Lake Shore Varsity Soccer
 Fitness Program
Strength training (can be done at home)
-Change the amount of reps depending on fatigue and strength
-Choose 3 exercises from legs, 2 upper body and 3 core

Legs

1. Squat jumps- jump from squat position. 15 jumps, 3x
2. Lunges – alternate legs 10 each leg, 3x
3. Burpees 20, 3x
4. Bicycle jumps- right foot in front, left foot back, jump as high as possible and alternate feet. 20 jumps 3x
5. Calf raises (use a stair if possible) 20 each leg, 3x

6. Wall sits- 1 minute 3x

Upper body

1. Push-ups 8, 3x

2. Bench dips- use bench, chair or sofa. 8, 3x

3. Decline push-up. Feet on bench, sofa or chair. 8, 3x

4. Diamond push-up. Hands together. 5, 3x

Core

1. Bicycle crunches- hands behind head, legs off ground, opposite elbow to knee 20, 3x

2. Crunches- 30, 3x

3. V-Ups- Lie face-up on the floor with your legs and arms straight and lifted off the floor slightly. In one movement, lift your torso and legs as if you're trying to touch your toes. 15, 3x
4. Plank- 1 minute, 3x

5. Side plank – 30 seconds, 2x each side

6. Anchored sit-up, feet under sofa or chair do a complete sit-up. 25, 3x

7. Russian twist- 1 minute 3x

8. Leg raise- raise legs six inches off the ground hold for 30 seconds to a minute. 3x
Below is an example of a weekly conditioning schedule. Try to run somewhere and get as much ball work in as possible.
JUST RUN/JOG IF NOTHING ELSE
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Run

Bleacher run 12 minutes
Legs

Squat jumps
Lunges

Burpees

Core
Cruches

Leg raises

Plank

Upper Body
Push ups

Bench dips

Ball Work
20-30 minutes

	Run

300 yd Shuttle

*0 – 50 yds/back

(x3 times=300yds)

Ladder sprints

10 yards- back

20 yards- back

30 yards- back

40 yards- back

(3x)

Ball work

20-30 minutes
	Legs

Calf Raises

Squats

Bicycle Jumps

Core
V-ups

Anchor sit-ups

Plank

Upper Body
Push ups

Bench dips

Ball Work
30-40 minutes
	Run

2 miles in 15 mins.

Ball Work
20-30 minutes
	Run
6 - Full Field “L’s”
(Start at corner of field, sprint sideline and goal line “L”, jog sideline and goal line”L”)

Legs

Squat jumps

Lunges

Burpees

Core
Cruches

Leg raises

Plank

Upper Body
Push ups

Bench dips
Ball work

20-30 minutes

Skills Workouts:

1. 20 minute workout: The 5 movements listed are shown in the below website…do each for 4 minutes
Here’s how: Do slowly for a minute to get used to it, then go as quickly as you can for a minute, slowly again to recover for a minute, then finish strong for a minute or so! Note: There are many options (Technique of the week, Von Balkom, Superfeet, and Advanced Footskills). They range from easy to extremely hard, so vary the level to ensure both challenge and success. Spend extra time on these if they are ALL a struggle or if you find value in the challenge.

https://www.coervercolorado.com/coerver-fast-footwork-exercises/
Group 1: Side to side outside roll, Pull back/around foot (pull Cruyff), Roll outs, Roll out-Drag behind, Round the leg

Group 2: V outside push, Double outside cuts, scissors & stepovers, side to side push forward, Quick around, Reverse cut

Group 3: Pull push stepover, Stepover-double scissor, Roll out drag Conti into active foot, Four pull Cruyff, Inside out front & behind
Group 4: Side to side rollovers, Sole/heel step behind turn 90, Cruyff, Quick rolls, Attacking V-front & behind

Group 5: Outside roll-step behind turn 90, Fancy toe tapping, Pull push, Pull Cruyff walk, Drag Conti behind standing leg

Group 6: Outside cut single scissor, Double outside triple scissor, Pull push-pull behind, Outside vee stepover, Figure 8
2. WALL BALL: PASSING & RECEIVING
All you need is a ball and a wall and you can rapidly improve your ability to pass and receive. Set up 5 to 7 yards from a wall. Use the CONE “A” in the diagram below for an obstacle. I use the highlighted drill with many variations in practice(usually with partners instead of the wall)
· Using the inside of the foot, pass to the wall and receive the ball. Alternate feet, 1 touch/2touch.

· Play two touch by controlling with one foot and passing with the other.

· Play 3-4 touches on the ball before passing.

· Diagram Below- Start at 1- a)pass straight ahead, b)open body(to cone”A”) control with the inside of the far foot(left), c)make a quick touch with the same foot towards 2. d) from 2, pass ball to wall, e) open body(to cone”A”) control with far foot (right)-------REPEAT for 2minutes
· Cut the ball behind the planted foot before passing it.

· Kick or throw the ball high off the wall and control it with your chest, thigh or foot.
[image: image1.png]> % X X X X X

Agility Workouts: 20-25 minutes (pick 1, 2 or do all 3)

1. Ladder Exercises: Set up 12 cones (or other markers i.e. socks, etc.) one yard apart for 12 yards or actual agility ladder

* There are many movements. Either look them up or get creative with what you have done in the past (or can make up). If using cones, just go between/over cones as if you are going side to side/over each square of the ladder.

**Use Footwork/Coerver movements with ball through and up/down the cone line to improve agility with ball

2. Star Drill:
[image: image2.png]£

=

=

· 5 yards between each X and you will always return to the bold X – it is the middle X

· You start at bold X then go to the right X, then upper right, then center and so on.

Training with the Star:

· Outside of the right foot out, outside of the left foot in to the bold X

· Forward out to the X, backwards back to the bold X

· Figure 8 each X
· Create your own pattern!
3. 1v1 Training: if you have a sibling(or just use a cone)
· Setup Flag or cone and run at it with speed and be decisive with a move

· Run at a defender at speed and beat them to an end line stop ball with control

· Play 1v1 in a grid that is 15-18 yards long and 10 yards wide.
Variations:

· Add shot/cross after attacking move

· Set up multiple cones/flags to beat multiple defenders using different movements

· Throw ball in air or to partner to receive lifted ball before attacking

· Attack from different angles

