Off-Season Workouts
Dynamic Stretching
Should be done before ALL workouts.
Monday, Wednesday, Friday- Weights
3 days a week of weight lifting... you should have at least 1 day between lift days. This should take about 45-60 mins.
Tuesday, Thursdays- Jump Training
2 days a week of jump training to increase vertical and explosiveness
3 days a week- Cardio
There are many options for cardio to choose from. It is important that you sprint at least once a week.
Doing endurance cardio (longer distance) at least once a week will be very beneficial for pre-season. You can swap up what you do for the third day of cardio. Included: Sprints, Jump Rope Cardio, Agilities, Interval Training. You can also come-up with your own.
Ab Circuits
Do an Ab Circuit at least 3 times a week on weight days.
Volleyball Workouts
Play as much volleyball as possible to get ready for our pre-season
YouTube is a great resource to find videos any exercises that you are unfamiliar with!
Make sure you use good form at all times!
Functional Dynamic Warm-up Routine
You should complete this warm-up prior to every workout. We will begin each practice with this routine, so it's important that you've done this so that it doesn't make you sore during pre-season.
Standing: All done for 45 Seconds each
l. Jumping jacks
2. Arm Circles (both directions gradually getting bigger)
3. Arm Scissors (alternating left and right on top)
4. Shoulder Dislocates
5. Leg Gate Swings
6. Good Mornings
Walking Warm-up: All done to half-court 2 Times
1. High Knee with knee pull
2. High Knee March with back Rotation
3. Sumo
4. Walking Lunges with lateral reach
5. Long stride with calf and hamstring rockers
6. Butt kickers
7. Straight Leg Marches with Arms straight
8. Lateral Lunges
9. Inch Worm (to foul line)
10. Spiderman (to foul line)
Jog Warm-up: All done to half court 2 times
1. Power Skips
2. Carioca
3. Power Bounds
4. Skip kicks
5. 5 yards is 3 steps(Long Strides)
6. Butt Kickers
7. Power Shuffles
8. High Knee Cross Overs
Sprints
You should alternate sprint workouts each week. You should rest equal to the time that it takes you to run the sprint. For example, if it takes you seconds to run the sprint you should rest for :10 seconds before starting the next sprint.
Sprint Workout #1
10 meters — 10 times
20 meters-6 times
40 meters- 4 times
20 meters- 6 times
10 meters- 10 times
Sprint Workout #2
20 meters- 15 times
30 meters- 10 times
40 meters-5 times
[image:]50 meters- 2 times
100 meters- 1 time
Suicides
Use the length of the volleyball court and having the end line as your BASE, you will sprint the following consecutively aiming for a time less than :60 seconds.
l. Base to near 10 foot line and return to base
2. Base to far end line and return to base
3. Base to center line and return to base
4. Base to far end line and return to base
5. Base to far 10 foot line and return to base
6. Base to far end line and return to base
7. Base to far end line and return to base
Jump Ropes and Jump. Circuit
Jumping rope will condition your hips, knees, and ankles for jumping as well as providing cardio.
With Jump Rope:
l. Double Leg (DL)- both feet contact the ground at the same time
2. Single Leg (SL)- one leg at a time
3. High Knees (HK)- double foot contact and then pull knees to chest like a tuck jump.
4. Running (R)- alternate legs each revolution in a running motion
5. Regular Shuffle (S)- like a boxer, shift weight from one foot to the other
	Weeks
	Time
	[image:]
	s
	SLR
	s
	SLL
	s
	HIC
	s
	R
	s

	1 & 2 11•30	2:002:30	3:00
3 [image:][image:]12:45	 2•30so2:30	3•30
4 13:45	3:002•30	3•30
5 15:00	3:003:00	4:00
6 16:00	3:001:003:00	4•.30 [image:] 16•30	4:00	1:00	3:00	3:30
Jump Circuit (without jump rope):
l. Regular Shuffle (S)- like a boxer, shift weight from one foot to the other
2. Burpees (B)- put hands on floor, kick legs back to push-up position, pull legs back into chest, explode up with arms in the air for height
3. Tuck Jumps (TJ)- Knees to chest
4. Mountain Climbers (MC)- legs run back and forth with hands on the floor in a push-up position
5. One-Step Block Jumps (Is)- one step to the right, block jump for height, one step to the left, block jump for height, and repeat.
	Week	Time	s	s	s	MC	s	Is
[image:] 6:40[image:] Repeat 1st 6 exercise 20s each
3 6:30[image:] Repeat 1st 5 exercise 20s each
[image:] 7:00 Repeat lst 6 exerci[image:]se 30s each
6 [image:] 8:00 Repeat all exercise :30s each
8 6:00 Repeat all exercise 20s each

Agilities
These can be done with lines or with imaginary lines.
Start by doing 2 sets or each (A-F) for :30 seconds. Add a set every 2 weeks.
	Agilities
	Upper
	Upper

	should be done for quickness and speed,
NOT
HEIGHT! Upper
Left (UL)
	Center
	Right (UR)

	Left
	Center (C)
	Right

	Center
	
	Center

	Bottom
	Bottom
	Bottom

	Left (BL)
	Center
	Right (BR)

	
	(BC)
	D
	

	1. Start with both feet C.
	
	1. Start with both feet together in BC.

	2. Jump Right foot into UR and left foot into UL.
	2. Jump right foot to RC and left foot to LC.

	3. Return both feet to C.
	3. Jump both feet together to UC.

	4. Jump right foot into BR and left foot into BL.
	4. Jump right foot to RC and left foot to LC.

	5. Return both feet to C.
	5. Jump both feet together in bottom C.

	6. REPEAT until time is up.
	6. Repeat until time is up.

	1. Stan with right foot in UR and left foot in BL.
	l. Start both feet together in C.

	2. Jump right foot to RC and left foot to LC.
	2. Jump both feet together to every box,

	3. Jump right foot to BR and left foot to UL.
	returning to the center between every jump. 3.

	4. Jump right foot to RC and left foot to LC.
5. Return to starting position.
6. Repeat until time is up.
c
	Repeat until time is up.

	l. Start with both feet in C.
	l. Start with right foot in UR and left foot in BL.

	2. Jump both feet together to UC.
	2. Jump both feet together to C.

	3. Return to C.
	3. Jump right foot to BR and left foot to UL.

	4. Jump both feet together to RC.
	4. Return both feet to C.

	5. Return to C.
	5. Repeat until time is up.

6. Jump both feet together to BC.
7. Return to C.
8. Jump both feet together to LC.
9. Return to C.
10. Repeat until time is up.
Minute Interval Training
Interval training is based on your choice (run, bike, climb, elliptical machine, etc.) (running is preferred). . . % is based on your 100% full out max, so you should be tired when you hit 80% and 90%. You can increase intensity by

increasing speed, incline, or resistance.
Minute	Intensity	Treadmill Example Speed 1	50%	5.0
2 50%	5.0
3 60%	6.0
4 70%	7.0
5 8.0
6 90%	9.0
7 6.0
8 70%	[image:]7.0
9 80%	8.0
10 90%	9.0
11 60%	6.0
12 70%	7.0
13 80%	8.0
14 90%	9.0
15 60%	6.0
16 70%	7.0
17 80%	8.0
18 90%	9.0
19 100%	10.0
20 50%	5.0
Volleyball Workout
Part I- Shoulder Specific
Whether you are an offensive or defensive player, or both...this will prepare you for multiple repetitions of attacking and serving. This will prepare you and decrease the chance of injury. This can all be done against the [image:]wall, but any opportunity that you have to actual attack and serve on the court would be beneficial.
Week 1: Attacking motion against wall 4 x 10 /Serving motion against wall 4 X 8
Week 2 & 3: Attacking 5 X25/Serving 4 x 10
Week 4: Attacking 6 x 25/Serving 5 x 10
Week 5: Attacking 10 x 20 /Serving 6 x 10
Week 6: Attacking 8 x 30 /Serving 8 x 8
Week 7 & 8: Attacking 10 x 25 /Serving 10 x 8
Part II- Passing/Defense Leg Conditioning
Baby footwork: forward, back, right, left, and repeat. Remain low and in a good passing position, arms out ready to pass. One step with both legs in each direction, get balanced, pass, and return to base. Week I & 2: 4 x :30 seconds
Week 3: 4 x :45 seconds
Week 4: 4 x 1:00 minute
Week 5: 5 x :45 seconds
Week 6: 5 x 1:00 minute
Week 7 & 8: 6 x :45 seconds
Part Ill- Blocking Footwork
I Step: Push off L foot and raise R foot, land on both balanced (to right). Push off R foot and raise L foot, land on both balanced (to left).
2 Step: Crossover and close. Both directions
3 Step: Step with foot in same direction as moving, crossover and close. If you are a middle, do 3 steps. If not, do more I and 2 steps. Week 1: 6 x each
Week 2: 8 x each
Week 3 & 4: 10 1-step, 8 2-step, 6 3-step
Week 5 & 6: 10 1-step, 10 2-step, 6 3-step
Week 7 & 8: 10 1-step, 10 2-step, 10 3-step
Abdominal Exercises
Set # I
3 x :30 each
l. Double Leg Raises
2. Twist- raise shoulders off the ground, keeping your feet flat on the floor and knees bent, slowly twist torso from side to side. You want to take your left elbow to your right knee and your right elbow to your left knee.
3. Oblique Twists: 3 x 15 R, 3 x 15 L
4. Bicycle- extend legs all the way out
5. Scissors Side to Side- legs straight out, raise 45 degrees, keeping legs tight cross right over left, then left over right, and repeat.
6. Scissors Up & Down- same as above, but move right leg up while moving left leg down (small motion), then left up and right down.
Set # 2
With Weights:
l. 4 x 10 Crunches
2. 4 x 10 abdominal twists seated (lean back slightly, knees together and bent, twist weight from side to side)
3. 4 x 10 elevated toe touches (starting position- laying on back, hold weight behind your head with arms fairly straight.. .hold legs up in the air also fairly straight. Movement- raise weight above head and touch toes with it, not moving legs, when touching weight to toes push upward for a crunch).
4. 4 x 10 back crunches/sit-ups- small amount of weight... lay on stomach with weight either on back or held on chest, raise upper body.
Set # 3
l. Full Sit-Ups- 3 x 15... hands behind head, keep elbows back and sit up all the way, do not use arms to sit up or allow your elbows to come forward.
2. Superman- 3 x15... laying on your stomach, lift alternate arm alternate leg and hold for 5 seconds, repeat.
3. 6 inches- 3 x :45 seconds... hold legs straight and 6 inches off the ground.
4. Double leg row- 3 x 15...sitting and leaning slightly back pull both knees to chest and extend out.
5. Crunches- 3 x 30
6. Regular Plank- 4 x •30 seconds (increase time as it becomes easier)
7. Side Planks- 2 x •30 each side (increase time as it becomes easier)
Set #4
3 x :30 secs {Increase by 10 seconds every time you do this}
l. Regular Plank (on elbows)
2. Side Planks (on both sides)
3. Side Plank Twists (on both sides)
4. Plank alternate bringing knees to elbows
5. Plank alternate bringing foot off the ground
6. Planks with superman (raise arm and opposite foot at same time and switch)
	Del Val Workout	Summer Strength Training
	Week Starting .
	17-Jun
	24-Jun
	01 -Jul
	08-Jul
	Wei hts Used
	Weights Used

	Intensity %

	70-75%
	75-80%
	[image:] 75%
	80-85%
	[image:]
	[image:]

	Session 1
	volume
	volume
	volume
	volume
	
	

	Squat
	3x10
	
	3x10
	5x5
	
	

	Single Step-up
	3xI O each
	4x10 each
	3x10 each
	4x5 each
	
	

	Glute Ham or Leg Curl
Machine
	
	
	
	
	
	

	Upright Row DB)
	
	
	
	
	
	

	Physio Ball DB Pullover
	3x10
	
	
	5x5
	
	

	
	
	
	
	
	
	

	[image:]
	70-75%
	75-80%
	75%

	80-85%
	[image:]
	[image:]

	Session 2
	volume
	volume
	volume
	volume
	
	

	Bench Press
	3x10
	
	
	
	
	

	Pulldown
	
	
	3<10
	
	
	

	SA DB Row
	3x10 each
	4x10 each
	3xI O each
	3x5 each
	
	

	Back Extension/Fl
	3x10
	
	3x10
	
	
	

	360 Lateral Raise
	
	3x12
	3x12
	3<10
	
	

	
	
	
	
	
	
	

	Intens

	55-60%
	60%
	65%
	65%

	[image:]
	[image:]

	Session 3
	volume
	volume
	volume
	volume
	
	

	Le Press or Front Squat
	
	3x10
	
	
	5x5
	
	

	Split Squat
	each
	4x10 each
	3xIO each
	5x5 each
	
	

	RDL
	
	
	
	
	
	

	Shoulder Circuit
	3x(3x10)
	3x(3x10)
	3x(3x10
	3x(3x10)
	
	

	Bench Dips
	
	
	
	
	
	

	
	
	
	
	
	
	

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

75%
Del Val
Workout
Summer
Strength
Training

Del VaI Workout	Summer Strength Training
	Week Starting:
	12-Au
	19-Aug
	26-Aug
	
	Wei hts Used
	Wei hts Used

	Inten• %)[image:]
	70-75%
	75%
	80%
	[image:]
	[image:]
	[image:]

	Session I
	volume
	volume
	volume
	
	
	

	Squat
	5x5
	
	5x3
	
	
	

	Box Jumps or Tuck Jumps
	
	
	
	
	
	

	Ste -u wt.
	3x5 each le
	3x5 each le
	3x5 each le
	
	
	

	Split Squat Jump
	3x5 each leg
	3x5 each leg
	3x5 each le
	[image:]
	
	

	(Véd Ball Hamstring
	
	
	
	
	
	

	
	
	
	
	
	
	

	Intens
	[image:]
	70-75%
	75%
	[image:]
	[image:]
	[image:]
	[image:]

	Session 2
	volume
	volume
	volume
	
	
	

	Incline Press
	5x5
	36
	50
	
	
	

	DB Bench Press
	5x5
	
	3x5
	
	
	

	Pulldown
	
	
	
	
	
	

	Bent Over Row
	3x10
	3x10
	
	
	
	

	DB Front/Lat Raise
	
	3x10
	3x8
	
	
	

	
	
	
	
	
	
	

	[image:]
	70%[image:]
	75%

	[image:]
	[image:]
	[image:]
	[image:]

	Session 3
	volume
	volume
	volume
	
	
	

	Power or Han Clean
	36
	3x5
	3x3
	
	
	

	ho cover box or bench
	
	3x5
	
	
	
	

	Lunge Walk
	
	5x10
	
	
	
	

	RDL
	5x5
	
	
	
	
	

	Physio Ball Push Up
	
	
	
	
	
	

	
	
	
	
	
	
	

	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]
	[image:]

Good Luck! Have Fun!
image6.jpg

image7.jpg

image8.jpg

image9.jpg

image10.jpg

image11.jpg

image12.jpg

image13.jpg
r (%)

image14.jpeg
r (%)

image15.jpg

image16.jpg

image17.jpg

image18.jpg
Intensity

image19.jpg
75°

image20.jpeg
75°

image21.jpg

image22.jpg

image23.jpg
Intensity

image24.jpeg
Intensity

image25.jpg
65%

image26.jpeg
65%

image27.jpg

image28.jpg

image29.jpg

image30.jpg

image31.jpg

image32.jpg

image33.jpg

image34.jpg

image35.jpg

image36.jpg
Week Starting: 15-Jul 22-Jul 29-Jul 05-Aug | Weights Used Weights Used
Intenity (%) 85-90% 75% | 90-95%
Session 1 volume volume volume volume
Squat 3x5 3x5 5x3
Lunge Walk 4x16 4x16 4x10
Glute Ham or Physio Ball
Hamstring 3x12 3x12 3x12
Pullover 3x5 3x5 10,5,3,3
Triceps Pushdown 3x12 3x12 3x8
rest week

Intensity 85-90% 7 75% | 90-95%
Session 2 volume volume volume volume
Bench Press 36 HES 53
DB Incline 36 gl 3 36
Pulldown 3x5 e 3x5 3x5
Lateral Raise 3x12 O 3x12 3x10
Reverse Fly 3x12 3x12 3x10
Intensity 50-60% 80% 80%
Session 3 volume volume volume volume
Poweror Hang Clean 3x5 ﬁ 3x5 5x3

[

3
Explosive Step-up 3x5 each o 3x5 each 3x3 each
Lateral Lunge 3x10 each @| 3x10 each 3x5 each
UprightRow/Curl/Press | 3x8 3x8 3x8
Dips or Bench Dips 3x6-8 3x6-8 3x6-8

image37.jpeg
Week Starting: 15-Jul 22-Jul 29-Jul 05-Aug | Weights Used Weights Used
Intenity (%) 85-90% 75% | 90-95%
Session 1 volume volume volume volume
Squat 3x5 3x5 5x3
Lunge Walk 4x16 4x16 4x10
Glute Ham or Physio Ball
Hamstring 3x12 3x12 3x12
Pullover 3x5 3x5 10,5,3,3
Triceps Pushdown 3x12 3x12 3x8
rest week

Intensity 85-90% 7 75% | 90-95%
Session 2 volume volume volume volume
Bench Press 36 HES 53
DB Incline 36 gl 3 36
Pulldown 3x5 e 3x5 3x5
Lateral Raise 3x12 O 3x12 3x10
Reverse Fly 3x12 3x12 3x10
Intensity 50-60% 80% 80%
Session 3 volume volume volume volume
Poweror Hang Clean 3x5 ﬁ 3x5 5x3

[

3
Explosive Step-up 3x5 each o 3x5 each 3x3 each
Lateral Lunge 3x10 each @| 3x10 each 3x5 each
UprightRow/Curl/Press | 3x8 3x8 3x8
Dips or Bench Dips 3x6-8 3x6-8 3x6-8

image38.jpg

image39.jpg

image40.jpg

image41.jpg

image42.jpg

image43.jpg

image44.jpg
80%

image45.jpg

image1.jpg

image46.jpg

image47.jpg

image48.jpg
Intensity

image49.jpg

image50.jpg
5%

image51.jpeg
5%

image52.jpg
80%

image53.jpg

image54.jpg

image55.jpg

image2.jpg

image56.jpg

image57.jpg

image58.jpg

image59.jpg

image60.jpg

image61.jpg

image62.jpg

image3.jpg
30
30
45
45

1:00
1:00

30
30
30
30
30

45
45

1:00
1:00
1-:00

image4.jpg

image5.jpg

