

THE

STRENGTH & CONDITIONING PROGRAM

www.ONEightyAthletics.com

Dear Coach,

First of all, I want to sincerely thank you for purchasing your new workout. By you purchasing this tells me several things about you. First, you care about strength and conditioning and secondly, you know the benefits that derive from it. You're serious about taking the next step in improving performance and I am happy to help you accomplish that.

All of the exercises are demonstrated via clickable links on your PDF workout. This is so you can access it from your computer or any mobile device you choose to download it to. We also have included "Weight Room Flow" videos to show you exactly how to implement each day as detailed as possible. We're all about the details!

Each block is broken into 4-week sections. This particular program is designed as our Winter Offseason Program. The first block is comprised of exercises and programming designed to increase size and strength for athletes. The second block is programmed for increased strength and power of the athlete.

The workout is full of progressions and should be progressive for all individuals and all ages. I ask you to use your discretion when implementing the workout, especially for novice lifters. All workouts should emphasize safety first. Never sacrifice safety for weight. This is paramount. Don't stress how much weight one can do, stress form. This workout is intended to allow athletes to learn and coaches to teach the lifts at appropriate progressions.

Number one on our agenda is injury prevention for athletes. Number two is development and performance. Be sure to progress only when the athlete is ready to progress. Sometime the best for of progression is regression in terms of weight, safety, and proper form. Be sure to warm up before every exercise.

Feel free to play with the numbers to best fit your playing style. You have the autonomy. Have a run and gun, fast pace offense? Cut the rest times down slightly. If you play a slower, methodical, run oriented, you could raise the rest times a little. Set high standards and push your athlete's but be realistic in your goals.

You will receive a new 3 day and 4 day workout program in excel format every month moving forward. If you do not receive an email with the program, please email us!

Have fun. Good Luck. Train hard.

WIN THE KIDS,
Mike Cano
Co-Founder
Head Performance Coach
ONEighty Athletics, LLC
mcano@oneightyathletics.com

Disclaimer

This training product, videos, and the following guidelines have been provided as general information for exercise and rehabilitation and are intended for educational purposes. Any individual beginning exercises contained in this product or beginning any other exercise program, should first consult with a qualified health professional. Discontinue any exercise that causes discomfort and/or dysfunction and consult with a qualified medical professional immediately. Please consult with a physician prior to implementing any rehabilitation or exercise protocol. This product does not contain medical advice. The instructions and advice presented are in no way a substitute for professional testing, instruction, or training. The creator, producer, and distributor of this program disclaim any liabilities or loss, personal or otherwise, in connection with the exercises and advice herein.

Before you, your clients, or your athlete's begin any physical fitness program, please consult a doctor. This document may not be reproduced or transmitted in any form without permission from the author.

OFF SEASON GOALS

TEAM GOALS CREATE THE FOUNDATION

TEAM POWER

We are strongest when we are together.

Training hard together. Sacrificing together. Setting goals and achieving them together.

Getting to know and hang out with each other.

Make each other accountable.

DEVELOP THE CHAMPION WITHIN

Training mentality (Maximum intensity during entire workout, not going through the motions)

Learn how to train hard all the time (even when no-one is watching)

Competitive Edge (Prize winning above everything else. Loathing of losing)

Confidence – Paying the ultimate price! (What we invest now, is what we will become later)

DEVELOP THE ULTIMATE ATTITUDE/EFFORT LEVEL (10/10)

(We have direct control over these two areas)
Pride
Perseverance
Coach-able
Alert and aware

COMMITMENT LEVEL - CHAMPIONSHIP EXPECTATIONS

Mentally Tough

How will we improve our strength and conditioning/coaching from last year? Create an atmosphere where the goal/expectation is to compete for championships each year. Force the lower two thirds of the team to elevate their efforts, mental toughness, and physical development to the level of the upper third. (Increase their commitment levels)

LEADERSHIP DEVELOPMENT

Players must step and take the place of graduating seniors. Who will it be?

HOW WILL WE ACHIEVE THE GOALS

WHO WE ARE AND HOW WE TRAIN

Old school blue collar No short cuts ALL OUT EFFORT

No cowards or pretenders allowed Football training specific to being a football player (mental and physical)

WHAT WE DO

Mental Toughness leads to physical toughness – Overall Philosophy
Mat Drills
Strength Training
Mental toughness training (Don't give in)
Competitiveness
Finish

ACCOUNTABILITY

Everyone is held to the same standard Do what is right Detailed attentiveness

INDIVIDUAL GOALS

Physical improvement goals Nutrition Expectations

INJURY PREVENTION

Pre-Hab, Weak Link Rehab/Proactive

DISCIPLINE ISSUES

Training Room:
Missed treatments
Late for treatments

Missed or late appointments (Including Dr.'s appointments)

Class/Academics:

Class

Tutor

Equipment Room: Failure to follow rules

Strength and Conditioning:

Failure to follow rules

Physical Reminders:

Being late, training room, equipment room, violation of policy, cell phones, academics, not giving 100%. Players will be given a 3 step penalty process.

- 1. Saturday with strength coach.
- 2. Saturday with position group and strength coach.
 - 3. Entire team punished.

WEIGHT ROOM POLICIES

- 1. All workouts times are pre-determined and are mandatory.
- 2. Must be 10 minutes early. Schedule conflicts must be cleared with Coach 24 hours in advance.
- 3. Maximum enthusiasm and excitement are required to lift. No sleepy, tired unexcited players will be allowed to lift.
 - 4. No yawning, sitting down, or wearing hats allowed in the weightroom.
 - 5. Only team issued gear will be worn during all workouts.
 - 6. No cell phones are allowed in the weight room.
- 7. Maximum effort is mandatory at all times. Anyone questioning work demands or continuously displaying bad effort will be given reminder exercises or simply brought back in at a different time for one on one extremely difficult workouts.
 - 8. Players will be placed with certain training partners each day. It is up to each player on our team to demand the most out of each other. We need to make sure everyone on our team is making the ultimate sacrifice to become a champion.

TRAINING PHILOSOPHY

The philosophy of training is based on a precise, year-round plan. This plan is well thought out and involves various activities that will develop each individual into the best athlete possible. The strength training plan is based on the progressive overload principle. Athletes will improve in strength by slowly and periodically adding resistance to the body. The body adapts to these stresses by becoming stronger.

Utilizing multi-joint, ground based exercises performed with proper techniques and progressively overloaded will help enable each athlete to gain the needed total body strength to 1) enhance athletic performance, 2) be more resilient to injury, and 3) improve self-confidence. Strength is the foundation of all other trained components. It is very important to develop a great base of strength training prior to extensive specific training.

KEY ELEMENTS OF PRODUCTIVE TRAINING

Intensity: The prime aspect of a successful training program. In order to achieve goals an athlete must have training passion rather than just getting through the workout.

Consistency: Remaining consistent throughout a training program, before, during and after workouts. Preparing the body to train with good eating habits, proper rest and recovery as well as training with a high level of intensity day in and day out.

Accountability: Being accountable to coaches and teammates to show up each day with a high level of intensity and mental readiness. Also being accountable to yourself for lack of intensity and poor eating and recovery habits.

Mental Toughness: Training/coaching hard each and every day is not easy, neither is being a champion. In order to reach goals, you must be mentally ready to complete each workout and mentally strong enough to push through.

TRAINING PRINCIPLES

Warm-up

Every strength training workout should be proceeded by a warm-up and stretching session. The warm-up should take a minimum of 5 minutes and the athlete should break a sweat. Follow the full stretching program given in this manual.

Frequency/ Duration

The off season should consist of 3 to 4 days of training per week. Workout length during the off season should not exceed 60-75 minutes, whereas inseason training may only last 30 minutes. Each major body part should be trained 2-3 x week on non-consecutive days, 8-12 exercises per day, 3-5 work sets per exercise, 10-20 total work sets per workout.

Full range exercise

Every rep of every exercise should be performed through a full range of motion (all the way up, all the way down). This will strengthen the whole length of the muscle as well as adding functional flexibility.

Use strict exercise form on all exercises

Make the muscles do the work. Eliminate all bouncing, arching and throwing the weight. If you have to cheat to perform a rep then the weight is momentarily too heavy. Do not count cheated reps.

Emphasize the lowering of the weight

It should take you twice as long to lower a weight as it did to raise it. The same muscle that lifts a weight also lowers it. You can lower approximately 40% more than you can raise so do not waste this part of the exercise.

Record all workouts

In order for you to get stronger you must attempt to do more repetitions with a given weight or increase the weight. This must be done on a regular basis for you to achieve results. Recording workouts allows you to challenge yourself and keep progress of your gains, otherwise your training will be haphazard and unproductive.

How many reps?

Any repetition range from 5-20 will work well as long as you are consistent in your form and effort. Avoid changing rep ranges too frequently, as this will not allow your body to adapt to a specific stimulus. On the other hand a change in reps may be all you need to break out of a strength plateau.

How much weight?

As much weight as possible. The weight used should be heavy enough to make the set very hard but not too heavy where you are unable to reach the goal number without assistance or cheating on a rep.

How many sets?

The number of work sets can vary from 1-6. This does not include warm-up sets. We use a wide variety of sets and reps to achieve variety and different adaptations. The key ingredient in each is perfect form and intensity.

How much time between sets and exercises?

Rest 1:00-2:00 minutes between sets of the same exercise. Rest between exercises should be minimal but allow enough time to mentally prepare for a maximum effort. Do not waste time chatting or socializing during a workout. This reduces intensity and negates the conditioning effect.

How many workouts per week?

Superior results can be obtained from strength training every other day. We split our workouts into lower and upper body but no more than 4 strength training sessions per week are necessary. Train each part of the body 2 x week. Remember that strength training is only one part of developing the total athlete.

What exercises and in what order should they perform?

Perform exercises for the entire body, done in a balanced fashion. An exercise where you "push" should be complimented with one where you "pull". In general, you should exercise larger muscle groups before small ones. Perform exercises for the hips, thighs, back, chest and shoulders before working the calves, arms, forearms and grip.

Warmup Sets

To prepare your muscles, tendons, ligaments and mind for intense training it is necessary to do a few warmup sets. These sets need to be done before a multi joint exercise which is performed early in the workout (ie. Bench Press, Squat, Deadlift), and should prepare you, not tire you out. Progressively add weight to each warmup set and perform between 1-8 reps as needed. The heavier your first work set, the more warmup sets you will need. Example for a squat workout where 405 lbs x 10 is the first work set: 135 lbs x 8, 225 lbs x 5, 275 lbs x 3, 315 lbs x 1, 365 lbs x 1, 405 lbs (work set) x 10.

ADDITIONAL INFORMATION

How to read your workout:

Please see mock workout sheet labeled "How to Read Your Workout".

Progressions and Regressions:

Progressions and regressions are essential when training the youth athlete. Be sure to accommodate weaker or less experienced athletes as needed.

Lifting Progressions/regressions

Olympic Lifts: YouTube Playlist

Start out with a light PVC pipe or wooden dowel rod. Teach the basic movements like RDL to Clean High Pull, to Hang Clean to Front Squat, to Hang Squat Clean, to Power Clean from the floor, to Squat Clean. Do not rush this process, it is critical in the development of young athletes. Once they have mastered the PVC pipe they should move to an empty bar and progress the same way.

Lower Body:

We like to start our lower body squat progressions with bodyweight squats with arms extended straight out. We will then move to bodyweight squats with hands on the side of the head. Once that is mastered, we typically move to a Goblet Squat with an isometric pause at the bottom. From there we move to teaching the Front Squat, Back Squat, and lastly the Overhead Squat.

Upper Body:

We do not let any of our athletes Bench Press until they can complete 3x10 Push Ups non-stop, with 30s rest between sets. We will move from Push Up, to Bench Press, to DB Bench. But the most foundational part of upper body strength is performing Push Ups correctly. Here is our Push up Progression.

Jumping:

This is probably the most important section of progression and regression. Poor progression in plyometric can have severe negative impacts on performance. Please check out our 4 Levels of Plyo Progression and regress athletes as you see fit. Athletes that can safely squat 1 ½ times their body weight and are in good physical condition are advised to progress into Levels 2 and 3 if they're proficient at Level 1 activities and have the required strength to perform them. Be sure the knees are staying out over the pinky toes upon jumping and landing. High-level plyometric exercise (repetitive bounding exercises) are not recommended for those that weigh more than 230 pounds.

Level 1

Level 2

Level 3

<u>Level 4</u> (typically reserved for mainly experienced college and professional athletes)

WORKOUT OBJECTIVES

The initial workout is designed to re-teach and relearn many of the lifts at light loads with higher volume and gradually increase to higher load and lower volume. Our objectives are to increase size, strength, lean body mass and overall work capacity. Technique on lifting and running should be paramount in all phases of training, but especially early in the off season, when the goal is to hit high numbers later in the semester. We want to build a solid foundation of not only strength, but also technique, so when those heavy loads are applied we have the technical discipline to support them. Strength and power development will have a higher demand as well as improving linear and lateral acceleration, deceleration, and overall speed while maintaining the highest priority in injury prevention.

How to post your workout:

We have included a percentage chart within this program. We recommend you print off several copies and put them around the weightroom (where needed) for viewing purposes. Print off the amount of workouts needed for your athletes. Hopefully they know their maxes off the top of their head but if they don't you can post those too beside the percentage chart for their convenience. This is ideal for them to take their workout sheets you printed off, find their maxes on the max sheet, find their maxes on the percentage chart, and find (and write in) the weight they are prescribed for that day.

Program Consistency and Reporting:

Keep a daily report of attendance but also effort level, leadership, accountability, and "buy" in that day. Add anything else you feel is important to your programs success. Rate and rank your kids on a weekly basis, if not daily. Post these ratings to help keep them accountable for their own actions and to be sure that great effort, average effort, and poor effort do not go unnoticed.

Strength Training:

Our strength training is a scientific based, year-round program designed to help athletes maintain health, improve athletic ability, and improve confidence and self-belief. A good strength training plan is based on the progressive overload principle, where athletes will improve in strength by slowly and periodically, adding resistance to the body. The body adapts to these stresses by breaking down and rebuilding (recovering) even stronger than before. Strength training fits into the equation for power, speed development, muscular endurance, agility and quickness, conditioning and flexibility. Relentless effort must be given to achieve maximum results. Strength training forces an athlete to develop mentally and physically as they approach the competitive season, and challenges the athlete to stay physically and mentally strong.

Speed and Agility:

Every speed workout is designed to increase Stride Length or Stride Frequency. There is 8 months until season so we spend a lot of time in the winter working on running technique. Our goal this offseason is to become efficient running fast! This includes our linear and nonlinear speed days, as well as our anaerobic conditioning days. Plan your week and know where you will be running. Educate them to **drink lots of water** and eat a well-balanced meal and allow enough time for digestion.

Make sure you're athletes think, act, talk and carry themselves like a champion every minute they're around the facility.

MINIMIZING INJURIES & MAXIMIZE PLAYER INVOLVEMENT

Warm Ups:

The following warm-ups will prepare your body to train at the highest level.

Prior to all exercise sessions whether it is strength training, conditioning, speed training, or agilities, a complete warm-up and flexibility session must be completed. A proper warm-up will:

- 1. Prepare the major joints for strenuous activity through all ranges of motion
- 2. Increase the body's internal body temperature prior to training
- 3. Protect against injury by improving the range of motion within the muscles and the joints
- 4. Is specific to the workout or sport you are preparing to do
- 5. Mentally prepare an athlete for the training that is about to be done
- 6. Pre-heat the muscles so that you can obtain maximum benefits from the pre-workout stretch
- 7. Increases blood flow. Increase in oxygen supply
- 8. Stimulate the Central Nervous System
- 9. Reduces the time of motor reactions
- 10. Improves coordination which improves motor performance

Before starting your strength-training workout, running workout, or game, complete the following warm-up exercises.

This warm-up involves flexibility exercises while doing sport specific movements. The movements used are specific to the sport and the workout program.

Speed and Agility Warm Ups:

Speed and Agility Warm Up 1
Speed and Agility Warm Up 2 (Game

Ready)

Download Game Ready Warm up HERE

Workout Warm Ups:

Pre Workout Warm Up

Upper Body MB/Band Warm Up

YTL

Band Pull Apart

OFFSEASON SPEED AND CONDITIONING PROGRAM

Early in the offseason we like to do some longer runs and tempos. We want to create a strong aerobic base and anaerobic power before we start sprinting. We need our athletes to be able to run fast consistently, over and over and over. In order to do that we must be in shape first – and we accomplish that through some volume.

There is no worse feeling than wanting to give your best and not being in good enough condition to get it done. You must follow the program specifically and give it one hundred percent. Make sure to follow the interval times and the rest times given in the manual. Our goal is to have the most conditioned teams in the country. For this to happen, you must attack the running program with motivation and intensity. When doing the running workouts, make sure to follow the reps, yardage, percentages, and work to rest ratios of each drill.

Training Variables That Affect Speed Improvement (and overall offseason training)

The following four components all create more speed in your athletes, all of which are covered in this packet. Get really good at ALL FOUR components below – not just one or two and neglect the others.

- **1. Strength:** Improvement in strength will improve force and power capability. Improvement in force and power improve arm drive and knee drive off the ground, which will increase speed.
- **2. Flexibility:** Increases in flexibility will help to improve the stride length and help to prevent injuries.
- **3. Power/Agility/Speed:** Increase in power will improve start, reaction ability, and acceleration.
- **4.** Conditioning: Increases in anaerobic conditioning will improve the speed endurance phase.

Strength:

Being a stronger athlete will equate to faster sprint times. The more force you can produce into the ground on foot strike, the more distance you can cover (stride length). Increasing the amount of force you're able to produce will directly correlate with the amount of power you're able to produce on all jumping or sprinting activities. The strength training outlined in this packet are customized to optimal strength and power production and based on scientific research.

Flexibility Protocol:

A stronger body is a healthier body. If your hamstrings are weak, what do you think is going to happen? Probably pull a hamstring. Right? If your shoulders are weak there's a greater likelihood for an AC sprain on contact. If your neck is weak there is a greater chance for concussion. Stronger = Healthier. Having a well thought out, scientifically based performance program that does progressively overload the body is essential. But for this portion I wanted to give you something extra! I wanted to give you our Flexibility routines/videos so you can really help that individual athlete with shoulder issues or consistent hamstring tightness. They're great for before-during-after any lift-practice-game.

A. Upper Body/Soft Tissue Routine
Prone Upper Back Mobility
Foam Roll Upper Body

B. Lower Body/Soft Tissue Routines 4 Way Hip Lower Body Clam Shells Raised Pigeon Stretch

Plyometric Training:

The ability to apply a reactive force is the major goal of plyometric training. An increase in power will directly correlate to an increase in Speed and Explosion. We will implement plyometrics on Monday and Thursday during our speed / plyo workouts. We will also implement with complex training with our workouts. It is imperative to land properly when absorbing force. Perfect takeoff and landing technique. Don't land below parallel! Camps & Combines rate and rank players off of verticals, broad jumps, and 40 times make sure you attack these drills!

Guidelines:

Who – Athletes that can safely squat 1 ½ times their body weight and are in good physical condition. High-level plyometric exercise (repetitive bounding exercises) are not recommended for those that weigh more than 230 pounds.

Surface – The plyometric program should be done on a soft, level surface, preferably a synthetic surface that has some give. Avoid doing plyometrics drills on hard surfaces or where the ground may be uneven and unsafe.

Jumping Cues -Feet under hips, hips above knees, in power position, chest tall, knees over toes, weight on front two-thirds of feet. Broad Jump is different, heal to toe.

Jump Drills:

<u>Line Hops</u> <u>Speed Skaters</u>

<u>Tuck Jumps</u> <u>Lateral Mini Hurdle Jump</u>

Broad Jump Squat Jump

Agility Training

Agility can be defined as the body's ability to change directions while maintaining good control without decreasing speed. Football is a game of angles, acceleration, changing gears, and reaction. A player must be able to redirect in space and redirect to a player. This must be done at different speeds or without slowing down at all. A football player must also have the ability to decelerate and accelerate quickly and explosively. Reaction time, awareness in space, balance, and coordination are all involved in agility training. All movement patterns such as forward running, backward running, lateral running and other movement drills as skipping, hopping, jumping, etc. are also involved in agility training. Agility drills can be performed in the form of cone drills, shuttle runs, reaction drills, agile bags, movement runs, etc.

Agility (lateral speed) includes:

- 1. Shuffling
- 2. Cross-over runs
- 3. Sideways running
- 4. Cutting
- 5. Change of direction drills

Agility Drills: Focus on decelerating and accelerating in and out of each cut, sharply.

Gator Drill

N-Drill

Star Drill

Position Agilities

These drills will be extremely important for you to do. You must get practice at moving in a football position. The best way to improve in football is to perform drills in football. Do not neglect to perform these drills. You will be expected to have an understanding of your position and how to do the basic drills we are sending you.

Rest periods should be long enough to ensure proper technique and all-out effort.

(:25) These are listed in your conditioning schedule.

Work percentages are the effort you use must be 100%. Agility workouts should be done with perfect technical execution of every rep. Quality is more important than quantity.

For these drills email Coach Cano at mcano@oneightathletics.com

Quickness Training

Quickness is the ability to move the feet as fast as possible in a variety of different patterns. These patterns can involve double leg or single leg movements. Improved coordination, balance, and developing quick rapid movements are all goals of the quickness programs. Do each repetition of each drill at full speed! Jog back to the start and repeat another rep at full speed. Complete the assigned number of reps and sets for each drill chosen.

Guidelines:

Frequency

During the off-season quickness training can be done 1-3 x week. The pre season can include even more sessions (up to 4 x week). Quickness drills can be done on opposite days from strength training or on the same day. If this is the case, do the quickness training before strength training the lower body.

Form

Every rep of every drill must be done at full speed for you to get the benefits from it. Full speed also means under control and staying within the context of the drill.

Surface

Always do quickness drills on an even surface that is not slippery. It would be ideal to do the drills on the same surface that you play or practice on. Be aware of holes, divots and slippery areas.

Warm-up

Always complete the full warm-up and flexibility routine given in this manual before beginning the quickness drill workout.

Duration

Drills should be sport specific and each rep will last between 3-10 seconds. The entire quickness workout should last between 5-15 minutes.

Rest

Rest should be sport specific to train the specific conditioning aspect of the sport. Rest should be minimal between reps and 2 minutes between sets. Rest long enough to ensure quality work.

Speed Work

We typically save the majority of our speed development for the summer. Winter offseason is the time to get bigger and stronger. This added strength WILL make you faster without having to do any true speed work. In regards to running, we like to focus on getting in shape in the offseason, losing body fat, gaining mental toughness, but working on some technical aspects of running like arm action, turnover rate, and shin angle. We accomplish these techniques and speed qualities through specific drills and agility and acceleration exercises. As the weather warms up so will our speed training!

As the semester progresses we will dial back the volume, or distance, and start to crank up the intensity, or speed. By the end of the semester, your athletes should be running their fastest 40 times ever. And being able to repeat that time (very close to it) because they're in shape.

Speed Training Abbreviations

Reps – Repetitions of each drill: How many to do of each drill %'s – Percentages: How fast to perform that particular drill.

Work to Rest Training Abbreviations

WI – Work Interval: The portion of the program that consists of high intense work. RI – Rest Interval: The time between work intervals. Never sit down or bend over.

Position Abbreviations (Football Example)

Skill – WR, DB, RB, QB Big Skill - FB, LB, TE, K Line – OLine, DLine

7 Elements of a Successful Speed Program KEYS TO SPEED:

- **1. Stride Length:** Less ground contact over exact distances. Able to produce more force into ground.
- 2. Stride Frequency: Time required to complete a stride. Foot strike is incredibly important!
- **3. Acceleration:** A critical component of the game of football. Football players must react to certain stimulus, accelerate to maximum speed, change directions, decelerate, reaccelerate, and maintain maximum speed. The ability to respond to certain stimulus and to get the body moving from a pre-snap position or on the run.
- **4. Quickness:** The body's ability to perform specific movements in the shortest times possible.
- **5. Reaction Time:** The ability to respond to a stimulus as fast as possible whether running or in a standing still position.
- **6. Sport Specific Speed:** Football, is a game of short explosive bursts lasting on an average of 4-6 seconds. Players also need to readjust in space, redirect to a different stimulus, all at different speed. This is football speed.
- **7. Speed Endurance:** The ability to maintain true speed over a period of time, 1st quarter to 4th quarter. This prevents you from slowing down late in the game or having the ability to sprint several times with little rest in between. Training outcomes will be:
 - A. Repeated short sprints all at the same speed can be made with minimum rest.
 - B. Maximum speed is reached more quickly.
 - C. Maximum speed is held for a longer distance before slowing occurs.

Speed Workouts

We will use three different work percentages when training for acceleration.

50% - A stride, slightly faster than a jog.

75% - A high effort stride, with a noticeably faster pace than 50%.

90% - A very fast sprint, slightly slower than a full sprint.

100% - Full Speed – Running less than 90% on any true speed training will ultimately make you slower. You must run at the very least 90% to gain speed.

Speed Model

Every speed workout will consist of:

- 1. Hip mobility exercises: Done to further warm-up the body.
- 2. Speed Drills: To improve the mechanics and technique when you run.
- 3. Plyometrics: To apply an overload to the muscles with explosive speed strength and power as a goal. Make sure to teach the take-off, jump, and landing [Stretch shortening cycle]
- 4. Combination Drills / Starts: Done to work on reaction time and explosion from a stand still position.
- 5. Acceleration Drills: The ability to reach maximum speed as fast as possible.
- 6. Absolute Speed / Speed Endurance Workouts: The ability to maintain true speed over a period of time. Prevents you from slowing down late in the game.

1. Hip Mobility Exercises:

Leg Swings Iron Cross

2. Static Speed Drills:

Focus on knee drive and hip extensions, body lean, and arm action.

Wall Drills
Stationary Arms

3. Combination Drills for Acceleration:

Run for 10-15 yards from the prescribed starting positions. Max Speed! 2 Point Stance - focus on shin angle and body lean!

Falling Starts
Shuffle Starts
Push up Starts

Sled/Tire Pulls (no more than 10-12% of your total body weight on sled)

4. Top End Speed Drills:

Fast, Easy, Fast: Run the prescribed distance, at the given percentage. For example,

3 sets x 60 yards (20 yard sections)

Run 20 yards at 100%

Back Down to 90% for 20 yards

Sprint 20 yards at 100%

Percentage Build-ups: Begin by striding the first 1/3 of the prescribed yardage amount at 50%. When reaching the next 1/3 of the prescribed yard mark, increase to 75% and finish the last 1/3 at 90-100%. The yardage will be between 20 and 40 yards.

5. Speed Endurance Workout

This is the ability to maintain true speed over a period of time, 1st quarter to 4th quarter. This workout prevents you from slowing down late in the game or having the ability to sprint several times with little rest in between. The work intervals and rest times for the following speed endurance workouts. Perform a series of sprints with 20-30 seconds rest. The goal is to build-up a maintenance of speed for a period of time.

40's, 50's, 53's

Times will be given based on 80% of max effort. For example,

40's x 4 with 20 rest Skill - :05.5, :06.5, :07.0 50's x 4 with 25 rest Big Skill - :06.0, :07.0, :08.0 53's x 4 with 30 rest Line - :6.5, :07.5, :08.5

Anaerobic Conditioning:

All conditioning phases are based on the interval training principle. Periods of work followed by a period of rest and recovery. Some work bouts are longer and more general, while most of the work bouts are short and intense. Shorter distance intervals entail a greater volume of runs, a relatively faster speed, and a higher work to rest ratio. Longer distance intervals involve fewer runs, a relatively slower speed, and a lower work to rest ratio.

The work intervals and the rest times are given in the conditioning schedule for the following runs. ***Always static stretch at the end of conditioning workouts.

300 yd shuttle: This is done on a football field or grass field. We run this in 60 yd intervals making sure to stop and change directions for the entire 300 yds.

Full Gassers: This is done on a football field or grass field. We run this in 50 yd intervals making sure to stop and change directions for the entire 200 yds.

Half gassers: This is done on a football field or grass field. We run this in 50 yd intervals making sure to stop and change directions for the entire 100 yds.

110's: This is done on a football field or grass field. We run this from the goal line to the back of the end zone.

INJURY MATRIX/ALTERNATIVE WORKOUTS

It's inevitable, you're going to have injured athletes come into your weightroom. They can't just stand there and do nothing. Injuries happen and we have to be ready for them. You will be forced to find alternative exercises, and you SHOULD. Send me an email at mcano@oneightyathletics.com and I'll send over my injury workouts. Here's a list of great substitute exercises. Bands, Towels, Single Arm, Single Leg, and manual resistance work will become essential tools for in-season training.

- Block Bench Press
- SA DB Incline Press
- DB Clean High Pull
- SL Leg Press
- SL Step-Ups
- SL Squat
- SA Lat Pull Down
- SA Seated Row
- Band Upright Row
- Band Side, Front Raises

- Band Pushdowns
- Band Bicep Curls
- Band Straight Leg Pulldowns
- Band Hip Flexor
- Sand Bag Step-ups
- Towel Upright Row
- Towel SA Seated Row
- Towel Lying Lat Pulldown
- Towel SA Row

INJURY MATRIX

Below is our injury matrix for our big lifts. If the athlete cannot do one of the big lifts, just go down the list until you find one he/she can do. For example, if your athlete has a wrist injury and cannot catch Power Cleans. Go down to hang cleans. Still a problem. Go down to block cleans. Still a problem with the catch on the wrist injury. Keep going down to clean pull. We got one! Have the athlete clean pull (no catch) and the wrist should be fine while you're getting your athlete better and keeping him with the group! This is a great tool and can save a ton of time!

WEEKLY MOTIVATION

For some reason a lot of kids don't get excited to train these days and we have to use some form of motivation to get them going. Some cool things that have given our programs an edge are:

- **Quotes-** love posting quotes and logos of rival teams each week. I usually have a senior send me a quote that is in line with the team's vision for each week.
- <u>Hype Videos Check out this Video</u> put together for a team on our Elite Sports Performance Program
- Lifter of the Week awards given to lifter who dominates every rep, every day, and elevates the level of those around him/her. We have used several different "awards" for this. Get a "UFC" or "WWE" belt from Wal-Mart and present it to the winner at the end of each week. Have them bring it to the weightroom everyday as a reminder they have to work extra hard to earn it a 2nd week in a row. We have also used a "chain necklace" that I bought from Lowe's. Literally, I bought about 3 feet of chain and a gold carabiner (or padlock) and awarded our Lifter of the Week with it. It cost nothing and they absolutely LOVED it. You don't have to spend a bunch of money be creative, present it with enthusiasm and conviction, and challenge your athletes to earn it next week.
- 4th Quarter/Finisher Lastly, every time we're training in the weight room they have to know we are training for the 4th quarter... Our athletes know it's all about to get uncomfortable for an indefinite amount of time! Are we willing to go over that edge and be uncomfortable!

ORGANIZATION OF TYPICAL WORK WEEK

3-DAY WORKOUT

Monday:

Emphasis – Total Body Workout with Emphasis on Strength

Dynamic Warm Up/Mobility

Pre Workout Lateral and/or Linear Speed Work (Field/Court)

Total Body Lift - Emphasis on Olympic lift

Finisher

Torso Training

Post Workout Conditioning (emphasis on anaerobic power)

Post Workout Flexibility

Wednesday:

Emphasis – Upper or Lower Body Strength

Dynamic Warm Up/Mobility

Movement prep - Lateral/Change of direction speed work (Field/Court)

Upper or Lower Body Lift – Emphasis on Bench Press or Squat

Finisher

Torso Training

Post Workout Flexibility

Friday:

Emphasis – Lower or Upper Body Strength with Emphasis on Work Capacity

Dynamic Warm Up/Mobility

Lower or Upper Body Lift – Emphasis on Squat or Bench

Finisher

Torso Training

Post Workout Conditioning (emphasis on anaerobic power, metabolic conditioning)

Post Workout Flexibility

Watch Phase 1 Day 1 Flow Video Here

Watch Phase 1 Day 2 Flow Video Here

Watch Phase 1 Day 3 Flow Video Here

4-DAY WORKOUT:

Monday:

Emphasis – Lower Body Strength

Dynamic Warm Up/Mobility

Pre Workout Lateral and/or Linear Speed Work (Field/Court) Lower Body Lift -

Emphasis on Squat

Finisher

Torso Training

Post Workout Flexibility

Tuesday:

Emphasis – Upper Body Workout with Emphasis on Strength Production

Dynamic Warm Up/Mobility

Upper Body Lift – Emphasis on Bench Press

Finisher

Torso Training

Post Workout Conditioning (emphasis on anaerobic power, metabolic conditioning)

Post Workout Flexibility

Thursday:

Emphasis – Total Body Workout with Emphasis on Strength Production

Dynamic Warm Up/Mobility

Total Body Lift – Emphasis on Olympic lift

Finisher

Torso Training

Post Workout Conditioning (emphasis on anaerobic power)

Post Workout Flexibility

Friday:

Emphasis – Upper Body Workout with Emphasis on Strength Production

Dynamic Warm Up/Mobility

Upper Body Lift – Emphasis on DB Push Press

Finisher

Torso Training

Post Workout Conditioning (emphasis on anaerobic power, metabolic conditioning)

Post Workout Flexibility

Watch Phase 1 Day 1 Flow Video Here

Watch Phase 1 Day 2 Flow Video Here

Watch Phase 1 Day 3 Flow Video Here

Watch Phase 1 Day 4 Flow Video Here

ELITE OFF-SEASON PROGRAM

NAME: :POSITION FRI: LOWER PROGRAM: WINTER - STRENGTH/SIZE PHASE:ONE MON: TOTAL TUES: UPPER THURS: TOTAL DYNAMIC WARM UP 5 MINUTE WARM UP **5 MINUTE WARM UP** AGILITY TRAINING STRENGTH TRAIN GENERAL MOVEMENT TRAINING STRENGTH TRAIN STRENGTH TRAIN CONDITIONING STRENGTH TRAIN CONDITIONING WATCH FLOW VIDEO HERE WATCH FLOW VIDEO HERE WATCH FLOW VIDEO HERE WATCH FLOW VIDEO HERE WEEK 2 WEEK 2 WEEK 2 WEEK 2 **MONDAY** TUESDAY **THURSDAY FRIDAY** UPPER TOTAL LOWER DB HIGH PULL CLEAN SHRUG PULL FROM DB PUSH PRESS CLEAN COMBO FROM HANG HANG 60% (Light and Fast) superset with superset with superset with (3 Positions x5ea) YTW 3x5 ea 65% SPIKES 3x10 BROAD JUMP 3x5 superset with superset with superset with superset with PIES x10 FOREARM FLEXION 3x:20s SO SPLIT SQUAT w/ T-SPINE DB SA KNEELING PRESS superset with 3x8ea SO SPLIT SQUAT w/ T-SPINE LINE QUICKS 3x20ea REACH 3x5ea *Percentages based on Hang Clean Max PAUSE BACK SQUAT PAUSE BENCH PRESS GOBLET SQUAT DB BENCH PRESS superset with superset with (Light) superset with LAT PULL DOWN OR PULL SQUAT JUMP 4x5 DB ROW 4x10 superset with <u>UP 4x10</u> superset with superset with HURDLE HOP 4x5 65% 65% WALL ANKLE MOBILITY LAT STRETCH 4x20 secs superset with HP FLEXOR STRETCH 4x20 se LAT STRETCH 4x:20s BWT LUNGE SHRUGS BWT SPLIT SQUAT DB SHRUGS superset with superset with superset with superset with ISO LUNGE HOLD 2x10s Ea MANUAL NECK F/B 2x5ea PLATE RDL 2x8 MANUAL NECK S/S 2x5ea SUPERMAN 2x10 ALT, SUPERMANS 2x10ea FINISHER FINISHER BWT SQUAT PUSH UP x30 Secs PUSH UP x10 SWINGS x30 secs LUNGE x20 ROWS x30 secs superset with WALL SITS SQUAT x30 ALT. SWINGS x30 secs SIT UP x40 PUSH UP x30 Hands on Bench Shin/ankle/toe V-ups On Head Russian Twist Russian Twists Sit Throughs Suitcase Crunches Crucifx Bicycle(10 pause / 10 Fast) Russian Twists On Lower Bench Feet 6 inches Opposite Heel Touch 60 Secs of Steel! FINISHER Scissors x60 Seconds x60 Seconds x30 secs up/down candlesticks EXTRA WORK (Done After Conditioning) EXTRA WORK EXTRA WORK (Done After Conditioning DB Step ups 3x12 DB Incline Bench 3x12 Leg Press 3x10 Incline Bench 4x5 Leg Curls 3x12 Lat Pull down Rev Grip 3x12 DB Lunge 3x10ea Inverted Row 4x10 DB Holds 1x60 secs SA DB Hold x30 sec ea Bar Hang x60 secs DB Goblet Walk x30secs ea "It takes no athletic ability to play with effort and toughness." Wade Boggs

ELITE OFF-SEASON PROGRAM NAME: :POSITION PROGRAM:WINTER - STRENGTH/SIZE THURS: TOTAL PRE-ACTIVITY PREPARATION CIRCUIT PRE-ACTIVITY PREPARATION CIRCUIT AGILITY TRAINING STRENGTH TRAIN GENERAL MOVEMENT TRAINING STRENGTH TRAIN STRENGTH TRAIN CONDITIONING STRENGTH TRAIN CONDITIONING WATCH FLOW VIDEO HERE WATCH FLOW VIDEO HERE WATCH FLOW VIDEO HERE WATCH FLOW VIDEO HERE **MONDAY** TUESDAY **THURSDAY FRIDAY** DF OLY ME OLY DE LOWER REOLY DB HIGH PULL CLEAN SHRUG PULL FROM DB PUSH PRESS CLEAN COMBO FROM HANG HANG 70% (Light and Fast) superset with YTW 3x5 ea (3 Positions x5ea) superset with 75% superset with SPIKES 3x10 BROAD JUMP 3x5 superset with superset with FOREARM FLEXION 3x:20s superset with superset with PIES x10 ISO SPLIT SQUAT w/ T-SPINE DB SA KNEELING PRESS superset with superset with REACH 3x5ea 3x8ea SO SPLIT SQUAT w/ T-SPINE LINE QUICKS 3x20ea REACH 3x5ea *Percentages based on Hang Clean Max PAUSE BACK SQUAT PAUSE BENCH PRESS GOBLET SQUAT DB BENCH PRESS superset with superset with (Light) superset with LAT PULL DOWN OR PULL **SQUAT JUMP 4x5** DB ROW 4x10 superset with UP 4x10 superset with 75% 75% superset with HURDLE HOP 4x5 WALL ANKLE MOBILITY LAT STRETCH 4x20 secs superset with superset with 4x10ea HIP FLEXOR STRETCH 4x20 se LAT STRETCH 4x:20s BWT LUNGE BWT SPLIT SQUAT SHRUGS DB SHRUGS superset with superset with superset with superset with ISO LUNGE HOLD 2x10s Ea MANUAL NECK F/B 2x5ea PLATE RDL 2x8 MANUAL NECK S/S 2x5ea superset with superset with SUPERMAN 2x10 ALT, SUPERMANS 2x10e FINISHER FINISHER BWT SQUAT PUSH UP PUSH UP x10 SWINGS x30 secs x30 Sec LUNGE x20 ROWS x30 secs superset with WALL SITS SQUAT x30 ALT. SWINGS x30 secs SIT UP x40 PUSH UP x30 Lower Core (ON BENCH OR GROUND Shin/ankle/toe Hands on Bench V-ups Russian Twist Russian Twists On Head Suitcase Crunches Sit Throughs Crucifx Bicycle(10 pause / 10 Fast) Russian Twists On Lower Bench Feet 6 inches Opposite Heel Touch 60 Secs of Steel! FINISHER Scissors x60 Seconds candlesticks EXTRA WORK EXTRA WORK (Done After Conditioning EXTRA WORK EXTRA WORK (Done After Conditioning DB Incline Bench 3x12 DB Step ups 3x12 Leg Press 3x10 Incline Bench 4x5 Leg Curls 3x12 Lat Pull down Rev Grip 3x12 Inverted Row 4x10 DB Lunge 3x10ea DB Holds 1x60 secs SA DB Hold x30 sec ea DB Goblet Walk x30secs ea Bar Hang x60 secs

"It takes no athletic ability to play with effort and toughness." Wade Boggs

ONEIGHTY ATHLETICS OFF SEASON GENERAL AGILITIES & CONDITIONING FOOTBALL WEEK 1-8 BLOCK 1

MONDAY	TUESDAY	THURSDAY	FRIDAY					
1.) Warm Up	1.) After Lift	1.) Warm Up	1.) After Lift					
2.) 2 Cone Agilites (2 reps each way) Sprint-Sprint Sprint- Backpedal Backpedal-Sprint Figure 8	 2.) 1x400m (1 Lap Around Track) <!--90 seconds 3 Minute Rest</li--> 3.) 1x400m <!--90 seconds 4 Minute Rest</li--> 4.) 1x400m <!--90 seconds 5 Minute Rest</li--> 5.) 1x400m <!--90 seconds</li--> 5 Minute Rest 	2.) 5-5-10-Line Drills WEEKS 1-4 Group #1 - 2 reps each way Group #3 - 2 reps each way Group #4 - 2 reps each way WEEKS 5-8 Group #2 - 2 reps each way Group #4 - 2 reps each way Group #5 - 2 reps each way	2.) 5x110 yards <:19 seconds :45s Rest 2 Minute Rest 3.) 5x110 yards <:19 seconds :45s Rest					
Target Times: Skill: FULL SPEED Big Skill: FULL SPEED Line: FULL SPEED	Target Times: Skill: <:90 <:82s Big Skill: <:93s <:85s Line: <:100s <:92s **Subtract :01 seconds from each run each week. Week 8 the skill times should be :82 respectively.	Target Times: Skill: FULL SPEED Big Skill: FULL SPEED Line: FULL SPEED	Target Times: Skill: <:19s Big Skill: <:21s Line: <:23s **Add two reps every 2 weeks Week 1-2 - 2x5 reps Week 3-4 - 2x6 reps Week 5-6 - 2x7 reps Week 7-8 - 2x8reps					
<u>LIFT</u>	<u>STRETCH</u>	<u>LIFT</u>	<u>STRETCH</u>					

ELITE OFF SEASON PROGRAM

NAME: :POSITION FRI: UPPER PRE-ACTIVITY PREPARATION CIRCUIT PRE-ACTIVITY PREPARATION CIRCUIT PRE-ACTIVITY PREPARATION CIRCUIT DYNAMIC WARM UP DYNAMIC WARM UP DYNAMIC WARM UP AGILITIES GENERAL MOVEMENT PREP STRENGTH TRAIN STRENGTH TRAIN STRENGTH TRAIN CONDITION CONDITION WATCH FLOW VIDEO HERE WATCH FLOW VIDEO HERE WATCH FLOW VIDEO HERE WEEK 2 WEEK 3 WEEK 4 WEEK 2 WEEK 4 **MONDAY** WEDNESDAY **FRIDAY** x5 55% CLEAN PULL x5 50% x5 60% x10 60% HANG CLEAN x3 70% 5 65% BACK SOUAT 8 65% 6 70% 4 65% x5 55% x5 60% x8 65% x5 50% 5 65% x6 70% 4 65% x3 70% x3 70% SUPERSET WITH SUPERSET WITH x10 60% x10 60% SUPERSET WITH x5 55% x5 65% BENCH GLUTE BRIDGE x10e x10 60% x10 60% x8 65% x6 70% x3 75% SNAP DOWN x5 PIGEON STRETCH x:30s Ea SUPERSET WITH x5 65% SUPERSET WITH x10 60% x8 65% x6 70% SUPERSET WITH ANKLE MOBILITY x10ea MB SLAMS x 10 SQUAT JUMP x5 ABOVE KNEE BELOW KNEE BELOW KNEE ABOVE KNEE BELOW KNEE BELOW KNEE **GOBLET ISO SQUAT x:039** DB DEADLIFT GOBLET ISO SPLIT SQUAT x10ea c10ea 8ea хбеа 5ea x5ea SUPERSET WITH SUPERSET WITH x10ea x10ea SUPERSET WITH HIP FLEX STRETCH x:20s Ea SL CALF RAISE x20ea x10ea x10ea DB RDL x10 x5ea x5ea SUPERSET WITH SUPERSET WITH SUPERSET WITH x5ea SL GLUTE BRIDGE x12ea **BWT SIDE LUNGE x6ea** ROCKING GROIN x5ea BB ROW STANDING BB PRESS x12 BENCH PRESS SUPERSET WITH SUPERSET WITH x8 70% SUPERSET WITH x12 WEIGHTED PUSH UP SIDE LYING EXT. ROT. x10 x8 70% REVERSE RAISE x12 x8 70% SUPERSET WITH SUPERSET WITH SUPERSET WITH PLATE RAISE LAT STRETCH x:30s EA PUSH UP CHEST TOUCH x10c DB COMPLEX DB ALTERNATING BENCH x10ea c10ea KNEELING 1-ARM PRESS 10ea x8ea SUPERSET WITH SUPERSET WITH x10ea SUPERSET WITH x10ea c10ea сбеа FRONT PLANKS x:45s SIDE PLANK x:20-:30s Ea x10ea 1-ARM DB ROW x12ea x10ea SUPERSET WITH SUPERSET WITH SUPERSET WITH LINE HOPS x20ea SPIKES x10 LATERAL RAISE x12 FINISHER FINISHER FINISHER PUSH UP BI'S TRI'S GET BIG SESSION x5-10 Minutes x5-10 Minutes ::30s x5-10 Minutes c:60s BWT SQUAT x30 secs 30 secs 30 secs x30 secs ::30s SUPERSET WITH WALL SITS Shin/ankle/toe V-ups Hands on Bench Russian Twist Russian Twists On Head Suitcase Crunches Sit Throughs Crucifx Bicycle(10 pause / 10 Fast) Russian Twists On Lower Bench Feet 6 inches Opposite Heel Touch 60 Secs of Steel! FINISHER Scissors x60 Second x60 Second x60 Seconds up/down candlesticks **DB SHRUGS 3x15** MANUAL NECK 2x6ea ISO NECK 2x:15s ea FOREARMS **FOREARMS FOREARMS** If what you have done yesterday still looks big to you, you haven't done much today.

PIEGHTY ATHLETICS

GAME BECADY WARM IJID

THE FOLLOWING WARM-UP WILL PREPARE YOUR BODY TO TRAIN AT THE HIGHEST LEVEL.

PRIOR TO ALL EXERCISE SESSIONS WHETHER IT IS STRENGTH TRAINING, CONDITIONING, SPEED TRAINING, OR AGILITIES, A COMPLETE WARM-UP AND FLEXIBILITY SESSION MUST BE COMPLETED. A PROPER WARM-UP WILL:

- 1. PREPARE THE MAJOR JOINTS FOR STRENUOUS ACTIVITY THROUGH ALL RANGES OF MOTION
- 2. INCREASE THE BODY'S INTERNAL BODY TEMPERATURE PRIOR TO TRAINING
- 3. PROTECT AGAINST INJURY BY IMPROVING THE RANGE OF MOTION WITHIN THE MUSCLES AND THE JOINTS
- 4. IS SPECIFIC TO THE WORKOUT OR SPORT YOU ARE PREPARING TO DO
- 5. MENTALLY PREPARE AN ATHLETE FOR THE TRAINING THAT IS ABOUT TO BE DONE
- 6. PRE-HEAT THE MUSCLES SO THAT YOU CAN OBTAIN MAXIMUM BENEFITS FROM THE PRE-WORKOUT STRETCH
- 7. INCREASES BLOOD FLOW. INCREASE IN OXYGEN SUPPLY
- 8. STIMULATE THE CENTRAL NERVOUS SYSTEM
- 9. REDUCES THE TIME OF MOTOR REACTIONS
- 10. IMPROVES COORDINATION WHICH IMPROVES MOTOR PERFORMANCE.

WORKOUT OR GAME, COMPLETE THE FOLLOWING WARM-UP EXERCISES.

THIS WARM-UP INVOLVES FLEXIBILITY EXERCISES WHILE DOING SPORT SPECIFIC MOVEMENTS. THE MOVEMENTS USED ARE SPECIFIC TO THE SPORT AND THE WORKOUT PROGRAM.

VIDEO OF GAME READY WARM UP

VIDEO OF GAME READY WARM UP

1. GENERAL WARM UP JUMPING JACKS X10 SQUAT & HOLD X10

2. DYNAMIC WARM	UP
A. KNEE HUG TO LUNGE	10 X10
B. WALKING HAMSTRING	10 X10
C. OPPOSITE QUAD	10 X10
D. INCHWORM PUSHUP	10 X10

3. SPEED DYNAMI	cs
A. A-WALK	10 X10
B. A-MARCH	10 X10
C. HIGH KNEES	5 X15
D. HIGH KNEES ON COMMAND	5 X15

4	STATIC STRETC	Н									
A. FEET 1	OGETHER HAMSTRING	X10SECS									
B. SPREAD YOUR LEGS APART											
	MIDDLE										
	RIGHT	X10SECS									
	LEFT	X10SECS									
C. KNEE I	DOWN LUNGE POSITION S	TRETCH									
RIGHT	HIPS FORWARD	X10SECS									
IEG	HAMSTRING	X10SECS									
FWD	WORLD'S GREATEST	X10SECS									
T WV D	TWIST	X10SECS									
LEFT	HIPS FORWARD	X10SECS									
IEG	HAMSTRING	X10SECS									
FWD	WORLD'S GREATEST	X10SECS									
FWD	TWIST	X10SECS									

5. FEET QUICKS												
A. SIDE TO SIDE (2 FT)	X10SECS											
B. FRONT TO BACK (2 FT)	X10SECS											
C. SINGLE LEG SIDE TO SIDE	X10SECS, 5EA											
D. SINGLE LEG FRONT TO BACK	X10SECS, 5EA											

6. LATERAL ACCELE	RATION
(PUSH TO MOV	'E)
A. SLOW SHUFFLE FACING RIGHT	10 X10
B. SLOW SHUFFLE FACING LEFT	10 X10
C. QUICK SHUFFLE FACING RIGHT	10 X10
D. QUICK SHUFFLE FACING LEFT	10 X10
E. WHISTLE REACTION SHUFFLE	
RIGHT	10 X10
F. WHISTLE REACTION SHUFFLE	
LEFT	10 X10

7. UNEAR	SPEED
A. RIGHT LEG FORWARD	10 X10
B. LEFT LEG FORWARD	10 X10
C. SEATED RIGHT TURN	10 X10
D. SEATED LEFT TURN	10 X10

5-5-10 LINE DRILLS

2 CONE AGILITIES

Begin drill in a two point stance. Sprint to the 2nd cone. Plant right foot, sprint back to cone one and finish on opposite side of start

Figure 8:Backpedal - Sprint

Begin drill in a two point stance. Backpedal to the opposite side of 2nd cone. Gather feet and sprint back to cone 1 and finish on opposite side you start

Figure 8:Sprint-Sprint

Begin drill in a two point stance. Sprint to the opposite side of 2nd cone. Gather feet and sprint back to cone 1 and finish on opposite side you start

Backpedal-Sprint

Begin drill in a two point stance. Backpedal to the 2nd cone. Plant right foot, sprint back to cone one and finish on opposite side of start

5-10-5 AGILITY

L-DRILL

4 Cone Agilities

Begin drill in a two point stance. Sprint to the 2nd cone. Plant right foot, sprint to 3rd cone, plant right foot and finish where you started.

Begin drill in a two point stance. Sprint to the 3rd cone. Gather feet and shuffle to the 2nd cone, back pedal to the 4th cone, the shuffle through entire drill. Keep feet apart with good base when shuffling. the finish.

Sprint / Shuffle / Back Pedal / Shuffle

Begin drill in a two point stance. Sprint to the 2nd cone. Gather feet and shuffle to the 3rd cone, gather feet and back pedal to the 4th cone, gather and shuffle through the entire drill. Keep feet apart with good base when shuffling.finish.

4 CORNER CONE CROSS Backpedal

Begin drill in a two point stance. Sprint to the 3rd cone. Gather feet and Backpedal to the 2nd cone, Sprint to the 4th cone, Back pedal through entire drill.

SPRINT / CARIOCA / BACKPEDAL / SHUFFLE

Begin drill in a two point stance. Sprint to the 2nd cone. Gather feet and carioca to the 3rd cone, gather feet and back pedal to the 4th cone,gather and carioca through the finish. Face the same direction through the entire drill

4 CORNER CONE CROSS

Begin drill in a two point stance. Back pedal to the 3rd cone. Gather feet and Sprint to the 2nd cone, Back pedal to the 4th cone, Sprint through entire drill.

Competition Agilities

6-CONE AGILITY DRILLS

ONEighty Athletics STANDARDS OF EXCELLENCE (High School)

		DL/OL		LB/RB/TE		DB/WR/QB					
	Blue	Silver	Black	Blue	Silver	Black	Blue	Silver	Black		
DEADLIFT	350	400	450	300	350	400	275	325	375		
SQUAT	350	400	450	305	350	400	285	325	350		
BENCH PRESS	260	300	330	225	245	265	185	205	230		
VERTICAL JUMP	24	26	28	27	29	31	30	32	34		
BROAD JUMP	7'9	8'2	8'6	8'7	8'10	9'2	9'1	9'4	9'8		
PRO SHUTTLE	4.9	4.8	4.7	4.55	4.5	4.4.5	4.4	4.3	4.2		
60 YD SHUTTLE	15.1	14.9	14.5	14.1	13.9	13.7	13.6	13.4	13.2		
L-DRILL	7.90	7.70	7.50	7.40	7.35	7.30	7.12	7.02	6.95		
BODY FAT %	20%	18%	15%	15%	12%	10%	7.1%	6.5%	5.7%		
40 DASH	5.3	5.1	5.05	5.1	5.0	4.90	4.8	4.75	4.69		
20 DASH	3.5	3.2	3.08	3.2	3.05	2.98	3.0	2.95	2.86		
10 DASH	2.10	2.05	2.0	2.0	1.95	1.9	1.89	1.86	1.8		

PERCENTAGE CHART

To determine the amount of weight to do during your workout look it up on the Percentage Chart.

How to Use: Squats are assigned at 55% of your 1 Rep Max (1RM).

Find 55% on the Percentage Chart and follow it down until you find your 1RM.

That will be your weight.

For example: If you squatted 200lbs on Test Day, 55% of that would be 110lbs.

	50%	53.0%	55%	58.0%	60%	63.0%	65%	68.0%	70%	73.0%	75%	78.0%	80%	83.0%	85%	88.0%	90%	93.0%	95%	98.0%	100%	103%	105%
100	50	55	55	60	60	65	65	70	70	75	75	80	80	85	85	90	90	95	95	100	100	105	105
105	55	55	60	60	65	65	70	70	75	75	80	80	85	85	90	90	95	100	100	105	105	110	110
110	55	60	60	65	65	70	70	75	75	80	85	85	90	90	95	95	100	100	105	110	110	115	115
115	60	60	65	65	70	70	75	80	80	85	85	90	90	95	100	100	105	105	110	115	115	120	120
120	60	65	65	70	70	75	80	80	85	90	90	95	95	100	100	105	110	110	115	120	120	125	125
125	65	65	70	75	75	80	80	85	90	90	95	100	100	105	105	110	115	115	120	125	125	130	130
130	65	70	70	75	80	80	85	90	90	95	100	100	105	110	110	115	115	120	125	125	130	135	135
135	70	70	75	80	80	85	90	90	95	100	100	105	110	110	115	120	120	125	130	130	135	140	140
140	70	75	75	80	85	90	90	95	100	100	105	110	110	115	120	125	125	130	135	135	140	145	145
145	75	75	80	85	85	90	95	100	100	105	110	115	115	120	125	130	130	135	140	140	145	150	150
150	75	80	85	85	90	95	100	100	105	110	115	115	120	125	130	130	135	140	145	145	150	155	160
155	80	80	85	90	95	100	100	105	110	115	115	120	125	130	130	135	140	145	145	150	155	160	165
160	80	85	90	95	95	100	105	110	110	115	120	125	130	135	135	140	145	150	150	155	160	165	170
165	85	85	90	95	100	105	105	110	115	120	125	130	130	135	140	145	150	155	155	160	165	170	175
170	85	90	95	100	100	105	110	115	120	125	130	135	135	140	145	150	155	160	160	165	170	175	180
175	90	95	95	100	105	110	115	120	125	130	130	135	140	145	150	155	160	165	165	170	175	180	185
180	90	95	100	105	110	115	115	120	125	130	135	140	145	150	155	160	160	165	170	175	180	185	190
185	95	100	100	105	110	115	120	125	130	135	140	145	150	155	155	165	165	170	175	180	185	190	
190	95	100	105	110	115	120	125	130	135	140	145	150	150	160	160	165	170	175	180	185	190	195	
195	100	105	105	115	115	125	125	135	135	140	145	150	155	160	165	170	175	180	185	190	195	200	205
200	100	105	110	115	120	125	130	135	140	145	150	155	160	165	170	175	180	185	190	195	200	205	210
205	105	110	115	120	125	130	135	140	145	150	155	160	165	170	175	180	185	190	195	200	205	210	215
210	105	110	115	120	125	130	135	145	145	155	160	165	170	175	180	185	190	195	200	205	210	215	220
215	110	115	120	125	130	135	140	145	150	155	160	170	170	180	185	190	195	200	205	210	215	220	225
220	110	115	120		130	140	145	150	155	160	165	170	175	185	185	195	200	205	210	215	220	225	
225	115	120	125	1	135	140	145	155	160	165	170	175	180	185	190	200	205	210	215	220	225	230	
230	115	120	125		140	145	150	155	160	170	175	180	185	190	195	200	205	215	220	225	230	235	240
235	120	125	130		140	150	155	160	165	170	175	185	190	195	200	205	210	220	225	230	235	240	
240	120	125	130		145	150	155	165	170	175	180	185	190	200	205	210	215	225	230	235	240	245	250
245	125	130	135	140	145	155	160	165	170	180	185	190	195	205	210	215	220	230	235	240	245	250	
250	125	135	140		150	160	165	170	175	185	190	195	200	210	215	220	225	235	240	245	250	260	
255	130	135	140		155	160	165	175	180	185	190	200	205	210	215	225	230	235	240	250	255	265	270
260	130	140	145		155	165	170	175	180	190	195	205	210	215	220	230	235	240	245	255	260	270	
265	135	140	145		160	165	170	180	185	195	200	205	210	220	225	235	240	245	250	260	265	275	
270	135	145	150		160	170	175	185	190	195	205	210	215	225	230	240	245	250	255	265	270	280	
275	140	145	150	160	165	175	180	185	195	200	205	215	220	230	235	240	250	255	260	270	275	285	290

	50%	53.0%	55%	58.0%	60%	63.0%	65%	68.0%	70%	73.0%	75%	78.0%	80%	83.0%	85%	88.0%	90%	93.0%	95%	98.0%	100%	103%	105%
285	145	150	155	165	170	180	185	195	200	210	215	220	230	235	240	250	255	265	270	280	285	295	300
290	145	155	160	170	175	185	190	195	205	210	220	225	230	240	245	255	260	270	275	285	290	300	305
295	150	155	160	170	175	185	190	200	205	215	220	230	235	245	250	260	265	275	280	290	295	305	310
300	150	160	165	175	180	190	195	205	210	220	225	235	240	250	255	265	270	280	285	295	300	310	315
305	155	160	170	175	185	190	200	205	215	225	230	240	245	255	260	270	275	285	290	300	305	315	320
310	155	165	170	180	185	195	200	210	215	225	235	240	250	255	265	275	280	290	295	305	310	320	325
315	160	165	175	185	190	200	205	215	220	230	235	245	250	260	270	275	285	295	300	310	315	325	330
320	160	170	175	185	190	200	210	220	225	235	240	250	255	265	270	280	290	300	305	315	320	330	335
325	165	170	180	190	195	205	210	220	225	235	245	255	260	270	275	285	295	300	310	320	325	335	340
330	165	175	180	190	200	210	215	225	230	240	250	255	265	275	280	290	295	305	315	325	330	340	345
335	170	180	185	195	200	210	220	230	235	245	250	260	270	280	285	295	300	310	320	330	335	345	350
340	170	180	185	195	205	215	220	230	240	250	255	265	270	280	290	300	305	315	325	335	340	350	355
345	175	185	190	200	205	215	225	235	240	250	260	270	275	285	295	305	310	320	330	340	345	355	360
350	175	185	195	205	210	220	230	240	245	255	265	275	280	290	300	310	315	325	335	345	350	360	370
355	180	190	195	205	215	225	230	240	250	260	265	275	285	295	300	310	320	330	335	350	355	365	375
360	180	190	200	210	215	225	235	245	250	265	270	280	290	300	305	315	325	335	340		360	370	380
365	185	195	200	210	220	230	235	250	255	265	275	285	290	305	310	320	330	340	345	360	365	375	385
370	185	195	205	215	220	235	240	250	260	270	280	290	295	305	315	325	335	345	350		370	380	390
375	190	200	205	215	225	235	245	255	265	275	280	295	300	310	320	330	340	350	355	370	375	385	395
380	190	200	210	220	230	240	245	260	265	275	285	295	305	315	325	335	340	355	360		380	390	400
385	195	205	210	225	230	245	250	260	270	280	290	300	310	320	325	340	345	360	365	375	385	395	405
390	195	205	215	225	235	245	255	265	275	285	295	305	310	325	330	345	350	365	370		390	400	410
395	200	210	215	230	235	250	255	270	275	290	295	310	315	330	335	350	355	365	375	385	395	405	415
400	200	210	220	230	240	250	260	270	280	290	300	310	320	330	340	350	360	370	380	390	400	410	420 425
405	205	215	225	235	245	255	265	275	285	295	305	315	325	335	345	355	365	375	385	395	405	415	
410 415	205 210	215 220	225 230	240 240	245 250	260 260	265 270	280 280	285 290	300 305	310 310	320 325	330 330	340 345	350 355	360 365	370 375	380 385	390 395	400 405	410 415	420 425	430 435
420	210	225	230	245	250	265	275	285	295	305	315	330	335	350	355	370	380	390	400	410	413	435	440
425	215	225	235	245	255	270	275	290	300	310	320	330	340	355	360	375	385	395	405	415	425	440	445
430	215	230	235	250	260	270	280	290	300	315	325	335	345	355	365	380	385	400	410	420	430	445	450
435	220	230	240	250	260	275	285	295	305	320	325	340	350	360	370	385	390	405	415	425	435	450	455
440	220	235	240	255	265	275	285	300	310	320	330	345	350	365	375	385	395	410	420	430	440	455	460
445	225	235	245	260	265	280	290	305	310	325	335	345	355	370	380	390	400	415	425	435	445	460	465
450	225	240	250	260	270	285	295	305	315	330	340	350	360	375	385	395	405	420	430	440	450	465	475
455	230	240	250	265	275	285	295	310	320	330	340	355	365	380	385	400	410	425	430		455	470	480
460		245	255	265	275	290	300	315	320		345	360	370	380	390	405	415	430	435	_	460	475	485
465	235	245	255	270	280	295	300	315	325	340	350	365	370	385	395	410	420	430	440		465	480	490
470	235	250	260	275	280	295	305	320	330	345	355	365	375	390	400	415	425	435	445		470	485	495
475	240	250	260	275	285	300	310	325	335	345	355	370	380	395	405	420	430	440	450		475	490	500
480	240	255	265	280	290	300	310	325	335	350	360	375	385	400	410	420	430	445	455	470	480	495	505
485	245	255	265	280	290	305	315	330	340	355	365	380	390	405	410	425	435	450	460		485	500	510
490	245	260	270	285	295	310	320	335	345	360	370	380	390	405	415	430	440	455	465	480	490	505	515
495	250	260	270	285	295	310	320	335	345	360	370	385	395	410	420	435	445	460	470		495	510	520
500	250	265	275	290	300	315	325	340	350	365	375	390	400	415	425	440	450	465	475		500	515	525