

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

MPSSAA 2015 Volleyball Quiz 1

Submit answers on Survey Monkey at:

<https://www.surveymonkey.com/r/56Q7ZTD>

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

- There will be approximately 5 quizzes this season. To work state playoffs you must complete one of the five. Submit your answers via survey monkey. There is no specified passing grade. The point is to engage with the scenarios, determine a response, and submit your answer. Feel free to consult the rulebook, casebook, or official's manual. Compare your answers to those provided at the end of the quiz period and note how you compare to your colleagues
- As with most exams, S refers to the serving team and R to the receiving team. Positions are designated using the standard numbering scheme:
 - 1 = Right Back
 - 2 = Right Front
 - 3 = Middle Front
 - 4 = Left Front
 - 5 = Left Back
 - 6 = Middle Back
- In this system R6 is the middle back player on the receiving team. S1 is the serving team's server.
- Alternatively, players may be designated by their uniform number and teams by A and B when the serving or receiving status does not affect the scenario.

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

1. What is your name? What Board(s) do you work for?

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

2. An unnecessary delay is assessed as an administrative warning to a team when which of the following occurs:
- A delay is caused by cleaning up water spilled on the court during a timeout.
 - A team does not return to play when directed to do so by the referees.
 - A coach request a substitute. The R2 blows a double whistle. The coach then withdraws the request.
 - A coach request a timeout. The R2 blows a double whistle. The scorer then informs the R2 that the team has already used 2 timeouts.
 - All of the above would result in an unnecessary delay for the first occurrence in the set.

Answer e is correct and selected by 88% of the officials responding. See Rule 9-9-1 on the next slide. If you are worried about the 3rd timeout and the rulebook issues with this year's RUD/YUD changes, see the interpretations from NFHS on the following slides. Situation 5 could result in an RUD if the R2 authorizes the timeout and the teams actually report to their benches.

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

- 9-9-ART. 1 . . .** Unnecessary delay results in any action by a team or team member that causes a delay in the start or resuming of play within a set. An unnecessary delay includes, but is not limited to:
- a. Delay by a team not being immediately ready to start play when directed by the first referee;
 - b. Delay resulting from a substitute attempting to enter or when a player is in the set wearing illegal equipment/uniform;
 - c. Delay in resuming play due to a coach/captain making excessive requests for the serving order;
 - d. Delay by a team in properly completing a substitution(s) or a substitute(s) entering the court before authorization by the referee;
 - e. An illegal substitute attempting to enter the set;
 - f. An illegal replacement attempting to enter the set (illegal alignment once signal for serve is initiated);
 - g. A team repeatedly using an improper substitution procedure;
 - h. A coach does not make a decision about an injured player within 30 seconds (see [11-4-1](#));
 - i. Delay in returning to play after a time-out, or delay caused by cleaning up liquid or other substance used by a team(s) during a time-out;
 - j. Team conferring during a time-out at a location other than the team bench or court area;
 - k. A team requesting a time-out in a set after it has taken its allotted time-outs;
 - l. A libero entering the court outside the libero replacement zone;
 - m. Substitution is denied by the second referee after the request has been recognized (whistled) due to being illegal;
 - n. Improper request for a substitution, time-out or lineup check that is acknowledged (whistled) by the referee.

Volleyball Rules Interpretations - 2015-16

By NFHS on August 05, 2015 [volleyballShare](#)

Publisher's Note: The National Federation of State High School Associations is the only source of official high school interpretations. They do not set aside nor modify any rule. They are made and published by the NFHS in response to situations presented.

Robert B. Gardner, Publisher, NFHS Publications © 2015

Corrections to Rules Book: (Underlining shows additions; ~~striketrough~~ shows deletions.)

Page 16 Rule 4-2-7 PENALTIES #4, For subsequent violations by the same team during the set ~~match~~, a loss...; Page 64 # 6 Net Fault or Net Serve, NOTE:

The ~~second~~ referees is are not ...

Corrections to Case Book and Manual:

Page 28, 7.1.2 SITUATION B, RULING: (a) and (c) legal; (b) illegal; Page 66, Introductions and National Anthem Protocol, (Unless determined otherwise by the state association);

Page 47, 11.4.1 SITUATION B, COMMENT: ...~~toss of rally/point~~.

Corrections to Preseason Guide:

Page 10, column 1, paragraph 2, line 5, ~~A ball rolling up a player's arms — as long as the ball does not come to rest — is considered multiple contacts in one act of playing the ball.~~

SITUATION 1: School A has purchased new uniforms with the uniform bottoms consisting of solid black spandex. One player has the need to wear solid black shorts (a) in place of the spandex, (b) over the spandex shorts. **RULING:** Both (a) and (b) are legal uniforms.

COMMENT: Multiple styles of uniform bottoms may be worn by teammates, but all must be like-colored. A visible undergarment may be worn under the uniform short, but must be unadorned and of a single, solid color similar to the short, black to black in this situation. (4-2-1b)

SITUATION 2: The second referee has an unnecessary delay, first in set, on Team S for not taking the court in a timely fashion following the end of a time-out. The R2 steps to the side of the standard of the offending team, whistles, displays a yellow card (chest high), using mechanics of Signal #22 for unnecessary delay. The first referee then follows using mechanics of Signal #22 displaying a yellow card (chin high) without a whistle as play already is stopped by the R2's whistle. **RULING:** Correct procedure. **COMMENT:** The second referee may call an unnecessary delay and will whistle the fault. When displaying the card, the R2 displays the card chest high and the R1 displays with the card chin high for full visibility for both benches and fans. The R2 may inform the coach of the reason for the unnecessary delay to avoid a duplication of the same action later in the set as well as the R1 communicating with the captain when appropriate. (Officials Manual)

SITUATION 3: The home team submits its lineup and lists a starting number that no team member is wearing. This is detected when the R2 is checking the lineup. The coach is instructed that a player with a legal number must enter the set as a legal substitute and no other penalty is assessed. **RULING:** Correct procedure. **COMMENT:** The rules now stipulate the proper method to resolve this problem by placing a legal substitute into the set and thus, there is no further penalty. The purpose of the rule is to minimize starting a set with a penalty point. However, coaches are reminded they are still responsible for submitting accurate lineups to avoid such problems. (Rule 7-1-5)

SITUATION 4: The coach of the visiting team submits a lineup and the same player number is listed more than once in the lineup. This is detected when the R2 is checking the lineup. The coach is instructed that a player with a legal number must enter the set as a legal substitute and no other penalty is assessed. **RULING:** Correct procedure. **COMMENT:** The rules now stipulate the proper method to resolve this problem by placing a legal substitute into the set and thus, there is no further penalty. The purpose of the rule is to minimize starting a set with a penalty point. However, coaches are reminded they are still responsible for submitting accurate lineups to avoid such problems. (Rule 7-1-6)

SITUATION 5: The coach of Team R, which has used all time-outs, approaches the R2 and wants to call a time-out. (a) The coach makes the move toward the R2 and the R2 quickly waves the coach back with no interruption in the progress of the set as the coach immediately returns to the team bench. (b) The coach moves toward the R2 and requests a time-out. The R2 knows there are no time-outs, does not whistle and comments to the coach about the certainty of his/her request and the coach returns to the bench. The R2 has an unnecessary delay for the brief slowdown in the progress of play. (c) The coach requests a time-out, which is granted, and the teams report to their bench and the scorer then tells the R2 this is a third time-out. The R2 whistles to end the interruption of the progress of the set and immediately sends the teams to the court. It is an unnecessary delay but is an immediate administrative red card (loss of rally/point) as play was significantly delayed.**RULING:** Correct procedures. **COMMENT:** There are a number of situations that result in an unnecessary delay; requesting a third time-out is but one. If there is no delay, or a brief delay Rule 9-9-1 applies and the first offense is an administrative yellow card. However, if the coach requests and is initially granted a third or subsequent time-out, this is a direct loss of rally/point with an administrative red card as all progress of the set is halted. This is a direct action of the coach of which he/she has full control. The coach has been informed by the referees of the team's time-out status as well as having this responsibility for his/her team. (Rules 9-9-1 and 11-2 Penalty No. 2)

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

3. Team A wins the rally. No player can remember who the next server will be and the team stands around looking at each other for a brief time, perhaps 10 seconds. At this point the Team A coach asks the R2 for a lineup check. While the R2 is conferring with the scorer and providing a lineup check, the R1 should administer an unnecessary delay warning.

- a. True
- b. False

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

This is False.

35% of the participants responded True. How can you award an unnecessary delay for a request authorized by the rules (Rule 6-4-6) unless the request is excessive (9-9-1)?

ART. 6 . . . A request for the team serving order may be made by that team's coach or playing captain while the ball is dead.

Three other points.

Who is the confusion hurting? Team A just won the rally. They are only losing their own momentum.

Why is the R1 not sensitive to the R2's who is responding to the coach? This is poor teamwork.

Consider becoming a referee who facilitates a match for the good of all participants, vice a policeman who seeks to penalize whenever allowed. The best volleyball referees understand that officiating is as much art as science.

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

4. In the previous situation, the R2 realizes team A is confused and immediately asks the team A coach if a lineup check is needed.
 - a. Correct procedure, good preventative officiating.
 - b. Incorrect procedure, the R2's action will be perceived as favoritism toward team A.

Answer: a.

74% of officials responded correctly. For the other 26%, again, consider becoming a referee who facilitates a match for the good of all participants.

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

5. A substitute enters the substitution zone with a small towel tucked into the uniform waistband. How does the second referee address that player equipment?
- The towel is not illegal and the player may enter the court.
 - The towel is considered illegal equipment. An unnecessary delay is assessed and the substitution is denied.
 - The towel is considered illegal equipment. An unnecessary delay is assessed and the substitution is authorized once the towel is removed.

Answer: a

76% of officials responded correctly

Nothing in rule 4 addresses towels, therefore they are not illegal. If you declare a towel illegal, a smart coach will request a timeout for a rule review and you will not be able to show the coach anything prohibiting towels. Don't make up rules that don't exist.

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

6. When a substitute is requested during a timeout, what is the proper substitution procedure?
- a. The substitution takes place immediately without a formal substitution procedure.
 - b. The substitution takes place at the end of the timeout without a formal substitution procedure.
 - c. The substitution takes place at the end of the timeout after teams return to the court and the normal end of timeout mechanics are complete. A normal substitution procedure is then performed.

Answer: c

Only 1 referee of 126 taking the quiz missed this. Thank you!

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

7. The coach submits the lineup for set 3. You hand the lineup to the scorer who quickly records the lineup on the score sheet. As you check the score sheet while the players are huddling before the set, you notice there are two number 6's on the lineup. What do you do?
- Tell the coach a substitution will have to be made for one of the two 6's. The correct player stands at the sub zone and enters when authorized with a normal substitute procedure.
 - Award a point and loss of rally since the coach failed to submit a complete accurate numeric lineup to the scorer no later than two minutes after the end of the previous set.
 - Return the lineup sheet to the coach for correction of this obvious typographical error.

Answer: a

64% answered correctly. This was covered at the interpreter's clinic. See situation 4 in the NFHS interpretations above.

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

8. The hair devices shown in this photo are illegal.
- a. true
 - b. false

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

Answer: a.

84% of officials taking the quiz believe these hair devices are illegal. While they are not specifically addressed by the rules, the fact that they are not soft (like rubber bands) suggests they are a safety hazard. Think about what might happen if the player fell and bumped her head with one of these devices lodging between her head and the floor.

Rule 4-1-5

ART. 5 . . . Hair devices made of soft material and no more than 2 inches wide may be worn. Bobby pins, flat clips and flat barrettes, unadorned and no longer than 2 inches, are also allowed.

Casebook 4.1.5 SITUATION:

At the prematch conference, the head coach for Team B requests the R1 to look at the hair clips some of the players want to wear during competition and confirm if they may be worn. The flat clips, no longer than 2 inches, are (a) orange with a small tiger head painted on the clip as well or (b) orange with a small tiger head hot-glued on the flat clip.

RULING: The R1 rules the flat clips in (a) are legal as the painting and design have not changed the flat integrity of the clip and in (b), the clips are illegal as the addition of the tiger head raises up above the clip and changes the flat integrity of the clip.

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

9. During a match the libero tracker/assistant scorer shall:
- Record all substitutions and libero replacements.
 - Immediately notify the second referee when an illegal libero replacement is identified.
 - Notify the second referee of the status of the libero (on or off the court) at the end of each timeout.
 - All of the above.

Answer: d

87% answered correctly. See rule 5-7-3. Regarding status of the libero during the timeout, the rule actually requires the notification at the beginning of the timeout. Choice d is still the best answer – nothing stops the libero tracker from a repeat reminder at the end of the timeout just prior to the R2 verification that the libero has not been replaced during the timeout.

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

10. A coach tells you that the player wearing the necklace in the below photo cannot remove it for religious reasons.
- The player cannot play in the game because jewelry is illegal.
 - The medallion must be worn under the uniform and taped to the body..
 - The player must remove the medallion from the chain and tape it to the body beneath the uniform.
 - The player can play with the medallion as shown.

MARYLAND PUBLIC SECONDARY SCHOOLS ATHLETIC ASSOCIATION

The technical answer is b.

For those choosing c, that is the NCAA rule (NCAA 7-2-1). While it is probable the better choice and should be encouraged with your best possible people skills, you cannot insist the player remove the medallion. Anyone disagreeing with me will have to listen to a long sea story of a young sailor in my department many years ago who firmly believed he had to kill another sailor who desecrated his religious medallion by moving it from his body while he slept. As silly as this might seem to many of us, we don't want inject a personal value judgement and underestimate the passion of another person's religious beliefs.

4-1-ART. 6 . . . Jewelry shall not be worn by players during warm-ups and/or competition.

a. Medical-alert medals are not considered jewelry and must be taped to the body and the alert may be visible.

b. Religious medals are not considered jewelry and must be worn under the uniform and taped to the body.

4.1.6 SITUATION C:

A player attempts to enter the set wearing athletic tape over his/her medical-alert medal that is taped to the wrist. During the prematch conference, the coach had declared his/her team legal, and the first referee did not see the taped medal; however, when the player tried to enter the set, the second referee felt the medal should have been taped under the uniform.

RULING: Incorrect procedure.

COMMENT: The rule is not specific about where the medal should be taped. The coach is asked to demonstrate good judgment when students have special medical needs. Medical alert medals must be taped to the body and may be visible. It is important that medical needs can be noticed easily by health-care professionals. Religious medals shall be taped and worn under the uniform.