

BOOTY WORKOUT

MADBARZ.com

WANT THAT PERFECT, TONED BOOTY?

This Madbarz butt workout routine consists of 7 carefully selected exercises and 3 levels of difficulty, all designed to give you the bum you've always wanted!

LIST OF EXERCISES

BOX JUMPS

BULGARIAN SPLIT SQUAT

VERTICAL JUMPS

SQUATS

DUCK WALK

SQUAT JUMPS + 180°TURN

LUNGES

WORKOUT (3 LEVELS)

This workout is 4 cycles long, you just need to pick your workout level!

Training frequency	2 times per week
Break between exercises	90 sec
Break between cycles	60 sec

Exercises - do 4 cycles	LEVEL		
	Beginner	Medium	Advance
Bumps	5	10	15
Bulgarian Split Squat, each leg	5	12	15
Vertical jumps	10	15	25
Squats	12	20	30
Duck Walk	20 sec	45 sec	90 sec
Squat jumps with 180° turn	5	15	20
Lunges, each leg	10	15	20

IMPORTANT NOTE

Incorporate this workout into your regular weekly trainings for best results.

**DESIGNED BY
NATALIJASIROVICA**

Yeison Alexander Rico Moreno (jason16005@hotmail.com), Activation code: JGG79
Distribution of this material can lead to lawsuits and financial penalties.

EXERCISE INSTRUCTIONS

BOX JUMPS

- » Stand straight with your feet shoulder-width apart. Make sure you're at good distance from the box.
- » Before you jump, drop into a quarter squat position and by swinging your arms push your feet away from the floor and land on the box softly with your full feet.
- » Make sure that your knees follow the direction of your toes.
- » Stand tall.
- » Jump back on the floor in a soft quarter squat.
- » Repeat the recommended amount of repetitions.

BULGARIAN SPLIT SQUAT (EACH LEG)

- » Stand straight with your feet shoulder-width apart. Place one leg in front of you and another on a bench or a chair and brace your core.
- » Bend down with your front knee at a 90° angle (your knee should never go over your toes).
- » When you start lifting up concentrate on your front leg, put your weight into your heel to maximally engage the glutes.
- » Repeat recommended amount of repetitions.

VERTICAL JUMPS

- » Stand straight with your feet shoulder-width apart and start off by lowering into a squat position while inhaling.
- » Jump up while exhaling and swinging your arms for a higher jump.
- » Jump down into the same squat position.
- » Keep your knees at a 90° angle (your knee should never go over your toes).
- » Repeat recommended amount of repetitions.

SQUATS

- » Stand straight with your feet shoulder-width apart.
- » Start lowering the body by bending the knees. Push your body weight into the heels.
- » Keep a neutral spine and your chest lifted all the time.
- » As you're lowering down, place your hands in front of your chest for balance.
- » Lower down until your knees form a 90° angle then push back up to a straight position.
- » Repeat recommended amount of repetitions.

DUCK WALK

- » Stand straight with your feet a little wider than shoulder-width apart.
- » Start bending your knees into a squat until you lower onto your heels.
- » Keep your hands straight in front of you.
- » Start walking in this low position by making big steps.
- » Continue walking in the recommended amount of time.

SQUAT JUMPS WITH 180° TURN

- » Stand straight with your feet shoulder-width apart and start off by lowering into a squat position while inhaling.
- » Keep your hands straight in front of you.
- » Jump up while exhaling by swinging your arms for a higher jump.
- » Rotate your entire body for 180° while in the jump.
- » Repeat recommended amount of repetitions.

LUNGES (EACH LEG)

- » Stand straight with your feet shoulder-width apart. This is your starting position.
- » Step forward with the right leg while bending your knees and dropping your hips.
- » Lower your back (left) foot down until your knee nearly touches the floor. Don't lean towards the front and keep your knees at a 90° angle (your knee should never go over your toes).
- » Step back up into the starting position by pushing your weight into the back foot.
- » Now step forward with the left foot and repeat the same movement.
- » Repeat recommended amount of repetitions.

MADBARZ

Madbarz Workout App

Disclaimer

All information in this document is supplied without liability. You should consult a physician before beginning a new fitness or nutritional program. Our recommended workout plans and exercises, even if they are tailored to individual users, should not be misconstrued as medical advice, diagnoses or treatment. If you have any concerns or questions about your health, you should always consult with a healthcare professional before starting the program or individual exercise.

The use of any information or programs provided in these materials is solely at your own risk. We cannot guarantee that any results in the form of physical or health transformation, weight loss or fitness results or improvements shall arise from using Madbarz Premium Pack or the associated products, whether provided by Madbarz or third parties associated to Madbarz.

Copyright

Madbarz Premium Pack is copyrighted. Without written permission from Madbarz, it is forbidden to publish, broadcast, rewrite for broadcast or publication or redistribute these materials directly or indirectly in any medium. Neither Madbarz Premium Pack nor any portion thereof may be stored or used on a computer except for personal use.