

ROOKIE

Rookie Level ABCD's

At the Rookie level, the game is all about fun, being active, and learning basic fundamental skills. This is the first introduction to basketball for most players and it should be a positive experience. Five-on-five competitions should be limited until later in the level(s). The goal of the Rookie level is to engage in activity and form a base of motor skills.

ALWAYS FUN

High-Fives & Smiles

Positive Encouragement

Interactive Games

One very important way we can ensure that the players have fun is through our high-fives, smiles, and positive encouragement. Coaches, parents and organizers should use their body language and positive reinforcement to create an enjoyable environment. Fun also plays out through a variety of skill-related, interactive games. Whether it's a relay race, or dribble tag, these skill-related games make it fun to learn and play.

BUILDING SKILLS

See Skill Checklist

In the early stages of the Rookie level of the curriculum, players should play the game voluntarily in their free time because it's an activity that they enjoy. As their enjoyment grows and they mature, basic fundamentals of the game will be acquired. Some of the fundamentals that are introduced in the Rookie level include having a good athletic stance, running, jumping, stopping, balance, ball-handling, passing, receiving, and shooting. These movements and skills will lay the foundation for skills acquired later in the pathway.

CORE VALUES

Sportsmanship & Fairness

Confidence

Respect

In their first introduction to basketball, some players have the tendency to be individualistic or shy, while others see the game as an opportunity to spend time with friends. Players at this level may be very aware of their feelings and the feelings of others. Therefore, it is important to emphasize sportsmanship & fairness, instill confidence, and teach them to respect each other. By incorporating these messages on a daily basis, players will grow in their social understanding and sport etiquette.

DEVELOPING WELLNESS

Active Lifestyle

In this level. Jr. NBA players are encouraged to lead an Active Lifestyle. Getting exercise from multiple sports and activities helps create healthy habits for the rest of their lives. Being active also translates to better productivity in school and overall health. This foundation of being active develops a base for athletic development in basketball and beyond. Encourage players to be active!

Skill Checklist

At the conclusion of the Rookie Level, Jr. NBA players should be proficient at each of the following skills. Judging proficiency at this level is the responsibility of the coach.

Form Shooting

Leaping

Body Control

<u> </u>	Ball Handling	0	Recognizing Open Teammates
0	Toss & Catch		Pivot & Pass
0	Stationary Control Series		
0	Stationary Dribble Control Series	~	Shooting
0	Stationary Dribble Low, Middle, High	0	Stationary Form Shootin
0	Walking Control Dribble	0	Strong Hand Lay-Up
\bigcirc	Stationary Crossover	0	One-Dribble Shooting
$\overline{}$		0	Lay-Up Form
0	Walking Crossover	0	1-2 Step Shooting
\cup	Jogging Dribble	0	Using the Backboard
0	Running Dribble	0	Jump Stop Shooting
0	Change of Direction Dribble		
0	Dribble & Balance	~	Rebounding
\subset	Dribble Balance & Push	0	Jump, Catch and Land
~	Passing		Footwork &
0	Hitting the Target		Conditioning
0	Catching & Receiving	0	Athletic Stance/ Triple Threat
0	Stationary Chest Pass		Defensive Stance/Slide
0	Stationary Bounce Pass		-
0	Pass to a Moving Player	0	Controlled Running
0	Catch and Pass	0	Change of Direction
	Quick Decision	0	Two Foot Jump Stop
0	Slide & Pass	0	Pivoting Basics

Pass & Cut Ball Reversal Triple Threat Drive and Kick (Pass) Give & Go Defense Defensive Stance Defensive Slide Stay between Man
Ball Reversal Friple Threat Drive and Kick (Pass) Give & Go Defense Defensive Stance Defensive Slide Stay between Man
Criple Threat Drive and Kick (Pass) Give & Go Defense Defensive Stance Defensive Slide Stay between Man
Orive and Kick (Pass) Give & Go Defense Defensive Stance Defensive Slide Stay between Man
Defense Defensive Stance Defensive Slide Stay between Man
Defense Defensive Stance Defensive Slide Stay between Man
Defensive Stance Defensive Slide Stay between Man
Defensive Slide Stay between Man
Stay between Man
_
and pasket
Fracing the Ball
Change of Direction
Other
Jnderstand the Basketball Court Markings
ntroduction to Rules Travel, Double Dribble, Out of Bounds, Scoring)

Practice Plans

The chart below indicates approximate amounts of time to be spent on each portion of practice. The twelve practice plans to follow are samples that reinforce Rookie level principles.

