

Minimize Blowouts, Preserve Integrity

Basketball Coach Weekly

Issue 72

Basketball Coach Weekly 9325 SW Iowa Drive Tualatin, OR 97062

Editor-in-chief Michael Austin michael.austin@ basketballcoachweekly.com

ContributorsArthan Gilder, Daniel Free,
Mike Costello

Illustrations

Mike Renwick

PicturesAction Images

Design

Jamie Leeson

Publisher Kevin Barrow

kevin.barrow@greenstarmedia.net

Customer Services

Duncan Heard duncanh@ basketballcoachweekly.com

Managing Director Andrew Griffiths

(c) Green Star Media Ltd. All rights reserved.

Click **here** to read the full disclaimer.

To subscribe to Basketball Coach Weekly please contact Duncan Heard at Green Star Media Ltd, Meadow View, Tannery Lane, Bramley, Guildford GU5 OAB, UK.

You can contact Duncan via Skype at basketballcoachweekly or via email at duncanh@ basketballcoachweekly.com

Sideline Stories

A couple issues ago I discussed the major national story of a high school basketball team winning a game 161-2. The story resonated with some coaches and they provided details about how they handle blowouts while preserving the integrity of the game.

Daniel Free, a basketball coach in Eureka, Calif., told me once his team leads by 30 points or more, his offense and defense substantially slow down. He reduces any pressure and only

"Just standing around can be just as embarrassing for the other team ..."

attacks for baskets if the other team has netted points at the other end.

"At some point, you come to the conclusion that it's no longer necessary to score to win the game," Free says.

Arthan Gilder, the head coach of Kings Basketball, a youth program in Irving, Texas, says when a lead climbs to the 25to 30-point range, he does four things:

- Remove starters
- His offense doesn't score on fast breaks
- Run difficult-to-master sets on offense to give your players extra reps in attempting to understand them
- If an open shot is not created from a set, reset the ball at the top and rerun it again

"Like any coach, I love to blow out a team and leave no doubt to

my team's superiority. But, there is a point when you know there is no way the other team can compete," Gilder says. "If you are playing a very bad or unskilled team, you are probably scoring off turnovers and fast breaks."

He says by instituting the four steps, you slow down your offense to a crawl but not to the point where you simply are holding the ball.

Just standing around can be just as embarrassing for the other team.

Frequent **Basketball Coach Weekly** contributor, Kurt Guelsdorf, head girls coach at Oregon City
High School, has told me in the past he calls off his vaunted full-court pressure once a lead grows to 30.

In a blowout, your players aren't getting good reps anyway, and actually can develop bad habits. When you are pressing against a struggling team, your players are rewarded for taking more chances.

Sure, it's fun to see the press work the way you draw it up, but the reality is against better competition, your over-extended defenders are going to be beat by ball fakes, talented ball handlers and precise passing. When you've already shown in a blowout the other team isn't capable of doing those things, you are best served of slowing down the game, speeding up the clock and getting back to practice.

In this issue...

KEEP YOUR DRIBBLE
Cleveland's Kyrie Irving has
established himself as one of the point
best guards in the league by keeping his
dribble

ATTACK & MAKE A MOVE
Do more than bouncing the ball —
teach players how to attack, use dribble
moves and score at the rim

5 'CHASE' DRILLS FOCUS, SPEED DRIBBLING

Similar to a game of tag, every player in the half-court area is dribbling a basketball, including the "it" person

6'TRAP DRILL' FORCES QUICK, SMART DECISIONS

Prepare your players for the chaos and frustration of facing a double team by having them execute smart passes

QUICK HITTER PREP FOR EVERYTHING

It's a great reminder for our readers — the New England Patriots won the Super Bowl because of preparation. Yes, there were many other factors involved, but on the final, substantive play of the game, their undrafted rookie cornerback was prepared.

Malcolm Butler said the Patriots practice squad ran through the exact goal-line pass play Seattle opted for in the game's closing moments. Butler was

It's a great reminder for our readers — the New England Patriots won the Super Bowl because of preparation. Yes, there were told him he needed to be on the pass.

What are the chances Seattle would be in that position to run that play in the Super Bowl? Hard to tell. But, the Patriots and Butler were prepared and are champions because of it.

For you, maybe it's a side inbound play resulting in an open corner 3-pointer that

your upcoming opponent runs once in awhile. Maybe it's the tendency of the opposition's backup point guard to go left more than right with the dribble.

Study it. Prepare for it. Tell your players how the preparation for a single play, which never may be run against you, can be the difference between winning and losing.

— Michael Austin

Keep Your Dribble

There is a fine line for a point guard who dribbles to create offense and one who simply pounds the ball into the ground — coach up the former

oint guards make your offense go.
The ball is in this player's hands
more than anyone else's. Technically,
though, you want the ball bouncing off this
player's hands more than anyone as well.

This isn't to say you want an overdribbling point guard. You've seen them. The player stands at the top of the set, pounding the ball into the ground with no purpose as teammates mindlessly move around the floor.

What you want is a floor general who dribbles with purpose and attacks off the bounce. A prime example is Cleveland's Kyrie Irving. Irving has grown up a lot this year as the Cavaliers' roster has changed and his duties have shifted with LeBron James in town.

Irving still knows how to score,

especially when you consider his 55-point outburst against Portland on Jan. 28 with James sidelined. But, where Irving has excelled has been utilizing his dribble to create offense for the Cavaliers.

Check out this video from the NBA.

Irving pump-fakes, breaks down the initial defender with the dribble, garners attention from two more defenders, crosses over, then crosses over again to split the double team and buries a floater in the lane.

If Irving hadn't shot the floater in this sequence, he had James open in the right corner. Anderson Varejao also had no one around him at the foul line. This type of aggressive, attacking dribbling from your point guard opens up the offense all over the floor.

Even if your point guard doesn't have the ability to cross over twice in the same play, simply working to maintain his or her dribble is critical in your offense's effectiveness. A point guard who picks up the ball at the moment of crisis ends any hope of that particular offensive possession culminating how you want it. You design sets and plays to create open shots ... not to bail out a stuck ball handler. Teach your players to keep the dribble active as much as possible.

The drills on the following two pages help your point guards (and all players for that matter) improve their dribbling skills. They are designed to maintain the dribble all while attacking (whether it be a chair or the rim in the first drill, and teammates in the second).

Words &
Activities by:
Michael Austin

www.basketballcoachweekly.com Issue 72 BASKETBALL COACH WEEKLY

Attack & Make A Move

Ball movement - - -

Teach players how to go strong with the dribble, execute a move and attack the rim for a high-percentage shot, then finish with another dribble move

WHY USE IT

Dribbling without purpose simply is bouncing the ball. Players need to practice attacking with the dribble, so when they are in a game they become a more multidimensional weapon.

SET UP

A line of players with basketballs are facing the left-side hoop situated near mid-court with another line facing the opposite direction on the opposite side. A cone is positioned just behind the 3-point line and another is in the open space on the opposite side of the floor (do this on both ends of the court).

HOW TO PLAY

The first player in each line dribbles hard at the cone in front of him or her. The player then makes a move (around the back, between the legs, crossover, etc.) at the cone and attacks the basket [1]. Score the power layup, grab the ball out of the net and attack-dribble at the opposite-side cone [2]. Execute another dribble move at this cone and settle into the back of the line as the new first player in line starts his or her movements [3].

TECHNIQUE

If there are certain moves you want players to develop, tell them ahead of time.

Shot

Player movement —

Dribble ✓✓✓➤

'Chase' Drills Focus, Speed Dribbling

It's a game of tag but players must dribble the entire time — see who has the speed and ability to shift direction quickly in this competitive drill

WHY USE IT

Drive home the point about purposeful dribbling with the Chase Drill where players must go fast or get knocked out of the game.

SET UP

In the half-court, one player is in the middle and is "it." Decide how many others players you want to participate and spread them around the court. Every player has a ball. You stand out of bounds.

HOW TO PLAY

On your whistle, everyone starts dribbling. The "it" player is trying to chase down a teammate and tag him/her. As that is happening, the other players are dribbling to avoid the tagger [1]. Once a player is tagged, he/she exits the game. The "it" player continues tagging opponents while everyone continues dribbling [2]. Simply end the game when the "it" player tags everyone. Or, if it goes quickly and you want to keep the game going, blow the whistle and allow one player back into the game [3].

TECHNIQUE

Consider ahead of time if you want the "it" player to go after opponents for a certain amount of time (so you'd whistle back in "out" players), or if the contest simply is to tag everyone, then start fresh with a new "it" player.

Shot

Player movement —

Dribble ✓✓✓➤

Ball movement - - -

'Trap Drill' Forces Fast Decisions

Prepare your players for the chaos and frustration of facing a double team by having them execute smart passes, which lead to fast breaks

WHY USE IT

Double teams frustrate ball handlers. Give them the confidence to break them by drilling the importance of smart decision making.

SET UP

One offensive player with a ball is at one end of the floor. There are two defenders close. At the other end of the court are two offensive players spaced on opposite sides with a defender between them.

HOW TO PLAY

The ball handler dribbles toward the two defenders, who attack and trap. The oppositeside offensive players starts sprinting up the floor. The single defender chooses which wing to guard [1]. Spying the opposite defender, the ball handler fires a pass to the uncovered wing [2]. On the catch, the new ball handler dribbles fast into the front court. The single defender retreats as the other wing moves into the front court for a 2-on-1 break. The trapping defenders spread out and prepare for the return trip, when they turn into offensive wing players [3].

TECHNIQUE

The single defender must pick a side to guard as soon as the two wings sprint up the court. The ball handler wastes no time in passing to the open player or risks having the trap eliminate all passing lanes.

2 Snap off this pass as soon as possible before the trap has an opportunity to disrupt and close the passing lanes s

Once the pass is secured, the original far-end players move back into the front court and play 2-on-1

The original trapping defenders space

Player movement ->

Ball movement - - - →

to opposite sides in preparation for becoming the new offensive wing players

Dribble [↑]

Skills Coach, PureSweatPortland.com

By Mike Costello, Pure Sweat Basketball

Shot