

Under 15 Raw Sox Skills Check List

Amended September 2009

The Softball NZ Skill Sets have been developed to help coaches identify and develop technical, tactical, strategy and game knowledge skills appropriate for specific age groups. Using this checklist of skills will help both the player and coach to understand the basic fundamentals required to attain and improve skill level and consistency of performance.

Descriptions & Drills for the following Skill Sets can be obtained through purchasing the "Coaching Planner" which is available from Softball NZ www.softball.org.nz

Player Name:	Date:		
Team:	Age:		
Position / s:	Throws: LH/RH		
Tournament:	Bats: LH/RH		
Rating guide line:			
4. Excellent (strength), 3. Above average, 2. Average, 1. Needs work (weakness)			

Hitting		Rating	Comment
Bat Selection	Correct length & weight		
Basic Swing	- Grip		
	- Stance		
	- Set Up/Ready Position		
	- Disciplined Hitting		
	- Timing		
	- Loading		
	- Step		
	- Lead with the Elbow		
	 Pitch Recognition (ball rotation) 		
	- Tracking		
	- Strike Zone		
	- Hip Rotation		
	- Swing		
	- Wrist Snap		
	- Extension		
	- Follow Through		
Correcting Faults			

Short Game		
Sacrifice Bunt	- Position in Box	
	- Stance	
	- Grip	
	- Pivot	
	- Bat at Top of Strike Zone	
	- Arm Extension	
	- Knees	
	 Disciplined Selection 	
Fake Bunt		
Push Bunt		
Slap Bunt		
Surprise Bunt		
Drag Bunt		
Slap Hitting	 Left Handed 	

Base Running	Rating	Comment
Running Mechanics		
Exit from Batters Box		
Running Through		
First Base		
Braking		
Rounding Bases		
Leading off Bases		
Running Extra Bases		
Jamming		
Tag-Up		
Getting out of a		
Rundown		
Heads up Running		
Stealing		
Sliding		
Bent Leg Slide		
Pop Up Slide		
Head First Slide		
Hook Slide		
Retreat Dive		
Breaking up Double		
Plays		

Throwing		Rating	Comment
Over Arm Throw	- Grip		
	- Step		
	- Body Position		
	 Hip/Shoulder Rotation 		
	- Arm Action		
	 Lead with Elbow 		
	 Release/Wrist Action 		
	- Follow Through		
Accuracy			
Side Arm Throw			
Underhand Toss	- Stationary		
	- Moving		
Backhand Flick			

Defensive Skills		
Ready Position	- Infield	
	- Outfield	
Ground Balls	- Midline Approach	
	 Straight Approach 	
	- Round Approach	
Lateral Movement	- Side Shuffle	
	- Cross Over Step	
Fly Balls	 Fingers Pointing Up 	
	(above waist)	
	 Fingers Pointing Down 	
	(below waist)	
	 Ready Position 	
	 Ball Judgement 	
	 Soft Hands 	
	 Foot Movement 	
	- Use 2 Hands	
	(where possible)	
Tags		
Double Plays		

Pitching		Rating	Comment
Velocity & Mechanics	- Grip		
·	- Set Up		
	- Drive		
	- Use Both Arms		
	- Stay Tall		
	- Up & Close		
	- Stride Out		
	- Letter K		
	- Power-line		
	- Fast Arm		
	- Fast Spin		
	- Arm Whip		
	(leads with the elbow)		
	- Slide		
	- Measurable Velocity		
	Standards		
Control	- Consistent Release		
	Point		
	- Pitch Height		
	(low & high)		
Movement	- Fastball		
	- Two Different Spins		
Pitch Variation	- Dominant Pitch		
2 Pitches/2 Speeds	(either drop or rise)		

Catching		
Equipment	- Mask, Chest Protector,	
	Shin Guards	
	- Catchers Mitt	
	- Cup (males)	
Squat	- Set Up (square)	
	- Positioning	
Receiving	- Catch the Ball	
	- Catch & Hold	
	- Eyes Open	
	- Signals	
	- Framing	
	- Blocking the Wild Pitch	
Throwing	- Runners On	
	(angle set up)	
	- Quick Release	
	- Snap Throw	
	- Runners On	
	(alertness)	
	- Pick Off	
Tagging	- Set Up	
	- Laying the Tag	
Fielding	- Pass Balls the Fence	
	- Bunts	
	- Pop Flies	
	- Covering 1st & 3rd	
Leadership	- Communication	
	- Calling the Game	
	- Umpires (relationship)	
	- Setting Defensive	
	Patterns	
	- Game Knowledge	

Team Strategies		Rating	Comment
Specific Defence	- Bases Loaded		
	- Steals of 2 nd Base		
	 Steals of 3rd Base 		
	 Relays & Cutoffs 		
	- Double Plays		
Bunt Defence	- Runner at 1 st		
	- Runner at 2 nd		
	- Runner at 3 rd		
	- Runner at 1 st & 2 nd		
Communication	 Fly Ball Priority 		
	System		
	 Coaches Signals 		
Rundowns			
Defence, Ball to the Outfield	- Single No Runners		
	 Single With Runners 		
	 Extra Bases, No 		
	Runners		
	 Extra Bases, Runners 		
Runners at 1 st & 3 rd			
Delayed Steals			
Runners at 3B			
	- Offence		
	- Defence		

Rules +		
Understanding		
Infield Fly Rule		
Dropped Third Strike Rule		
Interference / Obstruction		
Force Play		
Broken Force Play		
Fair / Foul Ball Rule		
Strike Zone		
Designated Player (DP)		
Safety Base		
Player Substitution		
Game Etiquette		
Running Lane		

Softball NZ Player Pathways
U13 Rookie Sox
U15 Raw Sox
U17 Emerging Sox
U19 Silver Sox
Sox 20+