

DAY 1

Pre-PGC Prep Workout

STRENGTH & EXPLOSION	REPS	LEVEL	COMPLETED
1 GLUTE MEDIUS (EACH LEG)			
Leg Raises	8, 10 or 12	Standard	<input type="checkbox"/>
Forward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Backward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Forward & Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Forward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Bicycle Pedals	8, 10 or 12	Standard	<input type="checkbox"/>
2 J-CURLS	20	Standard	<input type="checkbox"/>
3 JUMP SQUATS	20	Standard	<input type="checkbox"/>

BALL CONTROL	REPS	LEVEL	COMPLETED
4 RIP 30			
With No Dribbles	10	Standard	<input type="checkbox"/>
With Pound Dribbles	10	Standard	<input type="checkbox"/>
With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>
5 HIPS	30 Seconds	Standard	<input type="checkbox"/>
6 SQUARE-V	30 Seconds	Standard	<input type="checkbox"/>

BODY CONTROL	REPS	LEVEL	COMPLETED
7 SPIN PIVOT 1-2 GROOVE			
Pull-ups to the Right	10 Makes	Advanced	<input type="checkbox"/>
Pull-ups to the Left	10 Makes	Advanced	<input type="checkbox"/>
8 SPIN PIVOT REVERSE			
Right-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
Left-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>

SHOOTING	REPS	LEVEL	MAKES
9 SWISH SHOTS	10	Standard	<input type="checkbox"/>
10 52 POINT DRILL			
Spot-Up 3-Pointer	5	Standard	_____
Pull-up Jumper Right	5	Standard	_____
Pull-up Jumper Left	5	Standard	_____
Spot-up 3-Pointer	5	Standard	_____

OPTIONAL CARDIO	REPS	LEVEL	RESULTS
11 DISTANCE RUN	10 Minutes	Standard	_____ Miles
12 SKIP ROPE	2 Minutes	Standard	_____ Jumps

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 10 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day:

REFLECTION

1. List three things you think you did well today:

- 1-
- 2-
- 3-

2. List two things you'd like to improve on tomorrow:

- 1-
- 2-

3. List three things you're thankful for today:

- 1-
- 2-
- 3-

DAY 2

Pre-PGC Prep Workout

CORE STRENGTH	REPS	LEVEL	COMPLETED
1 BALL BRIDGE	30 Seconds	Standard	<input type="checkbox"/>
2 100 BALL CORE	100	Standard	<input type="checkbox"/>
BALL CONTROL	REPS	LEVEL	COMPLETED
3 RIP 30			
With No Dribbles	10	Standard	<input type="checkbox"/>
With Pound Dribbles	10	Standard	<input type="checkbox"/>
With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>
4 ALL-STAR	60 Seconds		
Cross-Overs	50	Standard	<input type="checkbox"/>
V-Side Right	50	Standard	<input type="checkbox"/>
Behind the Back	50	Standard	<input type="checkbox"/>
V-Side Left	50	Standard	<input type="checkbox"/>
5 TWO-BALL POUND	30 Seconds	Standard	<input type="checkbox"/>
BODY CONTROL	REPS	LEVEL	COMPLETED
6 SPIN PIVOT REVERSE			
Right-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
Left-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
7 DYNAMIC JUMP STOPS			
Attacking from the Right	10 Makes	Advanced	<input type="checkbox"/>
Attacking from the Left	10 Makes	Advanced	<input type="checkbox"/>
SHOOTING	REPS	LEVEL	MAKES
8 SWISH SHOTS	10	Standard	<input type="checkbox"/>
9 CARDIO 10	Max 10 Minutes		
Mikan Lay-ups	10 Makes	Standard	_____
Pivot Jumpers	10 Makes	Standard	_____
Groove Jumpers	10 Makes	Standard	_____
Step-Back Jumpers	10 Makes	Advanced	_____
Airborne 3-Pointers	10 Makes	Standard	_____
One-Foot Move 3-Pointers	10 Makes	Standard	_____
NBA 3-Pointers	10 Makes	Advanced	_____
OPTIONAL CARDIO	REPS	LEVEL	RESULTS
10 SKIP ROPE	2 Minutes	Standard	_____ Jumps
11 10 SPRINTS	5 Seconds Each	Standard	_____ Sprints

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 9 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day: _____

REFLECTION

1. List three things you think you did well today:

1-

2-

3-

2. List two things you'd like to improve on tomorrow:

1-

2-

3. List three things you're thankful for today:

1-

2-

3-

DAY 3

Pre-PGC Prep Workout

STRENGTH & EXPLOSION	REPS	LEVEL	COMPLETED
1 GLUTE MEDIUS (EACH LEG)			
Leg Raises	8, 10 or 12	Standard	<input type="checkbox"/>
Forward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Backward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Forward & Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Forward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Bicycle Pedals	8, 10 or 12	Standard	<input type="checkbox"/>
2 J-CURLS	20	Standard	<input type="checkbox"/>
3 JUMP SQUATS	20	Standard	<input type="checkbox"/>

BALL CONTROL	REPS	LEVEL	COMPLETED
4 RIP 30			
With No Dribbles	10	Standard	<input type="checkbox"/>
With Pound Dribbles	10	Standard	<input type="checkbox"/>
With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>
5 HIPS	30 Seconds	Standard	<input type="checkbox"/>
6 SQUARE-V	30 Seconds	Standard	<input type="checkbox"/>

BODY CONTROL	REPS	LEVEL	COMPLETED
7 SPIN PIVOT 1-2 GROOVE			
Pull-ups to the Right	10 Makes	Advanced	<input type="checkbox"/>
Pull-ups to the Left	10 Makes	Advanced	<input type="checkbox"/>
8 SPIN PIVOT REVERSE			
Right-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
Left-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>

SHOOTING	REPS	LEVEL	MAKES
9 SWISH SHOTS	10	Standard	<input type="checkbox"/>
10 52 POINT DRILL			
Spot-Up 3-Pointer	5	Standard	_____
Pull-up Jumper Right	5	Standard	_____
Pull-up Jumper Left	5	Standard	_____
Spot-up 3-Pointer	5	Standard	_____

OPTIONAL CARDIO	REPS	LEVEL	RESULTS
11 DISTANCE RUN	10 Minutes	Standard	_____ Miles
12 SKIP ROPE	2 Minutes	Standard	_____ Jumps

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 10 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day:

REFLECTION

1. List three things you think you did well today:

- 1-
- 2-
- 3-

2. List two things you'd like to improve on tomorrow:

- 1-
- 2-

3. List three things you're thankful for today:

- 1-
- 2-
- 3-

DAY 4

Pre-PGC Prep Workout

	CORE STRENGTH	REPS	LEVEL	COMPLETED
1	BALL BRIDGE	30 Seconds	Standard	<input type="checkbox"/>
2	100 BALL CORE	100	Standard	<input type="checkbox"/>

	BALL CONTROL	REPS	LEVEL	COMPLETED
3	RIP 30			
	With No Dribbles	10	Standard	<input type="checkbox"/>
	With Pound Dribbles	10	Standard	<input type="checkbox"/>
	With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>

4	ALL-STAR	60 Seconds		
	Cross-Overs	50	Standard	<input type="checkbox"/>
	V-Side Right	50	Standard	<input type="checkbox"/>
	Behind the Back	50	Standard	<input type="checkbox"/>
	V-Side Left	50	Standard	<input type="checkbox"/>
5	TWO-BALL POUND	30 Seconds	Standard	<input type="checkbox"/>

	BODY CONTROL	REPS	LEVEL	COMPLETED
6	SPIN PIVOT REVERSE			
	Right-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
	Left-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
7	DYNAMIC JUMP STOPS			
	Attacking from the Right	10 Makes	Advanced	<input type="checkbox"/>
	Attacking from the Left	10 Makes	Advanced	<input type="checkbox"/>

	SHOOTING	REPS	LEVEL	MAKES
8	SWISH SHOTS	10	Standard	<input type="checkbox"/>
9	CARDIO 10	Max 10 Minutes		
	Mikan Lay-ups	10 Makes	Standard	_____
	Pivot Jumpers	10 Makes	Standard	_____
	Groove Jumpers	10 Makes	Standard	_____
	Step-Back Jumpers	10 Makes	Advanced	_____
	Airborne 3-Pointers	10 Makes	Standard	_____
	One-Foot Move 3-Pointers	10 Makes	Standard	_____
	NBA 3-Pointers	10 Makes	Advanced	_____

	OPTIONAL CARDIO	REPS	LEVEL	RESULTS
10	SKIP ROPE	2 Minutes	Standard	_____ Jumps
11	10 SPRINTS	5 Seconds Each	Standard	_____ Sprints

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 9 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day:

REFLECTION

- List three things you think you did well today:
 - 1-
 - 2-
 - 3-
- List two things you'd like to improve on tomorrow:
 - 1-
 - 2-
- List three things you're thankful for today:
 - 1-
 - 2-
 - 3-

DAY 5

Pre-PGC Prep Workout

STRENGTH & EXPLOSION	REPS	LEVEL	COMPLETED
1 GLUTE MEDIUS (EACH LEG)			
Leg Raises	8, 10 or 12	Standard	<input type="checkbox"/>
Forward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Backward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Forward & Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Forward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Bicycle Pedals	8, 10 or 12	Standard	<input type="checkbox"/>
2 J-CURLS	20	Standard	<input type="checkbox"/>
3 JUMP SQUATS	20	Standard	<input type="checkbox"/>

BALL CONTROL	REPS	LEVEL	COMPLETED
4 RIP 30			
With No Dribbles	10	Standard	<input type="checkbox"/>
With Pound Dribbles	10	Standard	<input type="checkbox"/>
With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>
5 HIPS	30 Seconds	Standard	<input type="checkbox"/>
6 SQUARE-V	30 Seconds	Standard	<input type="checkbox"/>

BODY CONTROL	REPS	LEVEL	COMPLETED
7 SPIN PIVOT 1-2 GROOVE			
Pull-ups to the Right	10 Makes	Advanced	<input type="checkbox"/>
Pull-ups to the Left	10 Makes	Advanced	<input type="checkbox"/>
8 SPIN PIVOT REVERSE			
Right-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
Left-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>

SHOOTING	REPS	LEVEL	MAKES
9 SWISH SHOTS	10	Standard	<input type="checkbox"/>
10 52 POINT DRILL			
Spot-Up 3-Pointer	5	Standard	_____
Pull-up Jumper Right	5	Standard	_____
Pull-up Jumper Left	5	Standard	_____
Spot-up 3-Pointer	5	Standard	_____

OPTIONAL CARDIO	REPS	LEVEL	RESULTS
11 DISTANCE RUN	10 Minutes	Standard	_____ Miles
12 SKIP ROPE	2 Minutes	Standard	_____ Jumps

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 10 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day:

REFLECTION

1. List three things you think you did well today:

- 1-
- 2-
- 3-

2. List two things you'd like to improve on tomorrow:

- 1-
- 2-

3. List three things you're thankful for today:

- 1-
- 2-
- 3-

DAY 6

Pre-PGC Prep Workout

	CORE STRENGTH	REPS	LEVEL	COMPLETED
1	BALL BRIDGE	30 Seconds	Standard	<input type="checkbox"/>
2	100 BALL CORE	100	Standard	<input type="checkbox"/>

	BALL CONTROL	REPS	LEVEL	COMPLETED
3	RIP 30			
	With No Dribbles	10	Standard	<input type="checkbox"/>
	With Pound Dribbles	10	Standard	<input type="checkbox"/>
	With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>

4	ALL-STAR	60 Seconds		
	Cross-Overs	50	Standard	<input type="checkbox"/>
	V-Side Right	50	Standard	<input type="checkbox"/>
	Behind the Back	50	Standard	<input type="checkbox"/>
	V-Side Left	50	Standard	<input type="checkbox"/>
5	TWO-BALL POUND	30 Seconds	Standard	<input type="checkbox"/>

	BODY CONTROL	REPS	LEVEL	COMPLETED
6	SPIN PIVOT REVERSE			
	Right-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
	Left-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
7	DYNAMIC JUMP STOPS			
	Attacking from the Right	10 Makes	Advanced	<input type="checkbox"/>
	Attacking from the Left	10 Makes	Advanced	<input type="checkbox"/>

	SHOOTING	REPS	LEVEL	MAKES
8	SWISH SHOTS	10	Standard	<input type="checkbox"/>
9	CARDIO 10	Max 10 Minutes		
	Mikan Lay-ups	10 Makes	Standard	_____
	Pivot Jumpers	10 Makes	Standard	_____
	Groove Jumpers	10 Makes	Standard	_____
	Step-Back Jumpers	10 Makes	Advanced	_____
	Airborne 3-Pointers	10 Makes	Standard	_____
	One-Foot Move 3-Pointers	10 Makes	Standard	_____
	NBA 3-Pointers	10 Makes	Advanced	_____

	OPTIONAL CARDIO	REPS	LEVEL	RESULTS
10	SKIP ROPE	2 Minutes	Standard	_____ Jumps
11	10 SPRINTS	5 Seconds Each	Standard	_____ Sprints

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 9 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day:

REFLECTION

1. List three things you think you did well today:

1-

2-

3-

2. List two things you'd like to improve on tomorrow:

1-

2-

3. List three things you're thankful for today:

1-

2-

3-

DAY 7

Pre-PGC Prep Workout

STRENGTH & EXPLOSION	REPS	LEVEL	COMPLETED
1 GLUTE MEDIUS (EACH LEG)			
Leg Raises	8, 10 or 12	Standard	<input type="checkbox"/>
Forward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Backward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Forward & Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Forward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Bicycle Pedals	8, 10 or 12	Standard	<input type="checkbox"/>
2 J-CURLS	20	Standard	<input type="checkbox"/>
3 JUMP SQUATS	20	Standard	<input type="checkbox"/>

BALL CONTROL	REPS	LEVEL	COMPLETED
4 RIP 30			
With No Dribbles	10	Standard	<input type="checkbox"/>
With Pound Dribbles	10	Standard	<input type="checkbox"/>
With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>
5 HIPS	30 Seconds	Standard	<input type="checkbox"/>
6 SQUARE-V	30 Seconds	Standard	<input type="checkbox"/>

BODY CONTROL	REPS	LEVEL	COMPLETED
7 SPIN PIVOT 1-2 GROOVE			
Pull-ups to the Right	10 Makes	Advanced	<input type="checkbox"/>
Pull-ups to the Left	10 Makes	Advanced	<input type="checkbox"/>
8 SPIN PIVOT REVERSE			
Right-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
Left-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>

SHOOTING	REPS	LEVEL	MAKES
9 SWISH SHOTS	10	Standard	<input type="checkbox"/>
10 52 POINT DRILL			
Spot-Up 3-Pointer	5	Standard	_____
Pull-up Jumper Right	5	Standard	_____
Pull-up Jumper Left	5	Standard	_____
Spot-up 3-Pointer	5	Standard	_____

OPTIONAL CARDIO	REPS	LEVEL	RESULTS
11 DISTANCE RUN	10 Minutes	Standard	_____ Miles
12 SKIP ROPE	2 Minutes	Standard	_____ Jumps

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 10 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day:

REFLECTION

- List three things you think you did well today:
 - 1-
 - 2-
 - 3-
- List two things you'd like to improve on tomorrow:
 - 1-
 - 2-
- List three things you're thankful for today:
 - 1-
 - 2-
 - 3-

DAY 8

Pre-PGC Prep Workout

CORE STRENGTH	REPS	LEVEL	COMPLETED
1 BALL BRIDGE	30 Seconds	Standard	<input type="checkbox"/>
2 100 BALL CORE	100	Standard	<input type="checkbox"/>
BALL CONTROL	REPS	LEVEL	COMPLETED
3 RIP 30			
With No Dribbles	10	Standard	<input type="checkbox"/>
With Pound Dribbles	10	Standard	<input type="checkbox"/>
With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>
4 ALL-STAR	60 Seconds		
Cross-Overs	50	Standard	<input type="checkbox"/>
V-Side Right	50	Standard	<input type="checkbox"/>
Behind the Back	50	Standard	<input type="checkbox"/>
V-Side Left	50	Standard	<input type="checkbox"/>
5 TWO-BALL POUND	30 Seconds	Standard	<input type="checkbox"/>
BODY CONTROL	REPS	LEVEL	COMPLETED
6 SPIN PIVOT REVERSE			
Right-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
Left-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
7 DYNAMIC JUMP STOPS			
Attacking from the Right	10 Makes	Advanced	<input type="checkbox"/>
Attacking from the Left	10 Makes	Advanced	<input type="checkbox"/>
SHOOTING	REPS	LEVEL	MAKES
8 SWISH SHOTS	10	Standard	<input type="checkbox"/>
9 CARDIO 10	Max 10 Minutes		
Mikan Lay-ups	10 Makes	Standard	_____
Pivot Jumpers	10 Makes	Standard	_____
Groove Jumpers	10 Makes	Standard	_____
Step-Back Jumpers	10 Makes	Advanced	_____
Airborne 3-Pointers	10 Makes	Standard	_____
One-Foot Move 3-Pointers	10 Makes	Standard	_____
NBA 3-Pointers	10 Makes	Advanced	_____
OPTIONAL CARDIO	REPS	LEVEL	RESULTS
10 SKIP ROPE	2 Minutes	Standard	_____ Jumps
11 10 SPRINTS	5 Seconds Each	Standard	_____ Sprints

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 9 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____
Your Score for the Day:		

REFLECTION

- List three things you think you did well today:
 - 1-
 - 2-
 - 3-
- List two things you'd like to improve on tomorrow:
 - 1-
 - 2-
- List three things you're thankful for today:
 - 1-
 - 2-
 - 3-

DAY 9

Pre-PGC Prep Workout

STRENGTH & EXPLOSION	REPS	LEVEL	COMPLETED
1 GLUTE MEDIUS (EACH LEG)			
Leg Raises	8, 10 or 12	Standard	<input type="checkbox"/>
Forward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Backward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Forward & Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Forward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Bicycle Pedals	8, 10 or 12	Standard	<input type="checkbox"/>
2 J-CURLS	20	Standard	<input type="checkbox"/>
3 JUMP SQUATS	20	Standard	<input type="checkbox"/>

BALL CONTROL	REPS	LEVEL	COMPLETED
4 RIP 30			
With No Dribbles	10	Standard	<input type="checkbox"/>
With Pound Dribbles	10	Standard	<input type="checkbox"/>
With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>
5 HIPS	30 Seconds	Standard	<input type="checkbox"/>
6 SQUARE-V	30 Seconds	Standard	<input type="checkbox"/>

BODY CONTROL	REPS	LEVEL	COMPLETED
7 SPIN PIVOT 1-2 GROOVE			
Pull-ups to the Right	10 Makes	Advanced	<input type="checkbox"/>
Pull-ups to the Left	10 Makes	Advanced	<input type="checkbox"/>
8 SPIN PIVOT REVERSE			
Right-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
Left-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>

SHOOTING	REPS	LEVEL	MAKES
9 SWISH SHOTS	10	Standard	<input type="checkbox"/>
10 52 POINT DRILL			
Spot-Up 3-Pointer	5	Standard	_____
Pull-up Jumper Right	5	Standard	_____
Pull-up Jumper Left	5	Standard	_____
Spot-up 3-Pointer	5	Standard	_____

OPTIONAL CARDIO	REPS	LEVEL	RESULTS
11 DISTANCE RUN	10 Minutes	Standard	_____ Miles
12 SKIP ROPE	2 Minutes	Standard	_____ Jumps

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 10 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day:

REFLECTION

1. List three things you think you did well today:

- 1-
- 2-
- 3-

2. List two things you'd like to improve on tomorrow:

- 1-
- 2-

3. List three things you're thankful for today:

- 1-
- 2-
- 3-

DAY 10

Pre-PGC Prep Workout

	CORE STRENGTH	REPS	LEVEL	COMPLETED
1	BALL BRIDGE	30 Seconds	Standard	<input type="checkbox"/>
2	100 BALL CORE	100	Standard	<input type="checkbox"/>

	BALL CONTROL	REPS	LEVEL	COMPLETED
3	RIP 30			
	With No Dribbles	10	Standard	<input type="checkbox"/>
	With Pound Dribbles	10	Standard	<input type="checkbox"/>
	With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>

4	ALL-STAR	60 Seconds		
	Cross-Overs	50	Standard	<input type="checkbox"/>
	V-Side Right	50	Standard	<input type="checkbox"/>
	Behind the Back	50	Standard	<input type="checkbox"/>
	V-Side Left	50	Standard	<input type="checkbox"/>
5	TWO-BALL POUND	30 Seconds	Standard	<input type="checkbox"/>

	BODY CONTROL	REPS	LEVEL	COMPLETED
6	SPIN PIVOT REVERSE			
	Right-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
	Left-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
7	DYNAMIC JUMP STOPS			
	Attacking from the Right	10 Makes	Advanced	<input type="checkbox"/>
	Attacking from the Left	10 Makes	Advanced	<input type="checkbox"/>

	SHOOTING	REPS	LEVEL	MAKES
8	SWISH SHOTS	10	Standard	<input type="checkbox"/>
9	CARDIO 10	Max 10 Minutes		
	Mikan Lay-ups	10 Makes	Standard	_____
	Pivot Jumpers	10 Makes	Standard	_____
	Groove Jumpers	10 Makes	Standard	_____
	Step-Back Jumpers	10 Makes	Advanced	_____
	Airborne 3-Pointers	10 Makes	Standard	_____
	One-Foot Move 3-Pointers	10 Makes	Standard	_____
	NBA 3-Pointers	10 Makes	Advanced	_____

	OPTIONAL CARDIO	REPS	LEVEL	RESULTS
10	SKIP ROPE	2 Minutes	Standard	_____ Jumps
11	10 SPRINTS	5 Seconds Each	Standard	_____ Sprints

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 9 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day:

REFLECTION

1. List three things you think you did well today:

- 1-
- 2-
- 3-

2. List two things you'd like to improve on tomorrow:

- 1-
- 2-

3. List three things you're thankful for today:

- 1-
- 2-
- 3-

BONUS DAY #1

Pre-PGC Prep Workout

STRENGTH & EXPLOSION	REPS	LEVEL	COMPLETED
1 GLUTE MEDIUS (EACH LEG)			
Leg Raises	8, 10 or 12	Standard	<input type="checkbox"/>
Forward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Backward 45	8, 10 or 12	Standard	<input type="checkbox"/>
Forward & Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Forward	8, 10 or 12	Standard	<input type="checkbox"/>
Circles Backward	8, 10 or 12	Standard	<input type="checkbox"/>
Bicycle Pedals	8, 10 or 12	Standard	<input type="checkbox"/>
2 J-CURLS	20	Standard	<input type="checkbox"/>
3 JUMP SQUATS	20	Standard	<input type="checkbox"/>

BALL CONTROL	REPS	LEVEL	COMPLETED
4 RIP 30			
With No Dribbles	10	Standard	<input type="checkbox"/>
With Pound Dribbles	10	Standard	<input type="checkbox"/>
With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>
5 HIPS	30 Seconds	Standard	<input type="checkbox"/>
6 SQUARE-V	30 Seconds	Standard	<input type="checkbox"/>

BODY CONTROL	REPS	LEVEL	COMPLETED
7 SPIN PIVOT 1-2 GROOVE			
Pull-ups to the Right	10 Makes	Advanced	<input type="checkbox"/>
Pull-ups to the Left	10 Makes	Advanced	<input type="checkbox"/>
8 SPIN PIVOT REVERSE			
Right-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
Left-side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>

SHOOTING	REPS	LEVEL	MAKES
9 SWISH SHOTS	10	Standard	<input type="checkbox"/>
10 52 POINT DRILL			
Spot-Up 3-Pointer	5	Standard	_____
Pull-up Jumper Right	5	Standard	_____
Pull-up Jumper Left	5	Standard	_____
Spot-up 3-Pointer	5	Standard	_____

OPTIONAL CARDIO	REPS	LEVEL	RESULTS
11 DISTANCE RUN	10 Minutes	Standard	_____ Miles
12 SKIP ROPE	2 Minutes	Standard	_____ Jumps

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 10 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day:

REFLECTION

- List three things you think you did well today:
 - 1-
 - 2-
 - 3-
- List two things you'd like to improve on tomorrow:
 - 1-
 - 2-
- List three things you're thankful for today:
 - 1-
 - 2-
 - 3-

BONUS DAY #2

Pre-PGC Prep Workout

CORE STRENGTH	REPS	LEVEL	COMPLETED
1 BALL BRIDGE	30 Seconds	Standard	<input type="checkbox"/>
2 100 BALL CORE	100	Standard	<input type="checkbox"/>
BALL CONTROL	REPS	LEVEL	COMPLETED
3 RIP 30			
With No Dribbles	10	Standard	<input type="checkbox"/>
With Pound Dribbles	10	Standard	<input type="checkbox"/>
With Dynamic Jump Stop	10	Standard	<input type="checkbox"/>
4 ALL-STAR	60 Seconds		
Cross-Overs	50	Standard	<input type="checkbox"/>
V-Side Right	50	Standard	<input type="checkbox"/>
Behind the Back	50	Standard	<input type="checkbox"/>
V-Side Left	50	Standard	<input type="checkbox"/>
5 TWO-BALL POUND	30 Seconds	Standard	<input type="checkbox"/>
BODY CONTROL	REPS	LEVEL	COMPLETED
6 SPIN PIVOT REVERSE			
Right-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
Left-Side Lay-ups	10 Makes	Advanced	<input type="checkbox"/>
7 DYNAMIC JUMP STOPS			
Attacking from the Right	10 Makes	Advanced	<input type="checkbox"/>
Attacking from the Left	10 Makes	Advanced	<input type="checkbox"/>
SHOOTING	REPS	LEVEL	MAKES
8 SWISH SHOTS	10	Standard	<input type="checkbox"/>
9 CARDIO 10	Max 10 Minutes		
Mikan Lay-ups	10 Makes	Standard	_____
Pivot Jumpers	10 Makes	Standard	_____
Groove Jumpers	10 Makes	Standard	_____
Step-Back Jumpers	10 Makes	Advanced	_____
Airborne 3-Pointers	10 Makes	Standard	_____
One-Foot Move 3-Pointers	10 Makes	Standard	_____
NBA 3-Pointers	10 Makes	Advanced	_____
OPTIONAL CARDIO	REPS	LEVEL	RESULTS
10 SKIP ROPE	2 Minutes	Standard	_____ Jumps
11 10 SPRINTS	5 Seconds Each	Standard	_____ Sprints

RESULTS

Challenge	Task	Your Score
		<i>Add</i>
Training	Workout completed (+1 pt for each exercise - 9 pts max)	_____
Training	Cardio (2 pts per exercise) or Practice/Game (6 pts)	_____
Hydration	# of water bottles consumed	_____
Sleep	# of hours slept	_____
Food	# of fresh fruits eaten	_____
Food	# of servings of vegetables eaten	_____
Reflection	Reflection section completed (+2 points)	_____
		<i>Subtract</i>
Hydration	# of unhealthy drinks consumed (-2 per drink)	_____
Sleep	Technology on within 20 min before bed (-2 points)	_____

Your Score for the Day:

REFLECTION

1. List three things you think you did well today:

- 1-
- 2-
- 3-

2. List two things you'd like to improve on tomorrow:

- 1-
- 2-

3. List three things you're thankful for today:

- 1-
- 2-
- 3-