Soccer Skills Assessment
Total Points Possible: 20 points

GRADING RUBRIC

	Points
	5
	4
	3
	2
	1

	Standards Based
Skill Assessment
	Demonstrates excellent understanding of skills and strategies. Intense practice produces growth in skill/strategy development.
	Demonstrates basic skills and strategies with ease, shows good skill/strategy
improvement.
	Performs most skills and game strategies at an introductory level.
	Demonstrates satisfactory
understanding of skill concepts.

	Demonstrates inadequate
skills with little or no development. Displays poor
understanding of basic skills
and game strategy.

SKILLS

1.) 2 touch Instep pass

Instep:
· Knees bent

· Non kicking foot planted to side of the ball, pointed at your target

· Use inside of your foot to kick

· Follow through, track ball

· Controlled kick and ball stays on the ground

2.) Dribbling

· knees bent

· on the balls of your feet, ready to move

· use the inside of your foot to kick the ball

· ball stays 2-3 steps in front of you, close to your body

· controlled dribbling

3.) Shooting

· Angle locked

· Non kicking foot planted to side of the ball, pointed at your target

· Toe is pointed down, use laces of your foot to kick

· Follow through for power

· Land on kicking foot

4.) Game Play

*Grade based on the above rubric

Standards Covered:

6th grade
1.3 Strike an object consistently, using a body part, so that the object travels in the intended direction at the desired height.
1.5 Dribble and pass a ball to a partner while being guarded.
1.6 Throw an object accurately and with applied force, using the underhand, overhand, and sidearm movement (throw) patterns.
1.9 Combine relationships, levels, speed, direction, and pathways in complex individual and
group physical activities.
1.10 Combine motor skills to play a lead-up or modiﬁed game.
2.3 Analyze and correct errors in movement patterns
2.4 Provide feedback to a partner to assist in developing and improving movement skills.
3.4 Participate in moderate to vigorous physical activity a minimum of four days each week.
5.1 Participate productively in group physical activities.
5.2 Evaluate individual responsibility in group efforts.
5.3 Identify and deﬁne the role of each participant in a cooperative physical activity

7th grade
1.1 Demonstrate mature techniques for the following patterns: overhand, sidearm, and
underhand throwing; catching; kicking/punting; striking; trapping; dribbling (hand and
foot); and volleying.
1.3 Combine manipulative, locomotor, and nonlocomotor skills into movement patterns.
1.4 Demonstrate body management and object-manipulation skills needed for successful participation in individual and dual physical activities.
2.1 Identify and describe key elements in the mature performance of overhand, sidearm, and underhand throwing; catching; kicking/punting; striking; trapping; dribbling (hand and foot); and volleying
2.2 Analyze movement patterns and correct errors
2.6 Diagram and demonstrate basic offensive and defensive strategies for individual and dual physical activities.
3.5 Participate in moderate to vigorous physical activity a minimum of four days each week.
5.2 Accept responsibility for individual improvement.
5.3 Demonstrate an acceptance of differences in physical development and personal
preferences as they affect participation in physical activity
5.4 Evaluate the effect of expressing encouragement to others while participating in a group physical activity.
5.5 Identify the responsibilities of a leader in physical activity.

