

Field Evaluation – Scrimmage Scoring Form

Put Players in Teams of No-More-Than-Four on a Side. Use Only Skilled Evaluators (example: coaches)

Scrimmage Observations – Looking for these three skills:

Controlling the Ball Keeping control of the dribble Knowing where and when to pass		Working with Teammates Passing to teammates Positioning self in open spaces			Focus and Hustle Hustles to be in the play Aggressive, not intimidated		
For each player, assign one of the following ratings. If you are NOT SURE, check off the “NOT SURE” box. Write Player Numbers Below:		I’m NOT SURE	1 SUPERIOR	2 STRONG	3 AVERAGE	4 WEAK	5 VERY WEAK
		I didn’t see or couldn’t tell.	Player almost always outplays others at this level	Player regularly outplays others at this level	Player is equally likely to outplay and to be outplayed	Player is regularly outplayed by others at this level	Player is almost always outplayed by others at this level
Likely Percentages:			5%	25%	40%	25%	5%
Example Player:	74				✓		
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Player Number:							
Evaluator Signature: 		Evaluator Name Printed: 			Date: 		