High School Volleyball Official’s
Recommendations & Procedures

Written by Jim Beyer-USAV National Referee

In an effort to provide consistency of interpretation, appearance and game administration across the state, the following guidelines shall be followed when officiating interscholastic volleyball in Iowa.

UNIFORM AND EQUIPMENT

 The official uniform is: black dress pants; black belt if your pants have belt loops; white short-sleeve collared Polo shirt (the new white shirt with red or navy side panels will be permitted during the regular season and district/regional tournaments); all black athletic shoes, black socks; black, white or silver whistle with black lanyard. If a jacket is worn, it should be black or white.

It is recommended that you have a carrying case or small duffel bag which includes, but is not limited to the following: at least two additional whistles; flip coin (the larger the better) yellow and red cards, to be kept in your pants or shirt pocket during the match; device to measure net; ball pressure gauge/pump; rule book/case book; individual schedule/important phone numbers.

ARRIVAL AT SITE AND PRE-MATCH DUTIES

Allow yourself sufficient travel time in order to be dressed and at the court at least 30 minutes before the match. In most cases, you will be greeted by the athletic director/court manager or home coach, otherwise seek out someone who can assist you in securing a room to meet with the other official(s).

It is important to determine who is the school official in charge of spectators. If conduct becomes an issue, the official shall never directly address or eject spectators. The school official in charge is responsible for discipline and/or removal of unruly spectators.

The positions of referee and umpire are of equal importance, but different responsibilities. If you have a preference which official you want to be, make that known to your partner. If it cannot be resolved (no preference), then flip a coin. Please do the following: to exemplify the "team" concept, approach each coach together to introduce yourself; treat both coaches and players equally; avoid any actions which may give the appearance of bias (i.e. fraternizing, using first names, singling out an individual, etc.); keep conversations cordial and brief, but don't be distant or aloof; do not supply information to anyone about a specific team or match; obtain ground rules and procedures from the home school and relay them to the visiting school; maintain a "professional image" in the way you walk, stand or sit.

The referee and umpire should inspect the site together and check for the following: court markings; padding on net standards; referee stand (height, stability and padding); net height and tension; antennae (placed on outside edge of vertical tape marker); team benches 10' from extension of center line (safe distance from court); floor obstacles; scoreboard/timing device; game balls; towels for floor and/or ball wiping; if equipment needs adjusting, call home management, don't do it yourself; conduct coin toss, verify rosters, check player's braces to see they are covered properly (consult the coach first before you approach any player); thoroughly brief line judges (use SALT as a memory device; S-Server A-Antenna L-Lines T-Touches); emphasize their importance to the "team; insure that the scorekeeper has written the lineups correctly on to the score sheet; the umpire should establish a rapport with the scorekeeper; and if at all possible begin the match without any penalties (preventative officiating).

DUTIES OF BOTH OFFICIALS

Your job is to cause the game to progress smoothly with as little interference as possible on your part. Let the players be the "stars" of the show.

Officials will miss calls. Players and coaches make mistakes. Never attempt to "even up" calls. If you make a mistake—just keep going. Don’t allow one mistake to create another mistake. Be friendly and courteous, but firm when necessary. Listen to reasonable inquiries, but do not allow inappropriate questioning of your judgment.

Do not lose your temper. If a player or coach becomes abusive, penalize accordingly being as calm as possible. Do your best to drown the crowd out, avoiding "rabbit ears". Any problem with a spectator should be handled through the home manager.

Review rules regularly, especially the ones which can cause delays or controversies in the match, if not properly handled. Maintain your style of calling the match. Strive for consistency. Work as a team, offering support and encouragement at all times. Never, by gesture or comment, indicate disapproval of a decision of a fellow official.

DURING THE MATCH - REFEREE

Before starting play: scan the playing area before each service beckon (check readiness of officiating team, receiving team, both benches, serving team, know the position of each setter and what player is opposite); observe more than the server (watch for overlap, screen, illegal movement); if certain ball will clear net, look ahead to receiving player and focus on the hands/arms; don't look ahead too soon and possibly miss an illegal hit; the keys for determining illegal hits are duration and direction (it is your judgment and should not questioned without warning or a penalty).

Relax on routine plays and bear down on the potential trouble areas; end play immediately with a decisive, consistent whistle, after a slight pause give the proper signal to indicate what happened, then another slight pause and signal point (hold signals high enough and long enough for everyone to see); use multiple whistles (blasts) for ball in court or injury; don't make up signals and if an explanation (non-judgment) is necessary take whistle out of mouth to explain; you are the final authority, but be very sure if you overrule another official. Work closely with umpire and seek assistance (eye contact during play) on touch calls, back row players, pancake plays, bench control, 4-hits or block?, who's in the net first?; allow the umpire to blow whistle for substitution and time-out, but give signal.

Avoid calling borderline ball-handling calls on game or match point, but obvious calls cannot be ignored; end game with end of game signal and remain on the stand (unless there is a reason to come down) until the match is completed; if possible thank the support officials, sign the score sheet and immediately leave via a non-spectator exit (decided in advance), but if you suspect a confrontation, get the umpire's attention and leave immediately.

DURING THE MATCH - UMPIRE

The duties of the umpire are often the least understood and not given the proper emphasis the role deserves. After having checked the line-up sheet to make sure the players are in the proper order, the umpire should: see that the line judges are in the correct position and scorekeeper is ready; indicate to the referee that everything is ready (usually a nod or pointing with open hand to the referee); position yourself on the receiving side with shoulders parallel to sideline near the scorer’s table (approx. 6' from sideline), for good peripheral vision of both benches; after the whistle for serve take a step forward and watch for overlap or other occurrences (your position from the net should be approx. 3'); view any play at the net (block serve) and serve receive and move quickly to the blocker's side before the second hit of the receiving team (you should be able to view the second hit and third hit through the net while concentrating on the net and centerline.

If equipment does not allow moving back and forth to the blocker's side, take a position on the receiving side and stay there, avoid hiding behind post; your main focus should be on the net and not the ball, relax when play is away from net; watch particularly for the setter approaching the net on a tight pass, players swinging their hands up to begin their jump, players coming down and turning away from net; assist with ball-handling calls ; you may call the antennae on your side; anticipate time-out requests, keep track of time for time-outs, blow whistle at 45 seconds and 60 seconds; for both time-outs and substitutions "give" the court back to the referee in a similar manner that you used to start the game; if there is a request for a line-up check, use the score sheet and not the line-up sheet.

Support your referee when questions or concerns arise from the bench (never say or indicate you disagree with any official); a discreet "thumbs up" to the referee after a tough game or situation can encourage him/her tremendously; if possible, after (game) match secure the ball, thank support officials, sign the score sheet and leave with referee through a non-spectator exit.

RED AND YELLOW SANCTION CARDS

(contributed by Iowa Girl’s High School Athletic Union)

Unsportsmanlike conduct and the authority to penalize are defined in Rule 12. The purpose of sanction cards is to provide a less provocative method of enforcement that avoids verbal confrontation between official and coach or team member. Sanction cards must be used as a tool and not a weapon.

The referee and umpire are empowered to issue cards. If the referee and/or umpire deem the violation sufficiently serious, a penalty or disqualification may be issued without prior warning.

Examples of unsportsmanlike conduct listed in Rule 12, Section 2, may apply equally to a player, coach or any team member. Additional examples are:

1.
Throwing of objects.

2.
Kicking or throwing a ball in situations other than attempting to play the ball.

3.
Tactics designed to delay the game -- this may include intentionally and/or repeatedly making requests for time outs or substitutions only seconds before the referee signals for service. If the referee and/or umpire deem such action to be a deliberate tactic to delay, a warning should be issued followed by penalty if repeated.

4.
Repeatedly questioning officials about calls.

Cards issued to the same individual during a single game shall be progressive. For example: if a warning (yellow card) is issued and the individual repeats the same or a different minor violation during the match, it must result in a penalty (red card). All cards issued in one game do carry over to the next game. Infractions committed before or between games of a match will be sanctioned in the following game.

Whenever a card is used, it must be recorded in the comment section of the score sheet. Whenever a disqualification is given, the calling official and school administration of the ejected coach or player shall notify the State Office by phone the next business day. A disqualified player shall remain on the team bench. A disqualified coach must move to the locker room or bus and can not be allowed to remain as a spectator.

Unsportsmanlike conduct committed by coaches, players and/or other team members may result in the following warning, penalty of expulsion by the referee and/or umpire.

A. Warning: For minor breach of conduct, a warning (yellow card) is issued and recorded on the score sheet. A second violation by the same individual during the match must result in a red card.

B. Penalty: For rude behavior or a second minor offense in the same match a penalty (red card) is issued and recorded on the score sheet. A penalty automatically results in awarding a point against the offending team.

C. Disqualification: For what the referee and/or umpire deems excessive unsportsmanlike conduct or for a second penalty issued against the same individual during a match, the offender is ejected. This results in disqualification (red and yellow cards together) from further competition in the match. ANY DISQUALIFICATION MUST BE REPORTED TO THE STATE OFFICE.

An official carries the responsibility of determining when enthusiasm crosses the line and becomes taunting or unsportsmanlike behavior. Any celebration must be a reflection on a positive play by a team, not a reflection of a negative play by an opponent. Any comment or gesture or action directed at or to the opponent results in a card penalty against the offender. (See Rule 12-2) Encircling an opponent is always unsportsmanlike. (This violation does not carry a card penalty; rather notify the State Office the following business day.)

Note that when a card sanction is issued, it must be recorded on the score sheet.

