Basketball Skill Rubric

Basketball	Excellent Skill	Advanced Skill	Elementary Skill	Basic Skill	No Effort
Skills	Level 4 pts.	Level 3 pts.	Level 2 pts.	Level 1 pt.	Skill Level 0
	_	_		_	pts.
Dribbling	-Students eyes are scanning and not focused on the ball -Students dribbles the ball at the waist - Student pushes the ball down with their fingertips -Student can use both hands equally while dribbling -Students dribble is under control at full speed	-Students eyes are scanning and not focused on the ball - Student dribbles the ball at waist level -Student pushes the ball down with their fingertips -Student can dribble properly with their dominate hand -Student loses some control of the ball when dribbling at full speed	-Students eyes are focused on the ball and student will sometimes look up to scan -Student dribbles the ball at varying levels -Student pushes the ball down with their fingertips -Student can dribble properly with their dominant hand but not equally with their non-dominate hand -Student cannot keep control when dribbling at full speed	-Students eyes are focused on the ball at all times -Student dribbles the ball at varying levels -Student slaps the ball down with their dribbling hand -Student cannot dribble properly with their dominant hand or their non-dominant hand -Student cannot keep control of the ball when dribbling at full speed	No effort
Lay-up	-Student dribbles all the way into the basket Student is balanced when approaching the basket -Student jumps off their inside leg while shooting with their outside hand Student jumps from an appropriate are on the floor -Student uses the backboard while shooting	- Student dribbles all the way into the basket -Student is not balance when they pick their dribble up (too many steps) -Student jumps off their outside leg -Student jumps from an appropriate area on the floor -Student uses the backboard while shooting	-Student takes extra steps with the ball or ends their dribble premature -Student stops momentum before shooting the ball -Student jumps off both legs -Student jumps from far away from the basket -Shot does not use the backboard or is not accurate	-Student runs with the ball instead of dribbling to the basket -Student stops momentum completely before shooting -Student does not jump or jumps off both legs -Shot is not accurate or around the basket	No effort
Chest Pass	Student always receives the ball in	Student consistently receives	Student sometimes	Student rarely receives	No Effort

1			T	T	1
	a triple threat position (feet	the ball in a triple threat	receives the ball in a	the ball in a triple threat	
	shoulder width apart, and slightly	position (feet shoulder width	triple threat position (feet	position (feet shoulder	
	staggered, knees bent, shooting	apart, and slightly staggered,	shoulder width apart, and	width apart, and slightly	
	hand on top of the ball and other	knees bent, shooting hand on	slightly staggered, knees	staggered, knees bent,	
	hand is to the side of the ball and	top of the ball and other hand	bent, shooting hand on	shooting hand on top of	
	elbows are bent at 90 degrees).	is to the side of the ball and	top of the ball and other	the ball and other hand is	
	Hold the ball to your chest.	elbows are bent at 90 degrees).	hand is to the side of the	to the side of the ball and	
	Push off with back foot and take a	Hold the ball to your chest.	ball and elbows are bent	elbows are bent at 90	
	step with your front foot.	Push off with back foot and	at 90 degrees).	degrees).	
	Extend your arms in a quick	take a step with your front	Student sometimes holds	Student rarely holds the	
	motion to pass the ball.	foot.	the ball to your chest.	ball to your chest.	
	Lead your teammate when they are	Extend your arms in a quick	Student sometimes	Student rarely pushes off	
	moving.	motion to pass the ball.	pushes off with back foot	with back foot and takes a	
	Throw the chest pass with some	Lead your teammate when	and takes a step with your	step with your front foot.	
	velocity.	they are moving.	front foot.	Student rarely extends	
		Throw the chest pass with	Student does not extend	your arms in a quick	
		some velocity.	your arms in a quick	motion to pass the ball.	
			motion to pass the ball.	Student rarely leads your	
			Lead your teammate	teammate when they are	
			when they are moving.	moving.	
			Student does not throw	Student rarely throws the	
			the chest pass with some	chest pass with some	
			velocity.	velocity.	
Bounce Pass	Student always receives the ball in	Student consistently receives	Student sometimes	Student rarely receives	No effort
2 0 021100 1 0000	a triple threat position (feet	the ball in a triple threat	Receives the ball in a	the ball in a triple threat	
	shoulder width apart, and slightly	position (feet shoulder width	triple threat position (feet	position (feet shoulder	
	staggered, knees bent, shooting	apart, and slightly staggered,	shoulder width apart, and	width apart, and slightly	
	hand on top of the ball and other	knees bent, shooting hand on	slightly staggered, knees	staggered, knees bent,	
	hand is to the side of the ball and	top of the ball and other hand	bent, shooting hand on	shooting hand on top of	
	elbows are bent at 90 degrees).	is to the side of the ball and	top of the ball and other	the ball and other hand is	
	Hold the ball at the waist.	elbows are bent at 90 degrees).	hand is to the side of the	to the side of the ball and	
	Aim for 3/4 of the way between	Hold the ball at the waist.	ball and elbows are bent	elbows are bent at 90	
	yourself and teammate.	Aim for ¾ of the way between	at 90 degrees).	degrees).	
	Push off back foot, and take a step	yourself and teammate.	Hold the ball at the waist.	Student rarely holds the	
	with your front foot.	Push off back foot, and take a	Aim for ¾ of the way	ball at the waist.	
_	Extend your arms in a quick and	step with your front foot.	between yourself and	Student does not aim for	

downward motion to pass the ball. When teammate is moving lead the ball far enough in front of teammate so he can catch the ball in stride. Extend your arms in a quick and downward motion to pass the ball. When teammate is moving lead the ball far enough in front of teammate so he can catch the ball in stride. When teammate is moving lead the ball far enough in front of teammate so he can catch the ball in stride. When teammate is moving lead the ball far enough in front of teammate so he can catch the ball in stride. When teammate is moving lead the ball far enough in front of teammate is moving student sometimes leads the ball. When teammate is moving lead the ball in front of teammate so he can catch the ball in stride. Overhead Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is the side of the ball and	
ball far enough in front of teammate so he can catch the ball in stride. When teammate is moving lead the ball far enough in front of teammate so he can catch the ball in stride. Sometimes extends their arms in a quick and downward motion to pass the ball. When teammate is moving student sometimes leads the ball far enough in front of teammate so he can catch the ball in stride. Overhead Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other and stightly staggered, knees bent, shooting hand on top of the ball and other hand is sometimed in stride. When teammate is moving and takes a step with your front foot. Sometimes extends their arms in a quick and downward motion to pass the ball. When teammate is moving student are nough in front of teammate so he can catch the ball in stride. Student does not push off back foot, and take a step with your front foot. Sometimes extends their arms in a quick and downward motion to pass the ball. When teammate is moving student served the ball. When teammate is moving targuic and slightly student does not extend their arms in a quick and slownward motion to pass the ball. When teammate is moving targuic arms in a quick and downward motion to pass the ball. When teammate is moving targuic arms in a quick and downward motion to pass the ball. When teammate is moving targuic arms in a quick and downward motion to pass the ball. When teammate is shouler arms in a quick and downward motion to pass the ball. Student does not pash foot. Student does not extend their arms in a quick and downward motion to pass the ball. Student does not extend their arms in a quick and downward motion to pass the ball. Student does not extend their arms in a quick and downward motion to pass the ball in arms in a quick and downward motion to pass the b	
teammate so he can catch the ball in stride. When teammate is moving lead the ball far enough in front of teammate so he can catch the ball in stride. Sometimes extends their arms in a quick and downward motion to pass the ball. When teammate is moving student sometimes leads the ball far enough in front of teammate is moving student sometimes leads the ball far enough in front of teammate so he can catch the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and on top of the ball and on top of the ball and other hand is to the side of the ball and on top of the ball and on top of the ball and other hand is to the side of the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball in a triple threat position (feet shoulder width apart, and sligh	
in stride. lead the ball far enough in front foot. Sometimes extends their arms in a quick and downward motion to pass the ball. When teammate is moving student sometimes leads the ball far enough in front of teammate so he can catch the ball in stride. Overhead Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is formation to pass the ball. When teammate is moving the student does not lead the ball the in arms in a quick and downward motion to pass the ball. When teammate is moving the student does not lead the ball in the ball in stride. Student consistently s receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is triple threat position (feet shoulder width apart, and sl	
front of teammate so he can catch the ball in stride. Sometimes extends their arms in a quick and downward motion to pass the ball. When teammate is moving student sometimes leads the ball far enough in front of teammate so he can catch the ball in stride. Overhead Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball in stride. Sometimes extends their arms in a quick and downward motion to pass the ball. When teammate is moving the student does not extend their arms in a quick and downward motion to pass the ball. When teammate so he can catch the ball in stride. Student sometimes receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the soll in stride. Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand of the ball and other hand is to the side of the ball and other hand of the ball in stride. Student does not extend their arms in a quick and downward motion to pass the ball. When teammate is moving the student does not extend their arms in a quick and downward motion to pass the ball. When teammate is moving the student does not lead the ball in stride. Student rarely receives the ball in a triple threat position (feet shoulder width a	
catch the ball in stride. arms in a quick and downward motion to pass the ball. When teammate is moving student sometimes leads the ball far enough in front of teammate so he can catch the ball in stride. Overhead Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball in stride. Student sama to the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is the ball in a triple threat position (feet shoulder width apart	
downward motion to pass the ball. When teammate is moving student sometimes leads the ball far enough in front of teammate so he can catch the ball in stride. Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is downward motion to pass the ball. When teammate is moving the student does not lead the ball far enough in front of teammate so he can catch the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is downward motion to pass the ball. When teammate is moving the student does not lead the ball and the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is the b	
the ball. When teammate is moving student sometimes leads the ball far enough in front of teammate so he can catch the ball in stride. Overhead Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and on top of the ball and other hand is to the side of the ball and on top of the ball and on top of the ball and other hand is to the side of the ball and on top of the ball and other hand the part is moving student sometimes and the ball in stride. Student sometimes receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand the part is moving student sometimes and the ball in stride. Student sometimes receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand the part is moving student sometimes and the ball in stride. Student sometimes receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand the part is moving the student does not lead the ball and the moving the student does not lead the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand the part is moving the student does not lead the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and the part is moving the student does not lead the ball in a triple threat position (feet shoulder width apart is moving the student does not lead the ball in a triple threat position (feet shoulder width apart is moving the student does not lead th	
When teammate is moving student sometimes leads the ball far enough in front of teammate so he can catch the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other and signal and on top of the ball and other hand is to the side of the ball and other and signal and on top of the ball and other hand is to the side of the ball and other and signal and on top of the ball and other and signal and other and signal and other and sometimes and signal and other sometimes and student sometimes one can catch the ball in stride. Student sometimes one can catch the ball in stride. Student sometimes Student sometimes Token to the side of the ball and other shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on the shoulder width apart, and slightly staggered, knees bent, shootin	
Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and is to the side of the ball and Burney in front of teammate so he can catch the ball in stride. Student consistently s receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is to the side of the ball and other hand is moving the student does not lead the ball and not lead the ball and moving the student does not lead the ball and not lead the ba	İ
Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and on top of the ball and on top of the side of the ball and on top of the ball and other hand on top of the ball and other hand on top of the ball and the ball in stride. Student sometimes the ball in stride. Student sometimes the ball in stride. Student sometimes the ball in a triple threat position (feet shoulder width apart, and slightly stag	
Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and of the	
Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and of the ball and is to the side of the ball and there are teammate so he can catch the ball in stride. Student sometimes receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand top of the ball and other hand top of the ball and other hand teammate so he can catch the ball in stride. Student sometimes receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand top of the ball in a triple threat triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and top of the ball and the ball in a triple threat triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball in a triple threat triple threat triple threat triple threat triple threat triple threat	
Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and of the	
Pass Student always receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and of the ball and is to the side of the ball and of the pass Student sometimes receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and other hand. Student sometimes receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand. Student sometimes receives the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on shooting hand on top of the ball and other hand.	
Pass a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and of the ball and is to the side of the ball and the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand the ball in a triple threat position (feet shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand top of the ball and to	
shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and slightly stage. shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and the ball and slightly staggered, knees bent, shooting hand on top of the ball and the ball	ļ
shoulder width apart, and slightly staggered, knees bent, shooting hand on top of the ball and other hand is to the side of the ball and belt and b	ļ
hand on top of the ball and other hand is to the side of the ball and top of the ball and bent, shooting hand on top of the ball and top of the ball and other hand slightly staggered, knees bent, shooting hand on top of the ball and other hand bent, shooting hand on top of the ball and other hand bent, shooting hand on top of the ball and other hand bent, shooting hand on top of the ball and other hand bent, shooting hand on top of the ball and other hand bent, shooting hand on top of the ball and other hand bent, shooting hand on top of the ball and top of th	
hand is to the side of the ball and top of the ball and other hand bent, shooting hand on shooting hand on top of	
alborro and hant at 00 degrees) is to the side of the hall and the hall and athen the hall and athen the hall and athen the	
elbows are bent at 90 degrees). is to the side of the ball and top of the ball and other the ball and other hand is	
Place hands on either side of the elbows are bent at 90 degrees). hand is to the side of the to the side of the ball and	
ball. Place hands on either side of ball and elbows are bent elbows are bent at 90	
Bring ball directly behind your the ball. at 90 degrees). degrees).	
head with your forearms parallel to Bring ball directly behind your Student sometimes places Student rarely places	
the court. head with your forearms hands on either side of hands on either side of	
Push off with your front foot and parallel to the court. the ball. the ball.	
take a step with your back foot. Push off with your front foot Student sometimes brings Student rarely brings ball	
Snap your elbows down with your and take a step with your back ball directly behind your directly behind your head	
arms, finishing when arms are foot. head with your forearms with your forearms	ļ
completely extended in front of Snap your elbows down with parallel to the court. parallel to the court.	
you. your arms, finishing when Student sometimes Student rarely pushes off	
arms are completely extended pushes off with your front with your front foot and	
in front of you. foot and takes a step with takes a step with your	İ
your back foot. back foot.	

Shooting	-Student dribbles the ball all the way to the shooting spot -Student makes a complete stop and balances their body -Student bends knees and uses lower body during shot -Student's hands are on correct spot on the basketball -Student's vision is at the basket while shooting	-Student dribbles the ball all the way to the shooting spot -Student makes a complete stop but body is not fully balanced -Student's hands are on correct spot on the basketball -Student does not bend knees or fully uses lower body (causes student to not shoot properly -Student's vision is at the basket while shooting	Student sometimes snaps your elbows down with your arms, finishing when arms are completely extended in front of you. -Student picks up dribble before the shooting -Student does not make a complete stop and rushes shot -Student does not bend knees or fully use lower body -Vision in not focused on target/basket -Student shoots with both hands on the side of the ball	Student rarely snaps your elbows down with your arms, finishing when arms are completely extended in front of you. -Student picks up dribble before the shooting spot -Student does not stop body and shoots while moving -Student has little/no balance and the shot is inaccurate -Student shoots with both hands on the side of the ball	No effort
Game Strategy	-Student always uses game strategy	-Student mostly uses game strategy	-Student sometimes uses game strategy	-Student rarely uses game strategy	-Never uses game strategy permitted by the rules