 Kenston Boys Basketball Practice Structure
Miscellaneous:

1. Respect yourself, coaches, players, opponents, (offer hand or help to opponents whenever possible) officials, Kenston

2. Give consistent effort all of the time “Be accountable on and off the court!”

3. Play hard all the time-always give maximum effort!

4. Pay attention to detail and the “LITTLE THINGS”

5. Accept the role you play in our basketball family: players, coaches, managers etc.

6. Kenston athletes are students FIRST-Grade checks every (2) weeks

7. Be a good Teammate-support ALL OF THE TIME

8. Competition brings out the best in everyone-drills are set up to create competition.

Daily—focus—energy—effort—attention to detail---be fair/tough

1. Rebounding Drill-Triangle/5-on-5 (three in a row outlet into break)

2. Zig-Zag Drill- Staying in a proper stance-contain ball-space quicker players

3. Close-out Drill-force to BASELINE—be sure hand is up

4. Shell 4-on-4 and 5-on-5

5. Motion Work-Dribble Drive 2-0,3-0,4-0,5-0—proper screening angles and cuts

6. Execution of sets

7. Carolina Fast Break/ Bomber Fast Break (Blue)

8. 11- Man break-- working on decision making-rebounds are LIVE

9. Run and Jump review/work OR Diamond-One review/work

10. Pressure Free-throw situations—anytime during practice

11. Break down guards/bigs drills (10 minutes daily)

Every Other Day

1. Jump to the Ball Drill

2. 5-5 Bomber defense

3. Deny-Drill

4. Charge Drill

5. 4-4 half-court (motion work)

6. Kansas 50 point game

7. Defending Screens (Curls,Down,Ball, Flare)

8. Zone-Work (Guard-through, 2-guard)

Fillers: Defense and Offensive drills

1. 2-2 guard guard/2-2 guard-big defending screen

2. 3-3 on a side/ Be sure to help and recover---Don’t over help

3. 4-4 half court to full court---3 stops to live full-court

4. Half-court traps—talk about angles

5. Double Ball Screens—Be sure to show and help early

6. Pickle in Middle-close out and trace ball

7. 3 on 2-2 on 1 fast break drill

8. Buckeye Shooting

9. Kentucky Wesleyn Shooting

10. Swing Drill

11. Oklahoma Shooting

12. Mikan Drill

13. Seven Spots-Seven Shots

14. Three and Five Man weave

15. 5 pass 4 pass 3 pass

Defensive Principles:

1. Base defense-man-man

2. Pressure R-J/Diamond-1/2-2-1/2-3 Blue—(trapping zone)

3. Contain Ball—constant ball pressure

4. Stop ball in transition—even if it’s not your man!

5. Communicate with each other-Help/Dead/Shot

6. Contest all shots!

7. Rebound ball-get contact, watch flight of ball, be aggressive (Watch for players getting to far underneath basket and double jumping on rebounds)

8. BLOCK-OUT—limit opponents offensive possessions

9. Close-out on shooters with hand up (contest shots) force to baseline

10. Always stay in a stance!

11. Deny ball reversals –one pass away

12. Be in GREAT help-side with foot in box-on level with the ball and TAKE CHARGES (Coaches it is our job to teach them to take charges)

13. Provide great backside help!

14. Help early on dribble penetration and recover under control (Don’t over help)

15. Our Big’s are not fronting or playing behind------play on side

16. Players need to move on the flight of ball----great defensive rotation

Once-twice a Week:

1. End of game and quarter situations

2. Free-throw situations

3. Before every game-review all sets and opponents sets/personnel

4. 10 possession game-losing team runs sprints

5. Proper spacing-NBA Depth

6. 11-man---count turnovers for sprints (See: 45 daily drills attachment)

7. Three-man –two ball shooting

8. Chart free-throws

9. Full-court—outlet rebounding drill---be sure guards butt is to the sideline

10. Keep it fun---shooting game of any kind

Goals:

1. CVC Championship

2. District Title

3. Regional Title

4. State

5. 3.5 above team GPA

6. Fundraising: Shoot-a-thon—Cookie Dough----Apparel----

7. Teacher Appreciation Night

8. Meet the Team Night (Grades 5-8) at a varsity game

9. Fun-Night for Youth

10. Help and Attendance at all youth camps

11. To Play or find playing time for our younger kids at the lower level and to develop our athletes

12. At every level I want the principles of Man-to-Man, Run and Jump, Diamond and One and Motion being taught.

13. We are All a part of the Kenston basketball family: From the youngest to the oldest players/coaches. The only way we take a step forward is working together for ONE goal. Nothing is impossible if we push the players and ourselves to work hard and keep our focus on the ultimate prize: Columbus!

 Kenston Basketball

 A Legacy of Continued Success

 Mission Statement

· To inspire all students to achieve personal excellence, pursue world-class standards and be self-directed lifelong learners.

· To be a positive example of the integration of academic and athletic success.

· To pursue excellence in the classroom and in every endeavor of life.

· To secure a diploma and prepare for life after high school.

· To make a commitment to discipline, loyalty and perfection.

· To develop character and a positive attitude that will give us a competitive edge in our winning percentage as well as our academic standing.

· To be a part of a successful team learning to function effectively and cohesively within a wide variety of personalities.

· To work within the structure of the team learning to overcome selfish need, to live beyond one’s self, and to become a part of something bigger than the individual.

· To make the opportunity at Kenston High School an enjoyable and meaningful experience.

· To win the Chagrin Valley Conference and reach Columbus

· To bring honor-glory to the community-KENSTON SCHOOLS

Team Goals

1. Play together. Opponents will be coming after us. We have a better chance to be successful when we fight as one unit instead of five separate units.

2. Accept your role: give your teammates encouragement, we must stick together. A team is less likely to succeed if they are not one with a common mission.

3. Team comes first; fight the disease of “me.” If the team is successful, the individual success will follow.

4. Do whatever it takes to win within the rules. Go after it with the correct direction and effort.

5. Out work our opponent in practice, preparation, and games. GAMES ARE WON IN PRACTICE!

6. Be able to think and react in a chaotic environment.

7. POISE! Enthusiasm is a must but your other emotions should be under control. When you lose your cool, your game goes down, as does your concentration.

8. Have an open-line of communication with coaches and players. Do not allow small concerns to become big concerns.

9. Never say, “I could have worked harder!” You only play high school basketball once!!!

Game Goals

1. Out-rebound our opponent.

2. 2 or more charges taken

3. Make more free throws than our opponents shoot.

4. Force more turnovers than we commit.

5. 12 or less turnovers for game
6. Force 15 or more turnovers for game

7. Have more assists than turn-overs

8. Score first each half.

9. Shoot 70% or better from the free-throw line.

10. Shoot 35-38% from three-point line.

11. Hold opponents to 40% or less from field.

12. Hold single individual less than 20 points in any game.

13. Two Kenston players scoring in double digits.

 Bombers Basketball

 JOB description

 Assistant High School Basketball Coach

1. Meet the standards prescribed by the Ohio Department of Education in reference to administrative code 330-27-01. (Qualifications of CPR and AED)

2. Interpret and enforce athletic rules and policies of the OHSAA, Kenston High School, Athletic Department and Kenston Board of Education.

3. Implement the philosophy of Kenston basketball as directed by the Head Coach.

4. Develop good relations with the coaching staff, teaching staff and community.

5. Stress good sportsmanship at all times.

6. Coach with enthusiasm and teach life-skills on a daily basis.

7. Attend all required staff meetings.

8. Attend the mandatory coach/player/parent meeting as mandated by the athletic department.

9. Assist in planning and conducting all practice sessions.

10. Attend clinics and seminars as directed by the head coach.

11. Instruct and supervise the weight program.

12. Assist in planning and instructing summer basketball camp as directed by the head coach.

13. Assist in planning and supervising of the summer conditioning program.

14. Attend as many open-gyms as possible.

15. Assist in pre-scouting breakdown of films.

16. Complete scouting responsibilities as directed by Head Coach.

17. Assist in development of game plans.

18. Assist in college recruiting as requested.

19. Accompany teams in busses to and from all athletic contests.

 Kenston Boys Basketball

 2009-2010
[image: image1.wmf]
 Varsity Head Coach: Josh Jakacki

 Varsity Assistant Coach: Josh Timmons/ Rob Winton Sr.
 Junior Varsity Coach: Rob Winton Jr.
 Freshman Head Coach: Mike Burns
 Eighth Grade Head Coach: Pete Thompson

 Seventh Grade Head Coach: Jeff Fromwiller
Make the Commitment:

 “Play with one Heart-beat”

 Kenston Basketball

 Senior Leadership Guidelines

1. Seniors are expected to be first in everything. This is especially true of hustle and effort and the “Isn’t so bad” attitude.

2. Each senior should strive to be an example to the underclassmen. The seniors set the attitude of the entire program. This is a huge responsibility. Senior leaders must set the example for all underclassmen to follow. “He practices to win. He plays to win.” This applies to the “Little Things” that make our program a first class program. Things like: Pride, Commitment, Punctuality, Mental Discipline, Enthusiasm and “The Team Comes First” are all signs of a solid program.

3. Team unity is our primary goal. We want to be one ‘family”. It will be the foundation of a success season. We must all work together. This means staff and team= one and the same. Encourage your teammates-congratulate each other!

4. Being a senior makes you a team leader-it does not however give you supremacy. Ordering around, abusing or scaring underclassmen only works against the seniors and team unity, it will not be tolerated by the coaching staff.

5. Seniors have a direct influence on both the team and training rules. This is critical to the morale of the team.

6. All seniors are expected to act as if they are a team captain. The coaching staff and team members will vote on team captains.

7. Player/Coach communication is a must. If we want a season to remember, we must work and stay together.

8. You’ve heard it before: “You only get out what you put into it.” These senior guidelines are only as good as you make them. They are guidelines for you to follow in building a strong feeling of team, unity and the “family” atmosphere. Basketball is fun and so is winning, but to do either you must sacrifice and dedicate yourself to be the best!!

“Commitment” means- Bind Together For Strength

It is the glue that allows new seniors to take on important leadership roles and all others to ask,

“What can I do for this team?”

“Commitment”

1. Will cost you!

2. Only counts in tough times.

3. You know is you are truly committed on decisions you make while you are alone.

4. The rewards for total commitment do not come instantaneously, but rewards come after sacrifice, effort, disappointment, and heartache—And the real rewards for total commitment will last a lifetime.

Have a great year!!!!!!!!

-Kenston Basketball Staff

Build Team and Community

1. Teacher Appreciation Night-

On a selected Friday home game, the senior players will select a teacher from within the Kenston District who has made a strong impact upon them. That teacher will wear the away jersey of that player who selected him/her to school on the Friday of the game. Players and their selected teachers will be recognized at the game.

2. Middle School and Youth Basketball Teams Recognition Night-

Middle School and Youth Basketball Teams will be recognized prior to the home game on a chosen Friday Night.

3. Meet the Team Night-

Prior to the season, a night will be selected so that the freshman, junior varsity and varsity basketball teams will be introduced to the community in the school gymnasium/cafeteria. Afterwards the community and the basketball team will be able to interact with each other.

4. Community Project-

Each Year, the basketball team will take on a specific community project. This could be as simple as performing a free car wash, leaf raking for elderly, picking up litter, or sponsoring and supporting an ill child.

5. Elementary School Involvement-

Those students meeting a certain grade point average minimum and who receive the approval of teachers in the school will be taken to the elementary school building to read to the students and answer whatever questions they may have about life in the high school.

