Phase Two
Graduated Return to Throwing

This phase marks the gradual return to competitive throwing. The program focuses on pitchers. For a position player, endurance is less important. Week 7 should be 60 / 90 / 120 / 60 for 3 minutes, 5 minutes, 5 minutes, 3 minutes respectively. Week 8-10 should replace mound work with the longer distance appropriate for your position (i.e. Outfielders would throw 120-150 feet after warm up).

· Warm-up throwing consists of 10-15 minutes of tossing at 30 feet

· Do not start throwing at a fast speed

· You may progress when you can complete workout without pain

· Ice your shoulder for comfort

THESE THROWS ARE FROM A NATURAL THROWING POSITION. THIS DEPENDS ON THE POSITION THAT YOU PLAY.

Week 1

TIME

DISTANCE

Monday

5 minutes

45 feet

Tuesday

5 minutes

45 feet

Wednesday

OFF

Thursday

8 minutes

45 feet

Friday

8 minutes

45 feet

Saturday

OFF

Sunday

OFF

Week 2

TIME

DISTANCE

Monday

10 minutes

45 feet

Tuesday

10 minutes

45 feet

Wednesday

OFF

Thursday

5 minutes

60 feet

Friday

5 minutes

60 feet

Saturday

OFF

Sunday

OFF

Week 3

TIME

DISTANCE

Monday

5 minutes

60 feet

Tuesday

5 minutes

60 feet

Wednesday

OFF

Thursday

8 minutes

60 feet

Friday

8 minutes

60 feet

Saturday

OFF

Sunday

OFF

Week 4

TIME

DISTANCE

Monday

8 minutes

60 feet

Tuesday

8 minutes

60 feet

Wednesday

OFF

Thursday

10 minutes

60 feet

Friday

10 minutes

60 feet

Saturday

OFF

Sunday

OFF

THIS PROGRAM IS DONE FROM THE GROUND, WIND UP FOR THE PITCHERS. DO NOT THROW THE BALL WITH AN ARC. KEEP THE BALLS ON A LINE.

Week 5

TIME

DISTANCE

Monday

10 minutes

60 feet

Tuesday

10 minutes

60 feet

Wednesday

OFF

Thursday

3 min/5 min/3 min

60 ft/90 ft/60 ft

Friday

3 min/5 min/3 min

60ft/90 ft/ 60ft

Saturday

OFF

Sunday

OFF

Week 6

TIME

DISTANCE

Monday

3 min/6 min/3 min

60 ft/90 ft/60 ft

Tuesday

3 min/6 min/3 min

60 ft/90 ft/60 ft

Wednesday

Easy catch 6 minutes
60 feet

Thursday

3 min/8 min/3 min

60 ft/90 ft/60 ft

Friday

3 min/8 min/3 min

60 ft/90 ft/60 ft

Saturday

OFF

Sunday

OFF

Week 7

TIME

DISTANCE

Monday

3 min/8 min/3 min

60 ft/90 ft/60 ft

Tuesday

3 min/8 min/3 min

60 ft/90 ft/60 ft

Wednesday

Easy catch 6 minutes
60 feet

Thursday

3 min/10 min/3 min

60 ft/90 ft/60 ft

Friday

3 min/10 min/3 min

60 ft/90 ft/60 ft

Saturday

OFF

Sunday

OFF

MOUND WORK

ALL SHOULD BE PRECEDED BY AN ADEQUATE WARM-UP OF AT LEAST 5-8 MINUTES RANGING FROM 45-90 FEET. EFFORT SHOULD BE 80%. NO BREAKING BALLS.

Week 8

TIME

DISTANCE

Monday

8 minutes

MOUND
Tuesday

8 minutes

MOUND

Wednesday

OFF

Thursday

10 minutes

MOUND

Friday

10 minutes

MOUND

Saturday

OFF

Sunday

OFF

Week 9

TIME

DISTANCE

Monday

10 minutes

MOUND

Tuesday

10 minutes

MOUND

Wednesday

OFF

Thursday

12 minutes

MOUND

Friday

12 minutes

MOUND

Saturday

OFF

Sunday

OFF

Week 10

TIME

DISTANCE

Monday

12 minutes

MOUND

Tuesday

OFF

Wednesday

play long toss

Thursday

play easy catch

Friday

14 minutes

MOUND

Saturday

OFF

Sunday

OFF
