

ALL-STAR

All-Star Level ABCD's

At the All-Star level, Jr. NBA players will begin to gain strength, quickness and the ability to better react to game situations. Practices will shift more towards team concepts and competition, while still heavily emphasizing skill development. There is usually a greater time commitment required at the All-Star level as the number of team practices increases. The goal of the All-Star level is to begin applying skills and team concepts more directly into game situations.

ALWAYS FUN

- Achieving Goals
- Loving the Process

At the All-Star level we widen the experience of fun to include beating previous bests or achieving goals. Many players gain such a love for the game that they derive great joy from practice itself. Players begin loving the process of development and see their deliberate practice as a way to reach new heights.

BUILDING SKILLS

- See Skill Checklist

By the All-Star level, players should have a pretty good understanding of the basic fundamentals. In this level, players should continue to challenge themselves as they become more efficient with dribble moves, getting open, shooting in different situations, and passing around defenders. These fundamentals will continue to grow, but now it becomes important to see these skills applied in game situations. Footwork & conditioning can also impact the outcome of games at the All-Star level and now become an area of emphasis.

CORE VALUES

- Leadership
- Humility

The All-Star level player should understand the values taught at previous levels and will begin to develop leadership skills. The players need to be encouraged, educated and shown how to lead. As leadership skills and ability advance, we want to continue instilling confidence but when necessary teach humility. Teaching players the healthy balance between confidence and humility is an ongoing and ever important responsibility.

DEVELOPING WELLNESS

- Time Management
- Rest & Recovery

At the All-Star level players face more demands in all areas of their lives, and learning how to prioritize and have good time management skills is essential. Knowing how to balance completing homework, visiting with friends, practicing skills, and getting good rest is a new challenge. Understanding rest & recovery is also important at this level. Rest and recovery not only means sleep, but also stretching, icing, and other recovery techniques such as yoga. It is important that players understand how being rested and implementing recovery methods will lead to feeling better, and potentially, performing better.

Skill Checklist

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

- | | | |
|--|---|--|
| <p>✓ Ball Handling</p> <ul style="list-style-type: none"> <input type="radio"/> Behind the Back Dribble <input type="radio"/> Between the Legs Dribble <input type="radio"/> Dribble 1 Ball, Catch & Pass A 2Nd Ball <input type="radio"/> Stationary 1-Hand Control Pass <input type="radio"/> Moving 1-Hand Control Pass <input type="radio"/> Creative Dribbling <input type="radio"/> Pull Back Dribble <input type="radio"/> Stationary 2 Ball Dribble with Contact <input type="radio"/> 2 Ball Creative Dribbling <p>✓ Passing</p> <ul style="list-style-type: none"> <input type="radio"/> Backdoor Pass <input type="radio"/> 1-Hand Ball Control Passing <input type="radio"/> Post Entry Pass <input type="radio"/> Skip Pass <input type="radio"/> Shovel Pass | <p>✓ Shooting</p> <ul style="list-style-type: none"> <input type="radio"/> Step-Back Shot <input type="radio"/> Reading Off Ball Screens for Shots <input type="radio"/> Screens On the Ball Shots (Pull-Up, Stop Behind, Split) <input type="radio"/> Reverse Lay-Up <input type="radio"/> Extended Lay-Up <input type="radio"/> Spin To Shot <input type="radio"/> Transition Catch And Shoot <p>✓ Footwork & Conditioning</p> <ul style="list-style-type: none"> <input type="radio"/> Run & Turn Forward & Backward <input type="radio"/> Sprinting <input type="radio"/> Backdoor Cut <input type="radio"/> Quick Feet <input type="radio"/> Explosion <p>✓ Rebounding</p> <ul style="list-style-type: none"> <input type="radio"/> Live Rebounding Drills with Contact <input type="radio"/> Tag on Perimeter <p>✓ Offense</p> <ul style="list-style-type: none"> <input type="radio"/> L-Cut <input type="radio"/> Baseline Drive Fill the Corner <input type="radio"/> Reading Screens | <ul style="list-style-type: none"> <input type="radio"/> Post Pass Action (Cut, Relocate, Screen) <input type="radio"/> Post Player Spacing on Drives <input type="radio"/> Basic Set Plays <input type="radio"/> Transition Offense <input type="radio"/> Motion Offense <p>✓ Defense</p> <ul style="list-style-type: none"> <input type="radio"/> Post Defense (Before the Catch, After the Catch, After the Dribble) <input type="radio"/> Defending Ball Screens <input type="radio"/> Defending Away Screens <input type="radio"/> Help the Helper <input type="radio"/> Full Court Man To Man <input type="radio"/> Shell Drill <input type="radio"/> Denying <input type="radio"/> Jumping to the Ball <input type="radio"/> Transition Defense <input type="radio"/> Taking Charges <p>✓ Other</p> <ul style="list-style-type: none"> <input type="radio"/> Advanced Rules <input type="radio"/> Special Situations |
|--|---|--|

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 All-Star level principles.

