 flavor. Cover man Clark Bartram talks about the challenges of staying muscular through middle age and describes how he plans to train and eat to add even more muscle. Then former competitive flexer Doug Brignole, *IM*'s November '82 cover model, is back—and as ripped as ever at nearly 50 years old. We'll present his complete routine, diet and conversation cut-ups with Lonnie Teper. Plus, we have 10x10 arm training, new vitamin D research and Power Surge, your heavy-lifting guide. Find the October issue on newsstands the first week of September.

Founding Fathers of Fitness

Muscle Beach—formerly in Santa Monica, California, and now located just down the beach in Venice: We have all felt its magic and experienced its magnetic pull. That siren song has changed lives—mine included—as it has changed America and the world.

As a young teenager living far from the warm, enticing West Coast beaches, I became aware of Muscle Beach through the photos in bodybuilding magazines. Those images of young men and women working out in the sun captured a lifestyle that was unknown anywhere else in the '50s. In reality they were a very small group of people, but they were very special because they were living on the edge of the bell-shaped curve, creating a new subculture that would be the springboard for what we now take for granted—gyms everywhere, millions of people going to gyms every day, the sports supplement industry, the awareness of the relationship between diet and health and the realizations that we can control the way we look and feel and that the simple barbell is the tool of transformation.

As we now say, 50 is the new 30, and 70 is the new 50—none of that would be possible without that small group of pioneers in Southern California—the denizens of Muscle Beach.

Unfortunately, most of the world does not connect bodybuilding and

Muscle Beach to today's fitness lifestyle, but a short list of some of the most famous names from the past will easily make the point. From the real pioneers—Jack LaLanne, Joe Gold, Zabo Koszewski, Vince Gironda, Armand and Vic Tanny—through the glamour of Steve Reeves and Arnold and Franco to the Muscle Beach of 2009, it's a history that has changed the world for the better.

And where would Muscle Beach and the worldwide fitness tsunami be without the publishing pioneers of bodybuilding—Peary and Mabel Rader and the Weider brothers—and the wonderful photos by Russ Warner and Artie Zeller that fueled the fantasy and spread the word. An amazing group of characters united by the bodybuilding lifestyle.

This Fourth of July marks the 75th anniversary of Muscle Beach, and I will be a proud participant in the celebration hosted by Joe Wheatley. I have become a part of a team that is producing a documentary on the history of Muscle Beach. The team includes Wheatley, Bodybuilding.com and Arthur Seideman, and our goal is to place that land of enchantment in its true context. All of this is very close to the surface for me because I have long felt that people have lost the connection between our history and the results it has produced. For me it is a labor of love—in a way an extension of my own dreams—and an ironic twist: I now have a part in preserving that which drew me here. I love it. **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

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, Jack LaLanne, Butch Lebowitz, John Little, Stuart 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