Off-Season Basketball Workouts

Basics

I. Agility

1. Zigzag Drill – Defensive slides from sideline to free throw lane extended.

2. Parallel Slide – Defensive slides across the free throw lane and back.

3. Quick Turns – Defensive stance, stutter stepping in place. Every 5 seconds make a ¼ turn and then quickly return to original stance.

4. Carioca

5. Line hops – Quick hops over a line on the court for 30 seconds. Side to side and front to back.

6. Chair Jumps – Use the chairs as you would cones. Two-foot power jumps over each (use as many as 10 chairs).

7. Jump Rope – Both feet, one foot, alternate feet, knees to chest, backward, running in place, arm crossing.

8. Weighted Jump Ropes – Both feet. 3 sets of 20 reps.

9. Long Jumps – Long jump from baseline to half court in 5 jumps. 10 reps.

10. Backboard Jumps – Jump and touch high on backboard 25 times. 2 sets.

11. Knees to chest – Jump off both feet and touch both knees to chest. 2 sets of 10 – 15 reps.

While doing the next two sections, remember the following:

· See the court, not the ball

· Be quick, but not in a hurry

· Don’t commit an unforced turnover while concentrating on the two points above

II. Ball Handling

1. Massage the ball.

2. Pound the ball.

3. Finger tips – Do this with arms fully extended above head and in front of body.

4. Wrap drill – Move ball in circle around head, chest, waist, legs, and ankles – then left leg and right leg. Move the ball up and down your body.

5. Figure 8 – Rotate ball in and out of legs in a figure 8 motion, then reverse direction. Then do the figure 8 while walking.

6. Bullet drill – Slam ball between legs front to back and then back to front.

7. Straddle drop – Hold ball with both hands down in front of knees. Drop ball and catch behind the knees.

8. Blurr – Execute the straddle drop, but do so with one hand in front and one behind – switch hands on each drop.

9. Drop and catch 1 – Hold ball behind your knees, drop it, clap your hands in front and then catch the ball on one bounce (try to do so without it bouncing).

10. Drop and catch 2 – Hold ball on back of your neck. Let go of ball, clap hands in front, and catch ball before it rolls all the way down your back.

III. Dribbling

1. Stationary Dribble – both hands

2. Pound ball into floor – both hands; stationary and moving

3. Dribble Figure 8

4. Spider Dribble – Alternate: right hand, left hand in front; right hand, left hand in back

5. Between legs – Walk forward and then backwards

6. Control Dribble – Both hands

7. Speed Dribble

8. Crossover Dribble – Both hands

9. Inside-out Dribble – Both hands

10. Behind the back

11. Between the legs

12. Dribble two balls – same bounce

13. “

 “ – alternate bounce

14. “ “ – 1 hi, 1 lo

15. “ “ – side to side

16. “ “ – pullback

17. “ “ – figure 8

18. “ “ – between legs

19. Mountain Dribble – While sitting with legs flat on floor, bounce ball over your legs.

20. Wall Dribble – Bounce ball off wall using both hands.

Shooting

Fundamentals:

1. Feet shoulder width

2. Right-handers will have right foot about 3” – 4” closer to basket than left foot (and vice versa for left-handers)

3. Toes pointed at basket

4. Knees bent

5. Weight should be balanced on balls of feet

6. Shoulders square to basket

7. Elbow inside frame of body

8. Ball should be directly above elbow resting on finger pads, not palm

9. Ball should be in front, above, and to the side of the head

10. Off-hand should have finger pads on side of ball. This hand is for balance only!!!

11. Propulsion of ball begins in feet and works its way up the legs as the knees are extended from their starting point of being bent.

12. As the legs extend the shooting arm does too.

13. Just before you reach the apex of your jump the ball should come off the finger pads, the wrist should snap forward creating a back spin, and the hand should follow through as if you were dunking the ball.

14. Every time you shoot, the same finger (either the middle or pointer, your choice) should be the last thing to touch the ball.

15. Hold the follow through until the ball passes through the basket.

16. During the entire process the eyes should never leave the target (rim if shooting directly in the basket, backboard if shooting a bank shot).

Shooting workouts

A.
4-10

1. Mikan Drill – 2 x 1 minute

2. Power Layups – 2 x 1 minute

3. Speed Layups – 2 x 1 minute

4. Bank Shots (Each side), 12-15 feet – 25 shots at game speed

5. Jump Shots (FT Line) – 25 shots at game speed

6. Jump Shots (Right and Left Corner) – 25 shots at game speed

7. Repeat steps 4, 5, and 6 and use a shot fake and one dribble relocation

8. Jab and Go Layups (Each side) – 15 at game speed

9. Jab and Shoot (Each side and top of key) – 15 shots at game speed

10. 100 Free Throws

(Approximately 410 shots in this workout)

B.
3 Ball

1. 30 16’ – 18’ FORM jumpers

2. Around the World x 3 (30 shots)

3. 12 Long Threes (Must make last shot)

4. 5 free throws/water

5. 36 shots = 12 3’s, 12 2’s, 6 3’s, 6 2’s

6. 15 Makes in a Minute

7. 16 Shots off Motion (Fade, curl, ball screen, etc)

8. 14+ 3’s Top of the Key

9. 10 Free throws/water

10. 30 12’ – 15’ FORM jumpers

(Approximately 200 shots in this workout)

C.
On a Wing (and a Prayer)

1. Jab Step and Go Layups off 1 dribble (Each Side) – 20 at game speed

2. Jab Step and Crossover Layups off 1 or 2 dribbles(with jab-step foot) (From each side and top of key) – 20 at game speed

3. Jab Step and Jumper (each side and top of key) – 20 at game speed

4. Jab Step and 1 dribble relocation (each side and top of key) – 20 at game speed

5. Step Back to the Baseline (3 and 5 steps) – 15 shots each side

6. Step Back to the Elbow (2 and 4 steps) – 15 shots each side

7. Reverse Pivot and Drive for Layup – 15 shots each side

8. Reverse Pivot and Jumper – 15 shots each side

9. Hesitation (or Pullback) and layup – 15 each side

(Approximately 340 shots in this workout)

D.
B.M.O.C.

1. Drop Step (Power or crab dribble/no dribble) to the baseline – 15 each side (total of 60)

2. Drop Step (Power or crab dribble/ no dribble) to the middle for layup and jump hook – 15 each side (total of 120)

3. Up and Under – 15 each side (30)

4. Jump hook to the baseline and to the middle – 15 each side (60)

5. LJ Move to the baseline and the middle – 15 each side(60)

6. Reverse pivot jumper – 15 each side and 15 with each foot(60)

7. Step off face-up – 15 each side(30)

8. Mikan Drill – 50 shots

9. Reverse Mikan – 50 shots

(Approximately 500 shots)

E.
Pitino’s Four

1. Bank Shot Drill

a. Player stands under the basket.

b. Player tosses the ball with backspin to the right of the lane.

c. Player sprints in front of the ball so that when it bounces he is facing the basket.

d. Player catches the ball off the first bounce and immediately goes into a triple threat position (ball on the hip or in the holster or shooting pocket).

e. Player shoots a bank shot. He scores 1 point if he makes the shot, and he loses 2 points if he misses the shot.

f. Player sprints and rebounds his shot.

g. Player repeats steps a – f from the left side of the court.

h. Player continues the process until he reaches a score of plus 4 or minus 4.

2. Curl the Elbow Drill

a. Player stands under the basket.

b. Player tosses the ball with backspin toward the right elbow.

c. Player curls outside the lane, sprinting in front of the ball, and catches the ball on one bounce at the elbow. He immediately goes into a triple threat position.

d. Player shoots and scores like above.

e. Player repeats steps a – d from the left side.

f. Player continues the drill until the score is +4 or –4.

3. Side of the Key Drill

a. Player stands under the basket.

b. Player dribbles out to the left top of the key extended.

c. Player jump stops and pivots so that he faces the key.

d. Player tosses the ball with backspin toward the middle of the floor (but on the left side of the imaginary line that dissects the court).

e. Player sprints in front of the ball so that when it bounces he is facing the basket.

f. Player catches the ball on the first bounce and immediately goes into a triple threat postion.

g. Player shoots the ball and scores like above.

h. Player sprints and rebounds the ball and then repeats steps a – g to the right side.

i. Player continues until the score is +4 or –4.

4. Cross the Key Drill

a. Same as Drill 3 above, except the ball is tossed across the imaginary line that dissects the court.

For Fun

1. Beat the Pro – Pick an NBA player to play against. Shoot from different spots on the floor at game speed. For made baskets you get 1 point. For misses the NBA player gets 2 points. The first one to 20 wins.

2. Around the World – Use 7 spots on the perimeter: corner, low wing, high wing, top of key, high wing, low wing, corner. First time around shoot from behind the 3, on the way back shoot from inside the 3. You must make a shot from the spot before advancing. Keep up with how many shots you take to get the 14 makes.

Workout Plans

Month_________________

Goals

Actual
Free Throws Taken_______

Free Throws Taken_______

Free Throw Made_________

Free Throw Made_________

Ball handling ________ (Minutes or hours)

Ball handling ________ (Minutes or hours)

Agility __________ (Minutes or hours)

Agility __________ (Minutes or hours)

Shots Taken __________

Shots Taken __________

Shots Made __________

Shots Made __________

3 pt Shots Taken ______

3 pt Shots Taken ______

3 pt Shots Made ______

3 pt Shots Made ______

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday
	Totals

	
	
	
	
	
	
	
	FT:

SHTG:

BH.

AGIL

	
	
	
	
	
	
	
	FT:

SHTG:

BH.

AGIL

	
	
	
	
	
	
	
	FT:

SHTG:

BH.

AGIL

	
	
	
	
	
	
	
	FT:

SHTG:

BH.

AGIL

	
	
	
	
	
	
	
	FT:

SHTG:

BH.

AGIL

