THE COMPLETE JUGGLING WORKOUT

 BASIC WORKOUT
	TYPE OF JUGGLE
	# OF REPS

	Right Foot
	20

	Left Foot
	20

	Right Thigh
	15

	Left Thigh
	15

	Chest Settles
	15

	Head (bend knees)
	20

 SIMPLE SERIES JUGGLING
Start with a Ball Toss in the air. Complete Reps repeatedly or with a drop in between.
	JUGGLING SERIES
	# OF REPS

	Head to Right Thigh
	5

	Head to Left Thigh
	5

	Right Thigh to Right Foot
	5

	Left Thigh to Right Foot
	5

	Right Thigh to Left Foot
	5

	Left Thigh to Right Foot
	5

	Chest to Right Thigh
	5

	Chest to Left Thigh
	5

	Right Foot to Right Thigh
	5

	Left Foot to Left Thigh
	5

	Right Foot to Left Foot (repeatedly)
	5

	Head to Right Foot
	5

	Head to Left Foot
	5

	Left Thigh to Right Thigh (repeatedly)
	5

 COMPLEX SERIES JUGGLING

	JUGGLING SERIES
	# OF SETS

	Right Foot, Left Thigh, Left foot to Right Thigh
	3

	Head, Right Thigh, Left Thigh to Chest
	3

	Right Foot, Left Foot, Head, Right Foot to Left Foot
	3

	Left Thigh, Right, Foot, Left Foot, Right Foot to Right Thigh
	3

SETTLING/BALL CONTROL

WORKOUT

All settles start with a toss of the ball in the air

then settled and carried away with 2-3 dribbles

	Settle
	 # OF SETS

	Head
	3

	Chest
	3

	Thigh (right – left)
	3

	Instep (right – left)
	3

	Wedge Inside of Foot (right – left)
	3

	Sweep outside of foot (right – left)
	3

	Wedge with the inside of Right foot to a chop across the body with left foot
	3

	Wedge with inside of left foot to a chop across the body with right foot
	3

	Chest settle to the right to an inside of the right foot dribble
	3

DRIBBLING AND SUPPLENESS WORKOUT
	TIME
(minutes)
	EXERCISE

	2
	Jog while dribbling the ball with quick touches, changing direction and speed. Do this in a confined space where many changes and touches are necessary

	1
	Head Juggling

	1
	Throw ball up, jump and while you are in the air, stop the ball with your head, settle the ball to your feel and move off quickly – repeat

	1
	Thigh Juggle

	
	Throw ball up, jump and while you are in the air, stop the ball with your chest, settle the ball to your feel and move off quickly – repeat

	1
	Foot juggling with no spin on the ball

	1:30
	Start in the sitting position. Throw the ball up, get up and stop the ball before it hits the ground, settle to your feet, and move off quickly – repeat using head, chest, thighs, and both feet, in that order, to settle the ball.

	2
	Combined juggling using 14 parts of the body
Head, both shoulders, chest, both thighs, outside, inside, instep, heels

	2
	Dribble in a figure “8”using just the inside of both feet. The markers you dribble around should be 10-15 yds. Apart. As you dribble around one marker, accelerate towards the other as if you were beating an opponent.

	2
	Dribble in a figure “8”using just the outside of both feet. The markers you dribble around should be 10-15 yds. Apart. As you dribble around one marker, accelerate towards the other as if you were beating an opponent.

	2
	Dribble in a figure “8”using the inside and outside of both feet. The markers you dribble around should be 10-15 yds. Apart. As you dribble around one marker, accelerate towards the other as if you were beating an opponent.

	2
	With a marker set out about 15 yards from a starting point:

a. sprint dribble to the marker and leave ball

b. sprint backward to the starting point

c. sprint back to ball and collect it, turn, and sprint dribble to starting pt.

	0:45
	Fast footwork (bend knees and use both feet)
a. Regular

b. Chop

c. Knock out and Cleat back

d. Step Over

e. Roll Inside

f. Roll Outside

g. Step Over and Turn

	
	

