

DRAGON DOOR PUBLICATIONS PRESENTS

HARD-STYLE

HARD CORE TOOLS FOR HARD LIVING TYPES

Make **2011** the
Strongest and
 Most **Dynamic** Year
 You've Ever
 Experienced
in Your Life!

Kettlebell
BoomerDragon
Door
Dragon Door
Publications, Inc.DVD
ROM/VIDEORKC,
DU CANE

door.com

50 minutes
Production
Cane 2011

BREAKING NEWS:

"Willful Aging"
 Declared "Criminally
 Irresponsible"—
Banned in All 50 States...

Reverse aging, reduce pain and restore
 lost vigor—See Page 3 for complete details

1-800-899-5111

24 hours a day or Fax (866) 280-7619

www.dragondoor.com

Live Hard, Live Dangerously in 2011!

Stand Up, Step Up to the *HardStyle* Challenge—With Our Own Customers' Top 20 Choices for a Powerful, Fulfilled, Strong and High-Energy Life...

Others may be scuttling to the hills, hiding under their blankets or blithering around with half-baked measures and wimpy, pretend "resolutions". But not you...now's the time to jump in, full-metal—and show what you're really made of. Grab what you need from the arsenal below and have at it! We can't wait to hear your results...

Rank and Title		Type	Page
1 Convict Conditioning		Book	11
2 Enter the Kettlebell!		Book	9
3 The Kettlebell Goddess Workout		DVD	6
4 Enter the Kettlebell!		DVD	9
5 Viking Warrior Conditioning		Book	8
6 Beyond Bodybuilding		Book	12
7 The Naked Warrior		Book	12
8 The Purposeful Primitive		Book	12
9 The Extreme Kettlebell Cardio Workout		DVD	13
10 Power to the People!		Book	12
11 Kettlebells from the Ground Up		DVD	10
12 Return of the Kettlebell		Book	10
13 Resilient		DVD	9
14 From Russia With Tough Love		DVD	9
15 Super Joints		DVD	12
16 Power To The People!		DVD	12
17 Kettlebell Muscle		Book	7
18 The Russian Kettlebell Challenge		DVD	2
19 Relax into Stretch		DVD	12
20 The Naked Warrior		DVD	12

“Willful Aging” Declared “Criminally Irresponsible”— Banned in All 50 States...

Reverse Aging, Reduce Pain, Restore Lost Vigor—And Stay Proud of Your Body

Nothing ages us faster than the lack of regular, effective exercise. Muscles melt away, bones go brittle, posture stoops, skin sags, flab hangs—and joints creak. Pain, fear and fatigue become our constant companions.

The less you exercise, the faster you decline. However, not all exercise is created equal. Many forms of exercise may at best put you in a holding pattern, while other forms of exercise might even exacerbate your health issues.

The good news is that there is one form of exercise which can give you immeasurable health benefits, whatever your age. Regular, well-designed **kettlebell workouts** may not only reverse many symptoms of aging, but will actively contribute to building your strength and power well into your 50s, 60s, 70s and 80s.

Discover how the magic of kettlebell exercise can keep you powerful, strong, supple and out of trouble—at any age...

Kettlebells are the only handheld weight that allows you to exercise aerobically, for cardio as well as anaerobically, for strength training. The kettlebell is the unique “gym in your hand” that can reward you with decades of high-yield health benefits.

Andrea Du Cane's *Kettlebell Boomer* presents a complete **De-Aging Masterplan**, that gives everyone from the raw novice to the experienced athlete an opportunity to defy physical decline and hone themselves—safely, simply and progressively—into the muscular, energetic, magnetic specimens they deserve to be.

Kettlebell Boomer provides everything you need to start training with kettlebells—with full instruction plus follow-along workouts. You will discover two main workouts, one with a strength focus and the other cardio. Watch four different people doing the workout, each representing a different level. Pick the right level for you and follow that person through the entire workout. Or you can switch between levels for different exercises.

Bonus sections cover warm-ups, joint mobility, balance and stability—to ensure your anti-aging kettlebell program covers all the essential elements for a long, active, safe and pain-free life. Enjoy!

The Kettlebell Boomer
**How to Defy Aging and Be a Human
Dynamo Throughout Your Senior Years—
Thanks to Kettlebells**

With Master RKC, Andrea Du Cane

#DV074 \$39.95 DVD Running time: 2 hours 50 minutes

To order NOW call **1-800-899-5111**
24 hours a day

Order *Kettlebell Boomer* DVD online:
www.dragondoor.com/DV074

Come Out Swinging in 2011—Then Back It Up with Monster Lats and a Crushing Grip

"If you searching a brutally effective fat loss and conditioning regimen, you have found it: *Programming the Swing*. I was so impressed with Tracy Reifkind's innovations that I am incorporating some of them into the RKC curriculum."—Pavel Tsatsouline, Chief RKC Instructor

Few people use the swing to its full potential. In this inspiring, live workshop DVD, Tracy shows you how to do just that. From individuals looking for a basic conditioning progression to instructors who need a variety of intense kettlebell routines, this program covers all the angles. You'll be blown away by the variety possible using this deceptively simple movement.

The kettlebell swing is one of the most important of all the kettlebell exercises, yet only a precious few know how to take advantage of its endless benefits. Tracy Reifkind reveals her original kettlebell choreography and progressions method that has helped her and her clients lose unprecedented weight, keep it off—and be stronger and more energetic than they ever imagined.

- Discover how to program the kettlebell swing for the ultimate in muscular and cardiovascular conditioning with just a few basic progressions.
- Discover how to maximize the most basic and important kettlebell exercise for the most efficient results possible.

[Add To Cart](#)

Programming the Kettlebell Swing

Tracy Reifkind
#DV075 **\$39.95**
2-DVD set 2 hours 14 minutes

"A strength professional uses his lats in a sophisticated manner in bench presses, military presses, deadlifts, and other lifts—and reaps the rewards of greater strength and shoulder and back health. No one is more qualified to teach you this elite subtle skill than Mark Reifkind which he does exceptionally well in *Lats, the Super Muscles*."—Pavel Tsatsouline, author of *Enter the Kettlebell!*

"There is a lot to learn from old-time strongmen. Unfortunately, the information is scarce and rarely authentic. Fortunately, you have *Lessons of the Old-Time Strongmen*. David Whitley has studied with top strongmen whose lineage goes back to the greats of yesterday. Let 'Iron Tamer' show you impressive feats of strength and teach you how to be very strong and never sore and tired."—Pavel Tsatsouline, author of *Enter the Kettlebell!*

"If you appreciate the health and strength benefits of the kettlebell get-up, you will add another layer of sophistication to your practice with David Whitley's *Kettlebell Fundamentals, Deepening Your Get-Up Skills*."—Pavel Tsatsouline, author of *Enter the Kettlebell!*

Lats, the Super Muscles
Mark Reifkind
#DV076

\$29.95 DVD
1 hour 31 minutes

In this workshop DVD, Mark Reifkind introduces the basics of lat kinesiology, and teaches the steps needed to build a powerful back. Once you understand how the lats work, you can build strength, size and pushing and pulling power.

[Add To Cart](#)

Very few people understand the work of the old-time strongmen, and fewer yet can accomplish any of their feats. Dave Whitley is one such person, and in this live workshop DVD he'll show you how some of the strength feats are done.

Better yet, he'll teach you how to use the strongmen's methods to take your own training to levels you hadn't imagined. In today's strength world, the Iron Tamer is a premier go-to strongman! You'll also get to see some of these feats in person -- dynamic nail and horseshoe bending, remarkable grip feats and truly powerful demonstrations of singular focus.

[Add To Cart](#)

Lessons of the Old-Time Strongmen

Dave Whitley #DV077 **\$29.95** DVD 1 hour 8 minutes

[Add To Cart](#)

Kettlebell Fundamentals, Deepening Your Get-Up Skills

Dave Whitley #DV078 **\$29.95**
DVD 1 hour 11 minutes

Single-hand pressing as well as Dave does allows him to teach it in a way that works for everyone. He'll use the movements of the Turkish getup, the windmill and various bent press progressions to show you how to gain true strength that's balanced from side to side.

Reifkind, Whitley, Reifkind 4-DVD Set
#DVS030 **\$109.80**

[Add To Cart](#)

To order NOW call **1-800-899-5111**
24 hours a day

Order Reifkind, Whitley DVDs online:
www.dragondoors.com/dvs030

Make 2011 the Year You Move with Greater Grace, Efficiency and Power—Here Are Two Perfect Resources to Help You on Your Way...

[Add To Cart](#)

"Once a decade a book comes out that you will keep reading, rereading, and crowding with notes until it falls apart. Then you buy a new copy and enthusiastically start over. In the 1990s it was Verkhoshansky and Siff's *Supertraining*. In the 2000s McGill's *Ultimate Back*. Enter the 2010s and Gray Cook's *Movement*. It is a game changer." —Pavel Tsatsouline, author of *Enter the Kettlebell!*

"Exercise and rehabilitation time is valuable—too valuable not to use a system. Gray Cook's *Movement* uses a systematic approach to exercise and rehabilitation built on the fundamentals of authentic human movement." —Peyton Manning, *Indianapolis Colts*

"I use the Functional Movement Screen in my work with training professional football players, and you can use it for your work with hearty athletes, personal training clients and rehabilitation patients as well. It's that versatile, that effective and that appealing... Everything we do at the Indianapolis Colts is built on a Functional Movement Screen base—it's the foundation of our program. "Enjoy and appreciate the brilliance of a never-ending lifelong journey provided by Gray Cook. I know I and those I work with will continue to reap the rewards." —Jon Torine, Strength and Conditioning Coach, Indianapolis Colts

Gray Cook's eagerly-awaited masterpiece, *Movement*, presents the complete functional movement system in all its glory. *Movement* is monumentally thorough, yet highly accessible. Fitness professionals of every kind and level will discover a treasure trove of performance-enhancing and injury-preventing protocols they can quickly implement for both themselves and their clients. Clinicians of every ilk will be delighted by the breadth and depth of the SFMA protocols, to enhance the therapeutic strategies they are currently using to heal patients.

1

Beginner

2

Mid-Level

3

Advanced

Movement Functional Movement Systems

Screening, Assessments & Corrective Strategies

By Gray Cook, MSPT,
OCS, CSCS, RKC

with Lee Burton, Kyle Kiesel,
Greg Rose & Milo F. Bryant

#B43 \$69.95

Hardcover 406 pages 8.5 x 11

[Add To Cart](#)

TRX® Kettlebell™: Iron Circuit Power

With RKC Chief Instructor
Pavel and TRX Head of
Programming, Chris
Frankel

Also featuring: Master RKC,
Andrea Du Cane and RKC Team
Leader, Mark Toomey

#DV079 \$39.95
DVD 83 minutes

TRX teams up once again with the kettlebell experts at Dragon Door Publications for another installment in the TRX/Kettlebell DVD series. *TRX/Kettlebell Iron Circuit Power* is a killer 50-minute, high-intensity workout that will have you welcoming the built-in rest breaks.

While the first DVD focused on muscle sculpting and fat blasting, *Iron Circuit Power* is designed to build your strength and muscle mass. Former Soviet Special Forces trainer and RKC Chief Instructor, Pavel Tsatsouline, and TRX Master Trainer, Chris Frankel team up again to run you through a whole new range of TRX/Kettlebell movements that expand on the skills you developed in the first DVD.

The TRX® Kettlebell™: Iron Circuit Power program includes:

- Comprehensive TRX Set-up and Use Instructions
- 18-minute Intro to Kettlebell Training
- 50-minute workout
- Over 15 minutes of warm up and cool down

You will also receive a full-color, durable guide that includes set-up instructions, detailed exercise photos, and coaching tips.

Invest in these kits and save on units purchased separately:

TRX Suspension
Training Pro Pack
AM11 \$189.95

TRX Pro Pack +
Door Anchor
AMK11
\$199.95

TRX Pro Pack +
TRX Kettlebell: Iron Circuit
Power DVD
AMK14
\$217.95

Best deal: add the TRX Door Anchor to your new TRX® Kettlebell™: Iron Circuit Power program, and TRX Pro Pack, for extra utility whether at home or away.

TRX Pro Pack + Door Anchor + TRX
Kettlebell: Iron Circuit Power DVD
AMK15 \$227.95

To order NOW call **1-800-899-5111**
24 hours a day

Order Pavel TRX online:
www.dragondoor.com/AMK13

Do It! 2011—the Year of the Heavenly Bodies

Add To Cart

The Kettlebell Goddess Workout

Andrea Du Cane,
Master RKC
with Kristann Heinz,
MD, RKC and
Nicole Du Cane RKC
Running time:

2 Hours and 25 minutes

DVD **#DV040 \$29.95**

Beginner

Mid-Level

"Watch *The Kettlebell Goddess Workout* and you will know why Andrea Du Cane is the leader in women's kettlebell training." —Pavel Tsatsouline

"Stay Strong, Young, Toned and Vibrant with Andrea Du Cane's High-Powered, Super-High-Energy Kettlebell Cardio and Strength Workouts"

The ancient Greek Goddesses were famous for their vigorous and vibrant strength, their power, their grace and their physical elegance.

Now you have a realistic chance to make even a Greek Goddess green with envy as you match—if not surpass—them for athletic grace and high performance!

In this superbly produced, interactive, menu-based DVD, **Master RKC, Andrea Du Cane** challenges and inspires you to seize that ideal of elegant strength and make it your own.

Andrea's powerful array of authentic kettlebell workouts, plus cool downs and stretches, are guaranteed to reward you with greater energy, greater well being, greater strength and a superb figure. Fit for the Goddess you know you are!

Choose from a wide variety of Upper Body, Lower Body, Abs and Cardio workouts, then mix and match to create your own customized training program for godly perfection. Your results will be strictly divine...

Or simply follow along with one of the six Goddess Workouts for a complete, carefully targeted session designed to carve away the fat and sculpt lean, toned muscles—ready and willing to take on the world and win it all. Just like Athena... Just like Nike...

Order *Kettlebell Goddess* online: www.dragondoor.com/DV040

"Kettlebells for Dummies will safely ease a complete beginner into effective kettlebell training, then build up to advanced practice, keeping him or her busy for years. Sarah Lurie's instruction is very professional and displays uncommon attention to detail. If you are serious about taking on the Russian kettlebell, get this book." —Pavel Tsatsouline, author of *Enter the Kettlebell!*

Add To Cart

Kettlebells for Dummies

By Sarah Lurie, RKC, CSCS

#B44 \$21.99

Paperback 342 pages 7.5 x 9

Beginner

Mid-Level

With numerous step-by-step photos throughout, *Kettlebells For Dummies* gives you everything you need to use kettlebells to safely improve strength, endurance, flexibility, joint durability, agility, mobility, athletic movement, and proper body alignment.

Beginners will love *Kettlebells for Dummies*. But even the most advanced kettlebell practitioners will be delighted at possessing what has to be the most thorough kettlebell book on the market. It makes a perfect companion to Dragon Door's own flagship titles like *Enter the Kettlebell!* and *Viking Warrior Conditioning*.

"When I first read *Kettlebells for Dummies* by Sarah Lurie, RKC, CSCS, I quickly scanned the Table of Contents to see what the book contained. As I started to read the Table of Contents, I was thoroughly amazed at what was in this book. It made me excited to read Sarah's book and I have been doing and teaching kettlebells for over 6 years!!

Two of the things that are extremely important to me as a chiropractic physician in regards to any exercise regimen are proper technique and safety. Sarah does a fantastic job covering both of these. Her attention to detail in describing the individual exercises is above reproach. Then add in her discussions about what kettlebells are, to selecting the proper one to proper spinal posture to breathing right, etc. All this before even describing the first exercise!! Her sections on using kettlebells for Special Situations - young adults, seniors, pregnancy, athletes, and weight loss - are very well written and help to spread the good news that kettlebells are for just about everyone. I highly recommend this book, not just for the newbie kettlebell user, but also for experienced kettlebell enthusiasts. It has something for everyone! A must read!!" —Michael Hartle, DC, DACBN, CSCS, RKC Team Leader

Order *Kettlebell for Dummies* online:
www.dragondoor.com/B44

To order NOW call **1-800-899-5111**
24 hours a day

Two Superb Choices to Guarantee Massive Muscle and Egregious Power in 2011...

"Distilled from hard science and extensive strength coaching experience, *Kettlebell Muscle* by Master RKC Geoff Neupert is guaranteed to pack many pounds of athletic muscle on anyone who follows it to the letter. A perfect program to cycle with *Return of the Kettlebell*."
—Pavel Tsatsouline, author of *Return of the Kettlebell*!

"*Kettlebell Muscle* is the doorway to intelligent hypertrophy training. It's a book about building muscle mass fast. Geoff's clever use of time is the factor for stunning muscle gains. The tools are simple, the moves are simple, the schemes are simple and the results are amazing. In other words, stop looking for the next wave and jump into Geoff's methods. You have the answers in your hands. Now, move some iron." —Dan John, RKC Team leader, author, *Never Let Go*, American Record Holder in the Weight Pentathlon, Masters National Champion in discus and Olympic Lifting

"Finished up the 18 weeks at 191 pounds, solid and hard, much leaner than when I started. I started at 180 pounds and lost 5 pounds of fat while on this program. That's a net gain of 16 pounds of muscle! If you are looking for kettlebell program to add size and strength this is the one for you. I had the pleasure/pain of test driving this workout for Geoff. I like him just a little less than when I started. This is a challenging and entertaining workout that will give you back everything you put into it!"
—Doug Nepodal, Senior RKC

Order *Kettlebell Muscle* online: www.dragondoor.com/B42

How to Develop and Issue Bone-Jarring Power—Without Shattering Your Own Body in the Process

"A seamless marriage of corrective and performance exercise, *Dynami* digs deep into the RKC kettlebell fundamentals with sophisticated FMS tools. A serious program for a serious practitioner."
—Pavel Tsatsouline, author of *Return of the Kettlebell*!

No one but a certified lunatic or a suicidal fool would punch up a Bugatti Veyron to its full 253 mph—while rigged with four different-sized wheels, paper-thin brakes—and a dodgy steering wheel...

Yet, athletes of every ilk take this risk with their own bodies on a serial basis. Every time he thinks he's up-grading himself, chances are the average athlete is simultaneously de-grading himself... And the more skilled the athlete, the more savage the likely damage. Why? Disregard for balance, folk...disregard for balance...

In our hunger to express ever-more power, most of us fail to create the foundational structure to safely express that power. It's Pavel's analogy of firing a cannon out of a row boat. Disaster waiting to happen.

And correct foundational structure implies perfect balance, perfect proportion... Anything less and you're on the slippery slide of dysfunctional, ugly movement—the inevitable precursor to activity-crippling injury.

No team has done more this century to offer a working solution to this athletic dilemma than **Gray Cook** and **Brett Jones**.... Beginning with his trailblazing *Athletic Body and Balance*, his creation of the FMS system, and now with his magisterial new Movement, Gray Cook has established himself as without peer in the realm of functional movement, screening, assessment and corrective strategies.

Then, thanks to the rock-star combo with Brett Jones, we saw the creation of the *CK-FMS*, the *Secrets Of* series, *Kettlebells from the Ground Up* and now the latest masterly program, *Kettlebells from the Center—Dynami*.

As any good martial artist or football player will tell you, issuing power without a solid structure is just begging for injury. *Dynami* offers a blueprint to ensure not only you possess the power, but you possess the structure and foundation to handle your power safely. For what you'd pay for one average sports massage, *Dynami* gives you a lifetime of strategies to ensure you continue to deal out your punishment in the right direction: your opponent, not your own self.

To quote Brett and Gray:

"Do not build your house on a foundation of sand—this is time honored and excellent advice. A rock-solid foundation means a house that will last. Power training should follow the same mind set.

Kettlebells from the Center—Dynami lays out a systematic approach to develop the proper pattern or foundation for the two best power moves – the Kettlebell Swing and Kettlebell Push-Press. Once a pattern has been formed the program continues to cement the proper pattern with strength moves like the Kettlebell Squat and

Kettlebell Tall Kneeling Press. Then the program takes a unique approach to symmetry. Symmetry of strength is checked using Single Leg and Bottom Up kettlebell drills. Then everything comes together to form the *Dynami* or Power."

2

Mid-Level

3

Advanced

[Add To Cart](#)

Kettlebell Muscle

The Secrets of Compound Kettlebell Lifting—for Faster, More Efficient Gains in Strength and Power
By Geoff Neupert, Master RKC, CSCS #B42 \$29.95
Paperback 74 pages 8.5" x 11"

2 3
Mid-Level Advanced

[Add To Cart](#)

Kettlebells From the Center - Dynami

With Gray Cook, RKC and Brett Jones, Master RKC, CSCS #DVS031 \$79.95

2-DVD set Running time 1 hour 56 minutes with 102 page, fully-illustrated, spiral-bound manual

To order NOW call **1-800-899-5111**
24 hours a day

Order *Dynami* DVDs & Book Set online:
www.dragondoor.com/DVS031

2011—Time to Put Ignorance and Weakness to the Sword— as You Pillage and Plunder Your Way Through One Science-Based Strength Gain After Another...

“How can a man with a wing span of a 747 strictly military press a pair of 32kg kettlebells with one hand?—Read *Perfecting the Press!* to find out. In this remarkable book Kenneth Jay reveals the science and the secrets behind the big press.”

—Pavel Tsatsouline, author of *Enter the Kettlebell!*

“Kenneth Jay has laid out what I feel will generate a next-step evolution in strength training. Even if you have no interest in increasing your military press, the concepts in this book are powerful.

Not only does Kenneth break down the essentials to a perfect press, but he also provides 10 innovative drills for shattering plateaus. Whether it is simply stacking two kettlebells in one hand for manipulating the center of gravity or showing how to take advantage of hard-wired reflexes, Kenneth’s pursuit of strength allows us to stand on his shoulders (pun intended).

Combining science and practical application, Kenneth reveals in *Perfecting the Press!* principles and techniques capable of assisting you on a journey of strength. This is an intelligent journey based in science and field tested in the Iron Pit.

Now read, learn, and apply. Strength is waiting for you!” —Brett Jones, Master RKC, CSCS, CK-FMS

Perfecting the Press!

How to Maximize Your Performance in the Kettlebell Military Press

By Kenneth Jay

#B45 \$34.95

Paperback 8.5 x 11 130 pages

Add To Cart

“Based on painstaking, original research on subjects ranging from untrained folks to members of the Danish Olympic team, *Viking Warrior Conditioning* is a foolproof blueprint for achieving Olympian conditioning in record time—while simultaneously improving one’s body composition dramatically. Master RKC, Kenneth Jay, the warrior sage equally at ease with a heavy kettlebell and with a force plate, shows you the way.”—Pavel Tsatsouline, author of *Enter the Kettlebell!*

“Kenneth Jay has produced what may be the most eye-opening work on VO2max training available today. Jay begins by taking the reader through the fundamental scientific principles of top-level conditioning. His down-to-earth writing takes the abstractions of calculations and puts them into the tangles of training. Continuing with a step-by-step description of his *Viking Warrior Conditioning* regimes, Jay walks the reader through the fine details of his method. His progression of kettlebell training regimens is designed to take you from weekend wanna-be to victorious Viking.

“If you want to understand the why and the how of kettlebell training for conditioning then this is the book! This is the guide to using the kettlebell for optimal VO2max conditioning. Kenneth Jay’s protocols have benefited me and my clients greatly.”—Brett Jones, Master RKC, CSCS, CK-FMS

Viking Warrior Conditioning

The Scientific Approach to Forging a Heart of Elastic Steel: An application of The Theory Behind Proper VO2max Training
By Kenneth Jay

#B39 \$34.95

Paperback 8.5 x 11 138 pages
56 photos, charts and illustrations

Add To Cart

Order *Viking Warrior* online:
www.dragondoor.com/B39

To order NOW call **1-800-899-5111**
24 hours a day

2011—The Year to Be Russian-Rugged, Ruthlessly Resilient and One Tough Mother...

With Enter the Kettlebell! Pavel delivers a significant upgrade to his original landmark work, The Russian Kettlebell

Challenge. Get his foolproof master system that guarantees you success—if you simply follow the commands!

- Develop all-purpose strength—to easily handle the toughest and most unexpected demands
- Maximize staying power—because the last round decides all

- Forge a fighter's physique—because form must follow the function

1. The New RKC Program Minimum

With just two kettlebell exercises, takes you from raw newbie to solid contender—well-conditioned, flexible, resilient and muscular in all the right places.

2. The RKC Rite of Passage

Jumps you to the next level of

physical excellence with Pavel's proven RKC formula for exceptional strength and conditioning.

3. Become a Man Among Men

Propels you to a Special Forces level of conditioning and earns you the right to call yourself a man.

When you rise to the challenge—and Enter the Kettlebell!—there will be no more confusion, no more uncertainty and no more excuses—only raw power, never-quit conditioning and earned respect.

Add To Cart

Enter the Kettlebell! Strength Secret of The Soviet Superman

by Pavel #B33

\$34.95

Paperback 200 pages 8.5" x 11"
246 full color photos, charts, and workouts

DVD with Pavel

#DV036 **\$29.95**

DVD Running time: 46 minutes

The Best Valentine's Gift Ever!

"My boyfriend bought me the package *From Russia With Tough Love* (book, DVD and a 26lb KB.) As a physical therapist I am impressed with the foundation in science and literature that Pavel refers to. I am even more impressed with the precise breakdown of skills in the DVD. I have met world champions and famous personalities in sports and dance who had not mastered breaking down movements when giving workshops. A skilled teacher is not only invaluable but sadly, rare. Pavel has the talent for teaching necessary to get through to even us beginners. Andrea and K.C. do a

wonderful job demonstrating. They have turned the KB lifts into choreography as they seamlessly perform the lifts together. Content-wise this is a high quality, precise DVD. The book/DVD and KB are well worth the investment.

Working out with KBs is a thinking person's workout! My biggest sadness is that I didn't get a KB YEARS or even DECADES ago! A big Thank You or Spacebea Bolshoi, Pavel!" —Orli, New York, NY

From Russia with Tough Love Pavel's Kettlebell Workout for a Femme Fatale

With Pavel Tsatsouline Running Time: 1hr 12 minutes

DVD #DV002 **\$29.95**

By Pavel Tsatsouline

Paperback 184 pages 8.5" x 11"

Book #B22 **\$34.95**

Add To Cart

Save With Sets

Purchase Pavel's *From Russia with Tough Love* book and DVD as a set and save...
#DVS005 **\$59.90**

Purchase Pavel's *Enter the Kettlebell!* book and DVD as a set and save...
#DVS011 **\$59.90**

"Discover How to Reinforce Your Body—and Snap Back from the Toughest Challenge with Deceptive Ease and Strength"

Pavel's Resilient program:

- **Develops** a more flexible, yet stronger neck
- **Restores** crucial elbow strength and mobility
- **Develops** spectacular shoulder girdle and upper back flexibility
- **Boosts** performance for girevoy sport, weightlifting, powerlifting, strongman events, gymnastics, yoga

- **Loosens** up your spine while teaching you powerful body mechanics
- **Rewards** you with the ultimate in squatting flexibility—a must for military and law enforcement
- **Helps** you move like liquid metal
- **Conditions** your knees in a little-known plane that can spell the difference between true resilience and dangerous weakness

- **Helps** release your tight hip flexors—which act like parking brakes to cripple your kicking, punching, running and lifting
- **Develops** a stronger, more sinuous back
- **Stretches** your spine—for extra "activity-mileage"
- **Injury-proofs** your back with a little-known drill from Russian contact sports

Resilient Advanced Kettlebell Drills and Insider Secrets for Playing Harder & Hurting Less

with Pavel #DV017 **\$47.00**

DVD Running time: 36 minutes

Add To Cart

To order NOW call **1-800-899-5111**
24 hours a day

Order *Enter the Kettlebell!* online:
www.dragondoor.com/B33

2011—The Year to Quit Being Ugly, Wimpoid or Otherwise Worthless...

HOW TO MASTER ADVANCED KETTLEBELL DRILLS—AND EXPLODE YOUR STRENGTH!

Add To Cart

Return of the Kettlebell Explosive Kettlebell Training for Explosive Muscle Gains

by Pavel **#B40 \$39.95**

Foreword by Donnie Thompson, RKC, World Super Heavyweight Powerlifting Champion

Paperback 146 pages 8.5" x 11"

DVD by Pavel

With Kenneth Jay, and Missy Beaver,

RKC **#DV062 \$34.95**

DVD Running time: 48 minutes

Mid-Level

Advanced

Thoroughly master Pavel's *Enter the Kettlebell!* program and you can consider yourself a "Kettlebell Black Belt". But once you're a Kettlebell Black Belt, then what?

Well, say hello to *Return of the Kettlebell*, which takes it for granted you already own those Black Belt fundamentals—and offers you a dramatically tougher, yet highly systematic program for explosive and massive muscle gain.

Return of the Kettlebell's protocols were born from Pavel's insights while training elite power athletes. Several champions made astonishing, almost mysterious, strength and muscle gains—at least two broke new powerlifting world records—thanks to kettlebell training. Pavel decided to reverse engineer this "What the Hell" effect experienced by the champions—so all others could benefit from their success.

Return of the Kettlebell presents the final fruit of Pavel's research—combining the very best of ancient lifting wisdom with modern day scientific breakthroughs.

Like the Breakfast of Champions, consume what's on the *Return of the Kettlebell* menu and watch yourself grow—and grow!

"I have used kettlebells in my program for years with fantastic results. The combination of movements provides the professional athlete with a unique challenge available from no other piece of equipment. I have followed Pavel's principles in designing my training systems. Now with *Return of the Kettlebell* you can take your training to the next level. The guidelines outlined in the DVD and companion book are ideal for athletes who must be strong and explosive. The book has excellent program design hints that allow you to adapt the training to the specific goals you seek. The book and DVD are a STRONG

combination that everyone should have in their own personal strength and conditioning library."—Stan Kellers, Assistant Coach of Strength, Cleveland Cavaliers

"Pavel's *Return of the Kettlebell* is a no-nonsense guide to advanced kettlebell training. This DVD is for people who have mastered the fundamental of kettlebell training and understand the importance of linked motions and good spinal biomechanics in developing strength and power. He has incorporated new research on high velocity power training and the stretch-shortening cycle to maximize strength fitness using minimal equipment. His emphasis is always on good technique. *Return of the Kettlebell* will improve fitness and performance in any experienced power athlete. This is a 'must have' DVD for any serious student of sport."—Thomas Fahey, Ed.D., Professor of Kinesiology, California State University, Chico

Order *Return of the Kettlebell* online: www.dragondoor.com/B40

"*Kettlebells From the Ground Up* is 'an inch wide and a mile deep' exploration of one of the most important exercises anyone can do. The Turkish Get-Up, as taught by Cook, Jones, and Cheng, offers a wealth of benefits: identifying the problems with your movement, correcting them, teaching you to move well, to love to move. I am hard pressed to find a sport or activity which would not benefit from this one of a kind product. Yes, it will even make your bench press go up!"—Pavel Tsatsouline, author of *Enter the Kettlebell!*

Can one exercise sequence do it all? Can one exercise provide insight into how you move? Could one exercise be the key to achieving a balanced and strong body? Well, according to two of the most highly regarded "Engineers of Movement

Mastery", Gray Cook and Brett Jones, the answer is a resounding Yes!

So Gray and Brett, with additional masterly contributions from Dr. Mark Cheng, have created a brilliantly comprehensive instructional guide that every RKC and every serious athlete will want to watch and learn from many, many times. *Kettlebells From the Ground Up* not only introduces you to the basics of the Turkish Get Up, but provides you with all the tools you need to master this movement. In a carefully progressive, 7-step process Gray and Brett help you toward Get Up perfection.

Kettlebells from the Ground Up

The Kalos Sthenos

With Gray Cook, RKC and Brett Jones, Master RKC •

Manual co-authored with Dr. Mark Cheng, RKC Team Leader

#DVS017 \$79.95 2-DVD set with 36 page manual

"Gus Petersen has impressed me with his coordination, creativity, and communication. Get the *K.A.T.* DVD set if you decide to pursue kettlebell juggling. Although I do not approve the demonstrated swing technique, it is easy to modify it without changing the essence of the K.A.T. methodology."—Pavel Tsatsouline, author of *Enter the Kettlebell!*

Kettlebell Athletic Training Fitness System Disc 1: Foundational Juggling Skills for Living on the Edge

*When your sport is your passion,
playing hard is a way of life.*

To perform at your peak, you need to stay fit, strong, and agile. Conventional wisdom says that takes hard work. And it does. But what if the training you did to stay on your game was as fun and intriguing as the game itself? Now it can be.

The *Kettlebell Athletic Training (K.A.T.) Fitness System* is an all-American mix of kettlebell juggling moves that's as physically demanding and mentally engaging as your chosen sport, athletic endeavor, or outdoor adventure.

Whether you're a serious player, a weekend warrior, or an elite athlete, this innovative system provides a clear, step-by-step progression that will safely enable you to improve your athletic skills, functional strength, and cardiovascular endurance with a single, all-encompassing training system.

In Disc 1 you'll master the basic building blocks of the system. What's more, you'll get a workout that feels more like play than work. And yet delivers results with unbelievable efficiency.

#DV069 \$49.95 Running time: 68 min.

Add To Cart

Order *Kettlebells Ground Up* online:
www.dragondoor.com/DVS017

To order NOW call **1-800-899-5111**
24 hours a day

Commit Yourself in 2011 to One Full Year of Progressive and Incredibly Impressive Strength Gains

A Strength Training Guide That Will Never Be Duplicated!

Brutal Elegance.

"I have been training and reading about training since I first joined the US Navy in the 1960s. I thought I'd seen everything the fitness world had to offer. Sometimes twice. But I was wrong. This book is utterly iconoclastic.

The author breaks down all conceivable body weight exercises into six basic movements, each designed to stimulate different vectors of the muscular system. These six are then elegantly and very intelligently broken into ten progressive techniques. You master one technique, and move on to the next.

The simplicity of this method belies a very powerful and complex training paradigm, reduced into an abstraction that obviously took many years of sweat and toil to develop.

Trust me. Nobody else worked this out. This approach is completely unique and fresh.

I have read virtually every calisthenics book printed in America over the last 40 years, and instruction like this can't be found anywhere, in any one of them. **Convict Conditioning** is head and shoulders above them all. In years to come, trainers and coaches will all be talking about 'progressions' and 'progressive calisthenics' and claim they've been doing it all along. But the truth is that Dragon Door bought it to you first. As with kettlebells, they were the trail blazers.

Who should purchase this volume? Everyone who craves fitness and strength should. Even if you don't plan to follow the routines, the book will make you think about your physical prowess, and will give even world class experts food for thought. At the very least if you find yourself on vacation or away on business without your barbells, this book will turn your hotel into a fully equipped gym.

I'd advise any athlete to obtain this work as soon as possible."
—Bill Oliver - Albany, NY, United States

"I knew within the first chapter of reading this book that I was in for something special and unique. The last time I felt this same feeling was when reading **Power to the People!** To me this is the Body Weight equivalent to Pavel's masterpiece.

Books like this can never be duplicated. Paul Wade went through a unique set of circumstances of doing time in prison with an 'old time' master of calisthenics. Paul took these lessons from this 70 year old strong man and mastered them over a period of 20 years while 'doing time'. He then taught these methods to countless prisoners and honed his teaching to perfection.

I believe that extreme circumstances like this are what it takes to create a true masterpiece. I know that 'masterpiece' is a strong word, but this is as close as it gets. No other body weight book I have read (and I have a huge fitness library)...comes close to this as far as gaining incredible strength from body weight exercise.

Just like **Power to the People**, I am sure I will read this over and over again...mastering the principles that Paul Wade took 20 years to master.

Outstanding Book!"—Rusty Moore - *Fitness Black Book* - Seattle, WA

[Add To Cart](#)

Convict Conditioning
How to Bust Free of All Weakness—Using the Lost Secrets of Supreme Survival Strength
By Paul "Coach" Wade

#B41 \$39.95

Paperback 8.5 x 11 320 pages
191 photos, charts and illustrations

Order **Convict Conditioning** online:
www.dragondoor.com/B41

In 2011, Revisit, Reward and Restore Yourself with These Great Fitness Classics...

"A strength classic for the ages, **Pavel's Power to the People!** cuts to the chase — delivering the absolute essentials for ultimate success in the iron game..."

"Marty Gallagher has written the Great American Novel of Strength."—Pavel Tsatsouline

"Marty Gallagher has produced an absolute classic! I couldn't put it down... packed with real no b.s info from real ironmen.... A breath of fresh air!"

—Dorian Yates, 6-time IFBB Mr. Olympia

Smash your training plateaus, overcome injuries, make unprecedented strength gains and grow more muscle... with a classical education in the wisdom of the past —and the scientific breakthroughs of the modern day masters

"**Beyond Bodybuilding** is a treasure chest of strength training secrets."

—Larry Scott, first Mr. Olympia

Power to the People!

Russian Strength Secrets for Every American

By Pavel
Book #B10 \$34.95
DVD #DV004 \$29.95

[Add To Cart](#)

The Purposeful Primitive

From Fat and Flaccid to Lean and Powerful—Using the Primordial Laws of Fitness to Trigger Inevitable, Lasting and Dramatic Physical Change

By Pavel
Book #B37 \$39.95

[Add To Cart](#)

Beyond Bodybuilding

Muscle and Strength Training Secrets for The Renaissance Man

By Pavel
Book #B31 \$49.95

[Add To Cart](#)

"**Relax Into Stretch** will teach you how to be as flexible as a yoga student while being as strong as you wish, all from a few minutes per day two or three times per week. **Relax Into Stretch** is for people who want to be both flexible and strong, and the principles it will teach you can help you stay strong and injury-free in all the activities of your daily life, not just stretching. I had a severely herniated lumbar disc a few years back; Relax into Stretch taught me how to go from not being able to touch my toes to being able to do splits within the space of 6 months while almost 50 years old!" — Steve Freides - Ridgewood, New Jersey

"The Do-It-Now, Fast-Start, Get-Up-and-Go, Jump-into-Action Bible for High Performance and Longer Life"

There is no better way to insure a long, pain-free life than performing the right daily combination of joint mobility and strength-flexibility exercises. In **Super Joints**, Pavel shows you exactly how to quickly achieve and maintain peak joint health—and then use it to improve every aspect of your physical performance.

Have you noticed—the greater a man's skill, the more he achieves with less? And the skill of strength is no exception. In **The Naked Warrior** Pavel reveals exactly what it takes to be super-strong in minimum time—when your body is your only tool.

Relax into Stretch

Instant Flexibility Through Mastering Muscle Tension

By Pavel
Book #B14 \$34.95
DVD #DV006 \$29.95

[Add To Cart](#)

Super Joints

Russian Longevity Secrets for Pain-Free Movement, Maximum Mobility & Flexible Strength

By Pavel
Book #B16 \$34.95
DVD #DV003 \$24.95

[Add To Cart](#)

The Naked Warrior

Master the Secrets of the Super-Strong—Using Bodyweight Exercises Only

By Pavel
Book #B28 \$39.95
DVD #DV015 \$34.95

[Add To Cart](#)

Favorite Tough-Guy Workouts to Handle an Extreme 2011

SO YOU THINK YOU'RE TOUGH?

Challenge your manhood with this set of ferocious kettlebell workouts—the ultimate package for kickass enduro and lean-to-the-bone strength

IT'S EXTREME AND YOU NEED IT!

"This is a Must for those of you who are serious athletes and kettlebell fanatics. We highly recommend *The Extreme Kettlebell Cardio Workout*. It will challenge you to your bones even if you're tough as nails and build your strength and cardiovascular capacity fast.. You can feel satisfied after doing just one killer 5 - 10 minute session or you can simply do as Keith Weber does in this nicely shot video by the ocean - and go non-stop like the Terminator. No matter what weight you use or where you're at physically, this will get you into tremendous shape fast. Great Video!"—Garin Bader/ Vanessa Bader, Las Vegas, NV

I THOUGHT I WAS TOUGH

"The title of this DVD does not lie, it is extreme! I thought I was tough but was humbled by Keith Weber. This android has motivated me to reach a new level of conditioning. I have lost five pounds in two weeks!"—Josh Nelson, San Diego, CA

Weber's agonizing *Extreme Kettlebell Cardio Workout 2* will give even the most seasoned athlete more power—and the inspiration to take his game to the next level. Become a well-oiled, unstoppable machine and discover what toughness is really all about.

[Add To Cart](#)

The Extreme Kettlebell Cardio Workout

By Keith Weber, BScPT, RKC
DVD # DV052 \$29.95

Mid-Level

Advanced

Extreme Kettlebell Cardio Workout 2

Exceed Your Limits

By Keith Weber, BScPT, RKC
DVD # DV067 \$29.95

[Add To Cart](#)

"Keith Weber's second kettlebell DVD is every bit as good as the first one. Perfect for an athlete's general physical preparation. Perfect for a non-athlete out to make radical changes in body composition. I could easily overlook marginal audio quality, an occasionally flexed elbow in overhead squats, and high rep abs routines in favor of eight solid, interesting, and intense workouts. If you have your basics down, get this video."—Pavel Tsatsouline, author of *Enter the Kettlebell!* and *Return of the Kettlebell*

The Indian Club: Ancient Martial Arts Tool for Fluid Movement, Strength and Joint Health Becomes Favored Secret Weapon Amongst the Elite for Refining Athletic Performance and Restoring Lost Function...

Use Indian Clubs to enhance your sport—be it mixed martial arts, golf, tennis, wrestling, swimming, bowling, basketball, gymnastics, hockey, lacrosse, football, volleyball, archery, karate, boxing—or any other activity where physical efficiency is at a premium.

Here are your Indian Clubs choices:

Dragon Door Item # MRXC01
Pair 1 lb., 16.5"
Indian Clubs \$39.95

Dragon Door Item # MRXC01
Pair 1 lb., 16.5" Indian Clubs with
Dr. Ed Thomas DVD,
Indian Club Exercises \$49.95

Dragon Door Item # MRXC02
Pair 2 lb., 18.5" Indian Clubs \$49.95

Dragon Door Item # MRXC02
Pair 2 lb., 18.5" Indian Clubs with
Dr. Ed Thomas DVD,
Indian Club Exercises \$59.95

Dragon Door Item # MRXC03,
Combo of Pair 2 lb., 18.5"
Indian Clubs and Pair 1 lb., 16.5"
Indian Clubs with Dr. Ed Thomas DVD
Indian Club Exercises \$89.95

Dragon Door
Item # MRXD01,
Dr. Ed Thomas DVD,
*Indian Club
Exercises*
35 min. \$14.95

Check out the Club Swinging Essentials DVD and Manual to begin your club swinging journey...

Club Swinging Essentials

With Gray Cook, RKC
and Brett Jones, Master
RKC, featuring Dr. Ed
Thomas
DVD #DVS020 \$79.95
DVD, 1 hour 28 minutes,
with 72 page spiral-bound
manual

To order NOW call **1-800-899-5111**
24 hours a day

Order *Club Swinging Essentials* online:
www.dragondoor.com/DVS020

The World's **#1** Handheld Gym For Extreme Fitness in 2011

Invest in the finest kettlebell of them all: Dragon Door's premium RKC Kettlebell—in a class of its own!

Use Kettlebells to:

- **Accelerate your all-purpose strength**—so you can readily handle the toughest demands
- **Hack away your fat**—without the dishonor of dieting and aerobics
- **Boost your physical resilience**—to repel the hardest hits
- **Build your staying power**—to endure and conquer, whatever the distance
- **Create a potent mix of strength-with-flexibility**—to always reach your target
- **Forge a fighter's physique**—so form matches function
- **Be independent**—world's #1 portable gym makes you as strong as you want to be, anywhere, anytime

What is the right kettlebell size for me?

Kettlebells come in 'poods'. A pood is an old Russian measure of weight, which equals 16kg, or roughly 35 lbs. An average man should start with a 35-pounder. It does not sound like a lot but believe it; it feels a lot heavier than it should! Most men will eventually progress to a 53-pounder, the standard issue size in the Russian military. Although available in most units, 70-pounders are used only by a few advanced guys and in elite competitions. 88-pounders are for mutants.

An average woman should start with an 18-pounder. A strong woman can go for a 26-pounder. Some women will advance to a 35-pounder. A few hard women will go beyond.

Classic RKC Kettlebells (Cast Iron/E-Coated)

Item	Weight	Price	MAIN USA	PUERTO RICO	AK&HI	CAN
#P10N	10 lb	\$37.95	S/H \$14.00	\$47.00	\$53.00	\$35.00
#P10P	14 lb	\$49.95	S/H \$16.00	\$51.00	\$57.00	\$41.00
#P10M	18 lb	\$59.95	S/H \$22.00	\$65.00	\$71.00	\$46.00
#P10T	10 kg (22 lb)	\$64.95	S/H \$25.00	\$73.00	\$79.00	\$52.00
#P10G	12 kg (27 lb)	\$69.95	S/H \$28.00	\$80.00	\$86.00	\$58.00
#P10U	14 kg (31 lb)	\$79.95	S/H \$34.00	\$93.00	\$99.00	\$64.00
#P10A	16 kg (36 lb)	\$87.95	S/H \$38.00	\$104.00	\$110.00	\$72.00
#P10S (Women's)	16 kg (36 lb)	\$87.95	S/H \$38.00	\$104.00	\$110.00	\$72.00
#P10H	20 kg (45 lb)	\$97.95	S/H \$44.00	\$123.00	\$122.00	\$85.00
#P10B	24 kg (53 lb)	\$107.95	S/H \$49.00	\$141.00	\$139.00	\$94.00
#P10J	28 kg (62 lb)	\$129.95	S/H \$53.00	\$162.00	\$157.00	\$107.00
#P10C	32 kg (71 lb)	\$139.95	S/H \$55.00	\$186.00	\$193.00	\$121.00
#P10Q	36 kg (80 lb)	\$159.95	S/H \$58.00	\$203.00	\$209.00	\$134.00
#P10F	40 kg (89 lb)	\$179.95	S/H \$64.00	\$223.00	\$229.00	\$148.00
#P10R	44 kg (97 lb)	\$219.95	S/H \$69.00	\$241.00	\$247.00	\$160.00
#P10L	48 kg (106 lb)	\$239.95	S/H \$75.00	\$261.00	\$267.00	\$175.00

SAVE! ORDER A SET OF CLASSIC KETTLEBELLS & SAVE \$\$\$

Save \$15.00	#SP10 Classic Set—35, 53 & 70 lb.	\$320.85	S/H \$142.00	\$431.00	\$450.00	\$287.00
Save \$15.00	#SP11 Women's Set—10, 14 & 18 lb.	\$132.85	S/H \$52.00	\$163.00	\$181.00	\$122.00

ALASKA/HAWAII KETTLEBELL ORDERING
Dragon Door now ships to all 50 states, including Alaska and Hawaii, via UPS Ground.

CANADIAN KETTLEBELL ORDERING
Dragon Door now accepts online, phone and mail orders for Kettlebells to Canada, using UPS Standard service. UPS Standard to Canada service is

guaranteed, fully tracked ground delivery, available to every address in all of Canada's ten provinces. Delivery time can vary between 3 to 10 days.

IMPORTANT — International shipping quotes & orders do not include customs clearance, duties, taxes or other non-routine customs brokerage charges, which are the responsibility of the customer.

- KETTLEBELLS ARE SHIPPED VIA UPS GROUND SERVICE, UNLESS OTHERWISE REQUESTED.
- KETTLEBELLS RANGING IN SIZE FROM 4KG TO 24KG CAN BE SHIPPED TO P.O. BOXES OR MILITARY ADDRESSES VIA THE U.S. POSTAL SERVICE, BUT WE REQUIRE PHYSICAL ADDRESSES FOR UPS DELIVERIES FOR THE 32KG AND 40KG KETTLEBELLS.
- **NO RUSH ORDERS ON KETTLEBELLS!**

Order Kettlebells online:
www.kettlebellkettlebells.com

To order NOW call **1-800-899-5111**
24 hours a day

100% One-Year Risk-Free Guarantee. If you are not completely satisfied with any product—we'll be happy to give you a prompt exchange, credit, or refund, as you wish. Simply return your purchase to us,

Telephone Orders For faster service you may place your orders by calling Toll Free 24 hours a day, 7 days a week, 365 days per year. When you call, please have your credit card ready.

City State Zip

Dragon Door Publications

P.O. Box 1097

West Chester, OH 45071

[Add To Cart](#)

<http://www.dragondoor.com/dv075.html>

www.dragondoor.com/dv075.html

[Add To Cart](#)

[gondo](#)

Follow Dragon Door:

Twitter.com/DragonDoor • Twitter.com/DragonDoorTV

Facebook.com/DragonDoorPublications

Punch into the New Year with Power and Style —Thanks to These Great New Resources...

[Add To Cart](#)

Page 4

Programming the Kettlebell Swing

Tracy Reifkind

#DV075 \$39.95

2-DVD set

2 hours 14 minutes

[Add To Cart](#)

Page 5

Movement Functional Movement Systems Screening, Assessment & Corrective Strategies

By Gray Cook, MSPT, OCS, CSCS, RKC

#B43 \$69.95

[Add To Cart](#)

Page 7

Kettlebells From the Center – Dynamism

With Gray Cook, RKC and Brett Jones, Master RKC, CSCS

#DVS031 \$79.95

2-DVD set Running time 1 hour 56 minutes with 102 page, fully-illustrated, spiral-bound manual

[Add To Cart](#)

Page 5

TRX® Kettlebell™: Iron Circuit Power

With RKC Chief Instructor Pavel and TRX Head of Programming, Chris Frankel Also featuring: Master RKC, Andrea Du Cane and RKC Team Leader, Mark Toomey

#DV079 \$39.95 DVD 83 minutes

1-800-899-5111

24 hours a day or Fax (866) 280-7619

www.dragondoor.com