

Book 1

Bodybuilding

Meal Plans, Recipes and Bodybuilding Nutrition

By

Nicholas Bjorn

Book 2

Strength Training

The Ultimate Guide to Strength Training

By

Nicholas Bjorn

Book 1

Bodybuilding

Meal Plans, Recipes, and Bodybuilding Nutrition

Know How to Eat for: Strength, Muscle, and Fitness

4th
 Edition

By

Nicholas Bjorn

© Copyright 2018 – 2020 – All rights reserved.

In no way is it legal to reproduce, duplicate, or transmit any part of this document in either electronic means or in printed format. Recording of this publication is strictly prohibited, and any storage of this document is not allowed unless with written permission from the publisher. All rights reserved.

The information provided herein is stated to be truthful and consistent, in that any liability, in terms of inattention or otherwise, by any usage or abuse of any policies, processes, or directions contained within, is the solitary and utter responsibility of the recipient reader. Under no circumstances will any legal responsibility or blame be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either directly or indirectly.

Respective authors own all copyrights not held by the publisher.

Legal Notice:

This book is copyright protected. This is only for personal use. You cannot amend, distribute, sell, use, quote or paraphrase any part or the content within this book without the consent of the author or copyright owner. Legal action will be pursued if this is breached.

Disclaimer Notice:

Please note that the information contained within this document is for educational and entertainment purposes only. Every attempt has been made to provide accurate, up-to-date, reliable, and complete information. No warranties of any kind are expressed or implied. Readers acknowledge that the author is not engaging in the rendering of legal, financial, medical, or professional advice.

By reading this document, the reader agrees that under no circumstances are we responsible for any losses, direct or indirect, which are incurred as a result of the use of information contained within this document, including, but not limited to, —errors, omissions, or inaccuracies.

Table of Contents

Introduction

Chapter 1 – Bodybuilding and its Importance

Chapter 2 – Nutrients Needed for Bodybuilding

Chapter 3 - Top Ten Tips for Building up Muscles

Chapter 4 – Characteristics of a Good Nutrition Plan for Bodybuilding

Chapter 5 – The Formula for True Success

Don’t Fall for False Claims

Applying the Formula

Determination

Training

Nutrition

Rest and Recovery

Chapter 6 – The Glycemic Index and Bodybuilding Nutrition

What are Low GI Foods?

Complex and Simple Carbohydrates

The Simple Carbohydrate and the Effect it has on Body Fat

Chapter 7 – How to Benefit from Old-School Habits

Chapter 8 – Bodybuilding Nutrition the Simple Way

How to Draw Up a Nutritional Bodybuilding Plan

Chapter 9 – Shopping List

Protein

Carbohydrates

Fats

Chapter 10 – DO’s and DON’Ts

Chapter 11 – Simple Tips to Follow

Chapter 12 – Meal Plan: Breakfast

Chapter 13 – Meal Plan: Lunch

Chapter 14 – Meal Plan: Dinner

Chapter 15 – Meal Plan: Snacks

Chapter 16 – What Not to Eat

Chapter 17 – Breakfast Recipes

Savory Whey Protein Crepes

Breakfast Burritos

Blueberry Muffins

Early Riser Breakfast

Quinoa Pancakes

Tofu Scramble

Chocolate Cream Pancakes

Breakfast Fajitas

Chapter 18 – Lunch Recipes

Healthy Pita Pizza

Baked Potato Oatmeal

Chicken & Broccoli Casserole

High-Protein Mac & Cheese

Curry Shrimps on Rice

Chicken Fried Rice

Chapter 19 – Dinner Recipes

Grilled Fish Tacos

Sesame and Salmon Burgers

Tuna wraps

Piri Piri Chicken Livers

Chicken Enchiladas

Sweet Potato Lasagna

Chapter 20 – Vegetarian Recipe Options

Spicy Freekeh Chili

Tofu in Sauce

Lentil Marinara Spaghetti Squash

Layered Portobello Mushrooms

Tofu Bento

Chapter 21 – Smoothie Recipes

Breakfast Shake

Banana and Almond Cream Shake

Green Monster

Pre-Workout Drink

Fruit Smoothie

Pina Colada

Wild Berry Shake

Chapter 22 – Soup Recipes

Spinach and Tofu Soup

Muscle Building Chili

Chicken Vegetable Soup

Oriental Noodle Soup

Vegan Split Pea Soup

Hearty Winter Vegetable Soup

Chapter 23 – Salad Recipes

Quinoa Salad

Tuna Salad with Fresh Dill

Beet & Cucumber Salad

Apple & Nut Salad

Power-packed Salad

Arugula Chicken Salad

Mandarin and Kale Salad

Chapter 24 – Snack Recipes

Peanut Butter Protein Bars

Grilled Pineapple

Fish Sticks

Shrimp Sliders

Cottage Cheese and Watermelon

Red Pear and Prosciutto Skewers

Oatmeal Cookies

Chapter 25 – Dessert Recipes

Chocó-berry Cheese cake

Oatmeal Carrot Cake

Maple Glazed Protein Doughnuts

Eggnog Ice cream

Peach Chiffon

Chocolate Peanut Butter Fudge

Protein Truffles

Chapter 26 – Top 10 Bodybuilding Rules to Live By

Chapter 27 – Top Ten Bodybuilding Questions Answered

Chapter 28 – The Ultimate Guide to Bodybuilding

Conclusion

Introduction

Everyone dreams of having a perfectly shaped body. For a long time now, you may have wanted to get in shape, but you just do not have the time to do so. Every time you schedule a workout session at the gym, work or life gets in the way, thus making it increasingly difficult for you to achieve that fit physique.

Now is not the time to worry because there is a solution to make those muscles grow without relying on workout exercises alone. If you are too busy to visit the gym regularly but have been dreaming of achieving that perfectly shaped body, this book is for you.

I want to thank you and congratulate you for downloading this book, “Bodybuilding: Meal Plans, Recipes, and Bodybuilding Nutrition: Know How to Eat for: Strength, Muscle, and Fitness.”

This book contains proven steps and strategies on how to grow your muscles and have a fit figure without exerting too much effort on workout exercises. It provides you with a clear guide for the food that you must eat in order to achieve your dream body.

Thanks again for downloading this book, and I hope you enjoy it!

FREE E-BOOKS SENT WEEKLY

Join
 North Star Readers Book Club

And Get Exclusive Access To The Latest Kindle Books in

Fitness, Health, Weight Loss and Much More…

TO GET YOU STARTED HERE IS YOUR FREE E-BOOK:

[image:]

Chapter 1 – Bodybuilding and its Importance

Bodybuilding is an activity that makes use of resistance exercises to develop and control your musculature. Bodybuilding has significant effects on many aspects of your life. It improves not only your physical health but also your mental and emotional state. We have heard of a lot of people testifying that their whole lives have improved after focusing on bodybuilding. This chapter will share the importance of bodybuilding and reveal why it is beneficial to spend your time and exert your effort on it.

Bodybuilding is important for the following reasons:

	

Bodybuilding makes you stronger
 . Bodybuilding makes your muscles denser and, consequently, stronger. As a person engages himself or herself in bodybuilding, his or her muscles become bigger, thereby allowing him or her to lift heavier things. Of course, a person who engages in bodybuilding shines in activities that require strength. However, one should not exert too much effort on making his or her muscles grow. As muscle mass increases, mobility and motion may be restricted.

	

Body fat is trimmed
 . Given that bodybuilding requires workout exercises and weightlifting activities, fat is burned. In relation to this, a bodybuilding nutrition plan prevents you from eating food that has too much fat in it. This helps you maintain and develop a better physique and, therefore, allows you to achieve your bodybuilding goals.

	

Bodybuilding trains you to become disciplined
 . Bodybuilding is not an easy activity. You cannot just start whenever you want and then stop whenever you feel like doing so. If you truly want to achieve your bodybuilding goals, you must be passionate and disciplined. Your bodybuilding nutrition plan will restrict you from eating particular kinds of food, and you will be trained to follow this plan strictly. When you are required to work out at a specific time during the week, you will get used to doing so. Through bodybuilding, you will be able to discipline yourself and thus learn to manage your time.

	

Bodybuilding is a fulfilling activity
 . There may be a lot of difficulties that you would face initially, but after you have devoted your time and effort to bodybuilding, you will be able to appreciate it. Bodybuilding produces results that will make you want to engage in it repeatedly. Through passion and proper discipline, you will benefit from the many physical, mental, and social benefits that bodybuilding provides. It will not only make you stronger physically, but you will also feel a lot better about yourself. You will gain self-esteem and self-confidence. Although you may feel like giving up when you begin engaging yourself in bodybuilding activities, don’t forget that choosing to continue is the only way to avoid regret.

Bodybuilding means just that – to build the body. The goal of bodybuilding is to strive to make your body proportionally shaped and physically fit. Furthermore, the sport places emphasis on great physical and mental health through physical activity and the promotion of a healthy, balanced, and nutrient-rich diet.

If you are searching for a sport that will help you get into shape and improve your overall wellness through weight training and aerobic exercise, look no further – bodybuilding has it all.

Bodybuilding Contributes to Physical Health

While the sport of bodybuilding reduces your risk of developing coronary heart disease, it is also true that engaging in such activities as weight lifting, along with aerobic exercise, will give you more chances of reducing and controlling high blood pressure, high cholesterol, and obesity.

Bodybuilding has a powerful, healthy impact on bones, muscles, and joints, thus keeping your body and muscles strong and flexible. Building the body through weight training has been shown to benefit those with osteoporosis and arthritis. Research studies have found that weight training increases spinal bone mineral density and enhances bone modeling by 13% in only six months. When coupled with an adequate amount of calcium in the diet, this can be a woman’s best defense against osteoporosis.

In fact, for women and those over the age of 40, the benefits of weight training far outweigh those that can be achieved through cardio alone. Most women who exercise tend to spend most of their time at the gym on cardiovascular workouts, but they spend only a little time on resistance training to challenge their bodies. One should find the right gym environment that will provide you with growing room for your body and mind rather than simply doing the same routine without progressive resistance training.

Losing body fat is the first benefit that can be gained from strength training, and studies have shown that the average woman who completes a strength training program two to three times a week over two months will gain almost 2 pounds of muscle and will lose 3.5 pounds of fat.

As you build up lean muscle, your resting metabolism will increase, thus enhancing your ability to burn more calories all day long. In general, for every pound of muscle you gain, you will burn 35 to 50 more calories per day. This can really add up!

Researchers have discovered that, in contrast to men, women typically don’t increase in size from strength training. Women have 10 to 30 times less of the hormones that cause muscle hypertrophy, which refers to an increase in the size and number of individual muscle fibers. As a bonus, women will develop muscle tone and definition.

Another positive result of weight training is that you will improve your overall athletic performance. Research has shown that strength training improves the athletic ability of most athletes across all sports. For example, a golfer’s driving power can be significantly increased, cyclists can endure longer periods of cycling with less fatigue, and skiers can improve their technique and reduce their risk of injury. Weight training can have a significant impact on whatever sport you play, not only in terms of improving performance, but also drastically reducing your chances of injury.

Weight training will make you a physically stronger individual, and as a result, you will be far less dependent on other people for assistance in daily living. It will make chores easier to perform, and carrying groceries, laundry loads, and lifting kids won’t exhaust you as easily. By increasing your maximum strength routine, exercises and daily tasks will be much less likely to cause an injury than before you picked up the weights. Studies show that even a moderate weight training regimen can increase a woman’s strength by 30% to 50%. It has also been concluded that women can develop strength at the same rate as men.

Aside from building stronger muscles, strength training also helps to build up stronger connective tissue and contributes to an increase in joint stability by reinforcing the joints and helping to prevent injury. A recent study conducted over the course of 12 years found that those who strengthened their lower back muscles had an 80% success rate in eliminating or alleviating lower back pain. Other studies have also shown that weight training can strengthen joints and ease the pain caused by osteoarthritis.

Dr. Barry A. Franklin of William Beaumont Hospital in Royal Oak, Michigan says that weight training can improve your cardiovascular health in several ways. It lowers LDL, which is the so-called “bad” cholesterol, while increasing HDL, which is the “good” cholesterol, while lowering blood pressure. These benefits can be maximized when you add cardio exercise to your weight training program.

Dr. Franklin also notes that weight training may reduce the risk of diabetes by improving the way our bodies process sugar. For both men and women, adult-onset diabetes is a growing problem, and research indicates that weight training can increase the body’s glucose utilization by 23% in just four months. This refers to the process by which the body oxidizes glucose by turning it into energy, or fuel, needed for us to function.

Aside from all its physical health benefits, bodybuilding also contributes positively to our overall mental well-being. While educating us in the areas of discipline and persistence, bodybuilding, as with any other form of hard training, causes the body to release endorphins. Endorphins, which have a chemical structure similar to that of morphine, are hormones secreted in the brain and nervous system that activate and bind to opiate receptors in the body, thus producing a pain-relieving and euphoric effect.

Endorphins are often referred to as “happy hormones” as they affect our mood and emotions and may be responsible for feelings of pleasure. While we have yet to understand exactly how endorphins work, we do know that when we are feeling good, the endorphins are flowing. With high endorphin levels, we feel less pain and fewer of the negative effects of stress.

Bodybuilding Contributes to Mental Health

Learning to concentrate, focus, and practice self-discipline in the gym through bodybuilding can be applied to all aspects of life, making everything you do a success. Bodybuilding teaches you to believe in yourself and take pride in what you do. Putting all you’ve got into every lift, every set, day after day at the gym shows that you have the persistence to see anything through and not allow anything to stand in your way.

Bodybuilding is a major booster for self-esteem and self-confidence, such that the stronger and more impressive your physique becomes, the more your new superior body realistically influences you and those around you. It will change the way people treat you and the way that you treat others. Your healthier strengthened body condition is deserving of respect, and that respect is well-earned.

Everyone needs an outlet to satisfy the body and mind’s need to vent, and through weight training and exercise, you can release all the built up frustrations and tensions that bring you down. Bodybuilding is a safe and productive way of working all these stresses out while improving your overall strength, physical wellness, and state of mind.

Mentioned above are just some of the benefits that highlight the importance of bodybuilding. Without a doubt, bodybuilding is a worthwhile activity. It may be demanding, but it is only because it produces results that are truly fulfilling. Now that you know about the importance of bodybuilding, the next thing to do is to identify the kinds of nutrients that the body needs for your muscles to grow.

Chapter 2 – Nutrients Needed for Bodybuilding

The goals of bodybuilding can never be truly achieved through weightlifting exercises alone. Diet plays a significant role in realizing your bodybuilding goals. In bodybuilding, it is necessary that you accompany exercises with proper diet and nutrition. This chapter will inform you about the nutrients that your body needs for bodybuilding. At the same time, you will find examples of the kinds of food that contain these nutrients to serve as a guide in making your nutrition plan.

In bodybuilding, it is necessary that your body gets the following nutrients:

Carbohydrates
 : Many people have a misconception that in order to burn fat, you must only consume minimal amounts of carbohydrates. This is not true. Carbohydrates are the primary energy source of the body. Science suggests that 50% of the food we eat should contain carbohydrates. They help a person cope with the rigors of hard training.

When you ingest carbohydrates, your pancreas springs into action by releasing the hormone insulin. This is important because insulin helps take carbohydrates and either stores them in the muscles or stores them as fat. Insulin also takes the amino acids that are in protein and holds them inside the muscle cells for recovery and repair. Most people who are overweight and who follow a low fat/high carb diet became overweight because they were consuming too many carbohydrates in the first place. Eating an overabundance of carbohydrates causes large amounts of insulin to be released, and when there is too much insulin, the body becomes a fat-storing machine. It is important to eat no more carbohydrates than necessary but still getting the right amount of carbohydrates that we need.

There are two types of carbohydrates, namely, complex carbohydrates and simple carbohydrates. Complex carbohydrates provide sustained, time-released energy, while simple carbohydrates give immediate energy. It is recommended that you eat mostly complex carbohydrates throughout the day, except following a workout, which is when your body requires simple carbohydrates to replenish its glycogen levels immediately to aid in faster recuperation and muscle rebuilding.

Complex carbohydrates come in two varieties. There are starchy carbohydrates, such as those found in potatoes, oatmeal, corn, rice, and pasta, and fibrous carbohydrates, such as those in raw carrots, broccoli, lettuce, spinach, and mushrooms. Examples of simple carbohydrates are those found in apples, grapefruit, bananas, oranges, and pineapples.

Protein:
 Protein is necessary for the growth and repair of tissues. It is a secondary source of energy that is burned and utilized when a person eats limited carbs. Proteins are composed of amino acids that are helpful in maintaining body tissues. Protein is the foundation for muscle growth, and building mass requires a steady supply of amino acids, as these essential materials are what muscles need to get bigger. If you want to build your body to be bigger and stronger, you will require more protein that the average person.

For beginners, the best protein drink is whey protein powder. Whey is extremely easy to digest and provides a concentrated amount of BCAAs or branch-chain amino acids, which help enhance protein synthesis. This refers to the ability of muscles to take in and use protein for growth. It is particularly beneficial to ingest whey protein 30 minutes before and immediately after your workout. Given that whey is easily absorbed, it allows the amino acids to reach the muscles quickly, thereby kick-starting the growth and recovery process.

Some good examples of protein-packed foods are eggs, chicken breast, turkey, lean red meats, and tuna.

Fat:
 Fats are the only source of fatty acids needed by the body. Without fatty acids, proper skin maintenance (particularly regeneration) would be impossible. The production of hormones would also be affected negatively. Fats are categorized into two groups, namely, saturated and unsaturated. They also serve as sources of energy to help you cope with the difficulty of doing exercise.

Include “good fats” in your diet, such as olive oil, avocados, and walnuts. Foods that are high in good fat contain mono-unsaturated fatty acids, which support the immune system, as well as promote good heart health. A strong immune system helps muscles grow. Salmon and sardines contain good fats called omega-3 fatty acids, which offer major health benefits, such as supporting the heart and immune system, improving muscle growth, and helping offset the muscle breakdown associated with heavy training.

Although the saturated fat in whole-milk dairy products, beef, and tropical oils are deemed as not so beneficial, in fact, they do play their own role in your overall health. Saturated fats assist the body in the production of testosterone, which is the muscle-building hormone. Include saturated fats in your diet with careful moderation; these fats have their benefits if you remember to keep your consumption fairly low.

It is essential to have healthy fats in your diet because fats not only lubricate joints, but are also used by the body to manufacture hormones. If you eliminate fats from your diet, the result will be a reduction in your hormonal production, which can cause an array of chemical reactions to be interrupted. In turn, your body will begin to accumulate more fat than usual as it tries to maintain enough fat to keep on functioning. This will halt the production of the muscle-building hormone, testosterone. Thus, for efficiently functioning metabolism, we must have fat in our diet.

There are three types of fat: saturated, polyunsaturated, and monounsaturated. Saturated fats, which are associated with high cholesterol levels and heart disease, are mostly found in animal products. Some vegetable fats are altered in the chemical process of hydrogenation, which increases the amount of saturated fat in them. Hydrogenated vegetable oils are generally found in packaged foods. In addition, many packaged foods also contain oils, such as coconut, palm, and palm kernel. All of these are high in saturated fat. Another culprit that is high in saturated fat is coffee creamer, so think carefully about what you add to your ritual morning beverage.

Polyunsaturated fats are those that have no effect on cholesterol levels. The majority of fats in vegetable oils, such as sunflower, corn, cottonseed, safflower, and soybean, are all examples of polyunsaturated fats.

Monounsaturated fats are those that have a positive effect on cholesterol levels. These kinds of fats are typically high in essential fatty acids and can have antioxidant properties. Referred to as good fats, monounsaturated fats can be found in fish oils, flaxseed oil, canola oil, and virgin olive oil. You should aim to eat 20% of your daily caloric intake as good fats. Any less and hormonal production goes down, whereas anything more will cause you to accumulate fat. A great way to get good fats into your diet is to add one teaspoon of oil to your protein shakes three times a day. Natural peanut butter, canola oil, and olive oil are some good choices.

Vitamins:
 Vitamins are used strictly as fuel and do not provide calories to the body. They serve as metabolic regulators and are responsible for the production of energy, as well as for growth, maintenance, and repair. There are a lot of identified vitamins, and they all have beneficial health effects on the body. Although intake of vitamins is healthy, excessive amounts can be detrimental to your health. The intake of vitamins should thus be moderated.

Vitamins are also referred to as micronutrients that are meant to be ingested in small amounts. There are three classes of micronutrients: vitamins, minerals, and phytochemicals, each of which is different in structure and function, and each plays a significant role in helping to maintain a healthy body.

You should attempt to get these nutrients from whole foods because when they are in their natural form, the body is better able to recognize and utilize them. Taking a multi-vitamin supplement every day can help ensure that your body is being provided with enough of these nutrients.

Essential Vitamins

Vitamins are organic compounds. This means that they consist of carbon and hydrogen atoms within each molecule. Every vitamin consists of vitamers; these are organic compounds with functions similar to that of the vitamin group that they are under. Retinol and beta-carotene, for example, are two vitamers of vitamin A.

Vitamins are classified into two categories: water-soluble and fat-soluble. Water-soluble vitamins cannot be stored in the body, whereas fat-soluble vitamins can.

The essential vitamins that we must obtain from our diet are the A, B-complex, C, D, E, and K vitamins. A deficiency in any one or more of these vitamins over a prolonged period can have a negative impact on muscular gain and fat loss. More importantly, vitamin deficiency can lead to severe health issues. However, over-consuming these vitamins can cause health problems due to toxicity.

Water-Soluble Vitamins

The vitamins that are classified as water-soluble are the B-complex (B1-3, B5-7, B9, and B12) and C vitamins. These dissolve in water and, in contrast to fat-soluble vitamins, are not stored in the body. If there is any excess of water-soluble vitamins, they are secreted in urine, which means that each of these vitamins has to be continually replaced.

All of the B vitamins play an extremely important role in the metabolism of macronutrients, which include protein, fat, and carbohydrates.

The following seven water-soluble vitamins can be found in meat, nuts, and whole grains:

B1: Helps to keep nerves healthy.

B2: Maintains healthy skin, nails, and hair.

B3: Utilized in the synthesis of sex hormones.

B5: Essential for the production of steroid hormones.

B6: Utilized during the synthesis of hormones and neurotransmitters.

B7: Helps in maintaining healthy skin, nails, and hair.

B9: Required for normal cell growth and aids in the production of red blood cells.

B12: Required for red blood cell production and helps in maintaining a healthy nervous system.

C: Enhances immune system function and acts as an antioxidant; can be found in citrus fruits and green leafy vegetables.

Fat-soluble vitamins

Vitamins A, D, E, and K are the four fat-soluble vitamins. These are vitamins that dissolve in fat, with any excess amount being stored in the liver. Therefore, to avoid toxicity in the body, fat-soluble vitamins should only be taken in low doses.

A: Maintains the epithelial membranes, creates rhodopsin to prevent night blindness, and acts as an antioxidant. Vitamin A can be found in carrots, green leafy vegetables, and fish.

D: Increases the absorption of phosphorus and calcium, maintains bone integrity as well as that of teeth, and helps normal blood clotting. Vitamin D can be found in milk and egg yolks, and it can also be synthesized from sunlight.

E: Protects cell membranes, reduces scar tissue, and acts as an antioxidant. Vitamin E can be found in whole grains, nuts, and vegetable oils.

K: Required for normal blood clotting and helps to repair and protect bones. Vitamin K can be found in green leafy vegetables, meat, and cheese.

Minerals:
 These are inorganic compounds needed by the body to build teeth and bones, as well as to form hormones and other blood cells.

Essential Minerals

Minerals are inorganic compounds because they do not contain carbon and hydrogen atoms within their molecular structure. Minerals are separated into two classes: macro minerals and micro minerals. As is the case with vitamin deficiency, if you have a deficiency in any of the essential macro or micro minerals, then your fat loss and muscular gain will be hindered, and severe health problems will arise. Such severe health problems can also be attributed to toxicity caused by an over consumption of minerals.

Macro Minerals

Macro minerals have to be ingested in higher quantities than micro minerals. The essential macro minerals are sodium, magnesium, calcium, chlorine, phosphorus, and potassium.

Calcium: Maintains bone health and is necessary for muscular contractions. Calcium can be found in milk, nuts, and green leafy vegetables.

Chlorine: Maintains normal fluid balance and regulates acidity. Chlorine is found in table salt, milk and vegetables.

Magnesium: Enhances the absorption of sodium and potassium and assists in producing collagen. Magnesium is found in meat, nuts, and whole grains.

Phosphorus: Helps repair bones and is required for normal cell growth. Phosphorus can be found in meat, whole grains, and vegetables.

Potassium: Maintains normal fluid balance and is required for normal muscle contraction and nerve signaling. Potassium is found in meat, vegetables, and fruits.

Sodium: Maintains normal fluid balance and is needed for normal muscle contraction and nerve signaling. Sodium can be found in table salt, milk, and vegetables.

Micro Minerals

Also known as trace minerals, micro minerals are unlike macro minerals in that they need to be ingested in small quantities. The essential micro minerals are iron, copper, iodine, manganese, molybdenum, selenium, and zinc.

Copper: Used during collagen production and necessary for red blood cell formation. Copper is found in milk, nuts, and vegetables.

Iodine: Needed for the synthesis of thyroid hormones and helps to maintain healthy skin, nails, and hair. Iodine can be found in table salt, fish, and vegetables.

Iron: Enhances the immune system and is required for red blood cell formation. Iron is found in meat, eggs, and vegetables.

Manganese: Utilized in the synthesis of sex hormones and acts as an antioxidant. Manganese can be found in nuts, whole grains, and vegetables.

Molybdenum: Essential for normal cell function and required for the production of enzymes. Molybdenum is found in milk, meat, and vegetables.

Selenium: Increases the production of sperm and acts as an antioxidant. Selenium can be found in meat, nuts, and eggs.

Zinc: Helps to maintain healthy skin, hair, and nails and enhances the immune system. Zinc is found in meat, nuts, and whole grains.

Phytochemicals

Phytochemicals, also referred to as phytonutrients, are substances that plants produce to protect themselves against viruses and bacteria. This is a class of micronutrients that is not essential for the human body to function normally. However, consuming phytochemicals can provide the body with a range of health benefits, and they should thus be ingested from your diet.

There are thousands of phytochemicals that have been identified. Below is a select few of the most beneficial phytochemicals for bodybuilders.

Beta-Sitosterol: Reduces cholesterol levels and can be found in nuts and soybeans.

Cyanidin: Helps the body fight against toxins and is found in berries.

Epicatechin: Helps blood vessels to dilate and can be found in grapes and tea.

Hydroxytyrosol: Improves the absorption of nutrients and is found in olives.

Limonene: Aids in detoxifying the liver and can be found in citrus fruits.

Lycopene: Prevents oxidative damage to cell membranes and is found in tomatoes.

Quercetin: Lowers levels of inflammation and is found in nuts, berries, and tea.

Resveratrol: Enhances mitochondrial function and is found in nuts and berries.

Sulforaphane: Activates detoxifying enzymes and is found in kale and broccoli.

Now that you know the nutrients that your body needs for bodybuilding, you should be able to identify the kinds of food that contain these nutrients. The second part of this chapter gives you a list of foods rich in these nutrients.

Egg whites:
 Egg whites are the best-known source of protein. You will hardly find any bodybuilder who does not include egg whites in his or her diet. Egg whites also contain vitamins and minerals, as well as a few carbohydrates.

Fish:
 Bodybuilders often avoid fatty food, but fish, despite being fatty, is healthy. Fish also contains fatty acids, such as omega-3, that are actually helpful to the body. Fish is also a source of protein. These nutrients can usually be found in tuna, trout, salmon, and sardines.

Chicken and/or Turkey:
 Almost all bodybuilders have chicken and/or turkey in their nutrition plans. This is because chicken is a source of high-quality protein. It also has less trans-fat and saturated fat than other kinds of food.

Beans and Legumes:
 Beans and legumes are high-quality sources of fiber and protein.
 Fiber helps the body regulate bowel movement, which is necessary to promote healthy bodybuilding activity. Some people immediately resort to lean meat, and it is often a neglected fact that beans and legumes are good sources of protein, too.

Water:
 While you are so concerned about the food that you need to eat, you may have forgotten that your body is composed of 70% water. Given that you’re sweating a lot every time you’re working out, your body loses a great deal of water. Of course, it is necessary that you replace it by drinking plenty of water. This will help you stay hydrated.

Proper hydration is essential for facilitating muscle growth and repair processes. To take full advantage of this, you must consume at least eight pints of water per day. Allow your thirst to guide you as well; if you are thirsty, drink water, and drink a little more than necessary to quench your thirst. For example, if you are thirsty in the morning and would normally drink one cup of water, drink two cups instead. Another good way to measure your hydration requirements is by monitoring how water flows through your body. To do this, try drinking three cups of water in a single sitting. If you don’t need to use the restroom within a couple of hours, then you are probably slightly under hydrated and need to drink a little more water throughout the day.

As our bodies are made up of 70% water, like most other organisms, we wouldn’t survive very long without it. Water cleanses the body of pollutants and toxins, which would otherwise make us sick. It also helps to lubricate joints and is required for all the complex chemical reactions within the body to occur daily. Processes like energy production, fat burning, and muscle building all require water, without which they will be interrupted.

In summer months, when outdoor temperatures rise, water serves as a coolant to regulate the body’s temperature. Keeping your drinking water cool is also a must, as cold water increases your metabolism. Aside from all these essential functions, another purpose that water has is to help control your appetite, which means that sometimes, when you are hungry, it is actually an indication of a lack of water. Drinking water at this time would curb your cravings for food.

Eating Muscle to Build Muscle

Chances are, as a bodybuilder, you consume the main staples of a bodybuilding diet, such as meats like chicken breasts, lean steaks, and fish on a daily basis, but have you ever stopped to wonder why these foods are good to consume for building up your muscles? What are these foods are actually made of?

Different types of muscle in meats

While it may not seem too obvious at first, the truth is that when you ingest fish or a chicken breast, you are actually eating muscle. The reason why fish and chicken breasts are white is that they are made up of Type IIb muscle or fast-twitch muscle, which contains a lesser amount of blood vessels.

Certain fish, like salmon, are pink in color because they are made up of a different type of muscle fiber, known as Type IIa fiber. The pink color comes from this type of fiber, which contains slightly more blood vessels.

In the case of lean steak, it is composed of slow-twitch muscle, known as Type I fibers. Its red appearance is due to its constituent muscle fibers containing a large number of capillaries, which are very small blood vessels, and mitochondria, which are small energy organelles.

There are, of course, other nutrients in these food types, such as fat, but the main component is muscle. This muscular tissue contains high quantities of protein within it, with protein being the key nutrient for repairing and building muscle tissue. There are also two important compounds present in meats for maximizing your performance in the gym: creatine and carnosine.

Creatine serves as a short-term energy supply of up to 30 seconds for your muscles. To do this, it donates a phosphate group to adenosine diphosphate (ADP), thus generating a new adenosine triphosphate (ATP) molecule. This molecule is your body’s main energy molecule. Without this, your muscles cannot undergo a contraction.

The function of carnosine is to reduce acidity in the muscles, thus delaying that burning feeling you get in your muscles, such that it takes longer for your muscles to become fatigued. To do this, carnosine buffers the acidic hydrogen ions that build up in your muscles when you are performing sets. By decreasing the content pool of acidic hydrogen ions, your potential of hydrogen stays closer to its normal range of 7.4.

Carnosine is also helpful in its prevention of glycation, which is the process of combining proteins and fats with sugars. This process results in a compound that can cause the wrinkling of skin – a big no-no for bodybuilders. On top of this, glycation can also lead to diseases, such as heart disease and Alzheimer’s disease.

Other Nutrients in Meats

Several other nutrients are found in lean meats. These nutrients include B-complex vitamins, iron, magnesium, and zinc. All of these are necessary for your body to function properly, and a deficiency in any of these nutrients can hinder both your performance in the gym and the growth of your muscles. Aside from this, a chronic deficiency in any of these nutrients can lead to the development of a variety of health problems.

While the micronutrients we have discussed can be consumed through the use of supplements, such as multivitamins, their bioavailability is much higher in food. The same is true for creatine and carnosine. This is not to say that you shouldn’t consume supplements because as a bodybuilder, you most definitely should. The point is that you can obtain these nutrients in adequate amounts if you eat natural foods, specifically meat, so that you are not solely relying on supplements. Your body – and your wallet – will thank you in the long run.

To maximize your muscular gains and to reap all the other natural performance-enhancing benefits, make sure you are eating muscle. Depending on the time of year and whether you are in the muscle-building phase or the fat-burning phase, you should consume a specific kind of meat. Given that lean steak contains more saturated fat than fish or chicken breast, you should mainly consume this food during the muscle-building phase. Meanwhile, when in the fat-burning phase, stick to eating mostly chicken breast and fish.

Now that you know the kinds of food that you need to eat, it is time to prepare a nutrition plan. To come up with a good one, you must keep the things mentioned in the next chapter in mind.

Chapter 3 - Top Ten Tips for Building up Muscles

The biggest secret to building up muscle is to push your body into an anabolic state as quickly as you possibly can. While exercise is a clear requirement, it will only work if you use the right building blocks in the first place, and those building blocks come from the right nutritional approach. The following ten tips are the building blocks that you need to use to build up the maximum amount of muscle:

	

High-Calorie Intake is Vital

Most people see calories as the enemy and, although they may eat sufficient protein, they definitely do not consume anywhere near enough calories to put their body into an anabolic state. While the body needs protein to help it grow, it also needs the right intake of calories. One rule to work out your calorie count is to write down your bodyweight. Then multiply it by 10 if you are in good shape or by 12 if you are in excellent shape. Add between 1000 and 1500 to get your daily caloric intake. Many people advocate eating small meals on a regular basis throughout the day instead of eating just three meals. In this way, although your meals are smaller, they add up to a high enough intake of calories to push your body into that desired anabolic state in which your muscles will grow.

	

Eat Enough Carbohydrates

We all know that carbohydrates provide the fuel that our body burns, but more and more people are turning to low-carb diets. This forces the body to burn fat instead and, while this will give you the trim body you may desire, it will not give you the tools with which to build up those muscles. The exercises that you are doing require you to eat a high level of carbohydrates – the good ones – to enable your body to become saturated in glycogen. This means that protein levels are left alone and will never be used by the body to produce energy.

The higher the level of carbohydrates in your body, the more chances you have of remaining in an anabolic state. Moreover, carbs have a large part to play in how the body releases insulin, which is the single most powerful anabolic hormone that the body produces. The release of insulin goes on to promote adipocyte formation, protein synthesis, and gluconeogenesis. To put it simply, for your body to remain in an anabolic state, it needs to release insulin and, for that, you need to eat enough carbohydrates.

	

Eat Enough Protein

Muscle is composed of protein, so it makes sense that, to grow your muscles, you need to eat more of it. Eating sufficient protein should be a no-brainer, but it’s surprising how many people don’t get anywhere near enough. As a rule of thumb, you need to eat between one and two grams for every pound that you weigh. So, if you weigh 200 lbs., you need to eat between 200 and 400 grams of protein every single day. That is a lot of protein to get through, and the easiest way to do it is to split your allowance up over several meals. This will help you to actually get through it all while also helping your body to absorb it better than if you ate vast amounts at one sitting. Do make sure that your protein comes from good foods, such as fish, beef, whey, chicken, and egg whites.

	
Eat Several Smaller Meals

So, your caloric intake is up to 4000, and that is a lot to face down. The best way to do this is to ditch your normal three meals a day and go for six or eight smaller ones instead. If you were to break 4000 calories up between six meals, each one would be about 600 calories, which is much more manageable.

If you are serious about adding muscle, making the switch to six bodybuilder-friendly meals a day is an absolute must. Frequent eating over the course of your waking hours encourages the body to store greater amounts of carbohydrates within muscles. This creates a fuel reserve referred to as muscle glycogen, which promotes mass gain by energizing muscles and providing the fuel required for the muscles to heal. By supplying your body with nutrition six or more times per day, you give your muscles a constant supply of glycogen. If you only eat two of four meals a day, you deprive your muscles of this valuable fuel source. Furthermore, larger stores of glycogen increase water retention within muscles, thus encouraging growth and tissue repair.

Eating more frequently provides an almost non-stop supply of nutrients and protein. Muscles use amino acids, which are the building blocks of protein, to repair the damage caused by hard training. This causes muscles to grow larger by using amino acids to help manufacture the hormones that regulate growth and support the immune system. It is vital to have a strong immune system, as it plays a large role in recovering from a hard workout.

When planning your six meals, adopt the mantra of “eating clean.” This means avoiding foods that do not contribute to muscle mass. These include fried foods and refined foods, as well as snack food and fast food. By “clean,” bodybuilders are referring to foods that are natural and low in fat, such as fish, fowl, lean red meat, eggs, low-fat dairy products, yams and potatoes, brown rice, whole-wheat bread, oatmeal, and fruit. These clean foods have more nutrients, are packed with vitamins, minerals, and fiber, and are prepared with very little or no added fat.

Although fast food is definitely not considered clean food, if you are careful, you don’t have to completely rule it out. If you have fast metabolism, you could eat fast food as one of your six meals on occasion and still have muscle gains as long as you follow certain restrictions and make sensible choices, like eating a burger without the mayonnaise or choosing a chicken sandwich with grilled instead of fried chicken and avoiding any breading. Skip out on the side orders, especially fries.

The first thing you will find is that your body doesn’t like you eating these smaller meals, and it certainly isn’t used to being fed six times a day! It will pay off though; you just have to stick at it. One more good reason for eating smaller meals more often is the insulin your body releases. When you eat, your blood sugar levels go up. To lower them again, your body will release insulin and, as you already know, insulin is a hormone required to keep your body in an anabolic state. The more insulin your body releases, the better it is, so eating smaller meals on a more regular basis will help with that.

	

Eat Plenty of Good Fat

If there is one mistake that many rookie bodybuilders make, it’s that they don’t eat enough good fat. For too long, we have been told to stay away from fat, but good fats are highly beneficial and are actually required by your body. There is also a direct link between good fat and testosterone levels. Without sufficient good fats in your diet, your muscles cannot possibly grow.

	

Eat a Good Meal Before a Workout

Bodybuilding workouts are hard work, and your body needs sufficient fuel to keep going. The best foods to eat before your work out are slow-burning carbs, such as rice and pasta. The reason you should eat this is because they take much longer before they convert to glucose. This means that your blood sugar levels stay consistent for longer, providing you with the energy needed for the workout and stopping energy crashes. Make sure you include a decent serving of protein with the meal.

	

Eat a Good Meal After a Workout

In the same way that you need a decent meal before, you also need to make sure you have a good meal after your workout. The only difference is that this meal needs to contain a high level of protein and the fast-burning carbs, as opposed to the slow burners. The best thing would be a good protein shake and sugar in one form or another.

When you work out, your body is in a catabolic state, and that needs to be destroyed so that it can grow back much stronger and bigger than before. However, if you don’t give your body the right building blocks, it can’t possibly repair itself efficiently. The average person would benefit from a protein shake with about 40 g to 75 g of carbohydrates. Don’t wait though – drink the shake the minute you finish training.

	

Drink Sufficient Water

Hydration is important to all of us, bodybuilder or otherwise. Most people do not consume enough water while they are exercising, which is really counterproductive when you consider that the body is made up of 70% water. Dehydration has a detrimental effect on the size of your muscles – it is thought that just one pound of muscle can hold up to three pounds of water. Add that up, and it comes to quite a bit of size!

	

Use Good-quality Supplements

Many supplements are cheap, but these are not the ones you want. If your pocket can accommodate it, use proper high-quality supplements, such as creatine, protein powders, joint formula, glutamine, and multivitamins. The simple reason is that these supplements work for as long as you do.

	

Get Enough Rest

In their bid to build a good body, many rookies make the mistake of thinking that they have to work out and stay on the go as often as possible. The one thing they forget about – and perhaps the most important thing – is rest. Your muscles will not grow, and they will not repair themselves properly if you don’t rest. The way it works is that when you work out, you “break” your body by giving it the stimulus it needs to get growing. In order to be put back together again, your body needs the correct combination of nutrients and sufficient rest. Try to rest up for at least two days of the week, and keep in mind that rest means rest and nothing else.

Chapter 4 – Characteristics of a Good Nutrition Plan for Bodybuilding

Making a meal plan is not always easy. There are things to consider for you to achieve your bodybuilding goals fully. This chapter will teach you the characteristics of a good nutrition program for bodybuilding. Without further ado, here are the key qualities of a proper muscle-bulking meal plan:

1. It should focus on small meals and portions rather than large ones. Your metabolism increases when you eat small meals frequently rather than eat one large meal per day. Increased metabolism results in an increase in the capability to burn more fat. It is advisable that you eat four to six meals a day, with intervals of two to three hours.

2. Meals should contain protein, carbohydrates, and fats. To achieve the desired results, you must observe a balanced diet with the correct ratio of these three nutrients. The correct ratio, as science suggests, is 40% protein, 40% carbohydrates, and 20% fats.

3. Your nutrition program should be compatible with the other aspects of your life. It must contain meal plans that suit your lifestyle and are applicable for a long period of time. Necessary changes should only be minimal. Moreover, it would be difficult for you to adapt to a new nutrition plan every couple of weeks. It is important that you are consistent so that you will achieve your desired goals.

4. Your meal plan should be designed in accordance with your bodybuilding goals. In other words, you must first specify your bodybuilding goals before you begin creating a meal plan. How much muscle do you want to grow? Which part of your body would you like to become more muscular? This is important to note because there are meal plans especially designed to achieve particular results.

5. Meal ingredients should be accessible. There are meal plans with dishes that are so complicated that you would no longer know where to find the ingredients. Make sure that when you design your meal plan, the ingredients are simple yet healthy. Remember that your nutrition plan should be applicable for the rest of your life, which is why it is important that you have easy access to the ingredients.

Now that you know the characteristics of a good meal plan, the next step is to create your own. The succeeding chapters will share sample meal plans that you could use for five days.

Chapter 5 – The Formula for True Success

S = D x (T+N+R)

Believe it or not, there is actually a secret formula for true success in bodybuilding – it’s just that many people don’t know what it is. They don’t know how to start, they don’t really know what to do, and they definitely don’t know who they should – or shouldn’t – believe.

Many newbies to the bodybuilding scene ask one question – which pill should they take to lose weight or grow big muscles? They fall for the infomercials that promise them a buff body, just by taking a pill every day. They do not realize that the root to success is through diet and exercise.

Don’t Fall for False Claims

There are plenty of adverts featuring so-called “gurus” who claim that their product works, giving top results with little to no effort. This is, to put it bluntly, a complete cartload of bull. Please do not fall for these claims and part with your money because the only thing that’s going to get any bigger is their bank account, not your muscles!

Yes, there are some very good supplements that can help you, but they have to be used correctly and only as a supplement to a proper diet and training regimen. Without those two vital components, no pill on earth is going to make any difference whatsoever, and that brings us to the formula.

The Formula for Success

It doesn’t matter what goals you set; this formula will really guarantee that you meet them and get the results that you want. It is one simple formula, and the only thing that changes is the way each person implements the plan. This is because everyone has different goals. The formula is:

S=Dx (T+N+R)

	

S
 – The success that you get from your plan

	

D
 – The determination level that you have to reach your goals

	

T
 – The training program that you will use in your quest for bodybuilding success

	

N
 – The nutrition that you consume, in the right levels, to lose fat or gain muscle

	

R
 – The rest that you need for the whole plan to work, and the recovery that your body needs in order for those muscles to grow

Applying the Formula

Each of the separate parts of this formula can only have two values. A value of one is applied if a component is followed fully, whereas zero is given if it is only partly followed or not at all. If you followed every part of the formula fully, your value will be three, giving you the fastest possible results.

Look at the components inside the parentheses. If you were to stop following one of these, your value would be lower, and your results would definitely not be optimal. However, if you fail on D (determination), your value will be zero, and your whole program will just fall apart. This is because determination is the single most important component of any program, especially in terms of succeeding in bodybuilding. I will tell you more about that later on.

First, after you look at the formula carefully, you should now be able to see why buying a pill or a magic potion simply isn’t going to work. In order to achieve total success, all of the components of the formula must be in use and in harmony. If you follow one part and not another, your success will be affected negatively. Now that you have an overview of the formula, let’s break it down.

Determination
 (Dx =)

This is the single most important part of the formula. Without determination, you won’t be able to make any of the sacrifices that are needed, and you simply won’t succeed. Most people say that their biggest obstacle to working out is not having enough time but, in actual fact, it is the lack of determination. If you are not determined to make time to work out and train to build up your muscles, then it simply isn’t going to happen. All you need to allot is 30 minutes, no more than three times a week. Determination means you will stick to the goals you have set.

Training
 (T)

In order to be successful, there are two separate types of training that you should be doing:

	

Anaerobic
 – weight training, for example. This is the top way to get that sculpted body. Weight training is a superior exercise because it causes your metabolism to increase and that helps you to burn off more fat and shape your body.

	

Aerobic
 – walking, for example. Aerobic exercise should be done in what we call your “Fat Burning Zone,” which is determined by subtracting your age from 220 and multiplying it by 75 to get your fat burning heart rate. This is an excellent way of speeding up the process of fat burning, provided you do not overdo it and use it IN ADDITION to a weight training regimen, not as your only source of exercise.

Nutrition
 (N)

Training and nutrition are joined at the hip when it comes to bodybuilding success. So many people will tell you that, if you work out, you can eat whatever you please. That is the worst piece of advice that anyone could give you, and you would be foolish to believe it. Making the right food choices is far more important and will also enhance your training by giving you the energy you need. Not following a proper nutritional diet or only half-heartedly following one will do nothing more than sabotage your best efforts.

Rest and Recovery
 (R)

On average, you need to get between 7 and 9 hours of good sleep every night if your body is to run like the well-oiled machine you want it to be. If you don’t get enough sleep, your body will not burn fat, and you will lose muscle, which will drop your metabolism. Your body will not produce hormones efficiently, which will make it very hard to build up muscles. There is also considerable research linking a lack of sleep to a number of conditions, including:

	
Depression

	
Heart disease

	
Mood swings

	
Lethargy

	
Inability to concentrate

Make sure you get your rest and your sleep because failing to do so could mean that the formula will fail you.

Getting the Most Out of Your Bodybuilding Training Routine

When it comes to weight training, there are generally two types of routines: those for body sculpting and another routine designed for bodybuilding.

The first type of training – referred to as body sculpting training – is geared towards those who want to simply firm up and lose body fat. This can be achieved by adding some muscle and losing body fat to tighten up. A good long-term goal for this is to aim to lose enough body fat to put you in the range of 13% to 16% body fat if you are a woman and within the range of 8% to 10% if you are a man.

Training for body sculpting can be accomplished through the exercise strategy of performing 20 to 40 minutes of aerobic exercise, first thing in the morning, on an empty stomach, 3 to 4 times per week. In addition to this, you should complete 3 to 4, 30- to 60-minute weight training sessions per week, utilizing basic exercises, such as bench presses, squats, and chin-ups.

For those just starting out in the sport, remember that it is a very good idea and rather important that you get undergo a full physical check-up before embarking on any bodybuilding program. This is a must as it will ensure all your systems are in working order. While it may seem like a hassle, getting a physical is extremely important because it can detect any problems that might be a hindrance to achieving your goals or issues that could make the rigors of bodybuilding an unwise choice for you as far as your health is concerned. A good example of the importance of a health check is to determine whether your kidney function is normal. A test will indicate this, and should it be revealed that your kidney function is abnormal, this will impair your bodybuilding progress, and it could also make it dangerous for you to consume the amount of protein needed to make muscle gains.

To succeed in bodybuilding, one must have a healthy heart, properly functioning kidneys, and a healthy liver. If any of these systems is working inefficiently, it is not only a health hazard, but it will also prevent you from making the gains that are possible. To check up on how all of these systems are working, the following blood tests are required:

For cardiovascular function test: total cholesterol, LDL/HDL, Triglycerides, C-reactive protein, Homocysteine levels

For liver function test: alkaline phosphatase, GGT, SGOT, SGPT

For kidney function test: creatinine, BUN, and the creatinine/BUN ratio

For men, it is also important to get a PSA test to check for prostate function.

In addition to these, it is also important to have your major hormone levels checked because a hormonal imbalance will get in the way of achieving your bodybuilding goals. Test the following hormone levels: testosterone, free testosterone, IGF-1, estradiol, DHEA/DHEA-s, and a full thyroid panel to ensure that your metabolism is functioning efficiently.

Once your health check-up is complete and you have full clearance from your doctor to begin a bodybuilding program, it is time to consider your gym options. For a bodybuilding beginner, the first choice you have is to join a health club. If you choose to do this, it is best to pick a gym close to where you live, as this will cut out lengthy driving trips prior to your workout. Alternatively, you could select a gym that is close to where you work. This is a good option if you don’t plan to work out on weekends or with your significant other.

The following are the things to look for when you are scouting health clubs are: club hours – check that the gym is open during the hours when you plan to work out; monthly fees – consider how your gym membership will fit into your budget; and hygiene – consider how clean the facilities are and how well the equipment is maintained, and perhaps more importantly, how comfortable you feel in the environment. Spend some time getting a sense of the atmosphere and vibe the gym has, as this will be an important factor on the way to sculpting your body. A positive environment will boost your motivation and confidence.

It would seem that the majority of people benefit from working out in a health club setting, as many people simply don’t have the motivation to train at home. If joining a health club is not convenient, or if it just isn’t for you, your other option is to make your own home gym. Some of us are more suited to training in solitude and will advance more quickly in the home gym environment. There are no monthly fees and no crowds, and it also gives you the opportunity to superset (move from one exercise to the next without any rest periods). Moreover, with the gym at home, you can work out anytime. The disadvantages of training at home are that you have nobody to spot you, which means that you will have to be extra careful. Also, working out solo means there is no peer support to motivate and push you, and there are no opportunities to learn useful tips and pointers from others.

Those who are absolute beginners can make great bodybuilding gains with very little in the way of home gym equipment. A sturdy bench with a decent leg curl attachment and a set of adjustable dumbbells are all you need to get started. One thing to avoid when beginning in the sport of bodybuilding is making the mistake of trying to start out using the routines of professional bodybuilders that are featured in magazines. Instead, start with a routine geared towards your level.

To get the most out of your workout routine, in the beginning, it is a good idea to start easing into a bodybuilding diet. A good routine for beginners and one that only requires the minimal equipment of a workout bench and dumbbells is the following:

Beginners’ Bodybuilding Workout Routine

	
Workout on three non-consecutive days of the week.

	
Complete two sets of each of the exercises listed below.

	
10 to 12 reps per set.

	
1-minute rest period in between sets.

	
At two sets per exercise with 1-minute rest in between, the workout will last approximately 45 minutes.

	
After four weeks, move up to three sets.

	
At three sets per exercise with 1-minute rest in between, the workout will last approximately 60 minutes.

	
On off days, do 20 to 30 minutes of cardio, and work out your abs with four sets of Swiss ball crunches and leg raises for 15 to 40 reps each.

Exercises:

75-Degree Incline Dumbbell Bench Press – Chest Workout

	
Lie back on an incline bench with a dumbbell in each hand resting on top of your thighs. The palms of your hands should be facing each other.

	
Using your thighs to help you push the dumbbells up, lift them one at a time so that you can hold them at shoulder width.

	
Rotate your wrists forward so the palms of your hands are facing away from you. This is your starting position.

	
Maintain full control of the dumbbells at all times. Breathe out, and push the dumbbells up with your chest muscles.

	
Lock your arms at the top, hold for a second, and then bring the weights down slowly. Ideally, lowering the weight should take twice as long as raising it.

	
Repeat for the prescribed number of repetitions.

	
When done lifting, place the dumbbells back on your thighs and finally, onto the floor. This is the safest way to release the dumbbells.

Dumbbell Bench Press – Chest Workout

	
Lie down on a flat bench with a dumbbell in each hand resting on your thighs. The palms of your hands will face each other.

	
Using your thighs to help you lift the dumbbells up. Raise the dumbbells one at a time, so you are holding them in front of you at shoulder width.

	
Rotate your wrists forward so the palms of your hands are facing away from you. The dumbbells should be at the side of your chest, with the upper arm and forearm forming a 90-degree angle. Maintain control of the dumbbells at all times. This is your starting position.

	
As you breathe out, use your chest muscles to push the dumbbells up. At the top of the lift, lock your arms, and squeeze your chest. Hold this for a second, and then begin to come down slowly. Lowering the weight should take twice as long as raising it.

	
Repeat for the prescribed number of repetitions.

	
When you are finished lifting, do not drop the dumbbells next to you. Instead, lift your legs off of the floor, bending at the knees. Twist your wrists so that the palms of your hands are facing each other, and place the dumbbells on top of your thighs. Push your upper torso up while pressing the dumbbells on your thighs, and kick forward slightly with your legs. This combined movement will provide the momentum to get you back into a sitting position. Now you can place the dumbbells on the floor. This will prevent an injury to the rotator cuff in your shoulders and protect those working out around you from harm.

One-Arm Rows – Middle Back Muscle Workout

	
Choose a flat bench, and place a dumbbell on each side of it.

	
Place your right leg on top of one end of the bench. Bend your torso forward from the waist so that your upper body is parallel to the floor, and put your right hand on the other side of the bench to give support.

	
Using your left hand, pick up the dumbbell from the floor, holding the weight while keeping your lower back straight. The palm of your hand should be facing your torso. This is your starting position.

	
Pull the weight straight up to the side of your chest while keeping your upper arm close to your side and the torso stationary, breathing out while you perform this step.

	
Do not pull the dumbbell up with your forearms. When you reach the full contracted position, concentrate of squeezing the lower back muscles, making sure that the force is being performed by the back muscles and not the arms. Keep your torso stationary; only your arms should move.

	
Lower the resistance straight down to your starting position, breathing in as you perform this step.

	
Repeat for the prescribed number of repetitions.

	
Switch sides and repeat with the other arm.

Dumbbell Pullovers – Chest Muscle Workout

	
Stand a dumbbell up on a flat bench.

	
Lie back on the bench with only your shoulders touching the surface of the bench. You should be perpendicular to the bench with your torso across it, forming a cross. Your hips should be on the bench and your legs bent with your feet firmly on the floor. Your head will be off the bench as well.

	
Grasp the dumbbell with both hands and position it straight over your chest at arm’s length. Palms should be pressing against the underside of one of the sides of the dumbbell. This is your starting position.

	
Ensure the dumbbell you are using is secure. Using a dumbbell with loose plates can result in the dumbbell breaking apart and falling onto your face.

	
Keeping your arms straight, lower the weight slowly in an arc behind your head while breathing in, until you feel a stretch on the chest muscle.

	
Using the arc through which the weight was lowered, bring the dumbbell back to the starting position, exhaling while performing this movement.

	
Hold the weight in the starting position for a second, then repeat for the prescribed number of repetitions.

Bent Over Lateral Raises – Deltoid Muscle Workout

	
Stand with a dumbbell in each hand.

	
Bend over at the hips until your torso is parallel to the floor.

	
Keeping your chest out, back flat, and knees slightly bent, let the dumbbells hang beneath you, with your elbows straight out but not locked and your palms facing each other.

	
While keeping your elbows in the same slightly bent position, raise the dumbbells up and out to the sides until your arms are parallel to the floor and at shoulder level.

	
After flexing your rear deltoids strongly at the top, lower the dumbbells slowly back towards the starting position, stopping just short to maintain tension on the muscles.

	
Repeat for the prescribed number of repetitions.

Dumbbell Upright Rows – Trapezius Muscle Workout

	
Grasp a dumbbell in each hand with your palms facing forward so that the dumbbells are resting on your thighs.

	
Your arms should be extended and slightly bent at the elbows, with your back straight. This is your starting position.

	
Lift the dumbbells with your shoulder muscles while exhaling. With your elbows driving the motion and the dumbbells close to your body as you move them up, continue to lift them until they almost touch your chin.

	
Pause for a second at the top of the movement.

	
Slowly lower the dumbbells back to the starting position, inhaling as you perform this motion.

	
Repeat for the prescribed number of repetitions.

Dumbbell Curls – Bicep Muscle Workout

	
Stand straight, holding a dumbbell in each hand at arm’s length. Keep your elbows close to your torso and rotate the palms of your hands so that they are facing forward. This is your starting position.

	
Keeping the upper arms stationary, and curl the weights while contracting your biceps as you exhale. Continue to raise the weights until the biceps are fully contracted and the dumbbells are at shoulder level.

	
Hold this position for a second, squeezing your biceps.

	
Lower the dumbbells slowly back to the starting position as you inhale.

	
Repeat for the prescribed number of repetitions.

Overhead Triceps Extensions – Triceps Muscle Workout

	
Stand up straight with one dumbbell in each hand. Your feet should be shoulder width apart from each other. Slowly lift the dumbbell over your head until both arms are extended.

	
The weight should be rested in the palm of your hand with your thumb around it. The palms of your hands should be facing the ceiling. This is your starting position.

	
Keep your upper arms close to your head with your elbows in and perpendicular to the floor. Lower the dumbbells in a semicircular motion behind your head until your forearms are touching your biceps, breathing in as you perform this step.

	
Using the triceps raise the dumbbell back to the starting position, exhaling as you perform this step.

	
Repeat for the prescribed number of repetitions.

Leg Extensions – Quadriceps Muscle Workout

	
Using a leg extension machine, choose your weight, and sit on the machine with your legs under the pad, feet pointing forward, and your hands holding the side bars. This is your starting position.

	
As you exhale, use your quadriceps to extend your legs to the maximum point, keeping your body stationary on the seat.

	
Pause for a second in the contracted position.

	
Lower the weight slowly back to the starting position, inhaling as you do so and ensuring that you do not go past the 90-degree angle limit.

	
Repeat for the prescribed number of repetitions.

Dumbbell Squats – Quadriceps Muscle Workout

	
Standing up straight, hold a dumbbell in each hand with the palms of your hands facing the sides of your legs.

	
Using a shoulder-width stance, position your legs with your toes pointing slightly outward. Maintain a straight back, and keep your head up at all times, as looking down will put you off balance. This is your starting position.

	
Slowly begin to lower your torso, bending your knees while maintaining a straight posture with your head up. Continue moving down until your thighs are parallel to the floor.

	
As you exhale, raise your torso by pushing the floor with the heel of your foot, mainly as you straighten your legs, and move back into the starting position.

	
Repeat for the prescribed number of repetitions.

Dumbbell Lunges (Press with heels) – Quadriceps Muscle Workout

	
Standing with your torso upright, hold a dumbbell in each hand down by your sides. This is your starting position.

	
While keeping your torso upright and maintaining your balance, step forward two feet with your right leg and lower your upper body downward, making sure that your front shin stays perpendicular to the ground.

	
Using mainly the heel of your foot, push yourself up and back into the starting position, exhaling as you do so.

	
Repeat for the prescribed number of repetitions, and then switch to perform the exercise with the other leg.

Lying Leg Curls – Hamstring Muscle Workout

	
Adjust the leg curl machine to fit your height, and lie face down with the pad of the lever on the back of your legs a few inches under the calves.

	
Ensure your legs are fully outstretched while keeping your torso flat on the bench. Hold on to the side handles of the machine, and position your toes straight. This is your starting position.

	
Exhale as you curl your legs up as far as possible while keeping your upper legs on the pad. Once the hamstring is fully contracted, hold the position for a second.

	
Inhale as you bring your legs back to the starting position.

	
Repeat for the prescribed number of repetitions.

Calf Raises – Calf Muscle Workout

	
Adjust the padded lever of the calf raise machine so that it fits your height.

	
Place your shoulders under the pads. Position your feet so that your toes are facing forward with the balls of your feet secured on top of the calf block and your heels extending off of it.

	
Push the padded lever up by extending your hips and knees so that your torso is standing erect. Your knees should be kept at a slight bend, never locked, and your toes should be facing forwards, outwards, or inwards. This is your starting position.

	
As you breathe out, raise your heels by extending your ankles as high as you can and flexing your calf muscle. Keep your knee stationary at all times, and do not bend it at any time. Hold this position for a second.

	
As you breathe in, slowly go back to the starting position by lowering your heels as your bend your ankles until the calves are stretched.

	
Repeat for the prescribed number of repetitions.

After following this beginner’s bodybuilding workout routine for 12 weeks, not only should you be in the full swing of the bodybuilding diet, but you are also ready to step up your training to an intermediate level to progress further.

Intermediate Bodybuilding Workout Routine

	
Body is split into two different workout days

	
Day 1 – chest, back, and arms

	
Day 2 – abs, legs, and shoulders

	
For those working at home, a leg curl attachment is required

	
Two sets of each of the exercises listed below

	
10 to 12 reps per set

	
1-minute rest period in between sets

	
After four weeks, move up to 3 sets

	
20 to 30 minutes of cardio on off days

This routine can be performed on three non-consecutive days of the week, say on Monday, Wednesday, and Friday, by alternating between Day 1 and Day 2 activities on each of these days and then doing cardio on the days in between (off days). Another way it can be approached is by performing the routine four days a week by doing the activities of Day 1 on Monday and Thursday and the activities of Day 2 on Tuesday and Friday, with Wednesday and Saturday being your cardio days.

Exercises:

Day 1 – Chest, Back, and Arms

75 Degree Incline Press – Chest Muscle Workout

	
Lie back on an incline bench, holding a dumbbell in each hand with the dumbbells resting on your thighs. The palms of your hands should be facing each other.

	
Using your thighs to help you push the dumbbells up, lift them one at a time so that you are holding them up at shoulder width.

	
Rotate your wrists forward. The palms of your hands should be facing away from you. This is your starting position.

	
Make sure you maintain control of the dumbbells at all times.

	
As you exhale, push the dumbbells up with your chest muscles.

	
Lock your arms at the top, hold the position for a second, and then lower the weights slowly back into the starting position.

	
Repeat for the prescribed number of repetitions.

	
When finished lifting, place the dumbbells back on top of your thighs and then gently down onto the floor.

Flat Dumbbell Press – Chest Muscle Workout

	
Lie down on a flat bench holding a dumbbell in each hand resting on top of your thighs. The palms of your hands should be facing each other.

	
Use your thighs to help you lift the dumbbell one at a time so that you are holding them in front of you shoulder width apart.

	
Rotate your wrists forward so that the palms of your hands face away from you. The dumbbells will be just to the side of your chest, with your upper arm and forearm forming a 90-degree angle. This is your starting position.

	
Maintain full control of the dumbbells at all times.

	
As you exhale, use your chest muscles to push the dumbbells up, locking your arm at the top of the lift.

	
Squeeze your chest, hold for a second, and then slowly bring the weights back down to the starting position.

	
Repeat for the prescribed number of repetitions.

Incline Flys – Chest Muscle Workout

	
Holding a dumbbell in each hand, lie on an incline bench. The bench should be set to an incline angle of no more than 30-degrees.

	
Extend your arms above you, with your elbows at a slight bend.

	
Rotate your wrists so the palms of your hands are facing you. This is your starting position.

	
Breathing in, slowly lower your arms to the side, keeping them extended, and rotate your wrists until the palms of your hands are facing each other.

	
As you exhale slowly, bring the dumbbells back up to the starting position.

	
Repeat for the prescribed number of repetitions.

One Arm Rows (see above
)

Two Arm Rows – Middle Back Muscle Workout

	
Holding a dumbbell in each hand with your palms facing your torso, slightly bend your knees, and bring your torso forward by bending at the waist. Keep your back straight as you bend until it is nearly parallel to the floor. Keep your head up. The dumbbell should hang directly in front of you with your arms hanging perpendicular to the floor and your torso. This is your starting position.

	
Keep your torso stationary, and lift the dumbbells to your side, breathing out as you do this movement. Keep your elbows close to the body, and do not exert any force using your forearm. In the contracted position, squeeze the back muscles. Hold for a second.

	
As you inhale, slowly lower the dumbbells back into the starting position.

	
Repeat for the prescribed number of repetitions.

Pullovers (see above
)

Dumbbell Curl (see above
)

Incline Curls – Bicep Muscle Workout

	
Sit back on an incline bench, holding a dumbbell in each hand at arm’s length. Keeping your elbows close to your torso, rotate your wrists so that the palms of your hands are facing forward. This is your starting position.

	
Hold your upper arms stationary, and curl the weights forward, contracting your biceps while breathing out. Only your forearms should move.

	
Continue this motion until your biceps are fully contracted and the dumbbells are at shoulder level. Hold this position for a second.

	
Bring the dumbbells slowly back to the starting position, breathing in as you do so.

	
Repeat for the prescribed number of repetitions.

Overhead Triceps Extensions (see above
)

Lying Triceps Extensions – Triceps Muscle Workout

	
Lie down on a flat bench, holding the dumbbells directly in front of you. Your arms should be fully extended, forming a 90-degree angle between your torso and the floor. The palms of your hands should face in, and you should have your elbows tucked in. This is your starting position.

	
Keeping your upper arms stationary and your elbows in. Breathe in, and slowly lower the weight until the dumbbells are near your ears.

	
While keeping your arms stationary and your elbows in, using your triceps, bring the weight back up to the starting point, breathing in as you do so.

	
Repeat for the prescribed number of repetitions.

Day 2 – Shoulders, Legs, and Abs

Military Press – Shoulder Muscle Workout

	
Place a barbell at chest height on a squat rack. Grab the barbell with a grip, with the palms of your hands facing forward. Grip the bar with your hands wider than shoulder width apart from each other.

	
Bend your knees slightly, and place the barbell on your collar bone. Lift the barbell up so that it is lying on your chest. Taking a step back, position your feet shoulder width apart from each other.

	
Once you have the barbell picked up with the correct grip length, lift the bar up over your head, locking your arms. Hold this position at shoulder level, slightly in front of your head. This is your starting position.

	
Slowly lower the bar down to the collarbone as you inhale.

	
Lift the bar back up to the starting position as you exhale.

	
Repeat for the prescribed number of repetitions.

Barbell Upright Rows – Shoulder Muscle Workout

	
Hold a barbell using an overhead grip, which is slightly less than shoulder width. Rest the bar on top of your thighs, with arms extended and a slight bend in your elbows. Your back should be straight. This is your starting position.

	
As you exhale, use the sides of your shoulders to lift the bar, raising your elbows up and to the side, keeping the bar close to your body as you lift. Continue lifting the bar until it is almost touching your chin.

	
Keep your torso stationary, and pause for a second at the top of the movement.

	
Slowly lower the bar back down into the starting position, inhaling as you perform this movement.

	
Repeat for the prescribed number of repetitions.

Bent Over Lateral Raises On Incline Bench (see above
)

Squats – Quadriceps Muscle Workout

	
Standing straight up with your head facing forward, adopt a hip-width stance with your feet turned outward.

	
Keep your hips stationary as much as possible, and descend by flexing the knees. Your knees should travel forward while keeping in line with your feet. Keep your torso as upright as possible.

	
Keeping the weight on the front of your heel, continue moving all the way down. At the point when the upper leg contacts the lower leg, reverse the motion, driving your weight upwards.

	
Repeat for the prescribed number of repetitions.

Lunges (press with toes) (see above
)

Leg Extensions (see above
)

Stiff Legged Deadlifts – Hamstring Muscle Workout

	
Hold on to a barbell with an overhand grip. The palms of your hands should be facing down. You may require wrist wraps if you are lifting a significant amount of weight.

	
Stand with your torso straight, and space your legs with a shoulder width or narrower stance. Your knees should be slightly bent. This is your starting position.

	
While keeping your knees stationary, lower the barbell so that it is over the top of your feet, bending at the waist and keeping your back straight. Move forward as if you were going to pick something up off the floor until you feel a stretch on your hamstrings, inhaling as you perform this motion.

	
Slowly bring your torso up straight again by extending your hips until you are back in the starting position, exhaling as you perform this motion.

	
Repeat for the prescribed number of repetitions.

Leg Curls (see above
)

Calf Raises (see above
)

Sit Ups (Go up to a 30-degree angle only)

Leg Raises – Abdominal Muscle Workout

	
Lie down with your back flat against the workout bench and your legs extended in front of you, off the end of the bench.

	
Place your hands under your glutes with your palms down. This is your starting position.

	
Keep your legs extended and as straight as possible, with your knees bent slightly but locked. Raise your legs so that they make a 90-degree angle with the floor. Exhale while performing this movement.

	
Hold the contracted position at the top for a second.

	
As you inhale slowly, lower your legs back into the starting position.

	
Repeat for the required number of repetitions.

Swiss Ball Crunch

	
Lie on an exercise ball with the curvature of your lower back pressed against the surface of the ball. Your legs should be bent at the knee and your feet firmly pressed against the floor. Your upper torso will be hanging off the top of the ball, and your arms should either be crossed on top of your chest or kept alongside the body.

	
Keep your neck stationary at all times and lower your torso into a stretched position. This is your starting point.

	
While keeping your hips stationary, flex your waist by contracting the abdominals and curl your shoulders and torso upward until you feel a good contraction of the ab muscles. If your arms are at your sides, they should slide up the sides of your legs, and if they are crossed over your chest, they should remain there. Maintain contact between the ball and your lower back. Exhale as you perform this motion.

	
Hold the abdominal contraction for a second.

	
As you inhale, move back into the starting position.

	
Repeat for the prescribed number of repetitions.

Knee-Ins – Lower Abdominal Muscle Workout

	
Sit on the floor or the edge of an exercise bench with your legs extended in front of you and your hands holding the sides for support. This is your starting position.

	
Keep your knees together, and pull them inward towards your chest until you can’t go any further.

	
Hold the position keeping tension on your lower abs for a second.

	
Slowly move your legs back into the starting position.

	
Repeat for the prescribed number of repetitions.

After 12 to 16 weeks of performing the intermediate bodybuilding routine, it is time to push forward onto more advanced bodybuilding techniques. Unless you are one of the few who strive toward the goal of competition bodybuilding, stepping up your routine does not necessarily mean you have to spend more time in the gym. The difference between intermediate bodybuilding and advanced bodybuilding is that in advanced training, you will change up your program every three weeks in order to keep seeing gains.

Advanced Bodybuilding Workout Routine

	
Day 1 – shoulders, biceps, and triceps

	
Day 2 – thighs, hamstrings, and calves

	
Day 3 – chest, back, and abs

	
Choose two exercises for each muscle

	
Perform five sets per exercise

	
Perform 10 to 15 reps for three weeks and then switch to 6 to 8 reps for the next three weeks with different exercises

	
1-minute rest period in between sets

You can benefit from performing this routine by doing Day 1 on Monday, Day 2 on Wednesday, and Day 3 on Friday with cardio added on the off days. Alternatively, you can step it up further for maximum results by doing Day 1 on Monday and Thursday, Day 2 on Tuesday and Friday, and Day 3 on Wednesday and Saturday with cardio added in for 20 to 30 minutes first thing every morning or immediately following your workout on Mon/Wed/Fri.

Can you take supplements?

Yes, and if you truly want your program to reap the best possible results, then you will need to. Most of us live on a processed diet, not eating anywhere near enough vegetables, fruits, and other nutritionally rich foods. Our bodies lack the right minerals and vitamins that are needed to make it run efficiently. Only use high quality supplements – the cheap ones are nothing more than imitations and do not contain what you need.

At the advanced stage of bodybuilding, you may want to consider adding some advanced supplementation to your diet, like creatine or glutamine. This should be reserved for advanced stage bodybuilders only, as they work most effectively on a body that has undergone both beginner and intermediate stage training, a body that is being trained to the maximum level, and is well-rested and properly fed. You should also ensure that you continue to take the basic supplements needed for bodybuilding, such as multivitamins and minerals.

Once you have a solid training and nutrition plan in place and you are steadily working hard to achieve your goals, it is time to put together an equally productive supplement program to enhance your ability to get bigger, stronger, and leaner. There are many myths, mountains of false information, and misleading hype surrounded the world of bodybuilding supplements. Be careful about falling for some magic mystery ingredient being pushed by so-called “gurus” or the hottest new fad in muscle building magazines. In fact, some of the most anabolic supplements can be found in whole foods.

To get started on the right path, the following supplements, which are either derived from whole foods or manufactured sources, will help you create a nutritional foundation upon which you can build muscle and ultimately the best body possible.

Whey Protein

Two of the primary types of protein are found in milk, whey, and casein. Whey, which is soluble, makes up 20% of milk protein, with casein making up the other 80%. Whey is the best-selling protein powder in the market. In fact, it may be the best-selling supplement ever. This is because it builds lean muscle, and it digests faster than any other protein, delivering amino acids to the bloodstream within 60 to 90 minutes, allowing it to quickly facilitate muscle protein synthesis and instigating muscle growth. This is particularly important around workout times when the muscles are primed.

Another important benefit of whey is that it is rich in BCAAs (branched-chain amino acids), which are the nutritional proteins. The amino acids that make up BCAAs are the most crucial for muscle growth, and they also provide the muscles with a source of fuel. Furthermore, whey protein supplies special peptides that relax blood vessels, thus causing vasodilation, which gets the additional blood flowing to the muscles and helping to deliver the amino acids in whey to the muscles faster.

Take around 20 grams of whey when you wake up, within 30 minutes before your workout and then again within 30 minutes after your workout.

Creatine

One of the most studied and effective supplements in the market, creatine has been proven to increase muscle mass by 10 lbs and muscle strength by more than 10%. When taken both before and following a workout, creatine can yield notable increases in muscle size and strength.

The common myth about creatine is that it simply adds water weight. While it does increase the water weight within muscles by pulling more fluid into the cells, this fluid stretches the membrane of muscle cells, signaling an increase in muscle protein synthesis. This results in real long-term muscle growth. Aside from this, creatine provides muscles with a quick energy source to fuel contractions during workouts. Having more of this energy allows you to complete more repetitions at a given weight, which builds muscle strength and size over time.

Take 1 to 5 grams of creatine before and after your workouts, along with whey protein. For creatine monohydrate, try doing a loading phase for the first five to seven days of taking it. To do this, take 5 grams four to five times per day with a meal. On days when you workout, take two doses before and after your workout. After the loading phase, take 5 grams before and after workouts.

Casein Protein

In contrast to whey, casein is a very slow-digesting protein, taking up to seven hours to deliver all of its amino acids to the muscles. It is therefore recommended to take some form of casein before bedtime. This could be in the form of whole foods, like cottage cheese or Greek yogurt, or a protein shake. As it digests so slowly, most people see it as a waste to take it around workouts. However, studies have shown that adding casein to whey protein post workout increases muscle growth beyond what is possible with whey alone. This is because while whey quickly kicks in muscle protein synthesis, casein decreases the breakdown of muscle protein, which normally goes up after a workout. Milk is a great source of casein, so an easy way to add it post workouts is to mix whey in with milk.

Take 20 grams of casein with your 20 grams of post-workout whey and another 20 grams of casein before bed. Alternatively, you can mix whey into two cups of low-fat milk or one cup of Greek yogurt, or you can drink your whey shake along with a cup of cottage cheese.

BCAAs

Branched-chain amino acids come in three types: leucine, isoleucine, and valine. Of the three, leucine is the most critical for muscle growth because it jump starts muscle protein synthesis in muscle cells, thus increasing the potential for muscle growth. Leucine spikes the levels of insulin in the body, which helps glucose, amino acids, and creatine to reach the muscle cells. It also decreases the breakdown of muscle protein while increasing muscle protein synthesis.

All three BCAAs have an important role, as muscles can use them as a direct source of energy, particularly during workouts. This enables you to train harder with less fatigue. For anyone looking to maximize gains, BCAAs are ideal to take throughout the day. Before workouts, they can be taken for energy, and after workouts, they aid in better recovery and muscle growth. When taken first thing in the morning, they stop muscle breakdown and put your body into an anabolic state.

Take 5 grams of BCAAs when you wake up, another 5 grams within 30 minutes of starting your workout, and again take 5 grams within 30 minutes after your workout.

Fast Carbs

When training, the main source of fuel you burn is glucose, which is supplied by stored glycogen within the muscle fibers. In order to have ample energy for the next workout, you will need to restore the muscle glycogen as quickly as possible. Otherwise, the glycogen stored in your muscles for the next workout will be inadequate compared with your energy and strength levels.

Following a workout, you will need a fast-digesting, high-glycemic carbohydrate. The fastest of these is a complex carb called Vitargo, with the next fastest being sugar dextrose, which is in fact glucose, which blood sugar and glycogen are made up of. You can add a dextrose/glucose powder supplement to your post workout shake, but if you don’t want to buy another supplement powder, there are some candies made up of mainly dextrose that you can use as a substitute. Pixy Stix by Wonka are pure dextrose, and other good options include Wonka Bottle Caps, Sweetarts, and Haribo gummy bears.

Take 40 to 60 grams of fast-acting carbs within 30 minutes of completing workouts. Remember that, if you are using milk to mix up your whey protein, every cup of milk gives you 12 grams of sugar. A good example of a post-workout meal is one scoop of whey mixed with two cups of milk plus 10 to 15 Wonka Pixy Stix.

Caffeine

Caffeine is the most consumed stimulant worldwide. Extracted from coffee beans, it is typically a staple in many pre-workout supplements. Caffeine acts as a stimulator for the central nervous system by binding to adenosine receptors in the brain, blocking adenosine from reaching its receptors.

This adenosine then acts as a relaxation molecule in the body, and by not allowing it to bind to its receptors, it, in turn, makes you more wakeful and alert. Being more awake and alert allows you to perform better in the gym.

Take the recommended dosage of 200 to 400 mg ingested 30 to 45 minutes before your workouts.

Beta-Alanine

This is an amino acid that your body uses to synthesize carnosine. Carnosine is a compound that acts as a buffer to remove acidic hydrogen ions that accumulate inside your muscles. These acidic hydrogen ions come from lactic acid, which builds up when you exercise. As they are acidic, they cause your muscle’s pH to drop, resulting in your body beginning to feel fatigue.

The amount of carnosine produced by the body is dependent upon the amount of beta-alanine available. Thus, supplementing your diet with beta-alanine allows the body to synthesize more carnosine, helping you to delay muscular fatigue during resistance training sets.

Take 3 to 5 grams of beta-alanine 30 to 45 minutes before a workout. It is not unusual to experience a tingling sensation known as paresthesia when you supplement with beta-alanine. This side effect is completely harmless, but if it does bother you, split up the 3 to 5 grams of beta alanine into small, even doses to be taken throughout the day.

Citrulline Malate

Citrulline malate is a compound made up of citrulline from the urea amino acid cycle and malic acid from the citric acid cycle. In your kidneys, the citrulline is converted into arginine, which is another urea cycle amino acid. Your body uses the arginine to produce nitric oxide, which is a molecule that relaxes blood vessels, thus improving blow flow. This process is known as vasodilation. The more blood flow you have reaching your muscles, the more nutrients are delivered, thus enhancing your performance.

Take 6 to 8 grams of citrulline malate 30 to 45 minutes prior to your workouts.

Weightlifting Safety and How to Avoid Injury during Your Gym Workout

Injuries are a bodybuilder’s worst nightmare and should be avoided at all costs. They cause both pain and discomfort and can potentially take you out of the gym for a few days, as well as impair your ability to perform certain exercises. On top of this, once you are injured, it can be very easy to get re-injured in the same area. Below are several tips and steps you can take to lower your risk of getting injured. While these tips may seem like basic common sense, even the most advanced of bodybuilders sometimes forget a few of these at times, and that is when injuries are most likely to occur.

1. Wear appropriate clothing

When working out in the gym, it is important to wear clothing that allows you to move all of your body parts with a full range of motion. Jeans and other restrictive clothing would prevent you from performing exercises like the squats correctly, which can lead to a loss of balance, resulting in injury. You should also make it a point to wear comfortable athletic shoes when you work out, and always make sure they are properly tied.

2. If in doubt, always ask for help

It is very important that if you don’t know how to perform an exercise or how to use a particular piece of weightlifting equipment, do not attempt to figure it out on your own. Instead, ask either a trainer or a knowledgeable gym member to help you, or get an informative book or app to learn correct exercise form.

3. Make sure all weight plates are secure before executing a lift

It is crucial that you never forget to secure weights with collars when working on Olympic bars. Failing to do this may result in situations where someone is executing an exercise, and the weights fall off on one side, causing a total imbalance and resulting in the trainee dropping the other side. This can cause injury to you and others around you. Secure your weights!

4. Always warm up before moving up to heavier weights

It is definitely not a good idea to begin by jumping into performing 225 lbs bench presses without a proper warm up. Instead, it is much wiser to do a few lighter sets before moving up to your working weight. An example of this would be, if you are going to do squats with 450 lbs for 6 to 8 reps, start out by warming up with 200 lbs for 8 to 10 reps, then move to 350 lbs for 8 to 10 reps, and then finally pushing up to 450lbs for 6 to 8 reps.

5. Practice perfect weight lifting form

If you use heavier weights than what you can handle, not only will you be sacrificing proper form, you will also be creating the most stress on your joints and bones. Poor form, in combination with heavy weights, results in an injury waiting to happen. Perfect form will allow you to achieve faster muscle gains because your muscles will be doing the most work, and it will also prevent you from suffering any injuries.

6. Practice using a safe lifting speed, and avoid momentum

You should be performing exercises in a controlled manner, with no momentum. Bouncing and jerking weights will take the stress away from the muscle and create sheer pushing and pulling forces in your joints, as well as muscle insertions, which could lead to injury. It is a good idea to use a tempo of two seconds when lifting a weight and three seconds when lowering it. Lowering of the weight needs to be performed a little slower than lifting the weight. Eventually, lifting speed will become second nature, but at first, it is good practice to count in your head.

7. Be aware of your surroundings

When you are in the weight room, it is highly important that you be aware of your surroundings at all times, whether you are performing an exercise or loading a bar. Ensure that there is nobody standing in your path of execution. Also, ensure that the floor you are working on is not slippery. If there is a wet spot, inform a member of staff, and check to make sure the soles of your shoes are not wet.

8. If you feel dizzy or faint, stop exercising

While this may seem fairly self-explanatory, as you progress to more advanced levels of bodybuilder training, one tends to disregard these basic principles. When you are working out, if you begin to feel dizzy, faint, or have difficulty breathing, stop and sit down, and rest for a few minutes. If this happens, and you see that you are sweating cold, then it is important to stop completely, as your body is about to go into shock. This typically happens when you are working out in hot environments.

9. If the garage is your weight room, train at times of the day when it is coolest

During the summer months, garages tend to get very hot. Never try to work out in a place where the temperature is over 100 degrees F, as this could quickly lead to heat stroke, which won’t help you with muscle gains. If the garage is your workout space, then during the hot months, you will need to adjust your routine to wake up earlier, and do your training when the temperature is more manageable. Be sure to stay properly hydrated, and listen to what your body is telling you. If you need to rest more in between sets because of the excessive heat, feel free to do so.

10. When training alone, be hyper-aware

If you train alone at home, it is imperative that you know your capabilities and that you maintain awareness of your surroundings. If, for example, you have completed 10 reps on the bench at 225 lbs many times before, and you know that this is the best you can do, do not try to attempt an 11th rep unless you are absolutely, positively sure that you can lift that weight again, unless you are working out inside a squat rack with the side pins in the proper position to protect you.

Getting the Most out of Your Cardio Workout Routine

When you exercise, it is important to monitor your intensity to ensure that you are working at a pace that challenges you enough to push you to reach your goals, but not so challenging that you blow a lung in the process.

A good way to do this is to use a Perceived Exertion Scale or RPE – Rate of Perceived Exertion. The standard scale, which you will often see as the Borg Scale of Perceived Exertion, ranges from 0 to 20. However, for the workouts that follow, we will use a simplified version of this scale that goes from 1 to 10, making it easier to remember.

When you exercise, ask yourself how comfortable you feel, how hard you are breathing, and how much sweat-effort you feel that you are expending. A quick way to gauge effort and one that factors into this scale is the talk test, which measures how easily you can speak while engaged in your exercise routine.

RPE Scale – Levels of Perceived Exertion:

	
Level 1: you are watching TV and eating chips

	
Level 2: you are comfortable and could maintain this pace all day long

	
Level 3: you are still comfortable, but you are breathing a little harder

	
Level 4: you are sweating a little, but you feel good and can effortlessly carry on a conversation

	
Level 5: you are just above comfortable, and you are sweating more but can still talk easily

	
Level 6: you can still talk, but you are slightly breathless

	
Level 7: you can still talk, but you don’t really want to, and you are sweating like a pig

	
Level 8: you can grunt in response to questions and can only keep up this pace for a short period

	
Level 9: you feel like you are going to die

	
Level 10: you are dead

Generally, for most workouts, you want to be at around level 5 or 6. For interval training, you will want your recovery to be around level 4 or 5, and your intensity blasts to be at level 8 or 9. Working at level 10 is not recommended for most workouts, and for longer, slower workouts, keep your RPE at level 5 or lower.

When correlating heart rate and perceived exertion levels, heart rate measurement is the most precise way to determine whether you are in the moderate-intensity or vigorous-intensity exercise zone. The most accurate way to do this is by wearing a heart rate monitor chest strap. Use the monitor to measure you heart rate, and take note of how you feel at different target heart rates. Then, you can draw a correlation with the RPE scale, and leave the monitor behind. After this, occasionally working out using the heart rate monitor will help to keep you on track.

Grip heart rate sensors on cardio machines and heart rate sensors on wearable trackers like the Apple Watch and the Fitbit are far less accurate than a chest strap heart rate monitor, but you can use these as a check and see how they compare to your RPE.

Calibrating your RPE to your heart rate means that you don’t have to rely on a device to know when you should speed up, slow down, or increase the incline and resistance.

If you are using cardio machines to burn calories, try challenging yourself to turn off the TV, put the magazine down, stop checking your watch, and take the towel off your display. You can carry on using your iPod or MP3 player, but everything else must go. The reasoning behind this is that if you aren’t paying attention, you may not be working as hard as you think.

While there is nothing wrong with zoning out every so often when you work out, if you do this all the time, it becomes easy to slack off on your intensity. The workouts below will help you pay attention to what you’re doing, change your machine settings for maximum physical output, and burn more calories.

You can modify each of these workouts according to your fitness level. Also, feel free to increase or decrease incline, speed, and workout time to suit your needs.

For each workout, warm up first with 5 to 10 minutes of light cardio while keeping track of your perceived exertion rate or monitoring your heart rate. Use a calorie calculator to determine how many calories are being burned. End each workout with a cool down period and stretching.

Treadmill

	
Start with the incline at zero and speed at a pace that is just outside of your comfort zone. Perceived Exertion (PE) should be at around level 5.

	
For 1 minute, raise the incline by 2% every 15 seconds. PE level 5 to 6

	
For 1 minute, reduce the incline by 1% every 15 seconds. PE level 6 to 7

	
For 3 minutes, walk or jog at a moderate pace. PE level 5

	
Repeat this cycle for 30 minutes or more

	
You will burn approximately 320 calories (based on a 140 lb person)

Elliptical Trainer

	
Using the manual program, set the workout time at 30 minutes, and choose a level of resistance that puts you just outside your comfort zone. PE level 5

	
For 6 minutes, increase the ramps/resistance so that you are working harder. PE level 6

	
For 2 minutes, increase resistance by several increments every 30 seconds. PE level 7 to 8

	
For 2 minutes, lower the resistance to a comfortable level. PE level 5

	
For 6 minutes, set ramps/resistance to a medium level and go backward. PE 5 to 6

	
Repeat the entire cycle for the remaining time to complete the 30 minutes

	
You will burn 250 to 300 calories (based on a 140 lb person)

Stationary Bike

	
Using the manual program set your workout time to 30 minutes, and choose a resistance that is just outside your comfort zone. PE level 5

	
For 5 minutes, cycle at a moderate pace. PE level 5

	
For 2 minutes, raise the resistance by two to three 3 increments every 30 seconds. PE level 6 to 8

	
For 2 minutes, lower the resistance by two to three increments every 30 seconds. PE level 6 to 8

	
For 1 minute, set the resistance at a high level and cycle as fast as you can. PE level 8 to 9

	
Repeat this cycle for 30 or more minutes

	
You will burn 245 calories (based on a 140 lb person)

Hitting the road

	
Instead of 40 minutes in the gym, head outdoors for a walk/run

	
For 5 to 10 minutes, warm up with a brisk walk or slow jog

	
Jog or walk briskly for 3 minutes

	
For 30 seconds, sprint or walk as fast as you can

	
Repeat this cycle for 20 to 30 minutes keeping the PE level between 5 and 9

By changing your settings, not only do you make your workouts more interesting, but you also force yourself to pay attention to what you’re doing, how hard you are working, and how long each interval is. This keeps you from getting bored, and it helps you to burn more calories while quickly increasing your endurance. All you need to pay attention to is what you are doing in those short intervals. You can use this technique with any cardio activity to keep things interesting.

If you want to add a little spice to your outdoor workout, the following circuit workout will push you through some tough interval training that will make your heart rate soar. This workout will keep your mind interested and your body challenged by mixing up moves and changing the intensity throughout.

Outdoor Circuit Workout

	
Perform each interval, one after the other, using the perceived exertion chart that we discussed earlier

	
Complete one circuit for a 30-minute workout or twice for a 60-minute workout

	
Skip over any moves that cause pain or discomfort

	
You may look a little silly performing some moves. If you are bothered by this, find a park or a trail with few people around.

	
Warm up for 5 minutes by walking briskly. PE level 4

	
For 2 minutes, walk or jog. This will be your baseline pace. You should feel like you’re working but be able to carry on a conversation without any huffing and puffing. PE level 5

	
For 1 minute, perform walking lunges. Take a big step forward with your right foot, and lower yourself into a lunge, keeping the front knee behind the toe, then step your left foot next to the right, and lower yourself into a lunge on the left side. PE level 6

	
For 1 minute, speed-walk or run at a pace that is above baseline. PE level 7

	
For 1 minute, walk or jog, slowing down enough to lower your heart rate back to baseline. PE level 5

	
For 1 minute, sprint or speed walk to an object in the distance as fast as you can. Walk to recover and repeat for a full minute. PE level 8

	
For 3 minutes, walk or jog. Slow down to your baseline pace. PE level 5

	
For 1 minute, perform tree push-ups. Standing a few feet away from a tree, place your hands on the tree at shoulder level, bend your elbows, and lower yourself toward the tree in a push-up. Push back up and repeat for up to a minute. PE level 6

	
For 1 minute, while keeping your hands on the tree for support, starting with your feet together, jump up bringing the right foot forward and the left foot back. Switch feet quickly, and continue to do these scissor jumps as fast as you can for one minute. To add intensity, swing your arms along with your feet instead of holding the tree. PE level 7

	
For 1 minute, speed-walk or run, increasing your pace so that you are working harder. PE level 8

	
For 3 minutes, walk or jog slowing down to baseline. PE level 5

	
For 1 minute, perform long jumps. On a flat stretch of sidewalk or trail, begin with your feet together, lower yourself into a slight squat, and jump forward with both feet as far as you can. Swing your arms to propel yourself forward. Continue to leap forward for 30 seconds, take a walking break then finish leaping for the remaining time. PE level 8

	
For 1 minute, speed-walk or run at a pace that allows you to lower your heart rate a little. PE level 6

	
For 1 minute, perform high jogs by lifting your knees up to the hip level as you jog. PE level 7

	
For 1 minute, perform low jogs by bringing your heels up towards your glutes as far as you can, as though kicking your own butt. PE level 7

	
For 3 minutes, walk or jog slowing down to baseline. PE level 5

	
For 3 minutes, cool down with an easy walk. PE level 3 to 4

The Importance of Focus when Training

When it comes to weight training, many people think that it is just a matter of moving weights, and this will lead to progress and results. Often, though, this only leads to confusion and aching joints, and rarely to the expected results. The reason behind this is that many people lack the necessary focus and have little in the way of a connection between mind and muscle.

It seems that most people in the gym simply pick up a weight and just move it from A to B. These same people come into the gym year after year looking the same way. This lack of progress can often be attributed to the wrong training program and an insufficient diet, but many of these people could have seen some results if only they had focused and felt the muscle as it was being worked.

The intense, precise, zen-like focus that can lead to much bigger, more noticeable results can only be achieved through a non-distracted focus on your objective, along with feeling exactly how muscles are being stimulated during exercise.

During your exercise routine, focus on applying the powers of your mind to weight training to create a mind–muscle connection. To do this, before executing a set, think about the exact muscles you intend to stimulate. Every time you perform an exercise, think about the muscle expanding and contracting. Feel the muscle as it contracts to lift the weight and as it stretches to bring it back to the original position. For example, when you work out the chest, contract the muscle as you move the weight up, and stretch it as you slowly move the weight back down. For biceps, focus on squeezing the muscle when lifting and slowly stretching it when lowering.

To achieve bodybuilding results one must also focus during the workout itself. Engaging in things like texting or chatting pulls all the focus away from the workout. A lack of focus and dedication to your training will get you nowhere in a hurry.

Finally, another great help to your bodybuilding endeavors is to focus on what your goals are. If your ultimate goal is to compete in a bodybuilding show, you need to focus on that, visualizing how you will look and taking the actions necessary to begin your path towards that goal. You will need to embark on a very demanding training and nutrition program, which will test the limits of your mental endurance. Staying focused on your ultimate goal will keep you on track and prevent you from deviating from your path. This is not an easy feat, but having such focus will put you on a laser-guided path towards success.

Chapter 6 – The Glycemic Index and Bodybuilding Nutrition

We often hear about the GI, or glycemic index. It measures the rate at which your blood glucose level rises after you eat a carbohydrate. Put simply, when you eat a carbohydrate of some description, it is digested and converted to glucose or blood sugar. The body uses the glucose to make ATP – Adenosine Tri-Phosphate – which is needed to power the functions of the body and act as the fuel it needs to function properly.

Each carbohydrate is given a GI value ranging from zero to 100. That value is based on how quickly your blood glucose levels rise within two hours after eating the food. A food that has a value of one raises the glucose level very quickly, whereas a low number indicates a food that takes longer to raise the glucose level. Mid-range numbers take a moderate amount of time. When it comes to controlling fat loss and the rate at which your blood sugar rises, it is best to go for the mid-range foods instead of the high-end ones.

The reason for this goes down to insulin production. The speed at which a carbohydrate is digested and converted to glucose has an effect on the amount of insulin released to control the glucose levels. If the food converts to glucose too quickly, your insulin levels will go through the roof, which is not a good situation for a person who is looking to lose body fat. High insulin levels are not conducive to fat loss; instead, they simply force the fat into storage. A food that releases the glucose slowly will result in less insulin and a higher chance of burning off fat.

So when it comes to bodybuilding and fat loss, is the glycemic index important? Yes and no. It is important to understand the effect that different foods have on your glucose levels. A number of studies have been conducted, and they reached the conclusion that consuming carbohydrates with a low GI throughout the course of a day will suppress the appetite and keep energy levels steady.

Moreover, low GI foods allow you to eat more without storing body fat and supporting fat loss. However, GI is not the only thing that affects body fat storage.

What are Low GI Foods?

There are lots of different thoughts on what a low GI food is – anything with a score of less than 55 is generally thought to be low, between 55 and 70 is medium, and above that is considered high. However, you have to take into account the foods that you consume with those carbohydrates because they, too, will have an effect on your GI. Whenever you eat proteins with carbohydrates, the GI value of the meal drops because protein is considered a complex molecule that slows down the rate at which the carbohydrate is digested. Fats also do the same thing. Thus, given that there is little chance that you will only be eating carbohydrates, the G number is only to be used as a guide. Also, the glycemic index doesn’t tell us the whole story; it doesn’t tell us the best carbs to eat if we want to lose fat.

One of the biggest reasons why we can’t use the glycemic index as the sole measure of choosing the right carbohydrates is that GI does not account for how the human body handles simple carbohydrates against complex carbohydrates.

Complex and Simple Carbohydrates

All carbohydrates fall into one of two categories – simple or complex. The complex carbohydrate is made up of numerous units of sugar, all linked up in single molecules. This is why they are called “complex.” They tend to provide a level of energy that is sustained as long as their GI value is low to medium. A high GI value complex carbohydrate will act like a simple carbohydrate being digested very quickly.

There are two different types of complex carbohydrate, each of which you should be eating in small portions at frequent intervals throughout the day:

	

Starchy –
 these provide raw energy that the body can make good use of. Excellent sources of these are brown rice, grits, lentils, oatmeal, cream of wheat, and sweet potatoes

	

Fibrous –
 these cannot be absorbed by the body but are packed full of minerals and vitamins. On top of that, the fiber is excellent for helping to clean the intestines, thus allowing the nutrients you get from the more digestible foods to be absorbed better. If you mix a starchy complex carb with a fibrous one, it will decrease the speed at which the starchy carb is digested, once again lowering the GI value of that food. Excellent sources are cherries, asparagus pears, apples, oranges, cantaloupes, grapefruit, strawberries, nectarines, lemons, and peaches. After a workout, try to eat the high-sugar foods, such as bananas or grapes.

The Simple Carbohydrate and the Effect it has on Body Fat

Most fruits have a low GI number, but fruits contain a simple sugar called fructose, which is metabolized in a way completely different from that of the sugars found in starchy foods. To understand the process, you first need to understand the way the body uses glucose.

When your blood sugar levels are low, the body will make use of any glucose it gets from the food you consume, and it will burn it straightaway for fuel. This is why, when you have finished a workout, your body will make very efficient use of carbohydrates. Now, let’s assume that you do not have a real need for energy. In that scenario, the glucose you consume would then be converted into glycogen, which gets stored in your muscles or liver. Your liver is able to hold about 100 grams of glycogen, but your muscle can hold between 200 and 400 grams, depending, of course, on how muscular you are.

There is a key point here that you must remember – glycogen that is stored in your muscles can only supply the muscles with energy when they are contracting, which is why your muscle glycogen stores tend to be badly depleted while you are working out. The glycogen in your liver, on the other hand, can supply your whole body with energy, and this is what you have to remember in order to grasp why fructose doesn’t help you burn off fat.

When you eat an excessive amount of carbohydrates, your body will only get fat if all of your glycogen stores are full up. The extra glucose that cannot be stored will be converted into fat by the liver and then gets stored as body fat, or adipose tissue, usually in the buttocks, thighs, and abdomen. When you eat foods that are high in fructose, the muscles are lacking the enzyme that is required to convert the fructose into glycogen. The liver, however, does have this enzyme, and that means the fructose serves to replenish your liver. However, it doesn’t take that much to replenish the liver because, as I said earlier, it only holds around 100 g of glycogen. This means that if you eat too much fruit, your liver stores will fill up quickly, and this will force the body to produce phosphofructokinase. This is an enzyme that tells the body that all the glycogen stores are full and can take no more. Given that the liver is responsible for supplying the whole body with energy, the glycogen stores are seen as a fuel gauge. When the tank is full up, extra fuel is stored elsewhere and, because of this, it is suggested that you keep your fruit intake to a minimum, even eliminating them from your diet altogether if your diet is one that is aiming for aggressive fat loss. For those of you that are wondering how a low GI food, such as fruit, can do so much damage, it’s because when the fructose leaves the liver, it does so as fat, and that will not raise your insulin levels.

Recommendations for the Consumption of Carbohydrates

For a proper nutritional bodybuilding diet, we recommend that you stick to carbohydrates that have a GI value of 64 or less throughout the day. These will create a consistent level of energy to aid in daily function and peak performance. If you do have to eat fruit, keep your servings down to no more than two a day, and eat them when the liver is depleted of glycogen – first thing in the morning and straight after a workout are the best times.

Chapter 7 – How to Benefit from Old-School Habits

We often hear that we are exactly what we eat and, to be honest, this is very true. You can look at just about anybody and determine if they eat a healthy nutritious diet or one that is full of processed high-sugar junk. Obesity is one of the biggest growing problems (pardon the pun), and it is starting to affect our children. There are dozens of TV reality shows about people who are looking to drop the pounds, programs on obesity, and those that cover the medical effects, such as diabetes.

If you are old enough, take a look back to the 1970s. Do you remember if obesity was that much of a problem then? Did we see all these shows? Were there all these diseases around? The answer is no. I’m not, for one minute, suggesting that it didn’t happen; I’m just saying that we never saw it so much. These days, we live a life on the run, grabbing a bite to eat here and there. Most of these foods are convenience or junk, and we never stop to think about the bad fat or sugar content or the effect it will have on us – at least, not until the scale has jumped by 100 lbs or more.

In the 70s, schools took a bit more pride in what they served kids in the cafeteria. The meals were properly balanced and tasted good. Today’s meals are bland, packaged meals that are next to useless.

Back then, a bodybuilder diet consisted of a lot of protein and a little carbohydrate. The protein was used to help build up the muscle, and the lower level of carbs was designed to reduce the amount of body fat. This diet was coupled with supplements, such as liver pills, which would build up the gases in the stomach, and soy protein (which, in all honesty, wasn’t that good). Protein powders made their debut in stores, and many bodybuilders used to take extra protein in the form of dehydrated fish power. It didn’t get digested very easily, and it tasted foul, but it did have some value. The diet was pretty much a “real food” diet, that is, a basic one like this:

Breakfast –
 three eggs, a beef patty, cottage cheese, and some vitamins

Lunch –
 fish, chicken, or another beef patty, a small salad, with optional eggs, cottage cheese, or tuna

Snack –
 chicken breast, a can of tuna, or a protein drink

Dinner –
 chicken or steak, small salad, cottage cheese, vegetables, and sugar-free jello

Bedtime snack –
 a cheese omelet

This was a high-protein, low-carb diet with the fat coming from cream, extra rich milk, or eggs. These fats were used as a fuel by bodybuilders in training because they would not be stored in the body, whereas the carbohydrates are stored and then burned off later on. A certain amount of calories had to be burned off, and fat intake would increase this number. However, going too long with limited carbohydrate intake only depletes the brain and body, and it can have a detrimental effect on your mood and induce anger as well.

You need a certain amount of sugar and, for one day a week, the diet would be pushed to one side. This was the “cheat day” – a day when anything could be eaten, regardless of how “junky” it was. The belief back then was that you could eat as much as you wanted because it wasn’t possible to get fat in just one day. All you ate would never stick, passing right through you, only retaining water, and pushing your weight up by a few pounds. Water weight is the first to shift so, within a couple of days, your weight would go back down again.

Today, we are told that we must be careful how much fat we eat because it can raise cholesterol levels and cause heart disease. To be fair, too much of a good thing is not always a good thing but is perfectly okay in moderation. Later on in the 70s, the Atkins diet appeared, along with a few other fad diets that were nothing more than copies of the bodybuilder diet of the day. The biggest issues with this kind of diet were the swings in mood and the feeling of being starved of carbohydrates. Elimination was an issue because of the low level of fiber and high level of protein. A little bit of sugar would balance the mood, and a small helping of fiber a couple of times a day would sort out the other issues.

Using a diet like this can have you looking lean and feeling fit in no time at all. Stop the diet and go back, and you might be shocked at how quick the weight goes back on, which, in some cases, would be more than you lost in the first place. In terms of bodybuilding, this diet – the diet of the 70s – is fine if you use it in moderation. Ditch the cheat day, so you are not eating high-carb foods nonstop for several hours. Instead, eat a few more carbs every day. Space your meals out evenly, and if you feel like you are putting on a pound or two, scale back on the carbs a little.

At the end of the day, for a successful bodybuilding program and a great physique, eat a healthy balanced diet, drink plenty of water, and keep on training. Remember that good fat is your friend, and fruit may well be considered your enemy!

Chapter 8 – Bodybuilding Nutrition the Simple Way

Most bodybuilders are aware that they have to eat a diet that is full of the right nutrition if they want the best body, but they are not always entirely sure where to begin. Nutrients appear to be somewhat mysterious and a little complex but, in all honesty, they are not. Provided you start from the top and work downwards, nutrients are very simple to understand.

Much of the confusion seems to come from people who say that you “must do it this way” or “you should be eating this and not that.” Much of what you hear ends up causing confusion, and nothing seems to fit, making it very difficult to see the big picture. This is why I am going to show you the big picture and let you sort out your own nutrition to meet the goals that you have set.

Think of your nutritional plan as being something like a personal household budget. Both plans are all about making the right choice, even if it is a difficult one, and then sticking to it. Blow the budget, and disaster is waiting. The same goes for your nutrition plan – deviate from it, and everything you have done will be lost.

When you draw up a financial plan, you begin with your income. You subtract any expenses that have to be paid to work out what your spending amount is. When you draw up a nutritional plan, you begin with the number of calories you can consume in a day, subtracting everything that is needed for lean muscle growth. This will tell you the amount of cheat foods you can have.

How to Draw Up a Nutritional Bodybuilding Plan

Step 1 – Work out your calorie requirements per day

This is your starting point, and it will take you no more than a couple of minutes to work out. Use a calorie counter to work out the energy requirements of your body on a daily basis. This is your TDEE, or Total Daily Energy Expenditure. For example, a 25-year-old who weighs 160 lb, stands 68 inches tall, and works out for three to five hours a week doing cardio will have a TDEE of 2721 calories on a daily basis.

Step 2 – Determine your caloric goal

What is your goal here? Is it bulking up, cutting out, or recompositioning? If you are cutting, your caloric goal per day will be lower than your TDEE. If you are bulking up, it will be higher than your TDEE, while recompositioning means that your caloric goal must match your TDEE exactly. Let’s go back to the person in step 1. He wants to cut so his caloric goal will be a deficit of 20%; 2721 calories less 20% is equal to 2176 calories per day.

Step 3 – Determine your Macro

Macro is a shortened version of Macronutrient Ratios. In the bodybuilding world, this can be one of these nutritional pigeonholes – fat, carbohydrate, and protein. What you need to determine would be the percentages of calories that you will allocate to each of these three. Be aware that we calculate these percentages by calories, not by weight. Protein and carbohydrates are each 4 calories a gram, while fat is 9 calories. Some of the more common macros are:

	
40/40/20 – 40% protein, 40% carbohydrate, 20% fat

	
40/50/10 – 40% protein, 50% carbohydrate, 10% fat

	
50/10/40 – 50% protein, 10% carbohydrate, 40% fat

It isn’t always a good idea to set your protein on a percentage level though; it is much better if you base it on your body weight. As a rule, it is recommended that you consume 1 gram of protein for each pound of body weight. A 200 lb person would eat 200 grams of protein. So, what would that be in terms of percentages? Well, that depends on how much cardio exercise you do. If you do none at all, you might have to go up as high as 40% protein to make sure you get that 1 gram per pound. On the other hand, if you do loads of cardio, you could drop to as low as 20%. It isn’t as complicated as it sounds if you use the right calorie calculator. Failing that, you can sit and work it out for yourself – once you’ve done it a few times, it’ll become second nature to you.

Step 4 – Work out your budget

Now, with those macro percentages, you can work out your carbohydrate, protein, and fat intake in grams per day. Let’s say that your caloric goals are 2176 per day. You set your ratios at 30/40/30. That means you would need to eat 653 calories of protein, 870 calories of carbohydrates, and 653 calories of fat per day. To work this out, you need to do a little bit of math. Fat contains 9 calories per gram, while protein and carbohydrates are both 4 calories per gram. To work out your grams:

	
653 calories of protein – 653/4 = 163 grams

	
870 calories of carbohydrates – 870/4 – 217 grams

	
653 calories of fat – 653/9 = 72 grams

These are your daily allowances for protein carbohydrate, and fat, and have to stick to these. With these figures, you can work out what foods you can and can’t eat.

Is that it?

Sadly not. What would happen if you decided that you were going to stick to your macros but eat a large spoon of white refined sugar as your carbohydrate, a large bowl of isolated soy as your protein, and a big lump of margarine for your fat? This is just an example, and it is clearly not a very healthy one. There are other things that are just as important as fat, carbs, and protein when you are bodybuilding.

	

Antioxidants and Vitamins

Vitamins are vital for muscle building and, while you can get them in pill form, you are better off getting them from your food, which is a more natural and far better source. There are those who take a multivitamin everyday as a way of kidding themselves that they don’t need to eat properly, and that is a particularly bad idea. Vegetables are the best form of vitamins, and they also contain fiber. Fiber is filling, and it contains no calories so you can cut your weight without ever having to feel hungry and deprived. Every day, eat between four and six cups of vegetables and three pieces of fruit. Go for the color – red or black grapes, berries, kale, red bell peppers, spinach, etc., to make sure you are getting the full dose of antioxidants as well.

	

Fiber

As I mentioned earlier, fiber is an important part of any diet because it can help burn that fat off. Fiber contains absolutely no calories, but it is one of the most filling components of any diet, which means the more you eat, the less hungry you feel. This has the effect of lowering your calorie consumption. Fruits and vegetables are the main bearers of fiber, but eating those alone is simply not enough. You need to add beans and whole grains to your diet to make it up to 40 grams per day.

	

Omega-3 Fatty Acid

We all know that essential fatty acids are good for us, and the reason they are essential is because the human body cannot make them. There are two main essential fatty acids – linoleic acid or omega-6 and alpha-linoleic (ALA), which is omega-3. Omega-3 is more important, and you can find it in oily fish, such as salmon, mackerel, herring, and anchovies, as well as in flax seed. Omega-3 fatty acids are good for helping to protect the heart from disease and for improving brain function and preventing depression. In terms of bodybuilding, omega-3 fatty acids help you to gain the muscle mass you are seeking. The recommended dose is 5 mg per day, but you should try to get it from real food sources. If you have to take it in supplement form, go for a high-quality fish oil supplement.

	

High Quality Protein

I know I already mentioned this earlier, but I want to stress the importance of the quality of the protein you include in your diet. The most important part here is to balance out your protein needs across the food groups and your macros. If, while you are eating your protein allowance, you blow out the other macros, then your food budget is shot to pieces. Let’s say that you choose fried chicken as your main source of protein, or perhaps you went for the Big Mac. You would almost certainly destroy your allowance for saturated fat and blow your fat macro out of the water. You must stick with lean protein sources. Even if a meat looks lean, it can contain a high level of fat, so take that into account when planning your meals. The best choice, in all honesty, is the time-honored chicken breast – boneless, skinless, and grilled.

It isn’t enough just to count how many grams of protein you eat. An awful lot of people believe that the bet source of protein is beef, but even quinoa has got a better quality of protein than beef has. High-quality protein is the key to growing big muscles and to getting stronger. While plant proteins are not as high in quality as that from meat source, there are other combinations that work. Milk and eggs contain the same, if not higher, quality of protein than chicken does.

	

Good Fat
 s

For so long, we have been told by the medical professionals that fat is bad for us, in all its forms. It seems that now, they are coming around to a way of thinking that most of us have known for years – some fats are good for you. MUFA – monounsaturated fat – and PUFA – polyunsaturated fat – are good for you. In their oil form, these types of fat are liquid when at room temperature but, instead of going for liquid oils, look for other sources. Nuts, avocados, and olives are some of the best sources of unsaturated good fat, and you should aim to get at least 10% of your calories every day from these fats.

For many years, high cholesterol was linked to the cholesterol that you consumed, but this has now been pushed to one side because it simply isn’t true. Saturated fat used to a big villain but, although you should aim to keep it down to less than 5% of your calories, it isn’t as bad as it was once thought. The best place to get your saturated fats from is eggs, but be careful how many you eat. If you are eating eggs as your protein source, you must remove the yolk, as that is where the fat is.

The bad fats – the ones you really must avoid at all costs – are the ones that are factory-produced and those with long, complicated, chemical-like names. If you saw an ingredient called “partially hydrogenated vegetable oil,” it’s bad for you. Virtually any fried food you get from a fast food joint is bad because they are fried in that type of fat, and virtually all snacks and junk food also contain these types of fat.

	

Cheat Meals

So, what’s left? We’ve got all the good stuff, so what you can have for your cheat meals? There is some good news and some bad news here. The good news is for those who are bulking or who have a surplus of calories over their TDEE – you have quite a bit of room to have some of those cheat meals. A candy bar, a beer, cake, and cookies are all okay so long as they fit in with your daily budget. The bad news is for those who are cutting. You have very little room left for cheats once you have satisfied all of your daily nutritional needs. In the example above where the person is at a 20% deficit, your cheat meal would be something worthless like half of a candy bar.

The truth about cheat meals and snacks is that a bodybuilder can actually lose fat and make muscle gains by incorporating a cheat meal into his or her diet. This is because if you followed your bodybuilding diet perfectly all the time, your body would become used to the caloric intake and, as a result, lowers its metabolism (caloric burning ability) in an effort to maintain the status quo. There are a couple of ways you can avoid this.

Caloric Cycling: This method allows you to keep your healthy eating habits intact. Simply up the calorie intake over the weekend, mainly in the form of good carbohydrates, before and after your work out to spike your metabolism.

Once a Week Cheat Meal: Another way you can avoid the slowing of your metabolism is to introduce a cheat meal into your diet. If you constantly crave a specifically forbidden food, this may be a good way to satisfy those cravings while accomplishing the goal of increasing your metabolism. The keys to making a cheat meal work are to plan ahead on what you’re going to eat and to employ portion control measures. For example, your cheat meal cannot be three gallons of ice cream topped with hot fudge. Also, limit the cheat meal to one hour, unless it is Thanksgiving or Christmas, in which case a cheat day is acceptable.

Keep in mind that if you eat everything you can see without restraint, the chances are that any benefit you could have gained from the cheat meal will be lost, as it may take a whole week to burn off all the calories you have consumed. In this case, your fat loss results will also be compromised. Therefore, you must use common sense and self-control for you cheat meal to work.

Anyone with 20% body fat or higher should use extreme caution when meal cheating. If you fall into this category, the size and frequency of your cheat meal should be very minimal. This is because if you are overweight, there is a good chance that your metabolism is much slower than that of your thinner counterparts, which means that you have a greater probability of having most of those extra calories from your cheat meal converted into body fat.

So hopefully, you’ve got the idea and can now work out your own daily nutritional budget. For every single calorie that you need to eat, ask yourself how to get the most for it. Instead of eating the empty calories in a candy bar, go for an apple that contains vitamins and fiber, as well as a small handful of peanuts for the good fats. Nutrition is all about making the small decisions on what to eat and all of them add up.

What is a Good Snack?

Basically, anything that works with your daily plan and does not put you over or destroy your macros is a good snack. You know how many grams of protein, fats, and carbohydrates you can eat in a day and, provided your snack doesn’t put you over on any of those, you are good to go. It’s that simple.

The following is an example of a good nutrition plan based on the example we used earlier:

	
	
UNIT

	
PROTEIN

	
CARBOHYDRATE

	
FAT

	
FIBER

	
Daily Budget

	
	
163 g

	
217 g

	
72 g

	
40 g

	
Apple

	
Whole

	
0

	
17

	
0

	
3

	
Orange

	
Whole

	
0

	
21

	
0

	
4

	
Banana

	
Whole

	
0

	
51

	
0

	
6

	
Spinach

	
1 cup

	
5

	
7

	
0

	
4

	
Kale

	
1 cup

	
2

	
7

	
0

	
3

	
Beets

	
1 cup

	
2

	
16

	
0

	
4

	
Broccoli

	
1 cup

	
6

	
10

	
0

	
6

	
Rolled Oats

	
1 cup

	
11

	
56

	
5

	
8

	
Salmon

	
250 g

	
70

	
0

	
20

	
0

	
Grilled chicken

	
200 g

	
62

	
0

	
8

	
0

	
Nuts

	
28 g (1 oz.)

	
5

	
0

	
14

	
0

	
Olives

	
84 g (3 oz.)

	
0

	
3

	
12

	
0

	
Egg

	
1 whole

	
6

	
0

	
5

	
0

Chapter 9 – Shopping List

Normally, whenever anyone mentions bodybuilding, people tend to think of heavy weight training and other related things. Beginners and amateur enthusiasts thus often frequent their local gyms and train like lunatics. This training is worthless if you do not pair it with a proper and well-researched diet plan. Your “I am eating healthier than before” excuse will not work if you are trying to build muscle. It is also possible that you will lose weight and gain muscle without following a proper diet, but these results will stop at some point.

To build muscle, you need to follow a specific diet and take in nutrients in specific amounts. The basics of diet and nutrition are covered in the subsequent chapters, but before that, in this chapter, we will have a look at the things that you need to buy before starting a muscle-building diet.

Most of the things mentioned in this list are easily available in any grocery store or supermarket. You can stock most of these things, but do not store perishable goods for long time. If possible, follow the list to the T, unless of course you are allergic to something. In such a case, consult a good dietician, and ask what you can replace that item with.

Here is an exhaustive list of things that you should and should not buy. Ideally, you should follow your diet plan to the T, but a cheat meal twice a month will not cause much harm. For ease of reference, the list has been divided into sections according to nutrients, so if you feel that you are lacking protein, you can make up for that by referring to the protein section and buying things that are rich in protein.

Protein

What to Buy:

	
Eggs: Eggs are the best source of protein. All kinds of eggs are okay to eat. Normally, egg whites should be preferred, but yolks are fine, too.

	
Chicken Breasts or Cutlets (Skinless): Chicken, like eggs, is a rich source of protein. Buy good-quality, inexpensive, and lean chicken. You can cook this in a variety of ways. Given that chicken is perishable, always buy it fresh, and use it immediately.

	
Ground Turkey (Lean): Although ground turkey is a bit more expensive, it is a good change when you get bored with eating chicken; you can rely on turkey as a rich source of protein. Once again, you should always buy fresh turkey, and use it immediately.

	
Steak: Avoid steak if you are on a very strict diet. If not, then you should not miss steak, as it is a good source of protein and fat. Only buy fresh and lean steak.

	
Mignon Filet: This is very expensive but tasty as well. Buy it occasionally to treat your palate.

	
Buffalo: This is definitely the most expensive meat on this list. Only buy fresh and lean buffalo meat.

	
Flounder: Flounder is an inexpensive breed of fish that also happens to be very tasty. Buy it fresh as opposed to the frozen variety, but when you have no option, you can go for the frozen ones.

	
Cod: This is another inexpensive breed of fish that is packed with proteins and is tasty as well.

	
Pollock: This is a type of lean fish. It is found easily in the seafood section of the supermarket.

	
Salmon: Salmon is famous for its protein richness and taste. It is also rather fatty, so eat it in moderation. Wild salmon is more expensive than bred salmon.

	
Tuna (canned): Canned tuna is once again a tasty, inexpensive, and lean fish. However, if you are on a low-sodium diet you should avoid this fish or eat it in moderation. In addition, only buy fish that is canned in water and not in oil.

	
Turkey Bacon: Bacon is generally not allowed on a bodybuilding diet, so as a replacement, you should consider buying turkey bacon. Eat it sparingly – twice a month is more than enough as a treat for your taste buds.

	
Ground Beef (Lean): Buy good-quality, 90% lean beef. It is a high source of protein and can be consumed in the off-season.

	
Paneer: Paneer is a form of cottage cheese that is popular in the Indian subcontinent. It is slow-digesting, so you can feel full and satiated for a long time. It is versatile, and you can make a variety of things with it.

	
Pork Tenderloin: Buy good-quality, low-cost, lean tenderloins, as they are a great source of proteins.

	
Bass (Sea): This is expensive but tasty. You can eat it occasionally.

	
Swordfish: This is expensive but tasty. You can eat it occasionally.

What Not to Buy:

	
Skinned Chicken: Only buy skinless chicken, as the chicken skin is full of unhealthy fats that are best avoided.

	
Breaded Chicken: The breadcrumbs add unnecessary carbs to your diet.

	
Deli Meat: This is full of additives and preservatives and is generally of low quality.

	
Bacon: As said earlier, avoid bacon. It is tasty but very fatty and, thus, can wreak havoc on your diet plan. This is not good for heart-related issues.

	
Ground Beef (Fatty): Lean ground beef should be preferred over fatty beef because, as the name suggests, regular beef contains high amounts of fats.

	
Fatty Cuts of Meat: Go for lean cuts of meats always. Regular cuts generally contain unnecessary fats that are not good for your diet.

Carbohydrates

What to Buy:

	
Steel Cut Oats: Steel Cut Oats are a high source of carbs that are fulfilling and will keep you satiated for a long time. This is ideal for breakfast.

	
Oatmeal: This is very healthy like oats. It is a slow-digesting food and will thus keep you satiated for a long time. It is ideal for breakfast.

	
Fruits: All fresh fruits are healthy sources of carbs, but some contain more carbs than others. Blueberries are a rich source of antioxidants. Bananas contain a high amount of carbs that are good for energy, especially after heavy workouts. Bananas also contain simple carbs, so they are easy-digesting fruits.

	
Vegetables: Like fruits, all vegetables are okay to eat. You cannot go wrong with vegetables. Although all have various health benefits, green and leafy vegetables should be your priority while dieting. These vegetables are high in iron, low in calories, fiber-rich, and tasty as well. Eat green vegetables in every meal. Sweet potatoes are a good source of fiber and carbs and are healthier than regular potatoes. Eat them boiled, with a little Splenda. Yams can also be eaten instead.

	
Brown Rice: Although some people do not really bother to eat rice, if you are a rice-eating person, you should always opt for brown rice over white rice. Brown rice contains slow-digesting carbs and, thus, keeps you satiated longer.

	
Bread (Whole-wheat bread): Although you should avoid bread altogether, if you love bread, you should eat the whole-wheat variety rather than the other varieties. Read labels carefully before buying bread.

	
Cream of Rice and Cream of Wheat: Both of these things can be consumed instead of normal white rice. These carbs digest faster than the ones mentioned above.

What not to Buy:

	
Cereal: Gone are the days when cereals were considered a healthy breakfast. Now, most companies add high amounts of chemicals and sugar. Instead of eating cereal, eat oatmeal. You can enhance the taste of oatmeal by adding various fruits, such as berries, apples, or bananas.

	
Candy/Toffee: This is obvious. Candy is loaded with harmful sugar that can wreak havoc on your diet and health. Avoid it.

	
Crisps: Crisps, chips, and French fries are loaded with unnecessary fats and simple carbs. They are harmful to your health and diet. Avoid them.

	
Ice Cream and Fatty Milkshakes: Both of these things are loaded with harmful sugar, so you should avoid them. Opt for smoothies instead.

	
Soda: Any kind of soda is harmful for your diet routine. Steer clear of regular soda, low-sugar soda, diet soda, etc.

	
Juice: Fruit juices may help you in other forms of diet, but ideally, you should avoid them in this diet. Eat the whole fruit instead.

Fats

What to Buy:

	
Olive Oil/Flaxseed Oil: Olive oil is one of the best fats that you can add to your diet. Buy regular, virgin, and extra virgin olive oil, and use them accordingly. If you want to go for an inexpensive alternative, go for flaxseed oil.

	
Almond Butter: This butter, which is derived from almonds, is healthier than the regular butter.

	
Fish oil: Fish oil is nutrient-rich and has a peculiar taste.

	
Pecans: This is a rich source of good fats.

	
Almonds: This is a rich source of good fats.

	
Cashews: This is a rich source of good fats.

	
Walnuts: This is a rich source of good fats.

	
Unsalted Pistachio: This is a rich source of good fats.

	
Unsalted Peanuts: This is a rich source of good fats.

	
Avocados: This is a rich source of good fats.

	
Peanut Butter: Only buy natural and unprocessed butter. You can add this to protein shakes. It is a rich source of protein and fats.

Chapter 10 – DO’s and DON’Ts

This chapter contains some important Do’s and Don’ts of bodybuilding and nutrition in general. Most of these things are easy to follow and can thus be followed by almost everyone. The mistakes in the Don’ts section are rookie mistakes, yet many people frequently repeat them. Avoid them, and stay on your regimen for a healthy and active body.

Now let us have a look at the Do’s and Don’ts of bodybuilding.

DO’s

	
Prepare in Advance

Instead of making your meals in hurry, prepare for them in advance, and if possible, cook them in advance as well. Cooking a meal in advance or being well prepared will help you avoid fast food and untimely snacking. Make a weekly plan, and follow it to the T. You can also cook in advance on Mondays, Wednesdays, and Sundays, and you can eat the leftovers on the other days (do not make anything perishable). Keep oatmeal, eggs, etc., ready for your morning breakfast the night before so you don’t skip breakfast because of the lack of cooking time. Remember, your breakfast is the most important meal of the day. You don’t want to eat ready-made cereal for something that is the MOST important meal. Eggs, oats, brown bread, fruits, and smoothies are ideal breakfast items to kick start your day.

	
Divide Portions

Divide your portions according to size. Pack these in appropriate containers. If you are not sure of sizes, you can follow this chart:

Portion​
 ​
 What does it look like?

	
Meat – 1 oz​
 ​
 A regular matchbox

	
Fish – 4 oz​
 ​
 A regular Checkbook

	
Cheese – 1 1/2 oz​
 ​
 A large dice

	
Potato – 1 medium sized​
 ​
 A computer mouse

	
Peanut Butter – 2 tablespoons​
 ​
 A ping pong ball

	
Pasta – 1 cup​
 ​
 Tennis Ball

	
Bagel​
 ​
 Hockey puck

	
Meat – 4 oz​
 ​
 Bar of soap

	
Meat – 9 oz​
 ​
 A thin notebook

Prepare these and put them in appropriately sized containers. Put these in the freezer for future use. Ideally, you should feel hungry three hours after your last meal; if you do not, then you have consumed extra calories.

	
Keep Water Ready

We all know that water forms a major component of the human body. Notably, 74% of your brain is water, 75% of muscles are water, and 83% of blood is water.

Drinking a healthy amount of water is essential for good health. Your body needs water for digestion, blood circulation, and almost every important bodily process. It also serves as a detoxifier and keeps your organs healthy. Try to drink at least a gallon of water every day. Always carrying a bottle in your bag at all times will help you to consume more water.

	
Be consistent

Consistency is an important factor not only in bodybuilding but also in almost every activity that you do. You should be consistent with your diet plan and your exercise routine. Following a simple diet plan regularly is much better than following a well-planned diet occasionally. The first one will show better results than the latter.

Being consistent with your diet plan is also good for your self-esteem. You will feel good about yourself, and your level of dedication will increase. You will develop a positive outlook towards life.

Remember that each hit counts when you are trying to chop down a tree.

DON’Ts

	
Making Excuses

Sometimes, you simply cannot resist eating and giving in to your cravings. This is okay, but what most people do after this is not. People start making excuses for this failure, and most of the time, these excuses are pathetic.

“I was feeling sick, so I ate my favorite food.”

“Donuts comfort me.”

“I was feeling sad, so I ate this.”

All of these excuses are extremely lame and biased. Not only do these excuses give you a reason to start eating unhealthy food again, but they also give you a false sense of security. These excuses will mess up your results and, in turn, you will blame the diet and your exercise regimen

Remember, only a bad worker fights with his tools.

	
Comparison and Competition

Healthy competition is generally a good thing in any aspect, as it keeps you motivated and active. In bodybuilding, there will always be people who will be stronger, bigger, leaner, and more muscular than you. You need to accept this because not all bodies are same. Everyone is different. If you keep on comparing yourself with others, you will never achieve your goals. Not only is this unnecessary, but it is also stupid as it can harm you.

Instead of competing with others, compete with yourself. Try to beat your personal best in every field. Measure your progress, and keep a track of it. Do not hesitate to make changes in your plans.

Do not copy other people’s regimen and diet plans. Most diet plans are specially prepared for an individual. These plans will not help you. Devise your own plan. Bodybuilding is an art where your body is your medium. Only you know your limits and your prerequisites; use them accordingly.

	
Not Tracking Your Progress

One of the rookie mistakes that beginners always seem to make is not keeping an eye on their progress. Bodybuilding and dieting are matters of rhythm and planning. You need to follow the plan perfectly. Keeping track of your progress helps you follow your plans effectively. Bodybuilding is not a mindless job; you need to be dedicated to see results.

Always maintain a journal, and track your exercise regimen, as well as your diet plan. Measure everything, and track everything. This will help you to adjust your diet and exercise routine. Having a tracked plan is like the foundation of a building. If your foundation is good, your building will stand erect; otherwise, it will crumble to pieces.

	
Unrealistic Expectations

If you think that you can get a ripped like a Greek god by following a fad diet or taking some kind of supplement, then you are in for a rude awakening. Not only do these diets not work, but they also cause significant harm to your body. You cannot expect to start lifting 300 lb weights in your first week of weight training by gulping down a protein shake with supplements. Similarly, you cannot lose 50 lbs in three weeks by dieting. All of these are simply myths that you should steer clear of.

Only patience, dedication, and consistency can help you achieve your goals. Changing the shape and size of your body is not a simple job. You cannot achieve your dream body in a week. Incidentally, your dream body might be just a dream. Most of us dream of unrealistic bodies that are just impossible to achieve.

	
Too Much

Too much is too bad. Too much of anything, including dieting and training/exercise, is a harmful thing. It can wreak havoc on your body.

Beginners often think that extra exercise and a strict diet plan will help them see instant results. This practice often shows zero results and is harmful as well.

Bodybuilding is all about exercise, diet, and rest. The third part of the trio is as much important as the former two. You need to give your body ample rest after training and dieting. Your body needs recovery time. If you do not provide it with this, then you start overtraining, which can induce fatigue, muscle pain, lack of motivation, exhaustion, injuries, insomnia, etc.

	
Too Little

Like too much, too little is bad, too.

People who have over-trained in the past are the ones who commit this mistake quite often. As said in the previous point, rest is very important, as it gives your body time to restore and rejuvenate. Some people overdo this; they rest too much and train too little. This results in no results.

You cannot achieve a good body by resting 20 days a month and training and dieting for the remaining 10 days. You will just be fooling yourself, and you will end up blaming the regimen.

	
Supplements

Open any general health magazine and you will find that it is full of advertisements for supplements of all kinds. This has led to the popularity of supplements, and nowadays, even trained professionals have started using them. So, do you really need to take supplements to get a chiseled body?

The answer is no, of course. You can develop a chiseled, healthy, and perfect physique by following a healthy nutritional plan and exercise regimen. Some people even manage to do this by following a strict vegan diet!

So, are supplements worthless? No, supplements are not worthless; they can help you achieve your goals, but more often than not, you can easily achieve them without the help of any supplement.

Nothing is instant in this world. You need to work hard to get that perfect body.

No Plan

Diet is the most critical part of your bodybuilding routine. You can do all kinds of workouts, but they will not show any results if you do not pair them with a good nutritional plan. Your body is a machine, and you need to fuel it properly and regularly.

Most people love to exercise. This is commonly seen among “gym freaks.” People consider exercise fashionable, enjoyable, and fun. However, these people often do not see results. This is because they do not accompany their exercise routine with a good and well-made diet plan.

It is not that people do not know the benefits of a good and well-planned diet. Nearly everyone knows the six-meal diet. The majority of people do not eat healthy because of time. People generally complain that they do not get enough time to eat properly and, thus, eat fast food. This is just a myth.

Fast food is just a myth; it takes an equal amount of time to eat a regular diet and a fast food diet. Yes, cooking a regular meal does take more time, but compare it with the disadvantages of fast food, and you will get my point that fast food is basically nothing but a short cut to an unhealthy life.

Whenever you are free, cook some healthy meals in advance, and pack them up. This will help you to plan your meals effectively, and you will not be tempted to eat fast food. This will reduce the time you spend in the kitchen and will thus help you to achieve your weight loss goals with ease.

Chapter 11 – Simple Tips to Follow

In this chapter, you will find tips related to nutrition and overall bodybuilding routine. These tips are well tested. Following these tips will help you with your bodybuilding routine and can help you to avoid rookie mistakes. Now, let us look at these tips one at a time.

	
Always consult a physician or dietician before starting any diet routine. Your dietician should approve your diet plan. Do not follow any fad diet.

	
As soon as you start dieting, start monitoring your vital statistics. Keep a constant record of these.

	
Remember, no two people are alike; everyone is different. A specific person can lose a lot of weight by following some form of diet, but you probably will not. This is perfectly normal. This is why you should consult a good dietician and get a custom-made plan for yourself.

	
If you have some kind of heart condition or related disorders, you should consult with your specialist before starting any kind of diet or exercise routine.

	
You may see certain side effects, such as muscle pain, cravings, etc., in the beginning, but do not worry, as these are normal. Nevertheless, if these symptoms persist, stop your routine and consult a doctor as soon as possible.

	
To curb your cravings for sweets, eat fruits regularly. Fruits are full of nutrients and good sugar. Keep a stash of fruits in your house.

	
Take your time to eat, i.e., eat slowly. Slow eating fools your body into believing that it is full. Enjoy your meals, and eat it at a dinner table instead of sitting in front of the television. Do not eat until you feel full or bloated; your brain gets a signal that you are full a bit late, and by then, you usually end up overeating.

	
Increase the intake of insoluble fiber. Fiber not only helps you to feel full fast, but it is also good for digestion. Many times, digestion suffers when you start a new diet. Consuming a healthy amount of fiber will help you to regulate your digestive system.

	
Increase your intake of water. Replace all of your beverages with water. If you do not like drinking plain water, infuse it with fruits for taste and a dash of nutrition.

	
Have an occasional treat to keep your cravings at bay. However, do not over indulge.

	
Look for healthy and tasty recipes online according to the availability of fresh ingredients. These recipes will help you to curb your cravings.

	
Never ever skip breakfast. Breakfast is called breakfast because you literally break your night-long fast. It is thus the most important meal of your day. A rich breakfast will keep you active throughout the day and will satiate your cravings as well.

	
Exchange ice cream for mashed frozen bananas. Instead of using spaghetti, use juliennes of zucchini, carrots, etc. Instead of using mayonnaise, use hummus, seasoned tomato puree, etc. Instead of fried potato chips, use baked carrot chips. Use silken tofu instead of cream. Use almond milk instead of simple milk. Use brown bread instead of white bread.

	
Use small plates instead of large ones, so you don’t pile food up due to force of habit.

	
Chew gum whenever you feel a sudden craving for something sweet. Only use sugar-free gum.

	
Do not add too much salt to your meals.

	
Plan a goal, and follow it.

	
To motivate yourself, try reading motivational books, listening your favorite songs, etc. These actions may seem small, but they help take your mind off of the food craving and help you with your weight loss goals.

	
Get a sipper, and fill it with water. Sip water throughout the day to keep yourself hydrated.

	
Use tools and smartphone apps to gauge your progress.

	
Celebrate each little achievement with simple (low-fat) treats.

	
Avoid excuses.

	
Generally, avoid visiting restaurants. If you have to visit a restaurant, then follow these steps. Check the website of the restaurant beforehand. These websites generally have nutritional information about their menu. Choose the items that do not affect your diet drastically, and order them when you go to the restaurant. If your restaurant does not have a website, then order only broiled, boiled, baked, grilled, or steamed dishes. Avoid anything deep-fried. Eat a small salad or something healthy at home before going to the restaurant to avoid overeating. Ask for sauces on the side. Instead of skipping your dessert altogether or eating it alone, try sharing it with others.

	
Avoid stress. Stress is not only bad for health, but it also induces binge eating or eating for pleasure. Try some stress-busting exercises or activities to keep you active.

	
Sleep for 6 to 8 hours daily. As said earlier, rest and recovery time are an essential part of any healthy weight-loss system. Sleep is the best rest you can get. Sleep early, and wake up early as well. Early morning air is good for your health.

	
Do not eat unplanned meals. Unplanned meals result in overeating that, in turn, ruins your diet.

	
Set reminders on your phone to drink water. You can also download some free apps that remind you to drink water.

	
Maintain a positive mindset about your food. Do not consider cooking as a task, but think of it as a pleasurable activity. Relish your food.

	
Recharge your body after each workout session. A good protein shake or protein-rich snack will prevent fatigue. Do not choose unhealthy and fried snacks.

	
If possible, get a dieting partner.

Chapter 12 – Meal Plan: Breakfast

This chapter features a sample seven-day breakfast meal plan. Mentioned in this chapter are the kinds of food that you may include in your breakfast for each day of the week. This chapter also contains sample meals and recipes that you can prepare at home.

Day 1:

	
1 banana

	
½ cup of oat bran

	
1 egg yolk

	
6 hard-boiled egg whites

Day 2:

	
1 cup of cottage cheese

	
1 cup of yogurt

	
1 tablespoon of flaxseed

	
1 bunch of red grapes

Day 3:

	
1 cup of oats

	
1 apple

	
½ ounce of walnuts

	
1 cup of cottage cheese

Day 4:

	
½ cup of rolled oats

	
1 cup of blueberries

	
1 cup of cottage cheese

	
Cinnamon

	
1 tablespoon of flaxseed

Day 5:

	
9 egg whites

	
1 cup of spinach leaves

	
2 strips of turkey bacon

	
1 apple

	
1 garlic

	
1 grapefruit

Day 6:

	
1 English muffin

	
6 egg whites

	
1 egg yolk

	
1 grapefruit

	
2 strips of turkey bacon

Day 7:

	
½ cup of oat bran

	
½ ounce of walnuts

	
1 cup of frozen berries

	
1 scoop of protein

	
½ tablespoon of flaxseed

Sample Breakfast Recipes

Healthy Homemade Banana Split

This might sound new to you, but yes, a banana split happens to be a good and healthy breakfast for bodybuilders. It is a good source of protein and can thus help boost your energy as you proceed with your cardiovascular routine. You will only need roughly seven ingredients, namely:

	
1 medium-sized banana

	
1 chopped strawberry

	
¾ cup non-fat Greek yogurt

	
½ scoop Dymatize ISO Protein

	
1 tablespoon of dark chocolate chips

	
1 large tablespoon of granola

To make your healthy homemade banana split:

	
Divide the medium-sized banana into two by slicing it in half, lengthwise.

	
Put the slices on a clean plate or bowl.

	
Mix the ¾ cup non-fat Greek yogurt with the Dymatize ISO Protein, and put them on top of the sliced banana.

The chopped strawberry, dark chocolate chips, and granola will serve as topping. This is a delicious breakfast that will not only satisfy your cravings, but will also help you realize your bodybuilding goals.

Healthy French Toast with Apples

French toast is a favorite of many people, particularly bodybuilders. Breakfast is a meal that you cannot afford to miss. If you are planning to spend your day doing leg workouts and other cardiovascular exercises, this is the perfect meal for you. There are only six ingredients needed, namely:

	
2 to 3 slices of grain or wheat bread

	
1 scoop of vanilla protein

	
¼ cup of almond milk

	
1 egg

	
1 egg white

	
Cinnamon

To make it more delicious and healthy, you may opt to add slices of apples. This can easily be done because most of the ingredients are readily available at home. After you have gathered all the ingredients:

	
Have your bowl ready, and mix in the egg, vanilla protein, almond milk, and cinnamon.

	
Soak the slices of bread, one by one, into the mixture.

	
Prepare your frying pan, and put a small amount of olive or coconut oil.

	
Cook each slice of wheat or grain bread until slightly browned.

	
Top the bread with sliced apples, and pour honey on top as desired.

Chapter 13 – Meal Plan: Lunch

This chapter shares a sample seven-day lunch meal plan. Mentioned in this chapter are the kinds of food that you may include in your lunch for every day of the week. Moreover, you can find sample meals and recipes that you can prepare at home.

Day1:

	
1 cup of frozen blueberries

	
2 strips of turkey bacon

	
1 tablespoon of flaxseed

	
1 scoop of protein

	
½ cup of walnuts

Day 2:

	
2 strips of turkey bacon

	
3 ounces of grilled chicken

	
½ cup of mushrooms

	
Balsamic vinegar

	
1 cup of chopped carrots

Day 3:

	
4 ounces of grilled chicken

	
3 cups of spinach leaves

	
½ cup of black beans

	
2 strips of turkey bacon

	
Balsamic vinegar

	
½ cup of mushrooms

Day 4:

	
1 can of tuna

	
1 tablespoon of balsamic vinegar

	
1 piece of banana

	
½ cup of black beans

Day 5:

	
3 ounces of grilled chicken

	
1 whole-wheat tortilla

	
½ cup of shredded carrots

	
1 handful of spinach leaves

	
½ cup of hummus

Day 6:

	
3 cups of spinach leaves

	
4 ounces of grilled chicken

	
Balsamic vinegar

	
1 cup of chopped carrots

	
½ cup of mushrooms

Day 7:

	
4 ounces of grilled chicken

	
2 slices of whole-wheat bread

	
1 piece of orange

	
1 ounce of almonds

	
Mustard

	
Sliced lettuce

Sample Lunch Recipes

Cajun Tuna with Black Beans

Preparing this meal will only take you 15 to 20 minutes. It is simple and quick, yet healthy and effective. There are around eight ingredients needed to prepare this meal. They are as follows:

	
Dark red or purple tuna

	
A cup of cooked sushi rice

	
A can of black beans

	
Olive oil

	
Chopped tomato

	
Chopped ¼ onion

	
Fresh cilantro

You will only need two cooking materials, namely, a small saucepan and a small skillet. To prepare this dish, follow these steps:

	
Prepare the rice.

	
Put the beans on the saucepan, and wait until they’re warm.

	
Sprinkle Cajun seasoning onto the tuna until you get the flavor that you desire.

	
Put a small amount of oil onto the skillet, and cook both sides of the tuna.

	
Make sure that you do not overcook the fish because it will not be as tender as it needs to be if you cook it for more than two to three minutes per side.

	
If the rice has gotten cold, heat it in the microwave.

	
After the tuna is cooked, place it on a plate.

	
Sprinkle the beans, along with onions, cilantro, and chopped tomato, on top of the fish. After only 15 to 20 minutes of preparation and cooking time, your meal is now ready to be enjoyed.

Grilled Vegetables

This is a healthy, vegetarian meal for lunch. This meal can be prepared and cooked within 25 to 30 minutes. These are the main ingredients that you will need to have:

	
1 eggplant

	
1 yellow squash

	
1 green zucchini

	
1 red bell pepper

	
1 peeled red onion

	
10 large mushrooms

	
1 bunch of asparagus

	
½ teaspoon of sea salt

	
¼ cup of olive oil

	
1 tablespoon of minced fresh garlic

	
A pinch or two of pepper

For the cooking materials, you only need a small mixing bowl, a veggie grill basket, and two gallon-sized plastic bags. The steps that you need to do are:

	
Heat up the grill.

	
While the grill is heating, wash the vegetables, and cut them in half or in small pieces.

	
Slice the onions, garlic, and other ingredients, and keep their sizes consistent to make them look presentable.

	
Mix the pepper, salt, oil, and garlic, and put them in plastic bags. After the ingredients have been thoroughly mixed, put in the vegetables, and toss them together with the seasoning.

	
After they are completely and evenly mixed, put them in the basket and onto the grill.

	
Toss them once in a while for about 10 minutes until they are perfectly cooked. Make sure that you do not overcook them in order to preserve the crispness.

	
To add to taste, you may opt to sprinkle the vegetables with Parmesan cheese.

Chapter 14 – Meal Plan: Dinner

It’s time for you to learn about dinner, particularly the muscle-boosting kind. By reading this chapter, you’ll discover a sample dinner meal plan and several easy-to-prepare recipes.

Day 1:

	
3 ounces of grilled salmon

	
2 cups of steamed Swiss chard

	
¼ cup of brown rice

Day 2:

	
3 ounces of pork chop

	
1 cup of broccoli

	
1 medium-sized sweet potato

	
1 orange

Day 3:

	
4 ounces of turkey burger

	
1 cup of carrot sticks

	
1 cup of non-fat milk

	
½ cup of cooked quinoa

Day 4:

	
5 ounces of lean red meat

	
1 cup of cooked barley

	
1 whole chopped bell peppers

	
½ cup of spaghetti sauce

	
½ cup of mushrooms

Day 5:

	
3 ounces of pork chop

	
1 cup of asparagus

	
1 piece of sweet potato

	
1 cup of non-fat milk

Day 6:

	
4 ounces of grilled chicken

	
1 whole-wheat tortilla

	
2 tablespoon of guacamole

	
1 cup of chopped bell peppers

Day 7:

	
1 slice of Canadian bacon

	
6 egg whites

	
1 pear

	
1 apple

	
1 ounce of cheese

Sample Dinner Recipes

Chicken and Vegetable Burritos

In only 15 minutes, you can have a healthy and delicious meal prepared for dinner. To prepare chicken and vegetable burritos, you would need around nine simple ingredients. They are as follows:

	
Boneless and skinless chicken breasts

	
Cooked brown rice (optional)

	
1/3 cup of mushrooms

	
¼ red onion

	
1 tablespoon of olive oil

	
½ roasted bell pepper

	
Low-carbohydrate tortillas

	
Minced garlic

Prepare a medium-sized skillet and a microwave for cooking. Here are the steps in making chicken and vegetable burritos:

	
Cut the mushroom, pepper, garlic, and onion into thin slices.

	
After heating the oil, place these ingredients on the skillet. After cooking for around 5 minutes, add the sliced chicken.

	
Heat the tortillas in a microwave.

	
After everything has been cooked, roll the tortillas with the chicken in the middle (burrito-style). Enjoy a healthy and light dinner.

Lasagna

This is perhaps the quickest way of preparing healthy lasagna because it only takes 20 to 25 minutes. To prepare this lasagna, here are the ingredients that you will need:

	
1 pack of bowtie pasta

	
1 tablespoon of olive oil

	
1 teaspoon of minced fresh garlic

	
¼ cup of chopped onion

	
1 pound of lean ground beef

	
Salt

	
Pepper

	
1 cup of low-fat cheese

	
2 tablespoons of Parmesan cheese

You will also need a large pasta pot and a skillet. To start off:

	
Boil water in the large pasta pot. After the water reaches a rapid boil, put in the bowtie pasta. Drain well.

	
For about five minutes, heat the oil, and then place the garlic and onion on the skillet. Add the beef, and cook everything well for 10 minutes. Add salt and pepper to taste.

	
After doing this, add the cottage cheese. Mix the ingredients together until you achieve a sauce-like consistency.

	
When done, pour the sauce over the pasta, and mix well and evenly.

	
To make it taste even more delicious, sprinkle Parmesan cheese; your quick lasagna is ready.

Chapter 15 – Meal Plan: Snacks

In this chapter, you’ll discover a seven-day snack meal plan that will definitely contribute to achieving your bodybuilding goals. Similar to previous chapters, you will also find some recipes, and you will learn about the kinds of food that you could eat for snacks.

Day 1:

	
1 cup of yogurt

	
1 bunch of red grapes

	
1 cup of cottage cheese

	
1 tablespoon of flaxseed

Day 2:

	
1 tablespoon of flaxseed

	
1 cup of blackberries

	
Meal replacement shake

Day 3:

	
1 scoop of protein

	
1 banana

	
2 slices of whole-wheat bread

	
1 tablespoon of peanut butter

Day 4:

	
1 garlic

	
6 egg whites

	
2 egg yolk

	
1 cup of chopped squash

	
3 cups of spinach leaves

	
1 whole grapefruit

Day 5:

	
1 cup of tea

	
1 cup of cottage cheese

	
1 cup of yogurt

	
1 tablespoon of flaxseed

	
1 cup or red grapes

Day 6:

	
1 tablespoon of ground flaxseed

	
Meal replacement shake

	
1 cup of frozen blueberries

Day 7:

	
1 cup of yogurt

	
1 tablespoon of dried cranberries

	
6 hardboiled egg whites

	
1 tablespoon of ground flaxseed

Sample Morning Snack Recipe

Chocolate and Peanut Butter Parfait

This is another healthy bodybuilding meal plan best suited for those who have a sweet tooth. There are around eight ingredients that you will need, namely:

	
1 scoop of Gaspari ISO Fusion protein powder

	
1 tablespoon of cocoa powder

	
1 tablespoon of an instant coffee powder

	
Fresh blueberries

	
1 cup of non-fat Greek yogurt

	
2 tablespoons of powdered peanut butter

	
1/3 cup of organic granola

	
1 tablespoon of dark chocolate chips.

Making a healthy chocolate peanut butter parfait with blueberries is simple.

	

Place the granola into a jar, bowl, or cup.

	

Add the yogurt, and mix it with the granola. One by one, add the peanut butter powder, coffee, and cocoa into the jar, along with cups of non-fat Greek yogurt.

	

Finally, top it with dark chocolate chips, granola, and blueberries. You now have your protein-filled chocolate and peanut butter parfait with blueberries and chocolate chips. You may leave it in the refrigerator for a while before eating. It tastes good whether frozen or not.

Chapter 16 – What Not to Eat

Now that the mentioned meal plans have helped you decide on what kinds of meals you should prepare, the next important thing that you should know are the kinds of food that you must avoid. Remember that the unhealthiest foods are also among the most tempting. This chapter will share the kinds of food that will make you unhealthy and will hinder you from achieving the body and condition that you aspire for. They are as follows:

Soda
 .
 Although some of types say that they are a “diet soda” or have no fat, believe me when I say that these sodas are full of sugar. Soda is not soda without sugar. Sugar is not only a hindrance to bodybuilding, but an excessive amount can also cause serious health risks. Start avoiding this drink by making your own fruit juice. Glasses of water are also enough to keep you going.

Trans-Fat.
 Foods with too much trans-fat are unhealthy. These are the kinds of food that are too greasy, such as pizza. They may be very tempting to eat, but you must avoid them. They increase bad cholesterol while lowering good cholesterol. They bring serious risks and complications, and they could even trigger stroke.

Too Much Milk.
 Milk is healthy but not when taken in excessive amounts. Milk has lactose and sugar, which are unhealthy for your body. Lactose makes it difficult for you to digest food. Do not wait until you have digestive issues when you can simply minimize your intake of milk.

Chocolate
 . It tastes really good, but it is a big no-no for bodybuilders. It not only contains too much sugar, but it also has caffeine. It keeps you from sleeping at the right time, and it hinders you from recovering from your workout sessions. Lack of sleep caused by caffeine may lead to muscle tissue breakdown. As mentioned earlier, too much sugar is also bad for the health.

These are just some of the foods that you need to avoid. There are alternatives to these foods that are healthier and risk-free. Make sure that you do not include large amounts of these kinds of food in your meal plan so that you can successfully achieve your bodybuilding goals in no time.

Chapter 17 – Breakfast Recipes

Savory Whey Protein Crepes

Calories - 55, Fat - 1 g, Carbohydrates - 1 g, Protein - 10 g

Ingredients:

	
1 cup egg whites

	
¼ cup unsweetened whey protein powder

	
2 heaping tablespoons coconut flour

	
¼ cup milk of your choice

	
½ teaspoon paprika

	
½ teaspoon garlic or salt to taste

	
½ teaspoon Italian seasoning

	
Cooking spray, coconut oil, or butter

	
Filling of your choice

Method:

	
Blend all the ingredients together in a blender until smooth.

	
Place a nonstick pan over medium heat. Spray with cooking spray. Pour about ¼ cup of the batter to the center of the pan. Spread the batter around the pan with the back of a spoon to get a thin crepe.

	
When the bottom side is cooked to light brown, flip sides, and cook the other side.

	
Repeat steps 2 and 3 for the rest of the batter.

	
Place the filling in the center, fold over, and serve.

Breakfast Burritos

Calories - 313, Fat - 10 g, Carbohydrates - 30 g, Protein -24.4 g

Ingredients:

	
2 whole-wheat tortilla (8 inch each)

	
2 whole eggs

	
6 egg whites

	
2 lettuce leaves

	
¼ cup fat-free refried beans

	
2 tablespoons reduced-fat cheddar cheese, shredded

	
½ cup salsa, divided

Method:

	
Whisk together eggs and egg whites.

	
Place a nonstick pan over medium heat. Spray with cooking spray. Warm the tortillas on it one by one, and place on individual plates.

	
Pour the beaten eggs on the same pan. Cook until the eggs are set. Stir a couple of times in between.

	
Meanwhile, place a lettuce leaf each over the tortillas. Spread half the beans over each lettuce leaf.

	
Divide the eggs between the 2 tortillas and place over the beans. Sprinkle cheddar cheese.

	
Finally, top each with 2 tablespoons of salsa. Roll and serve with the remaining salsa.

Blueberry Muffins

Calories - 206, Fat - 9 g, Carbohydrates - 25 g, Protein - 9 g

Ingredients:

	
3 cups flour

	
½ cup stevia

	
4 teaspoons baking powder

	
2 teaspoons baking soda

	
1 teaspoon soda

	
1 teaspoon ground cinnamon

	
4 egg whites

	
6 ripe bananas, peeled and mashed

	
1 cup fresh blueberries

	
2/3 cup almond milk

	
2 cups sugar-free applesauce

	
½ cup vanilla caramel whey protein powder

	
2 cups walnuts, chopped

Method:

	
Mix all the dry ingredients together in a large bowl.

	
Mix rest of the ingredients (wet ingredients) together in another large bowl.

	
Add the dry ingredient mixture to the wet ingredients and mix well.

	
Add blueberries and walnuts. Fold gently.

	
Pour onto greased muffin tins (fill it up to ¾).

	
Bake in a preheated oven at 350 degrees F for about 20 to 25 minutes or until a toothpick comes out clean after being inserted into the center.

Early Riser Breakfast

Calories - 407, Fat - 2 g, Carbohydrates - 46 g, Protein - 52 g

Ingredients:

	
9 egg whites, whisked well

	
4 thick asparagus spears, sliced

	
½ cup cooked brown rice

	
½ cup cooked quinoa

	
1 medium red bell pepper, sliced

	
½ teaspoon garlic powder

	
½ teaspoon pepper powder

	
Sea salt to taste

	
¾ pink grapefruit

	
1 ½ scoops whey protein

	
Cooking spray with coconut oil or olive oil

Method:

	
Spray an oven-proof baking dish or cast-iron skillet with cooking spray.

	
Add brown rice and oats. Add egg whites, and spread all over.

	
Lay the slices of bell pepper and asparagus strips all over the egg whites.

	
Bake in a preheated oven at 405 degrees F for around15 minutes or until the eggs are set.

	
Serve hot immediately.

Quinoa Pancakes

Calories - 182.4, Fat - 9 g, Carbohydrates - 22.3 g, Protein - 4 g

Ingredients:

	
3 cups quinoa flour

	
1 ½ teaspoon baking powder

	
¾ teaspoon baking soda

	
3 teaspoons ground cinnamon

	
2 ½ to 3 cups non-dairy milk

	
3 tablespoons maple syrup

	
1 ½ teaspoons vanilla extract

	
Egg substitute for 3 eggs

	
Topping of your choice like berries, nuts, chocolate chips, etc.

	
Cooking spray

Method:

	
Mix all the dry ingredients together in a large bowl.

	
Add vanilla, maple syrup, and egg substitute. Mix well. Slowly pour in the milk. Mix well to get a smooth batter.

	
Add a little topping to the batter. Mix well, and set aside for a while.

	
Place a nonstick pan over medium heat. Spray with cooking spray. Add about 2 tablespoons of the batter on the pan. If you have a large pan, you can make a few at a time in batches.

	
Cook until the bottom side is golden brown. Flip sides, and cook the other side. Remove, and keep warm in an oven.

	
Repeat with the remaining batter.

Tofu Scramble

Calories - 159, Fat - 9.1 g, Carbohydrates - 11.9 g, Protein - 11 g

Ingredients:

	
2 packages firm or extra firm tofu

	
2 large heads broccoli, chopped finely

	
4 cloves garlic, minced

	
1 avocado, peeled, pitted, and chopped

	
2 injera, torn into pieces (optional)

	
1 teaspoons Berbere (Ethiopian spice blend), or to taste

	
1 teaspoon curry powder

	
1 teaspoon Hungarian paprika

	
1 teaspoon cumin

	
½ teaspoon dried thyme

	
A large pinch cinnamon

	
A large pinch ground cardamom

	
A large pinch allspice

	
A large pinch ground cloves

	
1 teaspoon salt, or to taste

	
1 tablespoon coconut oil

Method:

	
Place a skillet over medium heat. Add coconut oil. When the oil is heated, add broccoli and garlic, and sauté for a couple for minutes.

	
Add tofu and sauté until brown. Stir constantly to prevent sticking.

	
Mix berbere, a little water (2 to 3 tablespoons), curry powder, cardamom, cinnamon, cloves, thyme, paprika, thyme, cumin, and allspice together in a bowl. Add to the pan, and mix well.

	
Add injera. Sauté for a couple of minutes until the mixture is almost dry.

	
Add avocado, mix well, and serve.

Chocolate Cream Pancakes

Calories - 351, Fat - 5 g, Carbohydrates - 10 g, Protein - 2 g

Ingredients:

For the pancakes:

	
¼ cup buckwheat flour

	
¼ cup pea protein powder

	
2 tablespoons ground flax seeds

	
3 tablespoons apple cider vinegar

	
½ teaspoon baking powder

	
Stevia to taste

	
1 cup cannellini beans

	
1 teaspoon coconut oil + more if required

For the chocolate cream:

	
2 tablespoons flaxseed oil

	
2 tablespoons cocoa powder

	
2 tablespoons agave nectar

Method
 :

	
Mix buckwheat flour, pea protein, flax seeds, vinegar, baking powder, stevia, and about ½ a cup of water together in a bowl.

	
Add beans, and mix well. Transfer the contents of the bowl to a food processor, and process until the beans are mashed up.

	
Place a nonstick frying pan over medium heat. Add coconut oil. Add about ½ a cup of the pancake mixture on the pan. Spread it a bit. If your pan is large, then you can make 2 to 3 at a time.

	
When the bottom side is golden brown, flip the pancake, and cook the other side.

	
To make the chocolate cream: Mix all the ingredients well.

	
Serve warm pancakes with the chocolate cream. Serve with fruits of your choice.

Breakfast Fajitas

Calories - 470, Fat - 27 g, Carbohydrates - 6 g, Protein - 12 g

Ingredients:

	

12 egg whites, beaten

	

2 yolks, beaten

	

6 fat free whole-wheat flour tortillas

	

1 cup fat free cheddar cheese

	

1 cup salsa

	

Cooking spray

Method:

	
Place a skillet over medium heat. Spray with cooking spray.

	
Mix together the whites and yolks. Pour the eggs in the skillet. When the eggs are slightly set, scramble and cook until done. Remove from heat, and add cheddar cheese.

	
Warm the tortillas. Place the egg mixture on the tortillas. Roll them up. Top with salsa and serve.

Chapter 18 – Lunch Recipes

Healthy Pita Pizza

Calories - 312, Fat - 34 g, Carbohydrates - 31 g, Protein - 24 g

Ingredients:

	
2 large pitas

	
½ cup pizza sauce

	
½ cup part skim mozzarella, shredded

	
6 ounces (2 links) sweet Italian chicken sausage, remove the casing

	
½ cup sliced mushrooms

	
½ cup sliced bell pepper

	
2 tablespoons Parmesan cheese, grated

	
A large pinch crushed red pepper flakes

Method:

	
Place a pan over medium heat. Add the sausages. Cook until brown. Break up the sausages while cooking.

	
Place the pita bread on a greased baking sheet. Bake in a preheated oven at 400 degrees F for about 8 to 10 minutes.

	
Remove the baking sheet from the oven. Spread pizza sauce on the pita bread. Sprinkle mushrooms and bell peppers all over.

	
Bake at 500 degrees F for 5 to 7 minutes. Finally, sprinkle cheese.

	
Serve sprinkled with red pepper flakes.

Baked Potato Oatmeal

Calories - 329, Fat - 7 g, Carbohydrates - 45 g, Protein - 22 g

Ingredients:

	
1 ½ cups rolled oats, cooked according to instructions on the package

	
1 ½ cups red potatoes, scrubbed and cubed

	
4 slices turkey bacon, uncured

	
2 tablespoons low-fat cheddar cheese, shredded

	
¼ cup 2% Greek yogurt

	
½ teaspoon garlic salt

	
½ teaspoon black pepper powder

	
Salt to taste

	
2 green onions, chopped

Method:

	
Place the potatoes in a greased baking dish. Sprinkle salt, garlic salt, and pepper.

	
Bake in a preheated oven at 400 degrees F for about 20 minutes until the potatoes are soft.

	
Meanwhile, place a skillet over medium heat. Add the bacon, and cook until brown. Remove from pan and cool. When cooled, chop into small pieces.

	
Mix the oats, cheddar cheese, potatoes, bacon, and yogurt. Sprinkle salt and pepper.

	
Garnish with green onions.

Chicken & Broccoli Casserole

Calories - 466, Fat - 12 g, Carbohydrates - 35 g, Protein - 56 g

Ingredients:

	
30 ounces chicken breast, cooked

	
3 cups 2% Greek yogurt

	
2 cups chicken broth (add more, if necessary)

	
2 cups reduced-fat mozzarella, shredded

	
4 cups quinoa and brown rice mix, cooked

	
4 cups raw broccoli, chopped

	
½ cup red onion

	
1 cup crushed amaranth flakes

	
1 cup wheat breadcrumbs or panko crumbs

	
2 tablespoons Italian seasoning

	
Sea salt to taste

	
Pepper powder to taste

Method:

	
Place a non-stick skillet over medium heat. Add chicken breasts, and cook until done. When cool enough to handle, use a fork and shred into smaller pieces.

	
Mix the chicken, broccoli, brown rice and quinoa mix, red onions, Greek yogurt, chicken broth, mozzarella, and Italian seasoning in a bowl.

	
Transfer into a casserole dish. Spread a layer of wheat bread crumbs all over the dish. Sprinkle amaranth flakes.

	
Bake in a preheated oven at 375 degrees F for about 25 to 30 minutes or until done.

High-Protein Mac & Cheese

Calories - 253, Fat - 8 g, Carbohydrates - 27 g, Protein - 20 g

Ingredients:

	
8 slices nitrate-free turkey bacon, cured and sliced

	
9 ounces whole-wheat macaroni or gluten-free quinoa macaroni, cooked according to the instructions on the package

	
3 ½ cups 2% Greek yogurt, divided

	
4 ounces goat cheese

	
1 cup reduced-fat mozzarella

	
2 tablespoons garlic paste

	
Fresh chives

	
Sea salt to taste

	
Black pepper to taste

Method:

	
Place a non-stick skillet over medium high heat. Add bacon, and cook for a couple of minutes.

	
Add garlic paste. and cook until bacon is brown.

	
Lower the heat to medium. Add about 2 cups of yogurt, goat cheese, chives, and mozzarella.

	
Cook until the sauce is thickened.

	
Remove from heat, and add macaroni. Add the remaining Greek yogurt. Mix well and serve.

Curry Shrimps on Rice

Calories - 223, Fat - 1.2 g, Carbohydrates - 28 g, Protein - 23 g

Ingredients:

	
3 cups cooked rice

	
1 teaspoon dried oregano

	
Salt to taste

	
1 ½ pounds large shrimp, peeled and cooked

	
1 teaspoon curry powder

	
½ teaspoon cayenne pepper

	
1 large tomato, sliced

Method:

	
Sprinkle salt and oregano over the rice.

	
Sprinkle curry powder and cayenne pepper over the shrimps.

	
Place the shrimps at the center on a serving platter. Place the rice all around the shrimps.

	
Serve with tomatoes.

Chicken Fried Rice

Calories - 329, Fat - 11.96 g, Carbohydrates - 41.82 g, Protein - 12.45 g

Ingredients:

	

6 ounces chicken breasts, diced

	

1 cup brown rice, rinsed

	

4 egg whites

	

1 green bell pepper, chopped

	

1 red bell pepper, chopped

	

1 large onion, chopped

	

1 cup mushrooms, chopped

	

1 1/2 cups chicken broth

	

1 tablespoon soy sauce

	

1 tablespoon olive oil

Method:

	
Place a skillet over medium heat. Add 1/2 tablespoon oil. When the oil is heated, add chicken pieces. Cook until tender. Remove from the skillet, and transfer to a bowl. Set aside.

	
To the same pan, add the remaining olive oil. Add the egg whites. Stir constantly until cooked. Remove from the pan, and transfer to the chicken bowl.

	
Add chicken broth and soy sauce to a saucepan, and bring to a boil over medium heat.

	
Lower heat. Add bell peppers, onions, mushrooms, and rice. Mix well.

	
Cover and simmer until the rice is cooked.

	
Transfer the chicken and egg whites back to the skillet, and fry for a few minutes until crisp.

	
Serve the chicken and egg whites over the rice.

Chapter 19 – Dinner Recipes

Grilled Fish Tacos

Calories - 468, Fat - 21 g, Carbohydrates - 37 g, Protein - 31 g

Ingredients:

	
2 tablespoons olive oil

	
8 limes, halved and divided

	
10 cloves garlic, minced and divided

	
4 teaspoons ground cumin, divided

	
3 pounds swordfish or tuna

	
2 ripe avocados, peeled, pitted, and diced

	
½ red onion, minced

	
4 jalapenos, seeded, minced

	
4 tablespoons fresh cilantro, chopped

	
16 flour tortillas (6 inches each)

	
16 lettuce leaves

Method:

	
To marinate the fish: Mix olive oil, juice of 6 limes, 8 cloves garlic, and 2 teaspoons cumin in a large bowl.

	
Add the fish, and mix well. Set aside for about 15 to 20 minutes. Turn the fish around a couple of times in between.

	
Meanwhile, make the salsa as follows: Mix 2 cloves garlic, juice of 2 limes, and 2 teaspoons cumin in a small bowl.

	
Add avocado, onions, jalapenos, and cilantro. Mix well.

	
Place the fish on a preheated grill, and cook the fish for around 5 minutes. Then, turn the fish to cook the other side. Cook for about 5 minutes or until the fish is opaque.

	
Remove and keep the fish on a cutting board. When it is cool enough to handle, slice into long, thin pieces.

	
Warm the tortillas over the grill for a few seconds on both the sides.

	
To serve: Place a lettuce leaf over each tortilla. Place some fish. Spread some salsa over it. Fold the tortillas and serve.

Sesame and Salmon Burgers

Calories - 420, Fat - 19 g, Carbohydrates - 40 g, Protein - 24 g

Ingredients:

	
2 cans salmon, skinless and boneless

	
½ cup dry oats

	
2 tablespoons lemon juice

	
2 teaspoons minced ginger

	
2 tablespoons light soy sauce

	
½ cup sesame seeds

	
½ cup fat-free mayonnaise

	
2 tablespoons olive oil

	
6 whole-wheat buns

	
2 cups spinach leaves

Method:

	
Mix salmon, soy sauce, lemon juice, oats, ginger, and mayonnaise in a bowl.

	
Shape into patties. Press some sesame seeds onto the patties.

	
Place a pan over medium heat. Add about a tablespoon of oil. Place a few of the patties. Fry on both the sides until golden brown.

	
Serve the patties over whole-wheat bun and spinach leaves. Serve with mustard.

Tuna wraps

Only wraps: Calories - 64, Fat - 1.5 g, Carbohydrates - 5 g, Protein - 8 g

Ingredients:

For the wraps:

	
½ cup unflavored whey protein powder

	
2 whole large eggs

	
2 large egg whites

	
4 tablespoons psyllium husk powder

	
4 tablespoons buckwheat flour

	
½ cup milk of your choice

	
Sea salt to taste

	
1 tablespoon tarragon

	
Cooking spray

For the filling:

	
2 cans tuna

	
10 olives chopped

	
Sea salt to taste

	
1 teaspoon tarragon

	
2 to 3 tablespoons low-fat mayonnaise

Method:

	
Blend all the ingredients for the wraps until smooth.

	
Place a non-stick pan over high heat. Spray with coconut oil.

	
Pour about ¼ cup of the batter to the center of the pan. Spread the mixture with the back of a spoon to form a thin wrap.

	
When the underside is cooked, flip sides. Do not overcook.

	
Repeat steps 2 to 4 with the remaining batter.

	
To make the filling: Mix all the filling ingredients.

	
To serve: Place some of the filling at the center of the wraps. Roll over and serve.

Piri Piri Chicken Livers

Calories - 329.5, Fat - 19 g, Carbohydrates - 4.7 g, Protein - 42.8 g

Ingredients:

	
2 pounds chicken livers, washed and cubed

	
2 teaspoons paprika

	
2 cloves garlic

	
2 onions, sliced

	
5 tablespoons lemon juice

	
2 red bell peppers, sliced

	
4 handfuls baby spinach

	
1 teaspoon piri piri spice

	
1 teaspoon allspice

	
4 tablespoons olive oil

	
1 cup parsley, chopped

	
Salt to taste

	
2 cups cooked rice

Method:

	
Place a pan over medium heat. Add oil. When the oil is heated, add onions and garlic. Sauté until the onions are translucent.

	
Add red pepper. Sauté until the onions are brown.

	
Add chicken livers, piri piri spice, paprika, and salt. Cook for 7 to 8 minutes.

	
Add spinach. Cook until the spinach wilts.

	
Place the rice over a serving platter. Pour the cooked chicken livers over it. Garnish with parsley and serve.

Chicken Enchiladas

Calories - 229.4, Fat - 8 g, Carbohydrates - 21.8 g, Protein - 17.4 g

Ingredients:

	

2 pounds chicken breasts, cooked in water and shredded

	

8 green onions, sliced

	

1/4 cup fresh cilantro, chopped

	

2 jalapenos, seeded and minced

	

6 cans (10 ounces each) green enchilada sauce

	

16 corn tortillas

	

2 cups reduced-fat cheddar cheese, shredded

	

4 cups lettuce, shredded

	

1 cup salsa

	

1 cup light sour cream

	

2 tomatoes, diced

	

2 cans (2 ounce each) ripe olives, sliced

	

1 tablespoon olive oil

Method:

	
Place a large skillet over medium heat. Add olive oil. When oil is heated, add green onions, cilantro, and jalapeno. Stir-fry for a couple of minutes.

	
Add chicken and 2 cans of enchilada sauce. Heat thoroughly.

	
Pour the remaining cans of enchilada sauce into a microwavable bowl. Microwave on high for 2 minutes.

	
Dip a tortilla in the heated sauce. Place a little of the filling in it. Roll it up, and place it in a baking dish with its seam side down.

	
Repeat step 4 with the remaining tortillas.

	
Spread the remaining sauce over the tortillas.

	
Sprinkle cheddar cheese over the tortillas.

	
Bake in a preheated oven at 350 degrees F until heated thoroughly and the cheese is melted.

	
To serve: Divide the lettuce among the tortillas, and place in plates.

Place the tortillas over the lettuce. Spread a spoonful of salsa over each of the tortillas. Top with tomatoes, olives, and sour cream and serve.

Sweet Potato Lasagna

Calories - 381, Fat - 14.7 g, Carbohydrates - 39.6 g, Protein - 25.3 g

Ingredients:

	

3 pounds lean ground turkey

	

1 1/2 pounds sweet potatoes, peeled, thinly sliced

	

2 egg whites

	

1 cup low-fat cottage cheese

	

1 cup reduced-fat mozzarella, shredded

	

4 wine tomatoes

	

2 cans (15 ounces each) tomato sauce, unsalted

	

2/3 cup mushrooms, sliced

	

2/3 cup red onions, chopped

	

2 tablespoons garlic paste

	

1 cup cilantro, chopped

	

2 tablespoons Italian seasoning

	

Sea salt to taste

	

Pepper powder to taste

	

1 tablespoon olive oil

Method:

	
Mix cottage cheese and egg whites in a bowl. Set aside.

	
Place a pan over medium heat. Add olive oil. When the oil is heated, add onions. Sauté for a couple of minutes.

	
Add garlic paste. Sauté for a while until the garlic is fragrant.

	
Add ground turkey, tomatoes, mushrooms, cilantro, tomato sauce, pepper, salt, and Italian seasoning.

	
To assemble the lasagna: Lay the slices of sweet potato in a greased baking dish. Spread half the meat mixture.

	
Next, spread half the cottage mixture over it.

	
Repeat steps 5 and 6 with the remaining mixtures.

	
Sprinkle mozzarella cheese all over. Cover the top of the dish with aluminum foil.

	
Bake in a preheated oven at 375 degrees F for 45 minutes.

	
Serve immediately.

Chapter 20 – Vegetarian Recipe Options

Spicy Freekeh Chili

Calories - 215, Fat - 3 g, Carbohydrates - 41 g, Protein - 11 g

Ingredients:

	
3 cups cooked Freekeh or quinoa, cooked according to the instructions on the package

	
1 ½ cans (15 ounce each can) tomato sauce, unsalted

	
3 vine tomatoes

	
3 cups low-sodium vegetable broth, divided

	
1 ½ cans (15 ounce each can) dark red kidney beans

	
1 ½ cans (15 ounce each) black beans

	
3 ½ cups frozen corn

	
2 cups red onion, chopped

	
4 garlic cloves, chopped

	
2 cups cilantro, chopped

	
2 tablespoons smoked paprika

	
1 ½ teaspoons coriander

	
1 ½ teaspoons chipotle chili pepper

	
1 ½ teaspoons ground cumin

	
Cooking spray with coconut oil

Method:

	
Place a large non-stick skillet over medium heat. Spray with cooking spray.

	
Add onions and garlic, and sauté until the onions are brown.

	
Add tomato sauce, Freekeh, half the broth, bell pepper, tomatoes, paprika, coriander, chipotle chili pepper, and cumin powder. Mix well.

	
Add beans, corn, cilantro, and the remaining broth.

	
Lower heat, and simmer for about 15 minutes.

	
Garnish with a little cilantro, and serve hot.

Tofu in Sauce

Calories - 329, Fat - 18 g, Carbohydrates - 27 g, Protein - 20 g

Ingredients:

	
½ cup brown sugar

	
½ cup soy sauce

	
2 teaspoons chili flakes

	
4 teaspoons sesame oil

	
4 cloves garlic, minced

	
2 teaspoons fresh ginger, grated

	
Salt to taste

	
124 ounce tofu, chopped

	
2 teaspoons olive oil

Method:

	
Place a skillet over medium heat. Add olive oil. When the oil is hot, add tofu, and cook until light brown.

	
Add rest of the ingredients to the skillet, and mix well. Cook until thoroughly heated.

	
Serve over cooked brown rice.

Lentil Marinara Spaghetti Squash

Calories -140, Fat - 16 g, Carbohydrates - 20.3 g, Protein - 8 g

Ingredients:

	
2 whole spaghetti squash

	
2 cans diced tomatoes

	
2 cups cooked lentils

	
2 tablespoons olive oil

	
2 cups broccoli, chopped

	
1 onion, chopped

	
1 red bell pepper, chopped

	
2 tablespoons garlic, chopped

	
2 tablespoons Italian seasoning

	
Salt to taste

	
Black pepper to taste

Method:

	
Prick the squash all over with a fork.

	
Place the squash in a greased baking dish, and bake for an hour at 400 degrees F in a preheated oven. When done, remove from oven, and set aside to cool.

	
To make the lentil marinara sauce: Place a large skillet over medium heat. Add olive oil. When the oil is heated, add garlic, and sauté for a couple of minutes.

	
Add lentils, tomatoes, broccoli, bell pepper, onions, salt, pepper, and Italian seasoning. Mix well, and bring to a boil.

	
Lower heat and simmer for 15 to 20 minutes.

	
Meanwhile, remove the pulp of the spaghetti squash with a fork and place on a serving plate.

	
Pour the lentil marina sauce over the squash and serve.

Layered Portobello Mushrooms

Calories - 324, Fat - 14.5, Carbohydrates - 34 g, Protein - 18.25 g

Ingredients:

	
4 large Portobello mushroom caps, cleaned, rinsed, and pat dried

	
1 cup cooked quinoa

	
1 cup tempeh, crumbled

	
1 onion, diced

	
2 cups spinach

	
2 tomatoes, sliced

	
¼ almond cheese or fat-free mozzarella, shredded

	
2 tablespoons olive oil

	
1 tablespoon paprika

	
1 tablespoon ground cumin

	
1 tablespoon garlic powder

	
1 tablespoon onion powder

	
Sea salt to taste

	
Pepper powder to taste

Method:

	
Place a skillet over medium heat. Add olive oil. When the oil is heated, add onions. Sauté for a couple of minutes.

	
Add tempeh and sauté for 3 to 4 minutes. Add quinoa, salt, pepper, paprika, cumin, garlic powder, and onion powder. Mix well.

	
Place Portobello mushrooms over a lined baking sheet. Brush the mushrooms with olive oil.

	
Place spinach over each of the mushrooms. Layer the quinoa mixture over the spinach. Next, place the tomatoes over the quinoa, and finally, top with shredded cheese.

	
Broil in a preheated oven for about 5 minutes.

Tofu Bento

Calories - 257, Fat - 8 g, Carbohydrates - 13 g, Protein - 18 g

Ingredients:

	
2 packages extra firm tofu, pressed of excess moisture, pat dried, and chopped

	
4 cups cooked brown rice

	
¼ cup low-sodium soy sauce

	
2 teaspoons ginger, grated

	
2 teaspoons garlic powder

	
2 teaspoons onion powder

	
2 teaspoons chili paste

	
2 bunches broccolini, chopped

	
1 red bell pepper, sliced

	
1 green bell pepper, sliced

	
1 yellow bell pepper, sliced

	
1 orange bell pepper sliced

	
½ cup green onion, sliced (optional)

	
Sriracha sauce to taste

Method:

	
Place a large skillet over medium heat. Add olive oil. When the oil is heated, add broccolini and bell peppers. Sauté until slightly soft. Remove from heat.

	
Place another pan over medium heat. Add tofu, and sauté until light brown.

	
To serve: Place some brown rice over individual serving plates. Place some tofu over the rice. Top with vegetables. Garnish with green onions.

Spinach with Pasta

Calories - 671, Fat - 21.4 g, Carbohydrates - 93.6 g, Protein - 33 g

Ingredients:

	

2 cups Portobello mushroom caps, sliced

	

8 ounces vegetarian sausages, chopped

	

1 cup onions, chopped

	

1/2 cup red wine

	

2 tablespoons olive oil

	

2 cloves garlic, minced

	

Salt to taste

	

Black pepper powder to taste

	

1 teaspoon oregano

	

2 ounce whole-wheat penne pasta, cook according to the instructions on the package

	

4 cups spinach leaves

	

2 tablespoons balsamic vinegar

Method:

	
Place a large skillet over medium heat. Add olive oil. When the oil is heated, add onions and garlic. Sauté for a couple of minutes. Add mushrooms, and sauté for a while until the vegetables are slightly brown.

	
Add red wine. Mix well.

	
Add sausages, salt, pepper, and oregano. Add pasta and toss.

	
To serve: Place the spinach over a serving platter. Place the pasta along with the sausages over the spinach. Sprinkle balsamic vinegar and serve.

Chapter 21 – Smoothie Recipes

Breakfast Shake

Calories - 599, Fat - 12 g, Carbohydrates - 46 g, Protein - 57 g

Ingredients:

	
3 cups skim milk

	
¾ cup frozen strawberries

	
3 scoops whey protein

	
1 ½ cups oatmeal

	
2 tablespoons flax seeds

Method:

	
Blend all the ingredients until smooth.

	
Serve in tall glasses with crushed ice.

Banana and Almond Cream Shake

Calories - 320, Fat - 8 g, Carbohydrates - 32 g, Protein - 32 g

Ingredients:

	
1 scoop pea protein

	
1 scoop rice protein

	
2 bananas, peeled and chopped

	
1 cup skim milk

	
20 almonds

Method:

	
Blend all the ingredients until smooth.

	
Serve in tall glasses with crushed ice.

Green Monster

Calories - 497, Fat - 17 g, Carbohydrates - 62 g, Protein - 28 g

Ingredients:

	
4 bunches kale, stems removed and chopped

	
4 stalks celery, chopped

	
1 cup spinach, roughly chopped

	
5 to 6 slices pineapple, chopped

	
1 ½ tablespoons coconut oil

	
1 ½ scoops Monster milk vanilla crème

	
1 cup water

Method:

	
Blend all the ingredients until smooth.

	
Serve in tall glasses with crushed ice.

Pre-Workout Drink

Calories - 195, Fat - 0.7 g, Carbohydrates - 53.6 g, Protein - 4.1 g

Ingredients:

	
6 stalks celery, chopped

	
4 medium apples, cored, peeled, and chopped

	
1 cup water

Method:

	
Blend all the ingredients until smooth.

	
Serve in tall glasses with crushed ice.

Fruit Smoothie

Calories - 403, Fat - 4.9g, Carbohydrates - 77.5g, Protein - 16.5 g

Ingredients:

	
2 large bananas, peeled and chopped

	
5 ounces sunflower seeds, soaked

	
1 cup strawberries, chopped

	
1 cup raspberries

	
1 cup blackberries

	
1 cup blueberries

	
2 cups water

Method:

	
Blend all the ingredients until smooth.

	
Serve in tall glasses with crushed ice.

Pina Colada

Calories - 254, Fat - 11.1 g, Carbohydrates - 32.4 g, Protein - 8 g

Ingredients:

	

1 cup pineapple, chopped

	

1 frozen banana, chopped

	

2 scoops vanilla protein powder

	

1 cup coconut milk, unsweetened

	

1 cup water

Method:

	
Blend all the ingredients until smooth.

	
Serve in tall glasses with crushed ice.

Wild Berry Shake

Calories - 94.8, Fat - 0.5 g, Carbohydrates - 17.4 g, Protein - 6 g

Ingredients:

	

4 scoops whey powder

	

15 strawberries

	

20 blueberries

	

20 raspberries

	

10 blueberries

	

4 cups non-fat milk

Method:

	
Blend all the ingredients until smooth.

	
Serve in tall glasses with crushed ice.

Chapter 22 – Soup Recipes

Spinach and Tofu Soup

Calories - 57.3, Fat - 2.5 g, Carbohydrates - 4.8 g, Protein - 6 g

Ingredients:

	
6 inch block fresh tofu, chopped into 1 centimeter cubes

	
4 bunches spinach, rinsed and chopped into small pieces

	
6 cups vegetable stock

	
2 tablespoons light soy sauce

	
Salt to taste

	
Freshly ground black pepper to taste

Method:

	
Place a large saucepan over medium heat. Pour the stock into it, and bring to a boil.

	
Add tofu, salt, pepper, and soy sauce. Mix well, and bring to a boil.

	
Add spinach, and simmer for a couple of minutes until the spinach is wilted.

	
Taste and adjust the seasonings.

	
Ladle into individual soup bowls, and serve immediately.

Muscle Building Chili

Calories - 420, Fat - 6.8 g, Carbohydrates - 50 g, Protein - 40.5 g

Ingredients:

	
1 pound chicken breasts, chopped into bite-sized pieces

	
1 tablespoon olive oil

	
1 green bell pepper, chopped

	
1 red bell pepper, chopped

	
1/2 cup mushrooms, sliced

	
1 medium onion, finely chopped

	
1/2 cup frozen corn kernels

	
1 can (15 ounces) light kidney beans

	
1 can (15 ounces) dark red kidney beans

	
1/2 a 15-ounce can pinto beans

	
1 cup barley (optional)

	
1 can (15 ounce) tomatoes

	
1/2 a 15-ounce can tomato sauce

	
2 cups water

	
1 teaspoon chili powder or to taste

	
1/2 teaspoon oregano

	
1 clove garlic, minced

	
1/2 teaspoon ground cumin

	
1/2 cup Worcestershire sauce

	
Salt to taste

	
2 to 3 tablespoons low fat cheddar cheese

Method:

	
Place a large saucepan over medium heat. Add olive oil. When the oil is heated, add garlic, and sauté for a few seconds until fragrant.

	
Add onions, pepper, and mushrooms. Sauté for a few minutes until onions are translucent.

	
Add chicken, all the types of beans, corn, tomatoes, tomatoes, and water. Mix well. Bring to a boil.

	
Add barley, cumin, chili powder, oregano, salt, and Worcestershire sauce.

	
Reduce heat, and simmer for about 20 minutes.

	
Garnish with cheddar cheese, and serve hot.

Chicken Vegetable Soup

Calories - 84, Fat - 9 g, Carbohydrates - 7.7 g, Protein - 8.2 g

Ingredients:

	
1 tablespoon olive oil

	
2 chicken breasts, chopped into small pieces

	
2 cloves garlic, minced

	
1 medium onion, chopped

	
1 stick celery, chopped

	
1 1/2 cups cabbage

	
2 carrots, peeled and chopped

	
1 small zucchini, chopped

	
3/4 cup baby corn

	
3/4 teaspoon dried oregano

	
3/4 teaspoon dried basil

	
3/4 teaspoon dried thyme

	
4 cups low-sodium chicken broth

	
1 1/2 cups spinach, chopped

	
2 green onions, chopped

	
Salt to taste

	
Pepper powder to taste

Method:

	
Place a large saucepan over medium heat. Add olive oil. When oil is heated, add onions and garlic. Sauté for a couple of minutes.

	
Add celery and carrots, and sauté for a few minutes until it is tender.

	
Add zucchini, cabbage, and baby corn, and sauté for 2 to 3 minutes.

	
Add chicken, chicken broth, the dried herbs, salt, and pepper. Bring to a boil.

	
Lower heat. Cover and simmer until the chicken is cooked.

	
Add green onion and spinach, and cook for a couple of minutes until the spinach is wilted.

Oriental Noodle Soup

Calories - 83, Fat - 1.2 g, Carbohydrates - 5 g, Protein - 6.8 g

Ingredients:

	
2 teaspoons vegetable oil

	
1 medium onion, chopped

	
2 cloves garlic, minced

	
1/2 tablespoon fresh ginger, minced

	
4 cups beef broth

	
2 carrots, peeled and chopped

	
1/2 cup broccoli florets

	
1/4 cup snow peas

	
1/2 cup celery, chopped

	
5 ounces shrimps, peeled and deveined

	
3 ounces rice vermicelli

	
1/2 tablespoon low-sodium soy sauce

	
1/2 cup bean sprouts

	
Pepper powder to taste

Method:

	
Place a large saucepan over medium heat. Add olive oil. When the oil is heated, add onions, ginger, and garlic.

	
Sauté for a couple of minutes until the onions are translucent.

	
Add beef broth, carrots, celery, carrots, snow peas, and broccoli. Mix well, and bring it to a boil.

	
Lower the heat, cover, and simmer until the vegetables are cooked.

	
Add rice vermicelli, and cook until it is slightly soft.

	
Add shrimps. Cover again, and simmer for 6 to 7 minutes.

	
Lastly, add the soy sauce and pepper powder. Mix well.

	
Ladle into individual bowls.

	
Top with bean sprouts, and serve immediately.

Vegan Split Pea Soup

Calories - 204, Fat - 1 g, Carbohydrates - 37 g, Protein - 14 g

Ingredients:

	
1 1/2 cups green split peas, rinsed and soaked in water overnight

	
1 medium white onion, chopped

	
1 large carrot, sliced

	
3 stalks celery, sliced

	
1 1/2 teaspoons ground cumin

	
Sea Kelp delight seasoning to taste

	
4 tablespoons liquid aminos or to taste

	
14 to 15 cups water

Method:

	
Place all the ingredients in a large pot. Place the pot over medium heat.

	
Cook until the split peas are tender (you can also place all the ingredients in a crock-pot, and set it on low for about 10 to 12 hours). Add more water, if required.

	
Mix well. Ladle into bowls, and serve hot.

Hearty Winter Vegetable Soup

Calories - 130, Fat - 0.6 g, Carbohydrates - 25.3 g, Protein - 7.3 g

Ingredients:

	
1 cup red lentils, rinsed and soaked overnight

	
1/2 cup lima beans, rinsed and soaked overnight

	
1 onion, diced

	
8 cherry tomatoes, whole

	
1 medium carrot, peeled and sliced

	
2 stalks celery, sliced

	
1 small Serrano chili pepper, chopped

	
2 cloves garlic, minced

	
1/4 teaspoon paprika or to taste

	
Sea salt to taste

	
Pepper powder to taste

	
1/2 teaspoon curry powder or to taste

	
3 tablespoons liquid aminos or to taste

	
2 tablespoons parsley, chopped

	
4 cups water

Method:

	
Place all the ingredients in a large pot. Place the pot over medium heat.

	
Cook until the split peas are tender (you can also place all the ingredients in a crock-pot, and set it on low for about 10 to 12 hours). Add more water, if required.

	
Mix well. Ladle into bowls, and serve hot.

Chapter 23 – Salad Recipes

Quinoa Salad

Calories - 141, Fat - 6 g, Carbohydrates - 16 g, Protein - 7 g

Ingredients:

	
2 cups dry quinoa, cooked according to the instructions on the package

	
2 cups shelled frozen edamame

	
1 red bell pepper, sliced

	
1 yellow bell pepper, sliced

	
1/2 cup cilantro, chopped

	
Juice of 2 limes

	
2 tablespoons olive oil

	
1 teaspoon garlic powder

	
1 teaspoon onion powder

	
1 teaspoon ground cumin

	
1 teaspoon paprika

	
Salt to taste

	
Pepper to taste

	
1 cup cooked black beans

	
1 red onion, chopped

	
2 tomatoes, chopped

	
1 cucumber, chopped

	
1/2 cup hummus (optional)

Method:

	
Place a saucepan over medium heat. Add edamame and some water. Cook until the edamame is tender.

	
Fluff the cooked quinoa with a fork.

	
Place all the ingredients, including quinoa and edamame, in a large bowl. Mix well.

	
Set aside for a while, and then serve.

Tuna Salad with Fresh Dill

Calories - 158, Fat - 1 g, Carbohydrates - 7 g, Protein - 21 g

Ingredients:

	
2 cans (7 ounces each) of water-packed low-sodium tuna, rinsed and drained

	
1/2 cup celery, chopped

	
1/4 cup fresh dill, chopped

	
1/4 cup fresh parsley, chopped

	
1/2 cup non-fat yogurt

	
1 teaspoon low-sodium Dijon mustard

	
Pepper powder to taste

	
A few lettuce leaves to serve

Method:

	
Mix all the ingredients in a bowl.

	
Place the lettuce leaves on a serving platter. Place the salad over the lettuce.

	
Serve with pita bread or baked potatoes.

Beet & Cucumber Salad

Calories - 96, Fat - 6 g, Carbohydrates - 12 g, Protein - 16 g

Ingredients:

	
4 medium beets, peeled, chopped, and steamed

	
2 medium cucumbers, chopped

	
1 cup sauerkraut

	
4 tablespoons rice wine vinegar

	
8 leaves Savoy cabbage (use it either raw or steamed)

	
2 teaspoons dried dill

	
1 cup almonds, soaked in water for 7 to 8 hours

	
Sea salt to taste

	
A large pinch sugar

Method:

	
Rinse the steamed beets with cold water. Drain and set aside.

	
Place cucumber and sauerkraut in a bowl. Add dill and rice wine vinegar.

	
Add sugar and salt. Mix well, and refrigerate until use.

	
To serve: Place the salad in the cabbage leaves. Place almonds over the salad and serve.

Apple & Nut Salad

Calories - 89, Fat - 6 g, Carbohydrates - 7 g, Protein - 11 g

Ingredients:

	
2 heads red leaf lettuce

	
2 cups sunflower sprouts

	
2 apples, cored and diced

	
1 cup walnuts, chopped

	
2 cups grapes

Method:

	
Place the lettuce leaves over a serving platter. Spread the sprouts over the lettuce.

	
Layer the apples, walnuts, and grapes.

	
Serve immediately.

Power-packed Salad

Calories - 167, Fat - 9 g, Carbohydrates - 9 g, Protein - 5 g

Ingredients:

	
2 cups lettuce, torn into small pieces

	
1 cup spinach, torn into small pieces

	
1 small cucumber, peeled and sliced

	
1 tomato, sliced

	
1 1/2 cups sprouts

	
2/3 cup carrots, shredded

	
2/3 cup mushrooms, sliced

	
1/2 avocado, peeled, pitted, and cubed

	
2 tablespoons raw sunflower seeds

	
2 tablespoons olive oil

	
2 tablespoons lemon juice

	
1/2 teaspoon dried thyme

	
1/2 teaspoon dried parsley

	
1/2 teaspoon dried basil

Method:

	
Pour olive oil and lemon juice into a small jar that has a lid.

	
Add thyme, parsley, and basil. Close the lid, and shake until the mixture is well blended.

	
Add lettuce, cucumber, spinach, avocado, tomato, carrots, sprouts, mushrooms, and sunflower seeds to a bowl. Toss well.

	
Pour the dressing over the salad and serve.

Arugula Chicken Salad

Calories - 469, Fat - 12 g, Carbohydrates - 14 g, Protein - 65 g

Ingredients:

	
2 tablespoons olive oil

	
20 baby carrots, chopped

	
1 cup red cabbage, chopped

	
2 cups arugula

	
16 ounces chicken, boneless and cubed

	
Dressing of your choice (to taste)

Method:

	
Place a pan over medium heat. Add olive oil. When the oil is heated, add the chicken cubes. Cook until the chicken is tender.

	
To a large salad bowl, add carrots, cabbage, and arugula. Mix well.

	
Sprinkle the sunflower seeds. Top with chicken. Pour dressing on top and serve.

Mandarin and Kale Salad

Calories - 104, Fat - 4 g, Carbohydrates - 13 g, Protein - 4 g

Ingredients:

	

8 cups kale, stems removed and cut into bite-sized pieces

	

1/4 cups almonds, slivered

	

4 mandarin oranges, separated into segments

	

1/4 cup dried cranberries

	

1/4 cup olive oil

	

2 tablespoons vinegar

	

2 tablespoons honey

Method:

	
Whisk together olive oil, vinegar, and honey to make the dressing.

	
Add rest of the ingredients to a large bowl. Toss well.

	
Pour the dressing, and serve immediately.

Chapter 24 – Snack Recipes

Peanut Butter Protein Bars

For 1 bar: Calories - 170, Fat - 8 g, Carbohydrates - 13.5 g, Protein - 6 g

Ingredients:

	
1 cup skim milk

	
2 cups low fat peanut butter

	
2 tablespoons honey

	
3 cups chocolate cookie whey HD protein powder

	
4 cups dry, uncooked oatmeal (not the instant one)

	
2 tablespoons ground cinnamon

	
½ cup white yogurt chips

Method:

	
Place a saucepan over low heat. Add peanut butter, honey, and milk.

	
When the contents are warm, add protein powder and cinnamon, and whisk well until well combined.

	
Add oats and stir. Add more milk if the mixture is very thick.

	
Transfer the contents to a greased pan. Press well.

	
Sprinkle the chips over it, and press again so that the chips are stuck in the mixture.

	
When cooled, cut into bars and serve. Unused bars can be wrapped in cling wrap and refrigerated.

Grilled Pineapple

Calories - 67.1, Fat - 0.4 g, Carbohydrates - 17.1 g, Protein - 0.3 g

Ingredients:

	
2 cans (8 ounces each) unsweetened pineapple slices (you can use fresh pineapple slices, too)

	
2 large jalapenos, seeded and minced

	
Juice of 2 limes

	
¼ teaspoon cayenne pepper

	
A large pinch salt

Method:

	
Preheat a grill, and grill the pineapple pieces on both the sides until brown.

	
Once cool enough to handle, chop the pineapple slices into bite-sized pieces. Transfer into a bowl.

	
Add the rest of the ingredients. Mix well. Cover and refrigerate for about an hour before serving. Stir in between a couple of times.

Fish Sticks

Calories - 133, Fat - 3 g, Carbohydrates - 9 g, Protein - 17 g

Ingredients:

For the fish sticks:

	
3 pounds halibut or cod, chopped into long pieces

	
1 cup panko breadcrumbs

	
4 tablespoons coconut flour

	
1 cup amaranth flakes, unsweetened

	
½ cup low-fat parmesan, shredded

	
2 tablespoons Italian seasoning

	
2 teaspoons cayenne pepper

	
2 eggs, beaten

	
2 egg whites, beaten

For the sauce:

	
1 cup low fat Greek yogurt

	
½ cup red onion, minced

	
1 teaspoon coriander

	
Juice of a lemon

	
Salt to taste

	
Pepper powder to taste

Method:

	
Mix panko, amaranth flakes, coconut flour, Parmesan, Italian seasoning, and cayenne pepper in a bowl.

	
Dip the fish sticks in eggs. Roll the sticks in breadcrumbs, and place them on a greased baking sheet.

	
Bake in a preheated oven for 15 minutes.

	
To make the sauté: Mix all the ingredients.

	
Serve the fish sticks with the sauce.

Shrimp Sliders

1 slider - Calories - 135, Fat - 2 g, Carbohydrates - 13 g, Protein - 14 g

Ingredients:

	
12 ounces raw shrimps, deveined, peeled, and tails removed

	
A few multigrain slider buns

	
1 cup bell pepper, diced

	
2 Roma tomatoes, sliced

	
A few lettuce leaves

	
1 tablespoon coconut oil

	
1 teaspoon onion powder

	
1 teaspoon garlic powder

	
Pepper powder to taste

	
Salt to taste

	
½ teaspoon cumin powder

Method:

	
Pat the shrimps dry with a paper towel and place in a food processor. Pulse until a paste is formed.

	
Transfer into a bowl. Add onion powder, garlic powder, cumin powder, and salt. Mix well and form into small patties (the size of the slider).

	
Place a non-stick pan over medium heat. Add a little coconut oil. Add a few of the patties. Fry on both the sides until pink.

	
Repeat step 3 with the remaining patties.

	
Place a small lettuce leaf over the slider. Place a slice of tomato over the lettuce and serve.

Cottage Cheese and Watermelon

Calories - 130.7, Fat - 1.9 g, Carbohydrates - 14.2 g, Protein - 15 g

Ingredients:

	

3 cups low fat cottage cheese

	

2 cups watermelon, cubed

	

2 tablespoons honey or to taste

Method:

	
Mix all the ingredients in a bowl.

	
Chill in the refrigerator.

Red Pear and Prosciutto Skewers

Calories - 118, Fat - 6 g, Carbohydrates - 12 g, Protein - 8 g

Ingredients:

	

4 red pears, cut into triangular wedges

	

2 packages prosciutto

	

2 to 3 tablespoons balsamic vinegar

Method:

	
Roll up the slices of prosciutto. Chop them into 2 halves each.

	
Thread the prosciuttos and pears alternately on skewers.

	
Place on a serving platter. Sprinkle balsamic vinegar over it and serve.

Oatmeal Cookies

Calories - 673, Fat - 11 g, Carbohydrates - 121 g, Protein - 29 g

Ingredients:

	

4 overripe bananas, peeled and mashed

	

2 cups oatmeal

	

1/4 teaspoon sea salt

	

2 teaspoons ground cinnamon

	

1/4 teaspoon baking powder

	

2 scoops Muscle Milk Vanilla Crème

	

1 tablespoon finely chopped almonds

	

Cooking spray

Method:

	
Add mashed bananas to bowl, and beat well until creamy. Add oats, protein powder, cinnamon, salt, baking powder, and almonds.

	
Grease a baking sheet with cooking spray. Pour a spoonful of the batter (as much as the size of the cookie you want) all over the cookie sheet, leaving a gap of about 1/2 inch between 2 cookies.

	
Bake in a preheated oven at 350 degrees F for about 15 minutes.

Chapter 25 – Dessert Recipes

Chocó-berry Cheese cake

Calories - 216, Fat - 2 g, Carbohydrates - 33 g, Protein - 17 g

Ingredients:

For the crust:

	
1 ½ cups porridge oats

	
6 tablespoons almond milk

	
½ teaspoon cocoa powder

	
A large pinch salt

For the cream:

	
4 cups cannellini beans

	
½ cup almond milk

	
4 teaspoons stevia or any sweetener of your choice

	
2 scoops pea protein powder

	
1 teaspoon vanilla extract

For the chocolate layer:

	
1 tablespoon cocoa powder

	
2 teaspoons stevia

	
2 tablespoons almond milk

For the berry layer:

	
1 cup berries

	
2 teaspoons stevia

	
1 scoop pea protein powder

Method:

	
To make the crust: Mix together all the ingredients of the crust. Transfer into a cake tin. Press well.

	
To make the cream: Add the cannellini beans, almond milk, stevia, pea protein powder, and vanilla to a food processor. Pulse until well combined. Remove from the food processor, and take out about a cup of the mixture and keep in a bowl. To this, add the chocolate layer ingredients.

	
Spread this chocolate layer over the prepared crust.

	
To the remaining bean mixture, add berries and sweetener. Blend until smooth.

	
Spread over the chocolate layer.

	
Garnish with berries, and sprinkle the coconut flakes.

	
Refrigerate until well chilled. Chop into slices and serve.

Oatmeal Carrot Cake

Calories - 292, Fat - 14 g, Carbohydrates - 37 g, Protein - 7 g

Ingredients:

	
1 1/2 cups rolled oats, cooked according to instructions on the package

	
1/2 cup grated carrots + more for garnishing

	
1/4 cup almond milk

	
2 tablespoons raisins

	
2 packets stevia

	
1 teaspoon ground cinnamon

	
1/2 teaspoon allspice

	
2 to 3 tablespoons coconut, shredded and toasted for garnishing

Method:

	
Cool the cooked oats, and add to a serving bowl. Add rest of the ingredients and mix until well combined.

	
Garnish with shredded coconut and carrots and serve.

Maple Glazed Protein Doughnuts

Calories - 100, Fat - 3 g, Carbohydrates - 9 g, Protein - 11 g

Ingredients:

For the doughnuts

	
2/3 cup oat flour

	
2 scoops vanilla-flavored whey protein

	
1/2 cup baking stevia or 1/2 cup sugar free maple syrup

	
2 tablespoons coconut flour

	
1/4 cup ground flaxseed

	
1 teaspoon baking powder

	
1/2 cup + 2 tablespoons almond milk, unsweetened

	
1/2 cup egg whites

	
1/2 cup apple sauce, unsweetened

	
1/2 teaspoon butter extract (optional)

	
1/2 teaspoon maple extract

For frosting:

	
1/2 cup sugar free maple syrup

	
2 scoops vanilla whey powder

	
1/2 teaspoon unflavored gelatin (optional)

	
Sprinkles (optional) for garnishing

Method:

	
To make the doughnuts: Mix all the dry ingredients in a large bowl.

	
Add the rest of the liquid ingredients (If you are using maple syrup, then use only 1/2 cup of almond milk).

	
Mix thoroughly. Pour the batter into greased doughnut pans.

	
Bake in a preheated oven at 350 degrees F for about 10 minutes. Remove from oven, and cool slightly.

	
Invert on a plate, and set aside to cool.

	
To make the frosting: Mix all the ingredients of the frosting, and refrigerate until thick.

	
Garnish with sprinkles and serve

Eggnog Ice cream

Calories - 179, Fat - 4.4 g, Carbohydrates - 7.8 g, Protein - 27.9 g

Ingredients:

	
2 cups unsweetened vanilla almond milk

	
1/4 cup non-fat Greek yogurt

	
2 teaspoons ground nutmeg

	
4 tablespoons sugar-free Eggnog syrup

	
2 scoops vanilla protein

Method:

	
Blend all the ingredients.

	
Transfer into a freezable bowl, cover with cling film, and freeze until done. Alternatively, place the ingredients in an ice cream machine, and churn for 15 to 20 minutes.

Peach Chiffon

Calories - 176.7, Fat - 7.8 g, Carbohydrates - 28.6 g, Protein - 4.4 g

Ingredients:

	
2 small packages peach Jell-O

	
3 cups boiling hot water

	
2 cups pecans

	
1/4 cup light butter

	
2/3 cup Splenda

	
12 ounces ultra-low fat-free cream cheese

	
1 teaspoon vanilla extract

	
4 ripe peaches, pitted and sliced

Method:

	
Add pecans to the food processor, and pulse until coarse. Transfer to a bowl.

	
Add butter and Splenda. Mix well.

	
Transfer into a large greased square pan. Spread the mixture all over the pan, and press well.

	
Bake in a preheated oven at 300 degrees F for about 7 to 8 minutes.

	
Meanwhile, make the Jell-O according to the instructions on the package.

	
When the Jell-O is slightly beginning to set, transfer it to a blender or food processor.

	
Add cream cheese and vanilla, and blend until smooth.

	
Pour over the baked crust.

	
Refrigerate until set.

	
Serve garnished with peach slices.

Chocolate Peanut Butter Fudge

Calories - 319, Fat – 11.8 g, Carbohydrates - 51 g, Protein – 11 g

Ingredients:

	
16 ounces unsweetened baking chocolate squares

	
2 cups natural peanut butter

	
1/2 cup Splenda or to taste

	
2 cups chocolate protein powder

	
1 cup peanuts, roasted and chopped

Method:

	
Place the chocolate squares in a saucepan. Place the saucepan over low heat.

	
Stir constantly. When the chocolate is completely melted, add peanut butter and Splenda. Mix well until well combined. Remove from heat.

	
Add protein powder, salt, and 1/2 the peanuts. Transfer into a square pan.

	
Garnish with the remaining peanuts.

	
Refrigerate until use.

Protein Truffles

Calories - 63, Fat - 2.4 g, Carbohydrates - 3.85 g, Protein - 7 g

Ingredients:

	

2 scoops whey protein

	

1/4 cup coconut flour

	

2 tablespoons cocoa powder

	

6 tablespoons unsweetened almond milk

	

1/4 cup shredded coconut, unsweetened

Method:

	
Mix whey protein, coconut flour, cocoa powder, and milk in a bowl.

	
Shape into small balls.

	
Roll the balls in the shredded coconut and serve.

Chapter 26 – Top 10 Bodybuilding Rules to Live By

When it comes to bodybuilding, it certainly isn’t a case of anything goes. There are certain rules that you should follow if you want to stay on the correct path to success. These top 10 rules have been developed after studies on why so many people fail in their bid for the perfect body.

Rule Number 1 – Don’t Sacrifice Form So You Can Lift More Weight

Bodybuilding is all about stimulating the muscle to grow; the weights you lift are mere tools to help induce the stimulation. You are not a power lifter; you are a bodybuilder. Focus on your muscles – on squeezing them as hard as you can when you are training. This is much more important than how much weight you can lift. and it doesn’t really lend itself to lifting heavy weights anyway.

Rule Number 2 – Practice Setting Goals

If you can’t set goals, you won’t have any direction to follow. You will be drifting, sometime forward, but mostly off course and, if you ever manage to achieve anything, it will be purely by accident. If you want to attain real bodybuilding success, you must have clearly defined goals set out, a plan to follow, and a road to walk.

Rule Number 3 – Always Have a Planned and Sensible Training Plan in Place

Sadly, many rookie bodybuilders make the same mistakes. They choose a training program that is way too advanced for them and too difficult to follow, or they go without following any kind of plan at all. Doing too much too quickly is how injuries happen and, let’s face it, just flitting from one piece of equipment to the next is never going to do you much good. You must have a set routine – a plan that you can follow and is tailored to your level. As you advance, your plan should advance with you. Set up your plan today, and make sure you follow it, every single day.

Rule Number 4 – Don’t Ignore Nutrition in Bodybuilding

That is what this whole book has been about. Just going to the gym without following a proper nutritional plan will doom you to failure right from the start. Nutrition is what gives you the energy you need to train, as well as the vitamins, minerals, and hormones needed to burn off fat and develop muscles. It is what helps your body to recuperate and repair itself, and ignoring it can actually cause you significant harm. Make sure you are fully familiar with the rules of nutrition in relation to bodybuilding. If you aren’t familiar with them by now, you must have skipped out the rest of this book, so go back, read it again, and learn it. Apply everything you learn to your bodybuilding plan, and you will see results.

Rule Number 5 – Don’t Put Your Trust Solely in Supplements

While the right supplements can certainly be of some help, there is a reason why they are called “supplements.” This is because they supplement your nutrition and training plans, but they do not do all the work for you. For supplements to truly work, your training and nutritional plans must already be the best they can be. Once you’ve got those at their maximum, then you can add in the bodybuilding supplements.

Rule Number 6 – Get Plenty of Rest

While you are working out, your muscles are not growing. Muscles only grow while you are sleeping, so if you are not getting between 7 and 9 hours sleep per night, your bodybuilding gains are going to be much lower than you want. Don’t stay up late if you really don’t need to – the later you go to bed and the less sleep you get, the higher your cortisol levels will be. Cortisol is a big enemy of the bodybuilder because it can help in breaking down the muscles, and that is not what you want. Get sufficient sleep to maintain your energy levels, your health, and your muscle gains.

Rule Number 7 – Consistency is the Key to Success

Consistency in everything is required if you want true success in the bodybuilding arena. Be consistent in your training plan, in your nutritional plan, in your supplementation, and in your recovery plan if you to reap real rewards and gains.

Rule Number 8 – If You Fall Off the Horse, Get Straight Back Up in the Saddle

Too many bodybuilders, both rookies and experts, put all their focus on perfection. This means that, should they miss out on a training session, a meal, or even fall foul of a cheat food, they get frustrated and ditch the entire plan. Think of this as something akin to getting a puncture; instead of fixing it, you go ahead and puncture the other tires, including the spare. Bodybuilding is only truly successful if you are consistent, not searching for perfection. If you do go wrong somewhere, don’t throw it all away; just get back in the saddle, and carry on.

Rule Number 9 – You are in Control of Your Diet

One of the biggest lessons to learn in terms of nutrition and food is that you are the one who is in control. Food doesn’t jump into your mouth; you control what you eat and when.

Rule Number 10 – Have Belief in Your Own Capabilities

The final rule is that you must have a solid belief in your own capabilities – that you can see this plan through to the end and make the transformations that you are aiming for. If you don’t believe in yourself, no one else will either.

Chapter 27 – Top Ten Bodybuilding Questions Answered

There really isn’t any such thing as a stupid question, or so you would believe. Try asking a daft question at the gym or on a bodybuilder’s internet forum, and you open yourself up to all sorts of hurt and pain. If you really want to be in the know and not get caught asking what others see as dumb questions, read the following carefully.

	

How many meals should I consume each day?

If you are deadly serious about bodybuilding and adding muscle, you must forget your normal regimen of three to four larger meals per day, and go for six smaller ones instead. They must be spread out evenly across the hours that you are awake, not grouped closely together. The reason for this is that feeding your body frequently helps it store bigger amounts of carbs in your muscles in the form of glycogen. Glycogen helps your muscles grow by giving them energy and being the fuel source they need to recover. By eating at least six meals a day, your muscles are given a constant supply of glycogen, which also raises water retention in the muscles, a process that helps them to grow and encourages tissue to repair itself.

Of course, by eating more meals, you are also providing your body with a regular supply of protein and nutrients. Your muscles need the amino acids in protein to repair the damage caused to them when you train hard. The result of this is larger muscles. Amino acids are also responsible for helping with the manufacture of growth regulation hormones and for giving support to your immune system. If your immune system is not strong, you will struggle to recover quickly after training.

	

What is “Clean Eating”?

Eating clean is a way of eating that avoids foods that do not help you gain muscle mass. These foods include butter, fried foods, and any refined or processed food, including fast foods and snack foods. When bodybuilders talk about “clean,” they are referring to low-fat and natural foods. Clean foods include poultry, fish eggs, lean red meat, potatoes, low-fat dairy, brown rice, yams, oatmeal, whole-wheat bread and fruit. Clean foods are denser in nutrients, as they contain more minerals, vitamins, and fiber than any other foods. They are also prepared using little to no extra fat.

	

Can I Eat Fast Foods?

Fast food is not classified as clean food but, provided you are careful, you can still include it. If your metabolism is fast, you could make one of your six daily meals a fast food meal and still make muscle gains as long as you make the right choices. Go for the burgers without mayonnaise, chicken sandwich that hasn’t been fried or coated in breading, and forget the fries. Some of the best fast food choices are:

	
Original Chicken Sandwich from Burger King

	
Ultimate Chicken Grill Sandwich from Wendy’s

	
Turkey Sandwich from Subway

Even a couple of McDonald’s hamburgers have 66 grams of carbohydrate and 25 grams of protein – a good combination if you are looking for a quick fix.

	

What is so Good about Protein? How Much can I Eat?

Protein is the main foundation for growing muscles. Protein contains amino acids, the material that muscles need to grow bigger. Protein is often termed as the main building block of any diet. If you want to grow muscles, you need to eat more protein than an average person would. You should begin by eating 1 gram of protein for every pound in body weight every day, although you can go to as much as 1 ½ grams. If you weigh in at 180 lbs, you should be eating between 180 and 270 grams of protein per day, spread evenly across your meals.

	

What Protein Drink Should I Start on?

As a beginner to bodybuilding, you should begin with drinks made with whey protein powder. These are the easiest to digest, and they provide you with a good amount of BCAAs – Branched-chain amino acids. These are used to enhance protein synthesis – the ability of muscles to take the protein and use it for growth purposes. Whey protein is best taken up to 30 minutes before you begin your training session and immediately after you finish training. Given that they are absorbed easily into the body, amino acids can get to the muscles quickly and start the recovery and growth process immediately.

	

What is Good Fat?

Some of the best examples of good fat are avocado, olive oil, and walnuts. They have monounsaturated fatty acids in them, which are useful for the promotion of heart health and for providing support to the immune system. Salmon and sardines contain omega-3 fatty acids, one of the best of the good fats, which also offers protection for the heart and immune system, helps to improve the growth of your muscles, and offsets the breakdown of muscles while you are training.

Saturated fat, usually found in dairy products, tropical oils, whole milk, and beef, has its own role to play, even though it isn’t one of the healthiest fats. Saturated fat helps the body make testosterone, which is the muscle-building hormone. However, you should keep your daily consumption of saturated fat as low as you can.

	

What are the Rules about Eating Before Training?

It used to be that you were told not to eat before you started training, but if it is muscle growth you are after, eating beforehand is a must because it helps to stop the muscles from being torn down and the nutrients you consume can be used as fuel. It also helps the muscle growth process to start more quickly. Before you work out, eat a meal that contains whole foods and liquid. Eat the whole-food meal around 2 hours before your session, and make sure it has a protein-to-carbohydrate ratio of 1:2. You should eat 40 grams of protein from fish, beef, or chicken and 80 grams of slow-burning carbohydrates, like oatmeal, brown rice, or sweet potatoes. Around 15 to 30 minutes before your session, drink a shake that has 40 grams of carbohydrate, from carb powder or fruit juice, and 20 grams of whey protein.

	

What are the Rules about Eating After Training?

You may not call this eating but, as soon as your training session is finished, knock back a drink of between 20 and 40 grams of whey protein. Couple this with something that contains between 40 and 100 grams of carbohydrate, and make sure it is fast burning, like baked potato, white bread, or a drink made with a maltodextrin powder. These fast-burning carbs and proteins help to stop the breakdown of your muscles, thus pushing the body to go into reverse and start the growth process instead. In terms of bodybuilding, this could be the most important meal you will eat in a day. One hour after your drink, eat a normal meal that contains carbohydrates and proteins.

	

What about Water Consumption? Can I Still Drink Coffee?

If you want your muscles to grow and to repair themselves more easily, you must make sure you are properly hydrated. You should be drinking at least 8 pints of water every day, but do let your thirst lead the way. If you feel thirsty, drink, and make sure you drink more than you need to quench that thirst. If you would normally have a glass of water at 10 a.m., drink two instead. Measure how much you actually need based on how the water goes through your body. Drink three cups in one go. If you don’t have to visit the bathroom within an hour or two, chances are that you are not properly hydrated and need to drink some more.

You can still have coffee, even though it is a diuretic. The level of fluid that is actually going to be retained through a cup of coffee is far outweighed by the fluid lost through urine. Moreover, coffee is a good source of antioxidants, which is a good help for the muscle growth process and provides support for the immune system.

	

Can I Cheat and Still Get Results?

This all depends on your body type. If your metabolism is naturally fast, you will be able to get away with a cheat day once a week. If your metabolism is much slower, cheating will set you back and cause you to gain body fat. If you gain fat easily, limit your cheat meals, perhaps having one every couple of weeks instead of every week. In short, eat what you want, but don’t eat so much that you are too full to eat the other five meals of the day.

Chapter 28 – The Ultimate Guide to Bodybuilding

Ask any bodybuilder, and he or she will most likely tell you that the easiest bit is the training. Understanding the nutritional requirements of a bodybuilder is the hardest part, understanding what combination and what kinds of carbohydrates and proteins you should be eating, making sure you eat at the right time, getting the right minerals and vitamins, and knowing what supplements you need all add up to a bit of a nightmare. Once you get the grasp of it though, it will all fall into place, and soon, you will be following a well set out plan like a pro and reveling in the progress you are making and the rate at which your muscles are growing.

Partly as a recap and partly to answer any questions I haven’t yet covered, the following are the 60 rules of bodybuilding. These should recap the book nicely and tell you everything you need to know.

Part One – The Food Foundation

The diet of a bodybuilder is built on macronutrient composition, i.e., working out your protein, fat, and carbohydrate requirements. You need to know how many grams of each you can eat, and you also have to factor fiber and water into the equation as well.

	
Eat Plenty of Protein

Eat at least one gram of protein for every pound that you weigh on a daily basis. You can even go up to two grams if you are a hard gainer. Each bodybuilder will have different needs in terms of protein, but this is a minimum requirement, and it ensures that you are eating enough to grow your muscles.

If you are light in weight or have high calorie requirements to maintain your weight, you may need to consume even more protein than a bodybuilder of the same body size as you are.

	
Eat Plenty of Carbohydrates

Your body is able to use fats, proteins, or carbohydrates for energy, but when you are training hard, your body prefers the energy provided by carbohydrates. Eating enough good carbohydrates ensures that your body has enough fuel, leaving the fats and proteins to do their own specific jobs.

	
Eat More Slow-Digesting Carbs

Most complex carbs are slow digesting. They are made up of long chains of sugars that take time to break down and digest. Eat more of these slow-digesting carbs in your diet – whole-wheat pasta, whole-wheat bread, brown rice, oatmeal, sweet potatoes, etc. These will provide you with energy that lasts longer and are less likely to be stored in your body as fat. While you are mass building, aim for at least 2 g, if not 3 g, of these carbohydrates per pound of bodyweight every day. When you are in a cutting phase, reduce the overall carbohydrate consumption by 1 g per pound.

	
Eat Less Simple Carbs

Unless you have just finished a training session, keep your consumption of calories from simple carbs to an absolute minimum. Simple carbs are absorbed very quickly, especially when they are in liquid form and have little to no fat or any solids to slow their journey through the gastrointestinal tract. After a workout, however, large amounts of these simple carbs, like white bread and potatoes, as well as sugary junk foods and drinks, can push the body to produce insulin, which is needed after training. At any other time, the body will simply store them as fat, and this is the absolute worst for any bodybuilder who is trying to reduce fat.

	
Avoid Trans-Fats and Limit Saturated Fat

Eating excessive amounts of both of these kinds of fats will increase your risk of health problems, especially relating to the heart. They can also be extremely detrimental to your bodybuilding efforts. You will find trans-fats in foods that are processed, like cookies, crackers, and baked goods, while saturated fats are found in fatty cuts of meat, that is, the lower quality and cheaper ones.

	
Eat Healthy Fats

Foods that have unsaturated fats, especially monounsaturated fats, are very good food for the bodybuilder. Don’t believe all the hype that says a bodybuilder should only eat a low-fat diet; the only fats that should be restricted are those mentioned above, that is, saturated and trans-fats. Omega-3 fatty acids are essential for ensuring that the correct hormonal environment is created for building up muscle tissue and maintaining a lean look. Olive oil, canola oil, olives, avocados, seeds, and nuts also contain unsaturated fats that provide a bodybuilder with plenty of advantages for building up muscles. Except when you are cutting, the fats should be around 20% to 30% of your daily diet.

	
Don’t Forget to Count Your Calories

When we look at the breakdown of a bodybuilder’s diet, macros are split into percentages. Let’s say that your macros are 50% carbohydrate calories, 30% protein calories, and 20% fat calories. To work this out properly, you need to know that fat has 9 calories per gram, and both carbohydrates and protein have 4 calories per gram. This difference in calorie count explains why bodybuilders must pay attention to their fat calories, even if they are not doing a low-fat diet. If you are looking to gain mass, go for a calorie count of at least 20 per pound of bodyweight, and when you are aiming for lean, cut to 15 or less.

	
Drink at Least One Gallon of Water Per Day

I know that sounds like a lot, but sufficient water is vital for your health and for your muscle growth. A well-hydrated body gains benefits in many ways, from digestion to protein synthesis. Consuming water at a steady rate also keeps the nutrients in your blood moving so they get into your muscle cells quicker. Water also contains a large amount of essential minerals. However, much as you may be tempted to, just to get it out of the way, do not drink the entire gallon in one sitting; drink it throughout the day. This is very important for the bodybuilder who is on a high-protein diet, as well as the one using creatine, a fat-burner supplement, or any other supplement that can affect hydration. Remember this – the more water you drink, the fuller your muscles are. Water also helps you maintain a lean body, and research shows that drinking just a couple of cups of water between each meal can boost your metabolic rate. Try to drink a pint of water with each of your main meals, and use the one gallon as a minimum – try to drink more.

	
Eat Enough Fiber

Most of the foods that a bodybuilder eats are very low in fiber, but this is one of the most important components of your diet if you want to make muscle gains. Bodybuilders’ should get most of their fiber from vegetables, fruits, and complex carbohydrates. Aim to consume at least 30 g of fiber every day, more if your diet is a high-calorie one. If your diet doesn’t give you this much fiber, consider taking a high-quality fiber supplement.

	
Meat Equals Muscle

All protein is good for bodybuilders who want to add mass to their muscles, but lean meat is the best. Chicken, turkey, beef, and other meats contain complete proteins. This means that they have all the amino acids you need. Other sources of protein, such as vegetables, are not complete and are not as concentrated. For the best results, eat animal protein in every single meal, choosing turkey or chicken breast or a lean red meat.

	
Eat Fish

Fish is a great source of protein, and you should eat it on a regular basis. Some fish have high levels of healthy fats, while others are low fat. However, fatty fish provide many benefits to the bodybuilder, such as omega-3 fatty acid, which is found in sardines and salmon. These fish help to protect your heart, support your immune system, and help the body lose fat. Lower fat fish, like tilapia, are also a good protein source. No matter what phase of your plan you are on, try to eat at least 8 oz of fatty fish twice a week.

	
Eggs and Dairy Contain Protein

Eggs are one of the most versatile foods there is. They are easy to cook in numerous different ways, and they contain protein. If you are looking for low-calorie sources of protein, ditch the yolk, and just eat the white. When you need a source of good fat and other nutrients, eat the yolk as well. You can boil eggs in bulk, and they make an excellent snack between meals.

Dairy products also contain protein. Milk contains whey and casein, and non-fat milk is an excellent source of protein, nutrients, and calcium. Cottage cheese is the part of the milk that has casein and is an excellent source of protein for bodybuilders; you can get it in both non- and low-fat varieties. Unsweetened yogurt is another good source of protein, providing beneficial bacteria that help with the immune system and help to improve the function of the digestive system.

	
If Starches and Grains are Appropriate, Use Them

Many bodybuilders won’t eat grains because they are mostly carbohydrate, while others eat a lot of pasta, bread, and cereal. As a general rule of thumb, eat grains but do be careful – watch the effect they have on your physique. Some people can eat them all the time without worrying but others have to monitor how much they eat very carefully. Go for whole grains, not processed ones.

	
Eat Vegetables on a Daily Basis

Vegetables are highly under-rated when it comes to bodybuilding. Most bodybuilders are highly rigorous about the amount of complex carbs and protein they eat but tend to be very lax about the vegetables. All bodybuilders should be aiming for five to six servings of vegetables every day because these contain a lot of nutrients that other foods sadly lack, as well as fiber and bulk. They help your body digest and process the high amounts of proteins that you eat.

	
Eat Fruit for Fiber and Nutrients

Like the vegetables, fruit also tends to be forgotten by a lot of bodybuilders. Fruit is one of the best sources of fiber, antioxidants, carbohydrates, and many other nutrients. They are also mostly slow-burning carbs that supply some of the nutrients that are difficult to find elsewhere. Eat a wide range of different fruits, at least two pieces per day. Fruit is an excellent choice of carbs just before your workout.

Part Two – Supplemental Advice

Good supplements are among of the key parts of a nutritional plan for bodybuilding, but they are only one part. Use them in the right way with the rest of your plan, and you will gain amazing benefits from them.

	
Use Supplements Intelligently

Supplements are but one tool that you can use to help you on the road to success. They are not magic, and taking them alone will not give you the body and the muscles you wish for. Use them intelligently, and keep your expectations of what they can do reasonable. You still have to follow your training program and your nutritional plan but, if you put in the work and use the supplements as they are intended, you will reap significant benefits.

	
Go For Protein Supplements

Try to take a protein supplement at least once on each rest day and twice a day on your workout days. If you go for a good-quality supplement from a reputable brand, this will provide you with between 40 and 80 g of extra protein per day, and it will help you reach the minimum recommendation of 1 g of protein per 1 lb of body weight. These are often sufficient to accelerate muscle growth, and you will normally notice the results within four months. This formula is very important when you are on a diet because calorie restrictions and high protein requirements make taking a supplement essential. About 30 minutes before you start your workout, take a 20 g dose of protein powder, normally whey, and take around 40 g the minute you finish your workout. When you are on a rest day, drink a 40 g protein shake in between meals.

	
Don’t Forget the Creatine

Bodybuilders who take a creatine supplement often find that they are getting massive benefits from it. They can recover immediately from intensive training, their muscles don’t ache so much after training, and their strength and muscle mass increase. You should take between 3 and 5 g of creatine before and after a training session

	
Take Beta Alanine

This amino acid will combine with the histidine in your muscles to form carnosine. The more carnosine your muscles have, the more strength they have and the more they can endure. Research has shown that a bodybuilder who takes beta alanine and creatine will gain a good deal more muscle than one who only takes creatine. Take 1 to 2 g before and after a workout.

	
Take a Multivitamin

Take multivitamins with your breakfast and with your dinner every single day. This is a kind of insurance that you are getting sufficient vitamins from your diet. If any vitamin level falls low in your body, it can wreak havoc on your muscle construction. Be vigilant about taking them, and only use high-quality ones.

	
Mix up the Antioxidants

Take a bit of a cocktail of antioxidants every day to provide an anti-catabolic effect on your body. The antioxidant will knock out the free radicals that are formed in your body while you are training and afterwards, as well as after any intensive exercise. Make sure you include 4-800 international units of vitamin E, 200 mcg of selenium, and 5-1000 mg of vitamin C. Get the rest of your requirements through vegetables and fruits.

	
Take Glutamine

Glutamine is packed full of properties that help to enhance and support the immune system. It is one of the most important amino acids for the bodybuilder; when your body is stressed out through training or dieting, glutamine supplements can help your body keep the supply of glutamine in the muscle tissue, thus helping with recovery and growth. Glutamine has also now been shown to boost the metabolic rate and the level of growth hormone. Take between 5 and 10 g with your breakfast every day, before you go to bed, and before and after every workout.

	
Take Arginine

Arginine is an amino acid that is essential to conditioning, and it has been used in the bodybuilding world for a long time to help aid the release of GH. Research has shown that it can help speed up the healing of wounds and, let’s face it, when you undergo a heavy training session, you are, in effect, wounding your muscles. Arginine has also been shown to improve the flow of blood because it converts to nitric oxide in your blood. Take between 3 and 5 g with breakfast, 30 to 60 minutes before you start your workout, and the same amount of time before you retire for the night.

	
Get the Maximum From Minerals

Consider taking extra magnesium and calcium – most multivitamins do not contain anywhere near enough of either of these. You should be taking a supplement of 1000 mg of calcium every day and 450 g of magnesium. Also, eat several pieces of fruit and vegetables every day to get enough potassium and other important micronutrients.

	
Try Taking Tyrosine

Tyrosine is an amino acid that can help you to avoid burnout that is caused by too little sleep, stress, or the use of supplements that are thermogenic. Tyrosine has been shown to boost performance under a stressful situation and is a pre-cursor to the fat-burning hormones responsible for stimulating norepinephrine.

	
Don’t Forget the Omega-3

Make sure you include a high-quality fish oil supplement to ensure you are getting sufficient omega-3 fatty acids. Look at the label; only take fish oil supplements that contain both EPA and DHA, as these are far more potent than what is in flaxseed oil when it comes to kick starting your fat metabolism, cutting the wear on your joints, reducing muscle catabolism, and helping to improve your mood and mental performance. Take between 1 and 3 g with your breakfast and with dinner.

	
Take ZMA

This is a formulated combination of magnesium and zinc, and the benefits of taking it include better recovery because you will sleep better and an increase in your anabolic hormones. You will also benefit from bigger gains in terms of muscle power and strength. You should take ZMA on an empty stomach, around 30 to 60 minutes before you go to bed.

	
Use Glucosamine and Chondroitin

Both of these will help your muscles and joints to recover and repair. Glucosamine is a huge building block for cartilage, and chondroitin is a major part of the connective tissues. Both supplements are often combined into a single supplement, and bodybuilders should take them for the prevention of injuries to joints, as well as to speed up the healing of existing injuries. Take between 1500 and 2000 mg of the glucosamine and 800 to 1200 mg of chondroitin every day. Split the dose between the morning and evening.

	
Add Branched-Chain Amino Acids

Also known as BCAAs, these include isoleucine, leucine, and valine. All of these amino acids are known to act as a key that will switch the muscle growth process within the muscle fibers on. Take between 5 and 10 g with breakfast, with an evening meal, and before and after your training sessions.

	
Don’t Ignore the Vitamin C

This powerful antioxidant can help with synthesizing hormone collagen and amino acids. It also helps to protect the cells in the immune system from being damaged and helps them to work in a more efficient manner. Given that the human body is not able to store up vitamin C, you must ensure that you take enough on a daily basis to provide your body with all it needs. Take between 1000 and 2000 mg every day.

	
Vitamin E is the Tops

Vitamin E is a powerful antioxidant that helps to protect the tissues in the body. It is a preservative that stops many different substances from causing destruction in the body, and it can also help red cells to live longer. It is also vital for the muscles to make good use of the oxygen in blood. Take 400 IU of vitamin in the morning with breakfast and between 400 and 800 IU when you drink your protein shake after a workout.

	
Drink Green Tea

Green tea is excellent for boosting your metabolic rate, enhancing fat burning, and helping with joint recovery, aside from many other health benefits. Research shows that epigallocatechin, the active ingredient in tea, is better absorbed as a supplement than it is through drinking the tea. Take 400 mg of the tea extract before two or three of your daily meals. Drink as much green tea as you want throughout the day.

Part Three – The Real Tricks of the Bodybuilding Trade

These tricks and strategies will help ensure the proper implementation of the programs you have opted for. As your goals change or are met, your approaches should change with them.

	
Eat a Big Breakfast

Any bodybuilding diet will tell you that you need to eat a large breakfast, fully loaded up with complex carbs and protein. It doesn’t matter whether you are building up muscle mass or cutting fat, a big breakfast gives your body the start it needs and boosts your metabolism. It also gives you enough nutrients and calories to keep going.

	
Eat Several Small Meals

Forget the traditional three meals a day; you need to eat several smaller ones – at least five on a rest day and seven on days when you train. This serves a number of different functions, including keeping your body supplied with micronutrients and macronutrients on a steady basis to help with the muscle-building process. It also keeps your metabolic rate high, ensuring that you will use the energy instead of storing it as fat.

	
Eat Protein With Every Meal

It’s not enough to have protein every day; you must eat it with every meal. Make sure that you consume at least 20 g of protein with each meal, and you will find it easy to reach your target of 1 g per pound. This will also provide your body with a steady intake of amino acids, which will stop it from burning up muscle tissue for energy.

	
Eat a Small Meal Before Your Workout

No longer should you train on an empty stomach. Research has now shown that eating a small meal about 15 to 30 minutes before training enhances your energy and helps your body recover afterwards. Have a whey protein shake containing 20 g of protein and between 20 and 40 g of slow digesting carb, like fruit.

	
Eat Protein and Simple Carbs After Training

The period immediately after your workout is the most crucial window for nutrition. You must eat carbs that are fast burning, between 50 and 100 g, depending on your diet, size, and workout. This will replenish the glycogen that you burned during your workout, and it will also help with protein synthesis. Add 40 to 60 g protein as well to give your body the amino acids it needs to repair your muscles and start building them up. You could make your meal a protein shake containing carbs if you like; it will be easy to digest

	
Eat a Large Regular Meal Shortly After Your Post Workout Meal

The meal after training is actually a two-tiered one. After you have had your protein and carb shake, wait an hour and then eat a regular meal that is high in protein. If you are in the phase of mass building, add a large amount of slow-digesting carbs – at least 60 g – but, if you are in the cutting phase, stick to small portions of these carbs – between 25 and 50 g – and vegetables. This is one of the most important meals of the day, second only to breakfast.

	
Cut Your Carb Consumption At Later Meals

You should take most of your carbohydrates early in the day and cut your consumption later on. You do not need so much in the way of energy-producing foods later in the day, especially once you have completed your workout. Eating too many carbs at this time can lead to them being stored as fat because they won’t be used anywhere else.

	
Eat More Protein Before Bed

To stop your body from using your muscle glycogen stores for energy, you should eat a reasonable portion of protein just before you go to bed. Eat between 20 and 50 g of a slow-burning protein to give your body the nutrients it requires to repair your muscles and build them up.

	
Time Your Intake of Mineral Supplements

Some mineral supplements have to be timed carefully. For example, calcium will interfere with how magnesium and zinc, as well as other minerals, are absorbed. To stop this from happening, take ZMA before you go to bed and on an empty stomach. Calcium should be taken with breakfast and dinner.

	
Force Feed Yourself When Mass-Building

There is no getting away from it; if you want size, you must eat. You must place your focus on chicken, fish, lean red meat, eggs, dairy, potatoes, and rice, but you can also take other foods and supplements that may be easier to swallow. This is a good time to drink protein shakes or a quart of non-fat milk. Consuming liquids is an easier way to take in the calories that you need, and a casein protein shake, drunk between meals, is one of the best ways.

	
Keep Your Calories Down When Cutting

Some bodybuilders cut their calorie intake by too much when they are cutting. If your body does not get enough calories, it will turn to muscle mass for its energy source, and that is going to destroy all your hard work. If you usually eat 3000 calories for maintenance, cut to 2500 or 2700 for reduction, but no lower than that.

	
Keep Up the Volume of Food While Cutting

While you may be maintaining a moderate intake of calories, you should be concentrating on bulky foods. Things like vegetables are ideal, as they are low in calories but high in bulky fiber, helping you to stay full for longer and aiding in the process of digesting the high-protein intake.

	
Never Let Yourself Get Hungry

There is no need. Bodybuilders must learn to recognize the signs of hunger as the body screaming out for energy from food. If you ignore the signs, your body will turn to your muscles for their energy source. Eating high protein and complex carbs, as well as plenty of vegetables, is a good way of staying fuller for longer.

	
Avoid Processed and Junk Foods

I know, there are temptations everywhere, but you have to learn to do without these high-sugar and fried fatty foods. They are empty calories, containing little to no nutrition and plenty of poison. White flour goods are especially bad for the physique, processed cold cuts are not real lean meats, and lemonade contains little in the way of lemon and a lot in the way of sugar.

	
Don’t Be Afraid of Cheat Foods

Okay, so I may be contradicting myself here, but cheat foods, used properly, can actually be good for you. Being judicious in your selection can help you keep your mind focused and maintain control over your diet. Don’t eat what you don’t crave and, when you do need to feed a craving, do it moderately. Set limits, and stick to them rigidly.

	
Schedule Specific Cheat Days

These are not really just to keep you sane, they are also vital to your physiological system. The body has a register inside that needs homeostasis, which is the complete balance of all things internal. Sometimes you need to slow things down, but sometimes, you need to pump it up a bit, and that is when the cheat days can help. Schedule them as needed, be it once a week or once a month.

	
Carb Cycling is Important

One very good way of keeping your metabolism running high and your body burning off the fat is to cycle how much carbohydrate you eat on a daily basis. If you eat high carbs all the time, your body will store them as fat. If you eat low carbs, your body will turn to your muscles for energy. Alternate between the two to keep your body working properly – retain your muscle, and drop the fat. To do that, eat high carb after every three to five low carb days.

	
Make Your Rest Days Nutritional

Contrary to popular belief, rest days are not days off; they are just days off from training. Your muscles do not grow while you are training; instead, they grow when you are resting and recovering. A rest day is the perfect opportunity to load up on the foods you need without messing up your diet. Don’t eat more calories than you need, but focus on lean protein and slow-burning carbs.

	
Plan Ahead

There are lots of things that can get in the way of success with your diet, so plan ahead. Prepare your meals the night before, and put them in Tupperware. Carry meal replacement bars and powders with you as well, just in case you miss a mealtime.

	
Increase Your Calories Gradually When Starting Mass-Building

One of the biggest mistakes that many bodybuilders make when entering into a mass-building phase is to boost their calorie intake too quickly. If your maintenance intake is 3000 calories per day, and you are looking to move up to 4000 to add more muscle mass, the best way is to increase by 30 to 500 calories at a time. Let your body become adapted to this new higher level for about a week to 10 days, and then go up another 300 to 500 calories. This approach will ensure that your body is better able to use the energy; if you go up too quickly, it will just be stored as fat.

	
Listen To What Your Body is Saying

We are all different. Our bodies all handle nutrients in different ways. Some people are intolerant to lactose while others can drink gallons of milk without any effect whatsoever. If a food or a supplement is not agreeing with you, stop taking it, and try something else that is compatible. Find out what works best for your body, and stick to that.

	
Choose The Best Protein Sources For You

Take note of what protein does to your body, and make sure you only eat the sources that are giving you the best results. Some bodybuilders will only eat red meat because they say it makes them feel stronger, while others prefer to eat chicken or fish, unable to digest red meat properly. Choose what works for you, and then use that logic when you are making other choices in your nutritional plan.

	
Learn How to Read Labels

Watch out for false practices on labels. Occasionally, you will see “low fat” or “low in sugar,” but it won’t mean what you think it does. Read the small print, and know what the difference is between the types of carbohydrate that are listed. Remember that not all calories were created equal, and do your math. Pay close attention to how many servings are in the pack, what the macronutrient breakdown is, and how all the nutritional information on the label adds up.

	
Don’t Use Your Body Weight as Your Only Guide

Unless you are aiming for a specific weight class in a completion, don’t use your body weight as your primary means of assessing your progress. Your goals are important and, if one of them is to lose or gain a certain amount, then body weight is important. At the end of the day though, most bodybuilders are more concerned with the composition of their body and their appearance rather than what they weigh. Use your body fat measurements or a mirror to see your progress. Moreover, don’t be afraid to ask for help, but only take advice from a friend who is going to tell you the absolute truth, not what they think you want to hear.

	
Don’t Pass Up The Salt

Some bodybuilders are on a permanent low-sodium diet, but that can actually go against you. Sodium is required for the formation of muscles and is also vital for the uptake of creatine into the muscle cells. You don’t need to go overboard, but do make sure you take in a moderate amount of salt.

	
Get Rid of Unwanted Fat When Cooking

Aside from being careful about your food choices, one of the best ways to control how much your fat intake is, is by being careful in your preparation. Don’t add any unwanted fat to food, and trim off any visible fat. Blot grease and oil off cooked food, and opt for grilling rather than frying – all the fat will drip off that way.

	
Keep It Clean

The last thing you want is food poisoning – not only is it unpleasant, but it is also a speedy way to destroy all your weeks and months of hard work and gain. Make sure that you are only eating high-quality food that is fresh. Check the dates on everything that you buy, cook all meats thoroughly to destroy any harmful bacteria in them, and make sure you keep your kitchen surfaces clean by washing them with a bleach solution that will kill germs.

	
Remember – It All Works, But It Won’t Work Forever

All of these tips are designed to help you improve on what you were doing before. However, your body is constantly looking for that balance – the homeostasis – and, if you keep on doing the same old thing continually, your body will get used it, and you won’t make any gains. Once you reach a plateau, this is your signal to change things up.

Conclusion

Thank you again for downloading this book!

I hope this book was able to help you plan your meals and bring you a few steps closer to achieving your bodybuilding goals.

The next step is to combine these nutrition programs and meal plans with your weightlifting exercises and other activities that are necessary for bodybuilding.

Finally, if you enjoyed this book, then I’d like to ask you for a favor – would you be kind enough to leave a review for this book on Amazon? It’d be greatly appreciated!

Click Here to Leave a Review for this Book on Amazon.

Thank you, and good luck.

Nicholas Bjorn

FREE E-BOOKS SENT WEEKLY

Join
 North Star Readers Book Club

And Get Exclusive Access To The Latest Kindle Books in

Fitness, Health, Weight Loss and Much More…

TO GET YOU STARTED HERE IS YOUR FREE E-BOOK:

[image:]

Book 2

Strength Training

The Ultimate Guide to Strength Training

Essential Lifts for Muscle Building, Size, and Strength

4th
 Edition

By Nicholas Bjorn

© Copyright 2018 – 2020 – All rights reserved.

The contents of this book may not be reproduced, duplicated, or transmitted without direct written permission from the author.

Under no circumstances will any legal responsibility or blame be held against the publisher for any reparation, damages, or monetary loss due to the information herein, either directly or indirectly.

Legal Notice:

This book is copyright protected. This is only for personal use. You cannot amend, distribute, sell, use, quote, or paraphrase any part of the content within this book without the consent of the author.

Disclaimer Notice:

Please note the information contained within this document is for educational and entertainment purposes only. Every attempt has been made to provide accurate, up-to-date, complete, and reliable information. No warranties of any kind are expressed or implied. Readers acknowledge that the author is not engaging in the rendering of legal, financial, medical, or professional advice. The content of this book has been derived from various sources. Please consult a licensed professional before attempting any techniques outlined in this book.

By reading this document, the reader agrees that under no circumstances is the author responsible for any losses, direct or indirect, which are incurred as a result of the use of information contained within this document, including, but not limited to, errors, omissions, or inaccuracies.

Table of Contents

Introduction

Chapter 1: Strength Training 101

Chapter 2: What Makes for a Good Strength-Training Program?

Optimal Exercises

Number of Repetitions

Progressive Overload Principle

Form Overload

Rest and Recuperation

Chapter 3: The Core Lifting Exercises

Chapter 4: Barbell Squats

Practical Benefits of Doing Barbell Squats

How to Perform Squats Right

Maximizing the Strength and Muscle-Building Benefits

Variations of Squats

Goblet Squats

Front Squat

Barbell Split Squat

Overhead Squats

Chapter 5: Barbell Deadlifts

Deadlift Benefits

How to Deadlift Right

Common Mistakes

Variations and Modification
 s

Sumo Deadlifts

Benefits

Variations

Deficit Sumo Deadlift

Accommodating Resistance in a Sumo Deadlift

Tempo Sumo Deadlifts

Alternatives

Trap Bar Deadlift

Kettlebell Sumo Deadlift

Chapter 6: Barbell Overhead Press

Overhead Pressing Benefits

How to Overhead Press Right

Push Press

Push Jerk

Chapter 7: Bench Press

Bench Press Benefits

How to Bench Press Right

Push-Up

Close Grip Bench Press

Wide Grip Bench Press

Chapter 8: Strength-Training Programs for New Lifters

Importance of Knowing Your Strength Training Levels

Starting Strength Program

5 x 5 Intro

The Power Clean

5 x 5 Program

Stronglifts 5 x 5

Chapter 9: Strength-Training Programs for Intermediate

 Lifters

Texas Method

Wendler’s 5/3/1

How to Choose Assistance Exercises

Intermediate Training Possibilities

Chapter 10: The Ultimate Chest Workout

The Chest Muscles

Things to Do to Build the Perfect Chest

Best Chest Exercises

3 Good Upper and Lower Chest Workouts

Common Mistakes During Chest Training

Tips

Supplements to Grow an Ultimate Chest

Chapter 11: The Ultimate Back Workout

Anatomy of the Back Muscles

Simple Science of Effective Back Training

The Best Back Exercises

The Ultimate Back Workout

Tips

Chapter 12: Ultimate Shoulder Workout

Understanding Shoulder Anatomy

How to Make Shoulder Training Effective?

The Best Shoulder Exercises

The 3 Best Shoulder Workout Routines

Mistakes Made During Shoulder Training

Tips

Conclusion

Chapter 13: The Ultimate Leg Workout

Understanding the Anatomy of the Legs

Simple Science of Effective Leg Training

The 3 Biggest Mistakes In Leg Workouts

Strategy to Build Great Legs

The Best Leg Exercises

The Ultimate Leg Workout

Tips

Tips for a Speedy Recovery

About Rest

Conclusion

Introduction

During one of my breaks from writing this book, I watched the live stream of the finals night of the 2018 Mr. Olympia competition. Mr. Olympia is the Super Bowl of all muscle-bound pageants. If you want to see the limits of the human body in terms of building muscle and fat loss, this is the show to watch. Where else can you see big muscle-bound men in skimpy thongs, posing for the crowd, hugging each other in congratulations, and crying tears of joy? It’s only in bodybuilding, and Mr. Olympia is the event to be in.

While practically 99% of the human population won’t be able to duplicate the amount of muscle these bodybuilders have or achieve the same strength levels as theirs, practically anyone can realize their full strength and muscle-mass potential with the right information, right attitude, and consistent action. Of these three factors, only one comes from the outside: the right information. Two-thirds of what’s necessary for realizing your full strength and muscular potential lies within you: your attitude and what you do with the information given to you. However, it’s often the single outside factor that can make or break your ability to reach your full potential. This is because even if you have the right attitude and consistently apply the information you’ve gathered, you can still fail if the information you get sucks.

That’s why I’ve written this book. I want to give you only the very best information on becoming stronger and more muscular and realizing your full potential. The fact that you’re reading this book means you probably have the right attitude and the desire to put in the work. I want to help you make the most of that attitude and desire. In this book, you’ll learn about:

●

 What strength training is and why it’s crucial for realizing your full physical potential;

●

 What makes for a good strength-training program;

●

 The key exercises that will help you build strength and muscle, including squats, overhead presses, deadlifts, bench presses and variations of those exercises; and

●

 The nutritional side of becoming stronger and more muscular.

By the end of this book, you’ll be in a very good place to start your journey toward optimizing your full strength and muscular potential through strength training. You’ll have the tools by then, which means the rest will be up to you. So, if you’re ready, turn the page, and let’s begin!

FREE E-BOOKS SENT WEEKLY

Join
 North Star Readers Book Club

And Get Exclusive Access To The Latest Kindle Books in

Fitness, Health, Weight Loss and Much More…

TO GET YOU STARTED HERE IS YOUR FREE E-BOOK:

[image:]

Chapter 1: Strength Training 101

Also referred to as weight training or resistance training, strength training is a kind of exercise program designed to help people become physically stronger and build muscles. Strength-training programs require people to perform exercises that are specific to key muscles and that move against a specific amount of weight or resistance.

These exercises can be classified into two general types: using external weights and resistance, such as barbells, dumbbells, kettlebells, or resistance bands; and calisthenics, in which a person works against his or her own body weight. Between the two, using external resistance or weights is the much better option for two reasons. For beginners, body weight is often too heavy, and using bodyweight immediately can lead to burnout or worse, injuries. With external weights, the people exercising or training can adjust the weight or resistance to optimal levels, i.e., the heaviest they can safely work against given their current strength levels and experience. For more experienced and stronger people who’d like to continuously increase their strength and muscle mass, body weight exercises are limited to their body weight only. When using external resistance or weights, the sky’s the limit when it comes to increasing one’s working resistance or weight. The only limit is one’s strength. When you look at power lifters and Mr. Olympia competitors, none of them got as strong and big using calisthenics or body weight.

When it comes to using external resistance or weights, we’ll stick mostly to barbells and dumbbells. They will be the meat and potatoes of our strength training, with more emphasis on barbells. They’re collectively called “free weights” because you can move them freely any way you like, unlike weight machines, which limit your movement to their predetermined lines and ranges of motion. The ability to move weights freely can significantly reduce your risk of injuries because of awkward body positioning as a result of having to “fit” into the machines’ ranges of motion.

Using free weights will also make you stronger and, consequently, bigger. Why? With free weights, you’ll need to balance the weights you’ll be working with, unlike with machine exercises, where the machines’ defined range of motion ensures you won’t need to work extra hard just to balance the weights or resistance, and because free weights will require more work to balance them, you end up using other muscles for support and stabilization, making you generally stronger and more muscular all over.

You don’t need to be a professional bodybuilder or a power lifter to benefit from strength training. Everybody benefits from a stronger and more muscular body, while not necessarily becoming bodybuilder big and power lifter strong. For example, if you want to be able to play with your toddlers by tossing them in the air, you won’t be able to do that with a feeble set of lower back, shoulder, and arm muscles. Being strong and muscular can also help you do more things at home, such as moving furniture around or being able to carry more groceries to the car. For the guys, being strong and muscular is always a physical advantage when it comes to the ladies.

For me, the most important reason for training for strength is for a much better quality of life compared to most people during the sunset years. Sarcopenia is one of the most sinister enemies of senior citizens and older people. Sarcopenia refers to the body’s natural tendency to lose substantial muscle mass due to aging. Thus, if you don’t have much by way of muscle mass and strength now that you’re still relatively young, you won’t have much left by the time sarcopenia rears its ugly head when you’re much older. However, if you have good enough muscle mass and strength now that you’re still young, you’ll be fitter and stronger come your sunset years than if you don’t start strength training now.

To be more specific, here are some of the best benefits of incorporating a good strength-training program into your lifestyle:

●

 A Generally Fitter and Stronger Body: This one’s quite obvious, judging by the name of the exercise program. However, while it’s very obvious, the benefits of having such a body escape most people, to the point that they can’t be bothered to do strength training. The single best benefit to having a generally strong and fit body is that you can do much more things compared to people who aren’t fit and strong, like carrying and tossing your children during play, moving heavy furniture when spring cleaning, being a monster rebounder when playing basketball with friends, being able to carry much more groceries home, and being able to carry more luggage when going on out-of-town trips, among others. Having a generally fit and strong body can help you protect yourself from criminal elements. Between a feeble-looking person and someone who looks strong and fit, who do you think robbers or thugs will pick on? It won’t be the one who looks like he can kick the living daylights out of them, that’s for sure.

●

 Stronger Bones and More Muscles: Remember good old sarcopenia, which I mentioned earlier? It starts to rear its ugly head by the time a person turns 30 years old, on average. Beginning at that age, muscle mass deterioration averages between 3% and 5% annually. When it comes to bone degeneration, an October 2017 study published in The Journal of Bone and Mineral Research showed that regular strength training can work wonders for helping strengthen bones. In the same study, it was found that as little as 30 minutes of resistance or strength-training exercises twice weekly can go a long way toward making bones stronger, denser, and structurally sounder in women who have already reached menopause and have low bone mass. Even better, such improvements came with no side effects!

●

 Leaner Body: The secret to losing body fat and staying lean is consuming fewer calories than burned or burning more calories than consumed on a regular basis. To this extent, aerobic or cardiovascular exercises can help produce the needed caloric deficits to achieve a lean body and maintain it. However, it’s not as efficient as strength training because over the long run, cardio or aerobics only tend to be muscle wasting, which isn’t great, considering that your resting metabolism is primarily dependent on the amount of muscle mass you carry on your body. In short, less muscle mass means a slower basal or resting metabolic rate, which means less calories and body fat burned on a daily basis.

Strength training, on the other hand, helps preserve and build muscle mass, which can lead to faster metabolism in the long run. That means more calories and body fat burned on a regular basis even while at rest, and because strength-training exercises tend to use more muscles and require more effort to perform, they also burn many more calories than aerobic or cardiovascular exercises for the same length of time performed. Many exercise science researchers believe that the reason behind burning calories even after training is that strength training increases your EPOC or excess post-exercise oxygen consumption.

Obesity
 , a journal that was published in November 2017, also compared the dieters who did not exercise with the ones who did strength training four times every week, for 18 months. It turned out that the latter lost higher fat amounts (approximately 18 pounds) compared to the non-exercisers (who lost only up to 10 pounds).

Lastly, your heart rate – and consequently, your metabolism – continues to stay elevated after exercise longer compared to cardio or aerobic exercises. This means that for many hours after you finish lifting weights, your body continues to burn more calories and body fat than exercises like running, biking, or God forbid, aerobics classes led by Richard Simmons!

●

 Ability to Move Much Better: When you regularly do strength training, you’ll be able to significantly improve — and maintain such improvements – your posture, balance, and muscle coordination. In one study, the risks of getting seriously injured for old people because of falling accidentally can be reduced by almost half – 40% – just by regularly doing strength-training exercises. How's that possible? Remember that the main reason many people fall accidentally is imbalance, which is also highly dependent on the strength of one’s muscles. So, the stronger you are, the better your legs and upper body will be able to stand upright and remain balanced, which can lead to lower risks of accidental falls. Concerning having denser bones and more muscles, strength training is known to increase coordination, balance, and posture. So, this is great news for the elderly. Balance, after all, depends hugely on the strength of your muscles that keep you up on your feet.

●

 Generally, Better Health: Regular strength training can help you better manage chronic disease-related symptoms and conditions. An example of this is arthritic pain, which can be reduced substantially through regular strength training. Together with other positive lifestyle habits, regular strength training can help improve insulin sensitivity and blood sugar levels, leading to reduced risks of developing type-2 or adult-onset diabetes.

●

 More Energy and Better Mood: Regularly performing strength-training exercises can help your body produce more endorphins, also referred to as the “happy hormones” or the natural, brain-induced opiates, which can make you feel more upbeat and energetic. Moreover, it’s also been shown to help people sleep better at night (just don’t exercise within 2 hours before bedtime), which translates to more energy and better cognitive performance the next day.

●

 Strength training doesn’t just make you smile more; it reaches far deeper into your psyche. A new meta-analysis of studies showed that resistance training reduces symptoms of depression and the side effects that are often associated with medications. This is especially true for the patients who had mild to moderate clinical symptoms (Loria, 2018).

Now that you know what strength training is and why you should get into it, the next thing to learn is when is the best time to get into it. My answer is simple:

Yesterday is gone. Tomorrow’s too late. Today’s the right time.

Chapter 2: What Makes for a Good Strength-Training Program?

While strength-training programs are all about lifting weights, not all weight-lifting exercises or programs are created equal. A good strength-training program is one that will optimize your chances of continuously increasing strength and muscle mass, and such a program has key characteristics.

Optimal Exercises

By simply lifting heavier and heavier weights, you can get stronger and muscular. However, there are other things to consider. For example, how strong can you get with certain exercises? What specific body parts will be strengthened? Is it safe? How quickly can you get stronger and more muscular with certain exercises? These are some of the things you’ll need to consider in determining the optimal strength-training exercise on which to build your strength-training program.

So, what are the most optimal strength-training exercises that need to be the foundation of your strength-training efforts? These are squats, deadlifts, overhead presses, and bench presses, about which we’ll get into more detail later on.

Number of Repetitions

The number of times you’ll have to perform a specific strength-training movement per set is called repetitions. For most bodybuilders, the ideal number of repetitions per set is between 6 and 12. The lower end of the range focuses more on strength and power while the upper range focuses more on muscular endurance and strength.

Your muscles will respond differently according to different stimuli, which you can vary by changing the number of repetitions performed per set, the weight you’re lifting, or the speed at which you perform the movements. What’s important when it comes to repetitions per set is that you reach muscular failure within the 6- to 12-rep range or your chosen range depending on your primary goal (power and strength or muscular endurance and strength).

If you choose to prioritize power and strength, you should do a minimum of 6 repetitions per set and a maximum of 8 reps only, which means you reach muscular failure (can’t perform another rep on your own) by the time you reach 6 to 8 reps. If you reach failure before the 6th rep, it’s too heavy. If you reach more than 8, it’s light for power and strength purposes.

If you choose to prioritize muscular endurance and strength instead, you should be able to perform a minimum of 8 repetitions and a maximum of 12. If you reach failure before the 8th rep, it’s too heavy, and if you’re able to do more than 12 reps, it’s too light for purposes of developing muscular endurance.

Progressive Overload Principle

This means that, if you want to continue making gains in strength and muscle mass, you’ll need to progressively increase your muscles’ working load, i.e., weight or resistance level. However, you shouldn’t be piling on the weight as fast as you can empty your plate at a buffet. Remember that you must do it in ways that are safe for your body. So, when should you start adding more weight? Remember the guiding principle I shared in the section on repetitions. If you’re able to do more than 8 to 12 repetitions, it’s time to add some more weight that will let you reach muscular failure between 6 and 12 repetitions.

Form Overload

While increasing weights or resistance is the key to getting stronger and bigger, it’s governed by a greater principle – safety. The best way to avoid getting injured is to use proper form when executing the strength-training movements in your program. Aside from repetitions, another guideline to use for determining the optimal weight to use is good form. If you’re not even able to execute the movement using good form, it means the weight is too heavy, even if you can perform up to 12 repetitions using poor form.

Aside from safety, proper form optimizes the strength-building and muscle-growing benefits of the strength-training exercises you’ll be performing. Why? Proper form ensures that the muscles intended to be worked out by exercises will be optimally worked out. If you use improper form, you will be reducing the load carried by the intended muscles and spread a good portion of it to other muscles that you do not intend to work out.

Take for example the bench press. Proper form entails that all throughout the movement, your shoulders must be drawn back to make sure that the weight is carried by your chest and that the shoulders will just be stabilizing the weight. Many make the mistake of using poor form, i.e., shoulders pushed forward, which takes a large chunk of the weight off the chest and onto the shoulders. That's why many people who can bench press heavy weights don’t have the corresponding chest development that should go along with benching such heavy weights.

Rest and Recuperation

In most cases, many people who strength train – amateurs mostly – never let their feet off the pedal and continue lifting the heaviest possible weights all year round. These are the same people who wonder why their muscle and strength-building results have plateaued. They maintain the same intensity and consistency all year round, thinking that the more (weight), the merrier all year round.

However, the reality is that it’s practically impossible to push one’s body in a balls-to-the-walls pace and intensity all year round and experience continuous gains in size and strength. Why? The human body is limited, and part of it being so means it has to have time to recover, too. By recovery, I mean the intensity at which it’s pushed during strength training and the amount of weights lifted during such must be cycled throughout the year in such a way that it has time for lighter workload and, in some instances, complete rest from training. If you don’t believe me, look no further than legendary bodybuilder Kevin Levrone, one of the perennial top contenders for the Mr. Olympia crown in the late 1990s and early 2000s.

Kevin Levrone takes several weeks off every year from lifting weights so that his muscles have time to recover from the year’s heavy lifting. By giving his body such rest every year, he also prevents it from completely adapting to the stresses of heavy lifting, which means his body never stops adapting, growing, and becoming stronger. If he does it, you should, too.

If you’re an avid fan of the NBA, NFL, and MLB, consider the fact that they have off seasons in which their athletes take time away from the sport to rest and recover. Without such breaks, these athletes would probably have burned out and been injured frequently. Considering you’re not a professional athlete, bodybuilder, or power lifter who does nothing else for a living but train, your body’s ability to be pushed to the limit is much lower. Hence, a good strength-training program should take into consideration cycling the intensity and load you’ll be lifting year-round.

Chapter 3: The Core Lifting Exercises

As mentioned earlier, the top reasons for getting into a strength-training program is to get stronger and build and maintain muscle mass, both of which can lead to other health and aesthetic benefits in the long run. While there are many strength-training programs out there, the one similarity they all share – at least the ones worth their salt – comprises the core-lifting exercises. These core exercises are a staple of the best strength-training programs of many of the world’s top bodybuilders and power lifters simply because they work best in terms of making people stronger and more muscular. They burn the most calories, too, which also makes them a staple of many fitness models’ training programs!

The core lifting exercises any good strength-training program should include are the squats, deadlifts, overhead presses, and bench presses. Even if you do no other exercises apart from these, you will definitely be able to build significant strength and muscle mass because these are what we call multi-joint or compound exercises. Remember our discussion in the previous chapter on what makes for a good strength-training program? If you do, then you’d remember that these types of exercises are an essential part of any solid strength-training program.

Why are they so crucial for any serious strength-training program? It’s because these are exercises that use more than just one muscle group in order to not just lift but also balance the weights. Unlike a chest isolation exercise, like dumbbell flys, which only work the chest, the bench press works the chest and other muscles, like the triceps, the core muscles, and to some extent, the shoulder muscles for stability and balance. Moreover, unlike an isolation exercise, such as the leg press machine that only works the thighs, a barbell squat works the thighs, the hamstrings, the calves, the lower back, and abdominal muscles.

As a beginner, start by performing 3 sets of 10 to 12 repetitions per set per exercise. Why 10 to 12 repetitions, and why only 3 sets? If you’re a beginner and haven’t had any weight-lifting experience, your muscles need to develop muscle memory, particularly lifting using proper form. If you aim for less than 10 repetitions per set, this means you’ll be lifting weights that may be too heavy for you as a beginner who is still learning to develop the habit of proper form. Why 3 sets only? It’s because your muscles are still not capable of very high intensity or workloads as a beginner. After 3 to 6 months of working out with 3 sets of 10 to 12 reps per set, you can start going lower on the repetitions, higher on the weight, and higher in the number of sets up to a maximum of 5 per exercise. You can also start incorporating other weight-lifting exercises, including isolation exercises, to your program to supplement your core lifting exercises for even greater strength and mass gains.

In the next few chapters, we’ll be taking a more detailed look at each of the core lifting exercises.

Chapter 4: Barbell Squats

The barbell squat is considered as the king of all strength training and powerlifting exercises because it’s the weight-lifting exercise that incorporates the largest muscle group – the legs – as well as the highest number of muscle groups in just one movement. Moreover, it’s the movement with which you can lift the most weight. As mentioned earlier, you get to burn more calories and become generally stronger when you perform strength-training exercises that involve the largest muscle groups, as well as the highest number of muscle groups.

A very cool characteristic of the squat is that you can lift very heavy weights using a barbell or very light weight using your bodyweight only. However, of course, your goal is to become much stronger and more muscular, so bodyweight squats are out of the picture.

Practical Benefits of Doing Barbell Squats

A much better overall athletic performance is one of the greatest and most practical benefits of doing barbell squats. Sports where you can perform much better with barbell squats training include basketball, American football, sprinting, volleyball, and high jumps, all of which involve explosive bursts of jumping or running. Simply put, stronger legs allow you to run faster bursts and jump higher. This is why no serious professional sports training program ditches the barbell squats. It’s just that darn important.

Another practical benefit of doing barbell squats is significantly enhanced body mobility and balance. Let’s face it: our mobility and ability to balance our bodies – especially when standing up – are largely dependent on the strength of our legs and our core muscles. As we get older, our muscles shrink, and we get weaker, unless we train them regularly so that the loss in muscle mass and strength at old age won’t be as bad. When our leg and core muscles get weaker, our mobility and balance are negatively affected.

Barbell squats provide very solid strength training for the legs and the core muscles, i.e., lower back and abdominal muscles, which are all crucial to mobility and balance. By regularly performing barbell squats, your legs and core muscles can stay stronger even until old age, which means your mobility and balance won’t deteriorate as much as compared to if you didn’t do them.

When you’re able to maintain good mobility and balance even during old age, you minimize your risk for accidental falls. Even if you’re still relatively young but are active in sports that require a lot of explosive bursts of running or jumping, a strong set of wheels and core muscles can minimize your risks for injuries like pulled muscles or torn ligaments. Barbell squats, in particular, can help strengthen your leg muscles and improve their flexibility, too.

The last practical and aesthetic benefit of doing barbell squats include a very tight butt and small waistline! As it works the legs and butt muscles, barbell squats can give you a very shapely pair of buns! As for a small waistline, remember that being the king of compound lifting exercises, it burns the most calories, and the more calories you burn, the more body fat you burn, too. That can lead to a very small waistline.

How to Perform Squats Right

As with all the other lifts in this book, always keep in mind that proper form is key to both optimizing your strength and the muscle-building benefits from this movement, as well as minimizing risks of getting injured.

To perform the barbell squat with proper form:

	
Start by putting your traps and shoulders directly beneath the barbell, which is mounted on the rack.

	
Using your leg and butt muscles, push the barbell up from the rack and use your arms, traps, shoulders, and arms to balance and steady the barbell. Take a step or two away from the rack.

	
Begin to bring your body down by squatting or pushing your hips as far behind as possible. Bend at the knees and hips – keeping your lower back straight at all times – until your hamstrings and thighs are parallel to the floor. At this point, your knees should never exceed an imaginary vertical line running up from your toes to minimize risks for knee injuries over the long run.

	
Then, push the barbell back up through your heels, straightening your legs and body. Stop short of locking out at the knees to prevent your knees from carrying the load and to keep constant tension on your legs, butt, and hamstrings. That’s one repetition.

	
For the first 3 months, perform 3 sets with a maximum of 10 to 12 repetitions (to failure) per set. This is to give your body – as a beginner – the opportunity to build strength and muscular endurance before increasing the difficulty of the exercise via increased sets. After 3 months, and when you feel you’ve gotten significantly stronger and have mastered the proper form without even thinking, you can start working toward increasing your sets to 5.

Maximizing Strength and Muscle-Building Benefits

Once you’ve gotten the hang of the barbell squat and have gotten at least 6 to 12 months’ worth of squatting in, you can perform different varieties of this exercise to focus more on certain areas of your legs. One variation is the front barbell squat, where instead of placing the barbell on your traps and shoulders at the back of your neck, you put it on top of your front shoulders and upper chest while crossing and raising your arms in front of you by putting one hand on top of the other shoulder. This variety puts more emphasis on your quadriceps muscles (quads or thighs).

Another way by which you can put variety in your barbell squats is by changing the width of your stance. If you want to put more emphasis on the thigh muscles, narrow down your stance and if you want to emphasize your butt, hamstrings, and adductor muscles more, assume a wider stance, but regardless of the version, always make sure that all throughout the movement, your knees never exceed your toes and your lower back is always straight.

Variations of Squats

Squats are one of the best compound and all-round exercises that one can perform to strengthen and develop muscles in the lower body. Squats help to develop the muscles in the butt and the front of the legs. Some variations of squats, because of the depth of the squat and the different positions of the legs, can also develop and strengthen muscles in the gracilis and adductors inside the upper legs and the back of the upper leg. As mentioned earlier, it is important that you maintain good form and always adhere to safety measures when you squat. As you read earlier, you can perform squats with barbells, but you can also perform them with dumbbells, kettlebells, Smith machine, plates, and varying leg positions. You can also perform squats with bodyweight alone. This section will look at some variations of squats.

●

 Barbell front squat

●

 Dumbbell squat

●

 Dumbbell lunge

●

 Split squat

●

 Single leg squat

●

 One-leg split squat

●

 Hack squat (with barbell and machine)

●

 Wide stance squat

●

 Low to ground squat

●

 Pistol squat

Goblet Squats

If you are a beginner to strength training, you should try this form of squat before you move onto barbell squats. This movement is a progression from an air squat, and it adds resistance to your exercise. It also helps you perfect your form since you can learn what mistakes you should avoid, like letting your knees cave in or leaning too much to the front. The best thing about this exercise is that it helps you move with a wide range of motion. Having said that, this exercise is not only for a beginner but also for any level. It can be used as a warm-up exercise before any lower body workout.

One can also use this exercise to progress to performing the barbell front squat. This squat, like every other squat, focuses on major muscle groups in the lower body. This exercise translates to everyday functional movements as it mimics getting out of bed in the morning or squatting down to pick something off the floor. You can easily get through the day with more energy and strength when you train with movements or exercises that mimic day-to-day activities.

Benefits

As this squat is like every other squat form, it also targets all the muscle groups in the lower body, including the calves, hamstrings, glutes, and quadriceps. This exercise also engages the spinal erectors in your back, your core, forearms, and your upper back and shoulders to some extent. Your shoulders and upper back are targeted as you need to keep your back straight and chest up throughout the movement. In simple words, this exercise is a full-body workout. When you perform this exercise, you need to hold a kettlebell in front of your body. This exercise will engage your quadriceps a little more than other squat variations where the resistance is only carried by the back. You should perform this movement if you want to build some extra strength in your quadriceps.

Squat Form

One of the many benefits of performing this exercise is that it helps you improve your form. Everybody is familiar with the regular squat, but there are many mistakes people make when they perform this squat. These mistakes can lead to many injuries, including injuries in the knees or back. When you perform this exercise, you can work on some common mistakes and fix them before you move onto barbell squats.

Given that you will be holding the weight in front of you, you must become aware of your torso. You must keep your torso straight and engage your core while you move through the squat. Many people begin to tip forward when they begin to lower themselves into a squat. They tend to lean their chest towards the ground, and this will compromise their position. When you hold the weight in front of your body while you perform this squat, you will realize that you must tighten your core and keep it engaged, roll your shoulders back and keep your torso upright when you squat. This will help you maintain your balance and not fall forward because of the weight of the kettlebell.

Alignment

You must ensure that your elbows always touch the inside of your knees when you lower your body into the squat position. This squat variation will encourage you to align your knees with your toes. Most people angle their knees when they squat down, and this is called knee valgus. This will become even more pronounced when the person lowers themselves into a full squat. This alignment is improper and can lead to potential injury or pain in the knees because you will be placing more stress or weight on your knees while performing the exercise. When you ensure that your elbows touch the inside of your knees when you lower yourself into the position, you will need to keep your knees in line with your toes.

As your elbows are in between the knees, even when your knees are slightly angled when you lower yourself into the squat, you can quickly correct your form. You can ensure that your knees are in the right position before you return from a squat into the standing position. This will help reduce the likelihood that you will collapse when you perform this exercise, thereby protecting you from any injury or pain.

Instructions

You do not need too many things with you when you perform the goblet squat exercise. All you need is enough space and a dumbbell or kettlebell. You need the space so you can move comfortably when you stand with your feet, either shoulder or hip-width apart.

	
Stand with your feet hip-width apart. Your toes should be angled outward.

	
Hold a kettlebell in front of your chest in both hands. Grip the handles as tightly as possible like you are gripping a goblet. This means that you need to place one hand on either side of the kettlebell.

	
Bend your elbows and ensure that the kettlebell is at your center.

	
Now, take a deep breath and engage the muscles in your core. Look straight ahead and keep your back straight. Make sure that you always look ahead when you perform this squat.

	
Hold your glutes tightly and press your hips back. Now, slowly bend your knees and perform the squat.

	
Inhale deeply when you perform this squat.

	
Always keep your back straight and your chest up high while you continue your movement. You should lower your body down slowly and continue to press your hips back. Make sure that your weight is distributed evenly across your feet. Make sure that you do not lift your body on your toes when you squat. The objective is to lower your body until your hips are in line with your knees.

	
Make sure to check your form when you lower yourself into a squat. Your elbows should always be positioned in the inside of your knees, especially at the deepest point of your squat. This will ensure that your knees are always aligned with your toes when you move into this position.

	
Press your heels firmly on the ground, and slowly lift your body to the starting position. Exhale deeply when you rise, and ensure that your hips are pushed forward at the top of the squat. This will help you engage your glutes fully.

	
Complete the rep and a full set. Always start off with lesser weight, and avoid dropping it from your hand.

Mistakes

Holding the weight away from your body

When you are performing this exercise, ensure that the kettlebell or dumbbell is always close to your chest. You must ensure that your elbows are fully bent, and the weight is close to you. This position will ensure that you engage your biceps and use your muscle strength to hold the weight in place. If you hold the weight very far from your body, you will need to engage your forearms, biceps, or even the portion of your shoulders, so you prevent your shoulders and chest from tipping or moving forward when you squat down. This will put you off balance. This will not only make it hard for you to maintain proper form, but it will also limit the amount of weight you can use when you perform this exercise. Your legs are stronger than your biceps, so you must ensure that your arms are not doing too much work when you hold the kettlebell while performing this exercise.

Leaning Forward

Most people make the mistake of tipping or leaning forward from their waist when they perform this exercise. This will change your alignment, and you will most likely lose your balance when you lower yourself into a squat or even rise up on your toes. The weight of the kettlebell will pull you forward when you lower yourself into a squat. If you want to manage your posture, you should perform this exercise in front of a mirror. Before you lower yourself into a squat, you should roll your shoulders back and draw the blades toward your spine. Now, inhale and engage the muscles in your core while you begin to lower yourself into a squat. Press your hips backward while you lower yourself into a squat. As you do this, look at yourself in the mirror. If you see that your shoulder or chest collapsing or that you are leaning forward, you should stop lowering yourself. Look up slightly and engage the muscles in your chest, core, and your shoulders to keep your back straight.

If this is the first time you are doing this, you may not be able to lower yourself into a deep squat. This is okay. You can work on increasing your range of motion. You must ensure that you do not lean forward too much. This will help you improve your range of motion, resistance level, and also your form.

Rising Up on Your Toes

As you will be holding the kettlebell in front of you while you perform this exercise, you will have some issues with your form. We have covered two of these issues above. You may also make the mistake of rising on your toes when you lower your body into a squat. This will throw you off balance, prevent you from increasing the resistance, and hurt your knees. Remember that your weight should always be distributed evenly across your feet. Make sure that you do not use your toes to support your weight. When you lower your body into a squat, you must ensure that your torso and chest remain tall and upright. You can try to wriggle your toes as you squat to remind your body of your center of gravity.

Knees Caving Inward

The goblet squat is one of the best exercises since it helps you correct your positions and also iron out any issues you may have with performing a squat. It is important that you let your elbows touch the inside of your knees when you lower yourself into a squat. This will help you train your body to lower itself into a squat while keeping your knees aligned with your toes. This position will remind you to check whether your knees are caving inward or outward when you lower yourself into the deepest position of the squat. This will happen right before you stand up again. This is the point where people always experience knee valgus, which is a problem that needs to be checked. When you squat lower, your knee caps should be aligned with your second toe while you perform this exercise. If your knees are angled inwards, you should engage your hips and glutes so you can pull your knees outward.

Variations and Modifications

Modification

If it is difficult to add some weight when you perform this squat, you can perform it without using any weight. You can do a simple air squat. You should, however, hold your hands together in front of you like you are holding a kettlebell. You should move in the same way as you would when you perform this exercise with the kettlebell. Ensure that your elbows are always inside your knees when you lower your body into a squat. As your body grows stronger, you can add a kettlebell to this movement.

Challenge

This squat is a step above the air squat and one step lower than the front barbell squat. Like the front squat, you will need to add resistance to the front of your body at shoulder level rather than placing it behind you. The latter is the position used when you perform a traditional back barbell squat. This position has been described at the start of the chapter. If you are ready, you can perform the front barbell squat described below.

Precautions and Safety

The goblet squat is the perfect squat for any beginner. This is an effective and safe squat to perform, and it helps to correct and identify any mistakes that you may make with your form. An individual with back or knee pain will experience more pain if they perform the goblet squat. Ensure that you always limit your range of motion when you first perform this exercise. Try to increase your range of motion as you grow stronger. This will help you improve your strength. If you feel any sharp pain while you perform the squat, stop immediately.

Front Squat

This exercise will strengthen your hips and legs, particularly your butt (glute) muscles and thigh (quad) muscles. The front squats are similar to the back squats (mentioned in the section above); however, the barbell will be placed across your shoulders and not on your upper back. In this exercise, the center of mass will shift forward. This will allow you to keep your back straight, which means that this is a spine-friendly lift. This exercise will also shift some of the strain from the glutes to the quads, which makes this exercise perfect to strengthen and build muscles in the quads. In this section, we will look at how you can perfect your front squat technique.

How to Perform the Exercise

Keep your back straight, and place the barbell on the stand at your shoulder level. Now, move closer to the barbell and lift it off the stand. Ensure that the barbell is only on the front side of your shoulders. Now, place your arms outside of your shoulders and place your palm under the barbell. Slightly bend your elbows so that your fingertips are under the barbell. Take a deep breath and push your chest forward. Maintain a tight core and bend your body at the hips and knees. Lower yourself into the squat position and keep your thighs parallel to the ground. Ensure that your knees do not cross your toes. Slowly straighten your knees and hips and move to the first position.

Placement of Barbell

Ensure that the barbell is always across your shoulders. It should not be lower or higher. One way to tell if the equipment is in the right position is to perform a straight-arm test. When you place the barbell across your shoulders, straighten your arms. Make sure your arms are parallel to the ground. If the barbell does not move, it means that you are holding it correctly. Now, you can choose the grip you want to use. Remember that your hands are not there to hold the weight, but only to control or stabilize the movement. Your torso should hold the weight. The following are the different grip options you can use:

Clean Grip

Most people use a clean grip when they perform the front squat. This is the same grip you use when you perform the hang clean. Place the barbell across your shoulders and your fingertips below the bar. Most people prefer to place their fingertips under the bar when they perform this exercise, but you do not have to do this if you are not comfortable. Make sure your fingertips are slightly outside your shoulders. Make sure your elbows are at the shoulder level to ensure that your upper arms are parallel to the ground. You must also ensure that your body does not bend to either side. This means that your arms should be parallel to each other. You will need to hold this grip throughout the exercise, so make sure you are comfortable. If you do not have sufficient mobility and do not hold the barbell correctly, you can hurt your wrist. If you are someone who relies on your wrists, it is recommended that you do not use this grip. If you have large biceps or poor shoulder mobility, you cannot move into this position easily.

Clean Grip with Straps

Dr. John Rusin, a physical therapist and strength coach, often uses this variation to help his patients. If you want to use this grip. You should wrap a lifting strap on either end of the barbell. Make sure that these straps are placed shoulder-width apart. Now, hold each strap close to the barbell. Place your arms in the same way that you would if you were using a clean grip. This is an easier variation as you do not put too much pressure on your wrists. The straps offer immense support, which makes this variation easier to perform.

Cross Grip

This grip is another popular grip that people use to perform the front barbell squat. All you need to do is hold the barbell across your shoulders and cross your arms in front of you. You should grip the bar in front of you and move your elbows up. You must ensure that your upper arms are always parallel to the ground. As there is no limitation on mobility, you can easily perform this movement. That said, the grip may not be as stable as the clean grip.

When it comes to a front squat, you must ensure that you have a squat rack at home. Place the barbell on the pins at chest height. This will allow you to get under the bar and place the bar across your shoulders. If you do not have a rack, you can perform a hang clean. Here, you perform a deadlift to lift the bar off the floor. Make sure to get the bar up to your shoulders. This will, however, limit the amount of weight you can add to the barbell.

Front Squat Foot Position

Once you have the barbell across your shoulders, take a step back from the rack. Now, you should set your feet and prepare yourself for the first squat. Place your feet shoulder or hip-width apart. Make sure to point your toes outward. You can narrow your position, depending on what feels more comfortable to you. Before you begin the exercise, experiment with a lighter weight, so you know what works best for you.

The Technique

	
Once you have the barbell in the right position, take a deep breath. Now, pull your shoulder blades back and down. Tighten the muscles in your core.

	
Lower your body down slowly. Move your hips back and slightly bend your knees. Lower yourself into the squat position. Ensure that your elbows and chest are always up.

	
Continue to lower your body until your thighs are parallel to the ground. Ensure that your knees do not cross your toes.

	
When you want to get out of this position, stand up like you are pushing the ground away from you. Your glutes and quads should do most of the work. While you pull yourself out of the squat, squeeze the glutes, and extend your hips.

This is a very simple exercise to perform, but there are some mistakes that people often make.

	
You are holding the barbell across your shoulders, so you must ensure that your arms are not supporting the barbell. If you see that your forearm is vertical, you are doing the position wrong. If you are unsure of the grip, read the section above on how to place the barbell.

	
Your elbows should always be kept up. If your elbows drop, the barbell will move off your shoulders and slide forward. You cannot perform the exercise if your elbows are too low.

	
Make sure that your knees do not move inward. This is extremely dangerous. You must always make an effort to push your knees out when you lower your body into the squat position. This is the only way you can align your knees to your ankle. This is a safe position because your body can handle all the heavy weight.

	
You breathe out and release the muscles in your core. You should tighten the muscles in your core like you are about to get punched. You must hold this position until you finish the rep. If you do not do this, you may tilt forward and drop the bar.

Barbell Split Squat

The barbell split squat is a very popular lower body movement that is used by fitness, strength, and power athletes. This movement is unilateral and helps to increase muscle mass, injury resilience, and strength. This section discusses the split squat, the muscles worked, and some benefits of this variation.

Muscles Worked

The following muscles groups are targeted when you perform this variation of the squat:

●

 Hamstrings

●

 Quadriceps

●

 Gluteal Muscles

You can emphasize one muscle group by increasing the intensity of the knee flex, the split, or even a combination of the two.

Proper Form

You must ensure that you follow the steps mentioned below if you want to enhance muscle strength, mass, and injury resilience at the hips and knees.

	
Start by putting your traps and shoulders directly beneath the barbell, which is mounted on the rack.

	
Using your leg and butt muscles, push the barbell up from the rack and use your arms, traps, shoulders, and arms to balance and steady the barbell. Step a little far back from the rack, so you have enough space to move your feet forward.

	
Place your feet hip-width apart.

	
Now, place your right foot in front of you. Place your foot at least two feet away from your body. Now, drop your left foot slightly and bend your knee until you are almost in the kneeling position. Remember to place your left knee slightly behind the imaginary line. Your left knee should be perpendicular to your right heel.

	
When you lower your body into the squat, leave your right foot flat on the floor. Bend your front knee, so it is slightly over your toes. You must keep your torso upright. Do not bend forward. If you find your body bending slightly forward, take a deep breath, and hold your core muscles tight.

	
Your right knee should point in the same direction as the toes. Ensure that your knees do not collapse inward.

	
When you are coming up, try to focus on balancing your weight between the feet. Your torso should be upright. Use your front leg, especially the glutes and quads, to come up.

	
Let your right leg be slightly extended when you come up. Now, move your leg back and push your left leg forward, and repeat the above steps. This will complete one rep.

Benefits

Unilateral Training

Unilateral training will help athletes and trainers address some asymmetries in movements. It also helps them increase motor unit recruitment rates and muscle mass in the limbs. Additionally, it also helps with the following:

	
You can correct any muscular imbalances and movements. The athlete or trainer can focus on proper joint alignment, muscular involvement, and tracking in both gross and specific movement patterns. As you focus only on specific muscles when performing this squat, you can uncover any muscular imbalances or movement asymmetries.

	
Athletes are required to perform multi-directional movements, demonstrate proprioception and balance, and also support themselves asymmetrically. When you train in unilateral movements, your trainer or coach can challenge you neuromuscularly to promote awareness, multi-planar movements, and balance. This will prevent most injuries at the knees, ankles, or hips while improving performance.

	
Unilateral training helps to improve motor unit activity and muscular stimulation. Studies show that unilateral training will activate muscles, thereby strengthening them. This can improve performance and increase muscle mass.

Muscle Hypertrophy

This variation is not a replacement for the basic barbell squats, but it is a highly beneficial exercise. Most trainers and athletes perform this exercise if they have any hypertrophy and accessory training segments. These segments aid in muscle growth. Hypertrophy training is very important for fitness, power, and strength athletes. Given that you perform single-leg movements when you do this exercise, you will increase muscle strength. This will help you perform larger exercises like back squats, deadlifts, front squats, etc., in the future. You can also improve and strengthen the muscles in your legs using this variation without exhausting or harming other muscle groups. This will also improve your performance.

Overhead Squats

Overhead squats are one of the most demanding movements in strength or weight training. An overhead squat is a technically demanding movement, too. It has positive effects on squat depth, mobility, stability, and back strength, and this will translate to every other lift. This is a difficult variation, and you must practice this exercise to master this movement. This section will detail the steps to follow when you perform the overhead squat. If you follow the process mentioned in this section, you can master the movement. We will also look at some common mistakes people make when performing this exercise. You cannot approach this movement lightly, and if you have a poor range of motion, you should not try this exercise.

Cues

You should keep the following points in mind before you perform this exercise.

Grip

How you hold or grip the barbell will determine how your muscles will work when you perform this exercise. If you maintain a narrow-hand grip, you can move your shoulders freely. This grip also allows more flexibility, and this is an important factor for an overhead squat. If you are performing this exercise for the first time, you should try to maintain your elbows at a ninety-degree angle when you hold the barbell. You should also hold the bar an inch or two above your head. You should hold the bar firmly in your palm. Remember to hold the bar tightly – imagine that you are squeezing the life out of the bar. Once you lift the bar above your head, make sure that your arms are straight. Do not lock your elbows. When you apply outward tension on the bar, you allow your muscles in the rear shoulders and upper back to the contract. This will create more stability in your shoulders, preventing any irregular hold.

Bar Travel

In any vertical pulling or pushing exercise, like a squat, high pull, deadlift, clean, standing press, or snatch, the bar should always be in a straight line. When you look at yourself from the side, the bar should be in a straight line. When you lift the bar above your head, it will move slightly backward relative to the position of your head and chest. You must keep your torso straight to prevent any shoulder injuries. You have to maintain the path of the bar over the middle of your feet. This is dependent on how mobile your shoulders and spine are.

Squat

You must follow the same rules of every other squat when you perform an overhead squat. Always start your descent at your knees and never at the hips. Make sure that you control your descent, and always maintain a tight upper back throughout the movement.

Your depth will be compromised when you perform this movement because you will need to have more hip mobility. When you move the bar above your head, the arch in your back will disappear because you will lose tightness. If you want to increase your range of motion, you should lift your heels off the ground by an inch. You can stand on thin plates if you like.

Issues

People who want to get bigger do not worry about mobility or flexibility. The overhead squat will need them to be on their A-game. If they have poor mobility and very little range of motion, they will hurt their back and knees.

Poor Shoulder Mobility

The joint in the shoulder is the ball and socket joint. The position of the joint is similar to that of a golf ball sitting in a tee. The head of the humerus bone fits into the socket or the gap called the glenoid fossa. Circumduction, or the range of motion that a shoulder can go through, is very large. It is important to train the muscles on both sides of your shoulder. This is the only way you can ensure proper balance in the muscles. Most athletes, however, do not train to improve their balance. Athletes often train only the chest, arms, and delts muscles, termed as mirror muscles, more than necessary. Given that they make this mistake, they do not train the upper back muscles, which makes it hard for the shoulder to rotate properly. This lack of shoulder mobility will prevent the athlete from lifting the bar into the right position when he or she stands or squats.

The easiest way to fix this movement is to focus on muscle flexibility in the shoulder or chest. You can do this through static stretching and then focus on mobility work and tissue quality. Trigger point rolling and foam rolling the shoulder and chest will help to increase shoulder mobility. Always remember to focus on your upper back muscles.

Poor Thoracic Extension

The T-spine or thoracic vertebrae are the middle sections of your spine. The T-spine is responsible for trunk movement and mobility. If you cannot extend the T-spine, it will be hard to move or rotate your shoulder, and it prevents scapular retraction and back activation. You must release the pecs to correct the T-spine extension. Use a foam roller to focus on your thoracic spine extensions. When you place the roller under your shoulder blades, you can open up the tissue and muscles at the front of the body. These muscles include the abdominals and pecs, which improve flexibility. The roller will also help you extend your spine.

Technique

When you perform the overhead squat, you can choose to add plate weights if you want more resistance. The weight you add to the barbell is dependent on your comfort with the movement, mobility, and strength.

	
Stand straight, and keep your feet shoulder-width apart. Angle your toes outward. Start by putting your traps and shoulders directly beneath the barbell, which is mounted on the rack.

	
Place your hands on the bar slightly wider than you do when you perform a back squat. Make sure your palms are closer to the position where the plates are loaded.

	
Take a deep breath, and tighten your core. This will help you keep your spine straight. Now, bend your knees slowly without tipping your hips.

	
Drop your hips slowly, and extend your hips and knees in a powerful movement as you move the barbell above your head. You should extend your arms fully and straighten your elbows.

	
Bend your wrists back slightly so that the bar does not roll forward. You must ensure that the barbell is placed directly at the center of your feet to maintain your center of gravity. This is the first position.

	
Always keep your core tight and your elbows fully extended. You should slowly start bending your knees and press your hips slightly backward. You should squat down like you are sitting on your heels. Make sure that you do not press your hips too far back. You must look straight and keep your chest up. Angle yourself slightly upward when you push yourself into a full squat. If you lean forward, your weight will shift forward. This will make you lose balance, and you may shift the weight of the barbell, which will affect your shoulder. Ensure that the weight is always stacked directly at the center of your feet. Inhale when you squat down.

	
Go as low as you can, even if it means that your glutes are touching your heels. The depth of the squat is dependent on your strength, flexibility, and hip mobility. You can go as deep as you can, but ensure that you maintain the perfect form. It is okay if your knees go beyond your toes. You must ensure that your knees are aligned with your toes.

	
Use your hamstrings, glutes, core, and quads when you press your feet fully, and extend your hips and knees fully when you return to the base position. You should exhale when you rise. Ensure that you remain steady when you perform this exercise. Always keep your knees angled out and aligned with your toes.

	
You should perform a full set, and bend your elbows carefully. You should finally return the barbell to your shoulders. Rack the barbell safely, and take a break.

Variations and Modifications

Modification

If you have never performed this movement before, you cannot use an unloaded barbell. You cannot use the unloaded barbell if you have any issues with mobility in your hips and shoulders. This lack of mobility will not allow you to lift any additional weight over your head. So, try this exercise with a broomstick or a PVC pipe, depending on what you can lift. This will help you master the correct form when you work on improving your mobility without the risk of injuring your wrist. You should perform this exercise in the same way you would if you used a barbell. The only difference is that you are lifting a broomstick or pipe.

Challenge

If you have mastered the correct form when you perform this exercise, you should try the dumbbell squat. The movement and the shoulder and core stability are the same, but you will use a dumbbell instead. You will raise the dumbbell over your head one arm at a time. This will help you develop unilateral strength and shoulder stability, thereby strengthening both arms. You can also remove or reduce any weaknesses present in your non-dominant arm.

Precautions

When you perform this exercise with the right level of resistance and the correct form, you will not injure yourself. This is, however, a challenge for most people because it is a full-body exercise, and you need to coordinate. You also need to have a baseline strength level, good mobility, control, and good stability of the important muscle groups and joints. If you are performing this exercise for the first time, you should reduce the weight on the barbell. This is the only way you can prevent any injury. As mentioned earlier, you can also use a broomstick or PVC pipe. Additionally, look at your movements in the mirror, and see if you are making any mistakes. If you see that you are making a mistake, reduce the range of motion, and focus on your body. If you perform this exercise regularly, you can develop better mobility.

Chapter 5: Barbell Deadlifts

If the barbell squat is the king, then consider the deadlift as the prince because it also works several major muscle groups simultaneously, which happen to be two of the biggest groups: the legs (via the hamstrings and, to some extent, the thighs) and the back (primarily the lower back but with considerable assistance from the upper back muscles, too). You also get to work out your forearms (imagine the grip work) and, to a certain extent, your shoulders. No wonder many people who perform deadlifts regularly are quite strong and have considerably more muscle mass than those who don't.

As it primarily works out the lower back muscles, performing this correctly can help you make that part of your body much stronger and, therefore, less susceptible to lower back injuries that plague many people with weak lower back muscles.

While you can do this with either a barbell or a dumbbell, I believe that using a barbell will allow you to better work out your lower back and hamstrings. For one, the amount of weight you can work with using a barbell is practically limitless compared to a dumbbell. Another reason why you’re better off with a barbell is it’s easier to pick up from the floor compared to a pair of dumbbells because of its height. However, if dumbbells are your only available option at the gym, you can use them, too. Just place them on a bench for easier pickup.

When using a barbell, you can use two types of grips. Overhand grips or with both hands pronated, i.e., facing your body, or alternate grips, with one hand using a pronated grip and the other using a supinated grip (hand facing away from you), which is the common grip used by professional power lifters and Olympic competitors.

Deadlift Benefits

Better posture is a benefit that can also be experienced with deadlifting. This is because deadlifts work out the one of the most important muscles for good posture and general stability – the lower back. A strong lower back is crucial for being able to maintain an erect body posture naturally and for extended periods of time. With a strong lower back, risks for lower back injuries can be significantly lowered.

A very strong grip is another practical benefit of doing deadlifts. Why? It’s because the only way you can keep the barbell – or dumbbells, as the case may be – from falling to the floor is by keeping your grip on it. As you gradually increase your working deadlift weight, the stronger your grip becomes. So, you don’t just have a strong lower back; you can also have a strong grip.

Lastly, deadlifts are among those exercises where the strength you develop can be transferred to real-life situations. When you become stronger and stronger at deadlifting, you’ll be able to pick up heavier and heavier things from the floor in real life, such as groceries, a sack of rice for your house, a very heavy package box, office supplies, etc., all of which will require strong lower back and leg muscles.

How to Deadlift Right

This exercise works your hamstring and lower back muscles, as well as your forearms (grip) and biceps. Here’s how to deadlift the right way:

	
Assume a shoulder-wide stance just behind the barbell.

	
Keeping your lower back straight, bend down just slightly at the knees, feet, and fully from the waist to pick up the barbell from the floor. Your shoulders should be directly above your knees to minimize risks for injuries.

	
Grip the barbell with your hands, about shoulder-width apart.

	
Keeping your lower back straight all throughout, with your knees just slightly bent and with your head looking forward, lift the barbell off the floor, and bring it to touch your upper thighs or pelvic area by extending your lower back until you’re standing straight.

	
Keeping your lower back straight and legs just slightly bent at the knees, lower the barbell back down to the floor. That’s one repetition.

	
For the first 3 months, perform 3 sets with a maximum of 10 to 12 repetitions (to failure) per set. This is to give your body – as a beginner – the opportunity to build strength and muscular endurance before increasing the difficulty of the exercise via increased sets. After 3 months, and when you feel you’ve gotten significantly stronger and have mastered the proper form without even thinking, you can start working toward increasing your sets to 5.

Common Mistakes

Let us look at some common mistakes made when performing the deadlift.

Rounding Shoulders or Back

Ensure that you always keep your back straight when you perform this exercise. Make sure there is no rounding at your spine or shoulders. You must only hinge your body at the hip. Keep your butt out and your hips down. Ensure that your abs are tight enough to keep your back straight.

Lifting with Your Back or Arms

As a beginner, it is important to remember to lift only with the hips and legs and not the arms, back, or shoulder. It is important to use these parts to stabilize your body, but you must keep your arms straight when you lift the barbell. If you bend your arms, you will strain the biceps.

Too Heavy a Resistance

When you perform a deadlift for the first time, you must ensure that you start off with a light weight until you perfect your form. You can practice in a mirror or even work with a personal trainer to help correct your form.

Partial Lifts

When you perform this exercise using a light weight, you can perform numerous repetitions where you can lower your bar to the floor or your shin and straighten your back without releasing the grip. It is not a deadlift repetition, but it is better to do this when you start off.

Bar Too Far

Make sure that your bar is not held too far from your body to ensure that you stay safe. You can also improve the strength of your muscles.

Variations and Modifications

You can perform the deadlift in numerous ways, depending on your fitness goals and levels. There are numerous variations that you can perform with alternative grip and leg positions. The possible grip types are:

●

 The standard grip where you hold the bar with your palms facing down. When you lift the bar and can still see your hands, you are doing the overhand grip. This is the best grip for light weight.

●

 Another variation is called the mixed grip. In this grip, you grip the bar from the bottom using one hand and from the top using the other hand. This grip is the right one to use if you are lifting heavier weights. This grip will ensure that the weights do not slip from your hand when you perform the exercise.

●

 The grip can either be narrower or wider on the bar. Most people choose to maintain a perpendicular position with their arms straight down to the point of the shoulder. A slightly wider grip will suit some people. This grip will use your quadriceps, and this makes it more suitable to use for heavier weights.

Modifications

As with every type of exercise, if you are new to the deadlift, you should only lift lighter weights. You can also lift the bar without any weight. Make sure you use a mirror to look at your form, or hire a personal trainer. This is the only way you can correct your form. It is only when you perform it correctly that you should increase the weight. If you do not have access to a barbell or feel that the weight is too much for you, you can either use a vertical dumbbell deadlift, a lighter weight, or a kettlebell. You should grasp the object with both your hands and lift it as you would lift the barbell.

Challenge

As you improve your form, you can increase the weights you use when you perform a deadlift. If you are performing this exercise correctly, you can change the grip to what works best for you. You can use a few variations that will change your routine. You can choose to switch to the sumo deadlift variant where you keep your feet wide apart, but your arms are still falling vertically inside the knees. This is mentioned in detail in the next section. If you want to use the Romanian deadlift variation, you need to keep your legs straight, and lower the weight to below your knees. This is a good exercise to do if you want to strengthen the muscles in your hips. You can also perform the Romanian deadlift if you keep your feet apart.

Precautions and Safety

The deadlift is a very advanced weightlifting exercise. You should speak with your physical therapist or your doctor before you begin to perform this exercise. You must find out if this exercise is appropriate for your body. You must receive the right coaching if you want to perfect your technique. Always use light weights when you begin, and stop if you feel shooting or sharp pain.

Sumo Deadlifts

The sumo deadlift is one of the best ways to increase the development of muscles in the upper back, glutes, traps, and hamstrings. This movement is often used by powerlifters but can also be included in general workout and fitness plans. It is even included as a part of functional fitness plans and in Olympic weightlifting.

Technique

You can perform this exercise with different tools, but the most common variation of this exercise is the sumo barbell deadlift, which is discussed in this section.

	
Stand with your feet apart. Maintain a wide stance, and let your toes point outward. This stance will allow you to extend your arms downward and keep your elbows in between the knees. This stance will vary depending on mobility. You must ensure that your shins are always perpendicular to the floor, your back is straight and the bar is below your shoulders. Experts recommend that you think you are pulling your hips down towards the bar while you maintain a tight core. Your knees should be pushed wide so that your torso is vertical when compared to the conventional deadlift.

	
When you have the right position, you should work on building pressure throughout the body so you can minimize any slack in the back, legs, and arms. You can do this by pulling slightly on the bar and pressing your legs tightly to the floor. Make sure that you do not move the bar yet. When you find the right position, steady your breath, and move to the next step. Experts recommend that you visualize that there is pressure coming out of your body when you perform this step, especially when you pull on the bar.

	
Now that there is no slack in your body, you should limit the attack by driving your feet through and pulling on the bar. The objective here is to ensure that you never let your chest fall or your hips rise when you pull the barbell.

The Muscles Worked

When you perform the sumo deadlift, numerous muscle groups are worked. This is similar to other deadlift variations. The sumo deadlift works the hamstrings, back or posterior chain muscles, and the gluteal muscles. There are some differences between how the muscles are worked in the sumo deadlift when compared to the traditional deadlift. These differences are discussed below.

Glutes

Your glutes are always targeted when you perform a sumo deadlift because you hold your hips and feet in the right manner. Your hip is always placed in external rotation. This means that you will involve the muscles in your glutes to a very high degree. This will make it easier for you to target these muscles.

Hamstrings

The hamstrings are not as much as focus in the sumo deadlift as they are in the conventional or Romanian deadlift. These muscles are still used to perform the exercise. If you want to target a specific hamstring specifically, you can perform the conventional or Romanian deadlift.

Quadriceps

In a sumo deadlift, you will place your feet at a greater angle. This will ensure that you can bend them comfortably so you can perform the deadlift. It is for this reason that you target the quadriceps when you perform this exercise. The sumo deadlift will focus on the quadriceps when compared to other variations of deadlifts.

Lower Back

The lower back muscles, also called the electors, are isometrically stressed when you perform the sumo deadlift. These muscles prevent spinal rotation and flexion when you perform the exercise. When you perform the sumo deadlift, you can develop and strengthen these muscles to improve your lower back strength. The sumo deadlift, unlike the Romanian and conventional deadlift, will place very little strain on the back muscles because you can keep your torso vertical.

Back Muscles

The trapezius and upper back muscles help anybody maintain the right torso position. This will allow anyone to pull the barbell upward. As the sumo deadlift is a vertical movement when compared to other variations, it is a great way to develop and strengthen your back muscles.

Benefits

Let us look at some of the benefits of a sumo deadlift. It is for these reasons that an athlete or trainer will include this exercise in a training program.

Increasing Pulling Strength

The sumo deadlift, like other deadlift variations, is used to increase overall strength and muscle mass. This exercise can be performed by employing numerous methods, using tempos, bands, and other equipment, by all individuals. When you increase the weight you lift, you can also increase the top end muscle development and strength.

Decreased Lumbar Stress

This deadlift, unlike other deadlifts, will require the lifter to maintain a vertical position when lifting the barbell. This is to ensure that the feet are placed correctly. When you increase the vertical angle of your back, you can reduce the stress that you place on your lower back. This means that the sumo deadlift places lower stress on the back when compared to the conventional or Romanian deadlifts. This is especially beneficial for lifters who want to train their erector muscles and reduce the stress on their lower back.

Glutes and Quadriceps Strength

The sumo deadlift targets the muscles in the glutes because your hips and knees are placed at an angle. Your feet are also placed at an angle to enable hip rotation. You can use this deadlift for muscle development or if you want to target specific muscle groups to strengthen them.

Variations

You can perform the sumo deadlift or any of its variations if you want to boost power and strength, improve movement, or increase sports specificity.

Deficit Sumo Deadlift

A deficit sumo deadlift is a variation of the sumo deadlift that will challenge a different range of motions when you perform the movement. This movement will help you target your hamstrings and glutes and strengthen them so you can easily lift yourself off the floor. Any lifter who performs this exercise will have a stable and strong set of arms as a benefit of this exercise.

Accommodating Resistance in a Sumo Deadlift

You can change the resistance when you perform a sumo deadlift using a chain or a resistance bank. These tools are a great way to increase motor recruitment, maximal strength, and force production. All you need to do is add a chain or band to your deadlift and pull on that resistance with speed and intensity.

Tempo Sumo Deadlifts

You can perform tempo training while you perform a sumo deadlift by adding a time cadence or constraint at every stage of the deadlift. When you do this, you can increase muscle hypertrophy and coordination of movement, as well as the development and strength of muscle fibers. For instance, coaches often want to lift a lower weight when they perform a sumo deadlift. They can lift for two seconds and then pause for two seconds before they lift again at a forced speed. You can increase the timer or the number of repetitions.

Alternatives

Here are some of the alternatives to sumo deadlift. You can use any of these interchangeably when you train. This will improve your muscle strength.

Trap Bar Deadlift

This deadlift is much like the conventional deadlift movement as it focuses on keeping the torso vertical. It also prevents the knees from bending. If a lifter cannot perform the sumo deadlift or does not want to perform that exercise, they can switch to the trap bar deadlift. This can be used to increase upper body strength, develop the quadriceps, and engage the hip.

Kettlebell Sumo Deadlift

This form of a sumo deadlift is very different from the sumo deadlift and is a deadlift regression. This movement can be used to increase movement integrity, movement patterning, and also obtain the necessary skills to perform the deadlift. If the load is heavier, you can perform this exercise to increase muscle strength and endurance.

Chapter 6: Barbell Overhead Press

Also called the overhead military or shoulder presses, this exercise’s main targets are your front shoulder muscles or anterior deltoids (delts). While the best way to perform this for optimal strength and muscle building is from a standing position, it should be noted that this may not be safe for people who are fairly new to lifting weights, especially those with whose lower back muscles are still weak. That’s why, as a beginner, you’ll be better off starting with the seated version of this exercise, using an inclined bench for back support.

There are two versions of the overhead press: front and behind-the-back. As a beginner, stick to the front overhead press for the meantime. The behind-the-neck version is relatively more difficult to perform, and as a beginner who has yet to build the necessary strength for proper form, you’ll put yourself at risk for shoulder and neck injuries if you start with the behind-the-neck overhead presses.

Overhead Pressing Benefits

Doing overhead presses will help you strengthen your shoulders and triceps so you can push heavier objects above your head with greater ease and less risk for injuries. In practical terms, this can be very useful for placing relatively heavy objects in overhead compartments, such as airplane overhead bins, cupboards, and cabinets at home.

When it comes to athletic performance, overhead presses can help you improve performance in sports that require throwing stuff overhead, such as the shot-put, American football, and basketball. The strength you’ll develop through overhead presses can help you throw things like balls, javelins, and shot-puts farther and faster.

Doing overhead presses can also benefit another core lifting exercise, which is the bench press. Why? It’s because, to some extent, the front shoulders provide support to your chest muscles when bench-pressing. In particular, strong front shoulders provide good stability for the barbell so that your chest muscles can focus entirely on pushing the barbell up, and because the overhead press also involves the triceps, you get to strengthen your triceps muscles, too!

How to Overhead Press Right

	
Place palms below the barbell at slightly wider than shoulder width, and grip the barbell.

	
With your entire back pushed back against the bench’s support and your feet firmly planted on the ground in a wide stance, push the weight up until your arms are nearly straight but stopping short of locking out your elbows. By stopping short of elbow lock-out, you maintain constant tension on your shoulders and triceps for an optimal workout while keeping the weight off your elbow joints to minimize risks for injuries.

	
Lower the weight until your upper arms (biceps and triceps) are parallel to the ground before pushing back up, stopping short of lock-out. That’s one repetition.

	
For the first 3 months, perform 3 sets with a maximum of 10 to 12 repetitions (to failure) per set. This is to give your body – as a beginner – the opportunity to build strength and muscular endurance before increasing the difficulty of the exercise via increased sets. After 3 months, and when you feel you’ve gotten significantly stronger and have mastered the proper form without even thinking, you can start working toward increasing your sets to 5.

	
Return the barbell back to the rack at the end of the set.

Push Press

Grip

For the push press, the grip should always be outside the shoulders. If you have trouble with shoulder mobility or large biceps, you should try to use a wider grip. Lifters often use the same rack position as the standard shoulder press when they perform a push press. This position is incorrect because your body will be at a disadvantage, which will increase the probability of shoulder injury. Unlike the press, when you perform this exercise, you will need to keep your upper arms parallel to the floor. This position is similar to the front barbell squat. Your wrist will be cocked, and if you have poor thoracic or shoulder mobility, you may hurt yourself.

Prepare to Dip

Unlike the press, this exercise will use the lower body to push the barbell above the head. This will require immense focus and also the need to hold the barbell differently. The objective of this exercise is to maintain a stacked spinal column while you lift the barbell with force. You can do this when you take a wide stance with your feet slightly apart. This stance will vary from one person to another, but the position is the same as that of the front barbell squat.

The Dip

Always take a deep breath before you dip. This will tighten your core and straighten your back. This will help you transfer energy to your legs. When you start the dip, you should flex or bend slightly at the knees and push them outward. Remember, you are performing an exercise similar to a squat. This movement should always occur quickly. You should also remember that the movement is violent and shallow. This exercise relies on the tension of your muscles to generate the necessary force to lift the barbell. If you are doing this slowly, then you are doing it wrong.

The Drive

In this step, you will need to redirect the force. This action depends heavily on creating some tension in the muscles in your trunk and legs while you extend the ankles, hips, and knees. You should drive the force through your heels. You will end up on your toes or the forefoot, but this is not because of any effort but only because of kinesthetics.

Lifting It

When you have initiated the drive, the barbell will hop upward with a zip. You may find it weightless for a few seconds before you can feel the weight. You need to use your upper body to finish this lift. Rotate your arms where your forearm will become upright. You need to rotate your wrist so it aligns with your forearm. Now, grip the bar tightly, and press it overhead.

Lowering the Bar

Once your feet are stable and flat, lower the barbell back to the rack. You should absorb the weight of the bar by bending at the hip or knee. This will help you descend the load to the shoulder.

Push Jerk

Technique

Stand with your feet shoulder- or hip-width apart. Hold the weight at the top of your chest using an overhand grip.

Place the weight on your heels, and slightly bend your knees. Do not bend forward, and keep your chest straight.

Extend your hips and knees fully, and drive your body upright quickly. While you do this, extend your arms over your head.

Now, drop your body slightly down, and shift your body under the bar. This will shift the weight above your head while your legs are in the squatting position. Make sure that your head is ahead of the bar.

Extend your legs while the bar is overhead to finish the exercise.

Tips

If you are performing the push jerk exercise for the first time, follow the steps below:

Always stay on your heels as this is where you can generate some power to lift the barbell. Most beginners will bend forward toward their toes because it is easier for them to lift the barbell. You should avoid doing this.

Make sure that you always start light when you perform this technique. You may not be able to do it right the first time, so it is best to have a coach who can correct your form.

Make sure to get your head out of the way. The bar should always move past the head without hitting your face or chin. It is for this reason that you should start light.

Always finish every rep. Always complete every movement; make sure you lock the bar and pause before you begin the next rep.

Chapter 7: Bench Press

The final – but certainly not the least – of the core lifting exercises of any good strength-training program is the bench press. This exercise primarily targets the chest and triceps muscles. On an ancillary note, it also works the front shoulders and the core muscles, but only to the extent that they’re used for stabilizing the body and the weight.

There are 3 variations of the bench press, with each targeting a specific area of the chest: the flat bench press, the incline bench press, and the decline bench press. The flat bench press works the entire chest area, the incline bench press focuses more on the upper chest area, while the decline bench press focuses more on the lower chest. As a beginner, focus on the flat bench press first. You can add the 2 other variants, together with isolation exercises, later on when you’ve already built the necessary strength foundation for them.

As with the deadlifts and overhead presses, you can do flat bench presses using a barbell or a pair of dumbbells, but as a beginner, you’re better off using barbells first for 2 reasons. First, a barbell is much easier to pick up and start pressing because it’s rested on a rack, allowing you to position yourself directly beneath it as a starting point. All you’ll need to do is lift the barbell off the rack to start pressing. With dumbbells, you’ll have to concern yourself with having to lie down properly on the bench and hoisting the dumbbells up to your starting position, which is easier said than done. As a beginner, having to hoist up the dumbbells can put you at high risk for injuries or accidents, considering your foundational lifting strength hasn’t been developed yet. Hence, stay with barbells first as a beginner. You can add the dumbbells later on when you’ve developed enough strength.

Bench Press Benefits

The primary function of the chest muscles is to push something away from you from the front or push yourself away from something that’s in front of you. That being said, it’s a great way to increase overall upper body strength, which is essential when performing many real-world tasks. On an aesthetic level, a man with a great looking chest is more attractive than one with a flat chest, or worse, bitch tits or man-boobs. For women, I don’t think any explanation is needed as to how a bigger chest looks sexier.

When it comes to sports, a strong bench press can help you throw a shot-put farther, and of course, it can help you perform better at powerlifting events, particularly the – surprise, surprise – bench press event.

How to Bench Press Right

	
Start by lying flat on your back on a bench, positioning yourself directly underneath the barbell. Your forehead should be directly beneath the bar.

	
Using a slightly wider than shoulder-width grip; hold the barbell with both hands.

	
Draw your shoulders back, and keep it that way throughout the movement to ensure that the load is carried only by your chest and not your shoulder muscles.

	
Press to lift the barbell up from the rack, stopping short of locking your elbows. By not locking your elbows at the top, you don’t rest the weight on your elbow joints – minimizing the risk of injuring your elbows – and you maintain continuous tension where it matters most – your chest muscles and triceps.

	
Bring the bar down until your triceps or upper arms are parallel to the ground, at which point, push the barbell back up to the top position, stopping short of locking your elbows out. That’s one repetition.

	
For the first 3 months, perform 3 sets with a maximum of 10 to 12 repetitions (to failure) per set. This is to give your body – as a beginner – the opportunity to build strength and muscular endurance before increasing the difficulty of the exercise via increased sets. After 3 months, and when you feel you’ve gotten significantly stronger and have mastered the proper form without even thinking, you can start working toward increasing your sets to 5.

	
Return the barbell back to the rack at the end of the set.

Push-Up

Let us look at the proper push-up position.

	
Place your palms at a distance slightly wider than your shoulders. Make sure that your thumb and nipple are in a straight line. You should angle your hands in a way that is most comfortable to you. Make sure that you do not place your hands too far apart, or you can hurt your shoulders.

	
If you do not have good wrist flexibility, you should make sure that you always do your push-ups through push-up holding. This will not compromise your wrists. Alternatively, you can also use a bar to perform your push-ups. If you have been doing push-ups for quite some time now, you can do them using your knuckles. Make sure that you do this on a clean surface.

	
Make sure that you set your feet up in the right manner so that you are comfortable. Some people will want to keep their hands shoulder-width apart. Some may choose to keep their feet together. If you want, you can keep your feet apart if you want more stability.

	
Now, visualize your body as one line – right from the top of your head to your heels. Your butt should not be sagging or sticking up in the air. You should hold the plank movement until you need to perform the exercise.

	
If you have trouble with finding the right form, you should do this: clench the muscles in your butt, tighten your core, and hold your breath. This will ensure that your core is engaged and that your body is in a straight line. This is the right position to maintain when you perform a push-up. If you have been doing this incorrectly, make sure you change the position now. Watch yourself in the mirror when you perform the push-up so you can correct your position.

	
Make sure that your head is held slightly high. Do not look down when you are in this position. Remember that, when you perform this exercise, your chin should touch the floor first, not your nose. When you look up, you can ensure that your body is in a straight line. If you believe that looking down will help you concentrate better, you can do that, too.

	
Your arms should be straight, and this means your elbows cannot be bent. This is the only way you can support your weight. You are now ready to do a push-up.

	
Now, keeping your butt clenched and your core tight, lower your body until your elbows are perpendicular to the ground. You can choose how low you want to push your body to depend on your age, flexibility, and mobility. Do not hit the floor with your nose. You should ensure that your chest hits the floor, or your chin touches the floor before you come back up.

	
Do not let your elbows go outward when you push yourself forward. You must ensure that you keep your elbows close to your body. Make a conscious effort to hold them close to your body.

	
Once your chin touches the ground, hold the position for five seconds before you move back to the plank position.

If you assume this position and perfect your form, you can strengthen your shoulder, triceps, biceps, and back muscles. This is the best way to prepare your body for any bench press exercises.

Tips

When you perform a push-up, you should keep the following points in mind:

	
Always keep your core engaged. Make sure that you inhale and hold your breath, and keep your muscles tight.

	
Always keep your back straight.

	
Ensure that your butt is not lifted too high or sagging. You should make sure that it is in line with your back.

	
Your body should be in a straight line. Never arch your back.

	
Do not let your body sag.

If you are unsure about your form, you can record yourself, look at yourself in the mirror, or ask someone to help you out. You should also ensure that your hands are firm on the ground. This is the only way you can protect your wrists. If this is very difficult for you to do, you can start with this exercise by starting on your knees. You can move onto the actual push up once your strength improves. So, keep practicing. You must, however, ensure that you always maintain the right form.

Close Grip Bench Press

Technique

	
Lie comfortably on a flat bench. Raise your arms, shoulder-width apart, and hold the bar using a close grip. Now, lift the bar from the rack, and hold it above you with your arms locked. This is where you begin.

	
Inhale, and slowly bring the bar down to your chest. You should ensure that you keep your elbows close to your chest to maximize the involvement of your triceps.

	
Now bring the bar back to the initial position. Exhale, and push the bar above your chest. Use your triceps to do this. Lock your arms, and hold the position for a second. Now, slowly inhale, and bring the bar down. Make sure that you take longer to come down than you take to go up.

	
Repeat this movement, and place the bar back on the rack once you complete the exercise.

Benefits

This exercise offers numerous benefits.

Improved Triceps Mass and Strength

This exercise helps to build mass and also develop the strength of the triceps. The close-grip bench press will be used to highlight the performance of the chest and triceps muscles. If you perform this exercise with other pressing exercises, you can target the muscles in the chest, triceps, and shoulders.

Improved Lock-out Performance

Your elbows will need to withstand a lot of stress in fitness, strength, and power sports. A movement like a bench press will need elbow stability and stronger triceps. When you improve the lock-out performance and strengthen the triceps, you can reduce the stress that you place on surrounding tendons and ligaments.

Wide Grip Bench Press

Technique

Chapter 8: Strength-Training Programs for New Lifters

Okay, I get it. Getting into the gym for the first time could be a bit intimidating. It is easy to feel this way, especially if you see a bunch of dudes already flexing their Dwayne Johnson muscles so all that you’re probably thinking about is how far you need to go before you even get anywhere close to what they’ve achieved.

Well, fret not. The truth is, even if you’re just starting, the simple truth that you showed up in the gym already says something about how serious you are about shifting a few things in your life. You are now on the road to having bigger muscles and stronger bones as you commit to increase your strength.

That said, if you are going to lift weights too often or improperly, you could end up getting injured. To avoid injury, as you’ve already learned, you have complete lifts with the proper form and the correct volume.

But how could you tell if you’re just a beginner and starting out?

Now, this is a pretty valid question because your answer can depend on which lifts you build your routine around, what workout program you follow, how fast you bulk up, and how quickly you achieve strength gains.

There are a few conventional ways of determining where to begin. The sad thing is that most of these methods do not make sense. There is a bit of logic in them, which is why they are quite popular.

The first classification is based on how long one has been training. Beginner lifters are classified as those who have been strength training for 6 months. Intermediate lifters are the ones that have been lifting from 6 months to about 2 years. Advanced lifters are those who have been lifting for more than 2 years.

Can you see the flaws in this manner of categorizing strength trainees?

To put it more clearly, someone who’s been engaged in strength training for 10 years but who still can’t squat or deadlift is not supposed to be categorized as an advanced lifter, is he? In the same manner, someone who has been doing strength training for 5 years but hasn’t gained much strength is still not the right person to be labeled as an advanced trainee.

Another method of categorizing is using the amounts of weight lifted as the basis for strength training level. A beginner lifter could be anyone who has not lifted much weight yet while an intermediate lifter is someone who has curled 100 lbs, overhead press 135, deadlift 405, bench press 225, and squat 315. I wouldn’t even list the requirements for an advanced lifter because this method also lacks sensibleness.

What if you’re naturally weak or strong? Lifestyle and genetics do play their hand in determining your strength when you start lifting, so a few guys may be able to bench 315 lbs, but for others, they could be benching the barbell.

Importance of Knowing Your Strength Training Level

So, why do you even need to define your strength training experience and what level you’re currently in? First, you need to figure out which lifts are most apt for you. You need to determine whether you should do simpler lifts that are not too difficult to learn or technical lifts that pave the way for heavier loading.

Second, you need to figure out how quickly you should be putting on weight while you’re bulking. Are you going to capitalize on newbie gains and add weight more quickly, or is it going to be more beneficial for you to bulk slowly?

Third, you need to know how quickly the weights should be added to the bar. Do you need to lift several times every week in an attempt to quickly increase your strength, or do you need to dial it down?

Once you answer these questions, you can find the ideal workout program level that will suit you best.

So, how good are you at lifting? It’s time to figure out which lifts you will be benefit from the most. When it comes to building muscles, a beginner could be someone who will benefit from the newbie variations of main bulking lifts. He is someone who cannot do 20 push-ups with a full range of motion, can’t do chin-ups in a row, or get into a position that will start a front squat.

With this kind of classification, the technical skills and baseline strength come to the forefront, and how far you are from your muscular potential takes a backseat.

Every experienced weight lifter will always remember the time when he moseyed into the gym, probably insecure and a bit confused. Each one of them was able to get past the initial stages because they understood what needs to be done and how to continue. You see, most quitters give up on training because they do not fully understand what they have to be doing.

You can be different. Let’s compile all the misunderstandings and confusions first, and then you’ll read about a program that is so simple and can help you achieve your biggest and heaviest possible lifts by the end of it.

●

 Choose Correctly: You might hear some cardio enthusiasts talk about their increased stamina and health. However, as you already know by now, strength training has much more to offer. An example is this – some twins set out to become leaner and healthier. Both of them currently weigh 200 pounds with 25% body fat. Twin A sets out to do cardio all year round, so he loses 10 pounds by the end of his set time frame. Twin B signs up for strength training and lifts weights all year long. He even consumes additional protein every day. As the year ends, he also loses 10 pounds. The only difference is that he put on 5 pounds of muscle while also losing 15 pounds of body fat. Twin B will, inevitably, look so much better than Twin A.

Lifting weights is a great way to improve your body composition over time. What you need to do is to engage in a progressive overload because you want to get strong in all the rep ranges and different movements at a particular body weight.

●

 Too Much Isn’t Correct: You might think that a two-hour strength-training session scheduled at six days every week is the best and most dedicated routine there is. However, this is just too much for a lot of people. Rather than logging in and tracking the amount of time that you spend in the gym, it is best to track your progress.

Remember that lifting too long, too often, is counterproductive to building strength and muscles.

Just think about this – you’re able to lift the weights longer because you are not lifting heavy enough. In a way, you are not challenging your muscles enough, so you do not build strength efficiently. To do resistance training more effectively, you need to put a decent amount of stress on your muscles so that you ultimately grow them.

So, how heavy is heavy enough
 ? A good standard is to lift weights that were already challenging during the last 2 to 3 reps but not too difficult that you can no longer do it in proper form. After the last repetition, your body should feel almost maxed out but with just enough energy left to do the rest of the sets. If you have been lifting properly, then there is no need to lift for more than 1 hour. I would suggest doing 5 to 7 exercises at 2 to 4 sets of 6 to 12 reps for each. As you feel your performance deteriorating, then you’ll know that it is time to wrap it up and call it a day.

Never ignore that feeling.

As for the number of days that you need to train, this depends on your personal goals. Anywhere from 3 to 5 days is an awesome number, just as long as you’re resting enough in between your sessions.

●

 Feeling Sore Isn’t Equal to a Better Workout: I’m sure you’re heard the phrase, no pain, no gain
 ; this approach to strength training is wrong. Soreness should never be an indicator of a good workout. On one hand, soreness of the muscles will happen occasionally, especially if you have just started a new type of exercise. What you would not want is DOMS or delayed onset muscle soreness, which is muscle damage caused by strenuous physical activities. Its onset is about 24 to 72 hours after your training.

So, don’t go chasing muscle soreness because if you get DOMS, then the quality of your future workouts will likely decrease and can even hinder motivation.

I suggest that you keep a training log so you can track the weights, as well as the increases in strength, rather than basing your progress on how difficult it is to walk up the stairs the following day.

Moreover, remember to listen to your body. Going to the next level could be a trial-and-error process, but go ahead and challenge your body, making sure that you define heavy or light according to what are heavy and light for you
 . What is light for your fellow weightlifter might not be that light to you when you’re just starting.

●

 Push Yourself to the Limit: Your new commitment to do strength training is not all about going to the gym and doing a set of exercises. Showing up and going through the motions
 simply won’t give you the fantastic results that you are aiming to achieve. While it is not recommended that you train more than you could handle, it is, however, advisable to push yourself to finish just one more rep or add another 5 pounds to the bar. Exercising with variations will push you to keep doing better.

There might come a time when you feel that your strength stagnates. This is the moment when you should analyze your form, training program, diet, sleep, stress levels, and other factors. If you’ve locked your sights on building a stronger body, then you will see your way through this plateau and ultimately improve your physique.

●

 Be Consistent: It’s okay to start slow and then make minor amendments to your routine as you go on. This will instill habits gradually and more effectively than making daunting changes each time.

●

 Stability and Coordination Will Improve Over Time: Starting out, you may feel awkward or that your coordination is terrible. This can be true for compound, multi-joint lifts. Your ability to contract your muscles or make sure that certain muscles are working correctly can be difficult at first.

Don’t worry because all of this will change over time. With every session, you will be rapidly increasing your coordination and stability. You will feel that with each week, the lifts feel more natural, and in 2 to 3 months, the lifts will begin to feel right. Give it a year, and you will feel more confident with your form. You will also hold better form when completing a particularly difficult set. Be sure to use strict form consistently so that your motor response becomes automatic.

●

 Recovery Is Crucial to Your Success: Recovery and rest are both critical components of your strength training. When you rest your body, you are giving it time to rebuild muscles that have been broken down from working out. This is how you get stronger.

It is easy to be obsessed with strength training and even neglect self-care. However, remember that it doesn’t matter how hard you train if you don’t prioritize recovering from those workouts.

If you’re looking for one surefire way to rest and recover, note that everyone responds differently to strength training. There are some general guidelines, though, that you should keep in mind, such as sleeping for a good 8 hours every night. You should also take 1 to 2 days of rest from training every week. Generally, it is a wise idea to rest the day after an intense workout.

A major indicator is your body, so listen to it. If you feel tired or if your strength seems to decrease after a day, then this means that your body is already telling you it is time for some rest away from the gym.

Resting also includes knowing how to properly rest between sets. The amount of time that you rest varies depending on your recovery ability, the kind of exercise that you are performing, and your goals.

Squats necessitate more rest time between sets than curls. In general, you would want to wait for about 120 to 180 seconds between the intense sets for compound lower body exercises, about 90 to 120 seconds between compound upper body exercise sets, and 60 to 90 seconds between isolation exercises. Exceptions can always be made, but the point is that it can be harmful to not
 rest in between sets.

You will sweat and feel tired during training, but it should never be your goal to maintain an increased heart rate throughout a lifting session. Your overall goal should be to build a stronger body over time.

●

 Hydrate: Your muscles are made up of 75% water, so record your weight before you begin your workout and immediately after. Drink the difference in water ounces. It is also important that you drink water while exercising to maintain your body’s fluid balance. If you don’t drink, your performance may be affected as dehydration can lead to being unfocused. It can also lead to a higher body temperature, as well as muscle cramps.

Focus on drinking water, and don’t rely solely on carbonated drinks. An alternative to water is any low-calorie electrolyte drink that can help restore the potassium and sodium that has been lost due to sweating. Unsweetened iced tea that is lightly flavored with juice is another good compromise.

Starting Strength Program

Starting Strength
 is one of the most popular weightlifting programs in the market these days. Authored by Mark Rippetoe in 2005, this book is a basic building block for bodybuilding knowledge.

This program is dedicated to helping you grow stronger, add muscle, and improve your athleticism. Starting Strength is the perfect program if you’re just beginning your barbell training or strength training in general.

The Starting Strength workouts are quite straightforward and easy to follow. They include a few compound exercises where proper form should be the focus. Here are two forms of the workout:

Workout A

	
Exercise

	
Sets

	
Reps

	
Squat

	
3

	
5

	
Overhead Barbell Press

	
3

	
5

	
Deadlift

	
1

	
5

Workout B

	
Exercise

	
Sets

	
Reps

	
Squat

	
3

	
5

	
Bench Press

	
3

	
5

	
Deadlift

	
1

	
5

There are going to be just 4 exercises for the first part of your Starting Strength workout and only 6 for the entire program. Remember that you need to:

Do 3 workouts every week
 .

The
 First Week
 of Your First Month Would Look Like This:

●

 Day 1: Workout A

●

 Day 2: Rest

●

 Day 3: Workout B

●

 Day 4: Rest

●

 Day 5: Workout A

●

 Day 6 Rest

●

 Day 7: Rest

Week 2

●

 Day 1: Workout B

●

 Day 2: Rest

●

 Day 3: Workout A

●

 Day 4: Rest

●

 Day 5: Workout B

●

 Day 6: Rest

●

 Day 7: Rest

Week 3

●

 Day 1: Workout A

●

 Day 2: Rest

●

 Day 3: Workout B

●

 Day 4: Rest

●

 Day 5: Workout A

●

 Day 6: Rest

●

 Day 7: Rest

Week 4

●

 Day 1: Workout B

●

 Day 2: Rest

●

 Day 3: Workout A

●

 Day 4: Rest

●

 Day 5: Workout B

●

 Day 6: Rest

●

 Day 7: Rest

Do not forget to begin your workout by properly warming-up. Warming-up will wake up your connective tissues, especially your muscles, which will be needed for the heavy lifting that is going to happen ahead.

Do your initial warm-up set with an empty bar, then consistently progress to your working weight over a series of additional sets. For instance, if you squat 275 pounds with 5 reps, then your warm up should be a little like this:

●

 A 45-pound Empty Bar: 2 sets/5 reps

●

 135 Pounds: 2 sets/5 reps

●

 185 pounds: 1 set/3 reps

●

 235 pounds: 1 set/2 reps

●

 275 pounds (working sets): 3 sets/5 reps

As soon as you’re warmed-up, you can begin your heavy lifting.

When deciding how much weight you should lift for your heavy sets, look for weight amounts that allow you to achieve 5 reps (no more or less) while still in good form. If heavy weightlifting is new to you, then it would be good to begin with weight that is slightly lower than the calculated 5-rep maximum. You can slowly progress or increase the weights as you feel more comfortable with your current weights.

Do not forget to rest for 2 to 5 minutes in between sets, and as you go to your next set, be aware of your breathing. If you’re feeling fatigued or if your breathing is heavy or jagged, then take it slow and increase your rest.

Once you’re able to perform 3 sets of 5 reps in your workout with ease, then you can add 5 pounds to the current weight for the next time that you work out. For example, if you squat 200 pounds at 5 reps on your Workout A, then you can squat 205 pounds with your Workout B.

If you failed to achieve your sets at a perfect 5-5-5, say, you were only able to get 5-4-3 reps on your second to third sets, then this only means one thing – the weight is too heavy
 for you at the moment.

If you get to a point where you consistently aren’t able to increase your weight for two workouts (or more), then it’s time to do a reset on both of your workouts. You can do this by beginning with your warm-up, then doing a single set at 90% of the best 5-rep-lift for each exercise.

Benefits of the Starting Strength Program

The Starting Strength method uses biology and arithmetic basics that have been refined by analyses and logic over decades of testing and millions of hours in refining the program. In essence, it is strength engineering.

Strength is the very foundation of human performance because it is the basis of physical interactions with the environment. So, each time that you move your feet or your hands, be it throwing a javelin or swinging a baseball bat, you are applying force to your external environment.

Being able to apply more force is impossible, though, if your ability to produce a higher amount of force is more than your present physical capacity. So, being stronger, which may seem superficial, will actually always be an advantage. It contributes to your interaction with the external environment, allowing you to be more successful through improved performance.

The importance of strength and performance can never be overemphasized. Whether in the gym or on the tennis court, it will always be your ability to produce force against all obstacles that will determine whether you perform efficiently or not.

Simply put, increasing your strength makes you tougher, faster, more coordinated and agile, more balanced, and even less at risk for injuries.

Starting Strength will also improve your endurance, body composition, bone density, and your overall health. It does this regardless of your current age. If you don’t have plans to become stronger, then it’s time to start training.

However, remember that you will never be as strong as you could be if you do not engage in a program that increases the weights that you lift incrementally. So, kickboxing, Pilates, jogging, shuffleboard, gardening, loading hay on a trailer, wood chopping, snow shoveling, and walking on the treadmill are not strength training exercises; hence, they will not make you stronger.

Starting Strength is a program that will develop and increase your strength as it requires increasing force for production. It identifies your present strength level while making you more familiar with the movement patterns that you’re going to do in the program.

Expect amazing things to happen. Even an older person who can squat 65 lbs instead of 15 lbs is less likely to fall. A football player who squats 455 will be far more formidable than the player next to him, and good luck tackling him. However, let’s set correct expectations here, okay?

Beginner strength trainees can expect progress with every workout, and since it is possible to achieve progress frequently, then you have to do all that you can to achieve it more frequently. Once you become strong, it will get harder to get even stronger, but remember that it can be done with more complex and consistent processes.

The Starting Strength method adjusts your progression by increasing in weight each week rather than each workout.

Other programs can make you stronger, too. Next on the list is the 5 x 5 workout.

5 x 5 Intro

If you’ve been doing weightlifting for a reasonable amount of time now, then chances are, you’ve already heard gym trainers and trainees talk about 5 x 5s. You have a certain Olympian to thank for this program.

Bill Starr, a legendary Olympian and author of The Strongest Shall Survive: Strength Training for Football
 , once said:

“The football player [in your case, a bodybuilder or weightlifter] must work for overall body strength as opposed to specific strengthening exercise.

In other words, the athlete should be building total leg strength rather than just stronger hamstrings. He should be seeking overall strength in his shoulder girdle rather than just stronger deltoids
 ” (Starr, 1976).

Starr had this so-called 5 x 5 program where he focused on three lifts, two of which you have already learned: the bench press, squat, and the power clean. By now, you should already have knowledge and understanding of the first two, and so coming up, I’ll introduce you to the power clean.

5 x 5 Benefits

What’s great about the 5 x 5 workout is that it is simple. It is its simplicity that makes it easy to follow so just about anyone, from beginners to advanced lifters, can follow it to increase in size and strength.

Weightlifters who follow this program do not need to worry about a long list of exercises and sets for their respective rep schemes because all you need to complete are 3 exercises, the sets, and rep schemes (don’t worry because these are easy to remember), and you are good to go.

Keep this in mind: 5 sets/5 reps.

Apart from its rawness, the program structure is also designed so that you can load weight, as well as use higher levels of resistance than you could if you were doing a traditional set and reps of 8 to 12 for every exercise.

The more weight lifted per training session, the greater your muscle improvement, but always remember to listen to your body. Never push yourself beyond your limits, as this could result in injury or muscle damage.

Also, as you complete the exercises included in this program, you will improve function in every area of your life while burning a significant number of calories.

The Power Clean

This is a powerful full-body exercise that will help you in any kind of sport that you would want to participate in – as long as it is performed correctly. Just like the Olympic lifts, this exercise is quite technical and should be executed precisely so that you can achieve optimum benefits while avoiding injury.

The power clean is a dynamic plyometric exercise, such as squats, minus the impact of jumping.

Ideally, a strength and conditioning coach should guide you as you learn the power clean. As this is not always possible, I am going to provide step-by-step directions on how you can perform this move, but first, let’s talk about the importance of performing a power clean.

Benefits of the Power Clean

Many of the Olympic lifts, including the power clean, can make you a more explosive and powerful athlete. This is crucial for those who depend on being explosive to, say, block linemen, outperform opponents for that rebound, or crush a volleyball, just to name a few.

The power clean trains your hips, knees, and ankle joints (triple extension) to extend simultaneously. This is a key movement for athleticism. This exercise also improves fast-twitch muscle fibers, generating great speed and force. Athletes who need to jump would benefit most from learning and including the power clean in their training as it has been observed to improve vertical jump.

You involve all muscles as you do this exercise – your core, quads, calves, hamstrings, and glutes are the catalysts behind the movement, although your shoulders and traps are also engaged in the second pull. Your arms, forearms, and back muscles are also greatly involved, so simply put, the power clean exercises your entire body.

Now Here are the Steps to the Power Clean:

	
The first step is the setup. Start with the bar on the floor close to your shins and over your shoelaces. Stand up, and make sure that your feet are at hip-width apart. Reach down and grab the bar with an overhand and shoulder-width grip.

With the bar remaining on the floor, sit back and then stick up your chest. Bring your shoulder blades down and back and then tighten your core. Rotate your elbows to the sides, taking care that your arms are straight all of the time.

Be sure to look straight ahead.

	
The second step is the first pull. Pull the bar from the floor by extending your legs. Make sure that your back remains flat, and your chest is still sticking up. Allow the bar to travel vertically in a straight line and not into you like what happens during a deadlift.

	
This is the scoop and second pull step. As soon as the bar passes your knees, shift your torso vertically, and then bend you knees again slightly. This is your scoop movement.

Next, do the second pull (no less than the most powerful part of this movement) by immediately driving straight up, fully extending your hips, knees, as well as your ankles (triple extension) while also shrugging the bar using your shoulders. Let the bar stay as close to you as possible.

	
The fourth step is the catch. In this step, quickly drop to a quarter-squat position, still with your back straight and your hips and knees slightly bent. Move your elbows forward, and rotate them around in front of the bar to catch the bar in a racked position across the front of your shoulders. Be sure to have your fingertips under the bar.

Now stand up tall, fully opening your hips.

	
The fifth step can be referred to as the drop the bar
 step. From the previous position, drop the bar to the ground right in front of you. Do this only if you are using bumper plates and when you are standing on a lifting platform.

Keep in mind that the power clean is not
 the same as a hang clean. In the power clean, you should begin with the weight on the floor, whereas the hang clean begins with the weight already held above your knees.

It is best to begin performing power cleans with light weights. As it is a complex movement, you need to keep practicing to perfect it. Again, this does not mean that you should overdo your strength training. Your workouts, as you’ve already learned, need to be performed with challenging but manageable weights.

An aspect that is more important than load is your speed. You want to achieve optimum velocity with each rep. So, it is great practice to limit your rep range to 1 to 5 reps for every set. Perform every single rep with as much intensity and speed as you can.

Power Clean Mistakes

●

 Landing with both feet too wide apart: Making this mistake limits the mobility of your hips, and it even becomes more difficult to drop properly under the bar. To fix this, land in a front squat position.

●

 Core and back are not engaged before a rep: Do not round your back during the lift. Instead, you should engage it and bring your shoulder blades down and then back, and have your core tightened. Imagine that you’re about to take a punch so you prepare to take that hard blow. This will ensure that your back, as well as your core, is properly set so you are not at risk of any injury.

●

 Muscling up your weight: You want to launch the barbell up through a forceful extension of your hips. Keep practicing the hip extension while keeping the barbell close to your body at all times.

●

 Having your arms catch the bar: This is one of the most common mistakes that newbie weightlifters commit. Catching the bar using your forearms on a vertical position limits the weight that you could lift. This can also add to the stress on your joints, making every rep more tiresome than it already is.

Practice snapping your elbows through and then catching the bar transversely on your shoulders. Do this with an unloaded bar the first time or a broomstick before you add weights.

●

 Doing too many repetitions: Power cleans are not a conditioning exercise. They are meant to train the body to use force as quickly and as much as possible. The maximum reps that you should complete in every set should be 5. Going beyond this will lead to fatigue and would compromise your technique and power output. It is also for this reason that you need to rest and reset so you can refocus and properly execute the next rep to your prime ability.

Lately, though, power cleans have become a popular conditioning exercise. This is okay as long as you only use a light weight and you keep a proper form throughout. Don’t be embarrassed to rest when you sense that your form has started to break down. Continuing with a faulty technique can lead to serious injuries.

5 x 5 Program

Now, it’s time to combine power cleans with the other exercises in the 5 x5 program. According to Starr, the 5 x 5 original program looks like this:

Monday (Heavy)

	
Exercise

	
Sets

	
Reps

	
Power Clean

	
5

	
5

	
Bench Press

	
5

	
5

	
Bench Press

	
1

	
10

	
Squat

	
5

	
5

	
Squat

	
1

	
10

The Heavy Day
 works by having Set 1 at 35% of your 5-rep maximum weight or the amount of weight that allows you to achieve 5 clean reps, no more. Set 2 is 70%; Set 3 is 80%; Set 4 is 90%; and Set 5 is 100% of your 5-rep max weight.

A 10-rep set is 80% of a 5-rep maximum weight.

Wednesday (Light)

	
Exercise

	
Sets

	
Reps

	
Power Clean

	
5

	
5

	
Incline Bench Press

	
5

	
5

	
Incline Bench Press

	
1

	
10

	
Squat

	
5

	
5

The Light Day
 works with Set 1 at 25% of your 5-rep maximum weight. Set 2 is 50%; Set 3 is 55%; Set 4 is 65%; and Set 5 is 70%. The 10-rep set is 55% of your 5-rep max weight.

Friday (Medium)

	
Exercise

	
Sets

	
Reps

	
Power Clean

	
5

	
5

	
Overhead Press

	
5

	
5

	
Overhead Press

	
1

	
10

	
Squat

	
5

	
5

The Medium Day
 works with Set 1 at 30% of your 5-rep maximum weight. Set 2 is 55%; Set 3 65%; Set 4 70%; and Set 5 is 80%. The 10-rep set is 65% of the 5-rep maximum weight.

Starr further recommended that you could increase your 5-rep maxes on every exercise by 2.5% every week. This means that if you begin the program, and your 5-rep max on bench press is 225 pounds, then here is how it would be on your first week of bench pressing:

Bench Press (Heavy Day)

Set 1: 35% of 5RM/80 pounds

Set 2: 70% of 5RM/160 pounds

Set 3: 80% of 5RM/180 pounds

Set 4: 90% of 5RM/200 pounds

Set 5: 100 of 5RM/225 pounds

10-Rep: 80% of 5RM/180 pounds

To make these work with actual bar loading, you need to round up (or down) the number by 1 pound (or less). So, 35% of 225 pounds is 79 pounds, but if you load 79 pounds on your bar, this is not feasible, so you should use 80.

For Week 2
 , you can increase the past week’s 5RM weights by 2.5%. With the bench press as the same example, your past 5RM of 225 pounds will now be raised to 230. Here’s how it would look:

Set 1: 35% of 5RM/80 pounds

Set 2: 70% of 5RM/160 pounds

Set 3: 80% of 5RM/185 pounds

Set 4: 90% of 5RM/205 pounds

Set 5: 100% of 5RM/230 pounds

By Week 3
 , increase your new 5RM by 2.5%, and so on. Don’t forget to include rest times in between these sets.

Now What Should You Do if You Fail to Achieve Your Reps?

Should this happen on any given exercise, Starr advises that you reset or de-load. To reset, lower the weights to the amounts that you were doing 4 weeks ago. De-loading, on the other hand, means reducing the stress of your weekly training so you have a break from your hard training.

You can properly de-load by using the same weights on your hard training, but do 30% to 50% fewer sets each week at only 2 to 4 reps each set. If you are new to weightlifting, it is recommended you de-load every 8 to 10 weeks. People who have been lifting for more than 3 years should de-load every 4 to 6 weeks.

StrongLifts 5 x 5

This is a variation of the original routine introduced by Starr. Mehdi in Belgium created it, and since its creation in May 2007, it has already been featured on Apple in their Strength
 ad in 2014; Google awarded it the Top Developer Badge
 for the StrongLifts 5 x 5 app. The app has more than 3 million downloads and 12,000+ five-star reviews.

This variation is simple, and it does not require you to spend a lot of time in the gym. You also just alternate between two workouts. Just like the Starting Strength
 program, StrongLifts consists of two workouts.

Here, you will perform 5 multi-joint barbell lifts every week: the deadlift, squat, the bench press, overhead press, and the bent-over row. This is a three-day-each-week program (as you need to do the workouts alternately) employing an A-B split.

Workout A

	
Exercise

	
Sets

	
Reps

	
Squat

	
5

	
5

	
Bench Press

	
5

	
5

	
Barbell Row

	
5

	
5

Workout B

	
Exercise

	
Sets

	
Reps

	
Squat

	
5

	
5

	
Overhead Press

	
5

	
5

	
Deadlift

	
1

	
5

StrongLifts has you complete 3 workouts every week with no less than 1 day of rest between the workouts, and given that a lot of people prefer working out on Mondays, Wednesdays, and Fridays, you can take on this schedule, or you can create your own for as long as you allow your body to rest one day in between each workout.

Alternate between the workouts in the same manner that you do with Starting Strength
 :

Week 1: A-B-A

Week 2: B-A-B

Week 3: The same as Week 1.

Week 4: The same as Week 2, etc.

Mehdi explains how properly warm up:

	
Begin with the bar, then work your way up with proper form, and correctly warm up your muscles and joints. You’ll feel that the 5 x 5 weight will be easier, and you’re less likely to sustain injuries.

	
Begin with 2 sets of 5 reps with the empty bar on squats, bench, and the overhead press.

	
Add 10 kg to 20 kg or 24 lbs to 45 lbs, and do the 2 to 3 reps. Continue adding 10 kg to 20 kg with 2 to 3 reps on every set until you reach your 5 x 5 working weight.

	
Do not rest between the warm-up sets so that your workout is kept short.

	
The empty bar warm-ups do not work for the barbell row and deadlift. However, as you are already doing compound exercises, your body will already be warmed up by the time that you get to the barbell row or deadlift.

	
Do not lift a heavy 5 x 5 weight if you have not performed lighter warm-up sets beforehand. The 5 x 5 weight will feel heavier, and you might even miss reps, or worse, injure yourself.

Remember that pre-workout cardio is not enough to warm up properly and can even work against you. They are not squat-specific and do not move you through the full range of movement, allowing you to practice your proper form. As a result, you still need to warm up with the bar. Too much pre-workout cardio could even lead to exhausted legs and difficulty squatting heavy.

Warm up with the bar. As soon as you’re all warmed- up, you are more than ready to begin your heavy 5-rep sets. Every set must be done with 100% of your 5RM weights. Here, you do not progress to 100% like in Starr’s program.

Progressing with the StrongLifts 5 x 5 is a lot simpler because it is linear. Just add 5lbs to your squat every week. This might seem aggressive
 , but it is practical and doable even for a new weightlifter. However, adding 15 lbs weekly is nearly impossible.

You have to rest 2 to 5 minutes between every set, and if you fail to achieve the reps, Mehdi recommends that you de-load when you stall.

The StrongLifts 5 x 5 may seem revolutionary to the new strength trainee, but the lifting world knows that 5 x 5’s have been around for decades. Ever since lifting’s heyday, when the sole difference between power lifters and bodybuilders was their diet, lifters and athletes have been doing 5 x 5s to build stronger and bigger frames.

You, too, can enjoy all the benefits that these athletes have been enjoying for many years. Remember that complexity will always be a beginner’s enemy, so start with the simplest workouts first.

Chapter 9: Strength-Training Programs for Intermediate Lifters

You’re no longer a novice strength trainee, so what now?

You would then be classified as an intermediate lifter when you are no longer increasing your weights weekly. Now that your newbie phase is complete, it’s time to consider a more suitable program to challenge you and keep you progressing. The best rule of thumb to keep in mind though is to make small changes and to use your recent training data so you can achieve long-term progress.

I’m sure you want to continue to become even stronger then when you first got started as a newbie or, at the very least, maintain your strength. At some point, you will learn that you need to put value the methods and processes that make you stronger more than achieving PRs (personal records or personal best). However, even the most experienced strength trainees agree that achieving these PRs are the victories needed every now and then to keep you focused and motivated to keep going.

So, let’s set your expectations correctly – those victories will be less immediate in this phase, and this is true for everyone. Now that you are stronger and have a foundation, your PRs are now going to be more planned rather than a secondary thing to your training.

A word of caution, though: you should only move on to the next program when it is truly necessitated by your progress. If you’re in a hurry to move on, but you’re not ready, then you may slow down your development.

Long-term progress stems from correct form, consistent lifting, and an organized training plan. As a novice lifter, you should have already developed the basic aptitude for strength gains, training, and the recovery processes, including some experience under the bar. Just like finishing an educational curriculum, you need to constantly adapt as more elements are brought in for you to learn.

Of course, the beginner program will not sustain you for long, so eventually, you need to move past this phase, and you’re on to that phase now. However, the term novice or beginner is just a descriptive label. There is no specific period that will determine how long you will remain a novice lifter. If you are able to comfortably complete all of your sets and reps and then repeat the process, that’s a telltale sign that you are ready for the next phase.

I am going to discuss two of the most popular and effective lifting programs for intermediate trainees.

Texas Method

Following a strength-training program or doing heavy barbell training for no less than a year almost always results in the need to move forward. This first intermediate lifter strength-training program is what’s known as the Texas method. Olympic weightlifting coach Glenn Pendlay developed it sort of accidentally.

As legend tells, Pendlay was having his lifters work out in Mark Rippetoe’s Wichita Falls Athletic Club. They were squatting 5 x 5 on Mondays and Fridays. He then heard one of the lifters moan and even complain one scorching Friday afternoon. He then gave them a challenge that if they can squat a 5-set PR, then they would only need to do one set for that day. The lifter took on the challenge, achieved the required PR, and then gave birth to this wonderful new method. So, instead of the 5 x 5 on those two days, the program just called for a 5-set PR every Friday.

It may have been Pendlay who came up with the new idea, but it was still Mark Rippetoe who published it in Practical Programming
 . It was a huge success, and following the newbie program Starting Strength, a lot of trainees were enticed to follow the intermediate program that was being recommended. The rest, as the saying goes, is history.

The Texas Method calls for 3 workouts every week, just like all the strength-training programs that you’ve learned so far.

Mondays can be assigned for volume, Wednesdays for light weights, and Fridays for very heavy weights (go for the PRs). Here’s a sample week that you can follow for Week A:

Monday (Volume)

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Squat

	
5

	
5

	
90% of 5 RM

	
Bench Press

	
5

	
5

	
90% of 5 RM

	
Deadlift

	
1

	
5

	
90% of 5 RM

Wednesday (Light)

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Squat

	
2

	
5

	
70% of 5 RM

	
Overhead Press

	
3

	
5

	
70% of 5 RM

	
Chin-up

	
3

	
To Failure

	
Bodyweight

	
Hyperextension

	
5

	
10

	
Bodyweight

Friday (Intensity)

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Squat

	
1

	
5

	
PR–personal best

	
Bench Press

	
1

	
5

	
PR

	
Deadlift

	
1

	
5

	
PR

And Here’s What You Can Use as a Template for Week B:

Monday (Volume)

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Squat

	
5

	
5

	
90% of 5 RM

	
Overhead Press

	
5

	
5

	
90% of 5 RM

	
Deadlift

	
1

	
5

	
90% of 5 RM

Wednesday (Light)

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Squat

	
2

	
5

	
70% of 5 RM

	
Bench Press

	
3

	
5

	
70% of 5 RM

	
Chin-up

	
3

	
To Failure

	
Bodyweight

	
Hyperextension

	
5

	
10

	
Bodyweight

Friday (Intensity)

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Squat

	
1

	
5

	
PR

	
Bench Press

	
1

	
5

	
PR

	
Deadlift

	
1

	
5

	
PR

Alternate between the two weeks so you have a PR for both your overhead press and bench press.

Both the Volume
 and Light
 Days are simple and straightforward, but before exercising, you need to be sure to warm up before you go through your prescribed sets.

Your Fridays are your PR days, where you go deep to lift your highest weights – ever. Specifically, you should begin each exercise with your warm-up routine and then your 5-rep PR set (about 5lbs to 10 lbs heavier than your last 5-rep max).

Here’s an example:

Let’s say your forecasted 5-rep max for squats is at 275 lbs; this means that by Friday, you should attempt 5 reps with 280 or 285 lbs.

Warming up for the Texas method is just like the routine that you completed for Starting Strength
 . First, do your empty bar warm-up set, and then evenly progress to your working weights through a series of additional sets.

Squatting for 275 pounds for 5 reps should have this following warm-up routine:

●

 Empty bar (45 lbs): 2 sets/5 reps

●

 135 lbs: 2 sets/5 reps

●

 185 lbs: 1 set/3 reps

●

 235 lbs: 1 set/2 reps

●

 275 lbs: 3 sets/5 reps

The Texas method encourages weekly progress instead of workout-to-workout development, and your progression is quite simple – just keep adding 5 lbs to every Friday’s single 5-rep set. This should give you a new 5-rep max that you can use as a basis for calculating next week’s Monday and Wednesday workouts.

Then, Friday will be your PR day once again. Doing this consistently will guide you to an increasing amount of weight to be lifted over time, and just like your Starting Strength, never forget to rest for 2 to 5 minutes between sets.

Now What Should You Do if You Fail to Achieve Your Reps?

If, say, you were unable to pass your Monday workout (some of your reps are not in good form), you should cut down your Monday volume to just 3 sets of 5 reps and 90% of 5RM on squats and your bench presses. You could also reduce your load by 10% to 80% of your 5RM.

The bottom line is that your body needs to recover, and this takes precedence over any goals that you previously set.

When you can get through Monday, but you are unable to hit your Friday PRs, then you should change your Monday workout by upping the volume or total number of reps, or you can also increase the intensity or the amount of weight that is lifted.

An example of increasing your volume is to replace the 5 sets of 5 reps at 90% 5RM on the first two exercises with 5 sets of 8 reps with just 80%.

When you are upping your load, you still want to maintain your volume. When you do squats of 5 sets and 5 reps with 90% of 5RM, this totals 25 reps. Increase the load by doing 8 sets of squats, 3 reps, with 95% (24 reps).

As an intermediate trainee, the biggest benefit that the Texas method offers is fatigue management. The program effectively condenses the traditional block periods in one week.

You need to commit if you choose to follow this program because the weights and volumes have been predetermined for you. Yet, again, if you do fail to complete your reps, you can always follow the previous advice that I gave here on how to de-load.

Texas Method Benefits

Overall, there are aspects of this method that are unrivaled by any other intermediate programs. Its programmatic structure is a good step-up for the intermediate trainee who needs to maximize his or her rate of progress.

The Texas method can take your strength gains and strength-training program to a whole new level. This is for you individuals who are ready to step up their strength game and who want to build even more muscle.

This is a beastly strength-training program that is reserved for people who are tough and who are ready to move on from their newbie training programs. It is meant to break those plateaus so you can continue with your strength progress. Just be sure to adhere to the proper form and precautions so that your program is as effective as possible.

Wendler’s 5/3/1

Jim Wendler is the creator of the 5/3/1 program, another one of the most popular strength-training programs nowadays. It is easy to understand, so it’s perfect for an intermediate trainee. It does not require any additional equipment, and it does not even ask you to spend more hours in the gym.

You can complete Wendler’s 5/3/1 by working out 3 to 4 times per week, and it asks you to complete one of the following 4 workouts on your training days:

●

 Squat and assistance work (exercises or lifts that assist the main lift)

●

 Bench press and assistance work

●

 Deadlift and assistance work

●

 Overhead press and assistance work

The completion of these exercises once completes the wave
 . Here is how your week would look:

Day 1: Warm-up, Overhead Press, and Assistance Work

Day 2: Warm-up, Deadlift, and Assistance Work

Day 3: Warm-up, Bench Press, and Assistance Work

Day 4: Warm-up, Squat, and Assistance Work

Every 5/3/1 mesocycle
 (training phase that lasts for 2 to 6 weeks) has 4 waves. You will do every lift 4 times to complete the mesocycle, and then you begin all over again.

Here’s How the Mesocycle Works:

Wave 1

	
Set

	
Reps

	
Weight Load

	
1

	
5

	
65% (% of 90% of 1 RM)

	
2

	
5

	
75% (% of 90% of 1RM)

	
3

	
5+

	
85% (% of 90% of 1RM)

Wave 2

	
Set

	
Reps

	
Weight Load

	
1

	
3

	
70% (% of 90% of 1 RM)

	
2

	
3

	
80% (% of 90% of 1RM)

	
3

	
3+

	
90% (% of 90% of 1RM)

Wave 3

	
Set

	
Reps

	
Weight Load

	
1

	
5

	
75% (% of 90% of 1 RM)

	
2

	
3

	
85% (% of 90% of 1RM)

	
3

	
1+

	
95% (% of 90% of 1RM)

Wave 4

	
Set

	
Reps

	
Weight Load

	
1

	
5

	
40% (% of 90% of 1 RM)

	
2

	
5

	
50% (% of 90% of 1RM)

	
3

	
5

	
60% (% of 90% of 1RM)

If you take a careful look at the waves, you will notice that 5/3/1 works with a percentage of 90% of 1RM and not a percentage of your 5-rep max. Also, when you see the + sign, this is an indicator that you are to complete as many reps as possible.

Each workout just entails the warm-up and 3 heavy sets.

It is a low-volume approach that still provides dramatic results. Many people may criticize the efficacy of this low-volume program, but no one can deny that it truly works – but it’s not for everyone, though. It is not cut out for people who already have years of strength training under their belt. However, for newbies and intermediate strength trainees, this is a simple yet effective approach. This is especially true if you’re including assistance work in your core lifts. The 5/3/1 method is a hybrid style with strength training at its core, coupled with bodybuilding.

How often you train will determine how your workouts should be programmed. If you’ve been training for 4 times every week, then every mesocycle is going to last for 4 weeks. Training 3 times every week will give you a 5-week and 1-day mesocycle.

Let’s take the first example as a basis on how to program your workouts:

Week 1

Day 1: Overhead press/Wave 1

Day 2: Deadlift/Wave 1

Day 3: Bench press/Wave 1

Day 4: Squat/Wave 1

Week 2

Day 1: Overhead press/Wave 2

Day 2: Deadlift/Wave 2

Day 3: Bench press/Wave 2

Day 4: Squat/Wave 2

Week 3

Day 1: Overhead press/Wave 3

Day 2: Deadlift/Wave 3

Day 3: Bench press/Wave 3

Day 4: Squat/Wave 3

Week 4

Day 1: Overhead press/Wave 4

Day 2: Deadlift/Wave 4

Day 3: Bench press/Wave 4

Day 4: Squat/Wave 4

Training for 3 days each week means it will take you 5 weeks and one day to complete a mesocycle, as you need to complete every single one of the 16 workouts to complete a mesocycle. You cannot double up on your exercises in one training day.

Here’s how this program will appear:

Week 1

Day 1: Squat/Wave 1

Day 2: Bench press/Wave 1

Day 3: Deadlift/Wave 1

Week 2

Day 1: Overhead press/Wave 1

Day 2: Squat/Wave 2

Day 3: Bench press/Wave 2

Week 3

Day 1: Deadlift/Wave 2

Day 2: Overhead press/Wave 2

Day 3: Squat/Wave 3

Week 4

Day 1: Bench press/Wave 3

Day 2: Deadlift/Wave 3

Day 3: Overhead press/Wave 3

Week 5

Day 1: Squat/Wave 4

Day 2: Bench press/Wave 4

Day 3: Deadlift/Wave 4

Week 6

Day 1: Overhead press/Wave 4

Day 2: Rest

Day 3: Rest

Looking at both programs, you will notice that both examples show that you need to perform every workout 4 times before you begin again.

Here is how you should warm-up for your heavy lifting:

Set 1: 40% of your 1-rep max multiplied by 5 reps

Set 2: 50% of your 1RM times 5 reps

Set 3: 60% of your 1RM times 3 reps

Be sure to rest for 60 to 90 seconds between every warm-up set.

Following the 5/3/1 method isn’t all about breaking your on-rep PRs. Your goal is to hit multiple PRs as you go along lifting more compared to your last mesocycle. Take note that after completing a mesocycle, you need to add 5 lbs to your 1RM for both bench and overhead press and 10 lbs to your squat and deadlift.

Then, recalculate your training weights. If you feel that you have it in you to get more reps on your hardest and final sets, then Wendler advises that you go for it.

Just like Starting Strength, rest for 2 to 5 minutes between each set, and should you get stuck or lose strength on any of your exercises, finish the mesocycle, then reduce your present 1RMs by 10%, and then begin again.

You just need to do this on the exercise(s) that you are having difficulty with. Just continue as usual on all the other exercises.

How to Choose Assistance Exercises

Assistance work is any exercise that is done outside of the four upon which the program is developed around. The amount of assistance work that you add is up to you, but here are some items you should consider when planning the assistance exercises to add:

●

 To strengthen the weak parts of your body

●

 To increase the 4 core lifts

●

 Make sure that your body develops in a symmetrical or balanced manner

●

 To build more muscle

The following are examples of assistance exercises ideal for intermediate trainees:

●

 Weighted dips

●

 Pull-ups or chin-ups

●

 Barbell rows

●

 Dumbbell rows

●

 Barbell shrugs

●

 Dumbbell military press

●

 Dumbbell bench press

●

 Leg press

●

 Lunges

When programming your workouts, you might want to consider the Boring But Big
 assistance routine that was suggested by Wendler. This works out your core, asks you to do heavy lifts, and then do 5 sets of 10 reps with the same exercise. Follow this up with another exercise of assistance work for 5 sets of 10 reps.

Here’s an example of a squat day:

●

 Squat – Core sets

●

 Squat – 5 sets/10 reps

●

 Lunge – 5 sets/10 reps

If you’re wondering how much weight you need for your 10-rep sets, Wendler highly recommends that you begin with light weights – about 40% to 50% of your 1-rep max – and then gradually work your way up from this point. How heavy you ultimately achieve all depends on you. Work up to weight amounts that allow you to have at least 8 but no more than 10 reps.

5/3/1 Benefits

This method promises a basic method for steady and slow gains in strength. As it steadily increases the intensity, you can expect to progress throughout every cycle. It needs your dedication so commit to staying on the cycle so you can enjoy those steady gains.

Intermediate Training Possibilities

Just like the term novice or beginner, intermediate is also a descriptive label used to describe where you are now in terms of your strength training. Now, don’t get me wrong – the whole point of this phase is not to make you an advanced lifter, rather, a trained
 lifter. You’re done playing catch up on your novice phase. Now, you’re going to set new targets, and your PRs are going to take on different forms. There are now volume PRs, and there are even competition PRs. The latter is an unexplored realm that you could use to keep the fire in your strength training.

Allow me to quote C.S. Lewis here to explain the trap that weightlifters sometimes create for themselves, “[The damned] enjoy forever the horrible freedom they have demanded and are therefore self-enslaved
 .”

You build your cage when you turn into a program hopper. This is the biggest mistake that you could probably make as an intermediate lifter. As you do this, your progress slows down, and so you keep trying something new.

So, don’t start with Texas method only to skip to the 5/3/1 method, mid-training, or maybe you’re just plain tired in hitting PRs all the time, so you decide to try volume because you might be more responsive to it.

Here’s a tip – just hit the heavy singles on each of your strength-training sessions. There is nothing wrong with the way that the intermediate lifter programs are structured; it is up to you to make them right for you. Also, remember that those small changes need time to work. Give ample time to observe your body’s response to the small changes that you made from your beginner to intermediate strength training.

Remember that consistency will always be king
 . Let me repeat that – consistency will always be king
 .

There was this 1980s Dunkin’ Donuts commercial where Fred the baker was shown leaving his house early in the morning, every single day, rain or shine. He always muttered:

“Time to make the donuts
 .”

Now is your time to make your training a part of who you
 are. It is not just something that you do anymore. Its value should be intrinsic to your daily schedule. So, keep going to the gym – you’ve done this long enough already – do your work, chip away at your goals, and keep being consistent.

Stay healthy as well. As you already know, proper strength training means eating the right kinds of foods and adding the right kinds of supplements.

Lastly, where else would your intermediate phase lead you but the advanced phase, right? These lifters comprise the top 10% of strength athletes. These are the people who compete at the highest levels, and they are the most committed to their strength training.

Are you ready to prioritize and sacrifice? This entails more than just showing up for your strength-training sessions. It requires that you not
 miss any of your training sessions anymore. Understand that what you do (or not do) has a huge impact on your achievements.

So, are you ready to make a difference?

Chapter 10: The Ultimate Chest Workout

When you start building your chest muscles, it does more than simply improving your physique by giving you bigger pecs (for men) and a more toned and shapelier chest (for women). You use your chest muscles to move your arms across the body and up and down. You also use them when you perform other movements. It helps in functions we perform throughout the day and the moves you need in a variety of exercises.

Your chest comprises a large muscle group, so when you do a chest workout, you essentially do a warm-up for your other exercises and also burn calories.

Let us begin by understanding the chest muscles before we look at the exercises.

The Chest Muscles

Our chest muscles are made up of the pectoralis major and the pectoralis minor. The Pectoralis major is further classified into two parts:

●

 The upper portion called the clavicular head

●

 The lower portion called the sternocostal head

The former attaches the upper arm to the collarbone, and the latter attaches the upper arm to the rib cage and the breastbone.

Pectoralis minor, on the other hand, is a muscle that attaches the upper ribs to the shoulder blade. This muscle is under the pectoralis major, and it moves the shoulder blade toward the middle of the chest. But why do we need to understand these muscles? Well, when you know how a muscle is tied to the skeleton, you will know the exercises that will affect it.

Things to Do to Build the Perfect Chest

Target Both Upper and Lower Chest

You should focus on every muscle in the upper and lower sections of your chest. The following are the best ways to do this.

●

 Include the close and reverse-grip bench press to your training. These exercises work better than the standard bench press because they use all the muscles in the upper chest.

●

 Include the incline bench press because research indicates that this exercise, like the reverse-grip bench press, works on all the muscles in the upper chest.

●

 Train with heavyweights as this activates all the muscles in the upper chest, especially the pectoralis major.

Focus on Compound Exercises and Heavy Weights

You can improve the strength of your muscles and stamina through heavy compound resistance training. So, if you want a defined, toned, or big chest, do a lot of heavy chest pressing and training. What is heavy pressing? You need to work with weights in the range of 70% to 80% of one repetition max, which means that your sets should be really difficult.

You can also perform compound exercises as these involve multiple joints and muscles. For instance, when you perform a bench press, you will use the muscles in your pecs, elbow joints, and shoulder. You will also use your legs and back to a slight degree. Isolation exercises, on the other hand, only involve one muscle or a couple at the most.

Do 1 to 3 Chest Workouts Every Week

If you want to maximize muscle strength and gain, train every muscle group in your body at least twice a week. Research shows that it is not necessary for you to worry about the frequency as it does not play a major role when it comes to improving muscle strength. You need to focus on your volume of training.

It does not matter if you break the workout into individual or smaller workouts. Make sure that you complete enough hard sets every week and train each muscle group. How many hard sets should you complete each week if you want to build muscles in your chest? If your workout emphasizes heavy weights, i.e., 70% to 80% of 1RM, the optimal volume of the workout should be anywhere between 9 and 15 sets. This also applies to all the other muscle groups in your body. Ensure that you get enough sleep, eat the right food, and push for progressive overload before you increase your training frequency and volume.

Best Chest Exercises

This section covers the list of chest exercises that you can perform.

Flat Barbell Bench Press

The flat barbell bench press is one of the few upper body exercises that allows you to train the triceps, pectorals, and shoulders. You can activate all the muscles in your upper body if you use heavy weights while performing this exercise. When you activate the muscles, you can increase your muscle strength in a few weeks or months, depending on the weight you lift.

The bench press is a simple but technical exercise. That’s why learning the proper form is crucial. Experts recommend that you perform this exercise at the start of your training as it will tire your body.

The foundation or base of any effective workout is the barbell bench press. It is important that you learn the right posture and maintain it when you perform the exercise.

The Bench Press Setup

Lie down comfortably on the bench, and ensure that your eyes are directly under the bar. Adjust your torso if you need to. After that, raise your chest, tuck down your shoulder blades and squeeze them. Imagine yourself if you were pulling your shoulder blades in your back pocket. This will help you tighten the muscles in your upper back.

Once you are in this position, place your hands on the bar, slightly wider than the distance between your shoulders. Now, if you put your hands too close together, you will exercise the pecs and not the triceps. If you place them too far apart, then you will reduce the effectiveness and range of the motion of the exercise. This will increase the risk of injury.

Remember to bring the bar closer to your wrists. To do this, you need to bend your wrists, so the bar settles comfortably in your palms. If you are unsure of your posture, ask a friend to help you out. He can check the position of your forearms while you perform the movement. Ask him to check the width at the bottom of the movement. Ensure that your friend stands behind you to measure the width. Your forearms should be as straight as possible. Make sure that your index finger and thumb are close to each other when you perform this exercise.

Now, arch your back slightly, and plant your feet firmly on the ground. Your feet must be shoulder-width apart. When you move the bar, your back will arch naturally when you push your chest forward. Maintain that arch. Ensure that your thighs are parallel to the floor, and the knee is in the same line as the ankle. This will help you place your heels firmly on the ground as you ascend. Now, slowly remove the bar from the rack. Lock your elbows, and move the bar until you hold it directly over your shoulders. The bar is finally in place. Now, take a deep breath, and move your knees apart. Squeeze the bar tightly, and prepare yourself to lower the bar.

The Bench Press Descent

Tuck your elbows properly when you descend the bar. Most people tend to push their elbows away from their bodies. This can lead to a shoulder injury. Another mistake is when you press your elbows to your torso. This position will reduce your stability and strength and can hurt your elbows.

Make sure that your elbow is at a thirty- or sixty-degree angle with your torso during your descent. That will protect your shoulder from injury and provide a strong and stable position to press. Keep your elbows tucked, and lower the bar slowly to your chest. Lower the bar to a height slightly above your nipples. Move the bar down in a straight line. Do not move it toward your belly button or face. Once the bar touches your chest, you can perform another repetition.

The Bench Press Ascent

This exercise is termed the bench press assent, but it is more like pushing than pressing. Imagine pushing yourself away from the bar but on the bench. This movement will help you maximize your power and minimize the strain on your muscles.

Press your shoulder blades down, tuck your elbows, arch your lower back slightly, and place your feet firmly on the ground and your butt on the bench while you push the bar against your chest. You should move the bar up toward your shoulders. You are ending the movement where you began. You can move the bar in a slightly diagonal motion if you want to. This is the end of one repetition. When you are done with one set, place the bar on the rack. Before you place the bar back, you need to press it above your shoulders while your elbows are locked. Now, place the bar on the stand.

Incline Barbell Bench Press

This exercise is a slight variation from the one described above. Once you master the previous movement, you should perform this exercise because it builds muscle in your shoulder and upper chest. Make sure to incline the bench by 45 degrees when you perform this exercise.

Close-Grip Barbell Bench Press

A close-grip bench press is like the flat barbell bench press. This variation will involve the use of pecs and focuses more on the triceps when compared to the standard bench press. This is one of the most effective ways to activate the muscles in the upper chest. When you perform this exercise, you need to maintain a closer grip when compared to the regular bench press. Apart from this change to the grip, there is no other change you need to make to the exercise. You will need to follow the same steps as the regular bench press. Place your hands on the bar, and ensure that the width is slightly inside your shoulders. You also must ensure that your wrists and shoulders are never in a dangerous position. If you are uncomfortable, stop the exercise, and try again. When you dip the bar lower, you need to increase the width between your hands by one finger if you feel uncomfortable. Try the exercise again.

Reverse-Grip Barbell Bench Press

Most people overlook this exercise. This is a variation of the standard bench press. If you want to perform this exercise, you need to flip the grip in the bar so that your palms face you. Research shows that this press is not an easy exercise to perform. It is also ineffective if you do not perform well. The reverse-grip bench press will feel a little awkward at the start. When you begin the exercise, make sure to use less weight. People often feel that they can move more weight when they use a normal grip.

Flat Dumbbell Bench Press

This exercise is like the barbell bench press, and the only difference is that you should hold one dumbbell in each hand. Ensure that you do not press the bar using both hands. This is not a great way to perform the exercise, but research shows that this exercise is effective when it comes to building and strengthening the muscles in your chest. This exercise is better than the barbell pressing exercise. Firstly, it allows you to maintain a larger range of motion. Secondly, you can position your wrist where it is comfortable. Lastly, this exercise is also easier on your joints.

However, with every pro comes a con – the dumbbell bench press will require you to maintain more balance. This means that you cannot use too much weight when you perform this exercise. It also needs a fair amount of energy to get the heavy dumbbells into position.

Incline Dumbbell Bench Press

This bench press is identical to the flat dumbbell bench press, except that it’s performed on a 30- to 45-degree incline. It gives you a combination of the benefits of the incline and dumbbell bench press. They include an increase in the range of motion, more emphasis on the shoulders, a more comfortable grip, and a break to your joints from pounding the barbell bench press.

Dip

This is one of the best bodyweight exercises that you can perform to strengthen your upper body. It is a compound exercise where you grab two parallel bars, hoist yourself up, and lower your entire body by bending your elbows.

It helps train your chest, shoulders, and triceps and can be loaded with a dip belt to increase difficulty levels.

Avoid swinging when you perform the dip as it takes the emphasis off the muscles that you actually have to work. Try to avoid flaring out your elbows, and avoid half reps. Instead, challenge your muscles by bringing your triceps parallel to the ground and then extend them at the top.

Low Cable Chest Fly

The chest fly isn’t a great chest exercise, but it is one of the better isolation exercises that you can include in your workouts.

It is mainly for people who experience discomfort in their joints while performing a bench press. It places a lot of tension on the muscle through the entire range of motion, giving you uninterrupted time under tension and a huge pump, both of which help optimize muscle growth.

Dumbbell Chest Fly

The dumbbell chest fly is an exercise that is similar to the cable fly. This is performed while you lie down on a bench. You need to use dumbbells. The only issue with this exercise is that it is hard on your shoulders. It can be slightly difficult to perform this exercise when you begin to use heavier weights.

Push-Up

This is one of the most popular and possibly the oldest exercise that instructors want people to perform. You can perform this exercise anywhere, without much requirement. You can always add more variations to it if you want to make it more challenging. The only issue is that it will be harder to increase the difficulty of the exercise while you progress. This will make it an excellent way to ease your way into maintaining your fitness and improving it.

3 Good Upper and Lower Chest Workouts

The exercises under this section adhere to all the criteria for effective chest workouts. These exercises also include combinations and compound exercises for both the upper and lower parts of the chest.

The given workouts involve two compound exercises followed by one isolation exercise. Depending on how often you want to exercise your chest, you can pick a routine for 1, 2, or 3 days a week.

Once-a-Week Chest Workout Routine

Workout One

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Flat Barbell Bench Press

	
3-4

	
4-6

	
80% of 1 RM

	
Incline Barbell Bench Press

	
3

	
6

	
80% of 1RM

	
Flat Dumbbell Bench Press

	
3

	
4-6

	
80% of 1RM

	
Triceps Pushdown

	
3

	
4-6

	
80% of 1RM

Twice-a-Week Chest Workout

Workout One

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Flat Barbell Bench Press

	
3-4

	
4-6

	
80% of 1 RM

	
Incline Barbell Bench Press

	
3

	
6

	
80% of 1RM

	
Flat Dumbbell Bench Press

	
3

	
4-6

	
80% of 1RM

	
Triceps Pushdown

	
3

	
4-6

	
80% of 1RM

Workout Two

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Reverse-Grip Barbell Bench Press

	
3

	
4-6

	
80% of 1 RM

	
Flat Barbell Bench Press

	
3

	
4-6

	
80% of 1RM

	
Dip

	
3

	
4-6

	
80% of 1RM

	
Low Cable Chest Fly

	
3

	
8-10

	
70% of 1RM

Thrice-a-Week Chest Workout

Workout One

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Flat Barbell Bench Press

	
3

	
4-6

	
80% of 1 RM

	
Incline Barbell Bench Press

	
3

	
6

	
80% of 1RM

	
Flat Dumbbell Bench Press

	
3

	
4-6

	
80% of 1RM

	
Triceps Pushdown

	
3

	
4-6

	
80% of 1RM

Workout Two

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Reverse-Grip Barbell Bench Press

	
3

	
4-6

	
80% of 1 RM

	
Flat Barbell Bench Press

	
3

	
4-6

	
80% of 1RM

	
Dip

	
3

	
4-6

	
80% of 1RM

	
Low Cable Chest Fly

	
3

	
8-10

	
70% of 1RM

Workout Three

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Flat Barbell Bench Press

	
3

	
4-6

	
80% of 1 RM

	
Incline Barbell Bench Press

	
3

	
6

	
80% of 1RM

	
Close-Grip Barbell Bench Press

	
3

	
4-6

	
80% of 1RM

	
Triceps Pushdown

	
3

	
4-6

	
80% of 1RM

If you’re new to strength training, a once-a-week chest routine is a good start, but if you want to grow your chest soon, try working out your chest twice or thrice a week.

Common Mistakes During Chest Training

The three common mistakes people make when they do chest workouts are as follows:

Big Focus on the Wrong Chest Exercises

People often focus only on isolation exercises and machines. These exercises do help with strengthening and building muscles in the shoulders, but they are not as good as compound exercises. Research shows that an isolation exercise like the dumbbell fly and cable crossover can activate the muscles in the chest. This does not mean that these exercises are better than compound exercises. The isolation exercises can activate the muscles in the chest, but they cannot activate the muscles for as long as a compound exercise. When you add more weight while performing the exercise, you will find that it does not do much. You should ensure that you include compound exercises when you want to improve strength and size.

One can’t get the desired chest with just isolation exercise. Heavy pressing is always involved.

So, if you want to grow your chest as quickly as possible, you might want to spend more time and energy getting stronger on compound exercises like the bench press, incline bench press, and dips. Dedicate just a small portion of your work out on isolation exercises.

Strong Focus on High-Repetition Training

When you make this mistake, you will stunt the growth of every muscle group in your body. This is detrimental for smaller muscle groups like the pecs. You can use heavier weights to build the pectoral muscles. When your muscles reach their genetic limit, they will no longer grow. The only thing you can do is improve their strength. When you increase the number of repetitions that you perform, you need to take every set close to muscular failure. Make sure that you push your muscles as much as you can since that will force them to grow and strengthen.

However, you don’t have to push as hard because you can simply train with heavier weights, which is equally effective and far less grueling.

So, if you want to build your chest as fast as possible, you should focus on lifting weights. You can repeat the exercises 4, 6, 8, or 10 times. Make sure only to perform 1 to 3 sets to avoid muscle failure.

Neglect Progressive Overload

The rule of thumb to get a bigger and stronger chest is to progressively overload your muscles because if you don’t get that right, you will always have to struggle to develop your chest.

But what is progressive overload?

Progressive overload is increasing the amount of tension your muscles produce over time. The most effective way to do that is by progressively increasing the amount of weight that you’re lifting. So, make sure to add weight or reps to your exercises over time to build muscle as quickly as possible.

Tips

To get gain more strength and maximum results from your chest workouts, follow these tips.

	
When you hit the tip of your rep range, be it 4 or 6, then it is time to increase the weight. This is called “double progression,” and it’s one of the ways to overload your muscles progressively.

	
Rest about 2 to 4 minutes between each set because the important thing here is that you feel fully prepared to give your best on the following set. This also gives time for your muscles to recoup their strength so you put in the maximum effort.

	
Make sure you eat enough food, which includes both proteins, which will help you build muscle, and calories, which also play a big role.

Warm up thoroughly. Take about 15 minutes of walking and jogging to visualize your workout better. Stretch out your entire body with more emphasis on the pecs to maximize flexibility.

Focus! When you are training your muscles, just focus on that, and try to gain the maximum benefit out of it. Don’t use a conversation as a break because your muscles will lose all their pumps.

Change your training angles. Just because the exercise calls for an incline does not mean you should stick to a 45-degree angle. Try to mix and match, and experiment a little. Adjust how you sit or place the handles if you are training on a machine.

Supplements to Grow an Ultimate Chest

Supplements are not as important as proper training and diet. Unfortunately, this industry is plagued with hype, pseudoscience, misleading information, incorrect research, and advertisements. You cannot expect to build a great physique if you do not dedicate sufficient time for training. You must also focus on the type of food you eat. You must understand that companies producing supplements often use junk or cheap products to reduce their costs. They also use marketing in the wrong way to attract clients. If you choose to take supplements, make sure to choose the right ones. What you must remember is that some natural and safe substances do help you improve muscle strength, increase muscle growth, and lose weight. That said, most products in the supermarket would not do this for you. Let us look at some supplements you can take to strengthen the muscles in your chest.

Creatine

This substance is found in red meat, and it improves muscle strength and helps to build muscle. This substance also reduces muscle soreness and damage and improves anaerobic endurance. Research shows that creatine does not have any harmful side effects if it is used for short periods. People with kidney issues must avoid taking this substance.

Protein Powder

If you include enough protein to your diet, you do not have to take any supplements. That being said, it is difficult to consume that much protein through whole foods because your body will need a lot of protein for muscle growth. You can consume whey protein if you like.

Pre-Workout Drink

A pre-workout drink will give you all the energy you need to work out well and train your muscles. There are some risks to drinking these, too. Most pre-workout drinks have ingredients that do not improve your strength. It is for this reason that they are useless. If you want to drink a pre-workout drink, speak with a nutritionist, and ask which one is the best for you.

Most people spend too much time in the gym working on their chest muscles. They may or may not even have the desired results. Women often avoid chest training because they do not want to bulk up. The only thing people need to do is make a few changes to their exercise regime so they get the desired results.

Here are some tips you can consider if you want to build a stronger, symmetrical, and bigger chest:

●

 Perform at least 15 hard sets each week

●

 Target the upper and lower muscles in the chest

●

 Perform compound exercises instead of isolation exercises

Chapter 11: The Ultimate Back Workout

Building a great back is quite hard but not impossible. It is not easy and does not happen overnight, but that does not mean you can’t achieve the back you want. Put in the required effort, and be patient.

The back is one of the hardest muscle groups to train after the legs. The fact that you can’t see your back when training makes it hard to focus and correct your form. Back exercises create a sculpted back that looks good as you walk away, but they also have a deeper impact as a strong back keeps your posture pristine and your spine healthy.

The reason why you should train your back muscles for posture is that most people sit for long hours at work, where our shoulders tend to roll forward.

Anatomy of the Back Muscles

A huge combination of muscles makes up the back. When one refers to the upper back or thoracic spine, one is referring to the trapezius, rhomboids, teres muscles, infraspinatus, and the lats.

On the other hand, when someone refers to the lower back or the lumbar spine, he or she is referring mainly to the erector spinae.

Another reason why the back is a mystery is that it has a large surface area. The upper back, which is made of rhomboids and the trapezius, is very important for the scapular movement and, hence, the shoulders. The latissimus dorsi, which is the counterpart to the pectorals, attaches a little lower on the humerus and primarily contributes to retroflection, together with the triceps. The trapezius develops slowly and steadily because it is also a postural muscle, but as it is a large muscle, it takes some extra effort to stimulate it fully.

Simple Science of Effective Back Training

People often make two big mistakes when working on their backs. One, they focus on the wrong exercises, and two, they do additional “pump training” and less strength training.

In other words, people usually tend to spend more time on machines and isolation exercises than on compound exercises like the barbell row and deadlift. Training to get a pump rather than getting stronger is one of the easiest ways to hit a plateau when working out your back.

Now, if you want to build muscle consistently and effectively, you should focus on heavy (80% to 85% of your 1 RM) compound weightlifting. In terms of back workouts, that means you shift your attention to the heavy barbell, dumbbell pulling, and a few pull-ups and certain machines.

However, what more can be done? When it comes to working on the back muscles, you need to consider genetics, workout history, and how dedicated you can be. You must train your back muscles every day, so you do not have to take any steroids to build a better back. When it comes to strengthening your back muscles, you must focus on lifting heavy weights. When I say heavy, I mean, you need to lift weights that you can only lift four or five times in one set. You must pay attention to how you perform these exercises, and also ensure that you increase the weight you lift progressively. This is called progressive overload.

You must understand that you will not get bigger if you are not stronger. It is only through progressive overload that you can build muscles naturally. This means you need to increase the tension you put on the muscles over time. It is easy to do this as you only need to add more weight to the bar. So, how do you do this? You must work with a specific weight until you reach a certain number of repetitions, after which you need to increase the weight you lift. It is better to do this with some exercises than others. A deadlift is better than a standing lateral pushdown, and a front pull down is better than a behind-the-neck pull down. You must ensure that you never train your back muscles too little or too much.

You also need to understand that you must get the back workout right. You also must ensure that you lift the correct weight and meet your total repetition goals per week. If the volume is too low each week, you will find yourself gaining less muscle. If the volume is too high, you will fall behind when it comes to recovery. You will also struggle with muscle failure if you over train the muscles. This will mean that you gain very little muscle.

It is difficult to find the sweet spot when you train your back. This is especially true when you need to perform exercises using heavy weights. All you must remember is to lift heavy weights and increase the number of repetitions you perform in each set. You must also give your body sufficient time to rest. This is especially true for when you perform deadlifts. It is one of the toughest exercises and uses a lot of strength and energy.

Many people have tried to split their workouts and change the frequency. If you are starting with weight training, it is better for you to train with heavy weights at least five times a week. Ensure that you complete 70 repetitions each week. This rule will apply to every muscle group in your body, both major and minor, and not only the muscles in the back.

The Best Back Exercises

You can choose from a wide variety of exercises, but only some of them have the desired impact on the body.

Deadlift

This is one of the toughest exercises, but it is one of the best exercises to strengthen your back and shoulder muscles. This is one of the best exercises to perform because it works on all muscles in your body because you must lift a heavy load. You can strengthen the muscles in your back if you perform deadlifts. You must ensure that you maintain the right form and posture.

People often avoid performing this exercise because they believe it is bad for the muscles in the lower body. These fears are rational when you think about it. It is difficult to lift heavy weights from the ground because you will strain your back. Research, however, shows otherwise. Deadlifts are a good exercise to improve muscle strength in the lower back to build muscle. The only thing you need to worry about is your posture. That being said, if you have issues with your lower back, you need to check with your physician to see if there is an alternate exercise you can perform. Let us now look at how to perform the deadlift.

How to Deadlift

This is a technical movement, and it is for this reason that people hate performing this exercise. The only thing they need to do is maintain the right form.

Let’s look at it step by step:

	
Make sure to position your feet firmly on the ground. Your feet should be within shoulder-width. Slightly turn your toes outward, but stick to what is most comfortable for you.

	
Now, position the bar slightly above the middle of your feet and close to your shin. The important thing to remember is that your shoulders must be in line with the bar. You can move your shoulders slightly behind the bar if that is better for you. This will make it easier for you to pull the bar up and place it back down.

	
People often make the mistake of holding the bar very close to their bodies. They do this by placing their shoulders in front of the bar. If you do this, you will need to put too much pressure on your knees. This will affect your stability and make it seem like you will fall forward.

	
Taller or skinnier lifters generally hold the bar close to their shin or up against it because it is easier for them to do this. Shorter and heavier lifters hold the bar above the middle of their feet.

	
You should stand tall, and push your chest out. Take a deep breath, and tighten the muscles in your core. This is very important to do because it will help to stabilize the muscles in your lower back. It will prepare you for the pull.

	
You should move towards the bar, and push your hips back. Make sure that you do not squat quickly. You must arch your lower back slightly, and lower your shoulders. Do not lower the hips too much when you squat, only to hold the position. If your hips are too low or at the bottom, you must rise before you can lift the bar off the floor. You will only waste energy and strength if you do this. Make sure that your glutes and hamstrings are engaged and tight.

	
Now, place your hands on the bar, away from your shins. You can either use the over underhand or double overhand grip to perform this exercise. Regardless of how you choose to hold the bar, you must ensure that you squeeze it. You should engage the lats, and remember to keep the shoulders down.

	
Do not move your head toward either side, and ensure that you look straight ahead.

	
You should place your heels firmly on the ground, and move your body upward. You must ensure that your body does not dip too much. When you perform the lift, you should focus on pushing your hips to the bar. Now, arch your back a little, and lock the elbows. Lift the hips and shoulders at the same time. Make sure that you do not push your hips up without moving your shoulders up.

	
Now, when you are at the top, you must push your hips into the bar, and squeeze your glutes. You must ensure that you maintain a tight core when you hold the bar on top. Remember to never release the tension in your core.

	
Make sure that you do not bend your knees. When you hold this for some time, you can descend. You first need to release your hips, and slowly squat or lower your body like you did when you were starting the exercise.

	
While you descend, ensure that you maintain a tight lower back and core. Slowly lower the bar, and move your shoulders down. The repetition is complete once the bar is on the ground.

	
Reset and recharge for your next rep.

Remember that you are performing deadlifts. You cannot use the ground to help you perform the exercise. Never let the bar bounce off the ground. Pick up the dead weight without the momentum the floor bounce offers. When you place the bar down, breathe out, and start with the next rep.

Types of Deadlifts

Sumo Deadlift

This is like the traditional deadlift but uses a wide stance, which is about 1.5 to 2 times the width of your shoulders. This wide stance shortens the range of motion and keeps the torso more upright, which helps to decrease the shearing force that you place on the spine. This does not mean that the sumo deadlift is easier to perform than the traditional deadlift. The difference between these two exercises is minimal, but a sumo deadlift is easier on the lower back, but it focuses more on the quads. You should choose the workout that is better for you when it comes to the sumo and conventional deadlift. It will boil down to biomechanics.

Hex Bar Deadlift

The hex bar deadlift is exactly what it sounds like. You must lift weights using a hex or trap bar. This is one of the easiest ways to learn how to lift weights. You do not have to put too much pressure on your hip or ankle, unlike the conventional or sumo pulling. You put little stress on your spine. When you perform this exercise, you can lift heavier weights. For this reason, this exercise is effective when it comes to helping you to improve your body strength.

Barbell Row

The barbell row, like the deadlift, is a staple exercise in multiple weightlifting programs because it works all the muscles in your body, from top to bottom.

Pendlay Barbell Row – Most people prefer to perform this exercise because it allows for a larger range of motion. This will mean that you can work your upper back muscles better. You do not have to worry about stressing your lower back too much. All you must do is maintain the right form and perform deadlifts every week. If you do this, you will not have to row too much. You can stick to the traditional row if you cannot perform the Pendlay row.

Dumbbell Row

This is another compound exercise that is great for the muscles in your back, especially the lats. The dumbbell row will help to increase your muscle mass and the overall strength of the back. It will also improve your performance and increase hypertrophy and arm strength.

During this workout, you will work on the latissimus dorsi or the lats. These are the major muscle groups worked on during this exercise. The dumbbell row also engages the muscles in the arms, back, and shoulders.

T-Bar Row

This is another type of row that is a solid back builder. This exercise focuses mainly on the lateral muscles, but it also works on the major muscle groups in the back. These include the trapezius, erector spine, and teres major. This movement also focuses on the muscles in your shoulders and arms.

This exercise is one of the best ways to build strength and power. You can also pull more weight if you want to build power and strength. You can use this exercise to lift heavier weights and build bigger and stronger muscles.

However, when performing the T-bar row, have the correct form so that you can avoid a back injury. You have to maintain a neutral spine and not rely on your ligaments as it can lead to injuries. So, keep your back straight and protect it.

Chin-Up and Pull-Up

Chin-ups and pull-ups are a part of every type of back workout. They help train all your back muscles and also engage your biceps significantly. You can perform different variations of the pull-up exercises, but you must understand how to perform the workout before you move onto the advanced variations.

Apart from the type of exercise, there are some differences between these two exercises:

	
When you perform a pull-up, you need to maintain an overhand grip. In this position, your palms will face outward. When you perform the chin-up, you can use the neutral grip, where your palms face inward.

	
There are differences in these movements. Both exercises use a vertical pulling movement, but the effect of these exercises on the back is different.

When you perform a pull-up, you need to pull your elbows down to your sides. They need to go slightly toward your body. This means that this exercise uses shoulder adduction. A chin-up will use shoulder extension where the elbows must be pulled downward, but your elbows should not move to the back. Different muscles get affected in both exercises – while chin-ups hit your biceps a little harder, pull-ups affect your lats more than your biceps.

Lat Pull-down (Wide and Close Grip)

The lat pull-down is a machine exercise and a variant of the pull-up, which allows you to adjust the weight you are planning to pull. This exercise is a compound exercise, and it works many muscles and joints at the same time. When you perform this exercise, you will work the lats, but the biceps and forearms also are used to help you perform the exercise. Several rotator cuff muscles also come in to help when you pull the bar down.

Avoid using your forearms and, instead, use your back. Remember to perform this exercise carefully, and maintain the right form. Doing it fast needs momentum and reduces the use of targeted muscles.

Seated Cable Row (Wide and Close Grip)

This is another exercise that will help you build the muscles in your upper back. It is another pulling exercise that works on the back muscles, especially the lateral muscles. This exercise also works on the muscles in the upper arm and forearm, as the triceps and biceps are the stabilizers in the exercise. You should perform this exercise if you want to gain strength because it is an aerobic exercise. You must engage your core and also use your legs. Make sure to keep your back straight when you perform this exercise so you avoid straining your back. This also prevents injury. You must be cautious if you have suffered from injuries in the past.

Standing Pushdown

This is an extremely good isolation exercise that you can perform to train the lateral muscles. This exercise will increase your range of motion and also improve your posture when you perform any pull-down exercises. You can increase the range of motion by adding a long rope or using two handles. Remember that progression is the key. Your goal is not only to perform the exercise but also to progress on it. If you recall from earlier, we mentioned that the best way to increase the weights you lift and improve your strength is to use progressive weights. As a weightlifter, your primary goal must be to increase your strength. So, get stronger on the exercises as mentioned; eat enough food, and you will make gains.

The Ultimate Back Workout

A back workout that is designed well will include compound exercises to train all the muscles in the lower and upper back. You can include some isolation exercises, but ensure they are always followed by a compound exercise. The following is a sample of a good back workout. You can perform the exercises at least five times a week for a month and see how your body responds.

	
Warm-up

	
Three sets of deadlifts with 6 repetitions

	
Three sets of barbell row with 6 repetitions

	
Three sets of wide-grip pull with 6 repetitions (gradually increase the weight after each set)

	
Three sets of one-arm dumbbell rows with 6 repetitions

Tips

	
You can choose to perform optional sets if you like. If you have been lifting for quite some time, you can perform the final three sets. You can also do this if you feel like you have more energy at the end of your workout. Nine heavy sets for every workout is plenty. You can add more weights when you meet the target range. That is how you ensure your progress over time. It’s vitally important.

	
Rest 3 minutes in between sets. This might feel like a lot of standing around, but resting is an essential part of weightlifting. It is during the resting phase that your body will recoup its energy and strength. It is only when you regain your strength that you can give your maximum strength in every set.

	
Make sure you consume enough food. People are aware that they must increase their protein intake, and that is the only way they can maximize the growth of muscles. What they tend to forget is that their caloric intake also plays a major role in helping them increase their strength.

	
Focus on the range of motion throughout the movement. You need to understand when to pause, hold, and squeeze. This will help engage your middle and upper back muscles for optimum effect.

	
Unlike with chest workouts, the grip is very important for back workouts. Use straps or chalks to strengthen your grip.

	
Avoid a sore back, but how? Consider foam rolling. It is a DIY massage, except it is not as relaxing as it sounds. It helps break down the fibroid tissue, improve circulation, and reduce muscle soreness.

In many ways, back training is very similar to leg training. You’re dealing with the largest muscle group in your body, and it takes a tremendous amount of hard work to develop these muscles fully. There are no shortcuts or “secrets.” You’re not going to have the dream back in a few weeks or a few months. However, keep showing up and keep progressing with your pulling, and you will get there.

Chapter 12: Ultimate Shoulder Workout

You cannot complete your upper body workout without developing your shoulders. It does not matter how big your arms, chest, or back is or even how great your legs are if you don’t have big, strong, defined delts.

The reality is that anyone who claims that building impressive shoulders is on the easier side is simply lying. It takes a lot of work and patience.

However, why do you need to exercise your shoulders? Strong shoulders help you with everyday tasks, such as lifting heavy objects or playing sports. You’ll also be less likely to injure yourself when you are working out. Having well-developed and strong shoulders indicates strength and good health because you have lots of upper body muscle mass. Best of all, it gives you a great deal of self-confidence.

Understanding Shoulder Anatomy

Your shoulders are made of three major muscles known as deltoids – lateral deltoids, posterior deltoids, and anterior deltoids. It is very important to develop all three portions of this muscle because even if just one is lagging, it will be quite obvious.

Both the posterior and lateral deltoids need a lot of work because the anterior deltoids get trained to a certain extent in a good chest workout, and nobody, mind you, nobody skips chest day. However, chest training doesn’t train the other two deltoid heads enough.

How to Make Shoulder Training Effective

You don’t need to take steroids or other drugs to strengthen or build muscles in your shoulders. You only need to have the right information, patience, and a little hard work. The strategy is three-fold.

Target the Posterior and Side Deltoids

You must focus on the rear and side deltoids during your training. You will work your front deltoids during chest workouts, so you do not have to focus too much on them. The following are some tips you can use to target all the muscles in your shoulders:

●

 If you are working your chest out twice a week, you will already be performing the incline and bench press exercises. It is best to perform these exercises at least thrice a week.

●

 Make sure to include exercises that involve shoulder extension and abduction. These exercises will train and work on your side and rear deltoids.

●

 Train using heavier weights. Research indicates that this will activate all muscles in your shoulders.

Lift More Weights and Perform Compound Exercises

You must remember that the focus must always be on strengthening the muscles in your body. When you do this, you can increase muscle size. You must understand that you cannot strengthen your muscles and increase their size at the same time if you do not lift the right weight. When you slowly increase the weight you lift, you can build muscles and increase their strength. You will note that the two go hand-in-hand. It is for this reason that you must perform heavy resistance and compound exercises if you want to become stronger. If you adhere to this rule, you can build and strengthen the muscles in every group.

If you want defined and big shoulders, you must work on strengthening the muscles in your shoulders. You need to include heavy pressing and lifting exercises to your training program. When it comes to heavy lifting or pressing, you must work with heavier weights. For instance, if you lift 20 pounds now, you must increase the weight you lift by 80%. This will push your muscles to work harder until they reach the brink of failure. The minute you feel your muscles are failing, you must stop the exercise. When it comes to compound exercises, you will focus on multiple muscles and joints, so you need to be extra careful. These exercises are not like isolation exercises that focus only on one muscle group and joint.

Add Shoulder Workouts to your Exercise Regime

You should train your shoulder muscles at least twice a week to improve muscle strength and to gain new muscle. That said, research shows that the workout frequency and the number of times you train a specific muscle group does not improve strength and help you gain muscle. What is more important is the training volume every week and the number of hard sets you perform. A hard set is one where you push your muscles by using heavier weights. You need to push your muscles close to failure and stop.

If you perform enough hard sets each week and target specific muscle groups, you do not have to worry about the frequency of your workout. What this means is that you will gain the same amount of muscle if you perform 12 hard sets on Wednesday or 4 hard sets on Tuesday, Thursday, and Saturday. How many hard sets do you think you must perform to develop great shoulders? You should perform at least 15 hard sets if you want to lift heavy weights alone. Remember that this applies to every muscle group in your body. Make sure to overload progressively before you increase the training volume or frequency. You must eat enough food, and make sure to get enough sleep.

The Best Shoulder Exercises

You can include numerous shoulder exercises to your exercise regime, but some show results faster than others. This chapter includes the best shoulder exercises you should include in your regime.

Seated or Standing Overhead Press

The most effective exercises you can perform are the dumbbell and barbell presses. These exercises help you build muscles in your shoulder because they focus on the deltoids. You can lift and push heavy weights when you perform this exercise without increasing the risk of a muscle tear or damage to your shoulders. Research shows that the dumbbell press will activate the muscles in the shoulders more than the barbell press. The overall difference, however, is very small. Barbell and dumbbell presses are similar to the bench press, and they are complementary exercises. You must ensure that you maintain the right form and posture to obtain the best results.

Start off with performing heavy barbell presses before you perform dumbbell presses. The former will ensure that your body is stable while you perform the exercise, which will reduce the probability of damage. The standing and seated barbell press are two variations of this exercise. Try to perform both exercises. You will find that it is harder to perform the standing overhead press because you do not have too much support.

Experts say it is a good idea to include the standing barbell press to your workout. This exercise will help you train all the muscle groups in your body. You must also be aware of some drawbacks of this workout:

	
The weight you lift will be lower

	
You must be careful if you choose to increase the weight you lift

	
It is harder to perfect or improve your form when you perform the standing overhead press.

When you perform the standing overhead press, you will put more pressure on your back and core muscles. It is for this reason that people choose to perform the seated press. This means that you should not lift too much weight. If you have bad form, it will increase the chances of injury. So, before you choose to perform this exercise, you need to lift heavier weights. Therefore, you need to perfect the seated overhead press before you move on to the standing overhead press.

Arnold Press

This exercise is like the traditional dumbbell press, but it is a variation that will allow you to increase your range of motion. As the name suggests, this exercise is named so because the star used the movement to build the three key shoulder muscles. This exercise requires a rotational movement when doing the press portion of the lift. This movement will help you increase your shoulder stability and target the muscles in your shoulder at the bottom of the lift.

Dumbbell Front Raise

This is an effective exercise for targeting the anterior deltoid and is great for beginner training. It primarily strengthens the shoulder, but it also works on the muscles in the upper portion of your chest. This is another isolation exercise that will help you focus on the front and sides of the shoulder. It also improves shoulder flexion.

You should never sway or rock your body when you perform this exercise. Maintain a stationary and strong torso. You should also avoid using your momentum to lift the weights. This will reduce the effectiveness of the exercise.

Dumbbell Side Lateral Raise

You should perform this exercise if you want to build the lateral deltoid muscles. You need to build them if you want to keep up with the anterior head. However, pressing alone won’t help.

This should be incorporated into upper-body strength training routines, and they should be performed after compound exercises that incorporate the shoulder. When the muscles in your shoulders become stronger, it will be harder for you to maintain proper posture when you perform the exercise. This is especially true when you lift the dumbbells at the same time.

Dumbbell Rear Lateral Raise

One of the weakest and smallest muscle groups is the posterior deltoid, so ensure you do not neglect this muscle group. If you want to build your shoulder muscles and strengthen them, you need to train the rear deltoids. The dumbbell rear lateral raise is one of the best ways to do this.

The rear deltoid lateral raise works some more muscles like the rhomboids, which are responsible for improving your posture. This exercise will pull your shoulder blades together, thereby improving your posture.

Barbell Rear Delt Row

This movement targets the muscles in your shoulders and upper back. You need to perform this exercise with a lighter weight when compared to the exercise performed with a barbell row. You should only perform 15 repetitions in a set.

It mainly targets the posterior deltoids.

Face Pull

This is a great exercise if you are looking to strengthen both your rotator cuff muscles and posterior deltoids. When you exercise the posterior deltoids, you can build overall shoulder strength. This exercise will ensure that you strengthen every muscle equally. When you perform this exercise, you need to pull the weight toward your forehead. It is not difficult to perform this exercise. You must pay attention to your form. Include this exercise on days when you focus on your upper body.

Flat and Incline Barbell Bench Press

People often confuse this with a chest exercise. Research shows that the flat and incline barbell bench press is one of the easiest ways to build and grow the muscles in your shoulders.

Progression is the key to muscle growth. These eight exercises will help you build strong, functional, and full shoulders.

The key isn’t just doing the exercises mentioned above; it is about improving and increasing the weights you can lift.

The 3 Best Shoulder Workout Routines

The workouts mentioned below check each of the important boxes that are needed for effective shoulder training:

	
Every exercise in the training will focus on all three deltoids through isolation and compound exercises

	
There is a lot of heavy lifting to do

	
The exercises will focus on the concept of progressive overload

Every pressing exercise will help you train the muscles in your shoulder. You need to bear in mind that when you train your chest, you can slowly begin to train your shoulders. For example, if you are training the chest twice every week, you cannot work your shoulders twice a week, too. This will become too much for your body. It is for this reason that you should consider every pressing workout also as a shoulder workout. Once you do this, you can schedule a dedicated shoulder workout. Make sure to never include more than one shoulder workout during the week.

If, however, you are training your chest once a week but want to focus on growing the muscles in your shoulders, you can complete at least two shoulder workouts every week.

Once-a-Week Shoulder Workout Routine

Workout One

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Seated or Standing Barbell Overhead Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Incline Barbell Bench Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Incline Dumbbell Bench Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Dumbbell Rear Lateral Raise

	
3 hard sets

	
4-6

	
80% of 1RM

Twice-a-Week Shoulder Workout Routine

Workout One

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Barbell Bench Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Seated Dumbbell Overhead Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Dumbbell Side Lateral Raise

	
3 hard sets

	
8-10

	
70% of 1RM

	
Face Pull

	
3 hard sets

	
8-10

	
70% of 1RM

Workout Two

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Seated or Standing Overhead Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Arnold Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Barbell Rear Delt Row

	
3 hard sets

	
8-10

	
70% of 1RM

	
Dumbbell Front Raise

	
3 hard sets

	
8-10

	
70% of 1RM

Thrice-a-Week Shoulder Workout Routine

Workout One

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Barbell Bench Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Seated Dumbbell Overhead Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Dumbbell Side Lateral Raise

	
3 hard sets

	
8-10

	
70% of 1RM

	
Face Pull

	
3 hard sets

	
8-10

	
70% of 1RM

Workout Two

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Seated or Standing Overhead Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Arnold Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Dumbbell Side Raise

	
3 hard sets

	
8-10

	
70% of 1RM

	
Dumbbell Front Raise

	
3 hard sets

	
8-10

	
70% of 1RM

Workout Three

	
Exercise

	
Sets

	
Reps

	
Weight Load

	
Incline Dumbbell Bench Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Flat Bench Press

	
3 hard sets

	
4-6

	
80% of 1RM

	
Dumbbell Rear Lateral Raise

	
3 hard sets

	
8-10

	
70% of 1RM

	
Dumbbell Rear Delt Row

	
3 hard sets

	
8-10

	
70% of 1RM

You should keep things simple. The workout routines that are shared above will help you emphasize and focus more on the muscles in the shoulders.

So, you can add these workouts to your routine, depending on how often you plan to train the muscles in your chest. You can also choose how often you want to perform a shoulder workout. However, make sure to get enough recovery time in between two shoulder workouts.

You should start with shoulder routines once a week when you start strength training for the first time. If you want to strengthen the muscles in your shoulders or already have some strength training under your belt, give the twice- or thrice-a-week chest routine a try.

Mistakes Made During Shoulder Training

Most people make the following mistakes when they perform shoulder workouts:

Focusing on the Wrong Shoulder Exercises

People often focus only on machine and isolation exercises. Understand that these exercises are not as important as compound exercises if you want to build round, big, and strong deltoids. It is true that your shoulders are a smaller muscle group. Thus, people believe they can strengthen and build muscles in the shoulders through isolation exercises. When you think about this, it does make sense. That said, isolation exercises could cause many problems. When you perform isolation exercises, you cannot lift heavy weights. It is always better to perform compound exercises because they will allow you to lift heavy weights.

Further research must be conducted to understand which type of exercise is better to strengthen the muscles in the shoulders. Expert trainers say that it is better to perform exercises that include heavy pressing to build muscles. If you want to understand why heavy pressing is better, you should ask a powerlifter how he or she builds his or her shoulder muscles.

You must perform some isolation exercises to target only the muscles in the shoulders, but you should never let an isolation exercise be the focus in your training. You must include compound exercises, such as the dumbbell and barbell overload presses, if you want to build rounder, bigger, and stronger shoulders. Shift the focus from isolation exercises.

Only Focusing on Pump or High-Rep Training

When you make mistakes during training, you will stunt the growth of major muscle groups in the body. When the major muscle groups do not grow, you will exert the smaller muscle groups. You can increase muscle strength by lifting heavier weights. The only thing you must remember is that your muscles have a genetic limit. They cannot grow beyond a point. When you reach that limit, you should focus on increasing strength.

If you want to gain more muscle or increase muscle strength, you should perform exercises until you are close to muscle failure. This is the point where you will find it hard to move or lift weights. You can do this, but it is extremely difficult. If you want to understand how this will feel, perform a set of barbell benches, but increase your usual repetitions by 10. Know when to stop. If you push yourself too hard, it can lead to muscle failure. Stop when you feel like your muscles have stretched enough. Repeat this workout at least twice a week, and continue to perform it for a few months. Imagine what this would do to your muscles. Luckily, you do not have to do this because you train using heavy weights.

Forgetting about Progressive Overload

One of the easiest ways to build bigger and stronger shoulders is to increase the weight you lift. You need to add some stress to the muscles. If you do not do this correctly, you will find it hard to develop your muscles. When you use the progressive overload technique, you can increase the tension and stress that you put on your muscles over time. All you need to do is increase the weight you lift regularly. You must remember to work your muscles harder during training. The objective should be to increase the strength of your body over time.

Tips

Here are a few tips and tricks on how to perform these workouts:

Increase the Weight

Increase the weight you lift when you hit the maximum repetitions you can lift. This is called a double progression. This is one of the best ways to overload your muscles progressively. For instance, if you complete six repetitions, you can then add five more pounds to the bar on each side.

If you can complete four repetitions with the new weight, you should continue to work with this weight. Remember never to push yourself only because you want to increase the weight. Understand your body. You can remove five pounds if you are unable to perform more than three repetitions. You can then see how the next set goes. If you still can do only 3 or fewer reps, reduce the weight further. Perform at least 6 repetitions in each set.

Rest for about 2 to 4 minutes in between each set.

Give your body enough time to prepare itself before you start the next set. Let it feel fully prepared so that you give your best. You may think that you need to stand around for quite some time, but when you rest properly, your muscles will repair themselves. It is only at this time that you can recuperate.

Remember to Eat Enough

It cannot be said enough that you should eat enough protein if you want to build muscle. Moreover, take your calorie intake into account if you want to improve your stamina and strength.

Train the Cuff

Many people notice the rotator cuff once it gets injured, but that is not right. One of the best ways to measure the strength of the rotator cuff is to rotate a dumbbell upward when you lie down sideways. Make sure to rotate the dumbbell against your butt. If you can move at least 8% of your incline bench weight, your rotator cuff is strong.

The rotator cuff should be trained once a week with inward and outward rotation.

Watch your Elbows

When you perform an overhead press, ensure that you place your elbows directly under the bar. This way, you will only create tension on the deltoids. Make sure to never bend your wrist backward. They should only be in a neutral position.

Sit Down

The next time you are doing overhead presses, set the pins at the lowest level, and settle down on the floor close to the power rack. Your delts will work harder because you need to balance yourself. When you perform this exercise, you may need to reduce the weight by 40%.

Conclusion

If you want to look bigger, you need to get big, strong, and defined deltoids, and for that, you have to avoid the following mistakes:

	
Focusing only on increasing the number of repetitions

	
Focusing on the incorrect shoulder exercises

	
Never progressing or increasing the weights that you lift

In the same way, you can always go the other direction if you want. You can still guarantee good results.

	
Performing more compound exercises, and supplementing those with a few isolation exercises

	
Lifting very heavy weights

	
Ensuring you are progressing over time

If you follow these principles, you cannot go wrong. You should focus on the following eight exercises:

	
Barbell rear delt row

	
Seated or standing overhead press

	
Dumbbell side lateral raise

	
Arnold press

	
Dumbbell front raise

	
Flat and incline barbell bench press

	
Dumbbell rear lateral raise

	
Face pull

The objective is to remember that you should not only perform these exercises but also progress on them. You need to track your weights and also add more weight and increase your repetitions if you want to.

The main takeaway here is that the best way to build your shoulders is to increase your strength as fast as possible through a few key exercises. These exercises include the Arnold press, the side press, the dumbbell press, and barbell press.

Chapter 13: The Ultimate Leg Workout

It is understandable if you are tempted to skip leg day. People do it all the time, and well, they are not happy. However, if you change your ways, you might actually come to enjoy your leg workouts.

The truth is that it takes quite a bit of time, work, and patience to build an impressive set of legs, and it’s not a simple matter of doing more squats. Yes, squats are an important part of your leg workout, but there is more that needs to be done.

When you train all the muscles in the lower half of your body, you will develop a balanced physique and also increase your overall strength. Have a good leg work out if you want to improve your overall fitness. You should always ensure that you train each muscle group at least three days a week.

Routine activities like walking, climbing up the stairs, squatting or bending, and carrying heavy loads require the muscles in your lower body to work together so you can perform the exercise. If the muscles in your legs are weak, your daily workout will take a hit. This will directly affect your physical fitness.

Gaining strength and power are just some of the many benefits of a leg workout. When you train this large group of muscles, you can improve your athletic performance. This will make it easier for you to kick, turn, run, and jump. A stronger lower body will prevent any injuries. Research shows that lower body workouts will help to boost testosterone levels in men above the age of 35.

If you do not like working on your legs, you should rethink this. You can build big and strong muscles in your back, arms, shoulders, and chest. You do not have to train your legs, but if you do want to maximize the results of building muscles, you should make the most of your training. Understand the importance of working your legs, too. The muscles in your lower body include the quadriceps, glutes, hip flexors, calves, and hamstrings. These muscles play a very important role in various compound movements.

Understanding the Anatomy of the Legs

Before getting into the training, let us quickly review the major muscles of the leg so you know what you need to work on and develop.

Most of the leg muscles are considered long muscles because they stretch great distances. These muscles move the bones when they contract and relax, allowing you to move. A smaller muscle helps to move large muscles, rotate joints, stabilize joints, and also facilitate any other movement. The largest mass of muscle in the leg is present in your thigh and your calf. The quadriceps are the leanest and strongest muscles in the human body. These muscles include the vastus lateralis, rectus femoris, vastus intermedius, and vastus medialis.

The muscles at the front of the thigh, known as the major extensors of the knee, help to extend the leg straight.

The hamstrings are made of the three muscles at the back of the thigh. They affect the hip and knee movement and include the biceps femoris, semimembranosus, and semitendinosus. They begin under the gluteus maximus. This muscle is attached to the tibia at the knee and is found behind the hipbone.

The calf muscles are very important for the movement of ankle, foot, and toes. Some of the major calf muscles include the gastrocnemius i.e., the calf muscle, soleus, and plantaris.

The Achilles tendon is one of the most important tendons in the body. This is present in the back of the ankle and calf. It connects the soleus, plantaris, and gastrocnemius muscles to the heel bone. This tendon also stores the energy that you need to perform physical activities like jumping and running.

Several smaller muscles greatly affect your ability to train the larger muscle groups properly.

Simple Science of Effective Leg Training

Balance the muscles at the back and front of your body. This is the best way to ensure muscle and joint health.

When it comes to the development of the muscles in your hip or thigh, consider the following:

	
Exercising one of both legs

	
The angle of your tibia

The 3 Biggest Mistakes in Leg Workouts

These are the common errors made by people working on their legs:

Doing the Wrong Leg Exercises

People often choose to perform isolation exercises on machines. Remember to look at these exercises only as a supplementary workout and not the core leg workout.

Squatting Incorrectly

Squats are possibly the best exercise that one can do. When you perform the exercise well, that is, you maintain the right posture, you can work on all the muscles in your lower body. This exercise will help to improve your posture. Most people get this exercise wrong, and it is not just the half-reps. There are plenty of other common mistakes like going only a quarter or halfway down, bowing the knees inside, coming back up on your toes, and rounding the lower back.

Doing Too Much High-Rep Training

This mistake stunts the growth of the major muscle groups in the body. One of the biggest takeaways from lifting and building muscles naturally is that the more you focus on compound exercises and heavy lifting (80% to 85% of 1RM and higher), the better your results.

Strategy to Build Great Legs

On your journey to build a great lower body, you will need some knowledge, a lot of hard work, and a great deal of patience, but the strategy is quite simple.

Focus on Lifting Heavier and More Weights

If you want your legs to become strong, you should focus on the 4-6 or 5-7 rep range.

The exercises in this section trigger the body to release the growth hormone because multiple muscles are activated when you perform the weighted squat. This is one of the many reasons why you will grow faster.

So, you can use your leg day to help increase upper-body gains as well. Studies show that when you add a heavy squat to some bicep curls, your body will use the extra growth hormone and build muscles.

Use Progressive Overload When You Perform Leg Exercises

If you want to get bigger, you have to get stronger. The rule is that you need to use progressive overload if you want to grow bigger. This means that you need to increase the weight you lift over time.

However, some exercises don’t lend themselves well to heavy lifting and progressive overloading. Leg extensions, for instance, cause a lot of strain on the knees.

Get the Right Volume of Exercise

Another aspect you need to consider when it comes to leg training is the volume or the repetitions you complete every week. This is especially important when you lift heavy weights. The general rule is that the heavier the weight, the fewer reps you can do each week.

Heavier weights need more recovery, which means you can’t do as many reps or weights every week without putting yourself at the risk of overtraining.

So, when you focus only on training with heavy weights, you should perform at least 70 repetitions of the exercise every week. You can split these repetitions across five or seven days, depending on your strength. This volume does not apply only to legs but also to every other major muscle group.

The Best Leg Exercises

You can choose from numerous leg exercises, but only a handful are necessary and effective.

The list of the best exercises to work out your leg is quite small. It includes a variety of squats, some types of lunges, and some machine exercises; that is all.

However, before that, let’s talk about Smith machines. In terms of squatting, the main drawback of using Smith machines is that it helps make only small gains in muscle and strength than a free weight squat.

The bar on a Smith machine will only move it in a vertical and fixed path. Due to this, you gain to improve your weight and strength. You need to stabilize the free weight bar so you can maintain proper posture. It will also help you stop swaying. You can use a squat stand if you want, but you need someone who can spot you. If you do not have someone around you, you need to push yourself harder. This is the only way you can avoid getting stuck at the bottom of your squat. Even if you have a lot of weightlifting experience and know when your body is going to give up, there are times when you could be wrong. You could have completed another repetition, but you may have stopped. Other times, you may push yourself too hard, and your body will give up, making it hard for you to move back to the center.

That is where you need the power rack. The safety arms are what make it so useful. Make sure to place them at the right height. You can hold on to them if you fail.

Barbell Back Squat

This is, by far, the most effective leg exercise you can perform to build overall size and strength. Many people think that it is just a leg exercise, but it is a lot more than that. It is a full-body exercise because it engages the most major muscle groups. It is one of the main compound exercises, which means that you use more than one joint or muscle to perform this exercise as it puts a lot of stress on the quads, hamstrings, and glutes, making it one of the best exercises known to man. It also helps strengthen the joints, ligaments, and tendons around the knee and hips.

This exercise helps to build the muscles in the leg and also improves your performance. When you perform this exercise, you need not only the target muscle group but also ankle stability. It is only when your ankles are stable that you can drive the movement through your heels. You can then hold the weight that you lift and also keep the bar under control. Given that a squat works on most muscles in the body, you will burn a lot of calories to help you in your weight loss goals. It also enhances your natural production of testosterone and growth hormones.

However, it must be performed correctly. A bad squat form not only makes the exercise a lot less effective but also puts you at risk of a serious injury.

Let’s now look at full squats. Be quite flexible if you wish to perform this exercise. For this reason, full squatting is not recommended unless you are an experienced weightlifter. Either way, full squatting is not needed to build a big, strong posterior chain.

Lower body flexibility and mobility also affect your ability to squat safely, heavily, and properly. Some people do not have flexible hips. Thus, they cannot squat properly. That said, even ankle, calf, or hamstring tightness or stiffness could make it hard to squat. Fortunately for you, these problems can be fixed.

Barbell Front Squat

This is one of the best exercises to perform for your leg. Research shows that front squats are better than the back squats because they focus more on the quadriceps. This exercise works more on the hamstrings.

It is also easier on your back and knees even though it involves the same overall muscle recruitment as back squats. This exercise focuses more on extensor movements and compressive forces. Front squats also help improve your technique and posture for a good back squat, whereas the inverse is not true.

The front squat immediately assesses your flexibility because, to perform the movement with proper technique, you must be flexible in all major joints.

A front squat might feel a little awkward and uncomfortable for you in the beginning, but the more you do it, the better it gets.

Barbell Lunge

Although a lunge is generally considered more of a quadriceps workout, research indicates that it relies more on hamstrings and glutes. So, a barbell lunge engages all the muscles of the leg, namely, the glutes, quads, and hamstrings. However, most people make lunges mainly like a quad exercise.

It poses a serious challenge to all lower-body muscles and improves upper-body and core strength through maintaining good posture. Shorter steps in a barbell lunge target the quads more, whereas larger steps target the glutes more. Thus, you must include this exercise in your leg workout.

Romanian Deadlift

This exercise is like the barbell lift, and it helps to develop the hamstrings and other muscles in the posterior chain. If you perform the exercise correctly, you can strengthen both your lower body and core with just one movement. When you do this movement, you will note that the work is done only by those muscles that enable your hip and knee to move.

When you perform this exercise correctly, you will learn to lift using your hips and not your lower back. You will learn the biomechanics of the standing hip extension and flexion through this movement. This is the fundamental movement for squatting.

You can think of it as the dynamic version of a plank. When you perform this exercise correctly, your spine muscles will maintain stability. The hips will then be used for extension and flexion. The Romanian deadlift can also improve the endurance of your deep core stabilizers. These stabilizers will maintain your posture and also strengthen the forearm flexors. These flexors will help you maintain a strong grip.

Bulgarian Split Squat

This humble squat is a fitness favorite ever since man decided to train his lower body and make it stronger. Most people do not perform this exercise in the gym but understand why it is good to perform this exercise. In this exercise, your rear foot is elevated. This change will increase the intensity of this movement because it will engage your core, test your balance, and place a load on your front leg. This extra load is a good thing when you are looking to increase the strength of your leg.

The elevated split squat works on your quads, calves, and hamstrings. Your glutes are heavily involved in a Bulgarian split squat. So, this exercise works for anyone who is looking to perfect his or her posterior. This is a very popular exercise that most strength and conditioning coaches choose.

Hack Squat Sled

This is a popular exercise used for lower-body development. It is performed on a sled that allows you to squat on a 45-degree angle, and the three muscle groups it primarily targets are your quadriceps, hamstrings, and glutes.

The sled is a staple machine in most fitness facilities. This exercise, like the front and split squats, is a good way to train the hips and legs. It also helps to minimize the stress and pressure on the lower back.

Leg Press Machine

This is a very popular equipment in the gym and is used to train your legs and to build quadriceps strength in particular. It is a machine exercise, and there are two types of leg press machines that are commonly found in the gyms: the standard horizontal leg press and the 45-degree leg press that has a seat that reclines while your legs press upward in a diagonal direction.

While it seems like a simple exercise, learn how to use it properly. By paying attention to your form, you can maximize this exercise’s strength-building benefits and prevent injury.

It allows you to reap the benefits of a barbell squat for developing the quadriceps. It also strengthens your gluteus maximus, hamstrings, and calves.

However, you need to be careful about your form. Don’t lift too much weight if you cannot control the movement, and don’t rush through the exercise; else, your legs will collapse at the end of it. Follow through the entire range of motion without lifting your buttocks, and remember to breathe through all of it. Do not hold your breath, and focus on constantly inhaling and exhaling.

Hip Thrust

This is one of the best exercises for your hamstrings and glutes. You can improve your power, strength, and speed using this exercise. The move makes you fully extend your hips and, in the process, build strength and power in the muscles that you use to do so, i.e., the glutes. Hip thrusts are also helpful if you want to increase the stability of your lower back and core. You can perform this exercise without weights.

Standing Calf Raise

This exercise will help to build the muscles in your calves. Place your feet on the edge of a step and place the balls of your feet firmly on the ground. Then you have to raise your heels just a few inches so that you are on your tiptoes and then lower your heels back again to the platform. You will then feel a stretch in your calf muscles.

This helps increase your ankle strength and stability. If you have strong ankles and calves, you can squat easily and lift more weights while squatting. You can also pull more weight. Strong calves ensure that you have enough power to perform movements that require triple extensions. Weak calves and ankles will damage your muscles when you jump, run, stand, pull, or squat. You can strengthen your calves and ankles by performing the standing calf raises. This will allow you to stabilize yourself in explosive, strength-based, and athletic movements. This exercise also helps you gain muscle in your calves.

Seated Calf Raise

This is a mention-worthy variant of the calf raise. The exercise focuses majorly on the soleus. To do it correctly, sit down on a calf machine and place the pads over your thighs. The pads should be at a 90-degree angle to your knees. Slowly lower the weight until you are at full extension. Wait for a moment. Now increase the weight you are lifting by using only the balls of your feet to contract your legs. Squeeze your legs, and count to 5. A large portion of the calf is made of muscle soleus. If you develop this well, it will change the shape and size of your calves.

Calf Raise on the Leg Press

You need to use the leg press machine to perform this exercise. Place the toes and the balls of your feet on the resting platform. Your heels should be off the platform. Now, push your body forward and work your calves.

It helps you build much stronger and muscular calves, develops good ankle strength, and improves your running capability.

Always remember, progression is the key to muscle growth. It is not only about doing the exercises. You also need to ensure that you increase the weight that you move or press over time. You won’t get any bigger if you are not stronger with each workout. Your legs will respond the way you want them to if you build strength by performing the exercises mentioned above and eat the right food.

The Ultimate Leg Workout

During a leg work out, you will perform some compound and heavy movements that focus on your hamstrings and quadriceps. The muscle group can also include glutes and calf-specific training, if necessary.

Just as it is with any other muscle, your legs will benefit from a higher rep routine, but you have to focus on heavy weightlifting if you want them to continue to grow over time.

To obtain the best results, you should follow this routine at least five days a week. If you have sufficient energy, you can perform the following workout program every day of the week:

	
Exercise

	
Sets

	
Reps

	
Barbell Back Squat

	
3

	
4-6 (men), 8-10 (women)

	
Front Squat

	
3

	
4-6 (men), 8-10 (women)

	
Bulgarian Split Squat

	
3

	
4-6 (men), 8-10 (women)

	
Hip Thrust (Optional)

	
3

	
8-10

	
Standing Calf Raise (Optional)

	
3

	
8-10

Perform only 9 heavy sets for the hamstrings and quads, along with glute and calf training, if required. Give yourself a 1- to 3-minute rest period between each set. This will give you muscles sufficient time to recuperate for the next set.

Once you hit the top of your rep range for one set, increase the weight you are lifting. For example, if you can complete six repetitions while performing the first set of squats, you can add a few more pounds to the side of your bar for the next set. Work with this weight until you perform another six repetitions. You can continue to perform the exercise in the same manner.

Tips

Remember to adhere to the principles mentioned above if you want to build muscular and strong legs.

Focus on Compound Exercises for Heavy Sets

Avoid performing heavy leg curls and extensions. When you continuously work on machines, you can damage your body structurally. There can also be some muscular imbalances, either of which will put you back some days from your goals. Instead, perform functional movements like squats. These exercises should be the ones that you focus on when you train your legs. Focus on getting the posture right.

Improve Balance through a Unilateral Workout

People are dominant either on their right or left side. When this happens during the workout, it indicates that one side of your body is working harder than the other. You should include unilateral exercises like single-leg squats or lunges to the training. These exercises will ensure that both legs are developing equally.

Don’t Neglect the Stabilizers

Most people forget to exercise the muscles in the hips. These muscles, called stabilizers, are a very small muscle group. They help prevent injury and correct the movements of the pelvis and hips. If these muscles do not function properly, it is dangerous to perform the workout because the other movements will also become less effective. You also need to work on the abductor muscles during warm-up.

Warm-Up Properly

You cannot expect your body to prepare itself for training by performing a few cardiovascular warm-up exercises. Stretch your body for at least 10 minutes before you begin your training.

Use Isolation Exercises to Tone

You can use the curl and leg extension machines for this purpose. Make sure to repeat this exercise multiple times by using moderate or light resistance. This will help you define your hamstrings and quads perfectly. The machine must be set up correctly to prevent injuries to the knees.

Tips for a Speedy Recovery

It is only when you work out regularly and continue to increase the intensity of your workout that you can improve your fitness. Having said that, if you want to avoid injuries and get into the best shape, give your muscles some time to recover. This section covers some tips you can use to recover.

Hydrate

When you hydrate, you can prevent muscle damage and fatigue, as well as reduce other complications. Ensure that you drink enough water during your workout and throughout the day. People tend to drink too much water before their workout and forget to hydrate themselves during and after the workout. Others only drink water when they are thirsty. Remember to drink plenty of water immediately after your training to reduce or eliminate the risk of ruptures, tears, and other injuries.

Get Enough Sleep

Get enough sleep to maintain both your mental and physical health. Lack of sleep can affect muscle recovery, thereby affecting your performance during training. Try to sleep for at least six hours every night if you want to avoid any injuries during training.

Increase your Protein Intake

Consume enough protein to aid in the recovery of your muscles. Remember to never consume too much protein, and avoid taking supplements if you include enough protein in your diet. So, focus on consuming whole foods like cottage cheese, eggs, and yogurt. These foods are rich in protein. You can either consume these foods as a snack or as part of a full meal.

Plan your Rest Days

The rule is to ensure that you give yourself at least 24 hours before another heavy workout. This is not a universal rule, but you can choose to do this or tailor the timeline to suit your needs. Stretch your body on your rest days, even though you do not work out, to ensure that your muscles do not stiffen.

Take a Cold Bath

If you are unable to handle muscular fatigue and tension, you can take a cold bath. Research shows that cold baths help to numb the pain. Ice works like an anesthetic and helps to numb the affected muscles. This makes recovery easier. Another way to treat sore muscles post workout is to dab the affected areas with warm lemon water with honey. The anti-inflammatory properties of lemon will improve your muscle recovery.

Stretch frequently, rest enough, and stay hydrated if you want your muscles to recover naturally. Moreover, ensure that you consume the right amount of protein. Be mindful of what you eat so you do not forget to consume the right quantity of protein. You cannot have too much of protein during your strength or weight training. You can give yourself some off days based on your personal needs. You will meet your fitness goals if you continue to follow the right approach.

Conclusion

Thank you for buying this book. I hope that through this book, you have learned so much about strength training, its benefits, and more importantly, the components of a good strength-training program, including the core lifting exercises that will make you stronger and more muscular. However, more than just learning, I hope that you were also encouraged to act on what you learned as soon as possible. Why?

Knowing is just half the battle for a strong and muscular body. Action, i.e., application of knowledge, is the other half. Without action, the information in this book is just trivia and will be powerless to change your physique and your life. The longer you put off action, the higher your risk for not doing anything becomes, and when you don’t do anything, your chances of failing to get strong and muscular are 100%! So, act now!

Here’s to a strong and muscular you! Cheers!

Now, I would love to hear what you think! Please let me know if you enjoyed this book or what I could improve on. You can do that by leaving a review on Amazon. I’ll be looking for your reviews. Thanks in advance. It’s greatly appreciated!

Click Here to Leave a Review for this Book on Amazon

Nicholas Bjorn

FREE E-BOOKS SENT WEEKLY

Join
 North Star Readers Book Club

And Get Exclusive Access To The Latest Kindle Books in

Fitness, Health, Weight Loss and Much More…

TO GET YOU STARTED HERE IS YOUR FREE E-BOOK:

[image:]

References

https://www.everydayhealth.com/fitness/add-strength-training-to-your-workout.aspx

http://next-level-athletics.com/5-key-elements-effective-strength-program/

https://www.bodybuilding.com/content/essential-8-exercises-to-get-ripped.html

https://fitness.mercola.com/how-to-do-squats.aspx

https://www.lifehack.org/articles/lifestyle/benefits-deadlifts-you-probably-never-knew.html

https://www.livestrong.com/article/98767-benefits-bench-presses/

https://www.bodybuilding.com/content/the-8-supplements-for-strength-athletes-and-bodybuilders.html

https://stronglifts.com/stronglifts-diet-muscle-gains-strength-building-fat-loss/

https://www.muscleandstrength.com/articles/planning-your-muscle-building-diet.html

https://www.stack.com/a/front-squat

https://barbend.com/barbell-split-squat-muscles-worked/

https://www.bodybuilding.com/fun/raise-the-bar-how-to-master-the-overhead-squat.html

https://www.verywellfit.com/how-to-do-an-overhead-squat-4685854

https://www.verywellfit.com/how-to-goblet-squat-4589695

https://barbend.com/sumo-deadlift/

https://www.verywellfit.com/how-to-do-the-deadlift-3498608

https://www.t-nation.com/training/how-to-do-the-perfect-push-press

https://athleticmuscle.net/push-jerk/

http://www.withfit.com/exercises/Push+Jerk

https://www.bodybuilding.com/exercises/close-grip-barbell-bench-press

https://barbend.com/close-grip-bench-press/

https://www.muscleandstrength.com/exercises/wide-grip-bench-press.html

https://www.nerdfitness.com/blog/proper-push-up/

https://www.webmd.com/diet/features/healthier-ways-to-get-your-caffeine#1

https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4744604/

https://www.stack.com/a/power-clean

https://stronglifts.com/about/#gref

https://www.active.com/fitness/articles/3-reasons-to-use-a-workout-schedule?page=1

https://legionathletics.com/how-to-build-a-workout-routine/

http://www.ncbi.nlm.nih.gov/pubmed/19077743

https://www.ncbi.nlm.nih.gov/pubmed/17326698

https://www.ncbi.nlm.nih.gov/pubmed/22032491

http://www.ncbi.nlm.nih.gov/pubmed/14971969

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4562558/

https://www.ncbi.nlm.nih.gov/pubmed/20473222

http://www.ncbi.nlm.nih.gov/pubmed/21632481

DO YOU WANT TO KNOW HOW YOU CAN LOSE WEIGHT AND BUILD MUSCLE FAST, STARTING RIGHT NOW?

THIS BOOK WILL LET YOU IN ON THE SECRET!

[image:]

Everyone knows how important it is to maintain a healthy physique. Often, achieving the ideal body requires you to lose weight and build lean muscle. But how do you do that? To become physically fit, you need to have the knowledge necessary to get you on your way and the motivation required to keep you going.

Here’s what this book has in store for you:

	Learn how your body uses calories and what role carbohydrates play in your weight

	Discover which foods contain good fats and lean protein that could benefit your body

	Determine what your meal frequency and caloric intake should be

	Know which exercises you should do to get that toned and sculpted look

With the knowledge you will gain from this book, you will be on your way to getting the amazing body that you want!

Click Here to Download Your Copy Today!

HAVE YOU BEEN DREAMING SO LONG ABOUT HAVING TONED AND WELL-DEFINED MUSCLES?

DO YOU HAVE NO IDEA OF HOW YOU CAN START ACHIEVING THE BODY OF YOUR DREAMS?

[image:]

The good news is that this book can show you how! Bulking up and maintaining a toned physique cannot be easily accomplished without the right plan and discipline. Most of all, a definitive guide can go a long way in walking you through the steps you need to take to achieve your bodybuilding goals.

Here’s what this book will teach you:

	What bodybuilding is

	Why bodybuilding is good for you

	How you should set your bodybuilding goals

	What nutrients you need for bodybuilding

	What characteristics your meal plan should have

	How to draw up a nutritional bodybuilding plan

Bodybuilding and meal planning are made a breeze through the tips and sample plans presented in this book!

Click Here to Download Your Copy Today!

ARE YOU READY TO DISCOVER WHAT EVERY MAN WHO WORKS OUT NEEDS TO KNOW ABOUT STRENGTH TRAINING AND MUSCLE BUILDING?

THIS BOOK HAS YOU COVERED…

[image:]

In a world that seems to be trending towards the extremes, it is always better to end up on the positive side of the spectrum. This means bigger, higher, and yes, stronger, are always better. The benefits are endless, and it is possible for you to gain all of these!

Here’s what this book will teach you:

	Which exercises will best help you achieve your goals

	The best strength training programs for new and intermediate lifters

	The ultimate workouts to improve your chest, back, shoulders and legs

	How to build muscle and improve strength with bodyweight training

	How to plan your diet and exercise program to gain the most benefit

If you are truly serious about building lean muscle and are prepared to make the commitment - then I think you should read this book.

Click Here to Download Your Copy Today!

SO YOU’VE BEEN EATING HEALTHY AND WORKING OUT TO ACHIEVE YOUR FITNESS GOALS, BUT DO YOU FEEL AS IF YOU NEED A GREATER BOOST IN YOUR NUTRITION?

DO YOU THINK THAT WHAT YOU’RE DOING AND WHAT YOU’RE CONSUMING ARE JUST NOT ENOUGH?

[image:]

Most men dream of having a sculpted physique that simply screams “Alpha Male.” But sometimes, gaining lean muscle is not as simple as a healthy diet and a regular workout regimen. The good news is that you can get that boost you need through supplementation, and this book can show you how!

Here is what this book will help you learn:

	

 Ranking the top 10 supplements for men

	

 The benefits of each of these supplements

	

 Proper dosage to get the optimum results

	

 Safety precautions to avoid any side effects

Take the necessary steps to achieve the sculpted physique that you've always wanted to achieve.

Click Here to Download Your Copy Today!

GOOD NUTRITION IS IMPORTANT – THIS IS A FACT.

BUT HOW DO YOU REALLY GET STARTED TO ACHIEVING IT? PEOPLE SAY IT BEGINS WITH A BALANCED DIET, BUT HOW EXACTLY DO YOU ACHIEVE THAT BALANCE?

[image:]

If you are lost in the world of calories and kilojoules, this book is the perfect reference to help you! The contents of this book will help you focus on what’s important while getting rid of all the unnecessary fluff about dieting and healthy living that are just bound to confuse you.

Here is what this book has in store for you:

	Nutrition defined and simplified

	Dietary guidelines made easy to follow

	Nutrition labels made understandable

	Vitamins and minerals explained

	Fat-burning foods enumerated

	Meal planning and recipes made doable

Start reaping the benefits of eating healthy and living healthy! You can get started today.

Click Here to Download Your Copy Today!

OEBPS/Image00000.jpg
, Nicholas Bjorn

N ‘ [4

Cd

"~ ATH EDITION

Meal Plans, RecTes¥iTd Bodybuilding
Nutrition: Know How to Eat For:
Sstrength, Muscle and Fitness

4TH EDITION

THE ULTIMATE GUIDE TO STRENGTH TRAINING
Essential Lifts for Muscle Building, Size and Strength

NICHOLAS BJORN

OEBPS/Image00004.jpg
gl

30DYBUILDING

Nicholas Bjorn

W)

" STHEDITION

Meal Plans, RecMs®Md Bodybuilding
Nutrition: Know How to Eat for:
strength, Muscle and Fitness

OEBPS/Image00003.jpg
THE ULTIMATE FITNESS G‘IDE

Health, Fitness,
Nutrition and Muscle Building
Lose Weight and
Build Lean Muscle

STHEDITION
Y NICHO%LAS BIORN

OEBPS/Image00006.jpg
oUPPLEMENTS

THE ULTIMATE SUPPLEMENT GUIDE FOR MEN
Health, Fitness, Bodybuilding, Muscle and Strength

NICHOLAS BJORN

OEBPS/Image00005.jpg
5TH EDITION

THE ULTIMATE GUIDE TO STRENGTH TRAINING
Essential Lifts for Muscle Building, Size and Strength

b~ v)
NICHOLAS BJORN

OEBPS/Image00007.jpg
NUTRITION

UNDERSTANDING THE BASICS

Nutrition 101, Healthy Eating and Weight Loss
Lose Weight and Feel Great!

NICHOLAS BJORN

OEBPS/Image00002.jpg
SEND ME MY FREE E-BOOK!

OEBPS/Image00001.jpg
, Nicholas Bjorn

N ‘ [4

Cd

"~ ATH EDITION

Meal Plans, RecTes¥iTd Bodybuilding
Nutrition: Know How to Eat For:
Sstrength, Muscle and Fitness

4TH EDITION

THE ULTIMATE GUIDE TO STRENGTH TRAINING
Essential Lifts for Muscle Building, Size and Strength

NICHOLAS BJORN

