

The book was found

Swim Smooth: The Complete Coaching System For Swimmers And Triathletes

Synopsis

Transform your technique and become a better swimmer with this remarkable new approach to freestyle swimming. Written for both fitness and competitive swimmers, Swim Smooth contains the latest breakthroughs in swimming to help you radically improve your speed, enjoyment, and success. Hundreds of full-color photographs and three-dimensional graphics help you put theory into practice while detailed advice offers help for intermediate, advanced, and elite swimmers alike. The book's approach lets you identify the strengths and weaknesses of your stroke and drills and training tips let you make the most of your time in the water. Swim Efficiently. Swim Fast. Swim Smooth.

Book Information

Paperback: 332 pages

Publisher: *Wiley Nautical; 2 edition (July 25, 2012)

Language: English

ISBN-10: 1119963192

ISBN-13: 978-1119963196

Product Dimensions: 7.8 x 0.6 x 10 inches

Shipping Weight: 2.2 pounds (View shipping rates and policies)

Average Customer Review: 4.9 out of 5 stars Â See all reviews Â (67 customer reviews)

Best Sellers Rank: #178,635 in Books (See Top 100 in Books) #30 in Â Books > Health, Fitness & Dieting > Exercise & Fitness > Swimming #55 in Â Books > Health, Fitness & Dieting > Exercise & Fitness > Triathlons #67 in Â Books > Sports & Outdoors > Water Sports > Swimming

Customer Reviews

At the age of 29.5 years old, I decided that I wanted to learn how to swim with the goal of participating in triathlons, so I'm writing this review from the standpoint of someone completely new to the sport. I had very little experience in the water my entire life (although I've always been in pretty good shape and participated in a variety of land-based sports), could do little more than fight my way across the pool to the other side, and looking back, I grossly underestimated the effort that would be involved in becoming a "good swimmer", largely because it has taken me a really long time to become truly relaxed in the water. Over 18 months later, I'm still "learning how to swim" but have made substantial progress (currently swimming at around 1:50 per 100 and trending even lower, which is terrific for me), largely thanks to the Swim Smooth website and the tremendous work that Paul Newsome and Adam Young have put into it taking such a slippery topic and breaking it

down into a relatively simple science that's consumable by the masses. (To be clear, that's somewhere around 500 "career" swimming hours over 18 months, which works out to be around an hour a day on average and seems like a lot...except that there are 6 year olds out there with more career swimming hours than I have accrued, which is quite humbling.) Having extensively reviewed the material on the website, followed the blog, and kept up with everything that Swim Smooth has to offer for over 18 months (including premium products like the Mr.

I am a recreational swimmer who tried to relearn to swim better back in 1998 from Terry Laughlin's book. I have never been on a swim team to get good coaching advice. I have recently looked at a few new and old how-to-swim books. The newer advice is quite different from the older books which encouraged habits that can easily lead to shoulder injuries.¹) A new book "Swim Smooth" has the most modern advice of all, along with a fine web site swimsmooth.com with a super free app you can download and watch from any angle and at very slow speed (esp from underneath to see the difference from the old S-shape recommended arm movement for the crawl). Looking through this book a few days ago already has led to a major revision of my freestyle. You can get the essential info from this fun book by just looking at the numerous pictures and reading the captions. My self-taught freestyle stroke has several major flaws, eg. I should not angle my hand sideways on entry which can injure the shoulder and I should not cross the center line on arm extension or pushback (some old books show the arm crossing horizontally under the body) which loses propulsion and leads to being off balance. The entry angle should be at a steep approx 45 degree angle and the hand should tip down for the catch right after full extension (instead of gliding more). And forget about a sideways scull and S-shape arm movement (update: I have added back a partial S movement which seems to flow better with increased speeds if you use fins, plus Olympic swimmers do that too). Anyway, the book "Swim Smooth" and web site (with the downloaded MrSmooth app) is my top choice for a relearn-to-swim-freestyle book for amateurs who have no coach.

Amazing book. It clearly identified so many issues I have with swimming after getting back in the water after 20 years. I'm training for a triathlon and swimming is my weak area so I need to work on it. I'll come back and update the review as I go further through it but I've already determined what type I am and all of it was dead bang on. I've used several of the exercises and it is definitely helping to increase confidence. They explain things so anyone can understand. The drills make sense and move you along well enough you don't feel like you are taking everything soooooo

sllllloooowwwwwllllyyy you are bored. The most frequently recommended book to me from other triathletes is the Total Immersion: The Revolutionary Way To Swim Better, Faster, and Easier but that seemed to want me to lengthen my stroke and I could not get the rhythm of breathing to work with such a longer stroke. I'm very short and petite and it just wasn't working. Also I read so many blogs and info that it took people YEARS to get comfortable and be a better swimmer with TI so the advice was don't give up. That's great but I'm just not that patient. I want to be able to build, see progress, and I want my swimming to be based on me and how it works best for me. I bought the Easy Freestyle Swimming by Terry Laughlin but really struggled to get through it. It was so very very boring and I didn't feel like I was making any progress other than comfort in the water.

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

Swim Smooth: The Complete Coaching System for Swimmers and Triathletes
Swim Smooth: Improve your Swimming Technique with The Complete Coaching System for Swimmers & Triathletes
Swim Speed Secrets for Swimmers and Triathletes: Master the Freestyle Technique Used by the World's Fastest Swimmers (Swim Speed Series)
Swim Speed Strokes for Swimmers and Triathletes: Master Freestyle, Butterfly, Breaststroke and Backstroke for Your Fastest Swimming (Swim Speed Series)
Swim Speed Workouts for Swimmers and Triathletes: The Breakout Plan for Your Fastest Freestyle (Swim Speed Series)
Workouts in a Binder for Swimmers, Triathletes, and Coaches
The Waterproof Coach: The Waterproof Workout Book for Fitness Swimmers and Triathletes
Open Water Swimming Manual: An Expert's Survival Guide for Triathletes and Open Water Swimmers
The Swim Coaching Bible, Volume I (The Coaching Bible Series)
Swimming: Swimming Made Easy- Beginner and Expert Strategies For Becoming A Better Swimmer (Swimming, Swimmers Guide, Swim Strokes, Swimming Better)
Swim Workouts for Triathletes: Practical Workouts to Build Speed, Strength, and Endurance (Workouts in a Binder)
Life Coaching: Complete Blueprint to Becoming a Powerful Influential Life Coach (Life coaching, Life improvement, positive thinking, coaching, better leadership, goals, consulting)
NLP Coaching: Learn How to Use NLP in Your Coaching and Become a Great Leader (nlp coaching, nlp books, nlp techniques)
Life Coaching: Life Coaching Blueprint: Save A Life One Person At A Time (BONUS 30MINUTE Life Coaching Session- How To Motivate, Inspire, Change Your Life)
The Swim Coaching Bible: Volume II: 2 Swim Coaching Bible, Volume II, The Coaching Climbing: A Complete Program for Coaching Youth Climbing for High Performance and Safety (How To Climb Series)
Strength Training for Triathletes: The Complete Program to Build Triathlon Power, Speed, and Muscular Endurance
Complete Nutrition Guide for Triathletes: The Essential Step-By-Step Guide To Proper Nutrition For Sprint, Olympic, Half Ironman, And Ironman Distances
Survival Guide for

Coaching Youth Basketball: Only the Essential Drills, Practice Plans, Plays, and Coaching Tips!

[Dmca](#)