	Badminton Cues / Rubric

	Grips:

Forehand grip

· Shake hands with racquet

· Thumb on ten o’clock

· All four fingers wrapped around the grip

Backhand grip:

· Thumb on nine o’clock

· All four fingers wrapped around the grip

	High serve:

· Server stands near short serve line close toward mid line

· Opposite foot points to target

· Opposite shoulder points to target

· Hold shuttle on hitting side

· Use a long underhand swing to strike shuttle

· Turn chest to target on follow-through

· Shuttle travels high to back opponent’s court
	Low Serve:

· Server stands near front corner next to midline

· Opposite foot points to target

· Backhand grip

· Racquet head at waist

· Shuttle held in front of racquet head

· Push racquet forward with thumb

· Shuttle travels low and lands just over short serve line
	Underhand clear:`

· Step forward with opposite foot

· Pull racquet back and high

· Strong swing forward

· Follow through to target

· Shuttle travels high toward back of opponent’s court
	Drop shot :

· Move directly under shuttle

· Weight on back foot

· Opposite foot points to target

· Racquet moves to overhead hitting position

· Racquet strikes shuttle high .Chest turns to target

· Player steps forward with hitting foot

· Shuttle drops just over the net

	Overhead clear:

· Move directly under shuttle

· Weight on back foot

· Opposite foot points to target

· Racquet moves to overhead hitting position

· Racquet strikes shuttle high (long lever)

· Chest turns to target

· Player steps forward with hitting foot

· Shuttle travels high to back of opponent’s court
	Overhead smash

· Move directly under shuttle

· Weight on back foot

· Opposite foot points to target

· Racquet moves to overhead hitting position

· Racquet strikes shuttle high (long lever)

· Chest turns to target

· Player steps forward with hitting foot

· Shuttle travels fast on a downward angle
	Backhand shots:

· Backhand grip

· Hitting side foot steps to shuttle

· Back almost faces net as racquet is pulled backwards

· Strike strongly through shuttle pushing with thumb

	Positioning:

· Singles-after hitting, player returns to middle of court

· Doubles-players move to appropriate positions

· Defense positions are side by side in middle of each court

· Attack positions are front and back

	Game knowledge :

· Student knows and follows game rules

· Calls score correctly

· Serves or receives serve in correct box

· Uses appropriate court lines to call shuttle “in” or “out” Correctly calls shuttle in or out

· Knows when to use each skill

	PSR :

· Follows class & safety rules

· Works cooperatively with others

· Gives skill feedback to others to improve performance

· Demonstrates persistence & focus to improve performance

· Resolves conflicts without teacher

· Plays energetically, with respect for others’ safety, with self-control, and fair play
	Safety :

· maintain control of the racquet – no wild arm swings

	Fitness :

· increase arm and shoulder flexibility

· Increase leg flexibility

· Increase arm strength

· increase leg strength

· increase abdominal strength

· increases agility

· reaction time
	Strategy

· Hits shots to open spaces

· Communicates well with partner

· Works with partner to cover the court
	

Application of Skills:

4 – Outstanding – performs individual skill consistently with good form all the time

3 – Very good – performs individual skill consistently with good form most of the time

2 – Good – performs individual skill inconsistently, beginning to perform correctly

1 – Poor – performs individual skill ineffectively with many form breaks

0 – Unsatisfactory – unable to perform individual skill

Application of rules and conventions:

4 – Outstanding – Plays with no observable errors in scoring, terminology, etiquette and rules of the game

3 – Very good – Applies major rules correctly, but makes minor errors in rules, scoring and terminology

2 – Good – Demonstrates an understanding of the general concept of the game, but needs assistance applying rules, scoring, and

 conventions of play

1 – Poor – Demonstrates incorrect application of rules, terminology, and scoring. Relies on others to play and score

 correctly

0 – Unsatisfactory – No attempt made to demonstrate knowledge of rules, terminology, and scoring

Application of strategy:

4 – Outstanding – Consistently selects and performs shots to move opponent. Consistently moves to defensive or attacking

 positions as appropriate

3 – Very good – Consistently selects and performs shots to move opponent. Consistently moves to defensive or attacking positions as

 appropriate most of the time

2 – Good – Inconsistent selection and performance of shots to move opponent. Inconsistently moves to defensive or attacking

 positions.

1 – Poor – Ineffective selection and performance of shots. Not moving opponent. Inconsistently moves to defensive or attacking

 positions

0 – Unsatisfactory – No performance in either shot selection or positioning

Personal and Social Responsibility:

4 - Outstanding – Demonstrates appropriate partner behavior during practice and games consistently. Prevents or resolves conflicts

 without teacher intervention, plays with respect for others’ safety, with self-control and fair play

3 – Very Good – Plays safely, with self-control and respect for fair play. Cooperates with partner during practice and game.

2 – Good – Maintains self-control, is inconsistent in respect and fair play, requires intervention from others at times

1 – Poor – Lacks self-control and respect for others’, needs reminders and encouragement from others to play in a safe manner

0 – Unsatisfactory – No self-control or respect for others

