

ABS. BOOTY. TOTAL BODY.

**80 DAY
OBSESSION**

**STARTER
GUIDE**

EXCLUSIVELY ON
 BEACHBODY
ON DEMAND

WELCOME TO 80 DAY OBSESSION™

Thank you for joining me on this 80-day journey! I'm challenging you to be more obsessed with your health and fitness than you have ever been.

For the next 80 days, I want you to get **OBSSESSED** with...

WORKING OUT. 80 Day Obsession includes 80 workouts based on 6 focus areas. This approach allows me to constantly challenge you and keep you away from plateaus.

TIMED-NUTRITION. *When* you eat is just as important as *what* you eat when it comes to getting the best results possible. With 80 Day Obsession, I'll show you how to time your portion-control containers to help maximize energy, healthy fat loss, muscle recovery, and growth. This program is not about deprivation, it's about smart eating and smart timing.

REFEED DAY. In Phase 2, I'll introduce you to modified **Refeed Days**, where you'll increase your carb intake to replenish your glycogen stores and help you refuel, both physically and mentally.

SELF-CARE. This is a BIG one for me! You're training like an athlete, so you need to care for your body like one. Never skip a warm-up or cooldown, stretch more, and use a foam roller. Make sure you get enough sleep—at least 8 hours a night to help your muscles and your mind recover. I also suggest regular massages to help with recovery and relaxation.

Now let's get **OBSSESSED** with being the healthiest, most dedicated, and determined version of you for the next 80 days...

Austin

6 EASY STEPS TO GET STARTED ON YOUR 80 DAY OBSESSION JOURNEY

STEP 1 TAKE YOUR BEFORE PHOTOS AND MEASUREMENTS

It's important to know where you're starting so you can track your progress over the next 80 days. You'll be gaining muscle as you lose fat, so the scale might not tell the whole story. That's why you need photos and measurements too.

- Take your **BEFORE** photos and measurements the day prior to your first workout.
- After you complete Phases 1 and 2, you'll take new **PROGRESS** photos and measurements.
- Then when you complete 80 Day Obsession, take your **AFTER** photos and measurements—and congratulate yourself for an obsession well-done!

TIP: You'll find tips for taking your photos in this Beachbody® Blog article at BeachbodyOnDemand.com/blog/how-to-take-before-and-after-photos

		M E A S U R E M E N T S			
		TODAY	END OF PHASE 1	END OF PHASE 2	DAY 80
	CHEST				
	R. ARM				
	L. ARM				
	WAIST				
	HIPS				
	R. THIGH				
	L. THIGH				
	CHEST				
	R. ARM				
	L. ARM				
	WAIST				
	HIPS				
	R. THIGH				
	L. THIGH				
TOTAL INCHES					
WEIGHT					

Want a Free 80 Day Obsession Tank Top or T-shirt? Complete 80 Day Obsession and send your BEFORE and AFTER photos to BeachbodyChallengeContest.com. We'll send you a FREE T-shirt or tank top. And you'll be eligible to win cash and prizes up to \$100,000!

Consult your physician and follow all safety instructions before beginning this high-intensity and physically demanding exercise program and nutrition plan.

STEP 2 CALCULATE YOUR CALORIE TARGET

Nutrition is just as important as exercise during your 80 Day Obsession. You'll first determine your CALORIE TARGET, which then points you to your individual Eating Plan.

During 80 Day Obsession, you'll calculate your CALORIE TARGET at the start of each phase.

- For PHASE 1 (the start of the program), use the first calculator.
- For PHASE 2 and PHASE 3, use the second calculator.

PHASE 1 CALCULATION

A. CALCULATE YOUR CALORIC BASELINE

_____	(lbs.) x 11 =	_____
CURRENT WEIGHT		CALORIC BASELINE

B. CALCULATE YOUR MAINTENANCE CALORIES

_____	+ 600 =	_____
CALORIC BASELINE	CALORIE BURN	MAINTENANCE CALORIES

NOTE: If you want to maintain your current weight, skip the next calculation and use your MAINTENANCE CALORIES to find your plan. If your goal is to lose weight, move on to the next calculation.

C. CALCULATE YOUR CALORIE TARGET

_____	- 750 =	_____
MAINTENANCE CALORIES	CALORIC DEFICIT	CALORIE TARGET

PHASES 2 AND 3 CALCULATION

A. CALCULATE YOUR CALORIC BASELINE

_____	(lbs.) x 11 =	_____
CURRENT WEIGHT		CALORIC BASELINE

B. CALCULATE YOUR MAINTENANCE CALORIES

_____	+ 600 =	_____
CALORIC BASELINE	CALORIE BURN	MAINTENANCE CALORIES

NOTE: If you want to maintain your current weight, skip the next calculation and use your MAINTENANCE CALORIES to find your plan.

C. CALCULATE YOUR CALORIE TARGET

_____	- 550 =	_____
MAINTENANCE CALORIES	CALORIC DEFICIT	CALORIE TARGET

If your Calorie Target falls below 1,200 calories, round up to 1,200. • If your Calorie Target falls above 2,800, round down to 2,800.

If you're breastfeeding, please consult your physician before doing the 80 Day Obsession program. If you have doctor approval and want to lose weight, calculate your Calorie Target using your Maintenance Calories, but don't subtract Calorie Deficit since nursing your baby will help create a deficit. To maintain weight, use your Maintenance Calories, then bump up one plan.

STEP 3 DETERMINE YOUR EATING PLAN

Now that you've calculated your Calorie Target, use the chart below to find which Eating Plan you'll follow. For example, if your Calorie Target is 1,625, then you'll follow PLAN B.

Remember, you'll be recalculating your calories after each phase, so make sure to look at this chart and see if your Eating Plan has changed.

CALORIE TARGET RANGE	PLAN A	PLAN B	PLAN C	PLAN D	PLAN E	PLAN F
1,200–1,499 calories	1,500–1,799 calories	1,800–2,099 calories	2,100–2,299 calories	2,300–2,499 calories	2,500–2,800 calories	

STEP 4 GET YOUR EATING PLAN

Find your individual Eating Plan (including Vegan Plans) under the **80 Day Obsession Program Materials list**. This document will tell you everything you need to know about what and when to eat for your plan.

STEP 5 WATCH THE STARTER VIDEOS

In the Quick Start Tips Video, Autumn walks you through the process, reviewing each of the steps in detail. She's also created an Eating Plan Tips Video to give you more insight about the Eating Plans. You can find both of these videos under the **80 Day Obsession Workout list**.

STEP 6 GET YOUR WORKOUTS!

Now that you have all the tools you need, your obsession is about to get serious. Just print out the 80 Day Obsession Workout Calendar from the **80 Day Obsession Program Materials list** and plan your start date. You'll want to allow time to look at your Eating Plan (also in Program Materials) and start your meal prep. We recommend starting your program on a Monday. That's when Autumn and the cast started, so you'll have the best experience if you start on a Monday too!

WEEKLY OBSESSION

BONUS!

Check out the Weekly Obsession videos on Beachbody On Demand to stay more connected with your 80 Day Obsession experience. Go behind the scenes with Autumn and the cast as they document their progress and challenges, and share real-life wisdom that will help you stay motivated and get results.

EXCLUSIVELY ON

BEACHBODY ON DEMAND

GET OBSESSED WITH YOUR WORKOUTS

How do you sculpt your core while simultaneously building and firming your butt? Follow fitness and nutrition expert Autumn Calabrese! Using her years of experience sculpting her body and doing the same for hundreds of clients, she has designed an 80-day program that can help you get jaw-dropping results.

EACH WORKOUT HAS A SPECIAL FOCUS:

- **TOTAL BODY CORE** (60 min.) – Works your entire body using compound movements to increase resistance and muscle activation.
- **BOOTY** (60 min.) – Targets the glutes with isolated movements to help shape a firm, round butt.
- **CARDIO CORE** (30–45 min.) – Alternates high- and low-intensity cardio intervals with challenging core moves to pack a big calorie burn.
- **AAA** (50–60 min.) – Targets your “arms, abs, and a#*” with weights, resistance loops, and strength slides.
- **LEGS** (45 min.) – Focuses on building stronger, more sculpted quadriceps, hamstrings, glutes, and calves from every angle.
- **CARDIO FLOW** (30–45 min.) – A dynamic endurance workout using primary movement patterns that build on one another for the ultimate calorie burn.
- **Plus 2 Bonus routines for self-care:**
ROLL & RELEASE (20 min.) and **STRETCH & RELEASE** (15 min.). Use them anytime throughout your 80 days to help stretch and massage away soreness and to increase your flexibility.

EQUIPMENT NEEDED:

NOTE: You may need to increase your weights as you progress through the program to get optimal results.

WEIGHTS (LIGHT, MEDIUM, HEAVY)

BEACHBODY RESISTANCE LOOPS†

BEACHBODY STRENGTH SLIDES

BEACHBODY FOAM ROLLER†

BEACHBODY CORE COMFORT MAT**

To learn more about the equipment you'll need, contact your Team Beachbody® Coach or visit TeamBeachbody.com.

All program materials are located on Beachbody On Demand. You'll find the workouts under the 80 Day Obsession Workout list tab, and the Workout Calendar and Tracker Sheets are under the 80 Day Obsession Program Materials tab.

†Resistance loops and mat contain natural rubber latex, which may cause severe allergic reactions.

**Optional

EATING RIGHT IS A HEALTHY OBSESSION

Portion-control containers make the 80 Day Obsession Eating Plan simple to follow. You'll focus on **TIMED-NUTRITION**, which means eating enough of certain nutrients—particularly protein and carbohydrates—at the right times to maximize your results. It's best to eat your meals every 2–3 hours.

Here's a look at some of the key features of the 80 Day Obsession Eating Plans:

- **WORKOUT BLOCK:** This 4- to 5-hour window surrounding your workout ensures that you have the right fuel for energy during your workout, plus the nutrition you need afterward to help rebuild and strengthen muscle faster and promote better recovery.
- **REFEED DAY:** In Phase 2, Autumn introduces modified **Refeed Days** where you'll increase your carb intake to send glycogen to your muscles, giving you a little extra energy for the next day's workout—and a little mental boost too! (Watch the Weekly Obsession episodes to see how Autumn and the cast approach Refeed Days in Week 6.)
- **PEAK WEEK:** During the final week of 80 Day Obsession you can choose to do the optional **Deplete Days**, where you'll reduce your carbs and increase your protein intake to “shed and shred” so you can look your absolute best on Day 80!

To learn more about portion-control containers, watch the Eating Plan Tips video that was created for 80 Day Obsession and even watch the videos in the Fixate® cooking channel on Beachbody On Demand. You can also talk to your Team Beachbody Coach or visit TeamBeachbody.com

WHERE TO FIND YOUR EATING PLAN. Do the calculations on page 4 to determine your Eating Plan, and then find your Eating Plan under the Program Materials tab on Beachbody On Demand. You'll also find the Workout Calendar in Program Materials, which will show you Refeed Days and Deplete Days.

SUPPLEMENTS

There's never been a program so specifically timed to help maximize your results. Beachbody Performance™ supplements are ideal for giving your body what it needs at just the right times to help you achieve results.* And drinking Shakeology® is a delicious way to feed your body with incredibly important nutrition and it also helps make the Eating Plan that much easier to follow.

SHAKEOLOGY

Shakeology is strongly recommended in 80 Day Obsession for a reason—it helps provide you with the nutrition you need to get your best results from this program. It's a superfood protein shake that delivers globally harvested ingredients with phytonutrients, antioxidants, enzymes, pre- and probiotics, fiber, adaptogens, vitamins, and minerals.

Not only can Shakeology help benefit your overall health, it can also help you lose weight, help curb junk-food cravings, help support regularity and healthy digestion, and help give you good healthy energy to power through your day.* Plus, it's so delicious it tastes like a treat, which is great when you're doing a challenging program like 80 Day Obsession!

To learn more, contact your Team Beachbody Coach or visit Shakeology.com.

*These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease

BEACHBODY PERFORMANCE SUPPLEMENTS

Timed, targeted supplementation is crucial to help maximize your results. Beachbody Performance supplements (Energize, Hydrate, Recover, and Recharge) are ideal for giving your body what it needs at just the right times to help you get better results. That's why Autumn integrated Beachbody Performance so deeply into 80 Day Obsession. Read below to learn a little more about the products in the Beachbody Performance line and how they can help you during 80 Day Obsession:

ENERGIZE Pre-Workout Formula

Thirty minutes before working out, drink Beachbody Performance Energize

If you want help to power through your hardest workouts with more energy and endurance and less exercise-induced muscle fatigue—you need Energize pre-workout formula. Energize is formulated with key ingredients that are scientifically shown to help:*

- Increase energy and endurance
- Improve intense exercise performance
- Delay exercise-induced muscle fatigue

HYDRATE During-Workout Formula

During your workout, drink Beachbody Performance Hydrate

When you're not properly hydrated during workouts, you can experience a drop in power and performance. Hydrate was created with an ideal balance of carbohydrates, electrolytes, and water for better fluid absorption so you can power through those longer 80 Day Obsession workouts. It's specifically formulated to replenish sweat losses and help improve exercise performance and endurance. The key ingredients in Hydrate are scientifically shown to help:*

- Replace electrolytes lost during exercise
- Improve exercise performance and endurance
- Increase fluid absorption during exercise

RECOVER Post-Workout Formula

Within thirty minutes post-workout, drink Beachbody Performance Recover

When you're too sore from your workouts, it's that much harder to stick with your program. The formula Recover can help you reduce exercise-induced muscle soreness and improve muscle strength recovery, so you can recover from your workout faster. The timed-release proteins and phytonutrients in Recover maximize that critical post-workout window to help fight exercise-induced muscle soreness and jump-start your body's natural rebuilding process so you can come back stronger tomorrow. The key ingredients in Recover are scientifically shown to help:*

- Speed muscle recovery
- Combat exercise-induced muscle soreness
- Improve muscle strength recovery
- Available in two flavors: Chocolate and Orange

RECHARGE Nighttime Formula

Thirty minutes to 1 hour before going to bed, drink Beachbody Performance Recharge

Sleep is absolutely critical to your body's recovery. Recharge nighttime recovery formula is targeted nutrition that helps promote overnight muscle recovery. It helps reduce delayed onset muscle soreness (DOMS) while promoting lean-muscle growth. So you wake up feeling strong and ready to crush your next workout with Autumn. The key ingredients in Recharge are scientifically shown to help:*

- Support overnight muscle recovery
- Combat exercise-induced muscle soreness
- Reduce muscle breakdown

To learn more, contact your Team Beachbody Coach or visit [BeachbodyPerformance.com](https://www.beachbodyperformance.com).

*These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.