

Summer Sculpt

HOW TO FOLLOW THIS CALENDAR: 1. Complete your daily workout by going to: [blogilates](#)
 2. Want to kick things up a notch? Complete the daily challenges!

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
WEEK 1	Day 1 <input type="checkbox"/> WO: Lean, Long & Lifted From Head to Toe <input type="checkbox"/> Post a pic of this calendar & why you're excited to start! Tag @blogilates and hashtag #summersculpt. Giveaway Item: Romper for You & a Friend!	Day 2 <input type="checkbox"/> WO: Peach Booty & Thigh Shaper <input type="checkbox"/> Do 20 crunches. Giveaway Item: Dream Collection Set!	Day 3 <input type="checkbox"/> WO: Toned Tank Top Arms & Back <input type="checkbox"/> Text a compliment to a friend. Giveaway Item: Melt in my Arms Cardigan	Day 4 <input type="checkbox"/> WO: Abdominal Etcher & Butt Enhancer <input type="checkbox"/> Do 10 lunges on each side. Giveaway Item: \$200 POPFLEX gift card	Day 5 <input type="checkbox"/> WO: Snatched Waist & Shapely Thighs <input type="checkbox"/> Do 20 Russian twists. Giveaway Item: Matching Tee & Socks for You & a Friend	Day 6 <input type="checkbox"/> Feel-Good Stretches for Splits <input type="checkbox"/> Do 50 calf raises. Giveaway Item: Vegan Suede Yoga Mat	Day 7 <input type="checkbox"/> Fat Melter & Ab Trainer <input type="checkbox"/> Post a pic saying you completed the first 7 days of the #summersculpt! Giveaway Item: A Bundle of Summer Products!
WEEK 2	Day 8 <input type="checkbox"/> WO: Lean, Long & Lifted From Head to Toe <input type="checkbox"/> Text someone to tell them you love them.	Day 9 <input type="checkbox"/> WO: Peach Booty & Thigh Shaper <input type="checkbox"/> Do a 1 min wall sit.	Day 10 <input type="checkbox"/> WO: Toned Tank Top Arms & Back <input type="checkbox"/> Do 20 plie squats.	Day 11 <input type="checkbox"/> WO: Abdominal Etcher & Butt Enhancer <input type="checkbox"/> Ask a friend to work out with you today.	Day 12 <input type="checkbox"/> WO: Snatched Waist & Shapely Thighs <input type="checkbox"/> Do 20 dancing dogs! (Go from down dog to up dog)	Day 13 <input type="checkbox"/> Feel-Good Stretches for Splits <input type="checkbox"/> Start your day with 8 oz of water!	Day 14 <input type="checkbox"/> Fat Melter & Ab Trainer <input type="checkbox"/> Do a 1 min plank.
WEEK 3	Day 15 <input type="checkbox"/> WO: Lean, Long & Lifted From Head to Toe <input type="checkbox"/> Do 20 arm circles in each direction.	Day 16 <input type="checkbox"/> WO: Peach Booty & Thigh Shaper <input type="checkbox"/> Stretch for 5 min.	Day 17 <input type="checkbox"/> WO: Toned Tank Top Arms & Back <input type="checkbox"/> Do 20 bridges.	Day 18 <input type="checkbox"/> WO: Abdominal Etcher & Butt Enhancer <input type="checkbox"/> Perform a random act of kindness!	Day 19 <input type="checkbox"/> WO: Snatched Waist & Shapely Thighs <input type="checkbox"/> Do a 30 second side plank on each side.	Day 20 <input type="checkbox"/> Feel-Good Stretches for Splits <input type="checkbox"/> Do 20 tricep dips.	Day 21 <input type="checkbox"/> Fat Melter & Ab Trainer <input type="checkbox"/> Buy yourself flowers.
WEEK 4	Day 22 <input type="checkbox"/> WO: Lean, Long & Lifted From Head to Toe <input type="checkbox"/> Do 10 Pilates roll-ups.	Day 23 <input type="checkbox"/> WO: Peach Booty & Thigh Shaper <input type="checkbox"/> Write down 5 things that make you happy.	Day 24 <input type="checkbox"/> WO: Toned Tank Top Arms & Back <input type="checkbox"/> Do 20 double leg lifts.	Day 25 <input type="checkbox"/> WO: Abdominal Etcher & Butt Enhancer <input type="checkbox"/> Do 20 squats.	Day 26 <input type="checkbox"/> WO: Snatched Waist & Shapely Thighs <input type="checkbox"/> Do 15 jumping jacks.	Day 27 <input type="checkbox"/> Feel-Good Stretches for Splits <input type="checkbox"/> Close your eyes and take 10 deep inhaleds and exhales.	Day 28 <input type="checkbox"/> Fat Melter & Ab Trainer <input type="checkbox"/> Post a pic saying you completed ALL 28 DAYS of the #summersculpt! CONGRATS!