[image: image1.wmf]
Instructional Design

EDTL 7100

Cody W. Cramer

Rational

Basketball is a sport that is taught in every PE class across the country. It is one of the major sports in our society and I would be sure to say that it is every schools curriculum. Not only does this sport teach teamwork and perseverance, but also is a great cardiovascular exercise.

Within the basketball unit the order of events are logical in a sense of playing the game correctly. The game is made up of dribbling, passing, and shooting. In the first lesson we cover how to dribble and pass. Basketball cannot be played if a person cannot dribble or pass. With that said this unit heavily focuses on these two phases of the game. This is a highly involved unit and takes a lot of focus from the students. I use so many drills and have the students moving from one part of the gym to another constantly. At all times the students are jogging and dribbling their basketballs.
Unit Learner Outcomes
Lesson 1

Students will be able to describe rules to the game of basketball. (Knowledge)

Students will be able to explain the differences between a chest pass and a bounce pass. (Comprehension)

Students will be able to illustrate the difference between dribbling with their dominant and non dominant hands. (Application)

Students will be able to follow verbal instructions on where they need to be on the court and perform the action being commanded. (Analysis)

Students will be able to combine dribbling and up and down the court. (Synthesis)

Lesson 2

Students will be able to describe the majority of rules to the game of basketball. (Knowledge)

Students will be able to explain the difference between a lay up and a rebound. (Comprehension)

Students will be able to illustrate the difference between a lay up and rebound. (Application)

Students will be able to follow verbal instructions on where they need to be on the court and perform the action being commanded. (Analysis)

Students will be able to combine dribbling, passing, and lay ups to complete a lay up drill. (Synthesis)

Students will be able to assess the situation and determine whether to use a bounce pass or a chest pass. (Evaluation)

Lesson 3

Students will be able to describe the majority of rules to the game of basketball. (Knowledge)

Students will be able to explain the difference between a lay up and a jump shot. (Comprehension)

Students will be able to illustrate the difference between a lay up and a jump shot. (Application)

Students will be able to follow verbal instructions on whether to shoot a left or right handed lay-up. (Analysis)

Students will be able to combine dribbling, passing, and lay ups to complete a lay up drill. (Synthesis)

Students will be able to assess the situation and determine whether to use a left or right handed lay-up. (Evaluation)

Lesson 4

Students will be able to describe the majority of rules to the game of basketball. (Knowledge)

Students will be able to explain the how to complete the 3 man weave drill. (Comprehension)

Students will be able to illustrate the 3 man weave drill. (Application)

Students will be able to follow verbal instructions on where they need to be on the court and perform the action being commanded. (Analysis)

Students will be able to combine dribbling, passing, and lay ups to complete the three man weave drill. (Synthesis)

Students will be able to assess the situation and determine whether to use a lay-up or jump shot at the end of the 3 man weave drill. (Evaluation)

Pre-Assessment

Verbal discussion through questions and answered through a show of hands.

· How many people play on basketball teams?

· How many people play basketball throughout the year?

· How many people don’t know anything about basketball?

· How many people like basketball?

· How many people dislike basketball?

Lesson 1

Objectives

Warm up- Dribbling

Dribbling

Explain rules and key elements to dribbling

Standing

Using both dominant and non dominant hands

Cross over dribble

Walking

Using both dominant and non dominant hands

Cross over dribble

Running

Using both dominant and non dominant

Passing

Explain rules and key elements to passing

Standing

Chest pass

Bounce pass

Moving

Chest pass

Bounce pass

Closing activity

Lightning/Knockout

Cool Down- Walking/Drink
Materials needed

Basketballs

Gym Floor

Post Assessment

The natural observation of each student throughout the course of the class and through open questioning ask about the key elements to dribbling and passing.
Lesson 2
Objectives

Warm up- Dribbling

Review Dribbling, rules, and key elements

Standing

Using both dominant and non dominant hands

Cross over dribble

Walking

Using both dominant and non dominant hands

Cross over dribble

Running

Using both dominant and non dominant

Review Passing, rules, and key elements

Standing

Chest pass

Bounce pass

Moving

Chest pass

Bounce pass

Shooting a moving lay up with in a lay-up drill

Discuss and demonstrate Form

Order of events

Dribble to basket

Shoot and follow through

Jog to the rebounding line

Rebound

Jog to the shooting line

Closing activity

Lightning/Knockout

Cool Down- Walking/Drink

Materials needed

Basketballs

Gym Floor

Post Assessment

The natural observation of each student throughout the course of the class.

Lesson 3
Objectives

Warm up- Dribbling

Review Dribbling, rules, and key elements

Standing

Using both dominant and non dominant hands

Cross over dribble

Walking

Using both dominant and non dominant hands

Cross over dribble

Running

Using both dominant and non dominant

Review passing, rules, and key elements

Standing

Chest pass

Bounce pass

Moving

Chest pass

Bounce pass

 Review the Lay up drill

Demonstrate and Review Form

Review Order of events

Dribble to basket

Shoot and follow through

Jog to the rebounding line

Rebound

Jog to the shooting line

Add Non Dominant lay-ups
Introduce a jump shot

Dribble and jog to a spot and stop, jump, shoot and follow through

Closing activity

Lightning/Knockout

Cool Down- Walking/Drink
Materials needed

Basketballs

Gym Floor

Post Assessment

The natural observation of each student throughout the course of the class. Have open conversation of what the difference between a jump shot and lay-up is.
Lesson 4
Objectives

Warm up- Dribbling

Review Dribbling and key elements

Standing

Using both dominant and non dominant hands

Cross over dribble

Walking

Using both dominant and non dominant hands

Cross over dribble

Running

Using both dominant and non dominant

Review passing and key elements

Standing

Chest pass

Bounce pass

Moving

Chest pass

Bounce pass

Review the Lay up drill and Non Dominant lay-ups

Review the jump shot

Dribble and jog to a spot and stop, jump, shoot and follow through

Introduce the 3 man weave drill (passing)

Lines of 3

Pass the person who is crossed the court

Always follow your pass

Last person shoots a lay-up/jump shot

Closing activity

Lightning/Knockout

Cool Down- Walking/Drink

Materials needed

Basketballs

Gym Floor

Post Assessment

The natural observation of each student throughout the course of the class.

