

 By

Alan Palmieri

 2

About The Author

 Alan Palmieri has a diverse background. In addition to being a five term mayor he has

credentials in the field of business as well as politics. He operates his own business and has held

positions in corporate management; conducted professional development, government, political

relations and business management classes at the University of Tennessee.

 At one time the owner operator of a 30,000 square foot gym, one of the largest and best

equipped in the southeast. For about two years he operated his own Karate / Self Defense studio.

Alan wrestled professionally for a short while and worked as a bouncer and bodyguard. Over the

years he has trained countless individuals and has conducted seminars and lectures on

bodybuilding, as well as being the author of several published articles, courses and bodybuilding

publications. He has appeared in various magazines and newsletters on bodybuilding and has

appeared on TV as well as being interviewed on the radio.

 He has personally trained winners of major local and state bodybuilding events, high

school and college athletes and teams, professional athletes and entertainers. He has served as a

judge for numerous bodybuilding events as well as promoting and holding several bodybuilding

contests. He is the past State of Tennessee President of the IFBB and was awarded the

prestigious IFBB Certificate of Merit.

 Alan began his bodybuilding endeavors in the early 60’s during what many consider

bodybuilding’s “Golden Era”. Back in those days you had so many greats like Draper, Scott,

Pearl, Poole, Sipes, Yorton, Zane, Ortiz, Pearl, Howorth, Oliva, the introduction of

Schwarzenegger just to name a few. No period in time saw so many greats that stood as

inspiration for so many. It was a time when bodybuilders had to work, go to school and

sometimes both. It was a simple time with a lot of unity. People did not understand what

bodybuilding was all about. Bodybuilders were more misunderstood than understood. Times

have changed.

 No longer as active in bodybuilding, Alan continues to receive requests for information

and guidance from people concerning bodybuilding and weightlifting. He has always talked

against the use of drugs and steroids in the sport and promoted natural bodybuilding.

 Not as intense or regular with his training, the following represents the measurements

Alan possessed while he was active in bodybuilding. The before column are measurements

before Alan began training. The after column represents measurements obtained at, what he

considered was his peak.

 Before After

 Height: 5’9” Height: 5’11”

 Weight: 87 lbs Weight: 230 lbs

 Neck: 11” Neck: 19 ½”

 Chest: 30” Chest: 52”

 Biceps: 7 ½” Biceps: 19 ¼”

 Waist: 26” Waist: 34”

 Thigh: 13” Thigh: 28”

 Calf: 7” Calf: 18 ¼”

 3

8 Sets of 8

By

Alan Palmieri

During his time, Vince Gironda was credited with turning out more Mr. America winners

than any trainer in the sports history. True, Vince was perhaps one of the most, if not the

most, controversial person ever in the field of bodybuilding. Some of his ideas on

training, nutrition, and supplements were viewed as outright ridiculous. Yet years later,

many leading authorities have confirmed much of what Vince stated thirty or so years

ago and have proven much of what he said as fact today.

People tend to love or hate Vince. In either case, each side either built him up larger than

life or cut him to the bone. In reality, Vince was deserving of both, but only to a certain

extent. Vince, as with all high profile people, was neither as bad as those that disliked

him said he was nor as good as those that loved him said he was. My personal

relationship with Vince was middle of the road. I felt the sting of his sharp tongue on

occasion and I was also the recipient of his goodwill and kindness. I liked Vince,

respected him, and wanted to know what he had to say about things. I will be the first to

admit I did not follow everything he said but I would never tell him that, I did however

listen to all he said.

I believe one of Vince’s favorite routines for the advanced bodybuilder was the 8 sets of

8 reps program. Vince was convinced this was the best routine for maximizing muscle

growth in the shortest possible amount of time. It is designed to rapidly build muscle

while at the same time reduce body fat. As all advanced trainers know, either one of these

is a difficult thing to do by itself, let alone simultaneously. The 8 x 8 is also a wonderful

program to follow when you hit a sticking point and need to shock muscles into a new

growth pattern, whether it is an individual muscle or your entire body.

I have seen and heard many variations on Vince’s 8 sets of 8 routine. Some suggesting

performing 8 x 8 on each movement; others selecting two movements and performing 4

 4

sets of each for a total of 8 sets. Some have suggested using three or four movements per

body part. Some recommend only one movement per body part. I even read one article

that stated Vince prescribed performing two movements for the chest and back, three

movements for the legs, and one movement for all other body parts. Others have advised

the routine be followed 3 days on and 3 days off. Some suggest following the program

for 3 weeks then taking 1 week off. Some claim you are to train once per day, some twice

per day and still others, three times per day. Who’s right? Which way is the real 8 x 8 to

be followed? As I stated, I have seen and heard almost every variation you can think of

being associated with the 8 x 8, those listed as well as others and still, I am sure, some I

have not heard of.

I can only tell you what I was told. I am not trying to suggest Vince did not advise some

of or even all of the above, perhaps even other variations I did not list. Knowing Vince,

he modified almost everything based on the individual and the results desired so, I can

see him prescribing what I was told as well as all of the above. Vince would experiment

with not only exercises, nutrition, and supplements but also people as well. He would use

himself and others to test his ideas. Besides, if Vince was around today and he thought

his 8 x 8 routine was causing a controversy or confusion, boy would he add more wood to

the fire… he would love it.

Recognizing variations do exist, with not only the 8 x 8 but other routines as well and,

acknowledging the fact I know Vince adjusted things according to ones need. I am going

to outline the information provided to me for the 8 x 8 routine.

1. You must move quickly with minimum rest during the entire workout. Each session

should last no longer than about thirty minutes. The speed in which you perform each

movement should be quick but not jerky and you must adhere to strict form and rest no

longer then 15 seconds between movements.

2. Do not drink water during your workout session or immediately after. Wait at least

forty-five minutes after your session and then sip water slowly.

 5

3. Concentrate on each movement. No outside distractions and no talking during the

workout.

4. Follow the routine exactly as outlined and do not adjust the order in which the

movements are listed.

5. Intermediate trainers should follow this routine 1x per day. Advanced trainers could

follow it 2x per day. Pro’s could follow it 3x per day.

6. One with less than two solid years of training behind them should not attempt the 8

sets of 8 routine.

7. Vince advised taking a nap after each session to help the body recuperate and recover.

8. This is important for understanding the 8 sets of 8 and how to perform it, at least the

way it was given to me. Take the chest for example. You will perform one set of 8 reps of

Barbell Bench Press To The Neck then immediately, super-set fashion; perform 8 reps of

the “V” Bar Dips. Rest a maximum of fifteen to thirty seconds; you will then repeat this

sequence. Perform it four times. In other words, you do not perform 8 sets of presses and

8 sets of dips; you actually perform 4 sets of presses and 4 sets of dips for a total of eight

sets.

The exception to this is the Wednesday and Friday leg workouts. On these days, you

perform 4 sets of each exercise listed in straight set fashion. Occasionally I would

perform them in giant set fashion but you had better be in shape because it will really

drain you. I use to perform them in giant set fashion on Saturdays only, because I knew I

would get an extra day of rest on Sunday with no workout scheduled and believe me I

needed it. Only the most advanced trainer should attempt performing them in giant set

fashion.

 6

Monday & Thursday

Chest – Back – Shoulders

1. Chest: Barbell Bench Press To The Neck. Assume the normal bench press position

using a wide grip. Keep your feet off the floor. Bring your legs up above the bench and

your body crossing your legs at the ankles. This helps isolate your pec muscles in the

movement and prevents using the floor and your legs for additional assistance. Lower the

bar so that it just touches, not rests, on the lower neck. Press back up to starting position.

Focus on the pecs working not the delts or triceps.

2. Chest: “V” Bar Dips. This movement works the chest best if performed on “V”

Dipping Bars because your hands need to be spaced about 32” apart. If you do not have

access to “V” bars use regular dipping bars. Lower your head and place your chin on

your upper chest. Cross your feet at the ankles and in front of your body. Lower yourself

all the way down and use your pecs to press yourself up. Try to make the pecs do the

work and not the triceps.

 7

3. Back: Chins performed Gironda style (Sternum chins). Take a less than shoulder

width grip on a chinning bar. As you pull yourself up, lean your head back as far away

form the bar as you can, arch your back and bring yourself up so that the bar touches your

lower pec line. Your body should be in a 45-degree angle to almost parallel with the floor

in the top position. This is extremely difficult to do and takes a lot of practice.

Concentrate on using your lats to pull you up, not your biceps and keep your upper arms

tight against the body bringing the elbows back as you pull up. This movement can be

performed using either an over-lap or an under-lap grip

4. Back: Wide Grip Pulldowns. Using a wide grip, pull the bar down until it touches the

upper pec. Do not swing or arch backward in an attempt to jerk the bar down. Do not

extend the arms completely when lowering the weights. Keep the elbows slightly bent. At

the beginning of each rep, make the lats start the movement not your arms.

5. Shoulders: Lateral Raises. Stand with feet about shoulder width apart and bend your

upper torso over slightly at the waist. Have the dumbbells in front of your body with

palms facing each other and all four bells touching. Elbows should be bent. Without

jerking, raise the dumbbells focusing your mind on the elbows coming up first. Do not

start the movement with your hands. Doing so takes the resistance off your shoulders. At

the top position your little fingers should be slightly higher than your thumbs. Like you

have heard before, imagine you are pouring water from a pitcher.

 8

6. Shoulders: Dumbbells Swings. Oh that Vince! How in the world did he think of these

things? This is very hard to describe so I trust with this description and the accompanying

illustration you will understand the movement. Begin by standing with your feet slightly

apart. Raise the dumbbells together putting them in a “drawn – bow” position. Like you

were pulling back on a bow. Now let the arms come down and switch sides. Your palms

must be facing down at all times and the movement is a continuous up-down swing

switching one position for the other.

Tuesday & Friday

Biceps – Triceps – Forearms

1. Biceps: Barbell Body Drag Curls. This movement, performed correctly, will require

you to use less weight than you normally use for the regular barbell curl. Start in the same

position you would for the standing barbell curl. Back straight and the bar touching your

thighs. Your feet should be about shoulder width apart and your hand spacing should be

such that they are just outside your thighs. Now drag, do not curl the bar up, keeping it in

constant touch with your body all the time making certain to keep elbows back. Bring the

bar up to your lower pec line and squeeze your biceps. Lower the bar while continuing to

keep it in constant touch with your body. The bar must stay in constant touch with your

body throughout the entire movement. Keep your elbows back and do not let them drift

outward. For variation, I would sometimes bring the bar all the way up to the base of my

 9

neck while keeping the bar in constant touch with the body. Doing this requires dropping

the elbows below the bar once you pass the lower pec line.

2. Biceps: Seated Dumbbell Curls. Sit on the end of a bench and curl the dumbbells up

while keeping your upper arms tight against your body. Do not swing the weights up; curl

them using the strength of your biceps only. Vince advised crossing the legs while

performing this movement as it keeps them out of the way while curling, not a bad little

adjustment. I personally like to place my feet on a small stool instead of the floor. It

helped my concentration and seemed to prevent my body from swinging the dumbbells

up.

3. Triceps: Triceps Rope Pulls. Vince had a special “V” bench for this movement. The

head would rest below the elbows. The cable is not to be more then 5’ high above the

floor. Chances are you will not have access to a “V” bench so use a flat bench, rest only

your elbows on the bench with your head under the bench or no higher than the bench

itself. The purpose of the “V” bench is to keep the head out of the way of the movement

so you can get a better stretch and extension. You also most likely will not have access to

an apparatus that allows a cable to adjust so that it is just 5’ above the floor. Use what

you have. Most will perform the movement using a regular lat pulldown machine. If you

do not have extra cable wire attachments so that you can perform the movement kneeling

on the floor with your elbows on a bench, simply bend the body forward at the waist so

that your upper body is parallel with the floor. Use a rope hooked to the cable. Now fix

the upper arms and elbows, keep them stationary. Allow only the hands and forearms to

 10

move. Let your hands go back over your head and stretch your triceps fully then bring

your hands forward just short of lockout and squeeze the tri’s.

4. Triceps: Dumbbell Kickbacks. Vince advised performing the movement with both

hands at the same time. You can perform the movement lying on a bench if you wish or

standing bent over. Keep your upper arms in tight against the body only allowing your

hands and forearms to move, use your elbows as the pivot point.

5. Forearm: Reverse Wrist Curls. While holding a barbell in your hands, place your

forearms on a flat bench. Palms facing down toward the floor now curl your wrist back,

lower and repeat. Some may wish to rest your forearms on your thighs with your hands

out over the knees. I did it both ways. Don’t know what Vince would say about it. Can

bet since he didn’t say to rest them on the thighs he would pitch a fit if he saw it.

 11

6. Forearm: Wrist Curls. Perform this movement on the end of a flat bench. Hold the

barbell in your hands with your forearms resting on the bench, wrist and hands hanging

over the end of the bench. Your hand spacing on the bar must be six to eight inches apart,

no more and no less. Your forearms should be snug against the inside of your thighs. Curl

the weight up. As you lower the weight, let the bar roll down your fingers.

Wednesday & Saturday

Thighs – Calves

On leg day workouts, all movements were performed in straight set fashion. In other

words, complete all four sets of one movement before starting the next one.

1. Thighs: Sissy Squats. This is a very complicated movement if performed exactly as

Vince prescribed it. In fact, I honestly believe not everyone is physically capable of

performing the movement, at least not in the manner Vince demanded. The execution of

the movement, Vince’s way, actually has three parts. Vince called them The Knee Drop,

 12

The Burlesque Bump, and The Flush Out. Certain body types, due to how their hips are,

simply would never be able to do the movement. It requires a lot of practice, patience,

coordination and, a certain body type. What I did was begin by placing my heels on a

block of wood about four to six inches high. Leaning back, I would lower my knees

forward while keeping my upper body at an angle forcing my front thighs, quads, to do

the work. Coming up I would reverse the movement, once at the top making certain not

to lock the knees keeping constant pressure on the thighs at all times. As I progressed, I

held a plate across my chest to add additional resistance. In short, I was performing a

more common version of the Sissy Squat.

2. Thighs (Quads): Hack Squats. This movement is performed with your feet back and

the heels placed close together, about six inches apart. Toes should be pointed outward.

Lower yourself down and return. As with the Sissy Squat, do not lock out your knees in

the top position as you want to keep constant pressure on your muscles.

 13

3. Thighs (Hams): Leg Curls. It is most important you perform this movement without

any jerking whatsoever. Keep the movement smooth getting a full extension and full

contraction on each rep.

4. Calf: Standing Calf Raises. Make certain you are standing on a block at least three to

four inches off the floor. Only the toes and balls of your feet should be on the block and

Vince wanted the movement performed without socks and shoes because you can get a

much better stretch and contraction without them. Back straight, keeps knees slightly bent

throughout the movement. Your toes should be pointed outward. Rise up as high as you

can, keep the weight on the big toe and the toe next to it. At the top contract the calf

tightly, when you come down, lower your heels to stretch your calf as much as possible.

No fast jerky bouncing movements permitted. Slow deliberate full extensions and

contractions only.

 14

As I stated earlier, Vince had several variations of his 8 sets of 8 routine and I am

confident they all produce results. If what I have shared here is different from what you

have read or heard, I can’t help that. I’m just sharing what I know and that’s all I can do.

The 8 sets of 8 routine is an excellent one for doing many things for the body. It will add

muscle, burn fat, increase endurance, provide cardiovascular benefit, create muscle

separation and task you mentally and physically. It is not designed to increase strength

although some actually will find an increase as an added benefit.

In addition to the diet and supplements I was taking, I found it wise to make certain I

consumed about 30 grams of protein every three hours. This I did on my own, and not

instructed to do so. I also increased my intake of Vitamin C and E while on the 8 sets of 8

routine. Usually I took 500 mg of C daily. When I was on this routine, I increased that to

1500 mg daily. I also increased my intake of Vitamin E from 400 I.U to 800 I.U daily.

Today, if I were to include the 8 sets of 8 in my workout schedule, or any of Vince’s

routines that taxed the cardio system, I would also include Coenzyme Q10. I believe,

from what I have learned, Q10 would be of great benefit combined with any routine that

provided cardio benefit.

Did the adjustment to my supplement intake make any difference? I really can’t say

whether it did or didn’t. Just as with many of Vince’s methods of training, I found the 8

sets of 8 a hard hitting, result producing routine. I felt the adjustment in supplements was

needed to help provide an additional edge.

If you intend to add the 8 sets of 8 to your workout schedule, I would suggest taking a

full week off from your present routine to help build a reserve of energy. Don’t just sit

around that week, perform some stretching movements and get ready mentally to hit it

hard. Good Luck!

© Copyright 2004 Alan Palmieri

 15

Vince Gironda - Legend and Myth
New, Updated Version Contains over 300 Pages!

Vince Gironda Legend and Myth by
Alan Palmieri is the most complete
and comprehensive writing on Vince
Gironda…Ever! This is a must read for
anyone interested in Vince Gironda.
The "Iron Guru" was perhaps at his
pinnacle of fame in the "Golden Years"
of bodybuilding, the 1960's. During
that time, Vince dominated the scene
and Vince's Gym, was known as the
Mecca of bodybuilding.

Not only champion bodybuilders
trained at Vince's Gym, movie stars
were also regular visitors to seek
Vince's advice and training. People
like Eric Estrada, Clint Eastwood, Clint
Walker and many others. Hollywood
studios used Vince and his gym to
shape up their stars.

This Updated eBook contains over 300 pages of text, drawings, and pictures in
PDF format. It contains a wealth of information on and from Vince Gironda. There
never has been, and presently there is nothing in existence, that can compare
with the Updated Vince Gironda Legend and Myth for information on and about
Vince Gironda, his methods, and concepts.

Vince Gironda Legend and Myth contains interviews with Larry Scott - Don
Howorth - Dick Tyler - Bill Pearl - comments by Dave Draper.

CLICK HERE To See The List Of Topics Included

http://barryc1963.criticalb.hop.clickbank.net/?w=28
http://barryc1963.criticalb.hop.clickbank.net/?w=28
http://www.criticalbench.com/Gironda/Vince.htm

