[image: image1.png]

Chico Area Recreation and Park District

Youth Basketball

Practice and Skill Breakdown
Basic Offensive Fundamentals

Footwork

Developing proper footwork will help with each player’s balance and quickness while on the court. Emphasizing the importance of footwork from the beginning of the season will help with the progression of both offensive and defensive drills and game play. Several important teaching points that should be covered within the first week of practice includes:

· Positioning of feet (i.e. shoulder width apart, with dominant foot slightly forward).

· Proper balance (i.e. weight on the balls of feet, not resting on the heels).
· Knees bent.
· Center of gravity close to ground (i.e. assume a low squatting position).
· Back straight (i.e. body should resemble sitting in a chair).
· Head up and eyes forward.
· Hands up and ready (i.e. not resting on knees or hanging by sides).
Jump Stops and Pivoting

This crucial skill teaches players the importance of establishing a pivot foot, while providing them with alternatives to traveling. Both forward and reverse pivots can create space between the offense and defense to allow ball movement. It is important to remember that once a pivot foot has been established the player may not switch pivot feet. Insuring that each player understands the importance of jump stops and pivoting can reduce the amount of offensive turnovers in both practice and games. Important things to remember when teaching jump stops and pivoting:

· Jump stop should be low to the ground (i.e. not a high jump).

· Both feet should land on the floor at the same time.

· Back straight (i.e. body should resemble sitting in a chair)

· Keep knees bent when landing (remember: basic footwork and staying low).

· Land on balls of feet for a soft landing.

Triple Threat

This skill provides each player with the opportunity to do one of three things when holding the basketball: pass, shoot, or dribble. The ball should be positioned in the “shooting pocket,” while the players elbows are extended protecting the ball from the defender. It is important to remember proper footwork when teaching this position including feet spacing, bent knees, and a low center of gravity. Each player should assume this position whenever they receive a pass to create more offensive options.

Passing

Developing proper passing and receiving skills will enable a team to move the ball more effectively. It is important to teach players to the fundamentals of passing to limit the amount of defensive steals as well as to create more open opportunities for the offense to score. Some important teaching points include:

Passing the ball:

· Two hands on either side of the ball.

· Hold ball in the middle of the body (i.e. chest height).

· Power step forward towards target.

· Snap wrists when releasing the pass so that fingers face outward and thumbs are pointing down.

· For bounce and chest passes:

- Aim for teammates chest before releasing

· For overhead passes:

- Start with the ball overhead

- Aim for teammates forehead before releasing

Receiving the ball:

· Both hands up ready to receive a pass (i.e. “showing a target”).

· Jump forward to catch the pass (i.e. “come to the ball”, “meeting the pass”).

· “Ball in air – feet in air” – As pass is coming player should meet the pass by jumping to the ball resulting in a jump stop. This will reduce the odds of a defender stealing the pass.

Pick and Roll

When teaching proper pick and rolls it is important to discuss body placement, footwork, and contact. Things to remember when setting a screen include:

· Feet shoulder width apart (i.e. low wide base).

· Arms crossed across the chest.

· Knees bent (i.e. ready to make contact with the defense).

When setting an on ball screen (i.e. a screen for the teammate holding the ball) players should always look to run a pick and roll. The only difference between setting a pick and roll and just setting a pick, is that after setting the screen, and making contact with the defense, the screener opens up to the ball, or “rolls”, to the basket. It is important to emphasize that the screener must open up to the ball when rolling to the basket for a pick and roll to work effectively. However, it is also important to teach the player with the ball to use the screen, i.e. when their teammate sets a proper screen the ball handler must dribble directly off of the screener’s shoulder to allow the screen to actually work properly.
Ball-Handling Drills
Basic Dribbling Skills:

It is important for all players from the post to the point guard to possess ball-handling skills. Those players with advanced dribbling skills are capable of making things happen on the court. Although it is important to work on basic dribbling skills, there are also a multitude of individual ball-handling drills that a player can do to increase their hand eye coordination further advancing their player potential. Important teaching points include:

· Dribbling with fingertips (i.e. not the palms of the hand).

· Remember proper footwork techniques (i.e. feet shoulder width apart, knees bent, back straight, low squatting position).

· Head and eyes looking up – see the court.

· Protect the ball (i.e. through body positioning and use of the “arm bar”).

· Body positioning – angle body slightly diagonally while dribbling the ball close to the back knee to prevent the defense from reaching in.

· Arm bar – place non-dribbling arm in front of body bent at a 90 degree angle with palm grasped into fist. Player may not extend arm outward but instead must keep arm stationary.

· Practice dribbling with both the right and left hand.

· Keep dribble low and in control.

Types of dribbling

All of the following types of dribbling can be practiced while in motion or stationary, as well as individually or in pairs. When first learning these various dribbling techniques it is recommended that beginners practice these skills individually while standing stationary and then slowly advance the drill to continue to challenge the player.

Speed dribble

Used during fast breaks when player is running at a full sprint. The ball is dribbled higher and in front of the body but still remaining under control.

Crossover dribble

Used to change direction and/or break down a defender. The ultimate goal of this move is to get the defender to rest on his/her heels while the offensive player makes an explosive move to the basket in an attempt to get past the defender to score. It is important that the crossover dribble is low and quick to prevent the defender from stealing the basketball.

Retreat dribble

Used to protect the ball from aggressive defensive pressure. This dribble requires the offensive to dribble backwards quickly to avoid defensive advances. It is important that this dribble is quick, low, and results in a change of direction. This move teaches players alternatives to picking up their dribble when facing intense defensive pressure.

Individual Ball-handling

Ball Slaps

This drill is designed as a warm up. Each player must have one ball. While holding the ball in one hand the player will hit (or slap) the ball with the opposite hand and then alternate hands with each hit. The purpose of this drill is to get the player’s hands and fingers warmed up.

Cherry Pickers

This warm up drill is designed to warm up and strengthen the player’s fingers while developing better hand eye coordination. While holding the ball above their head, each player will squeeze the ball with their fingertips causing the ball to pop up into the air. The player must then do the same motion with the other hand causing the all to pop up and down from hand to hand in the air. This drill must be done overhead, but the player is allowed to look up to watch what they are doing.

Around the head, waist, knees, and ankles

Head: This drill is easy to teach and has multiple progressions. Begin by having each player pass the ball in a circle around his or her head insuring that ball pass each ear. It is important that the players are not circling the ball over their head in a halo motion, but instead are passing the ball completely around their head. Don’t forget to have players switch directions!

Waist: Each player will pass the ball from hand to hand around his or her waist. It is important to instruct players to keep their hips stationary while doing this drill. Once they have gotten a rhythm, push players to go as fast as they can to challenge themselves. Don’t forget to switch directions!

Knees and ankles: This drill is also done while standing stationary. Similar to the previous drills, the player will pass the ball from one hand around his or her knees and then ankles. Instruct players to keep their knees and ankles together to make the drill easier. Don’t forget to switch directions!

Figure Eight

Have player stand with his/her feet about shoulder width apart. With knees bent, the player will pass the ball through his/her legs around the right leg, back through the middle, and then around the left leg making a “figure 8”. This drill may take several tries for the player to master depending on age and skill. For younger players, have them try this drill by first rolling the ball around and through their legs on the ground and then advance to passing the ball. For those more advanced players, a more challenging variation would be to have the player dribble the figure 8.

Team Ball-handling Drills

Basic Dribbling Drills

Have players form three to four lines on the baseline with two to three balls in each line. Players will always begin the drill in triple threat. This drill is extremely basic and provides room for multiple variations. One player from each line will dribble up and down the length of the court doing various dribbling techniques of the coach’s choice. Some variations include:

· Dribbling down the court only using the right hand and dribbling back with only the left hand.

· Speed dribbling down the court with the left hand and speed dribbling with the right hand back.

· Right hand dribble down, cross over dribble at half court, left hand dribble to opposite baseline.

Zig-Zag

[image: image2.jpg]

This drill focuses on player control over the basketball while getting from one designated place on the court to another. Starting with the ball in the corner of the court, each player will dribble in a predetermined zig-zag pattern up the length of the court. The zig-zag pattern can be formed by using cones to mark the specific points of the pattern, or players can follow the lines on the court to complete this drill by starting in the corner of the court, dribbling to the elbow, dribbling to the intersection of the half court line and sideline, dribbling to the opposite elbow, and then ending in the far corner of the court (see diagram below).

It is important that at each point of the zig-zag players are using the cross over dribble and are switching hands as they change direction. A more challenging variation of this drill would be to have players dribble the pattern while facing a defender. This will challenge players even more to keep their dribble low and to protect the ball using their arm bar.

Shooting Fundamentals
B.E.E.F.

When teaching the fundamentals of shooting a simple acronym can be used to help both players and coaches remember the proper shooting technique.

B = Balance, i.e. feet are shoulder width apart, knees bent, weight on the balls of feet.

E = Elbow, i.e. shooting elbow should be bent at a 90 degree angle with wrist bent backward resembling this same angle. The ball should rest on the player’s fingertips as if they were carrying a tray like a waiter or waitress. Be sure that the ball is not sitting in the palm of their hand but is instead balancing on their fingertips.

E = Eyes, i.e. picking a spot to focus on when looking at the basket. This could be the front or back of the rim, or even the back board.

F = Follow through, i.e. when releasing the ball the arm should full extend with the player’s wrist flicking in a forward motion and fingers pointing directly down the center of the basket. It is extremely important that the player is flicking their wrist to gain proper backspin on the ball, and that their middle finger is pointing directly down the middle of the hoop to guide the ball in that direction. It is important to remind players that wherever their fingers and wrist are pointing after they release the ball is going to determine where the ball goes.

Shooting Drills

When first practicing the basic shooting fundamentals of B.E.E.F. it is important to start each player close to the basket. Working close to the basket serves as a good warm up even for those more advanced players. (See diagram for examples on places to begin shooting).

[image: image3.jpg]

Variations

As the players skills improve, make the drill more challenging by varying the distance of the shot. Move players further away from the basket but still remain within the players shooting range. Form one to two lines at each basket and have players shoot one at a time focusing on all the fundamentals that B.E.E.F. covers. Remember to have players take their time when first beginning.

Catch and Shoot

Another variation of this drill is to add a pass. This drill will work on several important things: passing and receiving, stepping to the ball, and shooting quickly. Form two lines, one at the top of the key and one just outside of the elbow. Have the player at the top of the key (player #1) pass the ball to the player at the elbow (player #2) to take a shot. As the ball is passed from player #1 to player #2, player #2 should jump to meet the pass, catch it and then shoot. It is important to emphasize that player #2 must jump to meet the pass in order to prevent the defense from stealing the pass. In addition to meeting the pass, be sure that the player is still following all of the proper shooting fundamentals despite taking a quicker shot. (This drill can be run in a multitude of locations on the court. See following diagrams for examples).

Basic Defensive Fundamentals

Every player has the potential to be an outstanding defensive player. Defense is solely about heart, desire, and hustle. There are however, some important fundamentals that each player must know in order to reach their full potential on defense.

General Defensive Rules To Follow

1. The most important person on the court is the person with the ball.

2. Always be between your player and the basket.

3. Always be on ball side.

4. If you are on ball side, and you are one pass away, you MUST be in deny.

5. Always be able to see BOTH your player and the ball (i.e. point your pistols).

6. Talk and Box.

Defensive Stance

In order to be successful on defense, a player must know what a defensive stance is, and understand the logistics behind this position. A proper defensive stance should include:

· Feet slightly wider than shoulder width apart.

· Back straight (i.e. no hump backs).

· Knees bent (i.e. low squat position similar to sitting in a chair).

· Arms up with hands ready (i.e. not resting on players knees, ready to make a steal).

· Weight on balls of feet ready to slide.

· Eyes focused on the offensive players jersey.

Defensive Slides

After learning the proper defensive stance, it is important to learn how to properly maneuver in this position. Staying low is a crucial part of defense because it allows the player to move more quickly. In order to maintain this low and balanced defensive stance while moving with the offensive player, the defense must practice sliding. Here are some important teaching points to cover:

· Never cross feet.

· Do not bounce (i.e. stay low and slide feet)

· Keep weight on balls of feet to remain quick and agile.

Close Out

A close out involves a defender stepping to the player they are guarding after their player receives the ball. It is important that the defender does not run, or lung, to quickly at their player to prevent the offense from driving the ball to the basket for a lay up. However, the defense does need to react to the pass quickly to prevent the offense from shooting. This is when a close out becomes useful. As soon as their player receives the ball the defense should quickly jump to the ball (i.e. face their player who has the ball) take small but quick steps towards the ball but anticipate the offense to either shoot or dribble. It is important that the defense is low and in balance to be able to react to the offense.

Deny

This term needs to be specifically defined and demonstrated before jumping into any defensive set. When a defensive player is in “deny” this means that they are one pass away from the ball. It is their responsibility to be ready to steal to ball should a pass come to the player they are guarding since their player is the closest one to the ball. Specific body positioning for the defense when in deny include:

· Be low and in balance.

· Be on ball side (i.e. standing in between the ball and the offensive player).

· Be able to see both the ball and the offensive player using peripheral vision.

· Have arm closest to the ball up in the air ready to swat the ball away should a pass come towards them.

· Have other arm closest to offensive player form an arm bar.

Help Side

Similar to deny, this term needs to also be defined and demonstrated before being implemented into any defensive set. Help Side, also referred to as “help”, means that the defensive player is two or more passes away from the ball. When a defensive player is in help, they must step away from the player that they are guarding and be ready to stop the offensive player with the ball should their teammate get beat. Some important teaching points of help include:

· Be low and in balance.

· Point your pistols (i.e. be able to see both your player and the ball by extending both arms and pointing at both).

· Be ready to stop the player with the ball should your teammate get beat.

Defensive Break Down

It is important to break defense down into the simplest explanation for players of all ages regardless of skill. Without a strong foundation of the basic fundamentals of defense, players will be unable to progress to running a variety of complex defensive sets. The first step to developing a strong defense is ensuring that all players are beginning on the same page. Review the first two rules of the general defensive knowledge… i.e. ask players:

· Who is the most important person on the court? (The person with the ball.)

· What two things must a defender always be able to see? (Their player and the ball!)

The next step to developing a strong defense is to discuss proper positioning of each individual player. Begin by explaining and demonstrating what it means to be “ball side”… i.e. positioning oneself closer to the ball than the offensive player that they are guarding. In addition to being ball side, it is also important to remind players to remain between their player and basket at all times. Once players have grasped these two basic concepts about positioning, it is time to advance. In order for players to understand the logistics behind team defense, it is important to break it down beginning with deny.

One-On-One Deny Drill

Begin with one line on the wing (offensive player) and one line on the baseline (defensive player). Coach has the ball at the top of the key. When the coach passes the ball to the first player in line on the wing (player #1), the first person in line on the baseline (player #2) is responsible for closing out player #1 on the wing. While the defense remains in a low stance, player #1 passes the ball back to the coach at the top of the key and the defense immediately jumps into deny because they are one pass away. From here the goal of the offense is to receive a pass by cutting back and forth from the wing to the block in a straight line. While the offense attempts to get open by cutting, the goal of the defense is to remain in deny while guarding the offense as they cut. As the offense cuts to the block, the defense must turn their head towards the baseline and look for the ball anticipating stealing a pass. The offense will continue to cut back and forth until they either receive a pass or the defense steals a pass. Important things to remember while on defense:

· Deny position, i.e. ball side arm up and ready to hit any pass away.

· Be able to see both your player and the ball.

· Never turn your back to the player you are guarding.

· Remain between your player and the basket at all times.

· One pass away = deny.

Players begin here.

Coach passes, defense

closes out.

Player passes back to coach defense shifts.

Offense cuts from wing to block, and back.

Two-On-Two Deny Drill

This drill is almost completely the same as the previous drill, however instead of the coach passing the ball from the top of the key, a line of offensive players will take turns. A second line of defensive players will be formed at the baseline to be responsible for closing out and guarding the offensive player at the top of the key. The ball will continue to be passed from player to player starting at the top of the key to the wing. As the ball is passed the defense must adjust accordingly… i.e. either deny or on ball defense.

Players begin here (

Pass to the wing, defense shifts.

Pass to the top of the key, defense shifts.

Three-On-Three, Four-On-Four, Five-On-Five Defense

Once players have grasped the concept, footwork, and body positioning of deny, it is time to advance to three-on-three and introduce the concept of help side defense. It is important to remember that a defensive player should be in help side when they are two or more passes away from the ball. When first introducing help side, begin with half court, three-on-three. Have the offense pass the ball from player to player while the defense adjusts with each pass. Things to remember when in help side:

· Be able to see both your player and the ball (i.e. point your pistols).

· Step several feet away from player you are guarding to be closer to the player with the ball.

· Remain low and in balance.

· Remain between your player and the basket at all times.

Once players understand the concept behind help side they can progress to four-on-four and five-on-five drills. (See diagram below for three-on-three help side).

Begin here.

 Have offense pass the ball but

 do not cut. Defense adjusts accordingly.

 Continue passing the ball, defense moves.

Skills and Drills

Jump Stop Warm Up

This drill is designed as a warm up focusing jump stops, proper footwork, and eventually pivoting. Have players form four to five equal lines along the baseline. The drill begins when the coach blows his/her whistle, or yells “go”. The first player in each line will run out to the free throw line, or the free throw line extended, jump stop, and hold the position until the next whistle sounds. Once the coach has given the second signal, the first group of players will run to the half court line, while the second group in line will replace the first group at the free throw line. With each whistle the groups will progress down the court stopping at the free throw line, half court line, opposite free throw line, and finally the opposite baseline. The goal of this drill is for players to practice performing a correct jump stop. It is important that players are low with their knees bent, back straight, in balance, eyes up, and hands ready. Be sure that players are holding this low jump stop position until the next whistle sounds.

Variations:

Pivots

One way to advance this drill is to add a forward or reverse pivot at each designated line. Although the drill is progressing, it is still important that each jump stop is low and in balance before the player pivots. When adding a pivot it is recommended that all players pivot in the same direction to eliminate confusion.

Dribbling

Another way to advance this drill is to add a basketball. This will require each player to have a basketball in hand. Although they will be dribbling the ball to each designated line, it is still important to remember the main focus of this drill, jump stops! Players can dribble to each spot, jump stop and hold; or, depending on the skill level of the team, players can dribble to each spot, jump stop and then pivot with the ball in hand.
Basketball Resources

“for the love of the game”

Basketball:

1. http://www.hoopsplaybook.ca/index.htm
a. A great resource for basketball drills, plays, and tactics. It has tons of great information and it's all put together really well.

2. http://www.jes-basketball.com/animated/drills.html
a. Animated drills and plays. For a more visual person, this really breaks down every step of the drill or play. Beginner to advance information.

3. http://greenvalegrizzlies.asn.au/coaching/Player_Handouts.pdf
a. An awesome breakdown of all the fundamental aspects of the game! A great job of making it easy to coach any skill!

4. http://www.ihoops.com/training-room/coaches
a. The best site for all aspects of coaching! Includes philosophy, how to deal with players as well as videos and diagrams of fundamentals, drills, and plays.

5. http://www.physedteacher.com/lesson_plans.html
a. Simple, PE teacher style, lessons plans to teach fundamentals.

6. http://www.breakthroughbasketball.com/
a. Breakdowns of drills, plays and more by age.

Page 1 of 16

