
 - 1 -

Teaching Handball in the Elementary

Schools

By LeaAnn Martin and Pete Tyson

2006

 - 2 -

Table of Contents

 Grades K-1 Grades 2-5

Table of Contents 2 2

Introduction 3 3

Reasons to Teach Handball 3 3

Teaching Notes 4 4

General Comments for Teachers 5 5

NASPE Standards 7 7

Scope and Sequence 7 7

Lesson 1 9 23

Lesson 2 10 24

Lesson 3 11 25

Lesson 4 12 26

Lesson 5 13 27

Lesson 6 14 29

Lesson 7 15 30

Lesson 8 16 31

Lesson 9 18 32

Lesson 10 19 33

Lesson 11 20 34

Lesson 12 21 35

Lesson 13 22 35

Lesson 14 22 35

Lesson 15 22 35

Resources 36 36

 - 3 -

Introduction

HANDBALL is the perfect addition to any physical education program. It is played by
hundreds of thousands of youngsters, either as a part of the physical education
curriculum or as a playground game. Handball is often referred to as “the perfect game.”

What Makes Handball the Perfect Game?

� HANDBALL is a great LIFETIME SPORT. Team sports are fine, but current trends
in physical education focus on sports and games that youngsters can and will play
for a lifetime.

� HANDBALL is a great FITNESS ACTIVITY. The game requires strength, speed,
agility, power, balance, flexibility, cardio-vascular endurance and symmetrical body
coordination. Dr. Kenneth Cooper, in his classic book, AEROBICS, states "The best
conditioning exercises are running, swimming, cycling, walking, stationary running,
handball, basketball, and squash, and in just about that order." Note that the TOP
GAME mentioned is handball! Because handball is physically demanding, it is a great
off-season conditioner for athletes as well!

� HANDBALL meets objectives for PHYSICAL EDUCATION and the NATIONAL
ASSOCIATION FOR SPORT AND PHYSICAL EDUCATION (NASPE). Handball
involves a wide variety of movement concepts (speeds, levels, directions, pathways,
etc.) and fundamental skills (locomotor, striking, eye-hand coordination,
manipulative skills, etc.).

� HANDBALL is for EVERYONE. In this game, size is no advantage. In so many
activities, taller participants have an advantage. In handball, however, one doesn’t
have to be big to be successful. Smaller students can participate on an equal basis
with larger students.

� HANDBALL is easily adapted for all DEVELOPMENTAL LEVELS. The game can be
played with a variety of developmentally appropriate equipment (larger playground
balls to smaller racquetball-type balls) and with any sized space.

� HANDBALL can be played COOPERATIVELY or COMPETITIVELY. This booklet is
written with a cooperative focus since it is intended for the elementary level.
However, handball can be played recreationally or competitively, with the many
avenues for high level competition. The United States Handball Association and
local organizations host many local, state, regional and national tournaments. There
are a variety of formats including one-wall, three-wall and four-wall handball.

 - 4 -

Divisions include a wide variety of age-group (including juniors) and skill level
categories.

� HANDBALL is BILATERAL. Unlike other individual court sports, handball develops
both sides of the body. The striking skill development of the non-dominant arm is
another aspect which can make handball beneficial and challenging.

� HANDBALL is EASY TO TEACH. Handball can be played with any kind of bouncing
ball on practically any kind of wall. The United States Handball Association
promotes “any ball, any wall” in teaching. Teachers are encouraged to use any
available equipment and space. Handball can be taught as a unit for the entire class
in the gymnasium or used as a station activity in one section of the gym.

� HANDBALL is LOW COST. The United States Handball Association provides free
lesson plans, free in-service training for teachers, and some free equipment. Many
lead-ups and progressions can be done with common physical education equipment,
such as playground balls.

� HANDBALL is FUN. Teachers will not have to motivate the students to participate
because it is fun and challenging. In fact, once students learn how to play handball,
teachers have a difficult time keeping them from playing.

Teaching Notes

This teaching guide was written with two important concepts in mind.

• Maximum Participation

� There is very little waiting or “down time.”
� No youngster is ever eliminated from a game or activity.
� Every youngster gets equal opportunity to play and experience success.
� Youngsters do not wait in line to participate.

• Maximum Success
� Developmental levels of learners are recognized.
� Progressions are taught.
� Teachers help youngsters experience success.
� Focus on the positive.

 - 5 -

General Comments For Teachers

All of the drills and games included in the lesson plans are written as COOPERATIVE

activities (no winners/no losers). Students should have a fun and positive experience
while they are learning the fundamental skills of this great game!

• The younger the child, the larger the ball and the smaller the playing area should
be used.

• Where a wall is necessary to do the progressions and an outside wall is not
available, high density foam or Nerf balls work well in a portable building or smaller
space. The balls included in scooter hockey sets work very well.

• Teachers should do whatever warm-up activity they choose. Some activities are
suggested in the lesson plans.

• Throughout the lesson plans, teaching cues are written as statements, i.e. "Watch
the ball."

• When students hit or throw the ball to the wall, the ball should always rebound in
front of the point from which the throw occurred. It may be necessary to draw
lines with chalk, or mark the lines with cones.

• Width of the wall space is determined by the size or the area in which you must
work. Suggested width for K and I is 6 feet. Suggested width for grades 2 and 3 is
8- 10 feet, and for grades 4 and 5 is 10-14 feet.

• During "partner" activities, emphasize the importance of making the partner
successful. Remember that the activities are cooperative, not competitive. "You
want to make your partner successful."

• When students are grouped in partners, pairings should be changed frequently,
such that students work with many of their classmates.

• If there is very limited space, the eye/hand coordination progressions can work
better because it is a controlled area. This eliminates "chasing" and increases the
number of contacts.

 - 6 -

The United States Handball Association (USHA) is dedicated to the promotion of
handball for all age levels. For additional information and assistance, please contact:

United States Handball Association

2333 N. Tucson Blvd., Tucson, AZ 85716
Telephone: 1-(520)-795-0434
E-mail: handball@ushandball.org
WEB: http://www.ushandball.org

Note: There is a special section on the website for teachers!

The following lesson plans for teaching handball in elementary schools have been written
for grades K-l, 2-3 and 4-5. Although the lesson plans for grades 2-3 and 4-5 are
combined, note that the court size and ball are different for the two groups.

"The game of fives (handball) is what no one despises
who has ever played it. It is the finest exercise for
the body and the best relaxation for the mind. He
who takes to playing at fives is twice young." William
Hazlitt, 1819

 - 7 -

National Association for Sport and Physical Education (NASPE)

Standards

Standard 1: Demonstrates competency in motor skills and movement patterns
needed to perform a variety of physical activities.

Standard 2: Demonstrates understanding of movement concepts, principles,
strategies, and tactics as they apply to the learning and performance
of physical activities.

Standard 3: Participates regularly in physical activity.
Standard 4: Achieves and maintains a health-enhancing level of fitness.
Standard 5: Exhibits responsible personal and social behavior that respects self

and others in physical activity settings.
Standard 6: Values physical activity for health, enjoyment, challenge, self-

expression, and/or social interaction.

Scope And Sequence for NASPE Standards

Lesson K, 1 2,3 4,5

1 1, 2, 3, 5 1, 2, 3, 5 1, 2, 3, 5

2 1, 2, 3, 5, 6 1, 2, 3, 5, 6 1, 2, 3, 5, 6

3 1, 2, 3, 5, 6 1, 2, 3, 5, 6 1, 2, 3, 5, 6

4 1, 2, 3, 5, 6 1, 2, 3, 5, 6 1, 2, 3, 5, 6

5 1, 2, 3, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

6 1, 2, 3, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

7 1, 2, 3, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

8 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

9 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

10 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

11 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

12 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

13 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

14 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

15 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6 1, 2, 3, 4, 5, 6

 - 8 -

Teaching Progressions for K-1

Handball needs little equipment and is easy to teach.

 - 9 -

Lesson 1 (Grades K-l)

ACTIVITY: Eye/Hand Coordination activities, balloon tapping
OBJECTIVES: Eye/hand coordination

One-handed striking skills of smaller objects
Relationships with objects and people
Force

 Location (self space, general space)
EQUIPMENT: One balloon per student, or large Nerf (foam) balls
SPACE: Any controlled area, indoor area is better
PROGRESSIONS:

1. Student keeps the balloon in the air using hands only.
2. Student taps (strikes) balloon 3 times with dominant (or “favorite) hand.
 Extensions: "See how many times in a row you can tap with this hand." "How many

times can you tap in 10 seconds?"
3. Student alternates making contact with palm and back of dominant hand.
 Extensions: “How many times in a row can you do this?” "How many times can you

tap in 10 seconds?"
4. Student does #2 and #3 with non-dominant (or “other”) hand.
 Extension: Same as above.
5. Student alternates hands while tapping balloon. Extension: Same as above.
6. Student taps balloon within a limited space, such as a hula hoop.

Extension: Movement may be even more limited by having
student kneel or sit within the hoop.

7. With a partner, students tap back and forth.
Extension: "Tap the balloon to yourself with your right hand, then tap to your
partner." “How many in a row can you and your partner do?”
Use the same number of balloons as students.

8. Student taps balloon to wall. Extension: Alternate hands.

NASPE STANDARDS: 1, 2, 3, 5

 - 10 -

Lesson 2 (Grades K-l)

ACTIVITY: Eye/Hand Coordination activities, tossing and catching
OBJECTIVES: Eye/hand coordination
 Self toss
 Toss to partner
 Catch (from self toss and from partner toss)
 Relationships with objects and people
 Force
 Location (self space, general space)
EQUIPMENT: One beanbag per student
SPACE: Any controlled area
PROGRESSIONS:

1. Student tosses bean bag up (no more than 3 feet) with dominant hand and catches
with one or two hands. “Watch the beanbag into your hand(s).”

2. Repeat with non-dominant hand.
3. Repeat #1 and #2 with student catching with one hand. "How many times can you

toss and catch in 15 seconds?" Extension: Toss and catch with the same hand. Toss
and catch with opposite hands.

4. With partner about 6 feet away, student tosses to partner with right hand.
Partner catches with right hand and tosses back. Repeat multiple times. Same with
left. “Point to your partner after you toss.”

 Extension: Increase distance between partners.

NASPE STANDARDS: 1, 2, 3, 5, 6

 - 11 -

Lesson 3 (Grades K-l)

ACTIVITY: Eye/Hand Coordination activities
OBJECTIVES: Eye/hand coordination

One-handed striking skills of smaller objects
Relationships with objects
Force

 Location (self space, general space)
EQUIPMENT: One smaller Nerf ball, sponge ball or yarn ball per student
SPACE: Any controlled area, indoor area is better
PROGRESSIONS:

1. Progressions are the same as Lesson 1, but with smaller and faster moving targets
(striking objects).

2. Additional challenges can be used, e.g., tosses can be at different levels.
COMMENTS:

� These are the same progressions as Lesson 1, but, if possible, make them more
challenging (more repetitions or for a longer time, or in a more limited space).

� Emphasize "Watch the ball," or "Watch your hand contact with the ball."

NASPE STANDARDS: 1, 2, 3, 5, 6

 - 12 -

Lesson 4 (Grades K-l)

ACTIVITY: Drop and "Push"
OBJECTIVES: Eye/hand coordination

Striking skills
Relationships with objects
Directions
Force

 Location (self space, general space)
EQUIPMENT: One 10-inch playground ball per student
SPACE: Any area that is flat, wall space
PROGRESSIONS:

1. Student holds ball at waist (with two hands), drops and catches (with two hands).
2. Student does #1 for repetitions or time.
3. Student is positioned approximately 5 feet from wall. Student drops and "pushes”

the ball to wall and catches on rebound after first bounce.
4. Student continues same progression with increasing repetitions or for increasing

time.
5. Repeat with one or two hands.
COMMENTS:

� Emphasize "watching" the ball.
� Students who are able to perform drills with one hand should be encouraged to do
so.

NASPE STANDARDS: 1, 2, 3, 5, 6

ABOVE: Demonstrating
Drop and “Push” Activity

 - 13 -

Lesson 5 (Grades K-l)

ABOVE: Players demonstrate 2 Square (modified)

ACTIVITIES: 2 Square (modified)
OBJECTIVES: Striking
 Catching

Relationships with objects and people
Directions
Force

 Location (self space, general space)
EQUIPMENT: One 10 inch playground ball per partner group
SPACE: Any area that is flat and is or can be marked with line
PROGRESSIONS:

1. Students grouped in partners. Partner A drops ball and hits to his/her partner (one
or two hands). Partner B catches and repeats. This game is similar to Newcomb
volleyball.

2. Student performs previous progression while striking with dominant hand only.
3. Student performs previous progression while striking with non-dominant hand.
4. Student performs previous progression while alternating hands.
COMMENTS:

� Regulation 2 Square size (6' x 12' or 9' x 18') will work, although a smaller size will
probably work better.

� Bouncing or dribbling is a good warm-up or lead-up. "Watch your hand hit the ball."
� Make this a cooperative activity by having partners work together to see how many
repetitions they can complete before the ball bounces twice or gets away.

� Emphasize "watching the ball."
� Switch partners frequently.

NASPE STANDARDS: 1, 2, 3, 5, 6

 - 14 -

Lesson 6 (Grades K-l)

ABOVE: Players demonstrate 2 Square (one hand without catch)

ACTIVITY: 2 Square (one hand without catch)
OBJECTIVES: Striking
 Relationships with objects and people
 Directions

Force
 Location (self space, general space)
EQUIPMENT: One 10 inch playground ball per partner group
SPACE: Any area that is flat and is or can be marked with line
PROGRESSIONS:

1. Students grouped in partners. Partner A drops ball and hits (one hand) to his/her
partner. Continue.

2. Student performs previous progression with specified hand.
3. Students perform for a number of repetitions or for time. This is regular 2

Square, but contact with the ball can be made with only one hand at a time.
COMMENTS:

� Emphasize cooperative theme. "You want your partner to hit the ball."
� Encourage students to “move to the ball.”
� If the ball does not bounce in the correct area (on partner's side of line), student
should catch the ball and start again.

� Switch partners frequently.

NASPE STANDARDS: 1, 2, 3, 5, 6

 - 15 -

Lesson 7 (Grades K-l)

ACTIVITY: 2 Square (one hand)
OBJECTIVES: Striking
 Relationships with objects and people
 Directions
 Force
 Location (self space, general space)
EQUIPMENT: One 8- or 10-inch playground ball per partner group
SPACE: Any area that is flat and is or can be marked with line
PROGRESSIONS:

1. Same as previous lesson.
2. Students perform previous progressions while alternating hands

(depending on the side of the body to which the ball rebounds).
COMMENTS:

� Some students may be able to work with 8-inch balls while others may need 10inch
balls.

� Emphasize cooperative theme to avoid students striking the ball too hard. This can
be done by using "time trials" (15 seconds - 1 minute). Have students count how
many times they and their partners make contact with one hand.

� Begin to emphasize use of non-dominant hand. "If the ball goes to your left side,
use your left hand."

� Switch partners frequently.

NASPE STANDARDS: 1, 2, 3, 5, 6

 - 16 -

Lesson 8 (Grades K-l)

ACTIVITY: Rebound Activities
OBJECTIVES: Fielding/Collecting
 Throwing
 Rolling
 Locomotor
 Concept of rebound

 Relationships with
objects and people

 Directions
 Levels
 Time
 Force
 Location (self space, general space)
EQUIPMENT: One 8-inch playground ball per partner group
SPACE: Level area, wall space
PROGRESSIONS:

1. Student rolls ball to wall and retrieves ball on rebound.
2. Students grouped in partners. Partner A rolls ball to wall, Partner B retrieves.

Alternate.
3. Student tosses ball to wall and catches after first bounce.
4. Students grouped in partners. Partner A tosses ball to wall, Partner B catches

after first bounce. Alternate.
5. Challenge students to work continuously, with very little pause time between

tosses.
COMMENTS:

� Tosses to wall should be two-handed underhand or easy chest passes.
� If possible, a line drawn on the wall about 2 feet from the ground will indicate how
high tosses need to be.

� Emphasize cooperative theme. "You are working WITH your partner."
� If possible, students need to start 5 feet away from wall. If students are
extremely successful, you may want to back them further from the wall.

� Students could work in groups of 4. Two partners would participate (for time or
completion of a task) while the other two partners act as retrievers about 10 feet
back. Alternate pairs.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

Demonstrating Rolling and Rebound Activity

 - 17 -

Handball develops both sides of the body

 - 18 -

Lesson 9 (Grades K-l)

ACTIVITY: Striking Progressions
(dominant hand)

OBJECTIVES: Striking
 Locomotor
 Concept of rebound
 Relationships with

objects and people
 Directions
 Levels
 Force
 Location (self space,

general space)
EQUIPMENT: One 8-inch playground ball per partner group, cones or lines to mark

the floor space
SPACE: Level area, wall space
PROGRESSION:
1. Warm up with Lesson 8 progressions
2. Student stands behind line, 5 feet from wall and drops ball to floor. As ball

bounces up, student hits it to wall. Student then catches rebounding ball after
first bounce.

3. Students grouped in partners. Partner A drops and hits ball to wall. Partner B
catches after first bounce. Alternate. (Alternate pairs or rotate).

4. Relay activities - Use progression as above, but instead of “partner,” use “next
person.” This activity will move quickly, but groups should not be larger than 4.

COMMENTS:

� Emphasize cooperative theme. "You want your partner to be successful."
� A hit ball should rebound from the wall and make contact with the ground in front
of the 5-foot line. "If the ball bounces behind the 5-foot line, it is out of bounds."

� Ideally, students should contact the ball about waist high.
� Individual progressions can be done singularly, or in small groups while taking turns.

Alternate pairs method Rotation method.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

 - 19 -

Lesson 10 (Grades K-l)

ACTIVITY: Striking Progressions (non-dominant hand)
OBJECTIVES: Striking
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One 8-inch playground ball per partner group, cones or lines to mark

space
SPACE: Level area, wall space
PROGRESSIONS:

1. Same as previous lesson except done with non-dominant hand.
2. Students can alternate hands.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

 - 20 -

Lesson 11 (Grades K-l)

ACTIVITY: Striking Progressions (dominant hand)
OBJECTIVES: Striking
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One 8-inch playground ball per partner group, cones or lines to mark

space
SPACE: Level area, wall space
PROGRESSIONS:

1. Warm-up with previous drills.
2. Students grouped in partners. Student tosses ball to wall and strikes rebounding

ball after first bounce. Partner acts as retriever about 10 feet back. Alternate.
3. Partner A tosses ball to wall. Partner B hits rebounding ball after first bounce.

Alternate. Another pair acts as retrievers. Alternate pairs or rotate.
COMMENTS:

� Retrievers (partner or other pair) need to be about 10 feet back.
� Begin to introduce "positioning." Ideally, student should have side to the wall when
striking the ball (as in baseball), especially when striking the ball from a shoulder
high or lower position. "Face the front wall more when striking from higher than
shoulder high."

� Some students will be able to use a 6-inch playground ball.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

 - 21 -

Lesson 12 (Grades K-l)

ACTIVITY: Striking Progressions (non-dominant hand)
OBJECTIVES: Striking
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One 6- or 8-inch playground ball per partner group, cones or lines to

mark space
SPACE: Level area, wall space
PROGRESSIONS:

1. Same as previous lesson except done with non-dominant hand.
2. Challenge students to see how many continuous contacts can be made.
3. Challenge students to do same progressions while using the hand on the side of the

body to which the ball rebounds.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

 - 22 -

Lessons 13, 14, 15 (Grades K-l)

ACTIVITY: One-Wall Handball
OBJECTIVES: Striking
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One 6- or 8-inch playground ball, cones or lines to mark space
SPACE: Level area, wall space
PROGRESSIONS:

1. Students grouped in partners. Partner A starts rally from behind the 5-foot line.
Partner B returns the ball, and partners attempt to rally (hit the ball to the wall
before the ball bounces twice on the floor). Ball must rebound from wall and
bounce in front of the 5-foot line or it is considered out. This game should be
played in a cooperative way. "Try to hit the ball so your partner can hit it." Have
students count how many times they can keep the ball in play.

2. Alternate pairs or rotate.
COMMENTS:

� Retrievers should be encouraged to go after ball as quickly as possible.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

Handball – modifications in court dimensions, equipment,
and playing rules can be made to suit any age level

 - 23 -

Teaching Progressions for Grades 2,3,4,5

Lesson 1 (Grades 2-5)

ACTIVITY: Eye/Hand Coordination Progressions
OBJECTIVES: Eye/hand coordination

One-handed striking skills of smaller objects
Relationships with objects and people
Force

 Location (self space, general space)
EQUIPMENT: 1 balloon or large Nerf ball per student
SPACE: Any controlled area, indoor area is better
PROGRESSIONS:

1. Student strikes balloon (or Nerf ball) 5 times in a row with dominant hand. "How
many times can you hit the balloon with your dominant hand in 30 seconds?"

2. Same with non-dominant.
3. Students alternate hands. "How many times can you alternate hitting with your

right, then your left, then right, and so on?"
4. Students in groups of 2 or 3. Have the same number of balloons/ Nerf balls.

Students attempt to keep balloons/Nerf balls in air.
5. Students grouped in partners. "How many times in a row can you and your partner

hit with your right hands only?" Then, with with left.
COMMENTS:

� Number of completed tasks (i.e. five in a row) or time (i.e. 30 seconds) will vary
according to grade level.

� Bouncing or dribbling 6 inch balls or racquetballs (grades 4 and 5) is a good warm-
up activity. "Watch the ball hit your hand."

NASPE STANDARDS: 1, 2, 3, 5

 - 24 -

Lesson 2 (Grades 2-5)

ACTIVITY: Eye/Hand Coordination Progressions
OBJECTIVES: Eye/hand coordination

One-handed striking skills of smaller objects
Relationships with objects and people
Force

EQUIPMENT: Yarn balls, balloons, Big Blue handballs/racquetballs (Grades 4 and 5).
SPACE: Any controlled area, indoor area is better
PROGRESSIONS:

1. Same as previous lesson.
COMMENTS:

� Increase the number of times students need to hit in a row, or increase the time in
which students attempt to make maximum successful contacts.

� In grades 4 and 5, alternating hands while bouncing the racquetball is a good warm-
up activity.

NASPE STANDARDS: 1, 2, 3, 5, 6

 - 25 -

Lesson 3 (Grades 2-5)

ACTIVITY: 2 Square (1 handed)
OBJECTIVES: Striking

Relationships with objects and people
Levels
Directions
Force

 Location (self space, general space)
EQUIPMENT: One 8 inch playground ball per partner group (Grades 2, 3), 1 6 inch

playground ball per partner group (Grades 4, 5)
SPACE: Any area that is flat and can be marked with lines
PROGRESSIONS:

1. Students grouped in partners. Students play regular 2 Square, but contact must be
made with only one hand.

2. Students should attempt to make play continuous.
COMMENTS:

� Emphasize "watching the ball."
� Encourage students to use non-dominant hand, as well as dominant hand.
� Make this a cooperative activity. Have partners work together to see how long they
can keep the ball in play. "You want to make your partner successful."

NASPE STANDARDS: 1, 2, 3, 5, 6

 - 26 -

Lesson 4 (Grades 2-5)

ACTIVITY: 2 Square (1 handed)
OBJECTIVES: Striking
 Locomotion

Relationships with objects and people
Levels
Directions
Force

 Location (self space, general space)
EQUIPMENT: One 8 inch playground ball per partner group (Grades 2, 3), 1 6 inch

playground ball per partner group (Grades 4, 5)
SPACE: Any area that is flat and can be marked with lines
PROGRESSIONS:

1. Same as previous lesson.
2. Challenge students to use non-dominant hand only (Grades 4, 5).
COMMENTS:

� Emphasize watching the ball.
� Emphasize moving to the ball.

NASPE STANDARDS: 1, 2, 3, 5, 6

Handball – challenge, fitness and fun for a lifetime

 - 27 -

Lesson 5 (Grades 2-5)

ACTIVITY: Throwing - Sidearm and overhand (dominant hand)
OBJECTIVES: Throwing

Catching
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One Big Blue handball/racquetball per student
SPACE: Wall space, level area
PROGRESSIONS:

1. Student throws ball to wall with overhand stroke and catches after first bounce on
rebound.

2. Students grouped in partners. Partner A throws ball to wall with overhand stroke.
Partner B catches on first bounce after rebound. Alternate.

3. Partner A throws ball with sidearm stroke. Partner B catches after first bounce on
rebound. Alternate.

4. Students are in groups of 3 or 4. Same progressions as above except substitute
“next person” for “partner.”

5. Students continue #2-4 above, only in a more continuous manner.
6. Students throw at targets on the wall (hula hoops taped to the wall, markings on

the wall, etc.).
COMMENTS:

� If using Big Blue handballs/racquetballs, have students (grades 2 and 3) start
about 10 feet from wall when throwing ball. If 6 inch balls are used, the distance
should be shorter. Grades 4 and 5 should start about 15 feet from wall when using
racquetballs.

� Any activity that involves throwing (overhand and sidearm) can be included.
� When teaching technique of the overhand throw, the hand begins higher than the
elbow, and the elbow should be shoulder high. The shoulder should be relaxed so
the elbow can lead. Look for reciprocation and follow-through in the direction of
the target.

� When teaching technique of the sidearm throw, the elbow and hand begin at a high
level. The elbow should lead as the student strides toward the target. It is also
very important that the shoulders and hips rotate when throwing. Look for
reciprocation and follow-through toward the target.

 - 28 -

� Emphasize positioning. Student should start with side to the wall when throwing (or
striking) the ball (as in hitting a baseball).

� The ball should rebound off the wall and bounce in front of the point from which
the ball was thrown. Lines may be necessary.

� NOTE: The throwing motions are emphasized because the best stroke in hitting a
ball is the same stroke used in throwing.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

Handball - a game for boys and girls alike

 - 29 -

Lesson 6 (Grades 2-5)

ACTIVITY: Throwing - Sidearm and Overhead (non-dominant hand)
OBJECTIVES: Throwing

Catching
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One Big Blue handball/racquetball per student
SPACE: Wall space, level area
PROGRESSIONS:

1. Same as previous lesson except done with non-dominant hand.
2. Any activity that includes overhead and sidearm throwing can be incorporated.
COMMENTS:

� Students should attempt to imitate the throwing motion of dominant hand.
� Pay particular attention to the footwork. "Step toward the wall as you throw."

THE OVERHAND STROKE. Throwing
motion stroke used to hit balls that must
be contacted from above shoulder height.
Note transfer of weight from back foot
to front foot.

THE SIDEARM STROKE. Note how the
elbow is bent on the backswing. Player
should lead with the elbow and contact
the ball on a line with the center of the
body. This stroke is used on balls
contacted below shoulder height.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

 - 30 -

Lesson 7 (Grades 2-5)

ACTIVITY: Drop and Hit (dominant hand)
OBJECTIVES: Catching
 Throwing

Striking
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Pathways
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One 6 inch playground/foam ball per student (Grades 2, 3),

One Big Blue handball/racquetball (Grades 4, 5), cones/lines to mark
boundaries

SPACE: Wall space, level area
PROGRESSIONS:

1. Student drops the ball (bounces it) and hits it to the wall with a sidearm stroke.
2. Student retrieves as next student moves to line to hit. This works well in groups of

4. Grades 2 and 3 should start about 8 feet from the wall and grades 4 and 5
should be about 15 feet from the wall. ALL grades should start with 6 inch
playground balls. Grades 4 and 5 should progress to Big Blue
handballs/racquetballs.

3. Students grouped in partners. Partner A drops and hits ball to wall with sidearm
stroke. Partner B attempts to catch ball after first bounce. Partner B drops and
hits as Partner A catches.

4. Same as #3 above, but sequence is more continuous.
COMMENTS:

� Ball should be dropped diagonal to the front shoulder, such that the ball is
contacted at midline once the stride is made.

� The hitting stroke should imitate the throwing stroke.
� When students begin to hit the Big Blue handball/racquetball, encourage them to
"cup your hands and relax your arms."

� Students can work in groups of 4 in a rotation. The 3
back may serve as retrievers and boundaries (far enough
back so that they are not in the way and they can prevent
the ball from going past them). Students rotate one
position counter-clockwise after completed task.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6 Rotation method for groups of four

 - 31 -

Lesson 8 (Grades 2-5)

ACTIVITY: Drop/Toss and Hit (non-dominant hand)
OBJECTIVES: Catching
 Throwing

Striking
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Pathways
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One 6 inch playground/foam ball per student (Grades 2, 3),

One Big Blue handball/racquetball (Grades 4, 5), cones/lines to mark
boundaries

SPACE: Wall space, level area
PROGRESSIONS:

1. Same as previous lesson except done with non-dominant hand.
2. For overhand strike, students toss the ball up and high (above them), step under

the ball and overhand strike to the wall. Students should alternate striking hands.
COMMENTS:

� For sidearm stroke, students should drop ball far enough away from their body so
that their elbow is slightly bent as the hand contacts the ball.

� For overhand stroke, students should toss high enough that they have time to get
under to ball to strike to wall.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

 - 32 -

Lesson 9 (Grades 2-5)

ACTIVITY: Move and Hit (dominant hand)
OBJECTIVES: Catching
 Throwing

Striking
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Pathways
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One 6 inch playground/foam ball per student (Grades 2, 3), One Big Blue

handball/racquetball (Grades 4, 5), cones/lines to mark boundaries

SPACE: Wall space, level area
PROGRESSIONS:

1. Student stands behind line and tosses ball to wall so that it rebounds in front of
line. Student attempts to hit ball to wall before ball bounces twice on floor. Grades
2 and 3 start 8 feet from the wall. Grades 4 and 5 start 15 feet from the wall.
Student retrieves own hit as next student moves to line to toss (or 3 back can
retrieve).

2. Students grouped in partners. Partner A tosses ball to wall. Partner B moves and
hits rebounding ball to wall. Other pair of partners may retrieve. Alternate.
Alternate pairs or rotate.

3. # 2 and # ?? above can be done first with overhand and then with sidearm stroke.
4. Partners ?? and mix up tosses for partner to either sidearm or overhand strike.
COMMENTS:

� Always emphasize cooperative theme. Keep score (number of successful hits) of
partners — NOT individuals. "You want to make your partner successful."

� Throws that begin activities should be with dominant hand.
� If a partner throws the ball to the wall, and it rebounds back toward him/herself,
he/she should quickly move out of the way so as not to interfere with the
partner's hit.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

 Alternate pairs method Rotation method

 - 33 -

Lesson 10 (Grades 2-5)

ACTIVITY: Move and Hit (non-dominant hand)
OBJECTIVES: Catching
 Throwing

Striking
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Pathways
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One 6 inch playground/foam ball per student (Grades 2, 3), One Big Blue

handball/racquetball (Grades 4, 5), cones/lines to mark boundaries

SPACE: Wall space, level area
PROGRESSIONS:

1. Same as previous lesson except drills done with non-dominant hand.
COMMENTS:

� “Mirror your dominant hand stroke.”
� Encourage students to move feet quickly to get into position to hit.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

 Demonstration of Move and Hit Activity

 - 34 -

Lesson 11 (Grades 2-5)

ACTIVITY: Rally
OBJECTIVES: Catching
 Throwing

Striking
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Pathways
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: One 6 inch playground/foam ball per student (Grades 2, 3), One Big Blue

handball/racquetball (Grades 4, 5), cones/lines to mark boundaries

SPACE: Wall space, level area
PROGRESSIONS:

1. Student stands behind line (8 or 15 feet) and tosses ball to wall and attempts to
hit the ball to the wall in succession as many times as possible. Ball must bounce in
front of line after rebounding from wall.

2. Students grouped in partners. Partner A stands behind line and tosses ball to wall.
Partner B attempts to hit the ball back to the wall. Then Partner A attempts to
return, and so on. Partner pairs alternate, or players rotate.

COMMENTS:

� If a continuous rally is too difficult, make the goal 2 hits or 3 hits.
� Emphasize use of non-dominant hand. Perhaps require rally to start with a hit by
non-dominant hand.

� Player who hits ball must make every effort to get out of the way of the other
player attempting to hit. Students must understand that this is a rule.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

 - 35 -

Lessons 12, 13, 14, 15 (Grades 2-5)

ACTIVITY: One-Wall Handball
OBJECTIVES: Catching
 Throwing

Striking
 Locomotor
 Concept of rebound
 Relationships with objects and people
 Directions
 Pathways
 Levels
 Force
 Location (self space, general space)
EQUIPMENT: 1 6 inch playground/foam ball per student (Grades 2, 3), 1 Big Blue

handball/racquetball (Grades 4, 5), cones/lines to mark boundaries
SPACE: Wall space, level area
COMMENTS:

� Students should warm up by throwing the ball to the wall.
� Students begin rally by hitting ball to wall from behind line (serve). Rally continues
as long as: (a) ball rebounds off wall in front of line; (b) students return ball to wall
before it bounces twice (rebounding ball does not have to bounce; it can hit "on a
fly"); or (c) ball goes directly to wall after leaving student's hand.

� Instead of the winner of the rally serving the next ball, have one player serve for
3-5 rallies, and then the next player.

� This is a good activity for the 4 person rotation set-up. The ball will get away many
times, and the 2 back players may serve as retrievers.

NASPE STANDARDS: 1, 2, 3, 4, 5, 6

Handball can played anywhere - indoors and outdoors

 - 36 -

RESOURCE MATERIALS

All resource materials are available at www.ushandball.org

RULES OF 1-WALL HANDBALL - Free from the USHA.

USHA 4-WALL HANDBALL RULES - Free from the USHA.

TEACHING HANDBALL IN THE ELEMENTARY SCHOOLS - In this booklet are three
separate detailed 15 lesson plan units for teaching handball in Grades K and I, Grades 2
and 3, and Grades 4 and 5. - Free from the USHA

TEACHING HANDBALL IN THE MIDDLE AND SECONDARY SCHOOLS - In this booklet
are lesson plans for teaching handball in the junior and Senior Highs. Also included are
illustrations on how to mark off the gymnasium for one-wall and two-wall handball. - Free
from the USHA

FOUR WALL HANDBALL FOR THE TEACHER AND STUDENT - This booklet includes
Units of Instruction for beginning and intermediate handball classes along with day-by-
day progressions for the beginning player. The basic fundamentals, serves, offensive and
defensive shots, and strategies are also illustrated. - Free from the USHA

HANDBALL DOUBLES STRATEGY - This pamphlet contains advanced strategies in the
game of doubles, including sections on service, defense, offense, and shot anticipation
(positioning when opponents are hitting the ball). - Free from the USHA

PERCENT AGE HANDBALL - A 1-hour instructional videotape on the fundamentals, skills
and strategies of 4-Wall Handball. Demonstrated by two top professional handball
players, Fred Lewis and Vern Roberts. Available at http://vimeo.com/ushandball

HANDBALL MAGAZINE - the official publication of the United States Handball
Association. Free to all USHA members. Membership dues are $45/year ($15 for college
students and juniors 18 years old and under).
Also available on DVD are a number of National Championship and Professional Handball
matches. Contact the USHA for a detailed price list.

