

The BFS Plyometric Program takes 10 minutes. It includes four phases: 1-Vertical Jumps, 2-Standing Long Jumps, 3-Box Jumping and 4-Standing Box Jump.

PHASE 1: VERTICAL JUMPS

Do ten quality vertical jumps. Do them by a wall or basketball standard. Mentally measure the first jump and then try to improve with each successive jump. A minimum of 15 seconds should be taken between vertical jumps. Vertical jumps should be tested once a month.

PHASE 2: STANDING LONG JUMPS

Do three sets of three successive standing long jumps. High School standards are as follows:

Fair = 22 feet, Good = 25 feet and Great = 28+ feet (the measurement recorded is the total distance of the three jumps). This should be tested once a month as well.

PHASE 3: BOX JUMPING

Begin by doing five jumps from a box about 20-inches high and landing in a hit position. Next, do five more jumps in the same manner, but this time recoil straight up as quickly as possible. On the next series, jump from one box, to the floor to the next box for five reps. Now you are ready to get after it.

You should set up three to five 20-inch boxes about three feet apart. Follow the same procedure but jump continuously through all three to five boxes for two sets. Do it as fast as possible. The last drill is to jump over the boxes as fast as possible for two sets. As you become more advanced, you can raise the height of the last box up to 36 to 40 inches for the last two drills. You may wish to time these last two drills once a month.

PHASE 4: STANDING BOX JUMP

Jump on a box from a standing position. It will create interest and enthusiasm for plyometrics. Successively increase the height of the box up to 36 to 40 inches. You may wish to test a Standing Box Jump once a month.

PLYOMETRIC PROGRAM AT A GLANCE

- | | |
|--|------------------------|
| 1. QUALITY VERTICAL JUMPS | 10 REPS |
| <hr/> | |
| 2. STANDING LONG JUMPS | 3 SETS X 3 REPS |
| <hr/> | |
| 3. BOX JUMPING | |
| A. DEPTH JUMP | 5 REPS |
| B. DOWN & STRAIGHT UP | 5 REPS |
| C. DEPTH JUMP TO BOX | 5 REPS |
| D. RAPID FIRE THROUGH BOXES* | 2 SETS |
| E. JUMP OVER BOXES* | 2 SETS |
| * OPTION: JUMP TO BIG BOX AT END OR JUMP OVER BIG BOX. | |
| <hr/> | |
| 4. STANDING BOX JUMP | 2 REPS |
-

BFS SPEED AND PLYO PRODUCTS

BFS Dot Drill

- ▶ Use indoors and outdoors
- ▶ Fully integrated dots — not just stuck on or painted

Plyo Max 3

- ▶ One Box - 3 heights!
- ▶ Flip for 3 height options, 20, 24 and 30 inches
- ▶ Solid sided construction

Heavy Duty BFS Push/Pull Sled

- ▶ Durable 3/8" Solid Steel Slide Plates
- ▶ Built to be used on concrete or asphalt or any hard surface
- ▶ High Vertical Handles & Low Horizontal handles
- ▶ Pull Harness attachment position
- ▶ Dual Olympic Plate Holders

Individual Plyo Boxes

- ▶ 42" - 32" - 20" - 10"

Sprint Chute

- ▶ 4 sizes, Giant, Large, Med, Sm
- ▶ Specifically designed to increase speed
- ▶ Strong, inner-core webbing
- ▶ Quick-release belt

Varsity Plyo Box Set

- ▶ Three 20" Boxes One 32" Box with Booster
- ▶ Includes Plyometric Box Jumping Video

Verti-Block Package - 12 Blocks

- ▶ Our newest youth speed and agility training product!
- ▶ Our goal is to increase your vertical jump, improve explosive power, as well as speed and agility. Our Verti-block is designed to meet these goals in a safe, fun and affordable way.

Readiness Plyo Box Set

- ▶ Three 10" Boxes One 20" Box with Booster
- ▶ Includes Plyometric Box Jumping Video

Plyo Ramp

1-89" w-48" h-14"

- ▶ Develop explosive lateral quickness
- ▶ Rehab tool for ankles and knees
- ▶ Stable steel frame; non-slip rubber top
- ▶ Includes plyo ramp video

Call BFS to request your free copy of the full 84 page BFS Catalog, 800-628-9737, or shop online at www.biggerfasterstronger.com

BUILD EXPLOSIVE STRENGTH