
GUIDELINES

WHEELCHAIR
BASKETBALL

2

About Athletics for All
History
The Office for Civil Rights (OCR) of the U.S. Department of Education issued a Dear Colleague
Letter on January 25, 2013 clarifying elementary, secondary, and postsecondary level schools’
responsibilities under the Rehabilitation Act of 1973 (Rehab Act) to provide extracurricular
athletic opportunities for students with disabilities. The guidance clarifies when and how schools
should include students with disabilities in mainstream interscholastic athletic programs, defines
what true equal treatment of student athletes with disabilities means, and urges schools to create
adapted interscholastic athletic programs for students with disabilities.

The OCR Dear Colleague Letter helps clarify the existing regulations and statue under the
Rehabilitation Act of 1973 (Rehab Act) to provide interscholastic, club, and intramural athletics for
students with disabilities. The Rehab Act protects the rights of students with disabilities from
discrimination in educational programs and activities in colleges and universities. The Rehab
Act requires that students with disabilities be provided equal opportunity for participation in
interscholastic, club, and intramural athletic programs offered by a school.

What the Athletics for All Task Force Offers
n Introductory sport guidelines and best practices for adapted sports considered easy to adapt to 	
 mainstream interscholastic sports.
n Facilitation of training for your coaches and officials with adaptive sports experts. Access to
 hundreds of community based adaptive sports organizations, resources and tools for specific
 sports.
n Decades of experience in disability sport training, sport adaptations and adaptive equipment

Sports Are Important for Students with Disabilities
Benefits for students with disabilities who participate in sports are similar to students
without disabilities:

	 n More likely to have better grades, school attendance and lower dropout rate
 	 n Build discipline, self-esteem, confidence, and independence
	 n Learn team work, skill development and goal setting
	 n Promote healthy lifestyle
	 n Can be a predictor of later successes in college, career and community
	 n Students with disabilities do not receive the same amount of physical activity and athletic
	 opportunities as students without disabilities
	 n According to the CDC, youth with disabilities are twice as likely to be physically inactive,
	 resulting in obesity rates almost 40% higher than in youth without disabilities creating much 		
	 higher risks for health-related diseases

Due to the resources available, it is possible to add adapted sports within school athletic programs
without creating an undue administrative burden for State High School Associations or requiring
the association to change existing rules for the athletes without disabilities.

3

Wheelchair basketball in the middle, junior and high school settings can be added as
an adapted sport for students with physical disabilities allowing them the opportunity
to participate in the world’s most popular Paralympic sport as an equitable athletic
opportunity to take part in school sports as their non-disabled peers.

Contributing Resources:
American Association of Adapted Sports Programs
(AAASP)

National Wheelchair Basketball Association
(NWBA)

Paralympic Sport Coaching Guide

USA Paralympics

The content in this document is intended to
provide guidelines for the sport and should not
be used for legal purposes.

OVERVIEW
An overview of the sport.

TRAINING & EQUIPMENT
Strength and conditioning
advice, disability specific concerns, and
court chair basics.

COMPETITION & RULES
General rules of wheelchair basketball
along with helpful coaching cues and
examples of competition models.

GROUPINGS
Different grouping assignments and
eligibility requirements.

SAFETY
(Coaches) tips and a safety toolkit.

GLOSSARY
Comprehensive definitions for
wheelchair basketball.

p.4

p.5

p.11

p.18

p.19

p.20

TABLE OF CONTENTS

FAQ’S & RESOURCES
Frequently asked questions about
wheelchair basketball and helpful
coaching resources.

p.21

4

OVERVIEW
COURT DIMENSIONS: Standard basketball court
dimensions and hoop height.

EQUIPMENT: Standard regulation basketball.

RULES: Standard basketball rules with a few modifications.
The wheelchair is considered part of the player for contact,
inbounds and out of bounds purposes, and position in the
front or back court. To dribble, a player may place the ball
on their lap and take two pushes on their wheel(s).
The player may then coast or change direction without
putting movement on the wheels. The player must bounce
the ball to the floor, pass or shoot before taking a third push.

TIME LIMITS: 4 periods of 10 minutes or 2 halves of
20 minutes.

SCORING: Standard basketball scoring; front wheels of the
basketball chair may be in front of free throw line, only rear
wheels must be behind the free throw line.

MODIFICATIONS: The field of play, time limits, and
equipment can be modified to accommodate students of
varying abilities. An 8.5’ basket, women’s ball or a Spalding
NBA Rookie Composite Ball are standard modifications used
to help students achieve success in wheelchair basketball.

Did you know? Wheelchair basketball in schools can be an integrated sport that offers the
ability for students with and without disabilities to participate in one of the world’s most popular
Paralympic sports. This allows a single school with a limited number of students with a physical
disability to offer a team sport that any student can enjoy.

5

Photo Credit: DSUSA

TRAINING & EQUIPMENT

STRENGTH TRAINING AND CONDITIONING
Athletes with disabilities benefit from the same strength training and conditioning protocols as
athletes without disabilities. In general, the same program used for athletes without disabilities can
be used for their peers with a disability. There are a few considerations when developing a
program for an athlete in a wheelchair sport.

DISABILITY SPECIFIC CONCERNS
Shoulder Imbalance

What is it? Athletes who participate in wheelchair sports and particularly those athletes
who use a wheelchair for everyday mobility are susceptible to shoulder imbalance issues.
Just as a nondisabled athlete may experience knee imbalance by overdeveloped quadriceps and
underdeveloped hamstrings, a wheelchair basketball player is susceptible to overdeveloped
anterior upper body muscles and underdeveloped posterior upper body muscles. This is a result
of utilizing the arms and shoulders for all movement within the sport and the vast majority of that
movement resulting from a pushing motion.

How do you address it? Training program should emphasize more pulling movements
(3:1 ratio) than pushing movements in order to promote a well balance shoulder joint as well as
balanced trunk and core muscles where appropriate.

6

DISABILITY SPECIFIC CONCERNS

Depressions/Weight Shifts
Athletes who use a wheelchair for everyday mobility are more susceptible to pressure ulcers
(sores). A pressure ulcer is an injury to the skin and underlying tissues that results from prolonged
pressure on the skin. Pressure ulcers most often develop on skin that covers bony areas of the
body, such as the heel, ankles, hips or buttocks. To help prevent the formation of pressure ulcers
on athletes and in order to promote good health behaviors, the practice plan for a wheelchair
basketball practice should include depressions/weight shifts every 30 minutes. The weight shift
should last 30 seconds to one minute and involve the athlete raising their buttocks completely off
of the seat cushion by pushing down on the top of the rear wheels of the chair and raising their
upper body off of the chair.

Autonomic Dysrelfexia (AD)
This is a potentially life threatening condition which can be considered a medical emergency
requiring immediate attention. AD occurs most often in spinal cord-injured individuals with
spinal lesions above the T6 spinal cord level, although it has been known to occur in patients
with a lesion as low as T10.

Acute AD is a reaction of the autonomic (involuntary) nervous system to overstimulation. It is
characterized by paroxysmal hypertension (the sudden onset of severe high blood pressure)
associated with throbbing headaches, profuse sweating, nasal stuffiness, flushing of the skin
above the level of the lesion, slow heart rate, anxiety, and sometimes by cognitive impairment.

The sympathetic discharge that occurs is usually in association with spinal cord injury(SCI) or
disease (e.g. multiple sclerosis).

AD is believed to be triggered by an afferent stimuli (nerve signals that send messages back to
the spinal cord and brain) which originate below the level of the spinal cord lesion. It is believed
that these afferent stimuli trigger and maintain an increase in blood pressure via a sympathetically
mediated vasoconstriction in muscle, skin and splanchnic (gut) vascular beds.

Proper treatment of autonomic dysreflexia involves administration of anti-hypertensives along
with immediate determination and removal of the triggering stimuli. Often, sitting the patient
up and dangling legs can reduce blood pressures below dangerous levels and provide partial
symptom relief. Tight clothing, socks and shoes should be removed. Catheterization of the
bladder every 4 to 6 hours or relief of a blocked urinary catheter tube may resolve the problem.
The rectum should be cleared of stool impaction. If the noxious precipitating trigger cannot be
identified, drug treatment is needed to decrease elevating intracranial pressure until further
studies can identify the cause.

Prior to attempting any of these treatment options, if you suspect an athlete is experiencing
AD, you should first call 911 and then proceed to eliminate the precipitating stimuli.

7

COURT CHAIR BASICS

1. Backrest
2. Rear Axle
3. Rear Wheels
4. Hand Rims
5. Seat
6. Frame
7. Traverse Bar
8. Front Rigging
9. Footrests
10. Front Casters
11. Anti-tip casters

RIGID, CUSTOM FIT

n 	 Designed to fit your body and your
	 specifications
n 	 Dimensions and accessories per your
	 specifications
n 	 Advanced materials
n 	 Purchased after at least one year of
	 trial and error with an adjustable chair

ADJUSTABLE

n 	 Perfect for program chairs
n 	 Allows for the changes in dump,
	 backrest height, and center of gravity
n 	 One chair can fit many different
	 athletes/sports
n 	 NOT infinitely adjustable, still need to 	
	 have a “typical” athlete in mind if
	 ordering for a program

RIGID VS. ADJUSTABLE

8

STANDARD SPORTS CHAIR

Seat dimensions
n 	 Width, depth, dump

Back dimensions
n 	 Height, angle

Camber of Wheels
n 	 Controlling movement
n 	 Sport
n 	 Stability of chair

SIZING AND FITTING A SPORTS CHAIR

n 	 Seat Depth: Measure from the most posterior point of 		
	 the body to the inside of the knee, minus at least
	 two inches.
n 	 Seat Width: Determined by the widest point of the body 	
	 from knee to hip. Should be measured with clothing
	 similar to what will be worn during activity.
n 	 Back Height: Measured from the seat base to the top of 	
	 the chair back. Depends on how much upper back
	 support is needed, and also affects freedom for the
	 upper body to rotate. This is often very different for a 		
	 sports chair compared to an everyday chair. Athletes 		
	 with less trunk function may also want the backrest 		
	 angled and/or the upholstery sagged.
n 	 Rear Seat to Floor: Measurement from the ground to 		
	 the rear seat edge. Relative to the front seat-to-floor 		
	 dimension, this determines the rearward slope
	 (“dump” or “squeeze”) of the seat.
n 	 Front Seat to Floor: Measure the leg from the back of 		
	 the knee to the sole of the foot. Then subtract the 		
	 thickness of the cushion when it is compressed. Next, 		
	 add a minimum of two inches for footrest clearance.
	 This will set the maximum chair height not to exceed
	 21 in. or 53 cm.
n 	 Wheel Camber: Angle of the wheel relative to the
	 vertical. More camber improves stability and agility,
	 but also limits ability to pass through narrow spaces.
	 A typical daily chair uses three degrees of camber. 		
	 Chairs with large degrees of camber will be difficult 		
	 to maneuver through passages that meet accessibility
	 standards.

Typical Wheel Camber
Options

9

Program chairs should have an
adjustable height and angle backrest

n 	 Height should be set to allow for support while
	 maximizing functional ability

n 	 Lower backrest allows for more function

n 	 Angle should be set for player comfort

n 	 An angle greater than 90 Degrees results in less function

Upholstery should be adjustable to allow for
tension adjustments.

CUSHIONS
The Sport Cushion gives wheelchair users pressure relief, reduces shearing and increases
ventilation that allows for true heat and moisture control.

Program chairs need to have cushions cleaned and maintained on a regular basis. There are
cushion height limitations in wheelchair basketball.

*The height of the seat rail must be no more than 21 inches. Measurement must be made from
ground or court to the top of the seat rail bar (highest point) with player in the chair.

10

CHAIR SKILLS / BALL HANDLING
SHOOTING / PASSING

Skill Development Videos
AAASP General/video	
http://www.adaptedsports.org/adaptedsports.org/adaptedsports/athletics/athletics_wc_basketbal.html

AAASP Resources/Downloads	
http://www.adaptedsports.org/adaptedsports/members/resources.html

AAASP Trainer Bios			
http://www.adaptedsports.org/adaptedsports/about/about_trainers.html

AAASP Wheelchair Basketball Rule Adaptations	
http://www.adaptedsports.org/adaptedsports/members/pdf/AAASPWheelchairBasketballGuildelines2014.PDF

AAASP Wheelchair Basketball Training Program	
http://www.adaptedsports.org/adaptedsports/training/coaches_education.html

Basic Wheelchair Propulsion – Pivots
http://youtu.be/IHrzpWq_rcM

Basic Wheelchair Propulsion
http://youtu.be/P9thLZsu5Ow

Planning for a Successful Season
http://youtu.be/3bXGFiCm-OA

Seven Myths of Physical Activity for People with Disabilities					
http://youtu.be/h_vyZy3wVgY

Skills and Drills to Start the Season
http://youtu.be/tNOu7Bq0MU8

11

COMPETITION & RULES

OVERVIEW
n 	 The wheelchair is considered part of the player’s body in relation to establishing responsibility
	 for contact on court in the case of charging, blocking, going out of bounds and other
	 violations.
n 	 A player can push their wheelchair and bounce the ball simultaneously; however, if the ball is 		
	 picked up and/or placed on the players lap, the player is only allowed to push twice before they 	
	 must shoot, pass, or dribble the ball again.
n 	 “Traveling” in wheelchair basketball occurs when the athlete pushes his wheels more than 		
	 twice after receiving or dribbling the ball. The player must pass, bounce, or shoot the ball 		
	 before pushing the wheels again.
n 	 There is no “double dribble” in wheelchair basketball.
n 	 To deliberately push the ball with the wheelchair, kick or block it with any part of the leg or 		
	 strike it with the fist is a violation.
n 	 Dribbling consists of a player maintaining control of the ball while bouncing the ball. Players 		
	 may dribble the ball while in motion or stationary. As long as two pushes are combined with 		
	 one dribble, the player is considered to be dribbling legally.
n 	 It is a violation if a player, in order to retrieve, shoot, or maintain the ball, leans forward or to the 	
	 side so that any part of the wheelchair’s footrest or the player’s feet touch the floor.
n 	 The distance a player coasts between pushes is not restricted.
n 	 For a complete copy of the NWBA Rule Book visit:
	 http://assets.ngin.com/attachments/document/0082/3282/2015_NWBA_Rule_Book.pdf

QUICK LOOK
Main Differences between Wheelchair and Stand Up Basketball

Traveling You must dribble once per two pushes on your wheelchair

Double Dribble There is no double dribble violation in wheelchair basketball

Personal Advantage Foul
Due to the varying degrees of disability, you cannot use a functioning
lower extremity as a physical advantage. For example, you cannot lift
buttocks off of the chair seat

Falling Play is suspended during a fall only if there is a chance of danger or
injury to the fallen player

12

COMPETITION MODELS
Single School Model
This model opens participation up to any student within the school. With this model both the
student with the disability and his or her peers can participate on the same team and enjoy the
benefits of wheelchair basketball. Care must be taken in this model to ensure proper participation
of students with disabilities such that their peers without disabilities do not take the opportunities
away from those students with a disability. This model is employed at the community level in
numerous countries such as Canada, Germany, and Australia.

Integrated Competition Model
Wheelchair basketball in the middle, junior and high school settings can be organized as an
inclusive sport that offers the ability for students with and without disabilities to participate
in the world’s most popular Paralympic sport. As a proposed model for the school setting, this
approach allows a school with a limited number of students with a physical disability to offer
a team sport that any student can enjoy. However, schools and states who offer wheelchair
basketball at the interscholastic level will want to adhere to standardized rules so teams can
compete on a state-wide level in regular and post season competition. For example, the Georgia
High School Association utilizes this approach and it is cost effective, reasonable, and compliant
with the OCR guidelines. In this model, in order to achieve an appropriate number of participants,
wheelchair basketball teams are comprised of students from across the school district that have
a qualifying physical disability. Students without disabilities compete alongside their peers with
qualifying disabilities in order to have enough players for competition. Wheelchair basketball can
be offered in a variety of models so that a school district may be able to complement a model that
works best with their resources and student population.

13

DISTRICT WIDE MODEL I
Within this model, team members are comprised of students
from elementary, middle, and high schools in a particular district.
The school district selects a centralized, accessible venue for the
teams to hold their practices and home contests. Depending on
the number of eligible students, districts may elect to field more
than one team. Teams are co-ed and grouped by ability level.
Wheelchair basketball is offered during the winter season.
All students participate in a wheelchair, whether they used one
on a daily basis or not. This helps to level the playing field and
engages more students with physical disabilities in athletics.
School district teams participate in either a junior varsity or
varsity division and compete against other school district teams
from around the state in regular season competitions and state
championship events. Due to the fact that disability sport
exists at the international and national level, it is reasonable to
add adapted sport programs to the existing school districts’
extracurricular athletic offerings without creating an undue
administrative burden or requiring changes to existing rules for
non-disabled student athletes. Participating students are required
to maintain passing grades or adhere to their IEP goals and have
an annual physical on file.

DISTRICT WIDE MODEL II
Teams are placed in either varsity or junior varsity divisions with input from the coordinator and
coaches. This placement is based on many factors, a few being the teams overall experience, years
of play, and the functional ability of the individual players. Provisions to this structure may be
utilized in agreement with the schools’ Area Coordinators if it is in the best interest of the teams
to do so. For example, participating school districts may elect to adopt a regional format for
competitions prior to any given season and either keep the varsity and junior varsity divisions
intact or eliminate them altogether for that particular season while utilizing one set of rules. Team
placement and formats will be determined in cooperation with the Area Coordinators prior to each
season. All teams in each of the adapted sports are co-ed and will be referred to as co-opt teams.
It is suggested that schools be limited to the number of teams in a sport it can field and the
number of players on each team. Certain policies and procedures exist to ensure equitable and
fair play.

INTRAMURALS
Similar to the single school model, an intramural program can be enjoyed by all students without
the added cost of coaches and travel. This model has been implemented at Georgia Southern
University and has enjoyed tremendous success.

14

ELIGIBILITY
A “cross-disability” model, allows for the maximum participation by those with physical disabilities
attending the local school. Students who have an orthopedic impairment as a primary disability
(either acquired or congenital) as defined by Federal law (IDEA) whether fully mainstreamed,
partially mainstreamed or attending special education classes and whose primary disability is
physical are eligible to participate. These students are not eligible for Special Olympics because
they do not have intellectual disabilities. Students who are mainstreamed must adhere to the
no-pass/no-play policy, adopted from the State High School Association policy. Special Education
students must adhere to their IEP goals. Students who participate must, at a minimum, have the
maturity and ability to understand strategy and to apply standards employed for their safety.
From time to time, a student’s involvement in the program may be found to be inappropriate if
he/she lacks the ability to benefit from the program or if there are safety concerns. When the
coach or coordinator raises concerns of this type, they are reviewed on a case-by-case basis with
the parents’ input and involvement.

As a point of clarification, students served through adaptive sports organizations are not eligible
for Special Olympics because their functional limitations are based solely on a non-physical
disability. Special Education students who are over the age of 18 yet still enrolled in 12th grade
are eligible to participate. Upon graduation from 12th grade, the student is no longer eligible
to participate.
			

SUGGESTED POLICY FOR NON-DISABLED
Include students without disabilities only when necessary to round out a roster and have enough
players to field a team. A team which is short by one or two eligible players may add one or two
able-bodied (AB) players to their roster. A team may not add more than two AB players to their
roster and may do so only in the circumstance of the team not having enough players with
physical disabilities to complete the required minimum number needed to field a team.
For example, the minimum number required to play wheelchair basketball is five players and a
team only has three eligible players then they may elect to roster two AB players to complete
the requirement for participation. If the team has four players then they would be allowed to
roster one AB player. The AB player(s) can only be added to the team roster at the beginning of
the season during the registration period and must follow the required registration procedure as
the rest of the team. These AB players may be a sibling or friend of one of the team members.
The AB players are required to compete in a wheelchair and must wear a scrimmage vest over
their team jersey so that the officials can identify them as an AB player. The AB player(s) may not
score. When the AB player is defending an offensive player who has control of the ball, the AB
player may only defend the offensive player or take/slap the ball off the lap of the offensive
player. If the offensive player loses possession of the ball (example: pass, dropped ball, shot) then
the AB player can make an attempt to obtain the ball. An AB player who violates their restrictions
by attempting to score or does not guard a player on a “vertical plane” will be assessed and
administered a Physical Advantage Foul (PAF). PAF’s are ruled a technical foul. They count
toward that player’s and the team’s foul count. When playing basketball, the opposing team will
be awarded two foul shots and receive possession at half court to inbound. If an AB player scores,
the score will be annulled. If an AB player is awarded a foul shot, the head coach will designate a
teammate who was on the floor at the time the foul was committed to take the shot. An AB player
is also never allowed to line the lane on a free throw attempt. They must check back behind the
three-point line. Any player receiving two technical fouls will be eliminated from the game.

15

RULES

Time Limits: An offensive player cannot remain more than 3 seconds in the free throw lane
while the player’s team is in possession of the ball. If the offensive player is trapped in the lane
and attempting to leave the lane, the 3 second count will cease and a violation will not be called
as long as the player exits the lane as soon as it is possible. If the trapped player is in the lane for
more than three seconds and chooses to become an offensive threat by calling for a pass then the
3 second violation will be called. If a shot attempt is made by another player, the player trapped in
the lane may rebound the ball without a 3 second violation be called.

Dribble: A player in possession of the ball may not push more than twice in succession with
one or both hands in either direction without dribbling the ball to the floor again. Taking more
than two consecutive pushes constitutes a traveling violation. A player may, however, wheel
the chair and bounce the ball simultaneously just as a non-disabled player runs and bounces
the ball simultaneously in stand up basketball. There is NO double dribble violation in
wheelchair basketball.

Loss Of The Ball: If a player in possession of the ball makes any physical (bodily) contact with
the floor or tilts the chair so far forward that the footplate or wing touch the floor, it is a violation
and the ball is awarded to the other team.

Out-Of-Bounds: A player is considered out-of-bounds when any part of the player’s body or
wheelchair touches the floor on or beyond the boundary.

Physical Advantage Foul (Paf): Because of the varying causes and manifestations
(degrees) of disability among participants, a basic rule of keeping firmly seated in the wheelchair
at all times and not using a functional leg or leg stump to gain a physical advantage over an
opponent is strictly enforced. An infraction of this rule constitutes a physical advantage foul
(PAF). Examples of a PAF include lifting the buttocks off of the chair seat to rebound, shoot, block
a shot, pass, or to tap a jump ball using a foot in contact with the floor to stop/move the chair, or
to use a lower limb to manipulate the rear wheels. The foul is so recorded in the official scorebook.
Three such fouls disqualify a player from the game. Two free throws are awarded and the ball is
given to the opposing team, out of bounds.

Falling: If a player falls out of the chair during play, the officials will immediately suspend play
IF there is any chance of danger to the fallen player. If not, the officials will withhold their whistles
until the particular play in progress has been completed. If a player falls out of the chair to gain
possession of the ball or by falling keeps opponents from gaining possession of the ball, the ball is
awarded to the opposing team.

Lines: For free throw and 3-point shooting attempts, the shooter need only have their REAR
wheels behind the shooting line. The shooters allowed to have the front caster cross the line.
For free throws, players lined up on the blocks must have the whole chair behind the lane lines.

Classification: A functional classification system and point system to maintain fair play is
utilized nationally and internationally. It is not recommended that a classification system be
used in the school setting at this time. Rather, each state should incorporate their own rules to
ensure that students with physical disabilities are provided adequate opportunity to play in
competition settings.

16

Anticipate the Hook
An illegal move to “hook” the chair of the defender when
setting a pick rendering the defender unable to successfully
move their chair.

Axle to Caster
Defensive position where the defender positions the axle of the
rear wheel in line with the front cast of the offensive person
being guarded.

Ball The defense has secured the ball, cue to begin transition.

Close Space Using controlled, quick movement, reduce the amount of space
between the defender and person being guarded.

Communicate an Action
When communicating with a teammate, use clear, consistent
terms that communicate what you want them to do; pass, shoot,
pick, stop, help, switch, etc.

Head on a Swivel Always check your shoulders and know where the ball, your
teammates and the opposing threats are on the court at all times.

Identifying Threats At all times know who the threats are and where they are on
the court.

Shot Vocally challenge the shot, notify teammates a shot has gone up,
cue to block out, find the ball, secure the rebound.

COACHING CUES
Cues are used in order to promote consistent and concise communication and action throughout
the sport. The following cues should be learned and taught with no deviation so as to allow a
student-athlete to participate in a community program or transition to a collegiate program with
little to no need to learn new cue words and actions.

Defensive Cues

17

Create Space Utilize movement to maintain balance and spacing.

Engage the Defense
At all times, keep the person defending you engaged and focused
on your movements or potential movements. This reduces the
ability of the defense to help another defender stop a threat.

Hand Fake

Utilize the hands to make the defense commit to an action. Often
accomplished by faking a pushing movement and
simply letting the hands glide across the top of the wheel without
moving the wheel.

Pass to a Skill The receiver must catch the ball in a position that allows them to
shoot, pass or dribble.

Shoulder Fake Utilize the shoulders/upper body to make the defense
commit to an action.

Turn Backs/Attack Backs
Utilize space, movement, picks, and one on one moves to turn the
backs of the defense. When an offensive player sees the back of a
defender, it is a cue to attack that position.

Offensive Cues

Did you know? Wheelchair basketball athletes still utilize head, pass and shot fakes in the
same manner as able bodied basketball players.

Be a Threat Always be moving and in position to shoot, pass, dribble or attack
the basket.

Cross, stop, and roll

Using the crossing action in transition to set up a pick. The pick is
performed with a brief stop that makes the defense cease movement
and then the picker immediately rolls back into the transition
attaining top speed as quickly as possible.

Outlet Vocally communicate a passing lane to begin transition.

Push Hard Always 100% effort.

Sideline to Sideline Utilize the crossing movements to create space, picking angles, back
picks, and mismatches.

Space and Movement
The offense should be evenly spaced and balanced in transition
utilizing the necessary lanes for the number of attackers and
crossing as appropriate to create picks and mismatches.

Read and Release

Attempt to block out and read these cues for offensive transition:

Defending an attempted 3 point shot: challenge the shot and go to
an outlet lane for offensive transition.
Entire offense under free-throw line extended: prone to allow
transition basket, person nearest half court will immediately release
to defensive end.
No position for rebound: become a threat by moving to an
outlet position.
Release to outer thirds, never middle, especially lower classes:
Allows receiver to move in towards passes rather than making over
the shoulder catches.

Transition Cues

18

GROUPINGS

The groupings presented here are suggested ways to create competition classes for athletes with
disabilities. In order to not be confused with the national and international classification systems,
we use the term groupings for school-based sport.

ROLE OF ATHLETES WITHOUT DISABILITIES
Programs may wish to consider a policy whereby athletes without disabilities may enter the
adapted program temporarily while rehabilitating from an injury, so long as the injury present
in such a way that the athlete might otherwise qualify someone with a permanent disability
experiences the same physical limitations. For example, any injury or surgery where the physician
has recommended the athlete stay off the limb for a period of time and where that time spans a
full season of an adapted sport, the athlete might qualify to participate in adapted sports regularly.

How will a state determine who is eligible? There are several different models to determine
eligibility and minimal disability criteria. When possible and appropriate, it is best to stay within the
three categories: sit down, stand up, and visually impaired.

Athletes with a disability have impairment (s) that may lead to competitive disadvantage in sport.
Classification is the process by which athletes are assessed relative to the impact of impairment on
their ability to compete in a specific sport.

Within the classification system, criteria are put in place to ensure that winning is determined by
skill, fitness, power, endurance, tactical ability and mental focus, the same factors that account for
success in sport for athletes without a disability.

Classification is sport specific. Each sport has established groups, called sport classes, to group
athletes for competition based on activity limitation for that sport.

The international classification system for individual sports can be viewed online at: Paralympic.
org/classification. Most IPC classification systems are not appropriate (too detailed) for a high
school setting. It is suggested to modify to simplified / grouped classes such as sitting (wheelchair
athletes), visually impaired, and ambulatory.

19

SAFETY

Student athletes with disabilities do not represent a higher level of liability risk or risk
management concern than student athletes without disabilities. With proper planning and
contingencies, student athletes with disabilities can seamlessly integrate into the dynamics of
an interscholastic team. Individualized assessments can help asses or identify any potential
safety concerns.

Safety Resources
Ensuring athlete safety is a priority. Through education, resources, and training, members of the
sport community can recognize reduceand respond to misconduct in sport. Please refer to the
following resources for more information.

Safety Resources
What is SafeSport? http://safesport.org/what-is-safesport/

Coaches Toolkit http://safesport.org/toolkit/coaches/

SafeSport Trainings http://safesport.org/take-the-training/

20

GLOSSARY
Axle: The part that attaches the wheel to the chair
and allows the wheel to spin.

Backdoor: Baiting an opponent into overplaying a
defensive position and then making an offensive
move in the opposite directions towards the basket
for a scoring opportunity.

Backpick: A pick set on a defender who is caught in
transition from offense to defense (this usually takes
place in their front court) keeping them out of the
play giving the offense a numerical advantage.

Banana Cut: Utilizing a curved path when moving
into a picking position.

Bounce Stop: The use of a high bounce to create
enough time to stop the chair with both hands and
still maintain ball control.

Caster: Small wheels located on the front and rear of
the wheelchair, typically made of hard polyurethane.

Classification: System used to determine eligibility
to play wheelchair basketball at the national level.
May be used in the schools to create equitable play.

Crossing: In transition, moving from sideline to
sideline in order to create space and picking angles.

Cross Pick: Pick that is executed horizontally
(parallel to the baseline) on the floor.

Dive: Setting an offensive position in the low post.

Dump: The height difference between the front and
rear of the seat on a wheelchair. Creates a stable
pocket for athletes with higher level injuries and
less function.

Flat: In transitional defense, maintaining position at
ball level or lower. i.e. the ball should not be further
up court than the last defender. In one-on-one
defense, maintain proper defensive angle.

Hand Position: Describes the starting position of
the hands on the wheel. Proper hand position
should start at 11 or 12 o-clock and end at 3 o-clock.
The thumb pads should be placed on the tire, not
the push rim, with the thumb extended forward and
slightly outward to prevent the thumb hitting the
chair side guards. The action makes a D shape
and should resemble the wheels of an old time
train locomotive.

Help Position: On defense, the middle of the free
throw lane.

Hi-Lo/Lo-Hi Pick: Pick that is executed vertically
(parallel to the sideline) on the floor.

Hook: Impeding movement of an opponent by
illegally utilizing the wheelchair to hold the opponent
in a static position.

Integrated (mainstream/inclusive): Individuals with
disabilities participate in sport alongside students
without disabilities.

Lifting: Raising the buttocks off of the seat cushion
during play.

Over: In defending a pick, moving over the top
of the person attempting to set the pick.
Physical Advantage Foul: Penalty for utilizing a
functional movement of the lower extremities to gain
an advantage during a competition.

Screen Shooter: Utilizes a “dive” person as a screen
in the low post.

Seal: Technique used in the low post to create a
positional advantage for the offense.

Strapping: Various types of straps utilized to create
snug fit between the chair and the athlete.

Threat(s): Person(s) on opposing team most likely
to score.

Tilting: Balancing the chair on one front caser and
one rear wheel in order to gain a height advantage
for shooting, rebounding or defending.

Traveling: A traveling violation occurs when a
person with possession of the ball makes more than
two pushes or pulls on the rear wheel(s) that create
forward or rearward movement without dribbling the
ball. A pivot or turn is allowed after the two pushes
or pulls as long as the player does not impart an
impulse on the wheels.

Triple Switch: Defensive technique to maintain
position in the low post and point positions.

Turning: 90 Degree Turn = a square corner. 45
Degree Turn = 1/2 of a square corner. 180 Degree
Turn = turn to face the total opposite direction.
360 Degree Turn = turn in a full circle.

Volume of Movement: The area in which an athlete
can repeatedly and successfully catch, pass and
shoot a ball. The volume of movement will be
different for each athlete based on the disability and
functional ability.

Yo-Yo: On defense, working in tandem in the
low post to prevent the offense from gaining a
positional advantage.

21

FAQ’S AND RESOURCES

FREQUENTLY ASKED QUESTIONS
Is the sport of wheelchair basketball currently offered as a sanctioned interscholastic sport and
if so, where?
Yes, wheelchair basketball is a sanctioned interscholastic sport in Georgia. Participating school
district teams compete in regular and post season competition utilizing standardized rules of play
in both varsity and junior varsity divisions.

I don’t use a wheelchair for daily mobility, can I still play?
YES. You do not have to use a wheelchair for everyday mobility to play wheelchair basketball. Any
permanent lower extremity disability qualifies a person to play wheelchair basketball.

How high is the basket?
The standard height of the basket for wheelchair basketball is ten feet. As with all sports, the field
of play and equipment can be altered to provide appropriate opportunities based on the age and
physical maturity/ability of the student. The standard modified height for the basket in these
cases is 8.5 feet.

What balls does the team use?
The standard basketball used is a men’s regulation ball. As with all sports, the equipment can be
altered to provide appropriate opportunities based on the age and physical maturity/ability of the
student. Two options exists for students who are not yet ready for a regulation size men’s ball.
First is a regulation women’s ball and second is a Spalding NBA Rookie Gear Composite Basketball
that is smaller and lighter than a women’s ball. Both options offer an excellent opportunity for a
student who is not yet ready for a men’s ball to learn proper fundamentals with an appropriately
sized ball.

How does a player dribble and push the chair at the same time?
The traveling rule is modified such that a player is allowed two pushes for every dribble. The ball
may be placed in the player’s lap between dribbles. A player may stop and start their dribble at
any time as there is no double dribble violation in wheelchair basketball.

It can get crowded in the lane, can you trap offensive players in the lane in order to get a
3 second call?
NO. While you may trap offensive players in the lane, as long as they are attempting to leave the
lane the 3 second call will stop. However, if once the call is stopped and the player attempting to
leave the lane becomes an offensive threat by calling for a pass, it will be an immediate violation.

22

SUPPLIERS
Suppliers
Colours http://www.colourswheelchair.com/index.htm

Eagle Sports Chairs http://www.eaglesportschairs.com/

Per4Max http://per4max.com/

Quickie http://www.quickie-wheelchairs.com/category/Court-Wheelchairs/674

Top End http://www.topendwheelchair.com

Xcalibur http://www.xcalibursportschairs.com/

The average cost for a court chair is $2,000

ORGANIZATIONS
American Association of Adapted Sports Programs (AAASP)
http://www.adaptedsports.org/

International Wheelchair Basketball Federation (IWBF)
http://www.iwbf.org/

National Wheelchair Basketball Association (NWBA)
www.NWBA.org

23

MISSION
The mission of the Athletics for All Task Force is to inform and provide the tools and guidelines
by which coaches, athletic directors and school administrators can include students with physical
disabilities in interscholastic sports.

VISION
It is the vision of the Athletics for All Task Force that students with disabilities will have access
to athletic opportunities throughout the United States in an equal manner as students without
disabilities. The Task Force envisions an educational system that provides equal opportunities
for student-athletes to derive the physical, mental, and emotional benefits of interscholastic
sports, enabling each to develop into healthy, well-adjusted, contributing members of their
respective communities.

Active Policy Solutions
http://www.activepolicysolutions.com/

Adaptive Sports USA (ASUSA)
https://adaptivesportsusa.org

American Association of Adapted Sports
Programs (AASP)
http://www.adaptedsports.org/

Bay Area Outreach and Recreation
Program (BORP)
http://www.borp.org/

BlazeSports America
http://www.blazesports.org/

Bridge II Sports
http://www.bridge2sports.org/

Competitive Edge Management

Move United
http://www.moveunitedsport.org

Great Lakes Adapted Sports Association
(GLASA)
http://glasa.org/

Lakeshore Foundation
http://www.lakeshore.org/

Louisiana Games Uniting Mind and Body
(GUMBO)
https://sites.google.com/site/
louisianagumboinc/home

National Center on Health, Physical Activity
and Disability (NCHPAD)
http://www.nchpad.org/

Special Olympics
http://www.specialolympics.org/

United States Association of Blind Athletes
(USABA)
http://www.usaba.org/

ATHLETICS FOR ALL TASK FORCE

For more information, visit www.athleticsforall.net

