Athlean-X STRIPPED

Workouts WEEKS 9-11

"THE RULES OF THE GAME"

Be sure to follow the following rules when performing the workouts for WEEKS 9-11 of the **Athlean**-X Training System

- When choosing how much weight to use, be sure to use an amount of weight that allows you to complete the prescribed number of reps in good form. You should find the last repetition of the set to require nearly maximum effort to complete.
- If the last repetition is too easy and you find that you can complete at least 2 or 3 more, increase the load on all subsequent sets.
- Perform 1 set of each exercise in the "pair" without resting in between. This is one set.

 Perform all sets for the pair before moving onto the next pair in the workout.
- If a pair has exercise a and b, perform exercise a then b without resting in between. When complete...return to a then b again for the prescribed number of sets for that circuit.
- Rest time between "pairs" in these 3 weeks of workouts is 60 seconds. Keep core exercises rest time to virtually zero. Perform all core exercises as one giant set and repeat.
- Repetition cadence should be 1-2 seconds on the concentric, slight pause, and then 3 seconds on the eccentric portion.
- Perform all conditioning drills with the best footwork, effort, and determination you can for best results.

AND LAST BUT NOT LEAST....

As Bill Gates once said, "If I had some set idea of a finish line, don't you think I would have crossed it years ago?" – Don't let this be your finish line...just another step along the way to totally transforming your body to its ultimate potential!

WEEK 9 Workout - AthLEAN X-TREME

"Nobody's a natural. You work hard to get good and then work hard to get better." - Paul Coffey MONDAY: STRENGTH TRAINING WORKOUT I - Upper Body "Double Play"

Exercise	Sets	Reps	Comments
1a. Inchworms (98)		10	Cover distance as you walk into each rep
1b. Clapping Plyo Push Up (74)	3	12-15	Perform with BOSU if you have one. If not, just power off ground and clap!
2a. Tubing Tricep Kickbacks (27)	3	10-12	Squeeze at the end of each rep
2b. Pull Ups (76)	3	10-12	Use a shoulder width grip or slightly narrower
3a. DB Fielder Curls (82)	2	10	Maintain a flat back throughout the exercise
3b. Rotational DB Shoulder Press (78)	3	12	Try to perform these one arm at a time

TUESDAY: CONDITIONING WORKOUT 1

"All Hands On Deck" – Break out the playing cards to break the boredom of cardio

Use only the 16 face cards and aces of a deck. The suit represent the number of reps, the card represents the exercise. Shuffle the deck and randomly draw for exercises to perform without rest. Use the following key:

Spades = 10 reps, Diamonds = 12 reps, Hearts = 15 reps,

Clubs = 20 reps

Jacks = Jump Squats

Queens = Mountain Climbers Kings = High Knees

Aces = Heels to the Heavens

WEDNESDAY: STRENGTH TRAINING WORKOUT II - Lower Body "Double Play"

Exercise	Sets	Reps	Comments
1a. Drop Step Lunge and Lean (101)	2	12	Do 12 reps on each leg then, without resting,
1b. Single Leg DB Squat (23)	3	12	go to part b and do 12 reps on each leg
2a. DB Single Leg RDL (3)	3	10-12	Do 10-12 reps on each leg and then, without
2b. Hip Bucks (24)	J	12	resting, proceed to part b and do 12 bucks
3a. Step Up Thrusts (37)	3	12	Do 12 reps on each leg and then, without resting, proceed to part b and do 30 seconds
3b. Split Squat Jumps (42)	3	30 sec	of split squat jumps

THURSDAY: CONDITIONING WORKOUT 2

"Jump Rope Revisited" – Jumping out of your old body and into your new one!

Two Foot Hops x 100 jumps / Side to Side Hops (2 Feet) x 75 / Boxer Shuffle x 5min / Double Jumps x 25

STRENGTH TRAINING WORKOUT III - Total Body "Fusion Confusion" FRIDAY:

Exercise	Sets	Reps	Comments
1a. Dumbbell Deadlifts (66)	4	10-12	Keep your head up and back flat throughout
1b. Tubing Squat to Stand Rows (35)	4	10-12	Tie in the upper and lower body together
2a. Inverted Row (Inverted Chin Up) (19)	4	10-12	Definitely try and keep your legs out now
2b. Rotational Pushdowns (56)	4	12	Alternate 6 reps to right and left each set
3. Burpee Push Up Pyramid (81)	2	10	1,2,3,4,5,6,7,8,9,10 reps with burpees in between each round

WEEK 10 Workout - AthLEAN X-TREME

"There are no traffic jams along the extra mile." - Roger Staubach

MONDAY: STRENGTH TRAINING WORKOUT I - Upper Body "Double Play"

Exercise	Sets	Reps	Comments
1a. Woodchopper Pushdowns (36)	3	12	Alternate 6 reps to right and left and then proceed to pull up bar and do as many
1b. Pull Ups (76)	3	/	reps as you can until failure
2a. Alt. DB Incline Bench (83)	3	12	Alternate 12 presses on each arm and then proceed immediately to the renegade row
2b. Renegade Row (84)	3	12	where you will row 12 times on each arm
3a. Tubing Rotational Push Press (18)	3	12	Perform a set on the right and left arms and then move to the high row and perform
3b. Rotational High Row (26)	9	12	a set on the right and left arm

TUESDAY: CONDITIONING WORKOUT 1

On the Ladder to Successand a Ripped Body!					
1. QFL Lateral Run (121) 10 x through 3. QFL Icky Shuffle (119) 10 x through					
2. QFL In In Out Out (118)	10 x through	4. QFL Ali Shuffle (120)	10 x through		

WEDNESDAY: STRENGTH TRAINING WORKOUT II - Lower Body "Double Play"

Exercise	Sets	Reps	Comments
1a. Forward Step Ups (10)	3	10-12	Perform 10-12 reps on each leg and then proceed immediately into 15 reps of
1b. DB Swings (38)	3	15	swings. Repeat 2 more times
2a. Lunge Rotation Hip Press (100)	3	12	Perform 6 reps lunging with each leg and then proceed immediately into 15 reps of
2b. DB Drop Squats (29)	3	15	drop squats
3a. Skier (Skater) Hops (77)	3	30 sec	Perform 30 seconds of Skater Hops and then proceed immediately into the Split
3b. Split Squat Jumps (42)	3	10	Squat Jumps – Killer Burn!

THURSDAY: CONDITIONING WORKOUT 2

"Back on Track" – Slight variation on the classic track fat burning workout

1 lap warmup jog / next 4-5 laps – SPRINT the CURVES and JOG the STRAIGHT AWAYS / 1 lap cooldown jog

FRIDAY: STRENGTH TRAINING WORKOUT III - Total Body "Fusion Confusion"

Exercise	Sets	Reps	Comments
1a. DB Curl and Press (71)	4	10-12	Perform 10-12 reps of curl-presses and then
1b. Standing DB Row and Kickback (72)	4	10-12	proceed to row-kickbacks each set.
2a. Pull Ups (76)	2	/	Perform as many reps as you can of a pullup and then the diamond pushups. Rest 60
2b. Diamond Push Ups (68)	3	/	seconds and then repeat for 2 more sets
3. 3-Way Lunge Reach (73)	3	7	Perform 7 reps of lunges in all 3 directions on one leg and then immediately on the other

WEEK 11 Workout - AthLEAN X-TREME

"Obstacles don't have to stop you. If you run into a wall, don't turn around and give up. Figure out how to climb it, go through it, or work around it." – Michael Jordan

MONDAY: STRENGTH TRAINING WORKOUT I - Upper Body "Double Play"

Exercise	Sets	Reps	Comments
1a. Spiderman Push Ups (99)		12	Descend into pushup with each crawl step
1b. Shoulder "L" Raises (69)	3	12	Alternate arm forward and arm side every other rep.
2a. Pull Ups (76)	3	/	Do as many reps as you can until failure
2b. Incline DB Curls (79)	•	10-12	Take advantage of the stretch reflex each rep
3a. Tubing Tricep Push Aways (15)	•	12-15	Keep your elbows tucked against your ears
3b. Plate Squeeze Stances (70)	3	10-12	Try the two 10lb plates if you can handle it!

TUESDAY: CONDITIONING WORKOUT 1

Crunches and Punches (oh, and some jumps too) Circuit Volume 2			
1. 3 Minutes of nonstop shadow/heavybag boxing	4. Heel to the Heavens (to failure) (105)		
2. Scissor Kick V-Up (to failure) (114)	5. 3 Minutes of nonstop shadow/heavybag boxing		
3. 3 Minutes of nonstop shadow/heavybag boxing	6. Jump Rope – Boxer Shuffle x 2 minutes (134)		

WEDNESDAY: STRENGTH TRAINING WORKOUT II - Lower Body "Double Play"

Exercise	Sets	Reps	Comments
1a. Dumbbell Side Lunge (62)	3	10	Do 10 reps each to the right and left and then immediately do 12 reps on each leg
1b. Crossover Step Ups (86)	3	12	of crossover step ups
2a. Split Squat Jumps (42)	3	30 sec	Do 30 seconds of split squat jumps and proceed immediately into box jumps
2b. Box Jumps (no listing)	3	30 sec	where you jump on and off a 16-24" box
3a. Hip Bucks (24)	3	15	Do 15 reps of hip bucks with your heels dug into a bench and proceed
3b. 3-Way RDL (52)	3	15	immediately into the RDL's on each leg

THURSDAY: CONDITIONING WORKOUT 2

Last Free Pass

Another well timed off day as you prepare for your biggest AthLEAN Challenge yet!

FRIDAY: STRENGTH TRAINING WORKOUT III - Total Body "Fusion Confusion"

Exercise	Sets	Reps	Comments
1a. Clapping Plyo Push Ups (74)	4	/	Do as many reps as you can of the Clap Plyo push up and then move immediately to
1b. Standing Barbell Row (63)	4	10	your barbell row for 10 reps
2a. DB Clean and Press (75)	4	12	Do 12 reps of DB Clean and Presses and then move immediately to Inverted Rows for
2b. Inverted Row (legs straight) (19)	4	/	as many reps as you can until failure
3. Single Leg Squat w/ Med Ball Press (43)	3	10-12	Do 3 sets of 10-12 reps on each leg

Athlean-X STRIPPED

WEEK 12 Athlean Challenge

Here are the rules for the first AthLEAN Challenge in Week 12

Using just a stopwatch, perform 12 rounds of the following 4 exercises:

10 Burpee Pushups

10 Dumbbell Swings

10 Inverted Pullups

10 Physioball Knee Tucks

Begin on Monday by performing the original Week 4 Challenge to make sure your time has improved since the last time. Conclude the Athlean-X program by performing this Week 12 Challenge on Friday. If you pass this test at a grade of Pro or above...you have graduated to the next level of the program – AthLEAN PRO! Your next step closer to the ULTIMATE **Athlean** BODY! Grade yourself on the Week 12 Challenge as follows:

Athlean Elite – Make it through 12 rounds in <15 minutes

Athlean Xtreme – Make it through 12 rounds in 15-20 minutes

Athlean Pro – Make it through 12 rounds in 20-25 minutes

Athlean Solid – Make it through 12 rounds in 25-30 minutes

Athlean Rookie - Make it through 12 rounds in >30 minutes

Note: If you don't do this in Pro or higher, repeat weeks 9-11 and retest.

WEEK 12 Workout - Circuit Breaker III -Are you ready for the next level?

"Don't measure yourself by what you have accomplished, but by what you should accomplish with your god given ability and work ethic." – John Wooden

MONDAY: STRENGTH TRAINING I - AthLEAN Challenge Circuit II Retest

Exercise	Sets	Reps	Comments
Pushups	?	100	The manner in which you complete your
Inverted Pull Ups	?	100	100 reps of each is totally up to you! You can do 5 sets of 20 each, 10 sets of 10,
Bodyweight Squats	?	100	whatever! Just get it done in good form
Full Sit Ups	?	100	and get your ultimate time this time!

TUESDAY: STRENGTH TRAINING WORKOUT II - Core I

Exercise	Sets	Reps	Comments		
Jackknifes (104)	2	15	Do 15 reps with right leg high and 15 with left leg high each set		
ISO Crunches (111)	2	15	Isolate the movement to use just your lower abs and obliques		
Scissor Kick V-Up (114)	2	15	Scissor your legs nonstop and get 15 V-Ups simultaneously		
Windshield Wipers (109)	2	20	Perform 10 drops to right and 10 drops to left each set		

WEDNESDAY: CONDITIONING WORKOUT

The Final Tuneup – Taking it easy to get ready for the big test!

Perform the following light "flush" treadmill or outdoor running interval. Designed to flush out the muscles and peak your strength just in time for your third AthLEAN Challenge to see if you' re ready for more!

5 minute warmup jog / 5 cycles of 20 second walk, 20 second jog, and 20 second run / 5 minute cooldown jog

THURSDAY: STRENGTH TRAINING WORKOUT III - Core II

Exercise	Sets	Reps	Comments
Rollups (103)	2	12	Be sure to lower yourself to mat in control
Ball Passes (106)	2	20	Perform 10 passes each to legs and hands
Plank Opposite Knee to Elbow (112)	2	30	Perform 15 reps each side combo each set
Canoes (113)	2	/	Perform 2 sets of as many reps possible

FRIDAY: STRENGTH TRAINING WORKOUT IV - AthLEAN Challenge Circuit III

Exercise		Reps	Comments
Burpee Pushups (no pyramid here) (8 1)	12	10	This is your test to see if you're ready for the next levelAthLEAN All-Star! You have to not only complete 12 roundsyou need to do it as fast as you can! Do you
Dumbbell Swings (38)	12	10	
Inverted Rows (Inverted Pullups) (19)	12	10	
V-Up Russian Twists (110)		10	measure up?!? Are you truly AthLEAN?