

Skill

Batting Rubric

This rubric will help to grade skill level of students in batting mechanics. 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.

Mechanics and Cues of Skill

Number	
1	 Basic Skill Level Student has non-dominant hand-on-top and hands are not close together
-	 Students legs are not shoulder width apart Bat is not brought back away from the students body Student does not take a step before swinging
	 Student brings hands and bat all the way through in one motion but does not fully use their power
	Student does not use their lower body while swinging Elementary Skill Level
2	 Student has dominant hand-on-top grip but hands may not be close together
	 Students legs are not shoulder width apart
	 Bat is up-and-back away from students body but not back far enough Student takes a small step with their front foot or no step before they swing
	 Student brings hands and bat all the way through in one motion but does not fully use their power
	 Student does not fully rotate hips through & does not fully use their lower body
	Intermediate Skill Level
3	 Student has dominant hand-on-top grip and hands are close together
	 Students legs are shoulder width apart
	 Bat is up-and-back away from students body but not back far enough Student takes a small step with their front foot before they swing
	 Student brings hands and bat all the way through in one motion while swinging
	 Student does not fully rotate hips through & does not fully use their lower body
	Exemplar Skill Level
4	 Student has dominant hand-on-top grip and hands are close together
	 Students legs are shoulder width apart
	 Bat is up-and-back away from students body and shoulders
	 Student takes a large step with their front foot before they swing
	 Student brings hands and bat all the way through in one motion while swinging
	 Student fully rotates hips through to use lower legs