

HUMAN KINETICS

Activities & Anatomy

Fall 2015 Course Resource Guide

Complete subscription service for your sport and activity courses!

- **Affordable:** Full access to all 22 titles in the collection is available for six months for only \$9.99 per student.
- **Convenient:** Students can easily access files for use on PC, Mac, and iPad.
- **Easy:** Access can be purchased online or in your campus bookstore.
- **Ancillary support:** Many of these books are supported by instructor guides.

See page 6 for more details.

HUMAN KINETICS

The Premier Publisher for Sports & Fitness

www.HumanKinetics.com

To order call 1.800.747.4457

Anatomy Series

Headlined by *Strength Training Anatomy*, the *Anatomy Series* has sold over 2 million copies. Features of the series include:

- Hundreds of detailed full-color illustrations
- Exercises, poses, stretches, and strokes revealed
- The easiest way for students to learn anatomy
- Beautiful artwork that is unique to each book

Best-selling author Frédéric Delavier presents *Delavier's Women's Strength Training Anatomy Workouts*, which delivers the exercises, programming, and advice your students and athletes need. Based on the anatomical features unique to women, this new guide sets the standard for women's strength training.

In this full-color book, 290 anatomical illustrations allow readers to see inside 157 exercises and 49 programs for strengthening, sculpting, and developing the arms, chest, back, shoulders, abs, legs,

and glutes. Step-by-step instructions ensure understanding of maximizing the efficiency of each exercise. Students and athletes will see how muscles interact with surrounding joints and skeletal structures and learn how variations of movements can isolate specific muscles and achieve targeted results.

With full-color, detailed anatomical illustrations of all exercises, combined with step-by-step instructions on proper execution, *Bodybuilding Anatomy* is the ideal resource for gaining mass and achieving definition. Focusing on the primary muscle groups of shoulders, chest, back, arms, legs, and abdomen and targeting muscle zones and hard-to-work areas, *Bodybuilding Anatomy* can make the difference between bulking up and sculpting an award-winning physique.

In this new edition, Dr. Nick Evans provides 100 primary exercises, along with 104 variations, to ensure students and athletes achieve the results they need when, where, and how they want. They will also go beyond the exercises to see the results in action. Illustrations of the activated muscles in the most popular poses show how each exercise is fundamentally linked to competition.

The books available in the *Anatomy Series* include:

***Bodybuilding Anatomy, Second Edition* NEW!**

ISBN 978-1-4504-9625-4 • \$21.95 U.S.

Bodyweight Strength Training Anatomy

ISBN 978-1-4504-2929-0 • \$21.95 U.S.

Cycling Anatomy

ISBN 978-0-7360-7587-9 • \$21.95 U.S.

Dance Anatomy

ISBN 978-0-7360-8193-1 • \$24.95 U.S.

Delavier's Anatomy for Bigger, Stronger Arms

ISBN 978-1-4504-4021-9 • \$24.95 U.S.

Delavier's Core Training Anatomy

ISBN 978-1-4504-1399-2 • \$21.95 U.S.

Delavier's Mixed Martial Arts Anatomy

ISBN 978-1-4504-6359-1 • \$24.95 U.S.

Delavier's Sculpting Anatomy for Women

ISBN 978-1-4504-3475-1 • \$21.95 U.S.

Delavier's Stretching Anatomy

ISBN 978-1-4504-1398-5 • \$21.95 U.S.

***Delavier's Women's Strength Training Anatomy Workouts* NEW!**

ISBN 978-1-4504-6603-5 • \$19.95 U.S.

Golf Anatomy

ISBN 978-0-7360-8434-5 • \$19.95 U.S.

Pilates Anatomy

ISBN 978-0-7360-8386-7 • \$19.95 U.S.

Running Anatomy

ISBN 978-0-7360-8230-3 • \$19.95 U.S.

Soccer Anatomy

ISBN 978-0-7360-9569-3 • \$21.95 U.S.

Strength Training Anatomy, Third Edition

ISBN 978-0-7360-9226-5 • \$19.95 U.S.

The Strength Training Anatomy Workout

ISBN 978-1-4504-0095-4 • \$21.95 U.S.

The Strength Training Anatomy Workout II

ISBN 978-1-4504-1989-5 • \$24.95 U.S.

Stretching Anatomy, Second Edition

ISBN 978-1-4504-3815-5 • \$19.95 U.S.

Swimming Anatomy

ISBN 978-0-7360-7571-8 • \$23.95 U.S.

Tennis Anatomy

ISBN 978-0-7360-8936-4 • \$24.95 U.S.

Triathlon Anatomy

ISBN 978-1-4504-2138-6 • \$21.95 U.S.

Women's Strength Training Anatomy

ISBN 978-0-7360-4813-2 • \$21.95 U.S.

Yoga Anatomy, Second Edition

ISBN 978-1-4504-0024-4 • \$19.95 U.S.

Blue color denotes also available in e-book format.

Coach Education and Certification

Coaching Principles covers the fundamentals of being a successful coach. Each year, more than 20,000 high school, club sport, and Olympic coaches take this course to further their professional development and meet certification requirements. The course and its companion text *Successful Coaching* blend the latest findings and accepted practices in the sport sciences with practical advice from coaching veterans.

ANCILLARIES: Instructor guide • Image bank • Instructor videos • Test package
All ancillary materials for this text and classroom course are free to course adopters and available at www.HumanKinetics.com/SuccessfulCoaching.

Coaching Principles Classroom Course, Fourth Edition with Paperback
ISBN 978-1-4504-3074-6 • \$70.00 U.S.

Coaching Principles Classroom Course, Fourth Edition with E-book
ISBN 978-1-4504-3305-1 • \$60.00 U.S.

Coaching Principles Online Course, Fourth Edition with Paperback
ISBN 978-1-4504-3073-9 • \$70.00 U.S.

Coaching Principles Online Course, Fourth Edition with E-book
ISBN 978-1-4504-3308-2 • \$60.00 U.S.

Course book: Successful Coaching, Fourth Edition
ISBN 978-1-4504-0051-0 • \$49.95 U.S.

Based on the *Sport First Aid* text, the Sport First Aid course covers first-response protocols for more than 110 injuries and illnesses coaches can expect to encounter on the field of play. Included are strategies for reducing risk of injury, creating safe playing environments, ensuring proper fit and use of protective equipment, enforcing sport skills and safety rules, and developing a medical emergency plan.

ANCILLARIES: Instructor guide • Image bank • Instructor videos
All ancillary materials for the classroom course are free to course adopters and available at www.HumanKinetics.com/SportFirstAid.

Sport First Aid Classroom Course, Fifth Edition with Paperback
ISBN 978-1-4925-0486-3 • \$50.00 U.S.

Sport First Aid Classroom Course, Fifth Edition with E-book
ISBN 978-1-4925-0487-0 • \$40.00 U.S.

Sport First Aid Online Course, Fifth Edition with Paperback
ISBN 978-1-4504-7691-1 • \$50.00 U.S.

Sport First Aid Online Course, Fifth Edition with E-book
ISBN 978-1-4504-9204-1 • \$40.00 U.S.

Course book: Sport First Aid, Fifth Edition
ISBN 978-1-4504-6890-9 • \$39.95 U.S.

Coaching Successfully Series

The *Coaching Successfully Series* presents hands-on information for new and experienced coaches alike.

Expert coaches show how philosophy, psychology, and teaching and management methods, as well as Xs and Os, can be applied successfully to specific sports.

The books available in the *Coaching Successfully Series* include:

Coaching Baseball Successfully
ISBN 978-0-7360-6520-7 • \$19.95 U.S.

Coaching Basketball Successfully, Third Edition
ISBN 978-0-7360-8372-0 • \$21.95 U.S.

Coaching Cheerleading Successfully, Second Edition
ISBN 978-0-7360-5625-0 • \$21.95 U.S.

Coaching Cross Country Successfully
ISBN 978-1-4504-4019-6 • \$21.95 U.S.

Blue color denotes also available in e-book format.

Coaching Fastpitch Softball Successfully, Second Edition
ISBN 978-0-7360-6010-3 • \$23.95 U.S.

Coaching Football Successfully
ISBN 978-0-7360-5544-4 • \$23.95 U.S.

Coaching Girls' Basketball Successfully
ISBN 978-0-7360-5611-3 • \$19.95 U.S.

Coaching Girls' Soccer Successfully
ISBN 978-0-7360-7212-0 • \$19.95 U.S.

Coaching Golf Successfully
ISBN 978-0-7360-3391-6 • \$19.95 U.S.

Coaching Swimming Successfully, Second Edition
ISBN 978-0-7360-4519-3 • \$23.95 U.S.

Coaching Tennis Successfully, Second Edition
ISBN 978-0-7360-4829-3 • \$26.95 U.S.

Coaching Track & Field Successfully
ISBN 978-0-7360-4274-1 • \$28.95 U.S.

Coaching Wrestling Successfully
ISBN 978-0-8732-2404-8 • \$24.95 U.S.

Illustrated Series

The *Illustrated Series* ensures safe and correct wellness poses and routines.

Practitioners of yoga, tai chi, Pilates, and qigong will find it easier to get on the path to better health and self-awareness.

The books available in the *Illustrated Series* include:

Fitness Illustrated

ISBN 978-0-7360-8158-0 • \$21.95 U.S.

Hatha Yoga Illustrated

ISBN 978-0-7360-6203-9 • \$14.95 U.S.

Pilates Illustrated

ISBN 978-0-7360-9290-6 • \$17.95 U.S.

Qigong Illustrated

ISBN 978-0-7360-8981-4 • \$18.95 U.S.

Tai Chi Illustrated

ISBN 978-1-4504-0160-9 • \$19.95 U.S.

Blue color denotes also available in e-book format.

New Training and Conditioning Resources

ISBN 978-1-4504-1969-7
\$21.95 U.S.

In *Conditioning to the Core*, strength and conditioning coaches Greg Brittenham and Daniel Taylor deliver the definitive guide to training the torso. Inside are these concepts:

- The core's central role in originating and transferring strength and power
- Energy systems, strength and power foundations, and movement mechanics for any sport
- Over 300 of the most effective exercises for strength, stability, and power
- The way to design a comprehensive program based on athlete assessment and analysis, followed by several sport-specific sample programs for reference

ISBN 978-1-4504-6943-2
\$24.95 U.S.

This new edition of *Periodization Training for Sports* demonstrates how to use periodized workouts to peak at optimal times by manipulating strength training variables through six training phases (anatomical adaptation, hypertrophy, maximum strength, conversion to specific strength, maintenance, and tapering) and integrating them with energy system training and nutrition strategies. Coaches and athletes in 35 sports have at their fingertips a proven program that is sure to produce the best results. No more guessing about preseason conditioning, in-season workloads, or rest and recovery periods; now it's simply a matter of identifying and implementing the information in this book.

ISBN 978-1-4504-6870-1
\$24.95 U.S.

Today's athletes are bigger, stronger, faster, and more agile than ever before. Exhibiting a combination of power and speed, *Training for Speed, Agility, and Quickness, Third Edition*, is the complete workout guide athletes need in order to perform a step ahead of the competition. The book includes 262 drills and proven assessments for customizing programs and tracking progress. With this total training package, students will have exclusive online access to a video library of the most effective drills and exercises for developing movement skills and will see how to perform key tests and execute the best and most complex drills from the book.

ISBN 978-1-4504-9813-5
\$21.95 U.S.

AVAILABLE
MARCH 2015!

High-Powered Plyometrics is a systematic guide to explosive power training for athletes, coaches, and strength and conditioning experts. Exploring the principles of high-intensity plyometric training, power assessments, and development of long- and short-term conditioning programs, this hands-on guide covers it all. Inside this book are detailed photo sequences, step-by-step instruction, and intensity guidelines to ensure correct technique for 79 exercises that increase power in the core and upper and lower body. Incorporate exercises into an existing program, or personalize one of the ready-to-use programs for 21 sports, including football, basketball, track and field, volleyball, and wrestling.

Fitness Spectrum Series

The *Fitness Spectrum Series* is ideal for newcomers to fitness activities.

The series is packed with easy-to-use workouts that offer variety and produce results. Expert authors provide guidelines and sample programs to help people of all levels, ages, interests, and abilities develop a personalized training program.

Fitness Running, Third Edition, includes proven programs to help your students and athletes achieve their goals. Color coded and customizable, the 13- to 26-week programs cover base building, fitness, and training for short-distance events, half marathons, and marathons. Each workout is prioritized according to individuals' goals, allowing the flexibility to tailor the training to each individuals' schedule. More than just workouts, this new edition of the best-selling guide includes individualized testing for assessing running and log pages for recording runs, results, and health information.

The books available in the *Fitness Spectrum Series* include:

Fitness Cycling

ISBN 978-1-4504-2930-6 • \$18.95 U.S.

Fitness Running, Third Edition NEW!

ISBN 978-1-4504-6881-7 • \$21.95 U.S.

Fitness Swimming, Second Edition

ISBN 978-0-7360-7457-5 • \$18.95 U.S.

Fitness Walking, Second Edition

ISBN 978-0-7360-5608-3 • \$17.95 U.S.

Fitness Weight Training, Third Edition

ISBN 978-1-4504-4513-9 • \$19.95 U.S.

Blue color denotes also available in e-book format.

Sports Fundamentals Series

The *Sports Fundamentals* books lead students through a four-step sequence:

- **You Can Do It:** Introduces a skill.
- **More to Choose and Use:** Teaches variations of the skill.
- **Take It to the Court/Field:** Applies the skill to competitive situations.
- **Give It a Go:** Provides drills, practice games, and self-tests.

Inside *Archery Fundamentals, Second Edition*, are all of the essentials promising archers need to succeed and get on target. From stringing the bow to learning basic shooting technique, instructions and accompanying photographs will guide athletes through every step of the shot. They will also find insider tips for choosing, adjusting, and maintaining archery equipment, recommendations for using accessories to improve accuracy, how to correct errors and fine-tune their approach, and how-tos for trying archery tournaments.

Blue color denotes also available in e-book format.

The books available in the *Sports Fundamentals Series* include:

Archery Fundamentals, Second Edition NEW!

ISBN 978-1-4504-6910-4 • \$17.95 U.S.

Basketball Fundamentals

ISBN 978-0-7360-4910-8 • \$16.95 U.S.

Bowling Fundamentals, Second Edition

ISBN 978-1-4504-6580-9 • \$19.95 U.S.

Fundamental Weight Training

ISBN 978-0-7360-8280-8 • \$16.95 U.S.

Softball Fundamentals

ISBN 978-0-7360-5584-0 • \$15.95 U.S.

Soccer Fundamentals

ISBN 978-0-7560-4506-3 • \$15.95 U.S.

Tennis Fundamentals

ISBN 978-0-7360-5151-4 • \$16.95 U.S.

Volleyball Fundamentals

ISBN 978-0-7360-4508-7 • \$16.95 U.S.

Steps to Success E-book Service

Human Kinetics eBook service

Subscription service for all your sport and activity courses!

- **Affordable:** Full access to all 22 titles in the collection is available for six months for only \$9.99 per student.
- **Convenient:** Students can easily access files for use on PC, Mac, and iPad.
- **Easy:** Access can be purchased online or in your campus bookstore.
- **Ancillary support:** Many of these books are supported by instructor guides.

The collection currently includes access to *Steps to Success* titles for archery, badminton, basketball, bowling, cricket, fencing, field hockey, fitness, football, golf, netball, racquetball, rifle, rugby, soccer, softball, squash, swimming, table tennis, tennis, volleyball, and weight training.

The twenty-six books in the *Steps to Success Sports Series* are the most extensively researched and carefully developed set of books ever published for teaching and learning sports skills. Each of the books gives details on simple to complex skill progressions by explaining the importance of the skill; demonstrating correct execution details; addressing typical errors and corrections; listing objective goals for each drill; providing evaluation techniques for each skill; and reviewing performance of each drill and moving on to the next step. Individual print versions of our *Steps to Success* titles are also available for course adoption!

Archery
Australian Football
Badminton: IG
Basketball
Bowling: IG
Cricket
Fencing

Field Hockey
Fitness: IG NEW!
Football
Golf: IG
Ice Skating
Netball
Racquetball: IG

Rifle: IG
Rugby
Self-Defense: IG
Soccer: IG
Social Dance: IG
Softball: IG
Squash

Swimming: IG
Table Tennis
Tennis: IG
Volleyball: IG
Weight Training: IG

Blue color denotes also available in e-book format. **IG** denotes instructor guide available. Visit www.HumanKinetics.com/ancillary-materials or ask your Human Kinetics sales associate for details.

If you have any questions, please feel free to contact your sales representative directly. They are happy to assist you in finding resources to specifically fit the needs of your course.

Bill Dobrik • 800-747-4457, ext 7836 • BillID@hkusa.com • AL, FL, GA, SC
Brad Hauser • 800-747-4457, ext 7848 • BradH@hkusa.com • DC, DE, KY, MD, NC, TN, VA, WV
Dan Stebel • 800-747-4457, ext 7855 • DanS@hkusa.com • AR, IA, KS, MN, MO, TX
Kari Testory • 800-747-4457, ext 2302 • KariT@hkusa.com • AZ, CA
Neil Hollwedel • 800-747-4457, ext 7893 • NeilH@hkusa.com • AK, HI, ID, MS, MT, ND, NM, NE, NV, OK, OR, SD, UT, WA, WY, and the American territories of AS, GU, PR, VI
Higher Education • 800-747-4457 • HigherEd@hkusa.com • CO, CT, IL, IN, LA, MA, ME, MI, NH, NJ, NY, OH, PA, RI, WI, VT