

This rubric will help to grade skill level of students in the basketball pass. To achieve a skill number, students must demonstrate all of the skills in that scoring level. Emphasis is on the process and mechanics of the sports skill and not the end product.

Skill Mechanics and Cues of Skill Number Basic Skill Level Student takes no step while passing Students passes the ball with hands above their head Student's pass in not close to their target Elementary Skill Level Student takes no step while passing • Student passes the ball with hands closer to their chest but not in the right spot Students pass is in-accurate Intermediate Skill Level Student takes a small step before they pass Students hands are at their chest Student makes a some-what accurate pass to their partner Exemplar Skill Level Student takes a powerful step before they pass Students hands are at their chest Student makes an accurate pass to their partner