[bookmark: _GoBack]Brian Cain’s A Dozen Ways to Dominate The Day Checklist
www.BrianCain.com – 507-400-2246 – info@BrianCain.com

· 1. 3 Rules of Engagement For Coaches
· Levels 3-5-8 Energy
· Use of Callbacks
· Raise Your Hand
· Repeat After Me
· Question Asking
· Clapp Your Hands
· :30 Second Drill

· 2. 5 Steps To Establish & Enhance A Championship Culture
· 1. Identify Who You Are/Your Values As A Person/Program
· Ask Yourself, Your Staff, Your Team
· Collaborate Responses
· Put Into Categories/Themes of Values
· Find An Easy Memorizer (Acronym, LCA Hand)
· 2. Define What They Mean
· Can Everyone In Your Program Define Your Values?
· 3. Describe What They Look Like In Your Key Areas
· Sport, School, Community, Conditioning, Home, Health etc.
· 4. Assess How You Are Living Your Values On A Daily Basis
· Google Forms Submission
· Post-Practice Recognition
· Weekly Staff Meetings
· Start, Stop & Continue Feedback/Feed Forward
· 5. Create A Personal Growth Plan To Become More
· If You Want More, You Must Become More
· What Is Your Culture Driven Growth Plan For Each Person?

· 3. Daily Mental Practice
· 1. 5-4-3-2-1 Body Scan
· 2. Inhale 8 – Exhale 10
· 3. 4 Part Triangle / Tactical Breathing

· 4. Concentration Grids
· 1. In Weightroom If Recovery
· 2. Station In Batting Practice
· 3. Pitchers Pre-Practice / Pre-Game Routine

· 5. The Monday Message Weekly Email
· www.Brian Cain.com/Monday

· 6. The Daily Dominator & Signs of Success (SOS)
· Cover One Page A Day From Cain’s Book The Daily Dominator
· Quote of The Day or Sign of Success on Practice Plan


· 7. Make Physical Contact
· ESPN.com – Kevin Garnet, NBA’s Most Touchy Player
· Get Out of Yourself & Into Others

· 8. Practice Body Language & Get BIG
· Isolate and Train Body Language In BP & In Bullpen, Conditioning

· 9. 4 Steps To Mental Imagery
· 1. Relaxation
· 2. Confidence Conditioning / Affirmation Training
· 3. Mental Recall – Replay Your Best Performance
· 4. Mental Rehearsal – Preview Your Next Performance

· 10. Pitchers Shadow Bullpens
· Just Like an MMA Fighter Does Shadow Boxing
· Pre-Inning Routine
· Pre-Hitter Routine
· Pre-Pitch Routine
· Practice Your Release
· Train Your Breath & Mental Imagery
· Move Into Your Motion In Step 4 of Triangle / Tactical Breathing

· 11. Train The 3 Parts of The Release
· Recognize When In A Red/Yellow Light (Heads UP Baseball)
· 1. Do Something Physical – Batting Gloves, Clean Dirt, 
· 2. Take A Releasing Breath on A Focal Point (Evan Longoria E:60)
· 3. Verbalize Your Plan (ABC’s/Personal Process) For The Next Pitch

· 12. Train The 4 Steps of The Hitting Routine In Daily BP
· 1. Pre-Pitch Routine Before ALL Rounds
· 2. Release Station or Release Tee Rounds
· 3. Walking Big From On Deck To Plate
· 4. Mental Imagery Station or Strike/Ball/Location Calling

· 12. Train The 4 Steps of The Hitting Routine In Daily BP
· 1. Pre-Pitch Routine Before ALL Rounds
· 2. Release Station or Tee

· 13. BAKERS DOZEN BONUS
· 1. ABCDE of The Base Running Routine
· At The Base, Find Ball, Look at Coach, Read Defense, EXHALE & Extend
· 2. Circle of Focus
· Take A Breath Before You Defensively Step Into Your Circle
· 3. PODCASTS & AUTOMOBILE UNIVERSITY
· The Brian Cain Peak Performance Podcast
· Top Coach Podcast With Jack Warren
· 
· 4. Call Success Hotline With Dr. Rob Gilbert (973) 743-4690 – 7:30am EST

