PE Badminton Assessment Rubric

Name: ___________________________

Date:_________________________
	Criteria
	Novice (6)
	Intermediate (7)
	Accomplished (8)
	Advanced (9)
	Assessment

	
	
	
	
	
	1
	2
	3

	 Serve

	· Uses proper grip and has the correct stance

· Holds birdie correctly to release for contact

· Uses underhand swing

· Understands the rules for serving singles & doubles
	· Drops birdie prior to swing and contact

· Makes contact below the waist

· Uses wrist on swing

· Redirects birdie forward
	· Makes contact using legal swing

· Somewhat successful at serve

· Can somewhat aim the serve strategically

· Has developed a more consistent short serve
	· Can vary depth and height of serve

· Short serve is low and offensive

· Long serve is deep and high

· Consistantly serves with accuracy and intent
	
	
	

	Clear
	· Uses the clear at the appropriate time

· Chooses to use overhand swing when birdie is high

· Chooses underhand swing when birdie is too short or low

· Getting under the ball with right foot forward when setting
	· Can redirect birdie upward using overhand swing

· Can redirect a low birdie over the net

· Little whip action to clear past “happy zone”

· Attempts to play the birdie forehand/backhand
	· Somewhat successful at directing birdie to either the L/R purposefully
· Somewhat successful at low/high shots using forehand and backhand

· Can clear past the “happy zone” of opponent’s court

· Can move four steps or more and can still clear
	· From deep in the court

 hits deep into opponent’s

· Clears off forehand and backhand swings

· Able to send bird to L/R sides of opponent’s court

· Can disguise the clear with other shots
	
	
	

	Movement &

Positioning
	· Stands in their position

· Afraid to move to play the bird

· Does not adjust to location of the serve

· Can not physically cover some parts of the court
	· Moves to shots but remains there

· Understands the service rotation in singles/dbls

· Still does a lot of reaching (low movement)

· Wt. is on heels, slowing

 ability of a returned shot
	· Student covers court, but finds still out of position

· Rarely stays on the balls of the feet

· Does not anticipate shots and is chasing a lot

· Returns to “T” 50%
	· Student moves around covering everywhere and always attempts to return to the “T”

· Wt. is on the balls of feet

· Is in position to play all shots

· Anticipates opponents shots
	
	
	

	Game or Court Strategies
	· Hits shots directly back to

 opponent and are easily

 returnable

· Does not communicate with partner

· Rarely see teamwork

· Continually hits to the middle of the court
	· Uses some strategy to defeat an opponent

· Hits shots to open places on the court

· Communication and working with partner 50% of the time

· Starting to make opponent move
	· Demonstrates evidence of strategy to defeat opponent

· Hits shots short/long to open places on the court

· Communicates with partner 75% of the time

· Can anticipate shots, but can’t always get to them
	· Demonstrates much evidence of strategy to defeat opponent

· Always hits shots to the open places on the court

· Anticipates shots, moving to play them

· Consistently works well with partner

	
	
	

