

Special Olympics Minnesota 2019 Basketball Handbook

CONTENTS

Rules	.3
Full Court	.3
Half Court	.4
Unified Basketball	.6
Unified Individual Skills	.7
Individual Skills Information and Score Sheet	.8
Event Information	.9
Basketball Divisioning	.11
Example Registration Form	.12

New in 2019!

- Full Court Roster Change
- Metro Unified Basketball Competition

Practice ideas, skill development and basketball rules can be found in the SOI Basketball Quick Start Guide and SOI Basketball Rules at www.specialolympics.org/sports.aspx

Special Olympics Minnesota Basketball Handbook

RULES

The Official Special Olympics Sports Rules for Basketball shall govern all Special Olympics competitions. As an international sports program, Special Olympics has created these rules based upon Federation Internationale des Quilleurs (FIQ) Rules. Special Olympics Minnesota adheres to Special Olympics Sports Rules for Basketball except in instances highlighted below.

Full Court

Game Play

- Roster size- minimum 6, maximum 16
- Two 18-minute running time halves, stop time in the last two minutes of the 2nd half. Event management committee reserves the right to adjust game times before the start of a game.
- Timeouts- four- 30 second time outs per game. No carry over in overtime. One-30 second timeout for overtime.
- Official game ball- size 7 men's
- Athletes must enter the game. There is no minimum time requirement that an athlete is required to play.
- If point differential exceeds 20 points in the second half, the game will go to running time until the differential becomes 10 points or less
- Overtime— three minutes, stop time in the last minute. If tied after that, sudden death will be played and first team to score wins.
- Substitutions on dead balls only.
- Travel– an extra step is given, if it doesn't give an advantage (example towards the basket or out of a double team)
- Stop time the clock is stopped whenever the ball goes out of bounds, a foul is called, free throws are being shot, and during time outs. When the ball is inbound, the clock starts once a player touches the ball.

Jump Ball

- Starts the game
- Held ball results in possession awarded to alternating teams.

Time-outs

Four time-outs per game (no carryover to overtime), one time-out per overtime

Fouls

- Shooting fouls results in fouled player attempting free throws
- Fifth personal foul player is out of the game, seventh team foul shoot bonus (one and one), and tenth team foul shoot double bonus (two shots)
- Technical foul results in two free throws and the possession of ball.

SOMN.ORG

Violations

- Inbound five seconds, crossing half-court 10 seconds, offensive lane three seconds
- Travel an extra step is given, as long as it doesn't give an advantage (example towards the basket or out of a double team).
- Double dribble is called.

Defense

- All types of defenses are allowed at any time: zone, man-to-man, full and half court presses
- No full court press is allowed after 20-point difference

Additional Items

- No foul language
- No jewelry, watches, or hats during play. Medical alerts allowed but must be taped down.
- Warm up your team off the court. Only if time allows can you do a warm up on the court.
- Recommended jersey numbers for full, half and Unified: 0-5, 10-15, 20-25, 30-35, 40-45, 50-55. Preferred on front and back of jersey.
- All coaches must coach from their team bench. Only one standing coach allowed. Only the appropriate number of coaches (based on athlete-coach ratio) will be allowed on the bench
- Only registered coaches can approach score table or referees. Spectators will be warned and at the discretion of referees and games committee will be ejected from competition.
- A team needs to start the game with the minimum number of required positions filled to avoid a forfeit. If an injury occurs during a game, they can drop to one short and continue that game.

Half Court

Game Play

- Roster size- minimum 4, maximum 7
- A team needs to start the game with the minimum number of required positions filled (three) to avoid a forfeit. If an injury occurs during a game, they can drop to one short and continue that game.
- Game begins with a coin flip to determine home and away team.
- Twenty minutes or 20 points whichever comes first. Stop time only in the last minute.
- Stop time the clock is stopped whenever the ball goes out of bounds, a foul is called, and during time outs. When the ball is inbound, the clock starts once a player touches the ball.
- Athletes must enter the game at least once. There is no minimum time requirement that an athlete is required to play.
- Overtime three-minute, stop time only in the last minute. If tied after OT, then first basket wins sudden death.
- Substitutions on dead balls only.
- Travel/Double Dribble see Full Court rule.
- Time-outs two per game, one in OT (no carryover). Game clock stops during time-outs.
- Field goals Two-point field goals and three-point field goals are awarded.
- Technical fouls will be assessed for teams who excessively cross the free throw extended line at the referee's discretion. 2 points will be awarded, and possession of the ball retained.

Fouls

- Players cannot foul out
- No free throws in half court. If a player is fouled on a made shot, the basket counts, and the offensive team retains possession.

Possession Changes

- The ball must be put in play after any dead ball by a pass only, the pass does not need to cross the free-throw line extended. A dead ball occurs when there's been a foul, out of bounds, a basket scored or there has been a violation (traveling, double dribbling, etc.) Any time the referee blows their whistle it is a dead ball. The offensive player will have five seconds to put the ball in play to a teammate and
- The throw-in location is always from the top of the half-circle above the free throw line. The defense cannot cross the free-throw line to defend the offensive player and must stay at the free throw line until the offensive player has passed the ball to a teammate. Once the ball has been passed the defense can guard anywhere on the court.
- On any live-ball change of possession (i.e. steal, rebound of missed shot, etc.), the team gaining possession of the ball must have one foot or the ball cross an imaginary or taped line that extends through the free-throw line to both side lines. In the course of bringing the ball back across the line, the opposing team may defend the player(s) handling the ball at any time during this transition.
- Therefore, teams are not allowed "free backs" on a live-ball change of possession.
- The defense is entitled to take any legal actions to try and regain possession of the ball, however, should they gain possession of the ball, they will be required to bring it back past the line to reestablish their possession and make a legal attempt to score.
- Points will not be scored by illegal put-backs during change of possession. Team making the illegal shot will result in a turn over- change of possession

Coaching

• During Half court games, one coach from each team may coach from the baseline. The second coach will need to coach from the bench.

5

SOMN.ORG

• Only registered coaches can approach score table or referees. Spectators will be warned and at the discretion of referees and games committee will be ejected from competition.

Unified Basketball

Roster & Lineup

Maximum 16, Minimum six-person roster. Must have five players to start the game (three Athletes and two Unified Partners at all times, failure to adhere to this ratio will result in a forfeit). Teams must register at least three Unified Partners. Unified Partner numbers ideally should not exceed the number of athletes. All Athletes must at least enter the game, no minimum minutes of playing time required though.

Unified Basketball Color Model & Scoring Ratio

Unified color model is often not enforced at Area competition during the divisioning process due to the number participating teams. Unified Partners are still required to meet the 25% scoring ratio if color model is not enforced. Color model will be enforced at State competition.

GREEN – no scoring ratio

Athletes and partners should be of similar skill level and ability. Does not matter how many points are scored by the athletes or partners. Athletes or partners may score a majority of a team's total points.

YELLOW – Unified Partners 50% max

In general, Unified Partners are at a higher skill level. Partners can score up to 50% of their team's total score. At the conclusion of the game, if partners score more than 50% of their team's total points then the scorer's table will subtract partners' points from the team's total until it is a 50-50 ratio with the athletes points scored.

RED – Unified Partners 25% max

Unified Partners are at a higher skill level. Partners can score up to 25% of their team's total score. At the conclusion of the game, if partners score more than 25% of their team's total points then the scorer's table will subtract partners' points from the team's total until it is a 25-75 ratio with the athletes points scored.

Contesting Scoring Ratio

Coaches may contest the ratio of the score but this must take place within five minutes of the conclusion of the game. Tournament director must be present for any contest. A team will not automatically lose a game if a partner falls outside of the approved ratio (which has happened in previous years). Now if teams fall outside of their color level's scoring ratio their team's total points will be adjusted according to the color they are in.

• EXAMPLE: Team A is in the YELLOW level and partners score 18 out of their teams 30 total points. At the conclusion of the game event staff would subtract points from the partners until they fall in the approved ratio. As a result, Team A's final score would be 24 points (6 pts subtracted from the partners original 18 scored means the updated approved scoring allows the partners to score 12 of the teams total 24 points).

Coaches & Unified Partners Roles

Any individual that is registered to coach at the Unified competition cannot participate as a Unified Partner. Coaches are only allowed to coach. There must be at least one non-playing Level 2 coach on the bench at all times.

Game Play Rules (same as full court rules)

Registering for Color Model?

HOD/Coaches register for their color level on the quota form. Once registration closes we may need to move a team to a different color level based on divisioning and the number of teams that registered; but our emphasis will be to make sure that a team's experience and skill level are similar to the teams they will compete against.

Unified Individual Skills

Individuals will practice as a unified pair. Both athlete and unified partner will go through the skills event together. Teammates will not be allowed to physically assist athletes during the skills drills. Both athlete and partner will go through skills together <u>but</u> receive separate skills scores which will be combined for a final team score.

Registering for Unified Individual Skills?

Athletes and unified partners will be registered as a pair with two separate assessment scores. Unified pairs will be divisioned based upon combined team scores and age.

INDIVIDUAL SKILLS INFORMATION AND SCORE SHEET

Athletes that compete in Individual Skills must participate in Individual Skills at practice and record their score on the registration form. Each athlete must complete the Target Pass, Spot Shot, and Dribble (Ten-meter dribble or Speed dribble, the speed station is for athletes that are not physically capable of doing the ten-meter dribble). The layout and scoring for each skill station are listed on the Individual Skills score sheet below as well as the SOI Basketball Rulebook.

b) The athlete rec) The athlete red) The athlete re	eceives two points for heceives one point for his eceives one point for ca	hitting the wall inside t itting the lines of the sc tting the wall but not in tching the ball in the ai e ball bounces before h	quare. or on any part of the s r or after one or more	square. bounces while standing i	in the box.	
Th	e athlete's score	will be the sum of	the points from	all five passes.	Sum	
1	2	3	4	5		
Ten-met	er Dribble					
Seconds Points 0-2 30 2.1-3 32 3.1-4 26 4.1-5 24 5.1-6 22 6.1-7 20 7.1-8 8.1-9 16 9.1-10 14 11.1-12 11 11.1-12 11 12.1-1-14 10 14.1-16 8 18.1-20 4 20.1-22 2 Over 22 1	e) The athlete must or f) If an athlete loses or outside the 1.5 meter levent. Scoring a) The athlete will be basketball to stop the b) A one-second pena c) The athlete will rec points based on the Co	oss the finish line betweentrol of the ball, the cleane, the athlete can eith timed from the signal "dribble. Ity will be added every eive two trials. Each trionversion Chart. for the event is his/her lace).	sen the cones and mus sock continues to run. 7 ere pick up the nearest Go" to when he/she cr time the athlete illegal al is scored by adding best of the two trials c	back-up basketball or re osses the finish line betw lly dribbles (e.g., two-han penalty points to the tim onverted into points. (In		the . al to
		Please record Tin	ne and Score for both	trials	Best	
	1	C	2	Comm		
	Time	Score	OR	Score		
b) Ath	alete may use only one alete must either be star	nding or be sitting in a v	vheelchair or another	type of chair with similar	r dimensions while competing.	
d) The	ere is a 60-second time	ibbling at the sound of t limit imposed. The objection of the control of the cont	ective is to dribble the	ball as many times as po	ossible during this period.	
Scorin	0				Score	
		per legal dribble within ent ends when the bask				_

EVENT INFORMATION

Area Competitions

Агеа		Location		Register By	Contact
Агеа 1/2	April 11	Bemidji State University: Gillette Rec Center	Bemidji	March 27	dani.druse@somn.org
Агеа 3	May 11	Lincoln Park Middle School	Duluth	April 26	dani.druse@somn.org
Агеа 4	April 25	Kennedy Secondary School	Fergus Falls	April 11	leah.wolkow@somn.org
Агеа 5	April 17	Staples Motley High School	Staples	April 3	leah.wolkow@somn.org
Area 5 Unified	March 6	Crosby Ironton High School	Crosby	Feb. 20	leah.wolkow@somn.org
Агеа 6/8	March 23	Litchfield High School	Litchfield	March 9	leah.wolkow@somn.org
Агеа 7	April 13	Rogers High School	Rogers	March 31	kelly.monicatti@somn.org
Агеа 9/10	April 28	Gustavus Adolphus	St. Peter	April 14	zak.armstrong@somn.org
Агеа 11	April 27	Breck School	Golden Valley	April 14	jake.krier@somn.org
Агеа 12	April 27	Hastings High School	Hastings	April 14	sarah.richardson@somn.org
Агеа 13	April 28	Stillwater High School	Stillwater	April 14	emily.garness@somn.org

Metro Unified Basketball (qualifier for State)

	Location		Register By	Contact
April 28	Stillwater High School	Stillwater	April 14	emily.garness@somn.org

• Teams in Area 11, 12, & 13 must attend the Metro Unified basketball competition in order to attend state.

Regional Basketball (not a qualifier for State)

Date	Location		Register By	Contact
April 6	St. Michael-Albertville HS	St. Michael	March 24	devin.kaasa@somn.org
May 11	Hastings High School	Hastings	April 28	devin.kaasa@somn.org
May 18	Foley High School	Foley	April 28	devin.kaasa@somn.org

 Regional competition includes: Full Court, Half Court, and Unified. If delegations have athletes participating in full court along with unified, scheduling conflicts may occur in which the athlete will need to choose which game to play in. Athletes participating in half court are only allowed to participate in half court due to schedule conflicts.

Summer Games

Basketball	Date	Location
Unified	June 22-23	Anderson Athletic and Recreation Complex, University of St. Thomas
		Anderson Athletic and Recreation Complex, University of St. Thomas
Full Court	June 21-23	Anderson Athletic and Recreation Complex, University of St. Thomas
		Anderson Athletic and Recreation Complex, University of St. Thomas

Competition Details

- Quota due May 1
- Registration due May 28
- Celebration Ceremonies will be on Friday night
- Full Court Roster Size 6 minimum, 16 maximum
- Half Court Roster Size 4 minimum, 7 maximum
- Unified Roster Size three unified partners minimum, 6 players minimum, 16 maximum
- Teams are guaranteed at least three games
- Awards are presented as divisions finish
- Athletes cannot compete in multiple sports
- Athletes can only participate in one basketball event due to conflicting schedules

COACHES CERTIFICATION RATIO TABLES

Individual Sports and Individual Skills

Athletes Level II Level I 0 1-4 1 5-8 9-12 1 2 3 13-16 1 17-20 2 3 2 4 21-24 25-28 2 5 29-32 2 6 33-36 3 6 37-40 3 7 41-44 3 8 9 45-48 3 49-52 4 9 53-56 4 10 57-60 4 11 61-64 4 12 5 65-68 12 69-72 5 13 73-76 5 14 77-80 5 15 81-84 6 15 85-88 6 16 89-92 6 17 93-96 6 18 7 97-100 18

Team Sports**

Coach ratios for team sports are per team, not the total number of athletes registered

<u> Athletes</u>	Level II	Level I
3-4	1	0
5-8	1	1
9-12	1	2
13-16	1	3

Team Sport Roster Size

Sport	Team
Half-Court Basketball	4-7
Full-Court Basketball	6-16
Unified Basketball	6-16
Poly Hockey	6-16
Unified Flag Football	6-16
Traditional & Unified Softball	10-16
Traditional & Unified Volleyball	6-16

^{*} Unified Individual Sports Coach Ratio: Delegations are allowed to count Unified Partners who are certified coaches toward their ratios provided that any delegation bringing more than one athlete to a competition has at least one Level II coach on site who is not playing and still meets the appropriate coach ratio. Coach ratios for individual skills must still be met by non-playing coaches.

^{**} Unified Team Sports ratios are the same as traditional team sports, teams still need one non-playing Level II coach on the bench at all times. Unified Partners will be included in coach ratio if they are 16 years of age or older.

BASKETBALL DIVISIONING

Basketball Divisioning

- Coaches complete individual assessment scores for each athlete and add scores to determine team assessment score. Assessment scores are submitted during online registration
- Divisioning is based on assessment scores and the results from previous competitions. When divisioning for State much more emphasis is put on common opponents, coach notes, previous game results, and competitions.
- Divisioning is done by SOMN staff, coach feedback, and a divisioning committee consisting of coaches from all Areas
- If you or someone from your delegation is interested in being a part of the State basketball divisioning committee, please contact Jasmine Jones jones@somn.org

Divisioning Team Sports

The divisioning process for team sports is much different, and much harder, than individual sports. Unlike most individual sports, team sports do not have concrete distances or times that can be used, although we do have teams submit assessment scores for individual players. Once a game starts, however, the information contained in the assessments often takes a back seat to the dynamics at play minute-by-minute, play-by-play on the court or field.

The challenge with divisioning team sports is that there are many factors that affect how a team performs on any given day — missing players, illness, penalties, behavior, coaching, who's hot and who's not, individual match ups, etc. With divisioning in team sports, much more emphasis is put on game results, common opponents, coach rankings and coach notes. There is not a perfect science to ensure that all divisions will have close games, which is why we have developed a process for team sports that includes divisioning committees. The divisioning committees allow for more coach involvement, better team evaluation and improved divisioning. We recognize there may be some games during a competition that are not competitive, but we hope that the team sports divisioning process creates the most equal divisions possible.

SPORTSMANSHIP

Good sportsmanship is both the coach's and athlete's commitment to fair play, ethical behavior and integrity. In perception and practice, sportsmanship is defined as those qualities which are characterized by generosity and genuine concern for others. Below we highlight a few focus points and ideas on how to teach and coach sportsmanship to your athletes. Lead by example.

Competitive Effort

- Put forth maximum effort during each event.
- Practice the skills with the same intensity as you would perform them in competition.
- Always finish a match/event: Never quit.

Fair Play at All Times

- Always comply with the rules.
- Demonstrate sportsmanship and fair play at all times.
- Respect the decision of the officials at all times.