[bookmark: _GoBack]

VHYB
COACHES
TOOLBOX

WARM UP

OBJECTIVE:	To get the athletic body prepared for a challenging practice or game.

APPROACH:	Think in terms of heating up the entire frame. Any static stretching you can think of is fine to start things out. Focus mainly on the lower half of the body here. From there shift gears and think of preparing the full body and then more specifically the throwing cage. Any kind of plyometric movements are great to get the blood flowing and the body hot. From there take the focus to getting the scaps and shoulders hot and therefore prepared to throw.

DRILLS:
	Full body:	- washing machines	- bows and arrows
			- jump twists		- scissor jumps
			- skaters			- squat thrusts (burpies)
			- ultimate stretch		- 45 degree lunges
			- lunges			- jumping jacks
			- over the fence		- high knees
			- carioca			- butt kickers
	
Med balls:	- windmills			- torques
			- squat throws		- full body slams
			- granny throws

	Scaps and shoulders:
			- arm circle circuit
				swings	forward	backward
				ins & outs	field goals	bird flaps
			- plank pushups		- wall scrapers
			- wall shrugs		- thumb tacks

	Cords:	- Cross Over Symmetry	- single tube jobes		
			- double cords
				swimmers	scap pinchers	slams/pulls

	Sand Weighted Balls:
			Slaps		slams		perpendiculars
			Lawn mowers	reverses/negatives

THROW AND CATCH

OBJECTIVE:	To teach the most critical and most taken for granted part of the game.

APPROACH:	Through a series of very basic drills we teach the player how to throw and catch a baseball.

THROW:
	TEACHING POINTS:
		- Elbow never above the shoulder (Err lower)
		- Hand inside elbow
		- Shoulders on line
		- Symmetry
		- Desired target

	DRILLS:
		- Elbow extensions
		- Square up
		- Foot strike
		- Rev ups
		- Regular

		Games:
			- Catch or Fetch
			- Target practice
				- Fence…paper targets
				- Screens
				- Garbage cans
* Incorporate drills @ different distances. Assign points. Encourage competition.
			- How far can you throw?

CATCH:
	TEACHING POINTS:
		- Catch in the web
		- Two hands when possible

	DRILLS:
- Barehands…two hands and one hand
			- Foam golf balls
			- Wiffle balls
			- Incrediballs

		- Glove….two hands and one hand
			- Right at
			- Forehand
			- Backhand
			- Under
			****ADVANCED….On the run****

		Games:
			- Catch or Fetch
			- How many in a row?
				Different distances
			- Knockout
				Different distances

TEAM

OBJECTIVE:	To teach common situations that occur throughout the game.

APPROACH:	Provide several classic time tested team drills to help teach varying aspects of the game.

DRILLS:
	- Baseball 101….Basic Rules
		- Outs…different ways to get them
- Baserunning…bases you can run through and bases you can’t. When to run, go half way, and tag up.
- IQ development…when to tag the player or the bag. What base to throw it to.
	- Infield/Outfield
	- 3 Man
	- Mass fungo (with and without throws)
	- Flyball Priority
	- (Tandems and)Relays…incorporate backing up bases
	- Relays catch
	- PFP’s	
	- Bunt Defenses
	- 1st and 3rd Offense and Defense
	- Baserunning….Road to Victory
	- Dirtballs and blocks

	Games:
		- 21 outs…Flyballs
		- 21 outs…Ground balls (Tee ball)
		- Bunt game
		- Base hit
		- Coach Pitch

HITTING

OBJECTIVE:	To provide the player and coach with a basic knowledge of the starting point for the offensive side of the game.

APPROACH:	Provide knowledge on the stance/set up, execution, and finish to the swing as well as introducing basic tee and soft toss drills. Bunting will also be introduced as well as some advanced thoughts on situational hitting approaches.

***** 3 GOALS WITH EVERY AT BAT *****
- Provide power to the ball
	- Stay balanced
	- Control the plate

HITTING PRACTICE PROGRESSION
	- Dry swings
	- Basic tee drills
	- Rhythm tee drills
	- Side toss
	- Front toss
	- BP (batting practice)

Dry swings:
-Stance and Set up:

-Swing execution:

-Finish to follow through:

Basic tee drills: *** When done in cage, keep ball off top and ground ***
	- Regular
	- Angled
	- High tee
	- Long tee

Rhythm tee drills:
	- Knob to knee			- Sit to hit
	- Walk into				- 3 step stride
	- Contact drill			- Preset drill
	- Angled plyo

Side toss: *** Keep off top and ground. Hit the back of the cage***
	- back hip
	- mix in fakes
	- arc the toss

Front toss:
	- always stand and toss underhand
	- away, middle, in
	- firm and arched tosses

BP (batting practice):
	- gap to gap
	- Situational Hitting
		- hit and run			- get em over
		- infield back			- infield in
		- 2 strikes

BUNTING:
	- Different stances
		- pivot
		- square
	- Sacrifice bunt….get set as pitcher starts delivery
		- hands in front of body
		- set the angle
		- catch the ball on the barrel
		- get it away from the pitcher
	- Bunt for a hit….get set as pitcher delivers
		- apply all of the above plus…
			RHH…drop back foot
			LHH…step through w back foot
	- Squeeze bunts…safety and suicide
		- sacrifice mechanics for safety
		- sacrifice mechanics for suicide with later set up
		Games:
			- Target practice….between 4 cones

INFIELD

OBJECTIVE:	To establish good habits in fielding a ground ball as well as introducing various positional aspects of infield play.

APPROACH:	Provide a comprehensive step by step guide to fielding all types of ground balls, picks, and footwork through a progression system. Additional focus will be placed on double play footwork, 3rd base play, and 1st base play.

DRILLS:
	Ground ball Progression:	Still ball and rolling ball
		- Prep step
		- Athletic as it enters hitting zone
		- Get right…R/L/catch
		- Butt down, hands out (2-2. Glove lengths), fingers down
		- Catch inside left foot off left eye
		- Funnel to upper stomach
		- Shuffle…replace feet
		- Follow throw
	Transfer drill:
· 2 cones…start and finish
· Ball in glove
· Footwork to throw at 2nd cone
Attack the ball:
· Slow rollers
· Run and stop
· Regular
	Progression practice:
· Right at
· Forehand
· Backhand
· V cut
· Slow rollers
	Short hop picks:
		- Knees
		- Hit it back…barehand
		- Hit it back…glove
		- Standing…at, forehand, backhand
		- 2 hop pick attack
		- Scoop tag
	Wall ball:
		- player or coach throwing ball against a wall
4 corners:
		- Glove side…replace feet
		- Arm side…jump or spin
		- Dart feed…GB…(knee)
		- Dart feed…DP…(turn and burn)
		- Dart feed…GB…(knee…2B)
		- Dart feed…DP…(turn and burn…2B)
		- Underhand glove…2 step sprint
		- Underhand arm…don’t swing outside body
		- Backhand…roll the table
	
	1st base:
		- Underhand feeds…2 step sprint
		- Bag work picks…forehands and backhands
		- Holds…on bag and behind
	Double Play bag work:
		- DP rules
			- Depth…5 steps down line. 5 steps up line
			- Ball at or toward bag = flip. Away = throw
		- 2nd base action.
			- Left foot on. Get your feet on the ground quickly.
			- At SS or behind bag…backside set up
- Right of SS or on 3rd base line…across bag and step to right foot.
		- SS action.
			- Sprint to chop down
			- Drag right foot across back of bag
			- Feet on the ground out of line and get rid of it.
	3rd base:
		- “Hello” drill…tee
		- Slow rollers

OUTFIELD

OBJECTIVE:	To establish basic outfield play.

APPROACH:	Provide basic thoughts and drills on catching ground balls and flyballs in the outfield. Also, to introduce basic communication skills between each outfielder and all the infielders.

Teaching Points:
· Get it in as quickly as possible!!!
· First step is king…one bad step will cost you 3-5 steps
· Catch flyballs above your eyes, glove side, feet staggered

DRILLS:	
	- Soft hands:
		- barehands
		- tennis balls
		- 4 corners @ 20 yards
		- run thrus in the air
	- Ground ball progression:
		- Regular
		- Safe (knee)
		- Run thrus
	- 5 ball drill:
		- 4 corners condensed to 10 yards
		- Get behind and work thru
	- 2 line communication:
		- establish priority line
		- ground balls in middle
		- flyballs in middle
		- flyballs to wall
		- flyballs in front
	- 1 line drill:
		- Pushup position
		- On back
		- Eyes down
		- Eyes off
		- Spin
		- Line drives
			- Right at them
			- 45 degree angles
	- Target drill
		- Throw into a trash can
	- Live Power Shag

CATCHING

OBJECTIVE:	To introduce the player to basic catching principles and drill work

APPROACH:	Provide the basic drills and concepts for the 3 major tenets of catching…receiving, blocking, and throwing. Basic 2 stances/set ups for the 2 different base running situations as well as specialty drills that cover a wide range of common plays that occur throughout the course of a game.

Teaching Points:
	- 2 basic stances/set ups
	- Primary….no one on base
		- butt down and relaxed
	- Secondary…runners on any base
		- butt up and ready to block or throw

***** 3 MAJOR MECHANICAL AREAS *****

RECEIVING:
	- Let ball come to you
	- Shift as much as possible to catch in the middle of body
	DRILLS: Partner or Coach/player drills
		- Barehand…shape with the hand
			- tennis balls
			- regular
			- weighted
		- Glove frames
			- All angles. Beat it to the spot
		- Rapid fire
			- pile of balls 10 feet in front
		- Wall ball….advanced
			- catcher sits 10 feet from wall
			- coach throws it off wall
		- Machine mixed….advanced
			- feed machine with different types of balls
BLOCKING:
	- Expect dirt balls
	- ALWAYS gain ground
	DRILLS:
		- Sit and get hit
			- blocking stance…bounce balls at him
		- Block and recover
			- FB and CB
		- Angle block and recover
			- FB and CB
		- Mirror drill
		- Gain ground drill
THROWING:
	- Left knee dip
	- Right foot jab
	- Replace quickly
	DRILLS:
		- Standing transitions
			- 3 thoughts above
		- Ball in glove transitions
			- elbow out
			- 3 thoughts above
		- Regular transitions
			- secondary stance
			- 3 thoughts above
		- Throws to bases

SPECIALTY DRILLS:
	- Passed ball throws
		- slide to the right of ball
		- plant right foot
		- calm but firm dart or throw
	- Blocked ball throws
	- Fielding bunts and throws
	- DP throws
	- Pop ups
	- Tags at the plate

PITCHING

OBJECTIVE:	To introduce the player to basic pitching principles and drillwork.

APPROACH:	Provide a very basic understanding of movement patterns throughout the delivery through a series of basic drills. Begin to establish a foundation for yearning to throw a baseball, fielding the position, controlling the running game, and basic gametime pitching strategy.

*****ESTABLISH THE CULTURE*****
It’s our job to develop a mindset and culture of WANTING and NEEDING to throw a ball. If you want to be an animal on the mound you have to first become and animal for throwing a baseball!! Encourage the player to start an understanding relationship with his arm and body. Present this to the player….if your arm is sore or stiff, with a proper warm up, you can throw through it….if your arm has a consistent resonating pain then you need to shut it down for the day and see how it feels tomorrow. We fail as a throwing society when we mistake the former for the latter.

WARM UP:
	Neglect in this area is a sure fire way to help arms along the path of REGRESSION. Perform the entire warm up plan at the beginning of this toolbox (including the weighted balls) and the athlete will be on the right path. Think in terms of the entire body being hot before picking up a baseball. More can be added but definitely not less!!

LONG TOSS:
	Everybody wants to throw it harder off the mound. That goal starts in the outfield executing a proper long toss program. Long toss is a two stage activity….lengthen and strengthen.
	The first stage: Lengthen. During this time, every time you throw the ball you have to make a conscious effort to keep your arm relaxed, loose, and oily. Make the arm whip. Feel the ball roll off your finger tips. Put an arc on the ball. No tension and no pressure with every release. As you progress back at your own pace, continue to have these thoughts with more and more full body involvement. Allow your arm and all the little muscles involved the opportunity to open up and extend. You will find that the easier you throw it the farther it will go. Listen to your arm and go back as far as you can while putting a high arc on every throw. You will be amazed at how far you can go with little to no effort. Towards the end of your session you will begin to notice that even though the arm is still very relaxed the body has gotten extremely aggressive…this is exactly what I’m looking for. Once you feel like the whole body and arm are at its limit for the day (as far as distance goes) throw two more from that spot and the lengthening stage has come to an end.
	The second stage: Strengthen. The strengthening phase begins when you decide you’ve gone to whatever limit your body and arm have set for you for that day. It could be 200 feet, it could be 350 feet. Only your body and arm know for sure. Don’t be surprised if that number is different from day to day. Challenge yourself without going overboard to the point of injury…remember tomorrow is just around the corner and you’ll have another shot to get better then. For the sake of this explanation, let’s pretend you topped out at 300 feet for today. Remember the feeling your body experienced on that last throw and duplicate it on every following throw all the while thinking “down and on a line”. Work your way back in to your partner 10 – 15 feet at a time with every throw at the same effort as your last lengthening toss with a “pull down” thought in your mind. The last sentence is underlined because it’s important. Go back and read it again. So when you are at 200 feet the effort is still a 300 foot throw on a line. When you are at 150 feet the effort is still a 300 foot throw on a line. When you are at 75 feet the effort is still a 300 foot throw on a line. You are now strengthening your arm. Keep in mind the body is still very aggressive and the arm is still very loose but every throw is now on a line and through the guy’s chest. Bring it all the way back in to 60 feet at which point make an effort to throw every ball below the waist. Continue throwing until your body and arm have reached their limit without risking injury and the strengthening stage has come to an end.

MOVEMENT PATTERN DRILLS:
	- Elbow extensions…optional
	- Square up…hand inside elbow
	- Rev ups…arms symmetrical
	- Foot strike torques…separation and finish
	- Hook ems…lower half engagement
	- Step intos…connect upper and lower half
	- Regular delivery

GAMETIME GOALS:
- Hit the catchers mitt!!
	- Get it to 2 strikes as fast as you can
	- Execute pitches…Not all strikes good. Not all balls bad.

PFP DRILLS:
- Banana drill…sprint to cut and chop down up the line
- Comebackers
	- 1st
	- 2nd
	- Plate
- Bunts
	-1st
	- 2nd
	- 3rd
	- Safety and Suicide
- Picks
	-1st. Quick feet. Ball to ear
	- 2nd.
		- Spin move
		- Inside move
	- 3rd
- Back up bases
	-3rd
	- Plate
	- Limbo

BASERUNNING

OBJECTIVE:	To establish a basic understanding of how to run the bases.

APPROACH:	Provide a grass roots introduction to scenarios a player may encounter while running the bases. Topics include basic base running, taking leads, stealing bases, and reading dirtballs.

ROAD TO VICTORY: Start at home plate
· GB through 1st
· Basehit…round it
· 1st to 3rd
· Tag up at 3rd
· Double
· Score from 2nd on a basehit
· Triple
· Passed ball score
· Inside the park
TAKING LEADS:
· From 1st
· One big step off bag
· Two side shuffles
· Two big shuffles for secondary
· From 2nd
· Walking lead
· One to three steps behind the bag
· Creeping into the line with less than 2 outs
· Stay wide above with 2 outs
· Two big shuffles for secondary
· From 3rd
· Two steps off and in foul ground
· Momentum forward and to the line as ball enters hitting zone
· Back in fair territory
STEALING BASES:
· From 1st
· Take lead
· Watch back heel for pick (RHP)
· Watch front leg for “go” (RHP)
· Watch front leg breaking rubber for “go” (LHP)
· Watch shoulders for pick
DIRTBALL READS:
· Aggressive secondary lead
· See down angle
· Ball hits the dirt….go
· Incorporate practice when catchers doing blocking drills
