

Week 12 - Concentric [Low Force|High Velocity]

Day 1

Dynamic Warm Up
Mobilization/Activation
1. Banded Hip Flexor Stretch - 2 x 25 seconds each side
2. Reverse Hyperextension with Pause - 2 x 12 (X 1 X)
Power
1. Depth Jump - 10 x 1
2. Rebound Vertical Jump - 6 x 2
3. Rebound Vertical to Split Lunge Landing - 6 x 1 ea. side
4. Vertical Technique - 4 x 1
Strength
1. Back Squat [40% or less] - 12 x 1 (X X X) [NOTE: No lower than Parallel]
2. Dimmel Deadlift - 8 x 3
3. Bulgarian Split Squat - 4 x 3 ea. leg (X X X)
4.A. Plantar Flexion - 2 x 20
4.B. Dorsi Flexion - 2 x 20
Core
1.A. Plank - 2 x 30 sec.
1.B. Side Plank - 2 x 30 sec. ea. side
1.C. Prone Cobra - 2 x 30 sec.

Week 12 - Concentric [Low Force|High Velocity]

Day 2

Dynamic Warm Up
Mobilization/Activation
1.A. Back Pack Stretch - 2 x 25 seconds ea. side
1.B. Seated External Rotation - 2 x 15
Power
1. Power Bounds - 3 x 15 yards
2. Lying Med Ball Chest Pass - 5 x 10
Strength
1. Power or Split Jerk [40% or less] - 12 x 1 (X X X)
2.A. Barbell Row - 4 x 10 (1 X X)
2.B. Close Grip Bench Press - 4 x 10 (X X X)
3.A. Scarecrows - 4 x 10
3.B. Alternating DB Curl - 4 x 10 ea. arm
Recovery
1. Foam Roll - Piriformis - 1 x 1 minute ea. side
2. Foam Roll - IT Band - 1 x 1 minute ea. side
3. Foam Roll - Hamstrings - 1 x 1 minute ea. side

Week 12 - Concentric [Low Force|High Velocity]

Day 3

Dynamic Warm Up
Mobilization/Activation
1.A. Elevated Piriformis Stretch - 2 x 25 sec. ea. side
1.B. Downward Groin Stretch - 2 x 15 sec.
Power
1. BB Pogo Jumps - 6 x 10
2. Low Stance Lunge Switch - 6 x 3 ea. side
3. Med Ball Box Jump - 6 x 1
4. Med Ball Seated Box Jump - 8 x 1
Strength
1. Hang Clean [40% or less] - 12 x 1 (X X X)
2.A. BB Step Ups - 4 x 6 ea. leg (1 X X)
2.B. Sprinter Step Ups - 4 x 3 ea. leg
3. Swiss Ball Hip Thrust to Curl - 4 x 10
4.A. Plantar Flexion - 2 x 20
4.B. Dorsi Flexion - 2 x 20
Core
1.A. Med Ball Side Toss to Wall - 3 x 10 ea. side
1.B. Med Ball Slam - 3 x 10

Week 12 - Concentric [Low Force|High Velocity]

Day 4

Dynamic Warm Up
Mobilization/Activation
1. Core Hold Raises - 2 x 10 ea. arm
2. Plank Bird Dog - 2 x 20
Power
1. Med Ball Backwards Toss - 12 x 1
2. Behind the Neck Snatch Jerk - 6 x 2
Strength
1. Bench Press [40% or less] - 12 x 1 (X X X)
2. Wide Grip Chin Ups - 4 x 10
3. Single Arm Overhead DB Press - 4 x 8 ea. arm
4.A. Skull Crushers - 3 x 12
4.B. Hyperextensions - 3 x 12
Recovery
1. Foam Roll - QLO - 1 x 20 sec. ea. side
2. Foam Roll - Hip Flexors - 1 x 20 sec. ea. side
3. Foam Roll - Quads - 1 x 20 sec. ea. side
4. Foam Roll - Adductors - 1 x 20 sec. ea. side