PE Volleyball Assessment Rubric

Name: ___________________________

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

	
	
	
	
	
	1
	2
	3

	Serving

	· Faces direction they want the serve to go

· Transfer of wt. with a step forward

· Serves underhand with some accuracy

· Understands why a serve is unsuccessful
	· Can serve underhand – learning overhand serve

· Uses an open hand to contact the ball

· Inconsistent ball release on serve

· Inconsistent contact at top of reach (overhand serve)
	· Somewhat successful at overhand serves

· Serves with little accuracy

· Attempts to perform a variety of serves

· Knows how to correct mistakes when miss serve
	· Consistantly serves overhand

· Is demonstrating accuracy when serving

· Can perform a variety of serves when needed

· Uses the serve as a means of an attack (to score pts.)
	
	
	

	Passing (forearm pass & setting)
	· Rarely plays the ball

· Basic ready position facing the direction of desired pass

· Contact is made on both forearms with wrists pointing down

· Getting under the ball with right foot forward when setting
	· Moves into a good position to play the ball

· Can catch overhead-occasional volley

· Can dig a ball back to a thrower

· Attempts to play the ball
	· Predicts the flight of the ball and moves to it
· Consistently “calls the ball”

· More consistent touches on the ball

· Passes are more on target

	· Controlled passing

· Forearm passes the ball with accuracy

· Sets the ball with accuracy

· Chases a ball down if it was misplayed by someone
	
	
	

	Movement
	· Stands in their position

· Afraid to move to play the ball

· Does not adjust to location of the serve

· Understands the service rotation
	· Understands the basic ready position for volley and digs

· Calling for the ball “mine”

· Attempts to play the ball

· Understands the basic court positions
	· Predicts the flight of the ball

· Moves to a good position

· Use of cross-over, side shuffles, and the turn & run

· Square-up to the target
	· Shows effort towards getting to the ball

· Not afraid to “hit the floor “ in order to play the ball

· Is always in the right position to play ball

· Shows advanced skills (diving, rolling etc…)
	
	
	

	Offence/

Defense
	· Can hit the ball if tossed

· Can block the ball if tossed in a drill

· Can dig a ball if hit at

· Can play simple games
	· Thinks about having 3 hits (to set-up an attack)

· Stands at net with hands up, ready to block

· Leaves the ground to attack the ball

· Can play a simple modified games
	· Uses the approach to attack the ball

· Eyes are open and focused on ball when blocking

· Timing is inconsistent

· Can play a modified game
	· Spiking with some accuracy in a game

· Demonstrates blocking skills in a game

· Demonstrates digging in a game

· Adapts strategies to suit game play

	
	
	

