Mike Krzyzewski-Practice Planning 

Goals and Philosophy 
Work Hard 

Concentrate 

Communicate 

Compete 

3 Systems when Planning a Practice 

Offensive 

Defensive 

Communication 

*HEAR-You Forget 

*SEE-You Remember 

*DO-You Understand 

Don't Talk Too Much 

*What you know is important, but the most important thing is…… "How do your players respond under game conditions?" 

Practice Planning Process 

Have a practice plan…Ask yourself these questions yearly and most importantly, daily: 

*Who am I coaching? 

*How old are they? 

*How much experience do they have? 
-Not just playing, but in your system 

*How many players do I have? 

*What do I coach? 

*How do I coach my system? 

*How do I teach it? 

-Develop physical habits that fit your system 

-You need intelligent, intensive, persistent work 

-Drills should be intelligent 

-Drills should make sense 

-"I am going to teach this…we are going to get it done" (Persistent) 
*How much time do I have? 

-Daily, weekly, monthly, yearly 

*What resources do I have to help me teach? Facilities? 

-How many baskets 

-How many coaches 

-Use of managers is the key to the program 

-Some of the smartest kids who can help your program are right in 
your school and they do not play basketball 

*When do we practice? 

-Use time effectively 

-Make weekly practice schedule and adapt beginning and ending 
times accordingly based on events-personal or school 

-Do a weekly practice plan, but make a daily practice plan each day!! 

-Keep yourself current based on your teams needs on a daily basis 

-Be flexible within the practice sessions 

-Be organized, but…"Do Not Be A Slave to Your Practice Plan" 

Pre-Practice and Post Practice Work 

*Pre-Practice Meeting with Coaching Staff 

-Practice plan is already written; Discuss who will do what 

*Pre & Post practice Work 

-Have organized pre-practice work 

-Ex. Practice might be at 3:00, but you have the facility from 2:30 to 
5:00; You would have from 2:30 to 3:00 for pre-practice work 

-Pre & Post Practice work on individual or small group work that 
individuals might need to work on 

-Can get lots of shooting in 

-Can review a drill a player didn't understand 

-Have an organized stretching routine 

Practice 

*Should be no longer than 2hrs (Not counting Pre & Post Practice) 

*Eliminate as much standing time as possible 

-Allocate all of your resources to get players as many reps as 
possible (Especially on individual drills Ex. 1 on 1 Denial Drill) 

-Good physical habits are not developed without reps 

*Match-up players for drills so they don't end up going with the same 

person every time 

*Throughout practice, let players sub for each other…If you want a 
definite group…then call for them 

*Make drills and practice situations…Game-Like (including instructions) 

-Don't walk and talk players through drill instructions (Not Gamelike) 

*Have a 10 minute period where you have a "Sprint Practice" 

-Change things a bunch 

-Continually alter what you are doing on the run (Like in a game) 

*Practice Game Situations 

-End of quarter, End of Game, All Game Situations 

*Simulate Halftime 

*Vary the places and times you talk to your team (limited attention 
span) 

*Videotape everything that is 4 on 4 and 5 on 5 

-You might focus on an individual player or specific drill 

-Remember:HEAR-SEE-DO 

*Free Throws 

-Do Pressure Free Throw Drills 

Post Practice Meeting with Staff 

*Critique Practice 

-"We did a good job with this" 

-"I think we need more work with this" 

-"Lets come back tomorrow with this" 

-I was going to come back tomorrow with this, but I think it is better 

that we do this" 

-DO NOT BE A SLAVE TO THE PRACTICE PLAN 

Game Preparation 

*Preparation for the next game starts directly at the end of your last 
game 

*First, watch the tape of your last game 

-Make sure of what you think you saw during the game 

*Scouting report of your upcoming opponent with stats 

*First part of next practice is a team meeting 

-Have to have closure from previous game 

-Then, leave that location "Shutting the Door" 

-Switch to a different area and start talking about next game… 

"Opening the Door" 

-Give a real quick summary of the next opponent, then start practice 

-Offense and Defense can revolve around a few things the next 
opponent will do 

-You can also work on areas in which you struggled in previous game 

-It is not all getting ready for the next team. It is getting us ready 

-"I want to take care of us before getting into elaborate game plans" 

-"Your kids don't know your plays…How the hell are they gonna know 

their plays?????" They should know tendencies 

-Respect your opponent; Whether it is the lowest team in your 

conference or the #1 team in your conference 

-"We PLAY in every game" 

-"I want our team to be GREAT every time we play 

-Practices prepare you for competition 

-The better you plan and conduct your practices, the better you will 

be on game day 

