

FUNDAMENTAL SKILLS CHECK LIST

Skills	Miniball	U14	U16	U18	18+
1. Movement Fundamentals					
Triple threat position (every possession)	E	P/M	M	M	M
Running (controlled)	E	P	M	M	M
Changing direction	E	P	M	M	M
Jump stop	E	P	M	M	M
Stride stop (general)	E	P	M	M	M
Stride stop (leading to shot)	-	E	P	M	M
Jumping (stationary, 2 foot take-off)	E	P/M	M	M	M
Jumping (on the move, 1 foot take-off)	E	P	M	M	M
Defensive push-step	E	P	M	M	M
Drop step	E	P	M	M	M
Pivoting	E	P	M	M	M

Skills	Miniball	U14	U16	U18	18+
2. Ball Handling					
Ball familiarity skills	E	P	M	M	M

Skills	Miniball	U14	U16	U18	18+
3. Passing and Receiving					
Grip (before passing/ upon receiving)	E	P	M	M	M
Two handed chest pass	E	P/M	M	M	M
Two handed bounce pass	E	P/M	M	M	M
Two handed overhead pass	-	E	P	M	M
Baseball pass	E	P	P	M	M
Hook pass	-	E	P	M	M
One hand push pass	-	E	P	M	M
Hand-off to cutter	-	E	P	M	M
Lob pass	-	E	P	M	M
Receiving (balanced, give target, work to get open, meet pass, eyes on ball, tuck ball way, square up)	E	P	M	M	M

Skills	Miniball	U14	U16	U18	18+
4. Dribbling					
* Strong Hand					
Control Dribble (stationary)	E	P/M	M	M	M
Control dribble (moving)	E	P/M	M	M	M
Speed dribble	E	P/M	M	M	M
Speed dribble to control dribble	E	P	M	M	M
* Off Hand					
Control Dribble (stationary)	E	P	M	M	M
Control dribble (moving)	E	P	M	M	M
Speed dribble	E	P	M	M	M
Speed dribble to control dribble	E	P	M	M	M
* Both Hands					
Cross-over dribble	E	P	M	M	M
Reverse or spin dribble	-	E	P	M	M
Change of pace dribble	E	P	M	M	M
Head and shoulder fake dribble	-	-	E	P	M
Behind the back dribble	-	E	P	M	M
Between the legs dribble	-	E	P	P	M

Skills	Miniball	U14	U16	U18	18+
5. Shooting					
* Strong Hand					
Set shot and free throw	E	P	M	M	M
Lay up	E	P/M	M	M	M
Jump shot (stationary)	-	-	E/P	P	M
Jump shot (moving)	-	-	E	P	M
Hook shot (esp. jump hook)	-	E	P	M	M
Tip-in	-	E	P	P	M
* Off Hand					
Lay up	-	E	P	M	M
Hook shot (esp. jump hook)	-	E	P	M	M
Tip-in	-	E	P	P	M

Skills	Miniball	U14	U16	U18	18+
6. Rebounding					
* Defensive					
Blocking out	-	E/P	P/M	M	M
Rebound and protect the ball	-	E/P	M	M	M
Outlet	-	E	P	M	M
*Offensive					
Avoiding blocking out	-	E	P	M	M
Tip-in or follow shot	-	E	P	M	M

Skills		U14	U16	U18	18+
7. Defense					
*Ball side					
Line of the ball	-	E	P/M	M	M
Deny the cutter	-	E	P	P/M	M
Deny the passing lane	-	E	P/M	M	M
Screen (on the ball)	-	E	P	P/M	M
Screen (off the ball)	-	E	P	P/M	M
Rotate towards the ball	-	E	P	M	M
Help and recover	-	E	P	M	M
On the ball (perimeter)	-	E	P/M	M	M
On the ball (post)	-	E	P	M	M
* Help side					
Line of the ball	-	E	P/M	M	M
Flat triangle positioning	-	E	P/M	M	M
Deny the cutter (esp. the flash cutter)	-	E	P	P/M	M
Screen (off the ball)	-	E	P	P/M	M
Rotate towards the ball	-	E	P	M	M
Help and recover	-	E	P	M	M
* Zone Defense					
Positioning and movement 1-3-1, 2-1-2, 2-3, 1-2-2, 3-2	-	-	E/P	M	M

Skills	Miniball	U14	U16	U18	18+
8. Individual Offence					
Reading the Defensive player					
When to move or cut	-	E	P	M	M
Setting up the defender	-	E	P	M	M
Cutting over screens	-	E	P	M	M
Getting open for the ball					
Straight lead out	E	P	M	M	M
Backdoor	-	E	P	M	M
V-cut	E	P	M	M	M
Triangle cut	-	-	E	P	M
Post-up and seal the defender	-	E	P	M	M
Step in and reverse pivot	-	-	E	P	M
Individual moves					
* Stationary 1x1 moves (perimeter)					
Jab and go	-	E	P	M	M
Jab and shoot	-	E	P	M	M
Jab and cross-over	-	E	P	M	M
Rocker step	-	E	P	P/M	M

Skills	Miniball	U14	U16	U18	18+
*Stationary 1x1 moves (post)					
Baseline dropstep	-	E	P	M	M
Turn and face -shot	-	E	P	P/M	M
Turn and face - fake and drive	-	E	P	M	M
Half turn and reverse spin	-	-	E	P	M
*Team offensive fundamentals					
Give and go	-	E/P	P/M	M	M
Setting a screen (front, side, back)	-	E/P	P/M	M	M
Screen and roll (on the ball)	-	E/P	P/M	M	M
Screen and roll (away from the ball)	-	E/P	P/M	M	M
Dribble rub	-	E	P	P/M	M
Blind Pig	-	E	P/M	M	M
Scissors cut	-	E	P/M	M	M
Backdoor	-	E	P	M	M
*Fastbreak					
Reaction/ positioning/ initial break	-	E	P	M	M
Secondary break	-	-	E	P	M
*Zone offense					
Overload/ filling the spot	-	-	E	M	M
Attacking the gaps	-	-	E	M	M

D

COACHING AND DEVELOPING SKILLS

SKILL DEVELOPMENT CHECKLIST

Introduction

The following checklist details all of the fundamental skills in Basketball and the order and priority in which to teach them.

It is intended to be used as a guideline only. Each individual player and every Team will develop at differing stages. Chronological age is not a good indicator for skill development of players. The following table is a guide as to the ages at which players **could** be developing these skills (under ideal conditions).

The following key is used with each skill :

- = **Untaught**
Skill not taught specifically as part of a player development Programme
- E** = **Exposed**
Skill is demonstrated and attempted under supervision with explanation as to when it is used. Players should begin to practice regularly/ repeatedly
- P** = **Proficient**
Skill is familiar to players, has been practised extensively and is displayed in practice and game situations the majority of the time
- M** = **Mastered**
The skill is a habit that is performed correctly in all circumstances and conditions. Players recognise and react rather than thinking what to do

The Age-groups used are :

Miniball/ Juniors	5 - 10 years
Under 14	10 - 13 years
Under 16	14 - 15 years
Under 18	16 - 17 years
18 +	18 and over

The Fundamental skills that the Level 1 Coach must be able to Coach as part of their Assessment are highlighted :

Skill Coaching assessed for Level 1

Skills	Miniball	U14	U16	U18	18+
1. Movement Fundamentals					
Triple threat position (every possession)	E	P/M	M	M	M
Running (controlled)	E	P	M	M	M
Changing direction	E	P	M	M	M
Jump stop	E	P	M	M	M
Stride stop (general)	E	P	M	M	M
Stride stop (leading to shot)	-	E	P	M	M
Jumping (stationary, 2 foot take-off)	E	P/M	M	M	M
Jumping (on the move, 1 foot take-off)	E	P	M	M	M
Defensive push-step	E	P	M	M	M
Drop step	E	P	M	M	M
Pivoting	E	P	M	M	M

Skills	Miniball	U14	U16	U18	18+
2. Ball Handling					
Ball familiarity skills	E	P	M	M	M

Skills	Miniball	U14	U16	U18	18+
3. Passing and Receiving					
Grip (before passing/ upon receiving)	E	P	M	M	M
Two handed chest pass	E	P/M	M	M	M
Two handed bounce pass	E	P/M	M	M	M
Two handed overhead pass	-	E	P	M	M
Baseball pass	E	P	P	M	M
Hook pass	-	E	P	M	M
One hand push pass	-	E	P	M	M
Hand-off to cutter	-	E	P	M	M
Lob pass	-	E	P	M	M
Receiving (balanced, give target, work to get open, meet pass, eyes on ball, tuck ball way, square up)	E	P	M	M	M

Skills	Miniball	U14	U16	U18	18+
4. Dribbling					
* Strong Hand					
Control Dribble (stationary)	E	P/M	M	M	M
Control dribble (moving)	E	P/M	M	M	M
Speed dribble	E	P/M	M	M	M
Speed dribble to control dribble	E	P	M	M	M
* Off Hand					
Control Dribble (stationary)	E	P	M	M	M
Control dribble (moving)	E	P	M	M	M
Speed dribble	E	P	M	M	M
Speed dribble to control dribble	E	P	M	M	M
* Both Hands					
Cross-over dribble	E	P	M	M	M
Reverse or spin dribble	-	E	P	M	M
Change of pace dribble	E	P	M	M	M
Head and shoulder fake dribble	-	-	E	P	M
Behind the back dribble	-	E	P	M	M
Between the legs dribble	-	E	P	P	M

Skills	Miniball	U14	U16	U18	18+
5. Shooting					
* Strong Hand					
Set shot and free throw	E	P	M	M	M
Lay up	E	P/M	M	M	M
Jump shot (stationary)	-	-	E/P	P	M
Jump shot (moving)	-	-	E	P	M
Hook shot (esp. jump hook)	-	E	P	M	M
Tip-in	-	E	P	P	M
* Off Hand					
Lay up	-	E	P	M	M
Hook shot (esp. jump hook)	-	E	P	M	M
Tip-in	-	E	P	P	M

Skills	Miniball	U14	U16	U18	18+
6. Rebounding					
* Defensive					
Blocking out	-	E/P	P/M	M	M
Rebound and protect the ball	-	E/P	M	M	M
Outlet	-	E	P	M	M
*Offensive					
Avoiding blocking out	-	E	P	M	M
Tip-in or follow shot	-	E	P	M	M

Skills		U14	U16	U18	18+
7. Defense					
*Ball side					
Line of the ball	-	E	P/M	M	M
Deny the cutter	-	E	P	P/M	M
Deny the passing lane	-	E	P/M	M	M
Screen (on the ball)	-	E	P	P/M	M
Screen (off the ball)	-	E	P	P/M	M
Rotate towards the ball	-	E	P	M	M
Help and recover	-	E	P	M	M
On the ball (perimeter)	-	E	P/M	M	M
On the ball (post)	-	E	P	M	M
* Help side					
Line of the ball	-	E	P/M	M	M
Flat triangle positioning	-	E	P/M	M	M
Deny the cutter (esp. the flash cutter)	-	E	P	P/M	M
Screen (off the ball)	-	E	P	P/M	M
Rotate towards the ball	-	E	P	M	M
Help and recover	-	E	P	M	M
* Zone Defense					
Positioning and movement 1-3-1, 2-1-2, 2-3, 1-2-2, 3-2	-	-	E/P	M	M

Skills	Miniball	U14	U16	U18	18+
8. Individual Offence					
Reading the Defensive player					
When to move or cut	-	E	P	M	M
Setting up the defender	-	E	P	M	M
Cutting over screens	-	E	P	M	M
Getting open for the ball					
Straight lead out	E	P	M	M	M
Backdoor	-	E	P	M	M
V-cut	E	P	M	M	M
Triangle cut	-	-	E	P	M
Post-up and seal the defender	-	E	P	M	M
Step in and reverse pivot	-	-	E	P	M
Individual moves					
* Stationary 1x1 moves (perimeter)					
Jab and go	-	E	P	M	M
Jab and shoot	-	E	P	M	M
Jab and cross-over	-	E	P	M	M
Rocker step	-	E	P	P/M	M

Skills	Miniball	U14	U16	U18	18+
*Stationary 1x1 moves (post)					
Baseline dropstep	-	E	P	M	M
Turn and face -shot	-	E	P	P/M	M
Turn and face - fake and drive	-	E	P	M	M
Half turn and reverse spin	-	-	E	P	M
*Team offensive fundamentals					
Give and go	-	E/P	P/M	M	M
Setting a screen (front, side, back)	-	E/P	P/M	M	M
Screen and roll (on the ball)	-	E/P	P/M	M	M
Screen and roll (away from the ball)	-	E/P	P/M	M	M
Dribble rub	-	E	P	P/M	M
Blind Pig	-	E	P/M	M	M
Scissors cut	-	E	P/M	M	M
Backdoor	-	E	P	M	M
*Fastbreak					
Reaction/ positioning/ initial break	-	E	P	M	M
Secondary break	-	-	E	P	M
*Zone offense					
Overload/ filling the spot	-	-	E	M	M
Attacking the gaps	-	-	E	M	M

Skill Coaching assessed for Level 1