
[image: image1.jpg]EHNCHD IRAGE

HIGH SCHOOL BASKETBALL

[image: image2.jpg]ANCHO MIRAGE

HIGH SCHOOL BASKETBAL

Seven Desired Qualities to be

“A PLAYER” in our

Rancho Mirage Basketball Program:
I. RANCHO MIRAGE CLASS

· Character

· Leadership

· Attitude

· Scholarship

· Service
II.
Academics

· MUST have grades to play

III. Listen, learn and have a desire to improve

· Become a lifelong learner

IV. Work hard to improve your skills

· Fundamental skills/ Shooting Skills

V.
Always Compete

· Win the Day

VI. Do the right thing!

· Discipline yourself and others won’t have to
VII. RATTLER TEAM ATTITUDE

· We play hard!

· We play together!

· We are an enthusiastic team!

· We play smart!

· We have fun!
[image: image3.emf][image: image4.jpg]

Rancho Mirage HS Boy’s Varsity Basketball likes to ATTACK on both ends of the floor. In order to play at a fast pace for 32 minutes, practicing at that pace is critical for success. Our practices are hard work, very intense and lots of fun if you like to compete! We have several quality coaches working with our program so we can breakdown the game in small groups/ stations and then bring these skills to the whole group/ games. A typical practice would include:

· TEAM Building

· A dynamic warm up

· Fundamental skills warm up drills

· Fundamental offensive stations

· Fast break shooting spots at game speed

· Fast break 5 on 0, 5 on 5 and 5 on 5 on 5

· Team Offense- Set plays for success

· Out of bounds plays

· Game shots on the GUN

· Fundamental defensive stations

· Shell drill

· Team Defense

· Competitive Games

· Special situations for success

· PRACTICE WINNING EVERYDAY!!!!!!!

GAME DAY: Playing at Rancho Mirage will be a fantastic experience on game day. WE will have sweet uniforms and gear with huge lockers to keep everything in. We have a small gym to warm up in prior to entering the Main house. Success will bring lots of fans to our fantastic facility. We will have a loud and proud student section, music to fire up the building and good food from our awesome snack bar.

We live for game day!

[image: image5.jpg]HIGH SCHOOL BASKETBALL

BFINCHD IRAGE

[image: image6.jpg]FOREVER YEAR 1

TRADITION
INOW)

.
i1 X
il%& ,z\—‘ﬁiy

YEAR 2 YEAR 3

RATTLERS

LE VE

Offensive Style of Play: Together WE Attack! We like to play fast all game long! The goal is to score as often as possible as fast as possible. Scoring over 75 points is the goal every game which we try to do scoring lay ups, free throws and wide open threes. Execution of our sets and quick hitters allows our high scoring goal to be met often during the season! If you love putting the ball in the basket, then you will love the way the Rattlers play!

Defensive Style of Play: Together WE Attack! We like to play fast on defense with lots of different presses to speed the game up. We use multiple defensive sets but all of them have good fundamental habits with STANCE and footwork. We want to contain all penetration to the basket, help each other out, contest all shots and REBOUND!

Special Situations: Together WE Attack! Our program practices tip plays, baseline out of bounds, sideline out of bounds, and other important time and score situations daily so we can be successful in game situations.

Our coaching staff will be very large because we want fantastic adults working with great student athletes. This allows coaches to specialize in areas to help our program be successful. In the last 20 years in the Coachella Valley, four players have gone onto play division one basketball and our staff has coached three of them. It takes a lot of really hard work, solid academics and tremendous athletic ability to play at the next level and our staff will push athletes to reach their highest goals!

Rancho Mirage Basketball does lots of fantastic things to help our program support our community and our student athletes. Examples would include school and community service projects, a Coaches versus Cancer game, traveling to college team camps, hosting numerous tournaments, youth camps, in addition to team and character building events. Most importantly, Rancho Mirage Athletes are taught on a daily basis that yes sir and no sir, please and thank you’s are still important in our society. Our student athletes will be PROUD to be a part of our program!
Go Rattlers!
CODE OF CONDUCT

To maintain your status as a Boys Basketball player for Rancho Mirage High School, you must follow the policies given in this code.

A.
 No exception rules

1.
 No drug, alcohol, or tobacco use during the season

2.
 No criminal activity during the season

Consequences of any proven violation of the “A” rules listed above will result in suspension from the basketball team.

B.
 Please be responsible for notifying (text or phone call) your head coach if you need to miss any practice, game or event for any reason. Please try to notify your coach PRIOR to missing an event. Please try to schedule personal appointments around basketball events when possible. Thank You!

Consequences of any proven violation of the “B” rules listed above will result in missed playing time from the basketball team. Do not let your team mates down, take care of business!
13 POINTS OF EMPHASIS
1.
 Grades must be kept at a high level. STUDY! Plan ahead so you can finish projects early and you are ready for all tests.

2.
 Take care of your body (eat correctly, drink plenty of water and get enough sleep). Stay healthy so you can play!

3.
Your feet are critical for success so wear good socks and TIE your shoes correctly! Dress correctly for the weather.

4.
Please, thank you, yes sir, no sir and polite young men

5.
Be on time when time is involved. Arrive early to all basketball related activities. Plan ahead if you need a ride.

6.
Do not embarrass yourself, your family, the coaching staff, the team or Rancho Mirage H.S.! Do the right thing!!!!!!!

7.
Shake or FIST bump ALL coaches hands prior to leaving any basketball related event. Communication!

8.
No jewelry at practice or games.

9.
 USE COLD WATER ONLY when washing anything given to you by the basketball program including practice jerseys, game uniforms, or warm ups. Do not dry anything in the dryer. HANG DRY EVERYTHING! And remember to bring uniforms and warm clothes to events.

10.
Playing time is not guaranteed to anyone. Work hard to earn the right to represent Rancho Mirage Basketball!

11.
Discipline yourself, and others won’t have to. Discipline when needed will be a coaching staff decision.

12.
Do the right thing!!!!!!!!!!!!!!!!!!!!!!!!!!!

13.
Play Hard, Play Smart, Play Together!!!! TEAM!!!!!!!
Boys Basketball Time Management Advice

As we begin our season this year, please take time to look at our practice and game schedules. Players need to sit down with their family and discuss the commitment needed to play high school basketball. Please try to schedule as many appointments, meetings and/or vacations around our practices and games. If a conflict should arise, please notify the coaching staff ASAP prior to the event taking place. This is a courtesy to the coaching staff so that our practice or games plans maybe be altered by your absence. We do have practice and games during the winter break and all players are expected to attend. Once again, if a conflict should arise, please notify the coaching staff ASAP prior to the event taking place.

Families must organize rides to and from practice on time! Please set up car pools to help each other out. A lot of valuable time is wasted because players are waiting for their ride home. Players, please bring warm clothes to wear after practice! Players are allowed to use the office phone or a coaches cell phone to call for a ride, but it will save time if parents know what time practice is over and arrive at that time. Please keep a copy of all of our practices and games on the fridge at home.

An example of what to do on a typical practice day starting after school:

3:00 P.M. – Get dressed and ready mentally for practice.

3:15 P.M. – Practice Hard! Listen, learn and improve!

5:15 P.M.- Dress warmly post practice for ride home.

5:20 P.M. . - Go home. Shower, dress warmly after shower. Talk about your day! Relax.

6:0 0 P.M.- Eat a healthy dinner and hang out with family. Talk about your day.

6:30 P.M. - Finish any homework that needs to be done. Work ahead on projects.

Do any chores needed around the house!

8:30 P.M.- Watch film on HUDL, improve your basketball IQ
9:30 P.M. – Sweet Dreams about a league championship!
 If you don’t get enough rest, everything will suffer including your academics and playing ability.

Playing basketball is a major time commitment! Players must organize their time effectively so they are successful in the classroom, in their family relationships and in their playing basketball.
Game warm up:

15:00- 12:00 Run in, defensive slides, close outs, box passing

12:00 to 8- half v-cut/ half dribbling (2 minutes each group)

8:00 to 4:00 -half game shooting/ half passing

 (2:30 min starters/ 1:30 min subs)

 4:00 to 1 :00- 2 line lay ups (minute and half each side)

 1:00 center court- GAMETIME!!!!!
0:00 Team Huddle
Warm Up Drills:

Wooden footwork

Ball handling

2 line lay ups

Box passing

Chicago Bulls shooting

Fast Break shooting

V-Cut shooting

Spot shooting

Partner shooting

2 man fast break

3 man weaves

5 on 0 Fastbreak

3 on 2, 2on 1

