

Top of Key: Midrange	10	10 /	10 /	10 /	10 /	10 /	10 /	10 /
Left Wing: Midrange	10	10 /	10 /	10 /	10 /	10 /	10 /	10 /
Left Corner: Midrange	10	10 /	10 /	10 /	10 /	10 /	10 /	10 /
Right Corner: 3-Point Shot	5	5 /	5 /	5 /	5 /	5 /	5 /	5 /
Right Wing: 3-Point Shot	5	5 /	5 /	5 /	5 /	5 /	5 /	5 /
Top of Key: 3-Point Shot	5	5 /	5 /	5 /	5 /	5 /	5 /	5 /
Left Wing: 3-Point Shot	5	5 /	5 /	5 /	5 /	5 /	5 /	5 /
Left Corner: 3-Point Shot	5	5 /	5 /	5 /	5 /	5 /	5 /	5 /
Free Throws	10	10 /	10 /	10 /	10 /	10 /	10 /	10 /
TOTAL	355	355 /	355 /	355 /	355 /	355 /	355 /	355 /

Shooting Workout by Coach Mac
Find more great workouts at www.basketballforcoaches.com