Camas Papermakers Girls Basketball Program 2010-2011

Overall Philosophy:

The girls basketball program at Camas High School believes that sports are an extension of the classroom. We believe that basketball provides student-athletes with the opportunity to learn how to be a contributing member to a team. Our players will be taught to put team first, respect teammates and coaches and understand that playing basketball at Camas is a great privilege and honor. Our program will provide a quality basketball experience for student-athletes by stressing teamwork, teaching the basic fundamentals of the game and demanding hard work both on and off the court of all of our players in the program. Beyond that we want the lessons learned on the court to extend off the court and further into the lives of our players.

Make no mistake about it, we value winning and will make every effort to do so every time we step on the floor. We believe though that basketball is not just about winning, but is also about the life long memories and learning that comes with being a valued member of a team. This team does not just include our players and coaches but includes parents, family, staff, administrators and community members. The successes we achieve are a reflection of everyone. Ultimately, it is our hope that the players that move on from the program look back at their basketball experience with fond memories, pride in their accomplishments and the desire to always be a part of the Camas basketball team.

Coaching Staff

Chuck Knight

Head Coach
chuckybren@yahoo.com
Ryan Josephson
Coach

ryan.josephson@camas.wednet.edu
Rachel Williams
Coach

rachel.williams@camas.wednet.edu

Play hard, play smart, play together!

Player Expectations:

In addition to Camas High School athletic guidelines, the following is also expected of players:

Academic Expectations

1. Academics always come before basketball. This does not mean using homework as an excuse to miss practice. It means take care of your homework so that you don’t have to miss practice.

2. In addition to all Camas High School athletic expectations, players in the basketball program are expected to maintain a 2.5 GPA. Any student who does not will be required to attend a mandatory after school study hall and/or tutoring during the season. That student will have two weeks to bring their grade up to the 2.5 average. If the student has not brought their grade up by that point they will not be allowed to practice or participate in games until they do so.

3. Players are expected to use the time between the end of the school day and the start of practice to get homework done. When we have 5:00 practice, you may not get home until 8:00. By the time you shower, eat dinner, etc. it does not leave a great deal of time, thus it is imperative that players use the time from 2:10 to 4:40 to complete homework assignments, work on projects and study for upcoming exams.

4. Coaches will check on the grades of all players in the program on a weekly basis.

Attendance Expectations

1. Attend all in-season practices, games and team functions. Outside of illness or family emergencies players will be expected to be at all team practices, games and other team functions during the regular basketball season. Players are expected to be on time and properly dressed at the designated time.

2. Attend all out of season practices, games and team functions that do not reasonably interfere with other high school in-season sports. Players are expected to make every effort to attend spring, summer and fall basketball activities that do not conflict with other high school sports that they may be playing. The basketball program fully supports the effort of all other Camas sports programs, and realizes that players playing those sports need to commit their time to the in-season sport first.

3. While out of season attendance at open gyms, practices, games, camps cannot be required, please know that the coaching staff values and notes those players who devote their time, effort and energy to making themselves better at basketball.

Attitude Expectations

1. Treat all teammates, coaches, opponents, officials, and supporters of the team with respect both on and off the court at all times. Talking to teammates and coaches in a respectful manner is absolutely expected.

2. Accept the direction of the coaches on the court 100% of the time with a positive attitude. If you want to offer your input on something the team is doing or not doing on the court, wait and talk to the coaches individually. Coaches value the feedback and want players to feel comfortable communicating with them, but please do so one on one with the coach and not in front of the team.

3. We have great kids in this program who have great attitudes. At times, however, when a player exhibits a poor attitude, consequences may take the form of lost playing time, benching, suspension or removal from the team.

Practice Expectations

1. Warm up, stretching and jump roping will start fifteen minutes before the scheduled practice time. Players are to be dressed down, shoes tied and ready to go twenty minutes before the scheduled practice time. Being late is not acceptable. It is imperative that players properly warm up to avoid injury. This time is also designed for improving agility, foot speed and quickness through jump roping. We will jump rope every day before practice.

2. Players are not to enter the gym until the team on the court has concluded their practice. Once on the court we will begin with full court drills immediately.

3. Go hard. Simple as that. Nothing less than 100% effort by players and coaches is acceptable during practice.

4. Missing practice is not acceptable. Consequences again will range from lost playing time, benching, suspension or removal from the team.

Coach Expectations:

1. All coaches in the program will treat all players, parents, fans and fellow coaches with the respect and dignity that they deserve.

2. All coaches in the program will attempt to clearly communicate with players and parents in a positive and productive manner.

3. All coaches in the program will encourage, support and challenge our players to be the best students and basketball players that they can be.

4. All coaches in the program will make every effort to prepare teams to be as successful as possible on the court.

Parent Expectations:

1. Support your child, but please do not coach your child while she is on the basketball court or on the bench or at any time during the course of the game. Please root and cheer for your child and all players on the team. Please do not, however, attempt to communicate with your child or other players while they are in the game, on the bench, in the locker room before or after games or on the practice court. Please know that they have been instructed to not interact with parents or anyone else outside of the team during practice or game times, so by attempting to communicate with them you put them at risk of being removed from the game.

2. Practices will be closed for the first week. After this time parents are welcome to observe practice, but may not interact with players or coaches during this time. Additional practices may be closed at times. This policy may be changed if having parents in the gym creates any problems for the team, so please be respectful of the coaches and players in the gym and what they are trying to accomplish.

3. Parents are not allowed to approach the bench and are not allowed in the locker room before, during or after games.

4. Coaches are more than happy to talk to parents about concerns they have in regard to their child, but at an appropriate time. Before, during or after games is not a good time to have a conversation with a coach. Please place a call to the coach you wish to speak with and ask to set up a time to talk with them, or send an e-mail. Coaches definitely understand the concern that parents have for their child and want to communicate with them as clearly as possible.

5. The support that parents give to the team is invaluable. Please know that the coaches and players are very grateful to the time, effort and energy that parents put in that allows us to play basketball.

Tryouts

1. Tryouts will be held for three days: November 16th, 17th and 18th.

2. Unfortunately, cutting players will be inevitable. The coaching staff would love to be able to keep all players, but that will not be possible.

3. Each team- Varsity, JV, and C team will keep between ten and twelve players. Rosters for teams will be posted on the morning of November 19th.

Want to be on the Team? Here’s how to have the best chance:

1. PUT TEAM FIRST. Demonstrate an attitude that shows you are about the team first, and you second.

2. WORK HARD. Nothing substitutes for hard work and nothing else is acceptable.

3. LISTEN AND IMPLEMENT. Players in this program know that they are expected to learn what is being taught and go do it.

4. PUT IN THE TIME. Coaches tend to notice kids that are always at open gym, always at out of season practices, always at conditioning, always at anything they can get to that can make them a better basketball player.

5. DEMONSTRATE SKILL. We want good basketball players. The better you are the better your chances of making the team.

6. PLAY DEFENSE. If you don’t play defense, you don’t play. Simple as that. Anyone who works hard can be a good defensive player.

7. VALUE THE BASKETBALL. It’s hard to score when you are giving the ball to the other team. We want our players to know they must take care of the basketball.

8. HAVE FUN. If you choose to play basketball do it because you enjoy it. Basketball usually is fun when you dedicate yourself to working hard, learning the game and being a valued member of a team.

Playing Time:

1. It is important for players and parents to understand that playing time is not guaranteed. There will be many times when some players will see limited or no playing time during a game.

2. We will put the players on the floor that we believe will give us the best chance to win games.

3. Playing time is earned in practice, in the off-season, in the weight room, by studying video, by knowing what the coaches expect, by maintaining a positive attitude, by taking a team first approach, by knowing the offensive and defensive sets and philosophies.

4. The players who start the game may not necessarily be the best five players. Additionally, the players who start may not be the players who finish and may not be the players who play the most. Who starts the game is about what line up gives the team the best chance to win.

5. Complaining, pouting or manipulating will never earn playing time.

6. Playing time can always change. It is a long season. Players should understand that, and keep working hard. A player who is playing very little or not at all may play a lot later, and vice versa.

7. Players are always welcome to come talk to coaches to clarify there role on the team and find out what they need to do differently or better in order to improve their chances of increasing playing time.

8. Coaches will not discuss playing time with parents. They will certainly talk to parents about what their child needs to do improve.

Off-season

The time and effort put in by the players and coaches outside of the basketball season goes a long way to developing better players and better teams.

Fall

1. Academics. Players who intend on playing basketball during the winter season need to make sure that they are performing academically in the fall. Coaches will be checking grades on a weekly basis during September and October.

2. Weight training and conditioning will take place after school on Monday, Wednesday and Friday from 2:40-3:30 with Coach Williams. She will be working with Coach Reil to implement a structured program designed to improve cardio, Muscular strength and muscular endurance. Remember the importance of being physically ready for the first day of practice. We will be conditioning at tryouts so it is imperative to come to them in shape.

3. ACL injury prevention clinic. The basketball program highly recommends looking into this clinic offered by Washougal Sport and Spine. The clinic is 2 sessions a week for 6 weeks. There is a cost associated. There have been many female basketball players in the region who have suffered this injury recently. It is important that our players are aware of the seriousness of the injury and how to help prevent it from occurring.

4. Fall league. We will have as many teams as possible under the guidance of volunteer coaches. Games will be in the Portland area starting September 25th. There will be two games on Saturday for five weeks. Again, players not playing fall sports are expected to make every effort to participate. Those that are playing fall sports are expected to participate to the extent that they can.

5. Open gym will be on Monday and Wednesday night from 6:30 to 8:00 starting the week of September 13th up until the start of tryouts.

Spring

1. Open gyms will take place twice a week after spring break.

2. A spring team will compete in the Oregon Prep Basketball League under the guidance of volunteer coaches that will play eight games.

Summer

1. We will participate in the following summer tournaments in June: Southridge, Prairie, Oregon City and the EOT Shootout. We will play in the End of the Trail college viewing tournament in early July if we are able to qualify.

2. We will play in the Reynolds summer league with two games during the week.

3. Team camp dates will be announced sometime during the school year.

Camas Junior Girls Basketball Association

The Camas Junior Girls Basketball Association will start its inaugural year this fall. The CJGBA is a non-profit organization that will operate as an AAU program. It will extend the same principles of the high school basketball program down to the youth in the community who one day hope to play basketball at Camas High School. The program is designed to develop basketball skill, instruct youth on the basic fundamentals of basketball and prepare them for the system of play used in the high school program. Please visit the website at www.eteamz.com/camasjuniorgirlsbasketballassociation
Basketball beyond High School

While the majority of high school players will not play basketball beyond high school, some will desire to do so. The coaching staff will make every effort to assist that player in any way they can. For that matter they will help and encourage any student who wants to attend college period. Please do not hesitate to talk to coaches if they can help you in any way.

Success comes from knowing that you did your best to become the best that you are capable of becoming-

 John Wooden
