
DATE / WEEK

 Warm-Up

01 Sphinx Plank Crunch R	 R	 R	 R	 R	

02 Warrior 3 Cross Crunch
RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

03 Single Leg Walk Out to Sphinx
RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

04 Half Angel
RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

05 Roller Boat R	 R	 R	 R	 R	

06 3 Speed Med Ball Push-Up R	 R	 R	 R	 R	

07 One Leg Lateral Leap Squat					 R	 R	 R	 R	 R	

08 Core Circle
RT______________			Sec

LT______________			Sec

RT______________			Sec

LT______________			Sec

RT______________			Sec

LT______________			Sec

RT______________			Sec

LT______________			Sec

RT______________			Sec

LT______________			Sec

09 Holmsen Screamer Lunge
RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

10 Med Ball Dreya Roll R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	

11 Plank Burpee on Stability Ball
RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

12 Banana Ball Switch Crunch R	 R	 R	 R	 R	

13 3-Point Squat Press with Med Ball R	 R	 R	 R	 R	

14 Slo-Mo Balance Climber (Alternating Legs) R	 R	 R	 R	 R	

15 X2 Diver R	 R	 R	 R	 R	

16 Ryan Sphinx Twist Crunch
RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

17 One Leg Med Ball Burpee
(Alternate Every 3 Reps)

R	 R	 R	 R	 R	

Cool–Down

WORKSHEET • X2 CORE

Post-Workout Nutrition
Get	better	results	and	recover	faster!	Within	1	hour	after	exercise,	drink		
12	ounces	of	water	mixed	with	2	scoops	of	P90X Results and Recovery Formula.

Need	more	P90X2™	worksheets?	Go	to	P90X2Worksheets.com.

R = reps W = weight RT = right LT = left Sec = time

Equipment Required
• Premium Stability Ball (or Towel and Sturdy Chair)
• Foam Roller (or Bands) • Weights (or Bands) • Mat*
• 1 Medicine Ball* • Worksheet and Pen • Water and Towel

PowerStands is a registered trademark of Tony Horton. *Optional

Tony Horton’s
PowerStands®

P90X®

Peak Performance
Protein Bars

P90X® Peak
Health Formula

P90X® Results
and Recovery
Formula®

P90X® Chin-Up Bar

Shakeology®

Medicine Balls Premium
Stability Ball

Foam Roller

Use	these	recommended	items	with	P90X2™.	To	order,	visit	Beachbody.com.

©	2011	Beachbody,	LLC.	All	rights	reserved.

 DATE / WEEK

 Warm-Up

R
O

U
N

D
 1

01 1-Arm Chest Press
RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

02 4-Position Pull-Up R R R R R

03 Push-Up Side Arm Balance R R R R R

04 Switch Lunge Press
RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

05 Warrior 3 Kickback
RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

06 Warrior 3 Curl
RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

Water Break

08 Boing Push-Up R R R R R

09 Crunchy Lever Pull-Up R R R R R

10 Mule Kick Burpee R R R R R

11 Swimmer’s Curl Press in ½ Chair R W R W R W R W R W

12 Balance Kickback on Stability Ball
RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

13 Rocket Launcher Preacher Curl R W R W R W R W R W

Water Break

R
O

U
N

D
 2

15 1-Arm Chest Press
RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

16 4-Position Pull-Up R R R R R

17 Push-Up Side Arm Balance R R R R R

18 Switch Lunge Press
RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

19 Warrior 3 Kickback
RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

20 Warrior 3 Curl
RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

Water Break

22 Boing Push-Up R R R R R

23 Crunchy Lever Pull-Up R R R R R

24 Mule Kick Burpee R R R R R

25 Swimmer’s Curl Press in ½ Chair R W R W R W R W R W

26 Balance Kickback on Stability Ball
RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

RT W

LT W

27 Rocket Launcher Preacher Curl R W R W R W R W R W

Cool-Down

WORKSHEET • X2 TOTAL BODY

Post-Workout Nutrition
Get better results and recover faster! Within 1 hour after exercise, drink
12 ounces of water mixed with 2 scoops of P90X Results and Recovery Formula®.

Need more P90X2™ worksheets? Go to P90X2Worksheets.com.

R= reps W= weight RT= right LT= left

Equipment Required
• Stability Ball (or Towel and Sturdy Chair) • Foam Roller (or Towel)
• Weights (or Bands) • P90X® Chin-Up Bar (or Bands with Door Attachment)
• Chin-Up Max (or Sturdy Chair)* • 2 Medicine Balls*
• Worksheet and Pen • Water and Towel
 *Optional © 2011 Beachbody, LLC. All rights reserved.

DATE / WEEK

 Warm-Up

01 Sphinx to Plank Plyo Bounce R	 R	 R	 R	 R	

02 1-Leg Plyo Squat Reach R	 	 R	 	 R	 	 R	 	 R	 	

03 Russian Twist R	 R	 R	 R	 R	

04 Sphinx to Plank Roll Up R	 	 R	 	 R	 	 R	 	 R	 	

05 4-Direction 1-Leg Squat Hop
LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

06 Forearm Alt Side Plank
LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

 Water Break

08 Decline Sphinx Plank Press R	 R	 R	 R	 R	

09 Weighted Katherine R	 	 R	 	 R	 	 R	 	 R	 	

10 Plank X Crunch R	 R	 R	 R	 R	

11 Renegade Row ½ Lolasana R	 W	 	 R	 W	 	 R	 W	 	 R	 W	 	 R	 W	 	

12 Glute Bridge Roll Out R	 R	 R	 R	 R	

13 Over/Under Boat R	 	 R	 	 R	 	 R	 	 R	 	

 Water Break

15 Warrior Row Press
LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

16 Split Lunge
LT	 	

RT	 	

LT	

RT	

LT	

RT	

LT	

RT	

LT	

RT	

17 Crawly Crab Press
LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

18 Lateral Plyo Push-Up R	 	 R	 	 R	 	 R	 	 R	 	

19 Lunge Kneel Knee Raise
LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

20 X Plank Spider Twist R	 	 R	 	 R	 	 R	 	 R	 	

 Water Break

22 Dumbbell Row to Side Plank
(Alternating Sides Each Rep)

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

23 Dumbbell Super Burpee
LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

LT________W	

RT________W	

24 Plank Ball Crunch R	 R	 R	 R	 R	

Cool-Down

WORKSHEET • X2 BALANCE + POWER

Post-Workout Nutrition
Get	better	results	and	recover	faster!	Within	1	hour	after	exercise,	drink		
12	ounces	of	water	mixed	with	2	scoops	of	P90X Results and Recovery Formula®.

Need	more	P90X2™	worksheets?	Go	to	P90X2Worksheets.com.

Equipment Required
• Stability Ball (or Towel and Sturdy Chair) • Foam Roller (or Towel)
• Weights (or Bands) • 1 Medicine Ball* • PowerStands®*
• Mat* • Worksheet and Pen • Water and Towel

PowerStands is a registered trademark of Tony Horton. *Optional

R = reps W = weight RT = right LT = left

©	2011	Beachbody,	LLC.	All	rights	reserved.

DATE / WEEK

 Warm-Up

01 Pull-Up X R	 R	 R	 R	 R	

02 Plyo Stability Ball Push-Up R	 R	 R	 R	 R	

03 Core Crunch Chin-Up R	 R	 R	 R	 R	

04 Push-Up Side Arm Balance R	 R	 R	 R	 R	

05 Lever R	 R	 R	 R	 R	

06 4-Ball Push-Up R	 R	 R	 R	 R	

07 Chin Pull

a.	Chin-Up		

R	

b.	Pull-Up		

R	

a.	Chin-Up		

R	

b.	Pull-Up		

R	

a.	Chin-Up		

R	

b.	Pull-Up		

R	

a.	Chin-Up		

R	

b.	Pull-Up		

R	

a.	Chin-Up		

R	

b.	Pull-Up		

R	

08 The Impossible/Possible R	 R	 R	 R	 R	

09 “L” Pull-Up R	 R	 R	 R	 R	

10 3-Ball Plyo Push-Up (Switch Left to Right) R	 R	 R	 R	 R	

 Water Break

12 Vaulter Pull-Up (Switch Grip Every 2 Reps) R	 R	 R	 R	 R	

13 Elevated Stability Ball Push-Up R	 R	 R	 R	 R	

14 In & Out (1 Rep Wide Grip, 1 Rep Narrow Grip) R	 R	 R	 R	 R	

15 Swimmer’s Push-Up R	 R	 R	 R	 R	

16 4-Grip Pull-Up

a.	Wide	Hand	Grip

R	

b.	Palm	to	Palm	Grip

R	

c.	Overhand	Close	Pull-Up	

R	

d.	Chin-Up

R	

a.	Wide	Hand	Grip

R	

b.	Palm	to	Palm	Grip

R	

c.	Overhand	Close	Pull-Up	

R	

d.	Chin-Up

R	

a.	Wide	Hand	Grip

R	

b.	Palm	to	Palm	Grip

R	

c.	Overhand	Close	Pull-Up	

R	

d.	Chin-Up

R	

a.	Wide	Hand	Grip

R	

b.	Palm	to	Palm	Grip

R	

c.	Overhand	Close	Pull-Up	

R	

d.	Chin-Up

R	

a.	Wide	Hand	Grip

R	

b.	Palm	to	Palm	Grip

R	

c.	Overhand	Close	Pull-Up	

R	

d.	Chin-Up

R	

17 Double Wide Push-Up R	 R	 R	 R	 R	

18 Double Wide Pull-Up R	 R	 R	 R	 R	

19 Chattarocker R	 R	 R	 R	 R	

20 Towel Pull-Up R	 R	 R	 R	 R	

21 Med Ball Plyo Push-Up R	 R	 R	 R	 R	

Cool–Down

WORKSHEET • CHEST + BACK + BALANCE

Post-Workout Nutrition
Get	better	results	and	recover	faster!	Within	1	hour	after	exercise,	drink		
12	ounces	of	water	mixed	with	2	scoops	of	P90X Results and Recovery Formula®.

Need	more	P90X2™	worksheets?	Go	to	P90X2Worksheets.com.

Equipment Required
• Stability Ball (or Towel and Sturdy Chair) • Foam Roller*
• Plyo Box (or Sturdy Chair)* • 4 Medicine Balls* • PowerStands®*
• P90X® Chin-Up Bar (or Door Attachment with Bands) • Mat*
• Chin-Up Max (or Sturdy Chair)* • 2 Hand Towels
• Worksheet and Pen • Water and Towel

PowerStands is a registered trademark of Tony Horton. *Optional

R = reps W = weight

©	2011	Beachbody,	LLC.	All	rights	reserved.

 DATE / WEEK

 Warm-Up

R
O

U
N

D
 1

01 Balance Curl R W R W R W R W R W

02 Arnold Press (Alternate Arms) R W R W R W R W R W

03 Overhead Tricep Pull R W R W R W R W R W

04 Six Direction Shoulder Fly R W R W R W R W R W

05 Crazy Eight (Alternate Arms
and Feet Every 8 Reps)

R W R W R W R W R W

06 Y-T Fly R W R W R W R W R W

07 Rocket Launcher Tricep Kickback R W R W R W R W R W

Water Break

R
O

U
N

D
 2 09 Balance Curl R W R W R W R W R W

10 Arnold Press (Alternate Arms) R W R W R W R W R W

11 Overhead Tricep Pull R W R W R W R W R W

12 Six Direction Shoulder Fly R W R W R W R W R W

13 Crazy Eight (Alternate Arms
and Feet Every 8 Reps)

R W R W R W R W R W

14 Y-T Fly R W R W R W R W R W

15 Rocket Launcher Tricep Kickback R W R W R W R W R W

Water Break

R
O

U
N

D
 3 17 Balance Curl R W R W R W R W R W

18 Arnold Press (Alternate Arms) R W R W R W R W R W

19 Overhead Tricep Pull R W R W R W R W R W

20 Six Direction Shoulder Fly R W R W R W R W R W

21 Crazy Eight (Alternate Arms
and Feet Every 8 Reps)

R W R W R W R W R W

22 Y-T Fly R W R W R W R W R W

23 Rocket Launcher Tricep Kickback R W R W R W R W R W

Water Break

Cool–Down

WORKSHEET • X2 SHOULDERS + ARMS

Post-Workout Nutrition
Get better results and recover faster! Within 1 hour after exercise, drink
12 ounces of water mixed with 2 scoops of P90X Results and Recovery Formula.

Need more P90X2™ worksheets? Go to P90X2Worksheets.com.

Equipment Required
• Stability Ball (or Towel and Sturdy Chair) • Foam Roller*
• Weights (or Bands) • Plyo Box (or Sturdy Chair)
• PowerStands®* • Worksheet and Pen • Water and Towel

PowerStands is a registered trademark of Tony Horton. *Optional

Use these recommended items with P90X2™. To order, visit Beachbody.com.

R = reps W = weight

P90X®

Peak Performance
Protein Bars

P90X® Peak
Health Formula

P90X® Results
and Recovery
Formula®

P90X® Chin-Up Bar

Shakeology®

© 2011 Beachbody, LLC. All rights reserved.

 DATE / WEEK

 Warm-Up

R
O

U
N

D
 1

01 No Kip Pull-Up R R R R R

02 Plyo Frog Squat R R R R R

03 Wide Leg Close Grip Chin-Up R R R R R

04 Chair Jump R R R R R

05 Chin Pull R R R R R

Water Break

07 Plyo Lunge Press R W R W R W R W R W

08 V Pull-Up R R R R R

09 Surfer Spin R R R R R

10 Kippy Cross Fugly Pull R R R R R

11 Jack-in-the-Box Knee Tuck R R R R R

Water Break

R
O

U
N

D
 2 13 No Kip Pull-Up R R R R R

14 Plyo Frog Squat R R R R R

15 Wide Leg Close Grip Chin-Up R R R R R

16 Chair Jump R R R R R

17 Chin Pull R R R R R

Water Break

19 Plyo Lunge Press R W R W R W R W R W

20 V Pull-Up R R R R R

21 Surfer Spin R R R R R

22 Kippy Cross Fugly Pull R R R R R

23 Jack-in-the-Box Knee Tuck R R R R R

Cool-Down

WORKSHEET • X2 BASE + BACK

Post-Workout Nutrition
Get better results and recover faster! Within 1 hour after exercise, drink
12 ounces of water mixed with 2 scoops of P90X Results and Recovery Formula.

Need more P90X2™ worksheets? Go to P90X2Worksheets.com.

Equipment Required
• Stability Ball (or Towel and Sturdy Chair) • Foam Roller*
• Weights* • P90X® Chin-Up Bar (or Bands with Door Attachment)
• Chin-Up Max (or Sturdy Chair)* • Worksheet and Pen
• Water and Towel
PowerStands is a registered trademark of Tony Horton. *Optional

R = reps W = weight

Tony Horton’s
PowerStands®

P90X®

Peak Performance
Protein Bars

P90X® Peak
Health Formula

P90X® Results
and Recovery
Formula®

P90X® Chin-Up Bar

Shakeology®

Medicine Balls Premium
Stability Ball

Foam Roller

Use these recommended items with P90X2™. To order, visit Beachbody.com.

© 2011 Beachbody, LLC. All rights reserved.

 DATE / WEEK

 Warm-Up

R
O

U
N

D
 1

01 Chattarocker Push-Up R R R R R

02 Strip Press 1 R W R W R W R W R W

03 Strip Press 2 R W R W R W R W R W

04 Strip Press 3 R W R W R W R W R W

05 Tricep Extension on Stability Ball R W R W R W R W R W

06 3-Ball Extravaganza R R R R R

07 Callahan Press (Left Leg) R W R W R W R W R W

08 Iron Man Kickback R W R W R W R W R W

09 Push-Up Side Arm Balance R R R R R

10 X2 Circle Fly R R R R R

11 3-Ball Dip R R R R R

Water Break

R
O

U
N

D
 2 13 Chattarocker Push-Up R R R R R

14 Strip Press 1 R W R W R W R W R W

15 Strip Press 2 R W R W R W R W R W

16 Strip Press 3 R W R W R W R W R W

17 Tricep Extension on Stability Ball R W R W R W R W R W

18 3-Ball Extravaganza R R R R R

19 Callahan Press (Right Leg) R W R W R W R W R W

20 Iron Man Kickback R W R W R W R W R W

21 Push-Up Side Arm Balance R R R R R

22 X2 Circle Fly R R R R R

23 3-Ball Dip R R R R R

Cool–Down

WORKSHEET • X2 CHEST + SHOULDERS
+ TRIS

Post-Workout Nutrition
Get better results and recover faster! Within 1 hour after exercise, drink
12 ounces of water mixed with 2 scoops of P90X Results and Recovery Formula.

Need more P90X2™ worksheets? Go to P90X2Worksheets.com.

Equipment Required
• Stability Ball (or Towel and Sturdy Chair) • Foam Roller* • Mat*
• Weights (or Bands) • 4 Medicine Balls* (or 2 Towels) • PowerStands®*
• Plyo Box (or Sturdy Chair) • Worksheet and Pen • Water and Towel

PowerStands is a registered trademark of Tony Horton. *Optional

R = reps W = weight

Tony Horton’s
PowerStands®

P90X®

Peak Performance
Protein Bars

P90X® Peak
Health Formula

P90X® Results
and Recovery
Formula®

P90X® Chin-Up Bar

Shakeology®

Medicine Balls Premium
Stability Ball

Foam Roller

Use these recommended items with P90X2™. To order, visit Beachbody.com.

© 2011 Beachbody, LLC. All rights reserved.

DATE / WEEK

 Warm-Up

01 Around the World Pull-Up R	 R	 R	 R	 R	

02 Alt Hammer Curl R_________W	 	 R_________W	 	 R_________W_________	 R_________W	 R_________W	

03 Med Ball Renegade Row R_________W	 R_________W	 	 R_________W	 R_________W	 	 R_________W	 	

04 Band Bicep Curl R_________BC	 R_________BC	 R_________BC	 R_________BC	 R_________BC	

05 Pull-Up X R	 R	 R	 R	 R	

06 Med Ball Renegade Curl R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	

07 Wide Leg Row Twist R_________BC	 	 R_________BC	 	 R_________BC	 	 R_________BC	 	 R_________BC	 	

08 Balance Dumbbell Curl R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	

09 Switch Grip Pull-Up R	 R	 R	 R	 R	

10 Roman Band Curl R_________BC	 R_________BC	 R_________BC	 R_________BC	 R_________BC	

11 21 Pull-Up

a.	7	Low	Pull-Up

R	

b.	7	High	Pull-Up

R	

c.	7	Full-Range	Pull-Up		

R	

a.	7	Low	Pull-Up

R	

b.	7	High	Pull-Up

R	

c.	7	Full-Range	Pull-Up		

R	

a.	7	Low	Pull-Up

R	

b.	7	High	Pull-Up

R	

c.	7	Full-Range	Pull-Up		

R	

a.	7	Low	Pull-Up

R	

b.	7	High	Pull-Up

R	

c.	7	Full-Range	Pull-Up		

R	

a.	7	Low	Pull-Up

R	

b.	7	High	Pull-Up

R	

c.	7	Full-Range	Pull-Up		

R	

 Water Break

13 Entman’s Chin-Up R	 R	 R	 R	 R	

14 Ball Preacher R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	

15 Stability Ball Lawnmower R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	

16 Renegade Roman Curl R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	

17 Zip Kip Pull-Up R	 R	 R	 R	 R	

18 High-Rep Balance Curl (Switch Legs at 15 Reps) R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	

19 Straight Arm Pullover R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	

20 Renegade Hammer Curl (Alternating Arms) R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	

21 Zip Kip Chin-Up R	 R	 R	 R	 R	

22 Close Body Curl R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	 R_________W	 	

23 Cross Fugly Pull-Up R	 R	 R	 R	 R	

Cool–Down

WORKSHEET • V SCULPT

R = reps W = weight BC = band color

Equipment Required
• Premium Stability Ball (or Towel and Sturdy Chair) • Foam Roller*
• Weights and Bands (or Bands) • Plyo Box* (or Towel and Sturdy Chair)
• P90X® Chin-Up Bar (or Bands with Door Attachment) • Water and Towel
• 1 Medicine Ball* • Chin-Up Max* (or Sturdy Chair) • Worksheet and Pen
				*Optional

P90X®

Peak Performance
Protein Bars

P90X® Peak
Health Formula

P90X® Results
and Recovery
Formula®

Shakeology®

Use	these	recommended	items	with	P90X2™.	To	order,	visit	Beachbody.com.

Post-Workout Nutrition
Get	better	results	and	recover	faster!	Within	1	hour	after	exercise,	drink		
12	ounces	of	water	mixed	with	2	scoops	of	P90X Results and Recovery Formula.

Need	more	P90X2™	worksheets?	Go	to	P90X2Worksheets.com.
©	2011	Beachbody,	LLC.	All	rights	reserved.

	P90X2_CORE_worksheet_Lres.pdf
	P90X2_X2TOTAL_BODY_worksheet_Lres.pdf
	P90X2_X2BalancePower_worksheet_Lres.pdf
	P90X2_ChestBackBalance_worksheet_Lres.pdf
	P90X2_X2ShouldersArms_worksheet_Lres.pdf
	P90X2_X2BaseBack_worksheet_Lres.pdf
	P90X2_X2ChestShouldersTris_worksheet_Lres.pdf
	P90X2_VSculpt_worksheet_Lres.pdf

