

THE 8-WEEK BAKI DEMON BACK PROGRAM

NOTE:

THIS IS A PROGRAM DESIGNED FOR **ADVANCED LIFTERS**.
IF YOU'RE NEW TO WORKING OUT **CHECK OUT THIS PROGRAM INSTEAD**

RIR = REPS IN RESERVE

WARM UP (TO BE PERFORMED BEFORE EACH WORKOUT)

5-10 MINUTES MODERATE INTENSITY CARDIO
WORLDS GREATEST STRETCH X 10 REPS /SIDE
DOWN DOG INTO PLANK X 10 REPS
ARM CIRCLES X 20 REPS

WEEK 1

DAY 1 | UPPER DAY 1

- WIDE GRIP PULL-UPS** 3 SETS OF 10 REPS
RIR - 3 REPS
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 3 REPS
- CABLE FACE PULLS** 3 SETS OF 12 REPS
RIR - 3 REPS
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 2 REPS
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

DAY 2 | LOWER DAY 1

- BARBELL DEADLIFTS** 4 SETS OF 8 REPS
RIR - 3 REPS
- HACK SQUAT/LEG PRESS** 4 SETS OF 12 REPS
RIR - 3 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

DAY 3 | UPPER DAY 2

- LAT FOCUSED SEATED CABLE ROWS** 3 SETS OF 8 REPS
RIR - 3 REPS
- INCLINE DUMBBELL PRESS** 3 SETS OF 15 REPS
RIR - 3 REPS
- REAR DELT DUMBBELL ROWS** 3 SETS OF 15 REPS
RIR - 2 REPS
- DUMBBELL HAMMER CURLS** 2 SETS OF 10 REPS
RIR - 2 REPS
- CABLE LATERAL RAISES** 2 SETS OF 15 REPS
PER SIDE
RIR - 2 REPS

DAY 4 | LOWER DAY 2

- DUMBBELL ROMANIAN DEADLIFTS** 4 SETS OF 12 REPS
RIR - 3 REPS
- BARBELL BACK SQUATS** 4 SETS OF 8 REPS
RIR - 3 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

DAY 5 | UPPER DAY 3

- WIDE GRIP PULL-UPS** 3 SETS OF 10 REPS
RIR - 3 REPS
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 3 REPS
- CABLE FACE PULLS** 3 SETS OF 12 REPS
RIR - 3 REPS
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 2 REPS
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

USE CODE 'DEMERS'
AT CHECKOUT FOR 20% OFF YOUR FIRST ORDER WITH US.

WWW.SUPERX.CO

SUPERX

DEMERS
PERSONAL TRAINING

THE 8-WEEK BAKI DEMON BACK PROGRAM

NOTE:

THIS IS A PROGRAM DESIGNED FOR **ADVANCED LIFTERS**.
IF YOU'RE NEW TO WORKING OUT **CHECK OUT THIS PROGRAM INSTEAD**

RIR = REPS IN RESERVE

WARM UP (TO BE PERFORMED BEFORE EACH WORKOUT)

5-10 MINUTES MODERATE INTENSITY CARDIO
WORLDS GREATEST STRETCH X 10 REPS /SIDE
DOWN DOG INTO PLANK X 10 REPS
ARM CIRCLES X 20 REPS

WEEK 2

DAY 1 | UPPER DAY 1

- WIDE GRIP PULL-UPS** 3 SETS OF 10 REPS
RIR - 2 REPS
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE FACE PULLS** 3 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 2 REPS
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

DAY 2 | LOWER DAY 1

- BARBELL DEADLIFTS** 4 SETS OF 8 REPS
RIR - 2 REPS
- HACK SQUAT/LEG PRESS** 4 SETS OF 12 REPS
RIR - 2 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

DAY 3 | UPPER DAY 2

- LAT FOCUSED SEATED CABLE ROWS** 3 SETS OF 8 REPS
RIR - 2 REPS
- INCLINE DUMBBELL PRESS** 3 SETS OF 15 REPS
RIR - 2 REPS
- REAR DELT DUMBBELL ROWS** 3 SETS OF 15 REPS
RIR - 2 REPS
- DUMBBELL HAMMER CURLS** 2 SETS OF 10 REPS
RIR - 2 REPS
- CABLE LATERAL RAISES** 2 SETS OF 15 REPS
PER SIDE
RIR - 2 REPS

DAY 4 | LOWER DAY 2

- DUMBBELL ROMANIAN DEADLIFTS** 4 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BACK SQUATS** 4 SETS OF 8 REPS
RIR - 2 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

DAY 5 | UPPER DAY 3

- WIDE GRIP PULL-UPS** 3 SETS OF 10 REPS
RIR - 2 REPS
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE FACE PULLS** 3 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 2 REPS
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

USE CODE 'DEMERS'

AT CHECKOUT FOR 20% OFF YOUR FIRST ORDER WITH US.

WWW.SUPERX.CO

SUPERX

DEMERS
PERSONAL TRAINING

THE 8-WEEK BAKI DEMON BACK PROGRAM

NOTE:

THIS IS A PROGRAM DESIGNED FOR **ADVANCED LIFTERS**.
IF YOU'RE NEW TO WORKING OUT **CHECK OUT THIS PROGRAM INSTEAD**

RIR = REPS IN RESERVE

WARM UP (TO BE PERFORMED BEFORE EACH WORKOUT)

5-10 MINUTES MODERATE INTENSITY CARDIO
WORLDS GREATEST STRETCH X 10 REPS /SIDE
DOWN DOG INTO PLANK X 10 REPS
ARM CIRCLES X 20 REPS

WEEK 3

DAY 1 | UPPER DAY 1

- WIDE GRIP PULL-UPS** 4 SETS OF 10 REPS
RIR - 2 REPS
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 2 REPS
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

DAY 2 | LOWER DAY 1

- BARBELL DEADLIFTS** 4 SETS OF 8 REPS
RIR - 2 REPS
- HACK SQUAT/LEG PRESS** 4 SETS OF 12 REPS
RIR - 2 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

DAY 3 | UPPER DAY 2

- LAT FOCUSED SEATED CABLE ROWS** 4 SETS OF 8 REPS
RIR - 2 REPS
- INCLINE DUMBBELL PRESS** 3 SETS OF 15 REPS
RIR - 2 REPS
- REAR DELT DUMBBELL ROWS** 4 SETS OF 15 REPS
RIR - 2 REPS
- DUMBBELL HAMMER CURLS** 2 SETS OF 10 REPS
RIR - 2 REPS
- CABLE LATERAL RAISES** 2 SETS OF 15 REPS
PER SIDE
RIR - 2 REPS

DAY 4 | LOWER DAY 2

- DUMBBELL ROMANIAN DEADLIFTS** 4 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BACK SQUATS** 4 SETS OF 8 REPS
RIR - 2 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

DAY 5 | UPPER DAY 3

- WIDE GRIP PULL-UPS** 4 SETS OF 10 REPS
RIR - 2 REPS
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 2 REPS
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

USE CODE 'DEMERS'

AT CHECKOUT FOR 20% OFF YOUR FIRST ORDER WITH US.

WWW.SUPERX.CO

SUPERX

DEMERS
PERSONAL TRAINING

THE 8-WEEK BAKI DEMON BACK PROGRAM

NOTE:

THIS IS A PROGRAM DESIGNED FOR **ADVANCED LIFTERS**.
IF YOU'RE NEW TO WORKING OUT **CHECK OUT THIS PROGRAM INSTEAD**

RIR = REPS IN RESERVE

WARM UP (TO BE PERFORMED BEFORE EACH WORKOUT)

5-10 MINUTES MODERATE INTENSITY CARDIO
WORLDS GREATEST STRETCH X 10 REPS /SIDE
DOWN DOG INTO PLANK X 10 REPS
ARM CIRCLES X 20 REPS

WEEK 4

DAY 1 | UPPER DAY 1

- WIDE GRIP PULL-UPS** 4 SETS OF 10 REPS
RIR - 2 REPS
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 2 REPS
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

DAY 2 | LOWER DAY 1

- BARBELL DEADLIFTS** 4 SETS OF 8 REPS
RIR - 2 REPS
- HACK SQUAT/LEG PRESS** 4 SETS OF 12 REPS
RIR - 2 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 1 REP

DAY 3 | UPPER DAY 2

- LAT FOCUSED SEATED CABLE ROWS** 4 SETS OF 8 REPS
RIR - 2 REPS
- INCLINE DUMBBELL PRESS** 3 SETS OF 15 REPS
RIR - 2 REPS
- REAR DELT DUMBBELL ROWS** 4 SETS OF 15 REPS
RIR - 2 REPS
- DUMBBELL HAMMER CURLS** 2 SETS OF 10 REPS
RIR - 2 REPS
- CABLE LATERAL RAISES** 2 SETS OF 15 REPS
PER SIDE
RIR - 2 REPS

DAY 4 | LOWER DAY 2

- DUMBBELL ROMANIAN DEADLIFTS** 4 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BACK SQUATS** 4 SETS OF 8 REPS
RIR - 2 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 1 REP

DAY 5 | UPPER DAY 3

- WIDE GRIP PULL-UPS** 4 SETS OF 10 REPS
RIR - 2 REPS
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 2 REPS
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 2 REPS
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 2 REPS

USE CODE 'DEMERS'

AT CHECKOUT FOR 20% OFF YOUR FIRST ORDER WITH US.

WWW.SUPERX.CO

SUPERX

DEMERS
PERSONAL TRAINING

THE 8-WEEK BAKI DEMON BACK PROGRAM

NOTE:

THIS IS A PROGRAM DESIGNED FOR **ADVANCED LIFTERS**.
IF YOU'RE NEW TO WORKING OUT **CHECK OUT THIS PROGRAM INSTEAD**

RIR = REPS IN RESERVE

WARM UP (TO BE PERFORMED BEFORE EACH WORKOUT)

5-10 MINUTES MODERATE INTENSITY CARDIO
WORLDS GREATEST STRETCH X 10 REPS /SIDE
DOWN DOG INTO PLANK X 10 REPS
ARM CIRCLES X 20 REPS

WEEK 5

DAY 1 | UPPER DAY 1

- WIDE GRIP PULL-UPS** 5 SETS OF 10 REPS
RIR - 1 REP
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 1 REP
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 1 REP
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 1 REP
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 1 REP
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 1 REP

DAY 2 | LOWER DAY 1

- BARBELL DEADLIFTS** 4 SETS OF 8 REPS
RIR - 2 REPS
- HACK SQUAT/LEG PRESS** 4 SETS OF 12 REPS
RIR - 2 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 0-1 REP

DAY 3 | UPPER DAY 2

- LAT FOCUSED SEATED CABLE ROWS** 4 SETS OF 8 REPS
RIR - 1 REP
- INCLINE DUMBBELL PRESS** 3 SETS OF 15 REPS
RIR - 1 REP
- SINGLE-ARM KNEELING LAT PULL-DOWN** 3 SETS OF 8 REPS
PER SIDE
RIR - 1 REP
- REAR DELT DUMBBELL ROWS** 4 SETS OF 15 REPS
RIR - 1 REP
- DUMBBELL HAMMER CURLS** 3 SETS OF 10 REPS
RIR - 1 REP
- CABLE LATERAL RAISES** 3 SETS OF 15 REPS
PER SIDE
RIR - 1 REP

DAY 4 | LOWER DAY 2

- DUMBBELL ROMANIAN DEADLIFTS** 4 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BACK SQUATS** 4 SETS OF 8 REPS
RIR - 2 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 0-1 REP

DAY 5 | UPPER DAY 3

- WIDE GRIP PULL-UPS** 5 SETS OF 10 REPS
RIR - 1 REP
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 1 REP
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 1 REP
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 1 REP
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 1 REP
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 1 REP

USE CODE 'DEMERS'

AT CHECKOUT FOR 20% OFF YOUR FIRST ORDER WITH US.

WWW.SUPERX.CO

SUPERX

DEMERS
PERSONAL TRAINING

THE 8-WEEK BAKI DEMON BACK PROGRAM

NOTE:

THIS IS A PROGRAM DESIGNED FOR **ADVANCED LIFTERS**.
IF YOU'RE NEW TO WORKING OUT **CHECK OUT THIS PROGRAM INSTEAD**

RIR = REPS IN RESERVE

WARM UP (TO BE PERFORMED BEFORE EACH WORKOUT)

5-10 MINUTES MODERATE INTENSITY CARDIO
WORLDS GREATEST STRETCH X 10 REPS /SIDE
DOWN DOG INTO PLANK X 10 REPS
ARM CIRCLES X 20 REPS

WEEK 6

DAY 1 | UPPER DAY 1

- WIDE GRIP PULL-UPS** 5 SETS OF 10 REPS
RIR - 1 REP
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 1 REP
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 1 REP
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 1 REP
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 1 REP
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 1 REP

DAY 2 | LOWER DAY 1

- BARBELL DEADLIFTS** 4 SETS OF 8 REPS
RIR - 2 REPS
- HACK SQUAT/LEG PRESS** 4 SETS OF 12 REPS
RIR - 2 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 0-1 REP

DAY 3 | UPPER DAY 2

- LAT FOCUSED SEATED CABLE ROWS** 4 SETS OF 8 REPS
RIR - 1 REP
- INCLINE DUMBBELL PRESS** 3 SETS OF 15 REPS
RIR - 1 REP
- SINGLE-ARM KNEELING LAT PULL-DOWN** 3 SETS OF 8 REPS
PER SIDE
RIR - 1 REP
- REAR DELT DUMBBELL ROWS** 4 SETS OF 15 REPS
RIR - 1 REP
- DUMBBELL HAMMER CURLS** 3 SETS OF 10 REPS
RIR - 1 REP
- CABLE LATERAL RAISES** 3 SETS OF 15 REPS
PER SIDE
RIR - 1 REP

DAY 4 | LOWER DAY 2

- DUMBBELL ROMANIAN DEADLIFTS** 4 SETS OF 12 REPS
RIR - 2 REPS
- BARBELL BACK SQUATS** 4 SETS OF 8 REPS
RIR - 2 REPS
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 0-1 REP

DAY 5 | UPPER DAY 3

- WIDE GRIP PULL-UPS** 5 SETS OF 10 REPS
RIR - 1 REP
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 1 REP
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 1 REP
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 1 REP
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 1 REP
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 1 REP

USE CODE 'DEMERS'

AT CHECKOUT FOR 20% OFF YOUR FIRST ORDER WITH US.

WWW.SUPERX.CO

SUPERX

DEMERS
PERSONAL TRAINING

THE 8-WEEK BAKI DEMON BACK PROGRAM

NOTE:

THIS IS A PROGRAM DESIGNED FOR **ADVANCED LIFTERS**.
IF YOU'RE NEW TO WORKING OUT **CHECK OUT THIS PROGRAM INSTEAD**

RIR = REPS IN RESERVE

WARM UP (TO BE PERFORMED BEFORE EACH WORKOUT)

5-10 MINUTES MODERATE INTENSITY CARDIO
WORLDS GREATEST STRETCH X 10 REPS /SIDE
DOWN DOG INTO PLANK X 10 REPS
ARM CIRCLES X 20 REPS

WEEK 7

DAY 1 | UPPER DAY 1

- WIDE GRIP PULL-UPS** 5 SETS OF 10 REPS
RIR - 0-1 REP
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 0-1 REP
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 0-1 REP
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 0 REP
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 0 REP
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 0 REP

DAY 2 | LOWER DAY 1

- BARBELL DEADLIFTS** 4 SETS OF 8 REPS
RIR - 1 REP
- HACK SQUAT/LEG PRESS** 4 SETS OF 12 REPS
RIR - 1 REP
- BACK EXTENTIONS** 2 SETS OF 12 REPS
RIR - 1 REP
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 1 REP

DAY 3 | UPPER DAY 2

- LAT FOCUSED SEATED CABLE ROWS** 5 SETS OF 8 REPS
RIR - 0-1 REP
- INCLINE DUMBBELL PRESS** 3 SETS OF 15 REPS
RIR - 0-1 REP
- SINGLE-ARM KNEELING LAT PULL-DOWN** 3 SETS OF 8 REPS
PER SIDE
RIR - 0-1 REP
- REAR DELT DUMBBELL ROWS** 4 SETS OF 15 REPS
RIR - 0-1 REP
- DUMBBELL HAMMER CURLS** 3 SETS OF 10 REPS
RIR - 0 REP
- CABLE LATERAL RAISES** 3 SETS OF 15 REPS
PER SIDE
RIR - 0 REP

DAY 4 | LOWER DAY 2

- BARBELL DEADLIFTS** 4 SETS OF 8 REPS
RIR - 1 REP
- HACK SQUAT/LEG PRESS** 4 SETS OF 12 REPS
RIR - 1 REP
- BACK EXTENTIONS** 2 SETS OF 12 REPS
RIR - 1 REP
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 1 REP

DAY 5 | UPPER DAY 3

- WIDE GRIP PULL-UPS** 5 SETS OF 10 REPS
RIR - 0-1 REP
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 0-1 REP
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 0-1 REP
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 0 REP
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 0 REP
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 0 REP

USE CODE 'DEMERS'

AT CHECKOUT FOR 20% OFF YOUR FIRST ORDER WITH US.

WWW.SUPERX.CO

SUPERX

DEMERS
PERSONAL TRAINING

THE 8-WEEK BAKI DEMON BACK PROGRAM

NOTE:

THIS IS A PROGRAM DESIGNED FOR **ADVANCED LIFTERS**.
IF YOU'RE NEW TO WORKING OUT **CHECK OUT THIS PROGRAM INSTEAD**

RIR = REPS IN RESERVE

WARM UP (TO BE PERFORMED BEFORE EACH WORKOUT)

5-10 MINUTES MODERATE INTENSITY CARDIO
WORLDS GREATEST STRETCH X 10 REPS /SIDE
DOWN DOG INTO PLANK X 10 REPS
ARM CIRCLES X 20 REPS

WEEK 8

DAY 1 | UPPER DAY 1

- WIDE GRIP PULL-UPS** 5 SETS OF 10 REPS
RIR - 0 REP
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 0 REP
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 0 REP
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 0 REP
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 0 REP
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 0 REP

DAY 2 | LOWER DAY 1

- BARBELL DEADLIFTS** 4 SETS OF 8 REPS
RIR - 1 REP
- HACK SQUAT/LEG PRESS** 4 SETS OF 12 REPS
RIR - 1 REP
- BACK EXTENTIONS** 2 SETS OF 12 REPS
RIR - 1 REP
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 1 REP

DAY 3 | UPPER DAY 2

- LAT FOCUSED SEATED CABLE ROWS** 5 SETS OF 8 REPS
RIR - 0 REP
- INCLINE DUMBBELL PRESS** 3 SETS OF 15 REPS
RIR - 0 REP
- SINGLE-ARM KNEELING LAT PULL-DOWN** 3 SETS OF 8 REPS
PER SIDE
RIR - 0 REP
- REAR DELT DUMBBELL ROWS** 4 SETS OF 15 REPS
RIR - 0 REP
- DUMBBELL HAMMER CURLS** 3 SETS OF 10 REPS
RIR - 0 REP
- CABLE LATERAL RAISES** 3 SETS OF 15 REPS
PER SIDE
RIR - 0 REP

DAY 4 | LOWER DAY 2

- BARBELL DEADLIFTS** 4 SETS OF 8 REPS
RIR - 1 REP
- HACK SQUAT/LEG PRESS** 4 SETS OF 12 REPS
RIR - 1 REP
- BACK EXTENTIONS** 2 SETS OF 12 REPS
RIR - 1 REP
- STRAIGHT LEG HACK SQUAT CALF RAISES** 4 SETS OF 15 REPS
RIR - 0 REP

DAY 5 | UPPER DAY 3

- WIDE GRIP PULL-UPS** 5 SETS OF 10 REPS
RIR - 0 REP
- DUMBBELL CHEST PRESS** 3 SETS OF 8 REPS
RIR - 0 REP
- CABLE FACE PULLS** 4 SETS OF 12 REPS
RIR - 0 REP
- BARBELL BICEP CURLS** 3 SETS OF 8 REPS
RIR - 0 REP
- CABLE TRICEP EXTENSIONS** 3 SETS OF 12 REPS
RIR - 0 REP
- DUMBBELL LATERAL RAISES** 4 SETS OF 15 REPS
RIR - 0 REP

USE CODE 'DEMERS'

AT CHECKOUT FOR 20% OFF YOUR FIRST ORDER WITH US.

WWW.SUPERX.CO

SUPERX

DEMERS
PERSONAL TRAINING