

We Are Basketball

Teachers

Lesson Plans

With acknowledgement to Aussie Hoops and the Australian Sports Commission

C:\Regan's Work\Coaches Development\Teachers Lesson Plan.doc

Contents

Introduction	page 3
A Message from FIBA Oceania	page 4
Teachers and Coaches Code of Behaviour	page 5
Players and Parents Code of Behaviour	page 6
Administrators and Officials Code of Behaviour	page 7
Media and Spectators Code of Behaviour	page 8
Lesson Plan 1	page 9, 10
Lesson Plan 2	page 11, 12
Lesson Plan 3	page 13, 14
Lesson Plan 4	page 15, 16
Lesson Plan 5	page 17, 18
Lesson Plan 6	page 19, 20
Lesson Plan 7	page 21, 22
Lesson Plan 8	page 23, 24
Lesson Plan 9	page 25, 26
Lesson Plan 10	page 27

Introduction

Welcome to the FIBA Oceania "Teacher Lesson Plan Booklet", this booklet is designed to assist and support school teachers during their physical activity lessons during school time.

As physical activity is an important part of a child's life, we want to help provide the best possible information to the teacher. Children's sport should be promoted as an enjoyable activity which builds skills, knowledge of the game, friendships and is an exciting pastime.

The program is designed for kids to have FUN and experience basketball skills. The activities can be played all year round and enjoyed by children of all abilities, ages and gender.

This program aims to:

- Offer quality, quantity, variety and equity in sporting activities
- Encourage participation and skill development by everyone
- Promote enjoyable and satisfying competition while discouraging the "win at all costs" attitude
- Promote fair play and good sporting behaviour involved
- Establish a sound foundation for activity throughout life and for higher level of sport.
- •

Regular participation can provide children with many positive and worthwhile experiences. Children should be encouraged to participate at least three times per week in sessions of approximately 15-30 minutes in addition to daily physical education. This could be done in a timetabled sports period, at lunchtime, after school or on the weekend.

Regular aerobic exercise is important for maintaining and improving heart-lung fitness.

Treat each child as an individual. Improvements in performance should be measured against past, personal performances rather than compared with a peer's performance.

Use competition as a motivator to encourage children to strive for improvements in their personal performance. The emphasis should be placed on personal goals rather than the outcome of the competition or the result of the game.

Encourage children to participate in a variety of sports and learn a variety of sports skills. This will help build a strong base of "all round" sports skills which will help the children participate in sport of their choice later in life.

All children should be encouraged to play together (whether boys, girls, tall, short, fat, thin, able-bodied or disabled) and to recognize each other's performance, regardless of the end result, as being of value.

Equipment Required

- 12 Rubber Basketballs
- 5 Cones
- Whistle
- Bibs x 10 (2 different colours)
- Rule Book

A MESSAGE FROM FIBA OCEANIA

As competitors, we relish a sporting contest and we respect winners. We have every reason to be proud of the achievements of our sportsmen and sportswomen against the best in the world.

The struggle for victory is an essential element of sport. But even more important than winning, especially for young athletes, is the spirit of sporting competition.

Young people enjoy participating in sport - they enjoy learning new skills and playing the game. Winning is important, but it's not the only reason for playing.

Codes of Behaviour is a sporting initiative committed to the development of young people through sport. It's about giving young athletes the best possible experience in sport. That means developing sporting skills, promoting fun and enjoyment, encouraging everyone to participate, and highlighting the importance of fair play.

Codes of Behaviour supports educational organisations to ensure that young people have the opportunity to participate in and enjoy junior sport.

All those involved in junior sport: players, coaches, officials, administrators, parents and the media have an important role to play. Individually, and as a group, we provide the environment in which junior sport is played. Our challenge is to encourage all young athletes not only to participate in sport, but also to play by the rules, and ensure that everyone gets a "fair go" in sport.

These Codes of Behaviour have been developed to assist different groups to promote fair play and appropriate behaviour in junior sport. We encourage schools, sporting associations and other groups to endorse and promote these codes. The result will be a better deal in sport for all young athletes.

TEACHERS' Code of Behaviour

- 1. Encourage children to develop basic skills in a variety of sports and discourage over-specialisation in one sport or one playing position.
- 2. Create opportunities to teach appropriate sports behaviour as well as basic skills
- 3. Give priority to free play activities, skill learning and appropriate sports behaviour over highly structured competitions for primary school children.
- 4. Prepare children for intra and inter school competition by instruction in basic sports skills.
- 5. Make children aware of the positive benefits of participation in sporting activities.
- 6. Keep up to date with the latest coaching practices and the principles of physical growth and development.
- 7. Help children understand the differences between the junior competition they play and professional sport.
- 8. Help children understand that playing by the rules is their responsibility.
- 9. Give all children equal opportunities to participate.

COACHES' Code of Behaviour

- 1. Remember that children participate for pleasure and that winning is only part of the fun.
- 2. Never ridicule or yell at a child for making a mistake or losing.
- 3. Be reasonable in your demands on young players' time, energy and enthusiasm.
- 4. Teach your players to follow the rules.
- 5. Whenever possible, group players to ensure that everyone has a reasonable chance of success.
- 6. Avoid overplaying the talented players. The just average need and deserve equal time.
- 7. Ensure that equipment and facilities meet safety standards and are appropriate to the age and ability of the players.
- 8. Develop team respect for the ability of opponents and for the judgements of officials and opposing coaches.
- 9. Follow the advice of a physician when determining when an injured player is ready to recommence training or competition.
- 10. Keep up to date with the latest coaching practices and the principles of growth and development of children.
- 11. Create opportunities to teach appropriate <u>sports</u> <u>behaviour</u> as well as basic skills.

PLAYERS' Code of Behaviour

- 1. Play by the rules
- 2. Never argue with an official. If you disagree, have your captain, coach or manager approach the official during a break or after the competition.
- Control your temper. Verbal abuse of officials or other players, deliberately distracting or provoking an opponent is not acceptable or permitted in any sport.
- Work equally hard for yourself and/or your team. Your team's performance will benefit, so will you.
- 5. Be a good sport. Applaud all good plays whether they are by your team or the opposition.
- 6. Treat all players, as you would like to be treated. Do not interfere with, bully or take unfair advantage of another player.
- 7. Co-operate with your coach, teammates and opponents. Without them there would be no competition.
- 8. Play for the fun of it, and not just to please parents and coaches.

PARENTS' Code of Behaviour

- 1. Remember that children play sport for their enjoyment, not yours.
- 2. Encourage children to participate, do not force them.
- 3. Focus on the child's efforts and performance rather than winning or losing.
- 4. Encourage children to always participate according to the rules.
- 5. Never ridicule or yell at a child for making a mistake or losing a game.
- 6. Remember that children learn best by example. Applaud good play by all teams.
- 7. Support all efforts to remove verbal and physical abuse from sporting activities.
- 8. Respect officials' decisions and teach children to do likewise.
- 9. Show appreciation of volunteer coaches, officials and administrators. Without them, your child could not participate.

ADMINISTRATORS' Code of Behaviour

- 1. Involve young people in the planning, leadership, evaluation and decision making related to the activity.
- 2. Give all children equal opportunities to participate.
- 3. Ensure that rules, equipment, length of games and training schedules suit the age, ability and maturity level of participants.
- 4. Provide quality supervision and instruction for junior players.
- 5. Remember that children participate for enjoyment.
- 6. Don't over-emphasize awards.
- 7. Help coaches and officials highlight appropriate behaviour and skill development, and help improve the standards of coaching and officiating.
- 8. Ensure that everyone involved in junior sport emphasizes fair play, not winning at all costs.
- 9. Give a code of behaviour sheet to spectators, officials, parents, coaches, players and the media, and encourage them to stick to it.
- 10. Remember, you set an example. Your behaviour and comments should be positive and supportive.
- 11. Support the implementation a National Junior Sport Policy.

OFFICIALS' Code of Behaviour

- 1. Modify rules and regulations to match the skill levels and needs of children.
- 2. Compliment and encourage all participants.
- 3. Be consistent, objective and courteous when making decisions.
- 4. Condemn unsporting behaviour and promote respect for all opponents.
- 5. Emphasize the spirit of the game rather than errors.
- 6. Encourage and promote rule changes, which will make participation more enjoyable.
- 7. Be a good sport yourself. Actions speak louder than words.
- 8. Keep up to date with the latest trends in officiating and knowledge of growth and development of children.
- 9. Remember, you set an example. Your behaviour and comments should be positive and supportive.

MEDIAS' Code of Behaviour

- 1. Provide coverage of children's competitive and non-competitive sport as well as reporting adult sport.
- 2. Be aware of the differences between adult sports programs and children's sports programs.
- 3. Don't highlight isolated incidents of inappropriate sporting behaviour.
- 4. Focus upon the children's fair play and their honest effort.
- 5. Do not place unfair expectations upon children. They are not miniature professionals.
- 6. Describe and outline the problems of children participating in organised sports.

SPECTATORS' Code of Behaviour

- 1. Remember that children play sport for their enjoyment, not yours.
- 2. Applaud good performance and efforts from each team. Congratulate all participants upon their performance regardless of the game's outcome.
- 3. Respect officials' decisions and teach children to do the same.
- 4. Never ridicule or scold a child for making a mistake. Positive comments are motivational.
- 5. Condemn the use of violence in any form, be it by spectators, coaches, officials or players.
- 6. Show respect for your team's opponents. Without them there would be no game.
- 7. Encourage players to follow the rules and the officials' decisions.
- 8. Do not use foul language or harass players, coaches or officials.

Wa	rmup and Stretc	hing	<u>Lesson Plan 1</u>	
	Activity T	ime mins • •	Drill Setup Players in pairs Each player tries to "slap" their partner behind the knee dification Prepare by putting hands on their partners shoulders Each player tries to step lightly on their partners toes	Teaching PointsWarmup should cover the 3 P's:Prepare the body for the activity aheadPerformanceHelp to prevent injury
	^o	mins	'	Make sure you follow the proper stretching technique
1.	Red Light / 5 Green Light	Time mins •	Drill Setup Players line up on the baseline Coach says "green light" and players start jogging Coach says "red light" and children stop using a jump stop or stride stop into basketball "ready" position	Teaching PointsBalance – Nose behind toesWide base for support"Sit" into stopping positionWeight on the balls of your feet
1.	Pig in the 5 middle 5 1 1 3 3 3 2 3 3 2 3 3 2 3 3 2 3 3 2 3 3 2 3 3 2 3 3 2 3 3 2 3 5 2 3 5 2 3 5 2 3 5 2 3 5 2 3 5 2 3 5 2 3 5 2 3 5 7 2 9 5 7 2 9 5 7 7 9 7 7 9 7 7 9 7 7 9 7 7 9 7 9 7	ime mins •	Drill Setup In groups of 4 – passer, receiver, defender, gopher (person to get ball) Defender attempts to stop the ball getting to the receiver Passer needs to fake and pass, pivot and pass. Passer cannot lob the pass Passer must wait for the defender to be in front of them to pass Defender keep track of the number of times they deflect the ball The gopher will retrieve the deflected ball Each defender stays in for 30sec to a minute In groups of 6 - players stand approx 2metres apart, facing each other, pass, then run behind the line you passed to, repeat. Players perform O Chest Pass O Push Pass (left /right) Challenge – number of passes without dropping the ball or race to 15 passes	 Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Fingers relaxed and spread, thumbs behind the ball, elbows bent Step towards the receiver as you pass "Snap" your wrists and fingers on release Point your fingers to the target and your thumbs to the ground "Fake a pass" to "Make a pass" Pass away from the defence Give a target when receiving Spread fingers and extend arms "Eyes on the target" Bend arms to catch

Activity	Time	Drill Setup	Teaching Points
I. Relays	15 mins	 Players in groups of 6 - 1 line on one baseline and the other on the other baseline Players walk towards their line doing the ball handling drill Do all drills twice Finger tips Head wraps Stomach wraps Crab walk (ball gets passed between your leg as you take steps) Right hand dribble Left hand dribble 1 fancy dribble (cross over, between legs, behind back etc) 1 relay race, right hand dribble to middle of court, kneel, sit, lie down and then dribble to line, repeat with left hand. 	 Eyes should be up and on the other line Fingers relaxed and spread on the ba Keep the ball in the finger "pads" Dribble no higher than the hip height Fingers spread for max. control Guide the ball with a gentle pushing action rather than "patting" the ball Use left and right hands

Activity	Time	Drill Setup	Teaching Points
1. Technique Developmen		 Players in partners, one ball per partner, stand opposite each other. Coach goes through the technique of shooting (see shooting technique) Players practice technique 	 Stance – Good balance, knees bent, head up, "shooting" foot slightly forward. "Nose behind toes: and head in the middle of stance. Eyes on the target.
		shooting to each other.	 "Shooting" foot pointing to your target Elbow under the ball Ball off the palm, fingers spread to cradle the ball.
2. Seven		 Divide players into equal groups Players shoot from designated spots, within their range Each shot is worth 1 point First team to 7 wins 	 Push elbow "up" through the middle of the ball Follow through "lock" the elbow and "snap" the wrist Shoot "up" not "at" Power comes from legs

tretching	Lesson Plan 2	
Time 5 mins •	Drill Setup Players stand on one of the lines of the court Players must run, staying on the lines and changing direction where the lines intersect The person who is "it" must tag another player who becomes "it"	 Teaching Points Warmup should cover the 3 P's: Prepare the body for the activity ahead Performance Help to prevent injury
5 mins		Make sure you follow the proper stretching technique
Time 5 mins	Drill Setup Same as Lesson 1 but when players stop they Pivot (1/2 turn) in a full circle Players perform pivot on the call of "pivot" from the coach Use both forward and reverse pivots	Teaching PointsBalance – Nose behind toesWide base for support"Sit" into stopping positionWeight on the balls of your feetStay low while pivoting
Time 5 mins • • • • • • • • • • • • • • • • • • •	Drill Setup In groups of 4 – passer, receiver, defender, gopher (person to get ball) Defender attempts to stop the ball getting to the receiver Passer needs to fake and pass, pivot and pass. Passer cannot lob the pass Passer must wait for the defender to be in front of them to pass Defender keeps track of the number of times they deflect the ball The gopher will retrieve the deflected ball Each defender stays in for 30sec to a minute Set up as Lesson 1 Review passes from Lesson 1 Introduce 2 ball passing	 Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Fingers relaxed and spread, thumbs behind the ball, elbows bent Step towards the receiver as you pass "Snap" your wrists and fingers on release Point your fingers to the target and your thumbs to the ground "Fake a pass" to "Make a pass" Pass away from the defence Give a target when receiving Spread fingers and extend arms "Eyes on the target" Bend arms to catch
	5 mins 5 mins 5 mins 5 mins 25 mins 3	Time 5 mins Drill Setup S mins • Players stand on one of the lines of the court • Players must run, staying on the lines and changing direction where the lines intersect • The person who is "it" must tag another player who becomes "it" 5 mins • Drill Setup 5 mins • Drill Setup 5 mins • Same as Lesson 1 but when players stop they Pivot (1/2 turn) in a full circle • Players perform pivot on the call of "pivot" from the coach • Use both forward and reverse pivots • Time • Drill Setup • S mins • Same as Lesson 1 but when players stop they Pivot (1/2 turn) in a full circle • Players perform pivot on the call of "pivot" from the coach • Use both forward and reverse pivots • Diff Setup • Use both forward and reverse pivots • Defender attempts to stop the ball getting to the receiver • Passer needs to fake and pass, pivot and pass. • Passer cannot lob the pass • Passer cannot lob the pass • Passer must wait for the defender to be in front of them to pass • Defender keeps track of the number of times they deflect the ball • Defender keeps track of the number of times they deflect the ball • The gopher will retrieve the deflected ball • Defender stays in for 30sec to a minute • Ditroduce 2 ball nassing

Activity	Time	Drill Setup	Teaching Points
. Relays	15 mins	 Players in groups of 6 - 1 line on one baseline and the other on the other baseline Players walk towards their line doing the ball handling drill Do all drills twice Finger tips Head wraps Stomach wraps Crab walk (ball gets passed between your leg as you take steps) Right hand dribble Left hand dribble 1 fancy dribble (cross over, between legs, behind back etc) 1 relay race, right hand dribble to middle of court, kneel, sit, lie down and then dribble to line, repeat with left hand. 	 Eyes should be up and on the other line Fingers relaxed and spread on the base Keep the ball in the finger "pads" Dribble no higher than the hip height Fingers spread for max. control Guide the ball with a gentle pushing action rather than "patting" the ball Use left and right hands

	stil	\mathbf{a}
		1004
$\leq n \omega$		

٦

938 10 C	T !	Defill On term	Taxable a Dainte
Activity	Time	Drill Setup	Teaching Points
1. Technique Shooting	15 mins	 Players in partners, one ball per partner, stand opposite each other. Coach revises technique of shooting (see teaching technique) Players practice technique shooting to each other. 	 Stance – Good balance, knees bent, head up, "shooting" foot slightly forward. "Nose behind toes: and head in the middle of stance. Eyes on the target. "Shooting" foot pointing to your target
2. Seven		 Divide players into equal groups Players shoot from designated spots, within their range Each shot is worth 1 point First team to 7 wins 	 Elbow under the ball Ball off the palm, fingers spread to cradle the ball. Push elbow "up" through the middle of the ball Follow through "lock" the elbow and "snap" the wrist Shoot "up" not "at"
3. Knock out		 One player shoots the ball from a designated spot If the player misses they move to the side and wait If the next player makes the shot the player waiting is out, if they miss, they replace the player waiting; the player waiting is safe and returns to the end of the line. The last player left is the winner 	Power comes from legs

Ŵ	armup and Stretchin	<u>Lesson Plan 3</u>	
1.	Activity Time Tiger by the 5 mins tail	 Drill Setup Played in pairs 1 partner has a shirt or other clothing item tucked into the back of their shorts The other partner chases and attempts to steal the piece of clothing Once stolen then they become the tiger 	 Teaching Points Warmup should cover the 3 P's: Prepare the body for the activity ahead Performance Help to prevent injury
2.	Stretching 5 min		 Make sure you follow the proper stretching technique
y.M	ovement and Footwork		
· ·	Green Light with pivots	Drill Setup S Same as Lesson 2 Work on using alternate feet on the pivots Use both forward and reverse pivots C C C C C C C C C C C C C	 Teaching Points Balance – Nose behind toes Wide base for support "Sit" into stopping position Weight on the balls of your feet Stay low while pivoting
	Passing		
	Activity Pass Tag	TimeDrill Setup5 minsSet up a boundary e.g. ½ court4 players are "it" and must pass the and move to tag the other playersThe ball must remain in the players when they tag another playerYou cannot run with the ball, you ca dribble; you can only pass and corn player to tag them.A tagged player joins the team that	 back straight, wide stance Fingers relaxed and spread, thumbs behind the ball, elbows bent Step towards the receiver as you pass
2.	Lead and Pass	 10 min In pairs, 1 ball per pair Player A makes a V cut, shows a ta hand and receives a pass from play Player A lands in a jump stop or stri 	 Point your fingers to the target and your thumbs to the ground "Fake a pass" to "Make a pass"

Balli Handling

Time 15 mins	 Drill Setup 4 teams, 1 team in each corner of the ½ court. Each team has 3 balls On "go" 1 player from each team runs to rob another teams nest of 1 ball and dribbles back to their own corner You cannot stop a player taking your ball The players take turns, only leaving their nest when the player before them has placed the ball with the group The winning team is the team that has the most balls in their corner at the end of the time period (1-2mins). 	 Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Fingers relaxed and spread on the ball Keep the ball in the finger "pads" Dribble no higher than hip height Fingers crossed for max. control Guide the ball with a gentle pushing action rather than "patting" the ball Use left and right hands Keep your head up
Time 7 mins	 Drill Setup Set up as for Lesson 2 Designate shooting spots that are within the players shooting range 	 Teaching Points Stance – Good balance, knees bent, head up, "shooting" foot slightly forward. "Nose behind toes: and head in the middle of stance. Eyes on the target. "Shooting" foot pointing to your
7 mins	 The 1st player in the line shoots the ball from the designated spot Once the ball has hit the rim, the next player in line can shoot the 2nd ball. Players continue shooting until 1 player scores If the 2nd player makes the shot, the 1st player is out If the 1st player makes the shot then pass the ball to the next player in line and the 2nd player continues to shoot. The new player shoots the ball and the rules continue 	 target Elbow under the ball Ball off the palm, fingers spread to cradle the ball. Push elbow "up" through the middle of the ball Follow through "lock" the elbow and "snap" the wrist Shoot "up" not "at" Power comes from legs
	15 mins Time 7 mins	 15 mins 4 teams, 1 team in each corner of the ½ court. Each team has 3 balls On "go" 1 player from each team runs to rob another teams nest of 1 ball and dribbles back to their own corner You cannot stop a player taking your ball The players take turns, only leaving their nest when the player before them has placed the ball with the group The winning team is the team that has the most balls in their corner at the end of the time period (1-2mins). Time Drill Setup 7 mins Set up as for Lesson 2 Designate shooting spots that are within the players shooting range 7 mins The 1st player in the line shoots the ball from the designated spot Once the ball has hit the rim, the next player in line can shoot the 2nd ball. Players continue shooting until 1 player scores If the 2nd player makes the shot, the 1st player is out If the 1st player makes the shot then pass the ball to the next player in line and the 2nd player continues to shoot.

Warmup and Stretchin	Lesson Plan 4	
Activity Time 1. Simon Says 5 mins	Drill Setup	Teaching PointsWarmup should cover the 3 P's:Prepare the body for the activity aheadPerformanceHelp to prevent injury
2. Stretching 5 mins ody Movement and Footwork		 Make sure you follow the proper stretching technique
Activity 1. Freeze	TimeDrill Setup5 mins• Set a boundary using the court markings e.g. ½ court• Players must run anywhere in the court, avoiding the other players by using change of direction footwork• Coach calls "freeze" and all players must stop, using thee stride or jump stop • On "go" players begin to run again • Increase the difficulty by reducing the area players have to move in	 Wide base for support "Sit" into stopping position Weight on the balls of your feet
2. 30 second slide drill	 Place markers at each end of the foul line and other side of the centre circle Players perform a defensive slide between the markers They must touch each marker as they slide Players perform the drill for 30 sec Count the number of times they touch the markers Challenges: between player 	 Head in the middle of stance Short sharp steps, keeping wide stance 1st step in the direction you ar going Anticipate the movement of the offence 1 hand up – on shot or pass 1 hand down – pass or dribble
Activity 1. Partner Passing	TimeDrill Setup5 minIn pairs behind the baseline, players facing each otherPlayers pass the ball back and forward while performing a defensive slide the length of the court5 minIn groups of 3Run the lanes and pass the ball up the 	 Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Fingers relaxed and spread, thumbs behind the ball, elbows bent Step towards the receiver as you pass

Balli Handling		
Activity Time 1. Rob the nest 7 mins 7 mins 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Drill Setup Set up as Lesson 3 Run the activity for 2-3mins 	Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Fingers relaxed and spread on the ball Keep the ball in the finger "pads"
2. Dribble relays 7 mins	 Use full court in groups 3 or 4 Coach gives instructions of the relay to be conducted incorporating ball handling skills and dribbles E.g. dribble with your right hand to the foul line, jump stop, perform figure 8's, dribble with your left hand to the ½ way line, perform 5 "blurs", dribble to the baseline with your preferred hand. 	Dribble no higher than hip height Fingers crossed for max. control Guide the ball with a gentle pushing action rather than "patting" the ball Use left and right hands Keep your head up
sheeting		
Activity 1. Dribbling v Shooting Relay	TimeDrill Setup7 minsPlayers divided in 2 teams0Team 1 dribbling, Team 2 shooting0As a group, each player in Team 1 dribbles from baseline to baseline twice0At the same time Team 2 is doing as many layups as they can in the time it takes Team 1 to complete their task0Reverse roles0Winning team has the most layups made at the end of the rotation0Use right and left hand shooting and dribbling	 "Shooting" foot pointing to your target Elbow under the ball Ball off the palm, fingers spread to cradle the ball. Push elbow "up" through the middle of the ball Follow through "lock" the
2. Sink the Titanic	 A variation of Knockout Lesson 2 When a player misses they go to the titanic Each goal saves 1 player from drowning Game is over when all players are on the Titanic 	elbow and "snap" the wristShoot "up" not "at"Power comes from legs

Warmup and Stretching	<u>Lesson Plan 5</u>	
Activity Time 1. Stuck in the 5 mins • mud • •	2 people are "it" • F Others must avoid being tagged 6 When tagged they are "stuck in the mud" • F	Teaching Points nup should cover the 3 P's: Prepare the body for the activity ahead Performance Help to prevent injury
2. Stretching 5 mins		Make sure you follow the proper stretching technique
	ne Drill Setup nins • In even groups on the baseline	Teaching Points Balance – Nose behind toes
	 In even groups on the baseline Set up a number of obstacles down the length of the court In turn, the players run through the obstacles performing the skills set by the coach 	 Balance – Nose benind toes Wide base for support "Sit" into stopping position Weight on the balls of your feet
Passing		
Activity 1. Partner Passing	TimeDrill Setup5 minSetup as in Lesson 43 players, 2 outside players defensive slide, middle player runsUsing 2 balls, outside player passes to middle player and receives the ball backMiddle player pivots to face the second ball and repeats the passing sequenceContinue down the court	 Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Fingers relaxed and spread, thumbs behind the ball, elbows bent Step towards the receiver as you pass
2. Pass Knockdown	 5 min Divide into 2 even teams Set a playing area using the court lines Place 2 cones at each end of the area Teams must pass the ball to get it by the defence The attacking team needs to progress the ball into a position to knock down the cone 1 point is given for each cone that is knocked over Set the playing time to "first to" score When the cone is knocked over the game is restarted with the opposition getting posLesson at the end of the playing area 	

Ball Handling

1.	Activity Dribble knockout	Time 15 mins	 Drill Setup Setup playing area by using the court lines All players have a ball (if not enough balls then when a player gets out they hand a ball to the next player waiting on the sideline). Players attempt to knock the ball away from their opponents while maintaining their own dribble A player is out if they lose control of the dribble, stop dribbling or they or their ball goes out of bounds As players are eliminated, reduce the 	 Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Fingers relaxed and spread on the ball Keep the ball in the finger "pads" Dribble no higher than hip height Fingers crossed for max. control Guide the ball with a gentle pushing action rather than "patting" the ball Use left and right hands Keep your head up
			0	

			 -1	
~ 1-	\sim	\mathcal{O}	Pg	
SID		N		٢.

Activity	Time	Drill Setup	Teaching Points
1. Seven	7 mins	 Setup as for Lesson 3 Designate the shooting spots in the player shooting range 	 Stance – Good balance, knees bent, head up, "shooting" foot slightly forward. "Nose behind toes: and head
2. Numbers	7 mins	 Divide the group into 2 teams with 1 team on each baseline Each player is given a number which corresponds with a player on the other team The coach calls a number and throws 2 balls onto the court The 2 players collect a ball and dribble to their basket to score The 1st player to score a basket scores a point for their team Set a time of a "first to" score The team with the most points wins 	 in the middle of stance. Eyes on the target. "Shooting" foot pointing to your target Elbow under the ball Ball off the palm, fingers spread to cradle the ball. Push elbow "up" through the middle of the ball Follow through "lock" the elbow and "snap" the wrist Shoot "up" not "at" Power comes from legs

<u>Lesson Plan 6</u>

Warmup and Stretching

Activity Time	Drill Setup	Teaching Points
1. Pass Tag 5 mins	 Divide the group into 2 teams 1 team has the ball Pass the ball in their team and try to tag the opposition Players cannot run with or drop the ball. This is a turnover. All players without the ball can move When players are tagged they move outside the designated area If the team with the ball turns it over, the players who have been tagged can return to the game on the passing team Team who manages to tag all their opposition wins. 	 Warmup should cover the 3 P's: Prepare the body for the activity ahead Performance Help to prevent injury
2. Stretching 5 mins		Make sure you follow the proper stretching technique
Movement and Footwork		
Activity 1. Obstacle Course relay	Time Drill Setup 10 mins In even groups on the baseline Set up a number of obstacles down length of the court In turn, the players run through the obstacles performing the skills set b coach	 "Sit" into stopping positionWeight on the balls of your
Passing		
Activity 1. Pass Knockdown	Time Drill Setup 5 min • Setup as in Lesson 5	 Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Fingers relaxed and spread, thumbs behind the ball, elbows bent

Balli Handling

	A (1 1)	T '		T 11 D 14
	Activity	Time	Drill Setup	Teaching Points
1.	Dribble tag	15 mins	 Setup playing area by using the court lines 5 players have a ball and are designated as "it" Players with a ball must remain control of their ball and attempt to tag any player that does not have a ball. Once a player is tagged they move to the out of bounds area. Last player left is the winner 	 Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Fingers relaxed and spread on the ball Keep the ball in the finger "pads" Dribble no higher than hip height Fingers crossed for max. control Guide the ball with a gentle pushing action rather than "patting" the ball Use left and right hands Keep your head up

	-			
_				PG
			78	
<u>_</u>	$\neg \bigcirc$	C	C 1 0	1-1-2-1
S 1		n l		

Activity	Time

Drill Setup

Teaching Points

	7 mins	 Divide the group into 4 teams Designate the shooting spots within the players range Players get 2 points if the shot is successful from the designated spot If the shot is made or missed, the player can catch the ball before it hits the ground The player can then shoot again If the 2nd shot is successful it is worth 1 point The team keeps a team score Once a 21 is made from a team rotate spots. 	 Stance – Good balance, knees bent, head up, "shooting" foot slightly forward. "Nose behind toes: and head in the middle of stance. Eyes on the target. "Shooting" foot pointing to your target Elbow under the ball Ball off the palm, fingers spread to cradle the ball. Push elbow "up" through the middle of the ball Follow through "lock" the
2. Layup race	7 mins	 In even groups, lined up on the baseline 1st player in each group dribbles to the opposite end and shoots until they score a basket They dribble back to their team, jump stop at the foul line and pass to the next player Continue through the team 1st team finished wins. Use right and left hand. 	elbow and "snap" the wristShoot "up" not "at"Power comes from legs

Warmup and Stretchin	g ₁	<u>Lesson Plan 7</u>	
Activity 1. Cat and Mouse	Time 5 mins • • •	Drill Setup Players form a circle and hold hands 2 players are selected 1 to be cat other mouse The cat starts standing outside the circle The mouse starts inside the circle The cat must try to catch the mouse The other children protect the mouse by letting the mouse pass under their arms but not the cat	 Teaching Points Warmup should cover the 3 P's: Prepare the body for the activity ahead Performance Help to prevent injury
2. Stretching	5 mins		Make sure you follow the proper stretching technique
Activity 1. Numbers 1. Output 1. Output 0. Output	Time 15 mins	 Drill Setup Divide the group into 2 teams with 1 team on each baseline Each player is given a number which corresponds with a player on the other team The coach calls a number and throws 2 balls onto the court The 2 players collect a ball and dribble their basket to score The 1st player to score a basket scores point for their team Set a time of a "first to" score The team with the most points wins 	technique for dribbling and shooting Have fun to
Activity 1. Base ball	Time 15 min • • • • • • • • • • • •	Drill Setup Divide the group into 2 teams 1 team is running team, other team is fielding ½ court lines designate the playing area Each player is given a number Along the lines of baseball, each member of t team is given the opportunity to score a run A running player throws (rolls) the ball into the area. The ball must initially bounce in the playing at As the ball is thrown the coach will call out a t nominate the shooter from the fielding side The fielding side must get the ball to the nom player at the designated shooting spot as quit possible The runner attempts to run the "bases" the 4 the ½ court and get home before the player s If they score you are out, if not you get 1 poin The game can be played for a length of time, innings or first to a target score.	head up, comfortable, back straight, wide stance Encourage use of good technique for passing, catching and shooting Have fun inated ckly as corners of cores

Activity 1. Odd Man out	Time 5 mins	hoppinWhen	Drill Setup moves around by either skipping, g or running a whistle is blown they must grab a r and not be the odd man out.	● Pro ah ● Pe	Teaching Points p should cover the 3 P's: epare the body for the activity ead rformance elp to prevent injury
2. Stretching	5 mins				ake sure you follow the proper etching technique
Activity 1. Numbers		Time 10 mins	 Divide the group into 2 teams with 1 team on each baseline Each player is given a number which corresponds with a player on the other team The coach calls a number and throws balls onto the court The 2 players collect a ball and dribbl their basket to score The 1st player to score a basket score point for their team Set a time of a "first to" score The team with the most points wins 	2 e to	 Teaching Points Stance – Good balance, knew bent, head up, comfortable, back straight, wide stance Encourage use of good technique for dribbling and shooting Have fun

TAILOGISSICO				
Activity	Time	Drill Setup		Teaching Points
1. Base ball	10 min	 Divide the group into 2 teams 	٠	Stance – Good
		 1 team is running team, other team is fielding team ½ court lines designate the playing area Each player is given a number Along the lines of baseball, each member of the running 		balance, knees bent, head up, comfortable, back straight, wide stance
		 team is given the opportunity to score a run A running player throws (rolls) the ball into the playing area. The ball must initially bounce in the playing area 	•	Encourage use of good technique for passing, catching and shooting
		 As the ball is thrown the coach will call out a number to nominate the shooter from the fielding side The fielding side must get the ball to the nominated 	•	Have fun
		 player at the designated shooting spot as quickly as possible The runner attempts to run the "bases" the 4 corners of 		
		the ½ court and get home before the player scoresIf they score you are out, if not you get 1 point		
		 The game can be played for a length of time, number of innings or first to a target score. 		

Modified Games				
5	 Field 1 pe At the "bas This Whe The on The the set of the	Drill Setup lar to Baseball ling team lines up on foul line rson shoots the ball be same time a runner is trying to make it es" person shoots until they make the baske on the basket is made the runner must fre next player shoots and the next runner r last runner is called the "Golden Child" "Golden Child" can unfreeze the frozen r ing them as he/she runs the "bases" score is the number of runners that get h shot is made, including those unfrozen by den Child" ms change positions hing team is the one with the most runs	et • eeze uns and so runner by nome before	Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Encourage use of good technique for passing, catching and shooting Have fun
Activity 1. Sideline basketball	_	 Drill Setup Divide the group into 2 teams Each team is given a sideline and a basket to defend Start with 4 players from each team on the court The remaining players in the team spread out evenly down their sideline Each team tries to score in the basket their opposition is defending When a team scores they join their team on the sideline and the next 4 new players on the line go in The players on the sideline to advance the ball down the court Players on the sideline can pass the ball amongst themselves All normal rules of basketball apply e.g. when a basket is scored the other team must inbound the ball Play it with and without the use of dribbling 	 Stance – Go bent, head u straight, wide Encourage g passing, rec shooting, ret defending Limit or take 	ood technique in eiving, dribbling, bounding and away the players ibble to encourage

. . .

	i me mins • Playe hoppi • Wher	Drill Setup r moves around by either skipping, ng or running a whistle is blown they must grab a er and not be the odd man out.	Teaching PointsWarmup should cover the 3 P's:Prepare the body for the activity aheadPerformanceHelp to prevent injury
Ū	mins		Make sure you follow the proper stretching technique
Activity 1. Numbers	Time 10 mins	 Divide the group into 2 teams with team on each baseline Each player is given a number whic corresponds with a player on the of team The coach calls a number and throballs onto the court The 2 players collect a ball and drift their basket to score The 1st player to score a basket scorpoint for their team Set a time of a "first to" score 	 bent, head up, comfortable, back straight, wide stance Encourage use of good technique for dribbling and shooting Have fun

 1. Base ball 10 min Divide the group into 2 teams 1 team is running team, other team is fielding team ½ court lines designate the playing area Each player is given a number Along the lines of baseball, each member of the running team is given the opportunity to score a run 	Teaching Points
 A running player throws (rolls) the ball into the playing area. The ball must initially bounce in the playing area As the ball is thrown the coach will call out a number to nominate the shooter from the fielding side The fielding side must get the ball to the nominated player at the designated shooting spot as quickly as possible The runner attempts to run the "bases" the 4 corners of the ½ court and get home before the player scores If they score you are out, if not you get 1 point The game can be played for a length of time, number of innings or first to a target score. 	 Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Encourage use of good technique for passing, catching and shooting Have fun

Modified Games			
1. Golden Child	 F 1 A "k T W T O T T ta T tr tr T 	Drill Setup imilar to Baseball ielding team lines up on foul line person shoots the ball t the same time a runner is trying to make it bases" his person shoots until they make the baske When the basket is made the runner must fre he next player shoots and the next runner ru n he last runner is called the "Golden Child" he "Golden Child" can unfreeze the frozen ru agging them as he/she runs the "bases" he score is the number of runners that get he shot is made, including those unfrozen by Golden Child" eams change positions Vinning team is the one with the most runs	t eze ins and so unner by estance f Encourage use of good technique for passing, catching and shooting Have fun
Activity 1. Sideline basketball		 Drill Setup Divide the group into 2 teams Each team is given a sideline and a basket to defend Start with 4 players from each team on the court The remaining players in the team spread out evenly down their sideline Each team tries to score in the basket their opposition is defending When a team scores they join their team on the sideline and the next 4 new players on the line go in The players on the court may use the players on the sideline to advance the ball down the court Players on the sideline can pass the ball amongst themselves All normal rules of basketball apply e.g. when a basket is scored the other team must inbound the ball Play it with and without the use of dribbling 	 Teaching Points Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Encourage good technique in passing, receiving, dribbling, shooting, rebounding and defending Limit or take away the players use of the dribble to encourage more team work Have fun

. . .

Wa	rmup and Str	etching		<u>Lesson Plan 10</u>		
1.	Activity Odd Man out	Time 5 mins	hopping orWhen a whether the second secon	Drill Setup ves around by either skipping, r running histle is blown they must grab a d not be the odd man out.	•	Teaching Points rmup should cover the 3 P's: Prepare the body for the activity ahead Performance Help to prevent injury
2.	Stretching	5 mins			•	Make sure you follow the proper stretching technique
Be	Activity	Jame	Time	Drill Setup		Teaching Points
1.	Basketball Gan	ne	50 mins o	Divide the group into even teams of possible)	·	 Stance – Good balance, knees bent, head up, comfortable, back straight, wide stance Encourage use of good technique for dribbling and shooting Have fun