

Steft Ohen

Age: 24 | Height: 5'0" | Weight: 123 lbs. Hometown: Caracas, Venezuela Current gym: Hybrid Performance Method - Miami

BEST LIFTS:

Squat: 370 lbs. | Bench: 190 lbs. | Deadlift: 455 lbs. | Snatch: 191 lbs. | C&J: 231 lbs. Athletic Background: Played soccer for the Venezuelan National soccer team 2006-2011, Olympic Weightlifting since 2013, Powerlifting since 2016.

Were you born in Venezuela or in the US?

I was born in Venezuela and lived there until the age of 18 **How did you get into powerlifting?**

When I got into grad school I quickly realized I wouldn't have the same time or energy I needed to keep improving at Weightlifting in order to perform at the level I wanted. Spending 8 hours a day in class plus 3–5 hours a day at the library didn't allow me to train during normal gym hours, so I didn't even have access to bumper plates and platforms by the time I was done with school work. I met Hayden and it was his idea to get me into Powerlifting! I felt like it was easier for me to

ON SERIES TO

PRESENTING STRENGTH AND POWER EXPOS ACROSS THE COUNTRY!

SAN JOSE

ANAHEIM

FT. LAUDERDALE LOS ANGELES
OCTOBER 21-22, 2017 JANUARY, 6-7, 2018

ES PHILADELPHIA
D18 APRIL 28-29 2018

CHICAGO JUNE 9:10: 2018

GIANT EXPO HALL

Celebrities, Giveaways, Exhibits & Demos

MAJOR CONTESTS

Bodybuilding, Arm Wrestling, Jiu-Jitsu & Battle of the Bars

HEALTHY LIVING PAVILION

Cooking Lessons, Seminars & Samples

ATTENDEE EVENTS

Compete in MaxReps & TheFitExpo's Best

KIDS & YOUTH

Fun For The Whole Family

FOR TICKETS & DETAILS: WWW.Thefftexpo.com

Content is copyright protected and provided for personal use only - not for reproduction or retransmission.

For reprints please contact the Publisher.

grind through a heavy squat/bench/DL workout since I can just shut my brain off and put in work, than it is for me to have to use more brain power to think about my technique in the snatch and CJ when feeling so brain dead from studying. It was then that I realized that getting stronger could only help me get better at Olympic weightlifting, so since then I've been mainly training Hybrid style - focusing on Powerlifting with the intent of improving my snatch and clean and jerk. My workouts are now a lot more productive and I've really been enjoying competing in Powerlifting for the time being.

You seem to travel a lot. Is that for work, pleasure, or both? How does that affect your training and nutrition?

One of my favorite things to do is to explore the world, to learn about new cultures and get out of the daily routine. My travel plans are usually "train-cations", I do my research on what the cool gyms of each place are and make sure to

"I'VE BEEN MAINLY TRAINING HYBRID STYLE – FOCUSING ON POWERLIFTING WITH THE INTENT OF IMPROVING MY SNATCH AND CLEAN AND JERK"

go to all and meet as many people as I can. Since expanding my fitness network is considered "work", it becomes a winwin situation! I get to see the world while writing it as a company expense!! If I'm in the middle of a prep for a competition I would avoid remote destinations, to make sure I have access to gyms every day and so the trip doesn't interfere with my training. But if I don't have competitions in sight, I allow myself to be flexible, enjoy the trip, drink, have awesome food

and worry about the collateral damage later. As far as food, I find that the hardest thing is to get in enough protein, so I bring my protein powder and bars with me, and track my macros as best as I can.

Do you do your own programming or do you have a coach?

I follow the Hybrid Performance Method programming which is written by myself and my boyfriend Hayden, who is also my powerlifting coach. The person who introduced me to Olympic Weight-lifting, his name is Camilo Garcia, still oversees my technique and helps me stay motivated.

What is the hybrid performance method and how are you involved?

I'm co-owner of Hybrid Performance Method along with Hayden Bowe. HPM is what we call a "Virtual Gym". We have gathered experts in each discipline (gymnastics, Olympic weightlifting, powerlifting, CrossFit) to write the best programming possible for each sport and to coach our online community with tech-

JULÇANIENTS SORYTISH THE CITE AND WINDER IN A STREET OF THE PUBLISHER.

JULÇANIENTS SORYTISH THE CITE AND THE PUBLISHER.

For reprints please contact the Publisher.

"MY TRAVEL PLANS
ARE USUALLY
"TRAIN-CATIONS",
I DO MY RESEARCH
ON WHAT THE COOL
GYMS OF EACH
PLACE ARE AND
MAKE SURE TO GO
TO ALL AND MEET AS
MANY PEOPLE
AS I CAN"

nical analysis, competition planning and peaking and much more. We have over 2,000 members worldwide and members on every continent!

What made you want to get your degree in Physical Therapy?

I wanted to pursue a career in something that relates to fitness and human performance – something that I could do that would have an impact on people and would improve their quality of life or help bring them closer to their goals. At the

Content is copyright protected and provided for personal use only - not for retranspission 2017

Www.thepowermagazine.com

For reprints please contact the Publisher.

same time, I wanted to study something challenging and that doesn't come easy. I might cry and complain about spending endless nights studying and sitting down to listen to lectures for 8 hours a day, but having this degree and knowledge is something that I know will open many doors in the future.

What are your goals for 2017?

In Powerlifting, I want to break ALL OF the All Time World Records in the 114 lb. class, and to get back my All Time Squat WR and Total in the 123lbs class! In Weightlifting, I want to keep improving my numbers, but I don't like to stress that much about it... a 200 lb. snatch would be awesome though. **PM**

