

# WEEK 1

## **Workout 1**

A leg extension 3x12-12  
B goblet squats 20/15/10/10  
C single leg press 3x12 each  
D regular leg press 2x20  
E1 abduction 3x15  
E2 adduction 3x15  
F hip trust (band) 20/15/10/10

## **Workout 2**

A1 push-ups 3x12  
A2 cable fly 3x15  
B DB press (close parallel grip) 10/12/15/10  
C1 shoulder press DB 10/12/15/10  
C2 lateral fly DB 15/12/10/15  
D upright rows (cable, bar) 2x20  
E1 triceps extension 15/15/12-12  
E2 DB hammer curls 12/12/20

## **Workout 3**

A lat pull downs 4x12  
B1 single arm row DB 3x10  
B2 lat pull downs (close, parallel) 3x15  
C reverse fly DB 10/15/10/15  
D glute kick-back 3x15  
E split squats (50%) 3x10 each  
F hamstring curls 15/12/10/15  
G stiff leg deadlifts 3x8  
H leg extension 3x20

## WEEK 2

### **Workout 1**

A1 leg extension 3x15  
A2 leg press 3x12  
B goblet squats DB 12/10/8/15  
C leg extension 2x20  
D1 abduction 3x20  
D2 hip trust (band) 3x15  
E walking lunges 1 x 100  
Abs- hanging leg raises 4x15

### **Workout 2**

A incline bench press BB 3x10  
B1 DB fly 3x12  
B2 DB press (close parallel grip) 3x10  
C Arnold press DB 3x12  
D1 lateral fly DB 15/10/15  
D2 upright rows BB 10/15/10  
E1 dips 3x max.  
E2 DB alternate biceps curls 3x20  
Abs - reverse crunches 4x20

### **Workout 3**

A stiff arms pull downs 3x15  
B bend over rows BB 3x12  
C lat pull downs behind 2x20  
D1 reverse fly (cables) 4 x 12  
D2 hyperextension 4x12  
E single leg hip trust 3 x 12 each  
F sumo squats DB 3x12  
G hamstring curls 10/20/10/20  
H deadlifts 4 x 8

#### **Abs**

Lying toes touching 4x20

# WEEK 3

## **Workout 1**

A goblet squats 3 x 20  
B1 single leg extension 3 x 12  
B2 single leg press 3 x 12  
C step ups (dumbbells) 3 x 12 each  
D hip trust (bar) 15/12/10/10  
E stiff leg deadlifts (bar) 3 x 15  
F walking lunges 1 x 100

### **Abs**

A1 hanging leg raises 4 x 12  
A2 toe touches 4 x 12 (2 seconds hold)

## **Workout 2**

A1 cable fly 3 x 15  
A2 flat bench press (bar) 3 x 8  
B inclined Bench press DB (single-single-Double) 3 x 8  
C1 side raises DB 3 x 15  
C2 shoulder press behind 3 x 10  
D1 front raises DB 3 x 10  
D2 side raises DB 3 x 10  
D3 shoulder press DB 3 x 12  
E1 cable extension (ez bar) 3 x 15  
E2 flat bar curls 3 x 15

### **Abs**

A1 reverse sit ups (incline bench) 3 x 15  
A2 regular sit ups 3 x 15

## **Workout 3**

A stiff arm pull downs 3 x 15  
B1 single arm rows DB 3 x 15  
B2 lat pull downs (close parallel grip) 3 x 12  
C DB deadlifts 3 x 15  
D reverse fly (cables) 15/12/10/10  
E1 single leg kick back (cables) 3 x 15  
E2 back lunges (smith machine) 3 x 12  
F sumo squats (t-bar) 4 x 8  
G hamstring curls (machine) 3 x 20

### **Abs**

A1 seated oblique twist DB 3 x 20  
A2 plank on the ball 45 seconds x 3

# WEEK 4

## **Workout 1**

A leg extension 4 x 15-15  
B step ups (bar) 4 x 12 each  
C jumping squats DB 4 x 20  
D walking lunges 1 x 100  
E hip trust (smith machine) 20/15/10  
F stiff leg deadlifts DB 3 x 15

### **Abs**

A1 hanging leg raises 3 x 15  
A2 sit ups 3 x 15

## **Workout 2**

A DB press (incline bench) 15/10/8/8  
B1 dips 3 x 12  
B2 cable fly 3 x 15  
C push-ups 2 x max  
D DB shoulder press 3 x 10  
E DB side raises 3 x 20  
F upright rows 2 x 20  
G1 hammer curls (rope) 3 x 15  
G2 skull crushers (db, incline bench) 3 x 12

### **Abs**

A1 rope (cables) crunches 3 x 20  
A2 lying leg raises 3 x 15

## **Workout 3**

A stiff arm pull downs (rope) 3 x 15  
B t-bar rows 3 x 12  
C lat behind 3 x 15  
D bend over rows (reverse grip) 3 x 12  
E1 hyperextension 3 x 15  
E2 reverse fly DB 3 x 12  
F Kickbacks (cable) 3 x 15  
G1 sumo squats (smith machine) 3 x 12  
G2 abduction 3 x 12  
G3 hamstring curls 3 x 20

### **Abs**

A1 lying bicycle crunches 3 x 20  
A2 plank on the ball 3 x 40-60 seconds

# WEEK 5

## **Workout 1**

A goblet squats 20/10/10/20  
B single leg press 3 x 12 each  
C leg extension 3 x 12-12  
D single leg kick back 3 x 15 each  
E hip trust (smith) 2 x 20  
F walking lunges 1 x 100

### **Abs**

Stirring the pot (ball) 4 x 10 each

## **Workout 2**

A1 cable fly 3 x 15  
A2 push-ups 3 x max  
B incline bench parallel grip press DB 3 x 10  
C1 lateral fly DB 20/10/20/10  
C2 military press behind BB 10/20/10/20  
D1 triceps dips on the bench 3 x 12  
D2 hammer curls 3 x 12  
E1 triceps push downs rope 10/15/20  
E2 spider curls ez bar 3 x 12

### **Abs**

A1 reverse crunches (incline bench) 3 x 15  
A2 sit ups 3 x 12

## **Workout 3**

A1 chin ups 3 x 8  
A2 lat pull downs 3 x 10  
B bent over rows 3 x 12  
C upright rows (rope, bar) 3 x 15  
D1 hip trust bar 3 x 12  
D2 beck lunges bar 3 x 20  
E1 abduction 3 x 25  
E2 sumo squats DB 3 x 10  
F deadlifts 15/10/6/6

### **Abs**

A1 hanging leg raises 3 x 15  
A2 rope crunches 3 x 15

# WEEK 6

## **Workout 1**

A1 leg extension 3 x 15  
A2 squats (smith machine, close stand) 3 x 12  
B single leg press 10/15/20  
C1 single leg hip trust 3 x 15  
C2 single leg RDL (airplanes) 3 x 12  
D walking lunges 1 x 100

### **Abs**

Steering the pot (ball) 4 x 10 each side

## **Workout 2**

A DB press (single-single-double) 3 x 10  
B1 cable fly 3 x 20  
C push-ups 1 x max (knees down)  
D DB shoulder press 12/10/8/8  
E single arm side raises (cables) 3 x 15  
F1 EZ bar biceps curls 4 x 20  
F2 cable push downs (rope) 4 x 20

### **Abs**

A1 hanging leg raises 3 x 15  
A2 sit ups 3 x 15  
A3 steering the pot 3 x 10 each side

## **Workout 3**

A lat pull downs (wide) 3 x 12  
B1 single arm rows 3 x 10  
B2 lat pull downs (close, parallel) 3 x 10  
C bent over rows (reverse grip) 3 x 15  
D reverse fly DB 12/15/20/20  
E gluten kick back 3 x 15  
F hip trust (bar) 3 x 12  
G back lunges 2 x 50  
F deadlifts DB 3 x 12  
H jumping squats 2 x 25

### **Abs**

A1 crunches 2 x 15  
A2 bicycle crunches 3 x 20  
A2 V hold 30 sec.

# WEEK 7

## **Workout 1**

A Leg extension 3 x 12-12 (drop)  
B do let squats (heels elevated) 3 x 10  
C leg press 3 x 20  
D hip trust (smith) 4 x 10  
E stiff leg deadlifts 3 x 15  
F walking lunges 60 reps

### **Abs**

A Steering the pot 3 x 10 each side  
B side plank 3 x 30 sec. each side

## **Workout 2**

A cable fly 3 x 15  
B DB incline press 12/10/8/8  
C Arnold press 4 x 12  
D lateral raises DB 3 x 10-10 drop set  
E1 cable push down (rope) 3 x 15  
E2 ez bar curls 3 x 12  
F1 hammer curls (rope) 3 x 15  
F2 dips 3 x max

### **Abs**

A1 reverse sit-ups 3 x 15  
A2 v-holt twists (dumbbell) 3 x 20

## **Workout 3**

A1 stiff arms pull downs (rope) 3 x 12  
A2 t-bar rows 3 x 10  
B lat pull downs (wide) 12/10/8  
C bent over rows DB 3 x 12  
D single leg kick back 3 x 15  
E1 abduction 3 x 20  
E2 sumo squats DB 3 x 10  
F step ups 3 x 12 each leg  
G hyperextension 3 x 15

### **Abs**

A1 crunches 3 x 12  
A2 sit ups 3 xx12  
A2 bicycle crunches 3 x 12

# WEEK 8

## **Workout 1**

A leg extension 3 x 12-12  
B leg press 2 x 50  
C goblet squats 3 x 8  
D hamstring curls 3 x 15  
E glute-hamstring raises 2 x 10  
F walking lunges 1 x 80

### **Abs**

A steering the pot 3 x 12 each side  
B side plank hip raises 3 x 12 each

## **Workout 2**

A DB press (flat bench) single-single-double 3 x 10  
B pec deck fly 10/12/15  
C1 DB lateral raises 3 x 12  
C2 military press behind 3 x 10  
D upright rows barbell 2 x 15  
E1 dips 3 x 12  
E2 spider curls 3 x 12  
F1 cable push downs (rope) 2 x 15  
F2 hammer curls (rope) 2 x 15

### **Abs**

A1 hanging leg raises 4 x 12  
A2 cable crunches 3 x 15

## **Workout 3**

A1 chin ups 3 x 6  
A2 lat pull downs wide 3 x 10  
B single arm DB rows (deload) 3 x 8  
C reverse fly DB 3 x 15  
D rack pulls 3 x 10  
E back lunges smith machine 3 x 12 each  
F hip trust smith machine 3 x 10  
G1 sumo squats 3 x 8  
G2 abduction 3 x 20

### **Abs**

A1 hanging leg raises 3 x 10  
A2 steering the pot 3 x 10 each  
A3 plank on the ball (one foot in the air) 3 x 45 sec