


Ebook Directory
the best source of ebook

The book was found

Anatomy For Strength And Fitness Training For Women


Synopsis

See How Your Muscles Work Before You Work Your Muscles! Anatomy for Strength and Fitness Training for Women provides magnificent visual insight into what happens to your muscles when you exercise. You'll be able to isolate specific muscle groups and design the most targeted program possible. Anatomy for Strength and Fitness Training for Women gives you: 100+ muscle-by-muscle illustrations for an inside look at how exercise affects your muscles 70+ exercises--ranging from free weights to machines to yoga and aerobics--that will sculpt your entire body and will give you a sexy chest, toned arms and legs, slimmer hips, a strong back and shoulders, and flat abs Tips for good form to maximize safety and effectiveness Expert commentary on each exercise, covering everything from history to cautions and benefits Specific exercise programs for muscle tone and strength A difficulty rating for every exercise, ranging from beginner to advanced

Book Information

Paperback: 144 pages

Publisher: McGraw-Hill Education (February 4, 2008)

Language: English

ISBN-10: 007149572X

ISBN-13: 978-0071495721

Product Dimensions: 8.3 x 0.4 x 10.5 inches

Shipping Weight: 1.2 pounds

Average Customer Review: 4.3 out of 5 stars 35 customer reviews

Best Sellers Rank: #384,567 in Books (See Top 100 in Books) #40 in [Books > Health, Fitness & Dieting > Exercise & Fitness > Ab Workouts](#) #416 in [Books > Health, Fitness & Dieting > Exercise & Fitness > Weight Training](#) #1004 in [Books > Medical Books > Basic Sciences > Physiology](#)

Customer Reviews

Mark Vella has been involved in the field of health and fitness for more than 15 years as a personal trainer, lifestyle counselor, and massage therapist.

I love this book! There is great detail in anatomy in every action which makes 'strength workouts' more meaningful to me...and, ultimately, to you, as well. Mark Vella does a very good job with the illustrations, anatomical detail, identification, descriptions of each procedure, tips of good form, stabilization of muscles and analysis of movement for each. It includes use of machine exercises as

well as free weight. Being an much older fitness buff, I use the machines for many exercises in addition to some lighter free weights. This book was helpful to me for the exercises I currently pursue. For those interested in a 'walking program', a sample 10 week progressive plan is detailed in addition to analysis of the movement of walking joints. The exercises are broken down by Aerobic Training, Abdominals, Stabilization and Balance, Chest, Legs and Hips, Back and Shoulders, Arms, Stretches and Flexibility. Younger and much older adults will find this book of value; and at home gym program descriptives are included. This beautiful book would be an excellent addition for anyone interested in the physiology and anatomy of fitness; physical therapists, physical fitness trainers, orthopedists, chiropractors, massage therapist or just a long time Senior exerciser such as me wanting more correct information on keeping fit and avoiding muscle mass depletion (sarcopenia) as we age.

Okay

An excellent quick-reference book on the anatomy of muscle movements involved during exercise routines that are more popular with women.

This book allows a person to know what muscles you are working during each exercise. I love the training schedule for each body type also.

Awesome book! Now my exercise routine are better. I know what muscles I'm working out. I recommend this book.

This is very informative in pin pointing muscles you are using and how to put a plan together for a workout

Love the clear pictures and simplified explanations. The details of the pictures was what I was looking for. Great buy!

Great book for me as far as the material, book like new and fast ship. Thank you

[Download to continue reading...](#)

Fitness: Fitness Nutrition and Fitness Motivation: Ultimate Guides to: Health, Nutrition and Muscle Building - Box Set (Fitness For Beginners, Health Fitness ... Workout Plan, Fitness Goals, Nutrit)

Strength Training Anatomy Workout II, The (The Strength Training Anatomy Workout) Puppy Training: How To Train a Puppy: A Step-by-Step Guide to Positive Puppy Training (Dog training, Puppy training, Puppy house training, Puppy training ... your dog, Puppy training books Book 3) Rowing WOD Bible: 80+ Cross Training C2 Rower Workouts for Weight Loss, Agility & Fitness (Rowing Training, Bodyweight Exercises, Strength Training, Kettlebell, ... Training, Wods, HIIT, Cardio, Cycling) Bodybuilding: 48 Bodybuilding Secrets Proven To Help You Build Muscle, Build Strength And Build Mass In 30 Days Or Less (bodybuilding, fitness, strength training, bodybuilding training) Crate Training: Crate Training Puppies - Learn How to Crate Train Your Puppy Fast and Simple Way (Crate Training for Your Puppy): Crate Training (Dog Training, ... Training, Dog Care and Health, Dog Breeds,) Anatomy for Strength and Fitness Training for Women Kickboxing Fitness: A Guide For Fitness Professionals From The American Council On Exercise (Guides for Fitness Professionals) (Ace's Group Fitness Specialty) Bodyweight Training: Bodyweight Cross Training WOD Bible: 220 Travel Friendly Home Workouts (Bodyweight Training, Bodyweight Exercises, Strength Training, ... Bodybuilding, Home Workout, Gymnastics) Bodybuilding: The Straightforward Bodybuilding Diet Guide to Build Muscle, Build Strength and Put On Mass Fast As Hell (Fitness, Bodybuilding Nutrition, ... diet books, weight loss, strength training) Youth Strength Training: Programs for Health, Fitness and Sport (Strength & Power for Young Athlete) Body by Science: A Research Based Program for Strength Training, Body building, and Complete Fitness in 12 Minutes a Week (NTC Sports/Fitness) The Complete Strength Training Workout Program for Rugby: Increase power, speed, agility, and resistance through strength training and proper nutrition The Complete Strength Training Workout Program for Volleyball: Develop power, speed, agility, and resistance through strength training and proper nutrition Puppy Training: A Step-by-Step Guide to Crate Training, Potty Training, Obedience Training, and Behavior Training Cat Training: The Definitive Step By Step Guide to Training Your Cat Positively, With Minimal Effort (Cat training, Potty training, Kitten training, Toilet ... Scratching, Care, Litter Box, Aggression) Puppy Training: The Ultimate Guide to Housebreak Your Puppy in Just 7 Days: puppy training, dog training, puppy house breaking, puppy housetraining, house ... training, puppy training guide, dog tricks) Puppy Training: The Complete Guide To Housebreak Your Puppy in Just 7 Days: puppy training, dog training, puppy house breaking, puppy housetraining, house ... training, puppy training guide, dog tricks) IronFit Strength Training and Nutrition for Endurance Athletes: Time Efficient Training Secrets For Breakthrough Fitness Cross Training WOD Bible: 555 Workouts from Beginner to Ballistic (Bodyweight Training, Kettlebell Workouts, Strength Training, Build Muscle, Fat Loss, Bodybuilding, Home Workout, Gymnastics)

Contact Us

DMCA

Privacy

FAQ & Help