Open Post High Offense: Basic Motion

[image: image28.png]

Figure 1

Figure 1 above shows our basic set up and entries for our open post high offense.

Our initial set begins with 3 players across the free throw line and the other 2 players along the free throw line extended. The initial objective is to get the ball to the free throw line extended. Once the ball reaches this spot then the true motion and opportunities of this offense begin. The point position (# 1 in fig.1) will look to enter the ball either to the wing along the half court line or to the FT line extended on a skip pass.

If the wing at half court (#2) receives the entry pass (figure 2 below), the player at the FT line extended (#5) must make a strong cut to the basket looking for the possible back door. If the backdoor option does not occur then #5 must make a replacement cut, looking for an entry pass from the wing.

[image: image2.png]

Figure 2

In figure 3 below, when the point position (#1) enters the ball either to the wing (#2) or to the FT line extended (#5) directly he/she executes a basket cut exiting to the FT line extended opposite the ball.

[image: image3.png]

Figure 3

[image: image4.png]

Figure 4

In figure 4 above, once the ball is entered to the free throw line extended and immediately after the point position (#1) has executed their basket cut, the weak side wing (#4) flashes to the decision spot (middle of the free throw line marked in figure 4 with an X).

In figure 5 below, when #4 reaches the decision spot he/she must recognize how his/her defender is playing. If the defensive player is denying the flash (in the passing lane) then #4 immediately plants his/her outside foot and goes backdoor. If the defender plays off the line then #4 hits the decision spot looking to catch the basketball. If #4 does not receive the basketball at the decision spot, then he/she plants their inside foot and replaces the point position looking for ball reversal.

Also, in figure 5, once the basket cutter (#1) has gone through and exited to the weak side and the weak side flasher (#4) has hit the decision spot, the player at the FT line extended with the ball (#5 in figure 5) has four options:

1.
he/she can hit #4 for a lay-in opportunity on the backdoor cut

2.
he/she can look to reverse the basketball either through the half court wing (#2) or by skipping the ball back to the point (#4 who hit the decision spot and filled the point position)

3.
reversing the ball by skipping it across court to the weak side free throw line

extended player (who was the basket cutter and has filled the weak side FT extended spot- the 1 in this case)

4.
he/she can give the ball to #4 at the decision spot.

[image: image5.png]

Figure 5

If the ball is given to #4 at the FT line, then he/she faces the basket and has the option to shoot, drive, or as in figure 6 below give the ball to a backdoor cutter (either #1 or #5 in this case)

[image: image6.png]

Figure 6

Or, when #4 receives the ball at the FT line, #1 and #5 can back screen for #3 and #2 sending those players on a hard cut to the basket looking for the backdoor pass from #4 (figure 7 below).

[image: image7.png]

Figure 7

Obviously, if either backdoor cutter sees #4 begin to drive to the basket they should stop their backdoor cut immediately and flare out to the corner looking for a penetrate and pitch opportunity from #4’s drive to the basket (Figure 8 below)

[image: image8.png]

Figure 8

When the ball returns to the point position, we are again in our initial set (figure 9 below)

[image: image9.png]

Figure 9

Figure 10 below: The best way we have found to get the ball entered wing to FT line extended is to back screen both sides when the ball returns to the point position. In the figure below the wings (#3 and #2) make a hard backdoor cut to the basket off the back screens set by #1 and #5. After setting their back screens, #1 and #5 pop out to the high wing area looking to receive an entry pass from the point position. If the wing player who has cut backdoor does not receive a lay-in pass, he/she must break back to the FT line extended looking for an entry pass from the wing position.

[image: image10.png]

[image: image11.png]

 Figure 10

 Figure 11

In Figure 11, the ball is entered to #5 who popped out after setting the back screen for #2. #4 makes the required basket cut after entering the ball to #5.

Counters to Defensive Adjustments

1.
In order to try to better defend the back screen and pop out for ball entry, you might find teams that try to switch those high back screens. In figure 12 below, #4 and #5 set their back screens. The defenders will switch men when the screens are set. This means that X4 and X5 will pick up the back door cutters and X2 and X3 will pick up the back screeners who pop out looking for an entry pass. The back door cuts MUST be made by both # 2 and #3. In doing so, X4 and X5 will pick them up on their path to the basket (figure 13). When the switch is made, the screeners #4 and #5 will naturally find themselves ON THE INSIDE of defenders X2 and X3. #4 and 5 should immediately roll open to the basketball using an inside pivot and cut directly for the elbows looking to receive a pass. #2 and 3 will find themselves on the outside of the defenders who switched onto them. #2 and 3 should then stop their cut, plant their inside foot and make a hard cut to the high wing positions to act as outlets and to draw their defender away from the FT line extended area.

[image: image12.png]

[image: image13.png]

 Figure 12

 Figure 13

2.
Another situation that will occur when defenses try to switch the back screen is that the defense will find itself in a big/little , little/big mismatch. These mismatches occur when a post screens for a perimeter player and the two defenders switch men. That leaves a perimeter player guarding a post and vice versa. In order to take advantage of these mismatches, start your posts in the high wing positions and your perimeter players at the FT line extended.

[image: image1.png]

[image: image14.png]

Figure 14 below shows the perimeter players setting the back screen for the post players. The posts must make their basket cuts off the back screens. About midway through their basket cut the posts should plant their inside foot and make a hard cut to the elbow looking for the ball. The player at the point position should look to enter the ball to either of the posts at either elbow. On the entry pass, the perimeter players (who now have a post guarding them) must plant their outside foot and make a hard back door cut to the basket looking for the ball.

 Figure 14

3.
You will find that teams that play aggressive man to man half court defense – I mean, right in your face, always in the passing lanes defense – should - and let me emphasize SHOULD – have real problems with an offense like this as long as the ball is moved quickly, is moved side – top – side, and is entered to the free throw line extended. One reversal of the floor should get teams that likes to play aggressive “D” chasing your cuts and struggling to close out.

But…coaches make adjustments. One adjustment that you would likely see is a sagging man to man. Especially, if you are consistently beating the other team off the dribble and getting easy penetration to the basket or if you are beating them consistently off back door cuts.

If we encounter a team that tries this strategy then we go to either our cutting series or our screening series.

Screening Series

[image: image15.png]

Basic Set

In our screening series we talk to our players about 2 types of passes that are made in this set:

1. entry passes

2. reversal passes

We define an entry pass as any pass that is made going toward the baseline. We can have two types of entry passes in our screening series:

point to wing pass – made when a player at the point position (#1 in the diagram below) enters the ball to either wing at the free throw line extended (#’s 2 and 3 in the diagram below)

[image: image16.png]

wing to corner pass – made when a wing player (either #’s 2 or 3 in the diagram below) enters the ball to a player in the corner position (either #’s 4 or 5 below)

[image: image17.png]

[image: image18.png]

A reversal pass is defined as any pass that is made from a wing player back to the point position.

A pass from the corner position to the wing position is not considered a reversal pass, but once the pass then goes from the wing back to the point it will be a reversal pass.

[image: image19.png]

[image: image20.png]

[image: image21.png]

[image: image22.png]

Screens are set on ANY entry pass and on a reversal pass.

There is ONE RULE that must be followed in the screening series is that on ANY screen, the cutter always goes to the basket and the screener always steps back to the ball.

Point to wing entry: In the diagram below, the point position (#1) enters the ball to the wing (#2). Upon entering the ball, #1 will set a screen away for the weak side wing (#3). #3 will curl over the top of the screen making sure he/she uses the screen well by rubbing shoulders with the screener. According to the screening rule, #3 will go to the basket and #1 will step back to the ball after setting the screen.

[image: image23.png]

#3 would complete their cut to the basket exiting opposite the basketball to the corner position. The corner position, with an open spot above them, would fill the next highest open spot – in this case the wing (since #3 vacated the spot with the curl off the point ot wing screen)

If the defenders switch the screens, then the wing would stop their curl and pop back to the ball and the screener would pivot and roll open to the basketball going toward the basket. The screening rule is still in effect and has been met because the wing stepped back to the ball and the screener went to the basket because of the defensive switch.

[image: image24.png]

Wing to corner entry: On the entry pass from #2 to #5, #2 would then set a screen somewhere around the elbow area for the player at the point position (#1). #1 would curl around #2’s screen making sure he/she uses the screen well by rubbing shoulders with the screener. According to the screening rule, #1 will go to the basket and #2 will step back to the ball after setting the screen.

#1 would complete their cut to the basket exiting opposite the basketball to the corner position. With an open position above them, #3 would fill the next highest open spot (in the diagram below, the point position vacated by #1 going to the basket off #2’s elbow screen). The corner position #4, with an open spot above them, would fill the next highest open spot – in this case the wing (since #3 vacated the spot to fill the point position).

[image: image25.png]

In the diagram below:

If the corner position, #5, hits the wing, #2, on the step back, then the weak side wing, #3 will flash to the decision spot. #3 will cut to the basket if their defender is playing the passing lane aggressively (playing in line with the basketball) or pop out to fill the point position if their defender allows the cut by playing below the free throw line.

[image: image26.png]

In the diagram below:

If the defenders switch the screens, then the point (#1) would stop their curl and pop back to the ball and the screener (#2) would pivot and roll open to the basketball going toward the basket. The screening rule is still in effect and has been met because the point stepped back to the ball and the screener went to the basket because of the defensive switch.

[image: image27.png].

Drill:
Open Post 5 on 5 Full Court Drill

Purpose:
This drill is designed to work on the open post offensive system under competitive conditions. You’ll find that this drill also acts as a GREAT conditioner.

Objective:
The first team to reach a predetermined point total wins the drill. The drill is made competitive because we always have a consequence for the losers. Before the drill begins we usually allow the teams who are running the drill to determine the consequence for losing.

The Drill:
Two teams play full court 5 on 5 using only the open post system as a half court offense. For this drill we can have the offense run the open post high motion series, screening series or cutting series.

Teams collect points for the following:

Offensive Points

Defensive Points

Completed pass
= 1 pt.

Steal

= 1 pt.

Score

= 2 pts.

Defensive Rebound = 1 pt.

3 pt. Shot

= 3 pts.

Drawn charge
= 5 pts.

Ball Reversal

= 5 pts.

Backdoor layin
= 10 pts.

Offensive Rebound
= 2 pts.

Teams can lose points for the following:

Offensively

Defensively

Slow inbounds
= -2

Missed Box Out
= -2

Turnover

= -2

Offensive Foul
= -2

Standing Still
= -2

Basically, the two teams play a full court game up to a predetermined point total. We have the kids call out their points as they get them and one of the coaches tallies the points. The drill is completely flexible in that you can adjust the points awarded, what the points are awarded for, you can award points when only a certain player scores off a certain option, etc….

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

_1047273582.doc
[image: image1.png]

_1047274360.doc
[image: image1.png]

