

SHOE OF THE MONTH

New Balance Ionix Minimus

The featherweight New Balance Ionix is everything you need and nothing you don't. This high-performance sneaker is streamlined from front to back but has just enough of a pillow-support insole to kick it above other minimalist sneakers. Breathable, glove-like uppers keep feet dry and snug to ensure you call it quits long before the kicks do.

\$90, newbalance.com

HILL SPRINT BONUS:

The atom-inspired, 3D outsoles dig in a little while you dig deep.

KING OF THE HILL

→ You already know that sprint intervals can burn fat fast (seven times faster than steady-state cardio), but with just a few rounds of hill sprints, you can incinerate fat in the time it takes to lace up your shoes. We asked strength coach and author Jason Ferruggia to let us in on his favorite conditioning tool. **BY CAT PERRY**

"HILL SPRINTS ARE SAFER ON your legs because of the angle of your body and the shorter stride," Ferruggia says. There's also greater loading going uphill, and your lower body and arms learn to contract faster. Don't worry about lactic acid, either. Increasing training volume by 10-20% per week will improve your lactate threshold, researchers say.

Hill sprints have been used by some of the best athletes in the world. NHL Hall of Famer **Walter Payton's** motto: "You've got to beat [the hill]."

BEAT THE HILL

Get Aligned
"Strive for high knee lift and use the ankles' full range of motion; but make sure your foot lands directly underneath you, and land on the ball of it, never the heel," Ferruggia says.

Stride Right
For shorter hills where you can reach the top in fewer than 30 seconds, keep your strides short, knees high, body upright, and arms pumping at 90° angles. For a 30- to 90-second summit (a medium sprint) use a longer stride.

Breathe Out
For high-intensity runs, your breathing must be on point. "Take a deep breath before starting, and slowly let it out in a hissing action as you complete the distance. Keep your abs braced while sprinting to protect your spine."

THE PLAN

• **30 Yards of Leg Swings** Walk forward and swing one leg up in front of you, touching it with the opposite hand. Repeat on the other side.

• **30 Yards of Walking Lunges** Lunge forward with your right leg and bring your right forearm down until it touches the inside of your right calf. Your left hand will be on the ground for support.

• **2 Sets of 20 Ankle Hops** With knees locked, use only your ankles/calves to jump up and down in place as fast as possible.

• **5 Sprint Warmups** (build intensity from 50% through 90% of your maximum).

• **3 Reps of 30- to 40-yard Sprints** 95% of your max.*

• Every week add one sprint, but never go beyond 95% of your maximum effort.

*Rest about 60-120 seconds between sprints.

CLOCKWISE FROM TOP LEFT: KEVIN WINZELER; RUNNING SHOE COURTESY OF NEW BALANCE; DAILY HERALD PHOTO

For more running shoe fever, go to mensfitness.com/shoe-reviews-2012

BLAST BELLY FAT

According to new research from the University of New South Wales, **interval training reduced visceral (abdominal) fat faster than steady-state jogging.** Sprinting also stimulates high levels of compounds called catecholamines, which forces more fat to be burned from under the skin. That means you can count on **slashing any subcutaneous fat you may have.**