
HoopsU.com

 Practice Plan For: Monday 12/11/2006

EMPHASIS OF THE DAY: Offensive: Catch the ball in triple threat - Be

 strong!

 Defensive: Stay in the stance

THOUGHT FOR THE DAY: "One finger can't lift a pebble." - Hopi Tribal saying

TIME SUBJECTS EMPHASIS

3:30 4 Player V-Cut Catch and face first. Dribble only when

necessary. Start off rebound.

3:38 Dynamic Stretching / Thought

3:45 Stations Go game speed -- are you striving to be

better today than you were yesterday

3:55 FT's / Water Break Shoot 20 and chart

4:05 Split V/JV -- Game Plan Hand out and discuss

4:10 Delay Offense Situations. Handle the ball...pass

before you are trapped...layups!!

4:25 Sideout Show variation (low post flash/post --

opp. guard flash)

4:30 X 3 sec. on clock

4:35 Team FT's 4 out of 6

4:42 Press Break 2 stack / 4 across. Add extra defenders.

4:52 * 1/2 Court Offense - '4' 7 pts to 3 pts. Execute the offense - get

ball in paint.

5:02 Delay Offense Be aggressive but under control

5:12 Game Sit. - V up by 10 points 4 min. left in game. Do twice, sub as

needed.

5:25 FT's 5 in a row go home.

* Competitive

Announcements:

Notes:

http://www.hoopsu.com/

HoopsU.com

Practice Plan For:

EMPHASIS OF THE DAY:

THOUGHT FOR THE DAY:

TIME SUBJECTS EMPHASIS

Announcements:

Notes:

http://www.hoopsu.com/

