
10 TEACHING YOUNG CHILDREN VOL 6 NO 4

“Girls don’t play basketball!” Eric,

a 4-year-old in Ms. Alina’s pre-K

class, insists. He is clutching a small

basketball to keep it away from a girl

in his class. Shaniya responds, “Hey, I

can play! Ms. Alina, tell Eric girls play

basketball.” Ms. Alina kneels down

with the two children and says, “Hmm,

let’s fi nd out if both boys and girls can

play basketball.” Ms. Alina turns to

me and says, “I’m glad we scheduled

a fi eld trip to the Mystics game!”

We discuss other ways to engage

the children in learning more about

women playing basketball and the

WNBA (Women’s National Basketball

Association).

For almost 20 years I have shared
my passion for women’s basketball
with countless children, teachers, and
families. My love of the game was in-
spired by my grandmother, who played
basketball in high school and by my
father, who shot baskets with me as a
child. I played throughout school and
young adulthood, and the sport con-
tinually brings joy into my life.

When teachers are excited and feel
strongly about a topic, that passion is
contagious. Their plans and interac-
tions contain a unique spark that en-
gages the children in meaningful ways.
At fi rst, children are drawn in because
of their connections with teachers. Soon
their interest grows and they are mak-
ing their own discoveries.

Share your passion
As a teaching coach and consul-

tant, part of my work includes helping
preschool teachers discover their own
passions. Some catch the basketball
spark and continue to follow the WNBA
with the children. Others identify their
own special interests such as animals,
nature, quilting, cooking, blues music,
and naval ships. What continues to
amaze and inspire me are children’s
deep experiences and discoveries about

a topic that is of particular interest to
their teacher.

When teachers share things they
love, things they feel joyful and pas-
sionate about, they inspire children to
join in. Children see that their teach-
ers continue to pursue and learn more
about their special interests.

Find out what the children know
When Ms. Alina began as a pre-K

teacher in one of the programs for
which I consult, we talked at length
about curriculum strategies that are
inviting and engaging for children.
After discussing possibilities and shar-
ing stories of our teaching, Ms. Alina
chose to work with me and the children
to learn more about women’s basket-
ball. I would model how to engage the
children in learning about something
that was one of my great loves.

We began our investigation by chart-
ing what the children already knew
about basketball and what they wanted
to discover. We created a web to display
and document the children’s ideas and
capture their questions about basket-
ball. Kayla wanted to know how tall
you had to be to play basketball. Jerald
asked, “Are the players giants?” Other
children came up with ideas on how to

Following Your Passion
Introducing

Preschoolers to
Basketball

Jacky Howell

TYC V6N4 1-15.indd 10 3/12/13 1:29 PM

FOR THE PRESCHOOL PROFESSIONAL NAEYC.ORG/TYC 11

play basketball. Ms. Alina and I asked
the children some questions too: How
do you think basketball is played? Have
you ever seen basketball played near
your home or on TV? Do you own a bas-
ketball hoop? Do you know the names
of any basketball players or teams?

Pick a team
Ms. Alina’s class chose to follow the

Washington Mystics, a women’s profes-
sional team, and several local women’s
high school and college teams. The
children picked two other WNBA teams
to compare to the Mystics: the New York
Liberty and the Los Angeles Sparks. In
the classroom, Ms. Alina put up a team
poster and a map of the United States
with marks identifying the cities with
WNBA teams.

Learn about basketball and more
When we added a basketball hoop

to the classroom, Shaniya took one of
the small basketballs and called out,
“Hey, I can dribble!” Many of the chil-
dren did not know what Shaniya meant
by the word dribble. Ms. Alina and I
planned a variety of different activities
to introduce new vocabulary, learn how
to play the game, encourage dramatic
play (the children set up a concession

stand!), as well as explore math and
social studies ideas.

The following are examples of the
children’s activities and learning.

Language and literacy
Reading about a topic and learn-

ing related vocabulary can introduce
children to a new subject in an easy
and engaging way.

• Learn new vocabulary. Write the 
words on a chart or on your word
wall. Shaniya loved the word dribbling
and bounced the basketball over and
over until she could dribble like a
“real lady basketball player.”

• Get to know the names of teams, 
players, and coaches. Print and post
photos from the teams’ websites. Chil-
dren can learn the players’ numbers,
positions, and fun facts.

Math
Math is integrated in basketball in

several ways. Each player has a num-
ber. The game is played in defi ned time
periods. Different types of baskets are
worth different points.

• Play the game and keep score. Sa-
mantha, a 3-year-old, tallied each
basket made on a whiteboard and
announced on a regular basis, “Blue
team has the most!”

• Track the results. As the season 
progresses, do a bar graph tracking
the scores of the team the class has
chosen to follow.

• Compare heights of players to each 
other and to the children.

Sportsmanship
In a world fi lled with men’s sports,

studying women’s basketball and the
WNBA lets preschoolers see women as
strong, positive role models who con-
tribute to the success of their team. One
preschooler, Tahlinda, began attending
Washington Mystics games with her
mother. Enamored with the players and
the children’s dance team on the court,
she joined a recreational basketball
group. Her mother often comments
that the Mystics players were wonderful
role models for Tahlinda.

• Use the concept of team to discuss 
working together. “How is being on a
basketball team similar to the ways
we work together in our classroom?”

• Explain sportsmanship. After taking 
the class to a game, Ms. Alina dis-
cussed how the players who lost the
game must have felt. Marcus noticed,
“They shook hands at the end of the
game.” To build on this experience,

P
H

O
TO

S
 C

O
U

R
TE

SY
 O

F
TH

E
 A

U
TH

O
R

TYC V6N4 1-15.indd 11 3/12/13 1:29 PM

12 TEACHING YOUNG CHILDREN VOL 6 NO 4

Ms. Alina and the children discussed
how we can be good sports even when
we are sad or disappointed.

• Create a sportsmanship award. Have 
the children nominate classmates
who have done something to show
good sportsmanship.

Music and dramatic play
Sporting events often feature activi-

ties to keep the crowds entertained at
halftime. Think about mascots, chants,
music, magicians, acrobats, dancers,
and more.

• Plan and perform a halftime act. 
Selena, a 4-year-old, loved the dance
team at the Mystics games. Ms. Alina
made a tape of music played at the
games, and Selena choreographed
her own dance. As a result, Selena got
to join the dancers at an open prac-
tice and then performed at a game.

• Create a class mascot. Children love 
to see the team mascots’ antics and
dances at a game. Make your own
mascot masks or decide on a class-
room mascot of your own.

Social studies
Basketball involves more than play-

ers. Explore how other people support
the team and how they got interested
in the sport.

• Talk about related jobs. In addition 
to players, there are coaches, referees,
and athletic trainers. Discuss what
these people do to support the team
as a whole.

• Invite experts to talk to the class. Seek 
out middle school and high school
female players to visit the class or
allow you and the children to attend
a practice.

Games, fi tness, and health
Basketball players need to be strong

and healthy. Explore how physical fi t-
ness and nutritious foods build healthy
bodies.

• Learn the basics of the game. Pre-
schoolers can practice passing,
shooting, and dribbling the ball on
a real basketball court or on a small
one in the classroom. Ms. Alina hung
a small net on the back of a door
and provided soft basketballs and a
whiteboard to use as a scoreboard.
Model how to shoot the ball into the
hoop and then show the children how
to mark and total the scores on the
whiteboard.

• Introduce related physical activities. 
Talk about how the players not only
practice basketball, but also need to
stretch their bodies and do strength

training. Set up an area where chil-
dren can stretch, bounce some small
basketballs, or do jumps to reach high.

Art
Color plays an important role in

sports. Teams distinguish themselves
based on the color of their uniforms.

• Use team colors. Do art projects that 
use the main colors of the team.

• Make a logo. Team logos are often as 
important as the name of the team.
Children can explore team logos and
create their own.

Family involvement
Basketball is a popular sport. Fami-

lies can support children’s interest by
talking and reading about basketball
and playing preschool-level versions of
the game.

• Take a fi eld trip. Invite families to join 
you at a basketball practice or game.
Every year I took my preschool class
to a Washington Mystics game, and
today I help other classes do it, too.

• Turn families into fans. Encourage 
families to clip sports columns from
the paper, print articles from the web,
or bring in newspaper sports sec-
tions. Collect and post articles where
children can see them. Juan’s mother
commented that it was hard to fi nd

Join Jacky Howell for an online Q&A event about
women’s basketball and sharing your passions from
May 13–17, 2013. Ask a question today! Go to
naeyc.org for more information.

TYC V6N4 1-15.indd 12 3/12/13 1:29 PM

FOR THE PRESCHOOL PROFESSIONAL NAEYC.ORG/TYC 13

articles about how women’s teams
were doing. She had played in college
and shared pictures of herself in uni-
form with the class.

• Help educate parents about the 
importance of involving children in
fitness and sports activities. Share in-
formation about how good nutrition,
fitness, and playing sports are related
to success in school and life.

Conclusion
As part of the basketball study,

Ms. Alina’s class attended a Mystics
game. The children wore jerseys they
had made, held up signs to support the
team, and cheered, sang, and danced
to show their enthusiasm. Eric joyously
turned to me in the middle of the game
and shouted, “These ladies can play
basketball!”

Back at their program, the children
continued their basketball games.
Instead of the blue and red teams, they
became the Washington Mystics and
the New York Liberty. Former Mystics
player Alana Beard came to the school
to read with the children and talk
about her job as a basketball player.
Family members who attended the
game with the class began going regu-
larly with their children. They are on
their way to becoming lifelong fans.

Sharing something I care about
with young children, families, and
other teachers has been incredibly
rewarding. I now raise funds to bring as
many children and families to a WNBA
game as possible. Author and profes-
sional development provider Margie
Carter has discussed creating a place
for “bringing ourselves to the teaching
and learning process.” By sharing my
passion for women’s basketball and
the WNBA for more than 16 years, I
have passed down a love of the sport
that came from my grandmother and
father.

What would you like to pass on to
the children with whom you work?

TYC V6N4 1-15.indd 13 3/12/13 1:29 PM

