Athlean-X

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 ${f Ath}_{EAN}-X$ 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!

AthleAN-X

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)	ſ	10	Cover distance as you walk into each rep			
1b. BOSU Plyo Push Up (74)	3	12-15	Explode off the ground and clear the BOSU			
2a. Tubing Tricep Kickbacks (27)	3	10-12	Squeeze at the end of each rep			
2b. Lat Pulldowns (12)	3	10-12	Use a shoulder width grip or slightly narrower			
3a. DB Fielder Curls (82)	ŋ	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 ou	t the p	laying ca	ards 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						
			o perform without rest. Use the following key			
Spades =10 reps, Diamonds = 1	.2 reps,	ł	learts = 15 reps, Clubs = 20 reps			
acks=Jump Squats Queens= Mountain	= High Knees Aces= Heels to the Heaven					
WEDNESDAY: STRENGTH TRAINING WORKOUT II - Lower Body "Double Play"						
Exercise	Sets	Reps	Comments			
1a. Drop Step Lunge and Lean (101)	3	12	Do 12 reps on each leg then, without resting,			
1b. Single Leg DB Squat (23)		12	go to part b and do 12 reps on each leg			
2a. DB Single Leg RDL (3)		10-12	Do 10-12 reps on each leg and then, without			
2b. Physioball High Bridges (11)	3	12	resting, proceed to part b and do 12 bridges			
3a. Step Up Thrusts (37)	2	12	Do 12 reps on each leg and then, without			
3b. Split Squat Jumps (42)	3	30 sec	resting, proceed to part b and do 30 seconds of split squat jumps			
THURSDAY	THURSDAY: CONDITIONING WORKOUT 2					

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

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

Exercise	Sets	Reps	Comments
1a. Dumbbell Deadlifts (66)	Л	10-12	Keep your head up and back flat throughout
1b. Cable/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

AthLEAN-X

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)	0	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. Cable Rotational Push Press (33)	3	12	Perform a set on the right and left arms
3b. Rotational High Row (26)		12	and then move to the high row and perform 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. Kettlebell / DB Swings (38)	3	15	swings. Repeat 2 more times
2a. Lunge Rotation Hip Press (100)	0	12	Perform 6 reps lunging with each leg an then proceed immediately into 15 reps of
2b. Kettlbell / 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 a round
3b. Hip Miniband Side Steps (4)		10	trip of side steps 10 steps up and back

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)	3	/	Perform as many reps as you can of a pullup and then a physioball pushup. Rest 60
2b. Physioball Push Up Plus (25)	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

AthleAN-X

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 3 Alternate arm forward and arm side every 12 1b. Shoulder "L" Raises (69) other rep. Do as many reps as you can until failure 2a. Pull Ups (76) / 3 2b. Incline DB Curls (79) 10-12 Take advantage of the stretch reflex each rep 3a. Tubing/Cable Tricep Push Aways (15) 12-15 Keep your elbows tucked against your ears 3 10-12 Try the two 10lb plates if you can handle it! 3b. Plate Squeeze Stances (70) **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 Comments Sets Reps Do 10 reps each to the right and left and 1a. Dumbbell Side Lunge (62) 10 3 then immediately do 12 reps on each leg 12 1b. Crossover Step Ups (86) of crossover step ups Do 30 seconds of split squat jumps and 30 sec 2a. Split Squat Jumps (42) proceed immediately into box jumps 3 2b. Box Jumps (no listing) 30 sec where you jump on and off a 16-24" box Do 15 reps of high bridges with your feet 3a. Physioball High Bridges (11) 15 3 flat on a physioball and proceed 15 3b. Physioball Leg Curls (67) immediately into the ball curls

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

Exercise	Sets	Reps	Comments
1a. BOSU Plyo Push Ups (74)	4	/	Do as many reps as you can on the BOSU Plyo push up and then move immediately to
1b. Standing Barbell Row (63)	Ŧ	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

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 Kettlebell 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.

AthleAN-X

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

Exercise			Sets	Reps		Comments		
PushupsInverted Pull UpsBodyweight SquatsFull Sit Ups			?	100		The manner in which you complete your		
		?	100	100 reps of each is totally up to you! You				
		?	100 whatever! Just get it don		can do 5 sets of 20 each, 10 sets of 10, whatever! Just get it done in good form			
			?	100		and get your ultimate time this time!		
TUESD	AY: ST	RENG	TH TR	AINING	wo	RKOUT II – Core I		
Exercise	Sets	Reps				Comments		
Jackknifes (104)	2	15	Do 18	5 reps with	n rigi	ht leg high and 15 with left leg high each set		
ISO Crunches (111)	2	15	Isola	te the mo	vem	ent to use just your lower abs and obliques		
Scissor Kick V-Up (114)	2	15	Scis	ssor your l	egs	nonstop and get 15 V-Ups simultaneously		
Physioball Around The Worlds (117)	2	20		Perform 10 reps clockwise and 10 counterclockwise				
	WEDN	IESDAY	(: CON	DITIONI	NG	WORKOUT		
	_		<u> </u>		•	t ready for the big test!		
						g interval. Designed to flush out the mus		
and peak your strength jus	st in time	e for you	ur third	AthLEAN	l Ch	allenge to see if you're ready for more!		
nute warmup jog / 5 cycles	s of 20 s	econd v	valk, 20	second j	og, a	and 20 second run / 5 minute cooldown		
	AY: S	FRENG	TH TR	AINING	wo	RKOUT III – Core II		
Exercise			Sets	Reps		Comments		
Rollups (103)			2	12	E	Be sure to lower yourself to mat in control		
Ball Passes (106) 2			2	20	20 Perform 10 passes each to legs and hands			
Plank Opposite Knee to E	lbow (11	ow (112) 2 30 Perform 15 reps each side combo each se				erform 15 reps each side combo each set		
V-Up Russian Twists (110)			2	/		Perform 2 sets of as many reps possible		
FRIDAY: STREN	GTH TI	RAINING	g wof	RKOUT I	V -	- AthLEAN Challenge Circuit III		
Exercise			Set	s Rep	DS	Comments		
urpee Pushups (no pyrami	d here)	(81)	12	10)	This is your test to see if you're ready for		
			12	10		the next levelAthLEAN All-Star! You		

12

12

10

10

Inverted Rows (Inverted Pullups) (19)

Physioball Knee Tucks (no circles) (117)

the next level....AthLEAN All-Star! You have to not only complete 12 rounds...you need to do it as fast as you can! Do you measure up?!? Are you truly AthLEAN?