

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Block 1						
Day 1: Total Synergistics	Day 2: Agility X	Day 3: X3 Yoga	Day 4: The Challenge	Day 5: CVX	Day 6: The Warrior	Day 7: Rest or Dynamix
Day 8: Total Synergistics	Day 9: Agility X	Day 10: X3 Yoga	Day 11: The Challenge	Day 12: CVX	Day 13: The Warrior	Day 14: Rest or Dynamix
Day 15: Total Synergistics	Day 16: Agility X	Day 17: X3 Yoga	Day 18: The Challenge	Day 19: CVX	Day 20: The Warrior	Day 21: Rest or Dynamix
Day 22: Isometrix	Day 23: Dynamix	Day 24: Accelerator	Day 25: Pilates X	Day 26: CVX	Day 27: X3 Yoga	Day 28: Rest or Dynamix
Block 2						
Day 29: Eccentric Upper	Day 30: Triometrics	Day 31: X3 Yoga	Day 32: Eccentric Lower	Day 33: Incinerator	Day 34: MMX	Day 35: Rest or Dynamix
Day 36: Eccentric Upper	Day 37: Triometrics	Day 38: X3 Yoga	Day 39: Eccentric Lower	Day 40: Incinerator	Day 41: MMX	Day 42: Rest or Dynamix
Day 43: Eccentric Upper	Day 44: Triometrics	Day 45: X3 Yoga	Day 46: Eccentric Lower	Day 47: Incinerator	Day 48: MMX	Day 49: Rest or Dynamix
Day 50: Isometrix	Day 51: Dynamix	Day 52: Accelerator	Day 53: Pilates X	Day 54: CVX	Day 55: X3 Yoga	Day 56: Rest or Dynamix
Block 3						
Day 57: Decelerator	Day 58: Agility X	Day 59: The Challenge	Day 60: Yoga X	Day 61: Triometrics	Day 62: Total Synergistic	Day 63: Rest or Dynamix
Day 64: Decelerator	Day 65: MMX	Day 66: Eccentric Upper	Day 67: Triometrics	Day 68: Pilates X	Day 69: Eccentric Lower	Day 70: Rest or Dynamix
Day 71: Decelerator	Day 72: Agility X	Day 73: The Challenge	Day 74: Yoga X	Day 75: Triometrics	Day 76: Total Synergistic	Day 77: Rest or Dynamix
Day 78: Decelerator	Day 79: MMX	Day 80: Eccentric Upper	Day 81: Triometrics	Day 82: Pilates X	Day 83: Eccentric Lower	Day 84: Rest or Dynamix
Day 85: Isometrix	Day 86: Dynamix	Day 87: Accelerator	Day 88: Pilates X	Day 89: CVX	Day 90: X3 Yoga	FACT: Your fat ass needs to go again.