

SWEAT

CARDIO-BASED SCHEDULE

WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
1	1 Take your Day 1 photos + measurements Sweat A Ab Ripper A	2 Sculpt A	3 Sweat A Ab Ripper A	4 Sculpt A	5 Sweat A Ab Ripper A	6 Saturday Special	7 Rest
2	8 Sweat A Ab Ripper A	9 Sculpt A	10 Sweat A Ab Ripper A	11 Sculpt A	12 Sweat A Ab Ripper A	13 Saturday Special	14 Rest
3	15 Sweat A Ab Ripper A	16 Sculpt A	17 Sweat A Ab Ripper A	18 Sculpt A	19 Sweat A Ab Ripper A	20 Saturday Special	21 Rest
4	22 Sweat A Ab Ripper A	23 Sculpt A	24 Sweat A Ab Ripper A	25 Sculpt A	26 Sweat A Ab Ripper A	27 Saturday Special	28 Rest
5	29 Sweat B Ab Ripper B	30 Take your Day 30 photos + measurements Sculpt B	31 Sweat B Ab Ripper B	32 Sculpt B	33 Sweat B Ab Ripper B	34 Saturday Special	35 Rest
6	36 Sweat B Ab Ripper B	37 Sculpt B	38 Sweat B Ab Ripper B	39 Sculpt B	40 Sweat B Ab Ripper B	41 Saturday Special	42 Rest
7	43 Sweat B Ab Ripper B	44 Sculpt B	45 Sweat B Ab Ripper B	46 Sculpt B	47 Sweat B Ab Ripper B	48 Saturday Special	49 Rest
8	50 Sweat B Ab Ripper B	51 Sculpt B	52 Sweat B Ab Ripper B	53 Sculpt B	54 Sweat B Ab Ripper B	55 Saturday Special	56 Rest
9	57 Sweat C Ab Ripper C	58 Sculpt C	59 Sweat C Ab Ripper C	60 Take your Day 60 photos + measurements Sculpt C	61 Sweat C Ab Ripper C	62 Saturday Special	63 Rest
10	64 Sweat C Ab Ripper C	65 Sculpt C	66 Sweat C Ab Ripper C	67 Sculpt C	68 Sweat C Ab Ripper C	69 Saturday Special	70 Rest
11	71 Sweat C Ab Ripper C	72 Sculpt C	73 Sweat C Ab Ripper C	74 Sculpt C	75 Sweat C Ab Ripper C	76 Saturday Special	77 Rest Decide which program to do next
12	78 Sweat C Ab Ripper C	79 Sculpt C	80 Sweat C Ab Ripper C	81 Sculpt C	82 Sweat C Ab Ripper C	83 Saturday Special	84 Rest
HIT IT!	85 Sweat A Ab Ripper A	86 Sculpt A	87 Sweat B Ab Ripper B	88 Sculpt B	89 Sweat C Ab Ripper C	90 Take your Day 90 photos + measurements Sculpt C	Congratulations! Submit your results to TakeBBChallenge.com and prepare to start your next program.

TIPS: P90® Speed Sculpt, Speed Sweat, Speed Abs, and Horton's Greatest Hits can be substituted for any of the B and C workouts, as long as they are the same *type* of routine. For example: If you want to use **P90 Speed Sculpt**, you would use it on a Sculpt day, and not a Sweat day. If you don't feel you've mastered either A or B after completion, consider doing another round before moving on to B or C.

For a FREE P90 T-shirt and a chance to win \$100,000, enter your results in the Beachbody Challenge® at TAKEBBCHALLENGE.COM
Consult your physician and follow all safety instructions before beginning this or any exercise program.

SCULPT

RESISTANCE-BASED SCHEDULE

WEEK	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
1	1 Take your Day 1 photos + measurements Sculpt A	2 Sweat A Ab Ripper A	3 Sculpt A	4 Sweat A Ab Ripper A	5 Sculpt A	6 Saturday Special	7 Rest
2	8 Sculpt A	9 Sweat A Ab Ripper A	10 Sculpt A	11 Sweat A Ab Ripper A	12 Sculpt A	13 Saturday Special	14 Rest
3	15 Sculpt A	16 Sweat A Ab Ripper A	17 Sculpt A	18 Sweat A Ab Ripper A	19 Sculpt A	20 Saturday Special	21 Rest
4	22 Sculpt A	23 Sweat A Ab Ripper A	24 Sculpt A	25 Sweat A Ab Ripper A	26 Sculpt A	27 Saturday Special	28 Rest

5	29 Sculpt B	30 Take your Day 30 photos + measurements Sweat B Ab Ripper B	31 Sculpt B	32 Sweat B Ab Ripper B	33 Sculpt B	34 Saturday Special	35 Rest
6	36 Sculpt B	37 Sweat B Ab Ripper B	38 Sculpt B	39 Sweat B Ab Ripper B	40 Sculpt B	41 Saturday Special	42 Rest
7	43 Sculpt B	44 Sweat B Ab Ripper B	45 Sculpt B	46 Sweat B Ab Ripper B	47 Sculpt B	48 Saturday Special	49 Rest
8	50 Sculpt B	51 Sweat B Ab Ripper B	52 Sculpt B	53 Sweat B Ab Ripper B	54 Sculpt B	55 Saturday Special	56 Rest

9	57 Sculpt C	58 Sweat C Ab Ripper C	59 Sculpt C	60 Take your Day 60 photos + measurements Sweat C Ab Ripper C	61 Sculpt C	62 Saturday Special	63 Rest
10	64 Sculpt C	65 Sweat C Ab Ripper C	66 Sculpt C	67 Sweat C Ab Ripper C	68 Sculpt C	69 Saturday Special	70 Rest
11	71 Sculpt C	72 Sweat C Ab Ripper C	73 Sculpt C	74 Sweat C Ab Ripper C	75 Sculpt C	76 Saturday Special	77 Rest Decide which program to do next
12	78 Sculpt C	79 Sweat C Ab Ripper C	80 Sculpt C	81 Sweat C Ab Ripper C	82 Sculpt C	83 Saturday Special	84 Rest

HIT IT!	85 Sculpt A	86 Sweat A Ab Ripper A	87 Sculpt B	88 Sweat B Ab Ripper B	89 Sculpt C	90 Take your Day 90 photos + measurements Sweat C Ab Ripper C	Congratulations! Submit your results to TakeBBChallenge.com and prepare to start your next program.
----------------	-------------	---------------------------	-------------	---------------------------	-------------	---	--

TIPS: P90® Speed Sculpt, Speed Sweat, Speed Abs, and Horton's Greatest Hits can be substituted for any of the B and C workouts, as long as they are the same *type* of routine. For example: If you want to use **P90 Speed Sculpt**, you would use it on a Sculpt day, and not a Sweat day. If you don't feel you've mastered either A or B after completion, consider doing another round before moving on to B or C.

For a FREE P90 T-shirt and a chance to win \$100,000, enter your results in the Beachbody Challenge® at TAKEBBCHALLENGE.COM

© 2014 Beachbody, LLC. All rights reserved. Distributed by Beachbody, LLC, Santa Monica, CA 90404. Beachbody, LLC, is the owner of the P90, Beachbody Challenge, Beachbody, and Team Beachbody trademarks, and all related designs, trademarks, copyrights, and intellectual property.