


The book was found

New Functional Training For Sports

2nd Edition


Synopsis

Train to perform at the highest level with the lowest risk of injury. New Functional Training for Sports, Second Edition produces the best results on the court, field, track, and mat, not just in the weight room. Michael Boyle, one of the world's leading sport performance coaches, presents the concepts, methods, exercises, and programs that maximize athletes' movements in competition. A series of functional assessments help in determining the design of a specific plan for each athlete. Self-reinforcing progressions in exercises for the lower body, core, upper body, and ultimately total body give athletes the balance, proprioception, stability, strength, and power they require for excelling in their sports. Sample programs assist in the customization process and ensure each aspect of preparation for physical performance. Boyle also draws on the latest research and his wealth of experience to offer programming advice and recommendations on foam rolling, stretching, and dynamic warm-ups. New Functional Training for Sports goes beyond traditional exercise descriptions and explanations, incorporating full-color, high-definition composites of foundational movements as well as online access to video demonstrations, commentary, and analysis of key exercises. New Functional Training for Sports is a refined and expanded version of Boyle's original work published more than a decade previously. This edition offers the most current functional training expertise to apply to your specific purposes. v

Book Information

Paperback: 256 pages

Publisher: Human Kinetics; 2 edition (June 16, 2016)

Language: English

ISBN-10: 1492530611

ISBN-13: 978-1492530619

Product Dimensions: 8.4 x 0.6 x 10.9 inches

Shipping Weight: 1.6 pounds (View shipping rates and policies)

Average Customer Review: 4.9 out of 5 starsÂ See all reviewsÂ (39 customer reviews)

Best Sellers Rank: #6,420 in Books (See Top 100 in Books) #13 inÂ Books > Sports & Outdoors > Coaching > Training & Conditioning #16 inÂ Books > Health, Fitness & Dieting > Exercise & Fitness > Weight Training

Customer Reviews

Mike Boyle delivers! If you want to know what one of the brightest minds in the fitness industry is doing to get amazing results, then get this book. He doesn't hold anything back - you get the

background info, the theory, the practical application, the programming and even access to exclusive videos on how to coach the exercises correctly. Pretty amazing deal for such a little bit of money.I've been reading, watching and going to see Mike for over a decade. He is one of the few sources of legit info in our industry because he has been there, done that and is still doing it. He doesn't just train a few folks (or merely himself) and then spin a bunch of articles online to make himself famous. He is the real deal.Also, I can't believe I'm the first to write a review! 15 years on and this is the first time:-).

If you are a personal trainer, strength coach, general fitness enthusiast looking for a solid "cook book" and plan look no further. I have been reading and following Coach Boyle for over eight years and have always enjoyed his keep it simple philosophy that includes testing his methods and changing them when it isn't working. It's a pleasure to read how he assesses his athletes and uses this simple philosophy.If you are looking for sound ideas that are tested and can help you build your training philosophy this is the book for you. Especially since this book covers many areas such as assessment, program design, speed training, dynamic warm ups. Everything is here to help you understand what Mike does in his facility.

Utilizing a more integrated approach than traditional strength training (which generally works one or two muscles in isolation), functional training prepares athletes for their sports by using exercises that train the muscles the same way they're used in the sport- collectively as a whole."New Functional Training For Sports" walks athletes through the ins-and-outs of assessing their functional strength and designing a custom program to fit their individual needs. Includes an exhaustive collection of exercises with color photos and troubleshooting, all conveniently organized into chapters such as:-foam rolling, stretching, and dynamic warm-up-lower body training-core training-upper body training-plyometric training-olympic lifting-performance enhancer programsThe book also provides readers with access to online videos including 71 clips demonstrating many of the exercises found in the book. This is a large book (8.4 x 10.9 inches, 256p.) with thicker/quality pages that make it easier to flip through, and lots of photos to really help you understand what the exercises are supposed to look like. Overall, extremely thorough yet well broken-down to make it easy to read and understand. A great book that's loaded with information and tips, and I would say an invaluable resource to anyone who is seriously interested in competitive sports or a sports career.Disclaimer: I received a free copy of this book in exchange for an honest review.

I'm definitely old school when it comes to sports. I always believed that playing a sport was the best way to get better. As I've progressed through the years, it's clear that I was wrong. Now I know that I need to do as much conditioning as I do practice for my sports (tennis, table tennis and aikido). This book is a great resource of exercises for all sports and even maintaining fitness and flexibility as one ages (I'm in this group for sure). Some of the exercises can be daunting and that's ok. Don't expect to pick them all up at once. Just find some that find you goals and add them to you fitness routine. You'll be glad you did.

Tremendous edition! Boyle is THE authority on modern functional training for athletes of all ability levels. The second edition refines the first edition by including Boyle's years worth of additional training and testing of movements, principals, and progressions since the original Functional Training for Sports was published. That's what's so great about Boyle's publications: he seemingly holds nothing back. Rather than rely on theory, Boyle educates the reader on what programming principals and movements actually produce results and why. Highly recommend for coaches and athletes alike. You will not be disappointed, although you may find yourself rethinking your current programming.

Fantastic all around strength and conditioning program. If you are a young aspiring athlete or just wanting to improve your strength and endurance this book is for you. The exercises are simple and direct. The book describes which muscle groups are involved in each exercise and gives practical advise about how to approach each specific exercise so as to maximize the benefit over time. The description of the progression a participant should take with each exercise and the charts that describe the approach over time is very helpful. The book encourages and provides an area to report your goals and progress as well as the experience you have with the exercise is useful as well. Overall well illustrated and easy to follow.

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

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) Puppy Training: Step By Step Puppy Training Guide- Unique Tricks Included (puppy training for kids, puppy tricks, puppy potty training, housebreak your dog, obedience training, puppy training books) Puppy Training: Puppy Training for Beginners: The Complete Puppy Training Guide to Crate Training, Clicker Training, Leash Training, Housebreaking, Nutrition, and More The Ultimate Guide to Weight Training for Racquetball and Squash (The Ultimate Guide to Weight Training for Sports,

18) (The Ultimate Guide to Weight Guide to Weight Training for Sports, 18) New Functional Training for Sports 2nd Edition Puppy Training Guide 4th Edition: The Ultimate handbook to train your puppy in obedience, crate training and potty training (Training manual, Puppy Development, ... Training, Tracking, Retrieving, Biting) 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) Puppy Training: 10 Worst Puppy Training Mistakes That Can Ruin Your Dog (And How To Train Them Right) (puppy training, dog training, puppy house breaking, ... training a puppy, how to train your puppy) 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: DOG TRAINING: Crash Course in Training Your Dog in Days, Housebreak and Obedience Puppy Training Guide Book Puppy Training: How to Housebreak Your Puppy In Just 7 Days (puppy training, dog training, puppy house breaking, puppy housetraining, house training a puppy,) Brain Games for Dogs: Training, Tricks and Activities for your Dog's Physical and Mental wellness(Dog training, Puppy training,Pet training books, Puppy ... games for dogs, How to train a dog Book 1) Potty Training In 3 Days: Quick And Easy Guide To Potty Training Your Toddler In As Short As 3 Days (potty training, toddlers, toddler, toilet training) Puppy Training : How to Housebreak Your Puppy in Just 7 Days: (Puppy Training, Dog Training, How to Train A Puppy, How To Potty Train A Puppy, How To Train A Dog, Crate Training) Advances in Functional Training: Training Techniques for Coaches, Personal Trainers and Athletes Sports Betting for Beginners: How To Read The Sports Odds So You Can Turn A Few Dollars Into Big Winnings With Sports Betting! Sports Betting: Tools, Strategies, and Principles Behind Winning Sport Predictions: Sports Investing and Making Money in NBA, NFL, NCAA, Football and Basketball ... Sports Wagering, NFL Betting, NBA Betting) Sports Illustrated Almanac 2015 (Sports Illustrated Sports Almanac) Olympic Sports - When and How? : History of Olympic Sports Then, Now And Beyond: Olympic Books for Kids (Children's Olympic Sports Books) Functional Programming in JavaScript: How to improve your JavaScript programs using functional techniques

[Dmca](#)