The Yakima Athletic Club 1000-Pound Club and 700-Pound Club is a combination of your Squat, Bench Press, and Deadlift. A lifter must meet or exceed 1000 lbs. (Men) or 700lbs (Women), with any combination of these three lifts, to become a member.

GENERAL RULES
1. Gloves, Wrist Wraps, and Weight Lifting Belts are permitted. Bench Press Suits/Shirts are not allowed.
2. Must be completed in one 2 hour session, monitored by event trainer for all 3 lifts.

SQUAT RULES
1. Participant must have full control and stability during entire movement.

2. Once bar is lifted off the rack and stabilized indicating the lifter is ready, the event trainer will give the “Squat” command to begin the lift.

3. Hip crease needs to go below knee for proper depth.

4. At no point during the lift can the squatter take extra steps.

5. Once an upward movement has begun there may be no downward movement.

6. Once the lifter reaches a full standing position the event trainer will give the “Rack” command indicating that the lifter may place the bar back on the rack.

BENCH PRESS RULES

1. Participant’s glutes, shoulders, and head must stay in contact with the bench at all times.

2. Feet must remain stationary throughout the lift. No lifting of the heels.
3. Spotter may assist participant in liftoff, but not during lift. Participant gives “READY” signal to spotter.

4. Once Bar is lifted off the rack and ready/stabilized the event trainer will give the “Start” command.

5. Bar must touch chest and event trainer will look for control of the bar in which the bar and the body must be completely still. The event trainer will give the “Press” command to begin the press.
6. Bouncing the bar off the chest is not permitted.

7. Full extension and control of the bar must be reached before the “Rack” command is given for re-racking the bar.

DEADLIFT RULES
1. Lift must start from the ground.

2. There may be no downward motion of the bar until lift is complete.

3. Body must reach full extension and stabilization before the “Down” command is given.

TRAINERS MAKE THE FINAL JUDGEMENT CALLS ON GOOD AND BAD LIFTS.
Date:

Mid May and November
Time:

During any regularly scheduled Special Forces Workout
Place:
Yakima Athletic Club/YAC Fitness Yakima WA

Address:
YAC 2501 Racquet Lane, Yakima, Wa 98902,

or YAC Fitness 2500 Business Ln, Yakima, WA 98901

Phone:
YAC (509) 453-6521, or YAC Fitness (509) 574-0711
E-mail:
Tanner@yakimaathletic.com

Free to YAC Powerlifting Members and Special Forces Members
Price:

$20.00 for Members and $30 for Non-Members
PRIZE FOR COMPLETING ALL THREE LIFTS AND MAKING THE 1,000/700 POUND OR OVER- NAME, DATE AND TOTAL WEIGHT ON 1,000/700 POUND PLACK.
