

REFEREE SUPERVISION – EVALUATION SHEET

Official Supervised Information: REFEREE SUPERVISION – EVALUATION SHEET										
	•					ODHA#				
	First NAME				Last Name					
	DATE of GAME						GAME			
			DAY MTH YEAR			LOCATION/LEVEL		LOCATION/ARENA GAME PLAYED AT & LEVEL		
REFER	EE Overa	II Ratin	A refer a toug application app	h situation ation of the ating is an everything de the call game, anows the about 10 to the monstrates a referee r	tougher than rules and/o average Ane has to do s that needed lets flow defility to get out the ability to makes the tought and the ability to makes the tought and the and the and the ability to makes the tought and the	n it needs to r inconsisten properly offit to control the d to be called evelop. It of the way equired. To get to the graph calls, purple with the control to get to the graph calls, purple calls, pu	be, turns a rout i judgment disp ciated game whe game. d, did not raise and read the pl coal line before ts a team down	the play. rn two men, washes out a goal by being		
vg in the right position, handles pressure situations calmly, does not make "phantom" calls. REFEREE Performance Checklist										
SKATING ABILITY In your opinion, does this official skate well? Does he have good foot speed, agility, forward and backwards skating abilities? Yes No In your opinion, this official's ability to skate at this level, especially backwards, is satisfactory? Yes No						Comment:				
POSITIONING In your opinion, did this official demonstrate good positioning consistently in this game? Yes No						Comment:				
TEAMWORK In your opinion, did this official work well with his officiating team? Yes No						Comment:				
AWARENESS In your opinion, did this official demonstrate good awareness? Does he display the ability to read the play well? Yes No						Comment:				
COMMUNICATION PRESENCE/ RAPPORT In your opinion, did this official communicate well with his officiating team, with the players, and with the coaches? Yes No						Comment:				

REFEREE SUPERVISION – EVALUATION SHEET


FEEL FOR THE GAME In your opinion, was this game made easy or more difficult based on the way it was officiated by this individual (ex: did he make the tough call that helped make the game easy, or did he miss the tough call early that made the game difficult)? Easy Difficult	Comment:				
JUDGMENT In your opinion, did this official demonstrate good and consistent judgment throughout this game? Did he follow League policies and procedures? Yes No	Comment:				
PENALTY STANDARD In your opinion, did this referee demonstrate a good standard with respect to the penalties he assessed in this game, keeping in mind the style and tempo of the game? Yes No	Comment:				
OVERALL IMPRESSION					
PROGRESS - Based on this official's performance in this game, in your opinion, did he demonstrate that he is getting better? ☐ Yes ☐ No	Comment:				
IMPROVEMENT - In your opinion, you saw significant improvement in this official since your last evaluation of his performance? ☐ Yes If "Yes", what did he do differently? ☐ No If "No", what does he still need to improve?	Comment:				
ATTITUDE - In your opinion, this official has a very good attitude. ☐ Yes ☐ No	Comment:				
RECEPTIVENESS - In your opinion, this official was receptive to the feedback provided and has shown his willingness to apply this feedback in order to improve? Yes No	Comment:				
COMMENT:					

