M&F Book of Exercises

('shōl-dər) • \ shol+der \ n.

Here's your next chapter in our comprehensive encyclopedia, containing five shoulder movements that hit the delts from front to back

>> Delt training consists of the relatively simple task of combining compound presses with single-joint moves aimed at hitting each of the three heads. With lots of variations to choose from, we concentrate on key pointers for five shoulder movements, with insider's tips on how to use them in your workout. Pull out and save this section for future reference. BY BILL GEIGER, MA **Inside:** Seated overhead DUMBBELL PRESS PG. 148

SEATED DUMBBELL LATERAL RAISE PG. 149

E-Z BAR UPRIGH ROW PG. 150

FRONT BARBELL RAISE PG. 152 REVERSE PEC-DECK FLYE PG. 154

muscle groups

Seated Overhead Dumbbell Press

Dumbbells are one of the many ways to vary the overhead press. Because this compound movement works so much of the shoulder mass in a single movement and allows you to train fairly heavy for low reps, it's a great first exercise in your routine.

 Alternate the dumbbell version with the barbell press (Smith machine or free bar) to add variety to your delt workout. Since dumbbells are somewhat more difficult to control, you typically have to go a little lighter than you do with barbell presses.
Follow this movement with single-

Follow this movement with singlejoint shoulder exercises that hit each of the three delt heads separately.

[B]

MOVEMENT

Press the weights up and in toward each other, almost fully extending your arms at the top as the dumbbells nearly touch.

TIP The neutral-grip press (your hands face in at the bottom) is a variation that stresses the front delts and upper pecs to a greater degree. Keep your elbows pointing forward, not outward. FORM Don't bounce out of the hole. Change direction smoothly.

GRIP

Use an overhand grip, wrapping your thumbs around the bars for maximal control.

POSITION

Sit erect on a bench with your chest out, shoulders back, low back slightly arched, abs tight and your feet flat on the floor. Position the weights just outside and slightly in front of your ears. ANGLES In the bottom position, your upper arms should be about parallel to the floor, elbows pointed out and down. Angle your forearms just slightly inward for better control of the weights.

front deltoid, middle deltoid, trapezius

FORM Keep your head facing forward fo safety.

CAUTION

BSTITUTIONS

Reverse direction quickly to take advantage of built-up energy, but don't bounce out of the bottom position, which can overly stress your joints.

Exhale as you reach the upp most position

BREATH

SPEED

Use a forceful but controlled contraction, holding the top position momentarily before slowly lowering along the come acth

CAUTION

As you fatigue, the chances of muscle failure leave you at risk for losing control of the weights overhead. Make sure your spotter provides help as necessary. Standing military press Best Seated barbell

Machine over-

head press

Better Arnold press

press

Good

muscle groups

Reverse c-Deck

SETUP Adjust the seat height so your shoulders and hands are in the same horizontal plane. Some machines require adjustment of the arms to the back position.

POSITION Sit erect on the bench, face straight ahead and press your chest against the pad. CAUTION Avoid turning your head to the side while you pull the weight, as it can contribute to neck strain.

[A]

Ċ

≫ Use single-joint exercises like the reverse pec-deck flye toward the end of your workout after you've completed your heavy

presses, which more thoroughly work your entire delt. Include other isolation exercises for the front and middle delts to complement your routine. >> Presses are all about going heavy and training in the lower-rep ranges; here, choose a relatively lighter weight that allows you to complete at least 10 reps with good form. >> Since presses more strongly work the front and middle delts, rear delts are commonly a weak spot. Still, occasionally

rotating the order of your three isolation moves is a smart idea, as it allows you to take advantage of higher energy and lower fatigue levels and really give each head a thorough pump.

rear deltoid, trapezius, rhomboids

GRIP

Use a neutral grip, apping your umbs around the r a secure g TIP | Target your rear delts more effectively by facing your palms down and grasping the handles from the inside.

ANGLES

ICON KEY

do this exercise early in your workout

do this exercise late in your workout

do this exercise for fewer reps (6–10)

do this exercise for higher reps (10–15)

MOVEMENT Don't allow the weights to touch the stack until you complete the set to maintair tension on your working muscle

()

Good Standing upper-cable reverse flye

Better Bent-over

dumbbell lateral raise

Bent-over cable lateral raise

MOVEMENT

MOVEMENT Pull the handles out in a wide arc as far as is comfortable, bringing your elbows behind the plane of your back. Hold the peak-con-tracted position before returning to the start.

SPEED

Use a motion that's strong but conolled. Return to e start position owly to ensure that you get the most from the eccentric (nega-tive) contraction.

TIP | This works your rear delts in the same way that the bent-over lateral raise with dumbbells or cables does, but it's more challenging because it's harder to cheat. Switch back and forth between the exercises to vary your workouts.

FORM

to assist in th

muscle groups

front deltoid, trapezius

Front Barbell Raise

>> Start your shoulder workout with various compound presses before performing single-joint exercises like the front raise. Include other isolation exercises for the rear and middle delts to ensure that you hit all three heads. >> Choose a weight that allows you to

complete at least 10 reps with good form. You rarely should go heavy for fewer reps with this exercise.

> If your front delts are weak compared to your middle and rear delts, or if they quickly fatigue when doing chest presses, perform this move before middle- and rear-delt exercises to prioritize this area.

GRIP

POSITION Stand erect with your head up, feet about hip-width apart and a slight bend in your knees.

Keep your arms as straight as possible to obtain full benefit – bending your elbows shortens the lever and makes this exercise easier and thus less effective.

> CAUTION The barbell lo vour hands in

[A]

[B]

BREATH le as you 1 the ton

ANGLES

FORM Don't use body **TIP** | If you find that you sway back and forth to assist your lift, try doing the movement leaning against an incline bench to reduce momentum.

front raise **Incline barbell**

Good Cable

front raise

Better Dumbbell

SUBSTITUTIONS

front raise

MOVEMENT

ith a smooth, controlled otion, raise the bar in an rc directly out in front of ou. Momentarily hold 1e peak-contracted posi-on before lowering.

muscle groups

front deltoid, middle deltoid, trapezius, supraspinatus

EZ-Bar **Jpright**

>> This compound movement is frequently done after shoulder presses or with trap work. Although it's a multijoint exercise, you typically can't go as heavy as you can with presses, so don't use it as your main mass-builder.

≫ You can still go fairly heavy on this move, but it's important not to sacrifice range of motion by using heavier weights. Another option is to perform it last in your workout when using relatively lighter weights to pump the muscle.

BREATH

FORM

If you go too heavy, you won't get a full range of motion or maximum muscle contraction.

ANGLES

FORM Extend your arms in front of your thighs in the start position.

POSITION

and erect with your s tight, shoulders ck, feet hip-v art and a slig d in focused forwa

CAUTION

GRIP Grasp the EZ-bar with a shoulder-width overhand grip der the bar for b

0 NO L Smith machine upright row

BSTIT

ັ ວິ ທ

Better Dumbbell upright row

Good

EZ-bar cable upright row

Barbell upright row

it to your sides. eep them above the vel of the bar.

MOVEMENT

B

FORM Refrain from using any body english to assist with the lift. Confine movement to your shoulders and arms.

muscle groups

middle deltoid, supraspinatus, trapezius

Seated Dumbbell Lateral Raise

This less-common version of the lateral raise almost entirely eliminates body english, which often creeps into the standing raise. Use it to better isolate your middle delts or if you have low-back problems. >>> Begin your delt workout with an overhead pressing movement, then hit each of the three delt heads with isolation exercises like this one. Include other single-joint moves for the rear and front delts to complete your workout. >> Choose a weight that allows you to do at least 10 reps with good form. Isolation work typically isn't done with very heavy weights in a low-rep training zone; instead, go a little lighter to pump and burn the muscle.

> GRIP Grasp the dumbbells with a neutral (palms-in) grip, thumbs wrapped around the bars for better control. Your arms should be straight with just a slight bend in the elbows. TIP | It's critical that you lock your elbows into a

FORM

POSITION TIP | You need the weights

to clear your thighs at the bottom; if your legs get in the way of your range of motion, bring them in closer.

very small angle throughout the range of motion.

BREATH

Good Machine lateral raise

Better Cable lateral raise

<u>SUBSTITUTIONS</u> Standing dumbbell lateral raise

MOVEMENT

 $[\mathsf{B}]$

Don't allow your hands to move above your elbows or open and close the bend in your elbows, both of which reduce the effectiveness of the exercise.

NGLES Bring the weights to a noulder level – lifting higher be tax your traps more than your elts. Go too heavy and you'll be our elbows more and limit how ou can raise the weights. ANGLES Brin

THP | Although this version of the lateral raise reduces your ability to cheat, it's still possible. Don't allow your body to rock back and forth during the rep.