

Chico Area Recreation and Park District

Week #	Practice Focus	Chalk Talk	Rules to Cover	Drills
1	<ul style="list-style-type: none"> > Parent meeting > Practice rules > Teambuilding > Skills evaluation > Team expectations 	<ul style="list-style-type: none"> > Introductions > Establish practice ground rules > Teach proper shooting technique > Introduce jumpstops, pivots 	<ul style="list-style-type: none"> > Coaches rules for practice > Proper jumpstop form > Purpose of a pivot > Traveling violation > Basic rules of the game > B.E.E.F 	<ul style="list-style-type: none"> > Name game > Jumpstop warm up with progression > Shooting drill <ul style="list-style-type: none"> - Stationary - Off the pass
2	<ul style="list-style-type: none"> > Continue developing basic knowledge of the game > Teach basic offensive & defensive skills > Reiterate importance of jumpstops/pivots 	<ul style="list-style-type: none"> > Discuss common offensive violations > Introduce first 2 of shell drill > Review B.E.E.F. > Discuss positions > Teach string concept when shooting a layup 	<ul style="list-style-type: none"> > Traveling > Double dribble > Carrying > Defensive stance > First 2 rules of shell 	<ul style="list-style-type: none"> > Jumpstop warm up with progression > Ball handling > D-Slides > Shell drill > Shooting practice using B.E.E.F.
3	<ul style="list-style-type: none"> > Continue teaching defensive skills > Introduce proper layup technique > Teach boxing-out & rebounding 	<ul style="list-style-type: none"> > Review first 2 rules of shell drill & teach remaining 3 rules > Importance of court spacing > Discuss importance & technique for boxing-out 	<ul style="list-style-type: none"> > All 5 rules for shell drill > Common violations when boxing-out > Screens 	<ul style="list-style-type: none"> > Jumpstop warm up > Layup with progression > Box-out drill > Shell drill > One-on-One > Two-on-Two
4	<ul style="list-style-type: none"> > Continue teaching defensive skills > Offensive movement > Continue skill development 	<ul style="list-style-type: none"> > Review shell drill rules > Pick & Rolls > Fastbreaks 	<ul style="list-style-type: none"> > Three second violation on offense > Definition of a foul > Review Screens > Discuss Pick & Roll rules 	<ul style="list-style-type: none"> > Layups > Jumpstop warm up with progression > Ball handling > Scrimage focusing on offensive spacing/shell > Screens > 3-on-2, 2-on-1
5	<ul style="list-style-type: none"> > Continue with development of offensive movement/spacing > Skill development > Continue defensive development 	<ul style="list-style-type: none"> > Reiterate importance of boxing-out/rebounding > Review basic fundamentals that need to improve 	<ul style="list-style-type: none"> > Review all rules of the game > Review all shell drill rules 	<ul style="list-style-type: none"> > Jumpstop warm up > Ball handling > Shooting > Pick & Rolls > Basic offense > Shell drill live > 3-on-2, 2-on-1
6, 7, 8	<ul style="list-style-type: none"> > Continue to improve overall game knowledge > Skill development > Offensive/defensive knowledge 	<ul style="list-style-type: none"> > Review previous games discuss ways to improve 	<ul style="list-style-type: none"> > Continue to review and reiterate all basic game rules 	<ul style="list-style-type: none"> > Situations > Emphasize offensive spacing/defensive positioning > Basic skills