

Avoiding Common Programming Bloops and Blunders

Rants, Diatribes, Observations, and other
Miscellaneous Miscellanea of a Strength
Coach

Shout Outs to People Who Are Kind of a Big Deal

- Charlie Weingroff, Nick Tumminello, Dr. Stuart McGill, Eric Cressey, Mike Boyle, Mike Robertson, Rick Kaselj, Bret Contreras, Gandalf the White, etc.
- Future Dr. Lewis!
- You !

www.tonygentilcore.com

Gentilwho?

- Brief History
 - BA in Health Ed
 - CSCS, CPT
 - Co-Founder Cressey Performance
 - T-nation, LiveStrong, Men's Health, pretty much the best blog on Earth
- Likes – lifting heavy things, eating dead animal flesh, Jason Bourne, old school rap
- Dislikes – BOSU balls, trainers that suck, cats

www.tonygentilcore.com

Outline/Overview/What Have You

- ⌚ I have ADD
 - ⌚ Not really
- ⌚ Common programming faux pas (upper body)
 - ⌚ Speaking of faux pas →
- ⌚ Inside Look at CP
- ⌚ Observations, thoughts on everything from RC training to technique to core training.
- ⌚ Becoming a master chef of program design

www.tonygentilcore.com

Program Design is Like Cooking

- ⌚ Boyle – “well, I use some of your stuff, a little of Mark Verstegen’s stuff, and.....”
- ⌚ Some people can really cook, others need cookbooks and recipes
- ⌚ Everything in a recipe has purpose, much like program design

www.tonygentilcore.com

Continued.....

- ⌚ Beginner – you’re a cook, follow the recipe and stick to it
 - ⌚ Don’t combine recipes
- ⌚ Intermediates – sous chef
 - ⌚ Developed ability to alter recipe without spoiling it. Ingredients can be altered, but still follow general plan.
- ⌚ Advanced – 5+ years. Master chef
 - ⌚ Okay to break the rules, just make sure you understand the rules first

www.tonygentilcore.com

1. A (sorta) Brief Word on Assessment

- ⦿ If you're not assessing, you're guessing
- ⦿ FMS, Assess and Correct, NASM, etc
- ⦿ More of a "screen."
- ⦿ CP Assessment?
 - ⦿ Upper Body

www.tonygentile.com

Assessment Cont.....

- ⦿ Objective is NOT to make them feel bad
- ⦿ Don't jump at every chance to tell them how much of a train wreck they are
- ⦿ Many get carried away
- ⦿ Don't go out of your way to look for dysfunction
- ⦿ Remember, they are still there to get a training effect

www.tonygentile.com

CP Initial Assessment

- ⦿ Height/Weight/Before Pics****
- ⦿ Testing: Broad Jump, Vertical Jump, 3RM Chin-Up
 - ⦿ Also test 1RM Front Squat
- ⦿ High Schod Leaderboard
 - ⦿ Front Squat: 350 lbs, 265 to get on board
 - ⦿ 3RM Chin-Up: 282 lbs, 250 to get on board
 - ⦿ Broad Jump: 115 inches, 103 to get on board
 - ⦿ Vertical: 35.6 inches, 30.2 to get on board

www.tonygentile.com

CP Initial Table Assessment

- Thomas Test
- Seated Hip IR/ER
- Supine Hip R/ER
- Adductor Length
- Hamstring Length
- Prone Quad Test
- Prone Hip IR/ER
- Shoulder IR/ER (total ROM)
- GIRD?
- Shoulder Flexion

www.krygenitcare.com

Demonstrating Test for Shoulder ROM

- Do's/Don'ts
 - IR: Scapulae fixed!!!
 - ER: R1-R2
 - Goniometer?
- Internal vs. External ROM

www.krygenitcare.com

Internal/External/Total ROM

- Total ROM should be symmetrical on left and right side
 - Loss of IR normal adaptation
 - Total ROM is the "red flag"
- Again, scapulae fixed
- Real World Example (CP athlete)
 - Right: 19 IR + 103 ER = 122 Total ROM
 - Left: 53 IR + 90 ER = 143 Total ROM
- 21 degree Total motion deficit, and 34 degree GIRD
- Asymptomatic does not equal healthy

www.krygenitcare.com

Shoulder Flexion

- 🕒 Things to look for
 - 🕒 Shrugging
 - 🕒 Lumbar extension
 - 🕒 T-spine

www.tonygentilcore.com

Scapulohumeral Rhythm

- 🕒 After first 30 degrees of scapular elevation, both GH and scapula move in a 2:1 ratio
- 🕒 Watch for shrugging
- 🕒 Landmarks: base of spine, inferior angle

www.tonygentilcore.com

Thoracic Mobility

- 🕒 Lumbar Locked Rotation – Greg Rose, Titleist Performance Institute
- 🕒 Advantageous because it doesn't allow for any cheating.
- 🕒 By "locking" the lumbar spine into position, we can't use it to produce more range of motion.
- 🕒 For general population clients, we're looking for anywhere from 50-70 degrees of rotation. Comparatively, for rotational sport athletes, we'd want to see 70-90 degrees – although 90 degrees is freaky.

www.tonygentilcore.com

Lumbar Locked Rotation

www.brygenthcare.com

T-Spine Shenanigans

☛ Coincidentally, THIS is where you want your Rotation to come from

☛ T-Spine = 7-9 degrees per SEGMENT (T1-T-12), roughly 70 degrees

☛ Lumbar Spine = 0-2 degrees, 13 degrees TOTAL

www.brygenthcare.com

Quadruped Extension-Rotation

www.brygenthcare.com

3-Point Extension-Rotation

www.brygentherapy.com

Side Lying Rib Roll

www.brygentherapy.com

Bent Over T-Spine Rotation

www.brygentherapy.com

2. CP Core Training Philosophy

☛ **Core Strength:** Side Bends, Stability Ball Crunch, etc

☛ VS.

☛ **Core Stability:**
☛ Not doing crunches, sit-ups, etc

www.tonygentile.com

22

Why I'd Rather Jump Into a Live Volcano Than Have My Clients Perform Crunches

- ☛ Want a six pack? Be less fat
- ☛ Functional Anatomy: abs aren't a hamstring!
- ☛ Roles:
 - ☛ Stabilization and transfer of power
 - ☛ Prevention of Rotation
 - ☛ Optimal Pelvic Alignment – Force Couples
- ☛ RA: flexes trunk, depresses rib cage, prevents rotation, anterior stability, posteriorly tilts pelvis.
- ☛ Compressive Load with each rep exceeds 440 N (McGill)

www.tonygentile.com

23

Core Training 101 (Cliff Notes Version)

- Anti-Extension: plank variations, fallouts
- Anti-Rotation: chops/lifts, Pallof Press variations
- Anti-Lateral Flexion: farmer carries
- 1-Arm Variations – iron work

www.tonygentile.com

24

Planks

- Efficacy towards low back pain
 - Prone: 90-120s
 - Side: 45-60s
 - Symmetrical?
- Rate of diminishing returns
- Longer or more challenging?
 - Regular, 1-legged, perturbation

www.tonygentilcore.com

Planks

www.tonygentilcore.com

Prone Plate Switches

www.tonygentilcore.com

Prone DB Slide

www.brygenit.com

28

Alligator Walk

www.brygenit.com

29

Stir the Pot

www.brygenit.com

30

Side Plank with Row

www.krygenit.com

31

Anti-Extension Rollout/Fallouts

www.krygenit.com

32

Barbell Rollouts

Rollout

Rollout with Push-Up

www.krygenit.com

33

Rollouts with Bands

www.krygenit.com

TRX Fallouts

TRXFallout

TRXBusdriver

www.krygenit.com

Slideboard Bodysaw

www.krygenit.com

Anti-Rotation

Pallof Press

Pallof Press - alphabet

www.brygenit.com

Anti-Rotation

Half Kneeling Cable Lift

Half Kneeling Cable Chop

www.brygenit.com

Anti-Rotation Anti-Rotation Chop

www.brygenit.com

Anti-Lateral Flexion

HAS (Heavy as Shit) Farmer Carries

Kettlebell Crossbody Carry

www.krygenit.com

Iron Work – lifting weights works your core, too!

1-Arm STRICT DB Overhead Press

1-Arm Bench Press

www.krygenit.com

Single Leg Variations

Offset Walking DB Lunge

Offset DB Step-Up

www.krygenit.com

Offset Variations

Bulgarian Split Squats

1-Legged RDL

www.kongentire.com

3. Rotator Cuff Training

Role of Rotator Cuff:

- External/Internal Rotation?
- Elevate arm in scapular plane?

It's TRUE Function

- Center humeral head within glenoid fossa

www.kongentire.com

Rotator Cuff Training

No shoulder is the same

Lax shoulder?

- Anterior Instability
- Overhead Athletes

Band work isn't the end all, be all

Training to Fatigue – STOP DOING THIS!!!!

www.kongentire.com

Journal of Shoulder and Elbow Surgery
Volume 19, Issue 8 , Pages 1137-1144,
December 2011

- RC work to fatigue causes superior migration of humeral head
- Laymen's Terms = pissed off shoulder
 - Impingement?
- Side Lying External Rotations
- Cable ER

www.brygenitcare.com

Do You Pertubate?

Quadruped Rhythmic
Stabilizations

Ball-to-Wall Rhythmic
Stabilizations

www.brygenitcare.com

Supine Rhythmic Stabilizations

www.brygenitcare.com

RC Variations

www.tonygentilire.com

K.I.S.S

- ☞ Side Lying External Rotation – with 30 degrees of abduction
- ☞ Greatest EMG activity of RC

www.tonygentilire.com

4. Activate to Dominate

- ☞ Thoraco-Lumbar Fascia
- ☞ Glute-Lat Connection
- ☞ Latissimus Dorsi
 - ☞ Attaches from humerus to lumbar spine (L1-L5)
 - ☞ And all point between
- ☞ Serape Effect/Spiral Lines
- ☞ Implications toward bench, squat, deadlift

www.tonygentilire.com

Squat

- ☛ All Starts with Set-up
- ☛ Find Your "Shelf"
 - ☛ Shoulders pinched together
- ☛ Pull DOWN on bar
 - ☛ Bend the bar!
- ☛ More stable = more force

www.tonygenti.com

Deadlift

Bad Set-Up

Good Set-Up

www.tonygenti.com

Deadlift Continued

- ☛ SET-UP!!!!
- ☛ Lock shoulder blades – depressed!
- ☛ "Pull" yourself into position – activate lats!!!
- ☛ Chin Tucked – Pack the Neck (more later)

www.tonygenti.com

And.....the Bench Press

- ⌚ We don't spot at CP, we hand off
 - Proper hand-off is crucial
- ⌚ Retraction/depression of scapulae
- ⌚ "Set" the shoulders
- ⌚ Pull bar down to chest

www.tonygentilcore.com

5. Bench Press Technique

- ⌚ Body building vs. Powerlifting
- ⌚ BB: flat back, elbows out, feet in the air (?) = makes my eyes bleed
- ⌚ PL: Arch in back, chest out, elbows in, glutes activated
- ⌚ Both stress shoulder

www.tonygentilcore.com

6. Stop Benching 3x Per Week: Seriously, It's Not the End of the World.

- ⌚ Monday: National Bench Press Day
- ⌚ Conventional Wisdom: balance out movement patterns
- ⌚ UN-Balance Training to Balance It
 - 2:1, maybe 3:1 ration (pulling:pushing)
- ⌚ Push-Ups

www.tonygentilcore.com

Push-Ups Are Wimpy?

Band Resisted Push-Ups

www.tonygentilcore.com

Bodysaw Push-Up

www.tonygentilcore.com

www.tonygentilcore.com

Push-Ups Are Wimpy?

Spiderman Push-Ups

www.tonygentilcore.com

T-Push-Up

www.tonygentilcore.com

www.tonygentilcore.com

7. Head, Shoulders, Knees, and Toes (What About the Elbows?)

- ⚙ Not just a hinge joint
- ⚙ Medial/Lateral Epicondylitis
- ⚙ Zones of Convergence
- ⚙ Athletic vs. General Population considerations
- ⚙ Programming Considerations
- ⚙ Lemonade out of Lemons

www.tonygentilcore.com

Elbow

- Big Players: medial & lateral epicondyles
- 16 muscles cross the joint!
- Zones of Convergence
 - Medial Epicondyle
 - Lateral Epicondyle
 - Posteriorly – triceps
 - Anteriorly – biceps

www.krygenitcare.com

And You're Telling Me This Because.....??

TISSUE
QUALITY
IS HUGE

www.krygenitcare.com

Overhead Athlete Considerations

- Valgus stress (lay back position)
 - 64 N = 40 lb DB pulling down on elbow
- UCL – what the heck!
 - Takes on 54% of the stress on each throw, yet only takes 35 N to rupture in cadavers
- Again, TISSUE QUALITY!!!!!!

www.krygenitcare.com

General Population (Meathead) Considerations

- Did I mention tissue quality is important? Tissue quality is important.
- Tennis Elbow (lateral)
 - Eccentric training, but refer out soon!
- Medial Elbow (weight training crowd)
 - Gripping

www.tonygentile.com

Programming Options

- Lower body specialization
- Straps okay
- Switch to pronated grips
 - Thumbless might help
- Back squatting probably not a good idea
- Manual Resistance

www.tonygentile.com

Manual Resistance

Manual Resistance 1-Arm Press

Manual Resistance 1-Arm Row

www.tonygentile.com

8. Pack the Neck

Safety Issue
HYPER-lordotic back while deadlifting?
Why, then, allow HYPER-lordotic neck?
Stability

www.tonygenticore.com

That's All I Have To Say About That

🔗 Again, thank you!

🔗 www.tonygenticore.com

🔗 www.cresseyperformance.com

www.tonygenticore.com