

Avoiding Common Programming Bloop 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. Lew is!

☛ You !

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.tonygentilcore.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.tonygentilcore.com

CP Initial Assessment

- ✧ Height/Weight/Before Pics****
- ✧ Testing: Broad Jump, Vertical Jump, 3RM Chin-Up
 - ✧ Also test 1RM Front Squat
 - ✧ High School Leaderboard
 - ✧ Front Squat: 350 lbs, 285 to even get on the 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.tonygentilcore.com

CP Initial Table Assessment

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

www.tonygentilcore.com

Demonstrating Test for Shoulder ROM

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

www.tonygentilcore.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.tonygentilcore.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.tonygentilcore.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.tonygentilcore.com

Quadruped Extension-Rotation

www.tonygentilcore.com

3-Point Extension-Rotation

www.tonygentilcore.com

Side Lying Rib Roll

www.tonygentilcore.com

Bent Over T-Spine Rotation

www.tonygentilcore.com

21

2. CP Core Training Philosophy

- ⦿ **Core Strength:** Side Bends, Stability Ball Crunch, etc
- ⦿ VS.
- ⦿ **Core Stability:**
 - ⦿ Not doing crunches, sit-ups, etc

www.tonygentilcore.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.tonygentilcore.com

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.tonygentilcore.com

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

27

Prone DB Slide

www.tonygentilcore.com

28

Alligator Walk

www.tonygentilcore.com

Stir the Pot

www.tonygentilcore.com

Side Plank with Row

www.tonygentilcore.com

Anti-Extension Rollout/Fallouts

www.tonygentilcore.com

Barbell Rollouts

Rollout

Rollout with Push-Up

33

www.tonygentilcore.com

Rollouts with Bands

34

www.tonygentilcore.com

TRX Fallouts

TRX Fallout

TRX Busdriver

www.tonygentilcore.com

Slideboard Bodysaw

www.tonygentilcore.com

Anti-Rotation

PallofPress

PallofPress - alphabet

www.tonygentilcore.com

Anti-Rotation

Half Kneeling Cable Lift

Half Kneeling Cable Chop

www.tonygentilcore.com

Anti-Rotation Anti-Rotation Chop

www.tonygentilcore.com

Anti-Lateral Flexion

HAS (Heavy as Shit) Farmer
Carries

Kettlebell Crossbody Carry

www.tonygentilcore.com

Iron Work – lifting weights works your core, too!

1-Arm STRICT DB Overhead Press

1-Arm Bench Press

www.tonygentilcore.com

Single Leg Variations

Offset Walking DB Lunge

Offset DB Step-Up

www.tonygentilcore.com

Offset Variations

Bulgarian Split Squats

1-Legged RDL

www.tonygentilcore.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.tonygentilcore.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.tonygentilcore.com

Journal of Shoulder and Elbow Surgery Volume 19, Issue 8 , Pages 1137-1144, December 201

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

www.tonygentilcore.com

Do You Pertubate?

Quadruped Rhythmic Stabilizations

Ball-to-Wall Rhythmic Stabilizations

www.tonygentilcore.com

Supine Rhythmic Stabilizations

www.tonygentilcore.com

RC Variations

www.tonygentilcore.com

K.I.S.S

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

www.tonygentilcore.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

Squat

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

Deadlift

Bad Set-Up

Good Set-Up

www.tonygentilcore.com

Deadlift Continued

SET-UP!!!!

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

www.tonygentilcore.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

- ⦿ Bodybuilding 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

Bodysaw Push-Up

www.tonygentilcore.com

Push-Ups Are Wimpy?

Spiderman Push-Ups

T-Push-Up

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.tonygentilcore.com

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

○ TISSUE
QUALITY
IS HUGE

www.tonygentilcore.com

Overhead Athlete Considerations

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

63

www.tonygentilcore.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

64

www.tonygentilcore.com

Programming Options

- Low er body specialization
- Straps okay
- Sw itch to pronated grips
 - Thumbless might help
- Back squatting probably not a good idea
- Manual Resistance

www.tonygentilcore.com

Manual Resistance

Manual Resistance 1-Arm Press

Manual Resistance 1-Arm Row

www.tonygentilcore.com

8. Pack the Neck

Safety Issue
HYPER-lordotic back while deadlifting?

Why, then, allow HYPER-lordotic neck?

Stability

www.tonygentilcore.com

That's All I Have To Say About That

- Again, thank you!
- www.tonygentilcore.com
- www.cresseyperformance.com

www.tonygentilcore.com

