Reggie Miller’s
"Shooting Off The Dribble" Workout

Each player starts with a spin out and catch on the perimeter anywhere from 15 feet to 3 or 4 feet outside the arc, using the whole court. The Players should use a variety of set ups—catch and rip, jab, catch and lift, shot fake.

The player needs to be a quick decision maker as if in a game situation. In a game they would shoot off the catch, make a quick move, or pass the basketball.

1. Shoot off the spin and catch 25 shots.

2. 1 dribble with the right hand and then shoot. 25 shots.

3. 2 dribbles with the right hand and shoot. 25 shots.

4. 1 dribble with the left hand and shoot. 25 shots.

5. 2 dribbles with the left hand and shoot. 25 shots.

6. 3-dribble sequence into the shot off the dribble.

A. Cross over (right—cross dribble with left—another left; alternate with left—cross dribble with right—another right). 25 shots.
B. Inside out (right—inside out—another right; alternate with left—inside out—another left). 25 shots.
C. Between the legs (right—through—left: alternate with left—through right). 25 shots.
D. Change of pace or step back move—vary the timing. 25 shots.
     


Player shoots 10 free throws after each set of 25 shots.
 
Total workout—225 shots plus 80 free throws.


