

Strongsville Summer Soccer Strength & Conditioning 2015

At any given moment, it's not about where we are supposed to be. It's about what work, which relationship, what decision I take. Every moment counts. Every decision counts. And if we look at our decisions in life as such, we stop battling and start winning.

Yehuda Berg

Strongsville Summer Soccer Training Schedule

		Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday	NOTES
	Week 1 (June 15-21)	Strength Day 1/Agility 1	Conditioning 1 /Optional Strength	Play/Regen/Recovery	Strength Day 2/Short Conditioning	Long Conditioning 4	Play/Saturday Run	Off	
	Week 2 (June 22-28)	Strength Day 1/Agility 1	Conditioning 1 /Optional Strength	Play/Regen/Recovery	Strength Day 2/Short Conditioning	Long Conditioning 4	Play/Saturday Run	Off	
JULY	Week 3 (June 29- July 5)	Strength Day 1/Agility 1	Conditioning1 /Optional Strength	Play/Regen Recovery	Strength Day 2/Short Conditioning	Long Conditioning 4	July 4th Holiday- Off	Off	Recovery/Unload Week
	Week 4 (July 6-12)	Strength Day 1/Agility 1	Conditioning1 /Optional Strength	Play/Regen/Recovery	Strength Day 2/Short Conditioning	Long Conditioning 4	Play/Saturday Run	Off	
	Week 5 (July 12-19)	Strength Day 1/Agility 1	Conditioning1 /Optional Strength	Play/Regen/Recovery	Strength Day 2/Short Conditioning	Long Conditioning 4	Play/Saturday Run	Off	
	Week 6 (July 20-26)	Strength Day 1/Agility 1	Conditioning 1 /Optional Strength	Play/Regen/Recovery	Strength Day 2/Short Conditioning	Long Conditioning 4	Play/Saturday Run	Off	
	Week 7 (July 27- Aug 2)	Strength Day 1/Agility 1	Conditioning 1/Optional Strength	Play/Regen/Recovery	Strength Day 2/Short Conditioning	Long Conditioning 4	Off Until Camp	Off Until Camp	Test Week/Unload Week
Camp opens August									

Active Dynamic Warm-Up

Foam Rolling					
Calves	Hamstrings	Glutes	IT Band	Quads	Groin

Active Dynamic Warm-Up		
Movement	Distance	Body Part Focus
Forward Skips	20 yards	Legs
Backward Skips	20 yards	Legs
Side Skips	20 yards	Legs
Straight Leg March	15 yards	Hamstrings
Inverted Toe Touch	15 yards	Hamstrings
Walking Quad Stretch	15 yards	Quads
Backward Lunge Reach	15 yards	Quads/Hip Flexor
Side Lunge	15 yards	Legs
Shuffle Shuffle Sprint	20 yards	Legs
Supine leg Swings	5-10 each	Glutes/Obliques
Prone Scorpion	5-10 each	Hip flexors/Obliques
Handwalks	10 yards	Hamstrings
Leg Cradle Lunge	15 yards	Glutes/Hams
Elbow to Instep	15 yards	Groin/Hams
Build Up 50%	40 yards	Legs
Build Up 75%	40 yards	Legs

Post Workout Cool Down

Post Flexibility (Static Stretching)		
Stretch	Duration	Repetitions
Seated IT Band Stretch	10-30seconds each	2x each
Hockey Goalie	5-10seconds f/b	8x forward/backward
Hamstring 3 Way	10-30seconds each	2x each
Standing Groin Stretch	10-30seconds each	2x each
Kneeling Quad Stretch	10-30seconds each	2x each
Kneeling Hip Flexor Stretch	10-30seconds each	2x each
Straight Knee Calf Pushdown	10-30seconds each	2x each
Bent Knee Calf Pushdown	10-30seconds each	2x each
Pretzel	10-30seconds each	1x each

Soccer Summer Conditioning Day 1

Monday: DOMINATE TODAY!

	Week 1	Week 2	Week 3 (recovery)	Week 4	Week 5	Week 6	Week 7 (recovery)
Agility	<u>20 yd Shuttle</u> x4	<u>20 yd Shuttle</u> x4	<u>20 yd Shuttle</u> x2	<u>20 yd Shuttle</u> x4	<u>20 yd Shuttle</u> x4	<u>20 yd Shuttle</u> x4	<u>20 yd Shuttle</u> x2
Agility	<u>T-Drill</u> x6	<u>Mirror Drill</u> x6	<u>Broken Arrow</u> x2	<u>Star</u> x6	<u>Broken Arrow</u> x6	<u>Alpine</u> x6	<u>Broken Arrow</u> x2

Soccer Summer Short Conditioning Day 2

Tuesday: DOMINATE TODAY!

	Week 1	Week 2	Week 3 (recovery)	Week 4	Week 5	Week 6	Week 7 (recovery)
Speed	10 Yard Sprints x8 20 yard Sprints x8 Jog back for recovery	10 Yard Sprints x10 20 yard Sprints x10	10 yard Sprint x4 20 Yard Sprints x6	10 Yard Sprints x12 20 Yard Sprints x12	10 Yard Sprints x14 20 Yard Sprints x14	10 Yard Sprints x16 20 yard Sprints x16	OFF
CONDITIONING	<u>Decreasing Intervals</u> 800m x2 (3:00) 600m x2 (2:10) 400m x2 (1:18) 200m x2 (:36) Work/Rest: 1:1.75	<u>Decreasing Intervals</u> 800m x2 (3:00) 600m x2 (2:10) 400m x2 (1:18) 200m x2 (:36) Work/Rest: 1:1.5	<u>RECOVERY</u> 35 min Run @ 80%	<u>Decreasing Intervals</u> 600m x3 (2:10) 400m x3 (1:18) 200m x3 (:36) 100m x 3 (:17) Work/Rest: 1:1.25	<u>Decreasing Intervals</u> 600m x3 (2:10) 400m x3 (1:18) 200m x3 (:36) 100m x3 (:17) Work/Rest: 1:1	<u>Decreasing Intervals</u> 600m x3 (2:10) 400m x3 (1:18) 200m x3 (:36) 100m x 3 (:17) Work/Rest: 1:1	<u>RECOVERY</u> 45 min Run @75%

Soccer Summer Conditioning Day 3/Day 4

Thursday/Friday: DOMINATE TODAY!

	Week 1	Week 2	Week 3 (recovery)	Week 4	Week 5	Week 6	Week 7 (recovery)
Long Sprints (Thursday)	100 Yard Sprints x5 Work: :22 Rest: :58	100 Yard Sprints x7 Work: :21 Rest: :56	50 yard Sprints x5 Work: :11 Rest: :33	100 Yard Sprints x12 Work: :18 Rest: :52	100 Yard Sprints x14 Work: :18 Rest: :52	100 Yard Sprints x16 Work: :18 Rest: :52	OFF
	Jog back for recovery						
CONDITIONING (50 yd Shuttles) FRIDAY	300m x 2 Elite: :54 Base: :58 Work/Rest: 1:1.75	300m x 2 Elite: :54 Base: :58 Work/Rest: 1:1.5	15 min jog @ 75%	300m x 3 Elite: :53 Base: 57 Work/Rest: 1:1.5	300m x 3 Elite: :53 Base: 57 Work/Rest: 1:1.25	300m x 2 Elite: :53 Base: 57 Work/Rest: 1:1	20 min jog at 80%
CONDITIONING (FRIDAY)	Soccer Run (5yds each) Jog,Sprint,Backpedal, Shuffle, Backwards Shuffle, x 10 min	Soccer Run (5yds each) Jog,Sprint,Backpedal, Shuffle, Backwards Shuffle, x 10 min		Soccer Run (5yds each) Jog,Sprint,Backpedal, Shuffle, Backwards Shuffle, x 15 min	Soccer Run (5yds each) Jog,Sprint,Backpedal, Shuffle, Backwards Shuffle, x 15 min	Soccer Run (5yds each) Jog,Sprint,Backpedal, Shuffle, Backwards Shuffle, x 15 min	

Saturday Play/Run		
Week	Distance	Pace
1	2 miles	15:00
2	2.5 miles	19:00
3	3 miles	22:00
4	Recovery Week	
5	3 miles	23:00
6	3.5 miles	26:00
7	4 miles	28:30
8	Recovery Week	

Box Drill

1. Face away from drill
2. Four marker cones are placed 10 yards apart in a square configuration (see diagram).
2. The player starts at cone A.
3. Backpedal to cone B.
4. At cone B they shuffle sideways to cone C.
5. At cone C they Sprint through cone D.

20 Yard Shuttle (Agility Test)

Weeks 1-4

Weeks 4-8

Start Position

1. Very light weight on hand.
2. Knees almost straight
3. Push hips back and up.
4. Running to the right first always.
5. Two point stance, split the line (middle cone).
6. Keep back arm locked at 90 degrees

Coaching Tips

1. Stay low
2. Stay low on turns, don't pop up.
3. Stay balanced and under control.
4. During turn, keep weight on inside leg.

T-Drill

1. Start on the right of cone A in a 2 pt sprinter stance
2. Sprint forward to cone B.
3. Shuffle to cone C, touch (hand), Shuffle across to cone D in low shuffle position, touch (hand).
4. Shuffle right to cone B, touch (hand), flip hips, turn and sprint through starting cone A.

1. Evenly space cones five yards apart.
2. Start in 2 point stance.
3. Shuffle from cone A to cone B.
4. Sprint from cone B to cone C.
5. Shuffle from cone C to cone D.
6. Sprint through finish.

1. Evenly space cones five yards apart.
2. Start in 2 point stance.
3. Backpedal from cone A to cone B.
4. Sprint from cone B to cone C.
5. Backpedal from cone C to cone D.
6. Sprint through finish.

1. Evenly space cones five yards apart.
2. Start in 2 point stance.
3. Sprint from cone A to cone B.
4. Sprint from cone B to cone C.
5. Sprint from cone C to cone D.
6. Sprint through finish.

Broken Arrow Progression

Weeks 1-4 (Done to both sides)

1. Start in 2 point stance.
2. Sprint from cone A to cone B.
3. Shuffle from cone B to cone C.
4. Sprint from cone C to cone D.
5. Shuffle from cone D to cone E.
6. Sprint through the finish line.

Weeks 5-8 (done to both sides)

1. Start in 2 point stance
2. Sprint from cone A to cone B.
3. Make hard right foot cut.
4. Sprint from cone b to cone C.
5. Shuffle from cone C to cone D.
6. Sprint through the finish line.

Figure 8 Drill

1. Construct two large hoop with cones or hoops
2. Hoops are each 5 yards in diameter
3. 5 yards of space in between hoops
4. Start from two point stance
5. Alternate direction of your arc on the first hoop
6. 2 reps in each direction.

Angle Change of Direction Drill

1. Start in the middle of the box in a good athletic position
2. Sprint at 45 Degrees to either cone A, B, C or D.
3. Return to middle, ready to sprint to a different cone.
4. Make sure to sprint to all 4 different cones at least once.

Soccer Regen/Recovery Circuit

STATION 1: ROLLER

roller 10 reps each 1) Calf 2) Hamstring 3) Glute 4) Low Back 5) Groin 6) Hip Flexor 7) Quad 8) IT Band

STATION 2: STICK MYOFACIAL RELEASE

stick 10 reps each 1) Calf 2) Hamstring 3) Glute 4) Low Back 5) Groin 6) Hip Flexor 7) Quad 8) IT Band

STATION 3: ROPE STRETCH

rope flex 30sec hold each 1)Buck Hold 2)Hamstring 3)Groin 4)Figure four 5)Hip crossover 6)Quad 7)Hip Flexor

STATION 4: RAIL STRETCH

rail flex 1 min hold 1) Hamstring 2) Groin 3) Figure 4 4) Pretzel 5) Quad 6) Hip Flexor 7) Calf

STATION 5: HURDLE MOBILITY

6 hurdles each side 1) Straight leg over 2) Lat under 3) Lat high knee over 4) 45 degree under 5) Groin Up n Over

STATION 6: CONTRAST Shower

Alternate going into cold tub and hot tub always ending with the cold tub 8 minutes each for 3 rounds.

* Can be done in a shower with 2min warm water, :30sec cold for 3 rounds ending in cold for 4th time.

KEEP PREPPING:

DRINK HIGH CARB GATORADES

CONTINUE TO HYDRATE AND EAT SALTED FOODS

CONTINUE TO STRETCH ON YOUR OWN

TAKE CARE OF ALL BUMPS AND BRUISES AS NEEDED

GET MENTALLY PREPARED FOR A BIG WIN

BE AT YOUR BEST ON GAMEDAY: PHYSICALLY AND MENTALLY