

THE NEW ANABOLIC FAT-BLASTING DIET

IRON MAN

DECEMBER 2009 / IRON MAN MAGAZINE—WE KNOW TRAINING™

Jennifer Nicole Lee

How She Shed 70 Pounds to Become a Fitness Icon (Her Ab Circle Pro Is a TV Hit!)

Kid Kong

Amazing 21-Year-Old Powerhouse

Shocking Protein Power

Researcher Reveals New Mass-Building Discovery

All-Dumbbell Workouts

Pack On Muscle at Home

DECEMBER 2009

\$5.99

www.IronManMagazine.com

Please display until 12/1/09

PLUS:

- Sergio Oliva Jr.
- “BenchMonster” Benching Tips
- Squat to Grow

JENNIFER NICOLE LEE

CONTE

**DECEMBER
2009**

FEATURES

72 TRAIN, EAT, GROW 122

Size Surge regurge and overshooting.

102 A BODYBUILDER IS BORN 53

Ron Harris on facing judgment day. You gotta love the smell of Pro Tan in the morning.

110 THE ANABOLIC FAT-BLASTING DIET

From the Bodybuilding.com archive: Mark McManus explains the ultimate eating plan.

126 JENNIFER NICOLE LEE

Dare to dream: Lonnie Teper goes one on one with the transformation sensation and infomercial megastar.

150 ALL-DUMBBELL MUSCLE BUILDING

An X-Files special: Holman and Lawson's formula for igniting mass blasts—no gym membership required.

160 SHOCKING PROTEIN POWER

Jerry Brainum interviews one of the top heat-shock-protein researchers, Joe Evans, Ph.D.

126

JENNIFER
NICOLE LEE

160

SHOCKING
PROTEIN
POWER

NTS

176 ANTHONY POMPONIO

Meet Kid Kong—a soft-spoken 21-year-old bodybuilder who's making some noise onstage and in the gym with his power. Lonnie Teper does the Q&A honors.

192 POWER SURGE

Ryan "BenchMonster" Kennelly and Sean Katterle reveal advanced techniques for power benching. Prepare to drive up a new P.R.!

222 PROFILES IN MUSCLE: SERGIO OLIVA JR.

The Myth's offspring is looking big and ripped. Here's how he does it.

230 FEMME PHYSIQUE

Steve Wennerstrom, IFBB women's historian, takes an in-depth look at the legendary California Championships from its inception in 1981.

236 HEAVY DUTY

Another classic column from Mike Mentzer on intense, low-volume workouts.

250 ONLY THE STRONG SHALL SURVIVE

Coach Bill Starr takes a good, hard look at the squat—it's the king that reigns supreme in the size and strength departments.

Jennifer Nicole Lee appears on this month's cover. Hair and make up by Katie B. Photo by Michael Neveux.

Vol. 68, No. 12

DEPARTMENTS

36 TRAIN TO GAIN

Delt-training rules, plus Joe Horrigan looks at triceps extensions and elbow damage.

50 SMART TRAINING

Coach Charles Poliquin's key facts on building extreme size and strength.

58 EAT TO GROW

Creatine and muscle recovery, fat shrinking and moderate drinking and phosphatidylserine.

84 NATURALLY HUGE

John Hansen discusses ripping up after 40.

92 SHREDDED MUSCLE

Dave Goodin outlines his cardio regimen for serious striations!

96 CRITICAL MASS

Steve Holman takes a look at Max Contraction and pro-style workouts.

200 MUSCLE "IN" SITES

Eric Broser reviews some revamped sites. Plus, P/RR/S bodypart-specialization tactics.

208 NEWS & VIEWS

Lonnie Teper's Nationals predictions—plus Rising Stars and the '09 Muscle Beach contests.

224 PUMP & CIRCUMSTANCE

Ruth Silverman's annual long, hot summer of female physique shows roundup. Sizzling symmetry here.

242 BODYBUILDING PHARMACOLOGY

Jerry Brainum looks at the facts and figures on testosterone reduction and soy.

258 MIND/BODY CONNECTION

A review of *The Zane Body Training Manual*. Plus, Dave Draper's Bomber Blast.

270 READERS WRITE

Lifesaving lifestyle, cover-story glory and fast workouts, big results.

In the next *IRON MAN*:

Our January issue has an over-40 theme with a mighty twist: 50-year-old pro bodybuilder Dave Goodin reveals his complete winter power-training program. It's the perfect size and strength blitz to help you grow in the snow. Plus, we'll have our annual Muscle-Science Roundup, with a review of the key studies from 2009 that you can use to get huge—and ripped—by spring. Also, Todd Jewel guides you to seam-splitting shoulders, and legendary drug-free flexer Bob Galluci gives you his old-school tools for sculpting mass. Find the January *IRON MAN* on newsstands the first week of December.

Workouts for Life

This morning I was talking with a friend about training. He was an outstanding competitive bodybuilder 30-plus years ago and has never stopped training. The subject turned to how our workouts have evolved. Why was the process so deeply satisfying? What made it a lifetime addiction?

We discussed the connection between effort and reward. At our stage we train for the pleasure that the process gives us. The physical dividend of strength and muscle is secondary to the exhilaration of the process itself.

John and Justin Balik.

My friend went on to talk about his very athletic grandson and how coaching him is the thing he enjoys most in life—even more than his own workouts. What really “pumped him up” was the enthusiasm of a 15-year-old who can literally gain muscle and strength from workout to workout. It not only reminded him of the fun of his own workouts as a young man but also gave him the unequalled pleasure of passing on his knowledge to an exceptional pupil. I’ve enjoyed many workouts with my 20-year-old son Justin, and I’ve found that his enthusiasm fuels my training while

my experience and knowledge fuel his progress.

As society has changed, adults have had a harder time finding ways to relate to children and grandchildren, but the primal need for strength and muscle is easily shared. It isn’t just for boys and young men either. Recently, Mike Neveux and I were discussing our daughters’ enthusiasm for working out. They never miss a training session, and they work hard at it. Why? Whether they recognize it, the strength they build is in character and confidence as well as muscle. Strength engenders control, and physical strength gives everyone more confidence.

A couple of weeks ago Rick Collins, co-author with James Villepigue of *Alpha Male Challenge*, called to tell me that his new book was about to be published and asked if I would like a review copy. By coincidence his book arrived today, and as I spent 30 minutes giving it a quick overview, the “feel” fit right into my own experiences. While it’s ostensibly an exercise and diet book and a comprehensive 10-week makeover plan—for the seriously committed—it’s actually much more. Rick incorporates his own thoughts on the philosophy of training and its many wonderful benefits.

Strength and muscle are about much more than what you can see. They’re about how they make you feel. The incredibly talented actor and dancer Gregory Hines once told me that when he started to work out with weights, it changed his whole perception of his connection to his body. That’s part of the magic. Enjoy those workouts! **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

Webmaster: Brad Seng

IRON MAN Staff:

Sonia Melendez, 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, 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

Contributing Photographers:

Ron Avidan, Roland Balik, Reg Bradford, Jimmy Caruso, Bill Dobbins, Jerry Fredrick, Isaac Hinds, Dave Liberman, J.M. Manion, Merv, Gene Mozée, Mitsuru Okabe, 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: ironart@aol.com

Helen Yu, Marketing: helen@ironmanmagazine.com

Warren Wanderer, Advertising:

warren@roadrunner.com

Jonathan Lawson, Ad Coordinator: ironjdl@aol.com

Brad Seng, Webmaster: brad@ironmanmagazine.com