	
	Week #1

	DAY 1


	· 2km jog

· 10 x 100 meters

· 5 x 50 meters


	DAY 2


	· 2km jog

· 4 x 400 meter run under 1.40 minutes

· 6 x 200 meter run under 40 seconds (1/2 lap of quarter-mile track = 200 meters)

	OPTIONAL SESSION
	· 5 km run (record your time)


	
	Week #2

	DAY 1


	· Fartlek training on field; sprint the long sides, jog the short sides for 2 km

· Hill running; sprint to top of hill (40-50 meters sprint; walk down) Repeat 10 times. or 10 x 50 meters sprint  jog back

· Agility drills:

1. sprint/shuffle/sprint over 50 meters (using 10 meters sequences)


	DAY 2


	· 3km run under 12.30 minutes

· 5 x 100m sprints

· 10 x 40m sprints

	OPTIONAL SESSION
	· 30 minute jog

· 10 gassers (sprint across and back width of soccer field) – work:rest ratio 1:3


	
	Week #3

	DAY 1


	· 10 x 100m acceleration sprints (30m at ½ speed, 30m at ¾ speed, 40m at full speed) – work:rest ratio 1:1

· Agility drills:

1. sprint/shuffle/sprint: use 10m sequences over 50m (sprint 10m, shuffle laterally right 10m, sprint 10m, shuffle left 10m, sprint 10m. Repeat 5 times.

2. zig zag drill over 25 meters (5 reps)

3. shuffle-turn-sprint over 20 meters (shuffle laterally 10 meters, turn and sprint 10 meters) (5 reps)

4. five cone drill using a 20 meters square box (5 reps)


	DAY 2


	· 2km run under 12.30 minutes

· Stadium step runs (15 repetitions; run up walk down)

	OPTIONAL SESSION


	· 3km jog

· Agility drills

1. zig zag drill over 25 meters (10 reps)

2. shuffle-turn-sprint over 20 meters (shuffle laterally 10 meters, turn and sprint 10 meters)

3. five cone drill using a 20 meters square box


	
	Week #4

	DAY 1


	· 1km jog

· 2 x 400 meter sprints under 1.30 minutes

· 4 x 100 meter sprints under 20 seconds

· 8 x 80 meter sprints (maximum speed) – work:rest ratio 1:2

	DAY 2


	· Five minute run/rest cycle: run 5 minutes, rest 5 minutes, run 5 minutes, rest 5 minutes, run 5 minutes - each 5 minute run should be longer than the previous run.

· Agility drills

1. carrioca 5 x 30 meters

2. carrioca 15 meters-turn-sprint 15 meters (5 repetitions)

3. shuttle run with 30 meters boundaries (10 repetitions)

· Plyometrics:

1. lateral jumps over line (3 x 45 seconds)

2. front/back jumps over line (3 x 20 seconds)

3. tuck jumps (3 sets of 10)

	OPTIONAL SESSION


	· 3km jog

· 10 x 100m sprints (all-out effort on each sprint) – work:rest ratio 1:2


	
	Week #5

	DAY 1


	· Beep Test

· 10 x 120 meters acceleration sprints (first 30 meters ½ speed, middle 30 meters ¾ speed, final 60 meters full speed)

· Plyometrics:

1. lateral cone hops (3 x 40 seconds)

2. cone hops covering distance (10 cones) – perform 10 repetitions with rest between each rep.

	DAY 2


	· 10 x 50 meters sprints

· 5 x 40 meters sprint – work:rest ratio 1:2

· Agility drills:

1. sprint/shuffle/sprint over 50 meters (10 reps)

2. t-cone drill (5 reps)

3.  five cone box drill x 5

	OPTIONAL SESSION
	· 20 minutes of aerobic work with the ball

· Agility drills:

4. sprint/shuffle/sprint over 50 meters (10 reps)

5. t-cone drill (5 reps)

6. five cone box drill x 5


	
	Week #6

	DAY 1


	· 3km jog

· Agility drills:

1. cone chute over 50 meters x 10

2. lateral jump  over soccer ball (3 x 30 seconds)

3. front/back jump over ball (3 x 20 seconds)

· Plyometrics:

1. quick leaps (3 x 30 seconds)

2. cone hops covering distance (5 x 20 meters)

	DAY 2


	· Hollow sprints: sprint 50m; jog 50m; walk 50m = 1 cycle (repeat x 10)

· Full gassers – sprint across and back the width of soccer field (10 reps) – work:rest ratio 1:2

· Agility drills

1. sprint/shuffle/sprint x 10 (sprint 20 meters/shuffle 20 meters/sprint 20 meters = 1 rep

2. triangle cone x 10 reps

· Plyometrics:

1. tuck jumps (3 x 10)

2. long jumps (3 x 30 meters)

3. quick leaps (3 x 30 seconds

	OPTIONAL SESSION
	· 30 minutes of aerobic work with the ball

· Plyometrics:

1. tuck jumps (3 x 10)

2. long jumps (3 x 30 meters)

3. quick leaps (3 x 30 seconds)

· Agility drills:

1. zig zag x 10 (over 20 meters)

2. cone chute drill (over 40 meters) x 10


	
	Week #7

	DAY 1


	· 3 x 5 minute run (run 5/walk 5/run 5/walk 5/run 5 – each 5 minute run farther than the previous one)

· Run up stadium steps/walk down (15 minutes)

· Agility drills:

1. sprint/shuffle/sprint/shuffle/sprint over 25m using 5m increments x 5

2. triangle cone drill x 5

3. square cone drill x 10

	DAY 2


	· Sprints: 4 x 400 meters; 2 x 200 meters; 1 x 800 meters

· Agility drills:

1. shuttle run using 30m boundaries x 5

2. triangle cone drill x 5


	OPTIONAL SESSION
	· 2km run (under 13 minutes)

· shuttle runs over 30m (sprint 10m and back to start, 20 and back, 30 and back) for total of 120m each rep; perform 6 reps – work:rest ratio 1:2


	
	Week #8

	DAY 1

       &

DAY 2


	· 15 X 100m sprints (first 5 at ½ speed; second 5 at ¾ speed, last 5 at full speed) – work:rest ratio 1:3

· Agility drills:

1. sprint 10m; shuffle right 10m; back-pedal 5m; sprint diagonal 5m; shuffle right 5m; sprint 20m; perform 5 repetitions with rest in-between

	OPTIONAL SESSION
	· Jog 4km under 35 minutes


	
	Week #9

	DAY 1


	· Sprint training: 10 sprints x 100 meters (full recovery between sprints)

· Aerobic/anaerobic training: 10 sprints x 60 meters (sprint 60 meters; slow jog back to start, repeat)

· Agility drills:

1. cone chute 4 x 60 meters – cones staggered every 10 meters

2. five cone box drill x 10

3. zig zag sprint drill – position cones every 5 meters in zig zag formation over 60 meters (complete 10 repetitions with rest in-between)


	DAY 2


	· 2kim run under 12 minutes 20 seconds

· Hill running x 10 reps (50 meters uphill sprints)

· Agility drills:

1. cone chute 4 x 60 meters – cones staggered every 10 meters

2. five cone box drill x 10

3. zig zag sprint drill – position cones every 5 meters in zig zag formation over 60 meters (complete 6 repetitions with rest in-between)

	OPTIONAL SESSION
	· 300 meters shuttle run x 4 repetitions (2 minute rest between repetitions)

· Stadium  step running for 20 minutes (run up steps, slow jog down)


	
	Week #10

	DAY 1


	· Down and back sprints:  1 x 100 meters (sprint 100 meters, turn, sprint back = 1 rep)  Reps = 1 x 90; 1 x 80; 1 x 70; 1 x 60; 1 x 50; 1 x 40; 1 x 100 – work:rest ratio 1:2

· Plyometrics:

1. tuck jumps (cover distance 4 x 30 meters)

2. bounding (cover distance 4 x 20 meters)

3. lateral jumps over cone (3 x 30 seconds)

4. jump rope 5 minutes

	DAY 2


	· 30 meters hollow sprints x 10 (sprint 30 meters, jog 30 meters, walk 30 meters = 1 rep)

· Half gassers x 10 (half gasser = sprint width of soccer field)

· Agility drills:

1. t-cone drill x 10

2. zig zag drill x 5 (cover 20 meters, make minimum of 8 cuts)

3. shuttle run using 20 meters boundaries of 5 reps

4. sprint/shuffle/sprint over 40 meters x 10 reps

	OPTIONAL SESSION
	45 minutes of aerobic work (stairmaster, bike, jog)


	
	Week #11

	DAY 1


	· Fartlek training x 20 minutes (use quarter mile track – sprint straight-aways, jog curves)

· Agility drills:

1. shuffle/sprint/shuffle over 30 meters (10 reps_

2. lateral movement (5 reps x 30 seconds/rep)

3. five cone box drill (5 reps)

4.   20 meters shuttle run (3 reps)


	DAY 2


	· 2 x 1 km run (record time) – rest 10 minutes between mile runs

· Agility drills:

1. shuffle/sprint/shuffle over 30 meters (10 reps_

2. lateral movement (5 reps x 30 seconds/rep)

3. five cone box drill (5 reps)

4. 20 meters shuttle run (3 reps)

	OPTIONAL SESSION
	· 10 x 100 meters sprints (all sprints at max speed) – work:rest ratio 1:3

· 10 x 60  meters sprints (work:rest ratio 1:2)

· 10 x 40 meters sprints (work:rest ratio 1:2)


