[image: Bac]


Bow Athletic Club

Basketball
Coaches Reference Book


www.bowathleticclub.com


Thank You for Volunteering to Coach

The Bow Athletic Club is proud to be able to offer a basketball program to girls and boys from first grade through high school.  

The Bow Athletic Club was founded in 1974 as a private, non-profit organization dedicated to providing opportunities for our youth to participate in athletics. Each year over 1000 children from Bow join in the Bow Athletic Club programs which include basketball, baseball, softball, soccer and field hockey and cheer. Programs are offered for grades 1 through High School. 

Beyond the success we measure in wins and losses, there is the greater success measured by the growth of skills, self confidence, teamwork, friendships and respect that is developed by youth sports. We appreciate the coaches, referees, parents and volunteers who generously contribute their time and talents to making this event possible.

This book is intended to help support your efforts coaching, but is not meant to be step by step instructions – please feel free to bring yourself to

We admire the dedication, hard work and enthusiasm that all of you bring to our town. Thank you!


Bow Athletic Club
Board of Directors


Home Game Needs:
  Coach responsibilities 
· Official score book
· Score Keeper (parent volunteer)
· Clock Keeper (parent volunteer)
· Game ball
· Warm up balls
· Be ready ½ hour before game is scheduled to begin
· Teams equal play time
· Med kit
· Reporting final score to director
· Players parent’s positive environment during the game
· Having all players have mouth guards  
· Letting opposing team know location of bathrooms
· May have to select team captains depending on referee’s preference (can rotate captains)
· [bookmark: _GoBack]Report game results (winner and loser ONLY, NO SCORE) to Concord Monitor online @ http://drupal.concordmonitor.com/form/submit-a-sports-roundup
· 3-4 grade coaches – discus with other coach how far over foul line players will be 
            
Home team is usually the White team – our uniforms are reversible, so have your team arrive in white.  The referees may request you change colors if the other team does not have contrasting colors allowed to “drift”

Away games;

    Coach responsibilities:
· Directions to game (or web site giving directions):
https://youthleaguemanagement.com/base/OrgLocations.aspx?ON=Merrimack%20Basketball%20League
· Be at gym ½ hour before game is scheduled to begin
· Med kit
· Practice balls
· Having all players have mouth guards
· Equal play time 
· May have to select team captains depending on referee’s preference (can rotate captains)
· Please completely clear and clean the bench area after the game!
· Report game results (winner and loser ONLY, NO SCORE) to Concord Monitor @ 
http://drupal.concordmonitor.com/form/submit-a-sports-roundup
       
Visiting Team Coaches make the final decision about traveling due to weather conditions.  If there is any question about the safety of roads, you should cancel.   You must notify the opposing coach as early as possible if the decision is made to cancel.  (Contact information for coaches is available at http://nhsports.net).

Rescheduling games:  It is the responsibility of the 2 coaches to reschedule any cancelled games. To ensure both gym and referee availability, you must work with the respective town directors on the rescheduling.
Game Management

Playing Time
The BAC believes in the equal development of all our basketball participants and thus strongly encourages all our coaches to use an equal play approach during games.  However, this is not a requirement and teams are only BOUND by the league rules for the league they are participating in.  The Merrimack Basketball League, where the majority of our teams participate, does have an equal play rule that is strongly enforced and expected to be followed during the regular season AND playoffs. (Note: Playoffs are only Minimal Play for those in 5th grades and above).  Equal play for post-season tournaments is based on the rules for the tournament you are participating in, which generally only has a Minimal play requirement.
This is meant as roughly equal playing time - it is not necessary to burn a timeout to stop the clock to sub in (but can do so if the game is nearing completion and you really want to sub In).
Warm-ups
  
As games are stacked successively you should be at game 1/2 hour before game to make sure you start on time and to check for uniform color and mouth-guards.
 
You are allowed court warm up time generally speaking 8 minutes for lay-ups;shooting;dynamic stretching and getting a look/feel at rims and court.  You are welcome to warm up in the hallway if you feel you need additional time


Concord Monitor

All Coaches are encouraged to submit their game results to the Concord Monitor Sports roundup.  When doing so use this link: http://drupal.concordmonitor.com/form/submit-a-sports-roundup
When reporting the result, just mention the winning and losing teams, the Merrimack Basketball League as a whole does not want scores reported to the paper for any game at any level. 

For the write-up list the top 2 scorers then 2 other participants deserving of recognition.  Try to keep total names submitted per game to 4.  There are a lot of teams and players to be submitted and we want to make sure all mentioned in the report make the paper.
Some examples (but not limited to) of prefixes to place prior to some players who are not the leading scores but you feel should be included are;

“Leading the defense where…”
“Playing strong where…”
“Hustling where….”
“Leading the team with –steals-assists-rebounds where….”
“Playing a good first/second half where….”
“Leading the charge to victory where…”
”Helping to lead the team to victory…”
“Playing strong on both ends of the court where…”
“Sparking the offense/defense where…”
“Playing well for the team was…”
“Great support from…”
“Playing well on both ends where…”
“Helping fight back where…”
“Keeping the game close where…”
“…was an offensive/defensive force the entire game”
“Powering the offense/defense where…”
“Anchoring a strong defensive effort was…”
“Providing a strong defensive effort was…”
“The defense had a strong outing from…”
“The defense was helped by the play of…”
“Helping lead the offensive/defensive charge was…”
“Making key defensive plays where…”
“Contributing in the win/game where…”
“Adding constant defensive pressure where…”
“Providing court coverage/pressure where…”
“Solid defensive effort put in by…”
“Helping to break the game open where…”
“Helping to turn the momentum where…”
“Igniting the offense/ defense where…”
“Registering a strong defensive game where…”
“Working hard all game where…”


General Skill Development targets for each level

Grade 3-4

Skill sets prior to matriculation;
· Dribbling with both hands properly
· Passing proficiency with bounce, chest, baseball and hook pass
· Lay-up proper form with leg and hand
· Proper shooting form
· Pick and roll – Pick and pop
  

Grade 5-6
Skill sets prior to matriculation;
· All 3-4 Grade skills plus:
· Defensive positioning, both with the man to man as well as zone
· Offensive spacing and movement
· Proper foul shot
· Pick and roll – Pick and pop


Grade 7-8
Skill sets prior to matriculation;
· All 3-4 Grade skills plus:
· Create own shot
· Dribble penetrate
   
image1.jpeg
Bow, N.H. 03304


