Badminton Performance Assessment Rubric

Student Name __

0
1
2
3
4
5

Serve
No effort
(Uses proper grip
(Drops shuttlecock
(Makes contact
(Has developed
(Varies depth and

(Has correct stance
prior to swing
using legal swing
consistent short
height of serve

(Holds shuttlecock
(Makes contact
(Directs shuttle-
serve
(Short serve is low

correctly
below the waist
cock on the
(Aims the serve
and offensive

(Uses underhand
(Uses wrist on
diagonal
strategically
(Long serve is deep

swing
swing
(Able to put shut-

and high

(Redirects shuttle-
tlecock in play

cock forward

Overhead
No effort
(Uses correct
(Uses full practice
(Moves to get
(Runs four steps or
(From deep in the
clear

mimetics
swings that whip
under shuttlecock
more and still
court hits deep in

(Chooses to use
through air
(Hits high
directs high/deep
opponent’s court

overhead swing
making sound

hit
(Directs to either

when shuttlecock
(Redirects shuttle-

(Receive from back
left or right

is high
cock upward

line and clears
purposefully

using overhead

shuttlecock past

swing

middle of

opponent’s court

Underhand
No effort
(Uses correct
(Practice swings
(Is capable of
(Redirects low shot
(Clears shuttlecock

clear
 mimetics
whip the air
intentionally
upward on
high and deep

(Correctly chooses
(Able to redirect a
sending under-
backhand and (Clears off

underhand swing
low shuttlecock
hand swing up
forehand sides
forehand and

when shuttlecock
over the net
(Able to succeed
(Clears the
backhand swings

is too short or low

redirecting on
shuttlecock high
(Able to send to

forehand side
off favorite side
left or right side of

opponent’s court

