Tim Hopper - 10/16/2007

Games Performance Assessment Instrument for Invasion Games
Class:

Date:

Assessor:

Player 1:

Player 2:

Select one player from each team: When that team has the ball you assess your chosen player.

Scoring Key

“(” - Excellent, always performed well.
“(” - Usually effective, mostly did well.
“x” - Has potential, needs more work but getting idea
“X” - Not effective, rarely or never did well.
Components and Criteria

· Skill execution for Soccer
· Receive: player is (a) bending knees in ready position, (b) cushioning the ball to trap it
· Sending: player is (a) putting their non-kicking foot beside ball for other foot to swing,
(b) using kicking foot appropriately when contact is made, returning to a balanced stance
· DECISION - Player attempts to pass to open teammate and/or pass to goal-taker when appropriate
· BASE - Recovery position. – knees bent and head up, reading and ready to react.

· SUPPORT - Player supports the ball carrier by being in or moving to an appropriate position to receive a pass (finding space).

Player 1 - Name:

Team Color:

	Session
	Skill Execution
	Decision
	Base
	Support

	
	Receive
	Send
	
	
	

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

Player 2 - Name:

Team Color:

	Session
	Skill Execution
	Decision
	Base
	Support

	
	Receive
	Send
	
	
	

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

Games Performance Assessment Instrument for Invasion Games
Class:
Pe310

Date:
Oct 15

Assessor:
Tim Hopper

Player 1:
Jane

Player 2:
Tom

Select one player from each team: When that team has the ball you assess your chosen player.

Scoring Key

“(” - Excellent, always performed well.
“(” - Usually effective, mostly did well.
“x” - Has potential, needs more work but getting idea
“X” - Not effective, rarely or never did well.
Components and Criteria

· Skill execution for Soccer
· Receive: player is (a) bending knees in ready position, (b) cushioning the ball to trap it
· Sending: player is (a) putting their non-kicking foot beside ball for other foot to swing,
(b) using kicking foot appropriately when contact is made, returning to a balanced stance
· DECISION - Player attempts to pass to open teammate and/or pass to goal-taker when appropriate
· BASE - Recovery position. – knees bent and head up, reading and ready to react.

· SUPPORT - Player supports the ball carrier by being in or moving to an appropriate position to receive a pass (finding space).

Player 1 - Name:
Jane

Team Color:
Blue

	Session
	Skill Execution
	Decision
	Base
	Support

	
	Receive
	Send
	
	
	

	1
	(
	(
	x
	(
	(

	2
	((
	(
	x(
	(
	(

	3
	(
	(
	(
	(
	(

	4
	
	
	
	
	

Player 2 - Name:

Tom

Team Color:
Green

	Session
	Skill Execution
	Decision
	Base
	Support

	
	Receive
	Send
	
	
	

	1
	x
	(
	X
	(
	xx

	2
	(
	x(
	(
	(
	(

	3
	(
	(
	x(
	(
	(

	4
	
	
	
	
	

