

The book was found

The Fit Swimmer: 120 Workouts & Training Tips

Synopsis

This book puts an end to the drudgery of merely counting laps by showing you how to create your own individual fitness program--and have fun doing it! Learn how to: Determine your own fitness level Choose an appropriate training program and build upon that program with a variety of innovative workouts Use a timing clock and interval training to increase your speed and endurance Use various training equipment, such as kick boards, hand paddles, and swimming fins to strengthen stroke technique Improve your cardiovascular fitness, muscle tone, and flexibility Included for quick reference are tips for streamlining strokes, checklists for proper stroke execution, and a helpful glossary of training terms as well as a section on the joys and challenges of open water swimming. "I am constantly looking for new approaches which will do at least one of the following, and possibly all three: give me a change from normal routine make me a faster swimmer challenge me to work harder The Fit Swimmer addresses all these in an informative and entertaining way, making this book a valuable resource for all swimmers." -- James E. Counsilman Swimming Coach Indiana University Marianne Brems is a Masters swimmer, coach of the San Mateo Master Marlins, author of Swim for Fitness and 101 Favorite Workouts, and a regular columnist for Swim Swim magazine.

Book Information

Paperback: 128 pages

Publisher: McGraw-Hill Education; 1 edition (March 22, 1984)

Language: English

ISBN-10: 0809254549

ISBN-13: 978-0809254545

Product Dimensions: 5.8 x 0.7 x 8.9 inches

Shipping Weight: 7.2 ounces (View shipping rates and policies)

Average Customer Review: 4.6 out of 5 stars Â Â See all reviewsÂ (21 customer reviews)

Best Sellers Rank: #91,158 in Books (See Top 100 in Books) #15 inÂ Books > Health, Fitness & Dieting > Exercise & Fitness > Swimming #28 inÂ Books > Sports & Outdoors > Water Sports > Swimming #209 inÂ Books > Sports & Outdoors > Coaching > Training & Conditioning

Customer Reviews

It is a fantastic book for start a real and serious fitness program on swimming.I started the program stated in the book 3 month ago being a fresh beginner , and now I can swim 1600 meters per day with no problem at all.I do each training tip during 3 days in a row ,and I am improving very fast. It is

easy to read, simple with a very good glossary of vocabulary for swimming. I STRONGLY recommend for people who want to start a performing swimming program without having a coach. (THE BOOK ITSELF IS YOUR COACH)

Swimming is one of those curious beasts of the American athletic sports scene: vast multitudes participate (recreational, summer, competitive, etc.), but very few really know how to improve. As in other sports, many parents wind up coaching as their children get involved in swimming as there are too few coaches available. There is much to learn! Stroke technique, using the clock, training the aerobic and non-aerobic energy systems, how to author and conduct a productive and interesting workout, etc. To those who might feel intimidated by all this, this book brings help in the form of workout structure. The workouts range from basic beginner to advanced workouts for accomplished swimmers. I have used Marianne's book to keep my workouts (as an age-group coach and Master's swimmer) interesting and my swimmers are always eager to swim. I highly recommend this book for coaches and swimmers who are self-coached.

Like many triathletes I had a bit of swimming in my background when I started racing, but certainly not enough to be competitive. I occasionally swam with organized groups but my consultant travel schedule made sure that was infrequent. I got a copy of *The Fit Swimmer*, read it cover to cover and made up about a dozen workouts from the suggested routines. The section on open water racing was particularly valuable. While training diligence was definitely part of it, this book was the #1 resource for me in competitively placing in events ranging from local races to National and Ironman distances. Ms. Brems meets 2 imperatives: she explains things simply and she gives you the tools you need to progress from a relative novice to a competitive swimmer. Like a craftsman and apprentice, she leaves it up to the reader to figure out how to best use the extensive toolset in the book. I found that creating about a dozen workouts on 3x5 cards from her suggested routines and rotating them did the trick (store them in a ziploc bag for use poolside). You can experiment with different routines to test how your body responds. I now coach people on an occasional basis, and strongly encourage each of them to read the book before we start.

An excellent book. Very well written and a super index of swimming terms. The swimming terms are explained very well and also organization is excellent. I love how Brems gives workouts for the beginner, intermediate, and advanced swimmer. Super tips for everyone who loves swimming. Also this book is great because it gives you workouts for about 1/3 of the year!! I would recommend this

book to anyone who interested in doing swimming workouts without a coach!! This book is a must have for all swimmers!!

I came across this book as I was trying to incorporate new workouts into my coaching for a master's swim team. It is an outstanding book of diverse workouts which has made it simple to have a range of exciting sets for the swimmers without having to be so creative myself! A great book for every coach to have in their library.

Along with the other books which I purchased through .com, this one has been excellent for creating swim workouts for my high school team. There are specific workouts for various techniques, which makes it easy to locate exactly what my swimmers need. I then adjust the workout to their needs and away they swim! Highly recommend this for a swim team or individual.

A good book for intermediate swimmers but offers little technique or help for people just starting out in the sport.

if you want to get fit in the pool, the best way to get there is have a plan. this book is the plan. with over 100 mostly progressive workouts, this can (over time folks) take the beginner to intermediate or advanced levels of swim fitness. to enter the pool without a workout plan is the easy way to not get a good workout. Brem's book will help you push yourself

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

The Fit Swimmer: 120 Workouts & Training Tips Cross Training WOD Bible: 555 Workouts from Beginner to Ballistic (Bodyweight Training, Kettlebell Workouts, Strength Training, Build Muscle, Fat Loss, Bodybuilding, Home Workout, Gymnastics) 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) Swim Workouts for Triathletes: Practical Workouts to Build Speed, Strength, and Endurance (Workouts in a Binder) 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 Kettlebell Training: Rapid Muscular Enhancement and Athletic Development Using Kettlebell Only Training (Kettlebell Training and Workouts Book 1) 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 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: 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) One-Hour Workouts: 50 Swim, Bike, and Run Workouts for Busy Athletes No Gym Needed - Quick & Simple Workouts for Busy Guys: Get a 'Fit' Body in 30 Minutes or Less! 17 Minute Workouts For Your Butt & Thighs: Fast & Effective Sculpting Exercises for Shapely Hip & Sexy Legs (Fit Expert Series) 17 Minute Workouts for your Butt & Thighs - Fast & Effective Sculpting Exercises for Shapely Hip & Sexy Legs (Fit Expert Series Book 14) Swimming: Swimming Made Easy- Beginner and Expert Strategies For Becoming A Better Swimmer (Swimming, Swimmers Guide, Swim Strokes, Swimming Better) Dog Lady and The Cuban Swimmer. 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)

[Dmca](#)