Week Number:	01	Time:	5:30pm - 6:30pm
--------------	----	-------	-----------------

Major Objectives or
Points of Emphasis:Review players fundamental skill levels and fitness.Teaching emphasis is defensive skills.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Lay-up And Rebounding Lines Line Running Drills Line Dribbling Drills Stretching	15 17 16	Correct lay-up form - strong rebounds. Footwork, balance. Pivoting technique. Head-up - speed and protection dribbles, change of pace.
5:40 - 5:50	Defensive Stance and Footwork <i>Mass Defensive Drill</i> <i>Mirror Drills</i>	18 19	Low stance, quick feet, "wide then wider". Quickness, effort.
5:50 - 6:05	Team Man-Man Defense in Backcourt Shell Drill	39	Ballside / weakside / split line. Flat triangle - see your man & ball, "point the pistols". On ball and deny stance. Communication - "Ball", "Dead", "Help", "Shot". Help and recover. Passes only - token defense - teach players to move to correct positions. "Jump to the ball".
6:05 - 6:15	Defending the Dribbler Slide Run Slide Turning And Channeling The Dribbler	40 46	Turn in the backcourt, channel to sideline / baseline in the backcourt.
6:15 - 6:20	Mushball	28	Free-throw routine and form. Strong to the basket.
6:20 - 6:30	Scrimmage		No dribbles for first five minutes.

Comments:

Handouts: Homework Sheet No. 1

Week Number: 02	Time: 5:30pm - 6:30pm
-----------------	------------------------------

Major Objectives or
Points of Emphasis:Review players fundamental skill levels and fitness.Teaching emphasis is dribbling and passing skills.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:.40	Warm up drills. Lay-up And Rebounding Lines Three-Man Weave Star Drill Stretching	15 45 41	
5:40 - 5:50	Shell Drill Mass Defensive Drill Turning And Channeling The Dribbler	39 18 46	Communicate. Stance & footwork.
5:50 - 6:05	Passing Technique <i>Pepper Drill</i> <i>Bull In The Ring</i>	33 01	Chest, bounce & push passes. Step to pass and receive. Use of wrists. Peripheral vision. "Fake a pass to make a pass".
6:05 - 6:20	Dribbling Technique Line Dribbling Drills Chill Drill	16 03	Keep your head up. Use fingertips. Control and protection of ball. Keep ball low on crossover. Don't carry ball on reverse.
6:20 - 6:25	Fifty Passes	06	Defense organise and man-up. Offense make good passes.
6:25 - 6:30	Mushball	28	

Comments:

Week Number:	03	Time:	5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Review players fundamental skill levels and fitness.Teaching emphasis is individual offensive skills.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Ball handling drills Horseshoe Shooting Line Dribbling Drills Stretching	PH10 13 16	Keep your head up. Intensity, receive in shooting position. Crossover - keep it low.
5:40 - 5:50	Shell Drill Two Teams Sliding	39 47	Review last weeks teachings. Intensity, defensive stance and footwork.
5:50 - 6:05	Triple Threat Position / Jab Step One On One	29	Balanced, low stance. Short jab step, strong side and crossover.
6:05 - 6:20	V-Cuts / Backdoor Cuts <i>Motion Offense - Cutting To Get Open</i> <i>Ten Fingers</i>	21 42	Only token (cooperative) defense. Explosive cut, catch and face.
6:20 - 6:25	Knockout	14	
6:25 - 6:30	Scrimmage		

Comments: Remind players that Homework Sheet No 1 is to be returned next week.

Handouts: Player Handout 16 - Motion Offense Principles

 Week Number:
 04
 Time:
 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Teaching emphasis is fast-break transition and defensive team organisation, also introduce first
two OOB plays.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Line Jumping Drills Line Dribbling Drills Lay-up And Rebounding Lines Stretching	PH10 16 15	Head up. Left hand side - left hand dribble & shot.
5:40 - 5:55	Team Defensive Organisation Four On Four Recover Shell Drill Two Teams Sliding	09 39 47	Man-to-man, pick up at half court. Get back to half-court and find a man. Ensure they all understand their responsibilities at various positions. Stay low, no bobbing heads, heads in middle of bodies, footwork "wide then wider".
5:55 - 6:15	Fast Break Organisation Three-Man Weave Full Court Lay-ups With Chaser Five On Four Plus One	45 11 08	Attack middle, pass ahead, run the lanes. Pass in front of the man running the court. Push ball out in front when speed dribbling.
6:15 - 6:25	Out Of Bounds Plays Offensive Baseline - Box 1 Sideline - Split Line	OB01 OB04	
6:25 - 6:30	Mushball	28	

Comments:

Handouts: Player Handout 13 - Fast Break Responsibilities Player Handout 14 - Team Defensive Rules and Goals Out-Of-Bounds Play 1 - Offensive Baseline - Box 1 Out-Of-Bounds Play 4 - Sideline - Split Line Homework Sheet No 2

Major Objectives or
Points of Emphasis:Teaching emphasis is offensively, the importance of ball reversal and getting receivers into key,
and defensively, closing out technique.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Pepper Drill Star Drill Line Running Drills Stretching	33 41 17	
5:40 - 5:50	Close Out Technique <i>Close Out Drill</i>	04	Teach bunny-hop and stutter step techniques. Sprint then stance, active hands.
5:50 - 6:10	Ball Reversal and Receivers Principle Shell Drill Motion Offense - Ball Reversal, Receivers	39 20	Use to demonstrate moving the help defender.
6:10 - 6:20	Three-Man Weave Four On Four Recover Full Court Lay-ups	45 09 12	Review of fast break rules from last week.
6:20 - 6:25	One On One	29	Catch and face, concentrate on jab step and strong side drive.
6:25 - 6:30	Terminator	43	

Comments:

Week Number:	06	Time:	5:30pm - 6:30pm
Major Objectives or	Reinforce defensive effort, hust	le.	

Points of Emphasis: Review two OOB plays and introduce two more. Review v-cuts, ball reversal and receivers principle.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Line Running Drills Star Drill Line Jumping Drills Stretching	17 41 PH10	
5:50 - 6:00	Shell Drill Two Teams Sliding	39 47	Offense move ball quickly, force defense to jump to ball, close out. Stress communication.
6:00 - 6:15	Out Of Bounds Plays Offensive Baseline - Box 1 Sideline - Split Line Offensive Baseline - Stack 1 Offensive Baseline - Stack 2	OB01 OB04 OB02 OB03	Review - stress pass to screener as they turn. Review - stress tight group.
6:15 - 6:25	Motion Offense - Ball Reversal, Receivers	20	
6:25 - 6:30	Knockout	14	

Comments:

Handouts:Out-Of-Bounds Play 2 - Offensive Baseline - Stack 1
Out-Of-Bounds Play 5 - Offensive Baseline - Stack 2

 Week Number:
 07
 Time:
 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Teaching emphasis is on correct execution of 3 on 2 and 2 on 1 (offensively and defensively).

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Horseshoe Shooting Full Court Lay-ups Three-Man Weave Stretching	13 12 45	Shoot off one dribble.
5:40 - 5:55	Mirror Drills Shell Drill Turning And Channeling The Dribbler	19 39 46	Active defense, allow penetration to check defensive help.
5:55 - 6:10	Correct Execution Of 3 On 2 And 2 On 1 (offensively and defensively) <i>Three On Two, Two On One</i>	44	
6:10 - 6:20	Motion Offense - Cutting To Get Open Motion Offense - Ball Reversal, Receivers	21 20	V-cut, backdoor cut vs active defense. Quick ball reversal, Two receivers.
6:20 - 6:25	Slide Run Slide	40	
6:25 - 6:30	Ten Fingers	42	

Comments: Remind players that Homework Sheet No 2 is to be returned next week.

Week Number:	08	Time:	5:30pm - 6:30pm
--------------	----	-------	-----------------

Major Objectives or Points of Emphasis:	Review defensive footwork and close-out technique. Give And Go.
	Importance of boxing out, correct technique.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Terminator Slide Run Slide Full Court Lay-ups Stretching	43 40 12	
5:40 - 5:50	Mass Defensive Drill Close Out Drill	18 04	Lead foot first, "wide then wider". Quick feet. Call "Ball" every time. Don't over commit.
5:50 - 6:05	Give And Go Motion Offense - Give And Go	23	Cut ball-side if possible. Take defender away first. Give a target hand. Tight cuts.
6:05 - 6:10	Mushball	28	With suicides.
6:10 - 6:25	Boxing out Pass, Shoot, Box Out	31	Teach in pairs, forward and reverse pivots, make contact, be wide and balanced.
6:25 - 6:30	Scrimmage		

Comments:

Handouts: Homework Sheet No 3

 Week Number:
 09
 Time:
 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Passing technique (especially baseball pass, faking and aggressively finding the passing lane).Points of Emphasis:Post one on one moves.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Pepper drill Lay-up And Rebounding Lines Chill Drill Stretching	33 15 03	
5:40 - 5:50	Baseball Pass Full Court Lay-ups With Chaser	11	Teach technique and practice with a partner.
5:50 - 6:05	Pig In The Middle Bull In The Ring Fifty Passes	34 01 06	"Fake a pass to make a pass". Passing lanes. Step into defender.
6:05 - 6:20	Post one on one moves <i>Post moves</i>	36	No defense. Jump stop and 3 C's (catch, chin, check). Drop-step baseline into power lay-up. Turn high and face into shot and crossover.
6:20 - 6:25	Knockout	14	Shooting technique.
6:25 - 6:30	Terminator	43	Head up.

Comments:

 Week Number:
 10
 Time:
 5:30pm - 6:30pm

Major Objectives or	More post one on one moves.
Points of Emphasis:	One on one from perimeter.
	Defensive transition.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Full Court Lay-ups Ten Fingers Terminator Stretching	12 42 43	
5:40 - 5:50	Defensive Transition Slide Run Slide Pride Drill Four On Four Recover	40 38 09	Get back behind halfway line and find a man. On the ball slow them down - turn the dribbler in the backcourt. Stance and footwork.
5:50 - 6:00	One On One	29	
6:00 - 6:15	Post Moves	36	Introduce drop step middle into baby hook, review last week.
6:15 - 6:25	Offensive Baseline - Box 1 Sideline - Split Line Offensive Baseline - Stack 1 Offensive Baseline - Stack 2	OB01 OB04 OB02 OB03	Review and practice out-of-bounds plays.
6:25 - 6:30	Pass, Shoot And Rebound	30	Make contact.

Comments:

Week Number: 11

Time: 5:30pm - 6:30pm

Major Objectives orDefending the low post.Points of Emphasis:Dribble entries into motion.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills <i>Pig In The Middle</i> <i>Terminator</i> <i>Horseshoe Shooting</i> Stretching	34 43 13	
5:40 - 5:50	Shell Drill	39	Offense can cut after passing ball.
5:50 - 6:05	Defending the low post player <i>Post Moves</i>	36	Side front (high or low depending upon ball position).
6:05 - 6:10	Five Corner Passing	07	
6:10 - 6:25	Dribble Entry Options Into Motion <i>Motion Offense - Dribble Entries</i>	22	Read the defense and your teammates cut.
6:25 - 6:30	Mushball	28	

Comments: Remind players that Homework Sheet No 3 is to be returned next week.

 Week Number:
 12
 Time:
 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Offensive alignments for motion, 3 Out 2 In.
Motion options between perimeter and post.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Five Corner Passing Star Drill Full Court Lay-ups With Chaser Stretching	07 41 11	
5:40 - 5:50	Two Teams Sliding Turning And Channeling The Dribbler	47 46	Hustle - "defense" Defense hands behind back holding towel - footwork.
5:50 - 6:05	3 Out 2 In Offensive Alignment Rules Shell Drill	39	Offense plays by 3 Out 2 In rules, play "live" 5 on 5 shell (coaches play if extra numbers needed).
6:05 - 6:15	Motion Options Between Perimeter and Post Motion Offense - Perimeter To Post	24	Pass to high post, wing cuts backdoor. Pass to low post, guard cuts to basket. Read defense on post.
6:15 - 6:25	One On One	29	
6:25 - 6:30	Three On Two, Two On One	44	

Comments:

Handouts: Homework Sheet No 4

 Week Number:
 13
 Time:
 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Review of defensive principles to date.Review of motion principles to date.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Full Court Lay-ups Line Running drills Ten Fingers Stretching	12 17 42	
5:40 - 6:00	Mass Defensive Drill Mirror Drills Close Out Drill Shell Drill	18 19 04 39	
6:00 - 6:25	Motion Offense - Cutting To Get Open Motion Offense - Ball Reversal, Receivers Motion Offense - Give And Go Motion Offense - Dribble Entries Motion Offense - Perimeter To Post	21 20 23 22 24	Drill 20A & 20D combine v-cuts, ball reversal and receivers principle. Run against defense.
6:25 - 6:30	Knockout	14	

Comments:

Week Number:

14

Time: 5:30pm - 6:30pm

Major Objectives orIntroduce screening principles.Points of Emphasis:

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Five Corner Passing Horseshoe Shooting Line Jumping drills Stretching	07 13 PH10	
5:45 - 5:55	Slide Run Slide Turning And Channeling The Dribbler	40 46	
5:55 - 6:10	Screening Principles Motion Offense - Screen Away Motion Offense - Screen And Roll	27 26	Token (cooperative)defense only. Wide stance, contact defense (don't push). Cutter waits until screen set. Communicate and read defense.
6:10 - 6:20	Three On Two, Two On One	44	Get the ball down the floor quickly.
6:20 - 6:30	Full Court Four Line Passing	10	

Comments:

Handouts: Player Handout No 15 - Screening

Week Number:	15	Time:	5:30pm - 6:30pm

Major Objectives or	Review screening principles on screen away and screen and roll.
Points of Emphasis:	Introduce two new OOB plays.
	1-4 motion offense.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Full Court Lay-ups With Chaser Full Court Four Line Passing Slide Run Slide Stretching	11 10 40	
5:40 - 5:50	Mirror Drills Close Out Drill	19 04	
5:50 - 6:00	Motion Offense - Screen Away Motion Offense - Screen And Roll	27 26	Add token defense on screener and cutter.
6:00 - 6:10	Out Of Bounds Plays Sideline - Box 2 Sideline - Screener	OB05 OB06	
6:10 - 6:25	1-4 Motion Offense Breakdown drills	OF02	
6:25 - 6:30	Pass, Shoot And Rebound	30	Make contact and hold offense - get rebound after it bounces.

Comments: Remind players that Homework Sheet No 4 is to be returned next week.

Handouts:	Out-Of-Bounds Play 5 - Sideline - Box 2
	Out-Of-Bounds Play 6 - Sideline - Screener
	1-4 Motion Offense

Week Number: 16	Time:	5:30pm - 6:30pm
-----------------	-------	-----------------

Major Objectives or
Points of Emphasis:Defense against screens.Review two OOB plays and introduce two more.
1-4 motion offense.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills <i>Pig In The Middle</i> <i>Pepper Drill</i> <i>Three-Man Weave</i> Stretching	34 33 45	
5:40 - 5:50	Mass Defensive Drill Turning And Channeling The Dribbler Shell Drill	18 46 39	Communicate, communicate!
5:50 - 6:05	Defense Against Screens <i>Motion Offense - Screen Away</i> <i>Motion Offense - Screen And Roll</i>	27 26	Screeners defender - show numbers and recover. Cutters defender - fight over screen.
6:05 - 6:20	Out Of Bounds Plays Sideline - Box 2 Sideline - Screener Defensive Baseline - Call A Number Isolate	OB05 OB06 OB07 OB08	Groups of 3 to practice getting open against defense. Groups of 4 if you want defense on inbounder.
6:20 - 6:30	1-4 Motion Offense Breakdown drills	OF02	

Comments:

Handouts: Out-Of-Bounds Play 7 - Defensive Baseline - Call A Number Out-Of-Bounds Play 8 - Isolate Homework Sheet No 5

Week Number:

Time: 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Two post cooperation principles.
Dribble penetration.

17

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Full Court Four Line Passing Three-Man Weave Full Court Lay-ups Stretching	10 45 12	
5:40 - 5:55	Close Out Drill Two Teams Sliding Shell Drill	04 47 39	
5:55 - 6:10	Two Post Cooperation Principles <i>Motion Offense - Post Players</i>	25	Pass to high post, low post seals. Pass to low post, high post cuts to basket. Cross-screen.
6:10 - 6:20	Motion Offense - Ball Reversal, Receivers Penetrate And Dish	20 32	Attack the gaps.
6:20 - 6:30	Four On Four Recover Five On Four Plus One	09 08	

Comments:

Week Number:

18

Time: 5:30pm - 6:30pm

Major Objectives or1-3-1 Motion OffensePoints of Emphasis:

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Full Court Lay-ups With Chaser Ball Handling Drills Chill Drill Stretching	11 PH10 03	
5:40 - 6:00	Slide Run Slide Turning And Channeling The Dribbler Close Out Drill Shell Drill	40 46 04 39	
6:00 - 6:20	1-3-1 Motion Offense Breakdown drills	OF01	
6:20 - 6:30	Three-Minute Rotation Drills Power Post Pickups Pass, Shoot And Rebound Defensive Shuffle And Pass	37 30 05	Split into groups of three and have each group perform each drill for three minutes. Players rotate positions within the drills every minute. Players rotate to different drill after 3 minutes. Players count scores (baskets in first two, passes in last) and group with highest combined score after 9 minutes is winner.

Comments:

Handouts: 1-3-1 Motion Offense

Week Number:

19

Time: 5:30pm - 6:30pm

Major Objectives or1-3-1 motion offensePoints of Emphasis:Defending cutters

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Pepper Drill Star Drill Horseshoe Shooting Stretching	33 41 13	
5:40 - 5:50	Turning And Channeling The Dribbler Mass Defensive Drill Shell Drill	46 18 39	
5:50 - 6:05	1-3-1 Motion Offense Breakdown Drills	OF01	
6:05 - 6:15	Defending Cutters Bump The Cutter Motion Offense - Cutting To Get Open	02 21	Emphasis on deny defense, snap head and arm on backdoor.
6:15 - 6:25	Full Court Lay-ups Four On Four Recover	12 09	
6:25 - 6:30	Knockout	14	

Comments: Remind players that Homework Sheet No 5 is to be returned next week.

Week Number: 20

Time: 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Review of all basics - no new learning.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Five Corner Passing Chill Drill Horseshoe Shooting Stretching	07 03 13	
5:40 - 5:50	Mirror Drills Slide Run Slide Close Out Drill	19 40 04	
5:50 - 6:05	Pig In The Middle Pepper Drill Three-Man Weave	34 33 45	
6:05 - 6:10	Horseshoe Shooting	13	
6:10 - 6:20	1-3-1 Motion Breakdown Drills	OF01	
6:20 - 6:30	Scrimmage		On offense one team plays 1-3-1, other plays 1-4.

Comments:

Handouts: Homework Sheet No 6

Week Number:

21

Time: 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Stress offensive and defensive transition.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Star Drill Three-Man Weave Horseshoe Shooting Stretching	41 45 13	
5:40 - 5:50	Slide Run Slide Turning And Channeling The Dribbler	40 46	
5:50 - 6:00	One On One	29	
6:00 - 6:10	Three-Minute Rotation Drills Power Post Pickups Pass, Shoot And Rebound Defensive Shuffle And Pass	37 30 05	Split into groups of three and have each group perform each drill for three minutes. Players rotate positions within the drills every minute. Players rotate to different drill after 3 minutes. Players count scores (baskets in first two, passes in last) and group with highest combined score after 9 minutes is winner.
6:10 - 6:20	Three On Two, Two On One	44	
6:20 - 6:30	Pride Drill Five On Four Plus One	38 08	

Comments:

Week Number:

22

Time: 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Ball pressure on defense.Motion principles.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Horseshoe Shooting Full Court Lay-ups With Chaser Ten Fingers Stretching	13 11 42	
5:40 - 6:00	Shell Drill Motion Offense - Ball Reversal, Receivers Close Out Drill	39 20 04	Ball pressure, deny, use voice.
6:00 - 6:15	Pivot Away, Two On One Fifty Passes	35 06	
6:15 - 6:30	Scrimmage		Stress receivers, dribble penetration on offense.

Comments:

 Week Number:
 23
 Time:
 5:30

e: 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Review screening (offense & defense).Review post work.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills <i>Ten Fingers</i> <i>Three-Man Weave</i> <i>Lay-up And Rebounding Lines</i> Stretching	42 45 15	
5:40 - 5:50	Mass Defensive Drill Two Teams Sliding	18 47	
5:50 - 6:05	Motion Offense - Screen Away Motion Offense - Screen And Roll	27 26	
6:05 - 6:20	Post Moves Motion Offense - Post Players	36 25	
6:20 - 6:30	Three-Minute Rotation Drills Power Post Pickups Pass, Shoot And Rebound Defensive Shuffle And Pass	37 30 05	Split into groups of three and have each group perform each drill for three minutes. Players rotate positions within the drills every minute. Players rotate to different drill after 3 minutes. Players count scores (baskets in first two, passes in last) and group with highest combined score after 9 minutes is winner.

Comments: Remind players that Homework Sheet No 6 is to be returned next week.

Week Number:

24

Time: 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Review offenses.Drill motion.

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Line Dribbling Drills Line Jumping Drills Star Drill Stretching	16 PH10 41	
5:40 - 5:55	Close Out Drill Mirror Drills Shell Drill	04 19 39	
5:55 - 6:15	3 Out 2 In Motion 1-4 Motion 1-3-1 Motion	OF02 OF01	Play 4 on 4 structured offenses - coach calls offense each time down the floor.
6:15 - 6:25	One On One Post Moves	29 36	
6:25 - 6:30	Mushball	28	

Comments:

Week Number:

25

Time: 5:30pm - 6:30pm

Major Objectives or
Points of Emphasis:Sharpen up - do everything at game pace!

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Horseshoe Shooting Pepper Drill Full Court Four Line Passing Stretching	13 33 10	
5:40 - 5:50	Two Teams Sliding Close Out Drill	47 04	
5:50 - 6:00	Full Court Lay-ups Penetrate And Dish	12 32	
6:00 - 6:10	One On One Post Moves	29 36	
6:10 - 6:20	Pass, Shoot, Box Out	31	
6:20 - 6:25	Terminator	43	
6:25 - 6:30	Mushball	28	

Comments:

Week Number:

26

Time: 5:30pm - 6:30pm

Major Objectives orJust practice!Points of Emphasis:

Time	Skill / Drill	Drill Ref	Coaching Points
5:30 - 5:40	Warm-up drills Ten Fingers Full Court Lay-ups With Chaser Line Dribbling Drills Stretching	42 11 16	
5:40 - 5:50	Shell Drill Turning And Channeling The Dribbler	39 46	
5:50 - 6:00	Pass, Shoot, Box Out	30	
6:00 - 6:10	Three On Two, Two On One Four On Four Recover	44 09	
6:10 - 6:20	Pass, Shoot, Box Out	31	
6:20 - 6:25	Penetrate And Dish	32	
6:25 - 6:30	Mushball	28	

Comments: