

SIMEONPANDA

MASS

GAIN

Training Program

www.simeonpanda.com

Chest

Exercise	Set	Intensity	Reps
Flat bench	1	30	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Incline Bench Press	1	30	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Incline Flys	1	30	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Cable flys	1	30	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8

Sometimes you have to let your mental strength show your physical strength where the limit really is.”

Back

Exercise	Set	Intensity	Reps
Deadlift	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Bent Over Row	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Lat Pull down	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Seated Row	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8

The Deadlift is the king of mass gaining exercises, it works more muscles simultaneously than any other movement.

Shoulders

Exercise	Set	Intensity	Reps
Smith Machine Shouler Press	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Lateral Raise	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Front Raise	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Barbell Shrugs	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8

“ The exercises listed above are essential for creating impressive, solid, big strong shoulders but you should also remember to add a rear deltoids exercise like bent over laterals.”

The Shoulder joint has the greatest range of motion of any joint in the body.

Legs

Exercise	Set	Intensity	Reps
Leg Extension	1	50	20
	2	50	20
	3	50	20
Squat	1	50	15
	2	50	15
	3	60	10
	4	70	10
	5	80	6 - 8
	6	80	6 - 8
Leg Press	1	50	15
	2	60	15
	3	70	12
	4	80	10
Stiff-Legged Deadlift	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Seated or Laying Leg Curl	1	50	20
	2	60	15
	3	70	12
	4	80	6 - 8
Donkey Calf Raises or Standing Smith Machine Calf Raise	1	60	20
	2	70	20
	3	80	12
Calf Press on Leg press Machine	1	60	20
	2	70	20
	3	80	12

Absolutely nothing is more difficult and produces more results than the squat, nothing.

Arms

Exercise	Set	Intensity	Reps
Close grip flat bench <i>(For less pressure on the wrists use an EZ bar)</i>	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Hammer Curls	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Rope Pulldown	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8
Concentration Curls	1	50	20
	2	50	20
	3	60	15
	4	70	12
	5	80	6 - 8
	6	80	6 - 8

**Form is everthing when training arms,
control the weight, don't let it control you.**

“ If you're strong willed, your body doesn't have the right to let you down, take control and make it happen!”

Tips

- 1 Each workout should last around 1 hour, legs will be just over.
- 2 Take no more than 2 minutes rest between sets.
- 3 Choose a weight that allows you to fail at the set rep range.
- 4 Keep a training journal, this way you can keep track of your gains in strength.
- 5 Always attempt more weight or reps but NEVER sacrificing good form in your exercises.
- 6 When you train, do not just try to lift the weight, really try to feel the muscle working with each repetition, this will increase the intensity.

Weight Guide

Using the weight guide

A medium weight will be just heavy enough for you to perform 15 - 20 reps before fatigue. At your heaviest weight you should only be able to produce 1 - 3 reps before fatigue.

SIMEONPANDA