[bookmark: _GoBack][image: C:\Users\Charla\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\M7HZLM82\MC900241607[1].wmf] Badminton: Peer Assessment [image: C:\Users\Charla\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\PMI7NZ5Y\MC900330346[1].wmf]
Forehand Clear Shot
Team Name: ______________________ Player Name: ______________________
	Teaching Cue
	Yes
	No
	Maybe

	Ready position-staggered stance
	
	
	

	Racket in back scratch position
	
	
	

	Contact made at 11:00 and arm extended
	
	
	

	Racket face tilted upward
	
	
	

	Does the birdie clear the opponent’s racket?
	
	
	

	Does the birdie land close to the back line?
	
	
	

	Was the trajectory mostly high or flat?
	
	
	

Player Name: ______________________
	Teaching Cue
	Yes
	No
	Maybe

	Ready position-staggered stance
	
	
	

	Racket in back scratch position
	
	
	

	Contact made at 11:00 and arm extended
	
	
	

	Racket face tilted upward
	
	
	

	Does the birdie clear the opponent’s racket?
	
	
	

	Does the birdie land close to the back line?
	
	
	

	Was the trajectory mostly high or flat?
	
	
	

Player Name: ______________________
	Teaching Cues
	Yes
	No
	Maybe

	Ready position-staggered stance
	
	
	

	Racket in back scratch position
	
	
	

	Contact made at 11:00 and arm extended
	
	
	

	Racket face tilted upward
	
	
	

	Does the birdie clear the opponent’s racket?
	
	
	

	Does the birdie land close to the back line?
	
	
	

	Was the trajectory mostly high or flat?
	
	
	

Badminton: Peer Assessment
Forehand Clear Shot
Player Name: ______________________
	Teaching Cue
	Yes
	No
	Maybe

	Ready position-staggered stance
	
	
	

	Racket in back scratch position
	
	
	

	Contact made at 11:00 and arm extended
	
	
	

	Racket face tilted upward
	
	
	

	Does the birdie clear the opponent’s racket?
	
	
	

	Does the birdie land close to the back line?
	
	
	

	Was the trajectory mostly high or flat?
	
	
	

Player Name: ______________________
	Teaching Cue
	Yes
	No
	Maybe

	Ready position-staggered stance
	
	
	

	Racket in back scratch position
	
	
	

	Contact made at 11:00 and arm extended
	
	
	

	Racket face tilted upward
	
	
	

	Does the birdie clear the opponent’s racket?
	
	
	

	Does the birdie land close to the back line?
	
	
	

	Was the trajectory mostly high or flat?
	
	
	

Player Name: ______________________
	Teaching Cues
	Yes
	No
	Maybe

	Ready position-staggered stance
	
	
	

	Racket in back scratch position
	
	
	

	Contact made at 11:00 and arm extended
	
	
	

	Racket face tilted upward
	
	
	

	Does the birdie clear the opponent’s racket?
	
	
	

	Does the birdie land close to the back line?
	
	
	

	Was the trajectory mostly high or flat?
	
	
	

image1.wmf

image2.wmf

