
OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 1

Take Part. Get Set For Life.™National Federation of State
High School Associations

2017-18 NFHS VOLLEYBALL
RULES POWERPOINT

Rules Changes
Major Editorial Changes
Points of Emphasis

Slide 2

NATIONAL FEDERATION OF
STATE HIGH SCHOOL
ASSOCIATIONS (NFHS)

Slide 3
NATIONAL FEDERATION OF
STATE HIGH SCHOOL ASSOCIATIONS

▪ MISSION
•The National Federation of State High School

Associations (NFHS) serves its members by providing
leadership for the administration of education-based
high school athletics and activities through the writing
of playing rules that emphasize health and safety,
educational programs that develop leaders, and
administrative support to increase participation
opportunities and promote sportsmanship.

www.nfhs.org

A significant responsibility of the NFHS
is the commitment to writing quality
playing rules.

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 4
NATIONAL FEDERATION OF
STATE HIGH SCHOOL ASSOCIATIONS

▪ NFHS (located in Indianapolis, IN – Est. 1920):
•National leadership organization for high school

sports and fine arts activities;
•National authority on interscholastic

activity programs.
•Conducts national meetings;
•Sanctions interstate events;
•Produces national publication for

high school administrators;
•National source for interscholastic coach

training and national information center.

www.nfhs.org

The NFHS is the National authority on
interscholastic sports and activities
and has been in the educational
athletics business since 1920.

Slide 5
NATIONAL FEDERATION OF
STATE HIGH SCHOOL ASSOCIATIONS

▪ Membership = 50 member state associations and D.C.
▪ NFHS reaches more than 19,000 high schools and 12

million participants in high school activity programs,
including more than 7.8 million in high school sports.

www.nfhs.org

Services of the NFHS reaches more
than 19,000 high schools and 12
million participants throughout the 8
NFHS sections across the U.S.

Slide 6
NFHS RULES BOOK AS E-BOOKS

▪ E-books features:
•Searchable
•Highlight areas of

interest
•Make notes
•Easy navigation
•Adjustable viewing size
•Immediate availability

www.nfhs.org

The NFHS Rules and Case Book E-
books are available for $6.99 each.

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 7
NEW NFHS RULES APP

▪ Rules App features:
•Searchable
•Highlight notes
•Bookmarks
•Quizzes for all sports
•Easy navigation
•Immediate availability
•Free to paid members of

the NFHS Coaches and
Officials Associations
•www.nfhs.org/erules for

more information
www.nfhs.org

❖Comment on Slide:

The app is free to download
Each book subscription is $6.99
NFHS Coaches and Officials
Association paid individual members
get all books for free as a part of their
membership benefits
100% states members get books for
free in sports designated by their state

New in 2017 – Rules apps for all NFHS
rules books and case books available
on iTunes and Google Play. Rules
books and case books will be cross-
linked. Searchable content.

Slide 8

www.nfhs.org

•The NFHS welcomes Sports Imports
as one of the NFHS corporate
partners.
• Striving for excellence by our
athletes is partnered with Sports
Imports excellence in equipment.

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 9

NFHS VOLLEYBALL
RULES CHANGES

www.nfhs.or

g

Slide 10
2017 VOLLEYBALL RULES/CASE
BOOK CORRECTIONS

▪ Rules Book:
•Page 52, 2017 Points of Emphasis, …The assistant coach

may also stand at the bench to great greet a replaced
player…

▪ Case Book:
•Page 8, 2.3.1 SITUATION D: Team R’s second contact: (a)

lands in the bleachers on Team SR’s side of the net;…
•Page 28, 7.1.4 SITUATION A: Prior to the second set,…(b)

two minutes 30 seconds remaining…
•Page 77, …After the set score has been confirmed, the

second referee gives the end-of-set signal (No. 23 22) to
the first referee…

www.nfhs.org

Slide 11 Rule Change

TIME-OUTS, TIME BETWEEN SETS
RULES 5-5-3b(12), 5-8-3a, 5-5-3b(14)

▪ The second referee whistles a warning at 45 seconds. The
audio signal (horn) officially ends the time-out. The second
referee directs to the timer to sound the horn at 60
seconds, and signals the number of time-outs used by both
teams to the first referee.

www.nfhs.org

• The defining end of a time-out shall
be the horn and the warning of the
impending end of the time-out is
the second referee’s whistle at 45
seconds or at any other time when
both teams take the court ready to
play before the audio horn is
sounded at 60 seconds.

• The rule change outlines the
mechanics for the second referee to
sound a warning whistle at 45
seconds or any other time when
both teams take the court ready to
play before the audio signal (horn)
is sounded at 60 seconds or teams
return to the court.

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

• Clarifies all time-outs are officially
ended with the audio signal (horn).

• The audio signal (horn) shall only be
sounded to indicate the official end
of a time-out and the official end of
the timed interval between sets.

• 5-8-3a outlines the new procedures
for the timer to give the audio
signal (horn) only to officially end a
time-out and no longer for the
warning at 45 seconds into the
time-out or sounding a warning
during the timed interval between
sets.

Slide 12 Rule Change

TIME-OUTS, TIME BETWEEN SETS
RULES 5-5-3b(12), 5-5-3b(19) 5-8-3a,
5-8-3c

▪ To end the timed interval between sets or intermission, the second referee
and timer shall use similar mechanics as ending a time-out

▪ The R2 sounds warning whistle at two minutes, 45 seconds (4:45
intermission) to alert teams to return to court

▪ At the end of three minutes (5 intermission) the timer shall sound the audio
signal (horn) to officially end the interval, unless both teams are on the court

www.nfhs.org

• The mechanics of the second
referee and timer are basically the
same to end the timed interval
between sets as ending a time-out.

• The R2 sounds the warning whistle
with two short, but clear tweets.

• At the end of the timed interval the
timer will sound the audio signal.

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 13 Rule Change

TIME-OUTS
RULE 5-4-3c(17)

▪ The first referee
shall whistle to
sound a warning at
45 seconds into the
time-out, if the
second referee is
still checking the
scoresheet and not
available to whistle
the warning

www.nfhs.org

• A procedure is needed for the
sounding of the warning whistle
should the second referee still be
involved with checking the
scoresheet.

• On a time-out, the first referee shall
whistle the warning if the second
referee is still checking the
scoresheet.

Slide 14 Rule Change

REPLAY
RULE 9-8-2

▪ A replay is the re-creation of the
same play with the same personnel

▪ A replay is considered part of a
single play action and administered
in the same way as a re-serve

www.nfhs.org

• A replay is a single action to repeat
the start and completion of a rally
that was interrupted under Rule 9-
8-1.

• 9-8-2 clarifies that when resuming
play, under a replay, all
circumstances should be the same
and no requests shall be recognized
for, e.g. time-out, service order,
lineup, substitution, libero
replacement etc.

Slide 15 Rule Change

REPLAY
RULE 9-8-2

▪ Once a replay is signaled by the first referee, no
requests for a time-out, service order check, lineup
check, substitution, libero replacement, etc., may be
recognized until after the replay

www.nfhs.org

• Once a replay has been called, by
the first referee, no requests, e.g.,
time-out, service order, lineup,
substitution, libero replacement,
etc., may be recognized until after
the rally is completed.

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 16 Rule Change

UNNECESSARY DELAY
OFFICIALS SIGNAL NO. 20

▪ Previous officials signal #20 is deleted and signals
renumbered. For an illegal substitution, only use the
unnecessary delay signal. There is no need for two signals
for the same violation of unnecessary delay. The illegal
substitution can be verbalized to the coach.

www.nfhs.org

• The penalty for illegal substitution
is "unnecessary delay--
administrative yellow or red card;"
there is no need to have two
penalty signals, illegal substitution
and unnecessary delay.

• Omit the illegal substitution signal
(former Signal # 20). The penalty is
Unnecessary Delay if attempting to
enter the set and illegal alignment if
observed in the set so eliminates a
duplicate signal for the same
violation, unnecessary delay.

Slide 17

NFHS VOLLEYBALL
EDITORIAL CHANGES

www.nfhs.or

g

Slide 18 Editorial Change

COURT MARKINGS - ATTACK LINE
RULE 2-1-5

▪ The attack line shall be solid and of one clearly
visible color regardless of whether or not there is a
logo on the court. This ensures visibility to
determine legal player action.

www.nfhs.org

• The attack line shall be a solid line,
a shadow-bordered line is not
compliant.

• The attack line shall be one color
that is clearly visible, regardless of
what may be on the court.

• Any deviation should be discussed
with the state association staff.

• The teams and officials are at a
disadvantage when the attack line
is different colors as it crosses the
court.

• Every effort should be made to be
in compliance.

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 19 Editorial Change

COURTS AND MARKINGS
RULE 2-1-2

The boundary lines of the court are strongly recommended to
be one clearly visible color contrasting to the color of the
floor. A shadow-bordered line may be used for only the
center line.

www.nfhs.org

•Teams are at a disadvantage when
lines are different colors.

Slide 20 Editorial Change

EQUIPMENT AND ACCESSORIES
RULES 4-1 PENALTY 3, 4-2 PENALTY 2

▪ A player discovered in the set in violation results in
unnecessary delay being assessed. The player in violation
must be removed from the set until the equipment is replaced
or immediately made legal. If a team has a time-out
remaining, it may be taken and the player may correct the
problem and remain in the set. Same is followed for uniform.

www.nfhs.org

• Clarifies the procedure for dealing
with a player discovered in the set
who is in violation by wearing illegal
equipment and/or an illegal
uniform.

• Unnecessary delay is assessed. The
player must be removed from the
set unless the problem is rectified
immediately.

• If the team has a time-out
remaining it may be taken to rectify
the problem and the player may
remain in the set.

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 21 Editorial Change

HAND SIGNALS
RULE 5-2-1b

▪ The words “if necessary” have been moved and the
words “committing the net fault” inserted.

www.nfhs.org

• It is only necessary to identify the
player for a net fault.

• Clarifies when and for what reason
player number is displayed by the
referee.

Slide 22 Editorial Change

SUBSTITUTES
RULE 10-3-3

▪ The word “replaced” has
been changed to
“substituted” to remain
consistent with the
substitute terminology

www.nfhs.org

• Clean-up in language to remain
consistent with the substitution
terminology.

Slide 23 Editorial Change

TIME-OUTS AND INTERMISSION
RULE 11-2 PENALTIES 2

▪ The word “charged” has been
changed to “assessed” to remain
consistent with the proper sport
terminology

www.nfhs.org

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 24

NFHS VOLLEYBALL
POINTS OF EMPHASIS

www.nfhs.or

g

Slide 25 Points of Emphasis

CONDUCT AND PRIVILEGES OF
ASSISTANT COACHES

▪ Assistant coach has fewer privileges than the head
coach

▪ Stand during dead ball and ask second referee:
•Number of time-outs used
•Request serving order of his/her team
•Request to verify proper server for opponent

▪ May stand at bench
•To greet a replaced player
•Confer with players during time-outs
•Spontaneously react to an outstanding play by his/her own team
•Attend to injured player with permission of referee

• It is important that the assistant
coach and/or coaches adhere to the
rules regarding their privileges as
well as the spirit of the rules.

Slide 26 Points of Emphasis

CONDUCT AND PRIVILEGES OF
ASSISTANT COACHES

▪ Assistant coach shall not stand in bench area during
play

▪ Inappropriate to try to engage second referee in
discussions regarding a ruling

▪ Assistant coach who lingers by continuing to stand
once play has resumed may result in card

www.nfhs.org

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 27 Points of Emphasis

CONDUCT AND PRIVILEGES OF
ASSISTANT COACHES

▪ Second referee sets the boundaries for assistant
coach(es) based on the rules from onset of beginning
of the match

▪ Preventative officiating allows the second referee to
professionally address assistant coach
•Guides assistant coach to follow the spirit of the rules
•Avoids rushing to a penalty and maintains order in match

▪ Assistant coach exceeding the boundaries of these
rules places himself/herself in a position of possible
penalty and detracts from the players and contest
itself

www.nfhs.org

• Assistant coaches displaying
conduct on the fringe of the rules
are placing themselves in a position
to be penalized.

• These types of penalties are always
preventable by the individual
coach.

Slide 28 Points of Emphasis

SECOND REFEREE’S RESPONSIBILITIES
ON A THIRD TIME-OUT REQUEST

▪ Rule 5-5-3b(11) states second referee has
responsibility to grant time-outs

▪ Rules 11-2-3 provides each team has only two time-
outs per set

▪ If third time-out is requested by coach
•R2, using preventative officiating, lets coach know

he/she has no time-outs remaining
•Gentle shake of the head or quick question, “Coach, do

you want to request a third time-out?”

www.nfhs.org

Slide 29 Points of Emphasis

SECOND REFEREE’S RESPONSIBILITIES
ON A THIRD TIME-OUT REQUEST

▪ Coach persists in request. The R2 recognizes and
assesses an unnecessary delay.
•No time-out is granted and play shall resume

immediately, 11-2-3 Penalty 2

▪ Coach attempting to use a third time-out and
unnecessary delay to break momentum of the
opposing team is violating the spirit of the rule. A
coach is expected to utilize his/her own bench
personnel to keep informed on number of time-outs
used.

www.nfhs.org

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 30 Points of Emphasis

LETTER OF AUTHORIZATION

▪ Rules require authorization from the state association
for
•Any special accommodation for an individual player
•Memorial patch on the uniform
•Any other special circumstances not covered by the rules

▪ Responsibility of coach and school to contact state
association to seek authorization
•Follow procedure for your state
•Secure authorization prior to season competition
•Provide appropriate support material

▪ It is NOT responsibility of official to seek authorization

www.nfhs.org

• There are several reasons a school
may need to request a letter of
authorization.

• It is imperative the coach takes the
necessary steps to provide good
documentation to the state
association staff well in advance of
the first contest unless this is a last
minute set of circumstances that
prevent the early work.

Slide 31 Points of Emphasis

MECHANICS OF SIGNALS AND
COMMUNICATION

▪ Proper execution of officials signals and positioning of
second referee and line judges critical

▪ Quality of signal mechanics major component of
communication

www.nfhs.org

Slide 32 Points of Emphasis

MECHANICS OF SIGNALS AND
COMMUNICATION

▪ 1, 2, 3, approach…
•One, the proper signal and how it looks

– Sharp signal communicates confidence in call and clearly
indicates result of play

•Two, hold the signal long enough that officiating crew is
aware of signal; table officials know the call and record
accurately; and coaches, fans and media are able to
keep up with play action
•Three, release of signal confirming with necessary

members of officiating crew action properly attended to
such as substitution

www.nfhs.org

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 33 Points of Emphasis

MECHANICS OF SIGNALS AND
COMMUNICATION

▪ Sloppy or lazy mechanics will create confusion and
could lead to coach becoming upset unnecessarily

▪ Poor positioning will place the R2 or line judges in
location that inhibits their ability to make correct calls

▪ Signals are the “universal language,” make them count

www.nfhs.org

Slide 34 Points of Emphasis

OFFICIALS AND COMMUNICATION

▪ Many times an official can be
his/her own worst enemy.
Quality officiating and keeping
the contest free from conflict can
be interrupted with just a few
inappropriate body actions. Here
we have the official who is in the
coach’s personal space and
animated in displaying
frustration. This invites a
confrontation with the coach. Be
aware of the situation and avoid
body language that will send the
situation into a confrontation.

www.nfhs.org

Slide 35 Points of Emphasis

OFFICIALS SIGNALS
NO. 1

▪ The word “roster” has
been added to the title of
the signal in manual and
signal chart in rules book

▪ Signal No. 1 Illegal
Alignment/Improper
Server/Inaccurate Lineup-
Roster, Server

www.nfhs.org

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 36 Points of Emphasis

OFFICIALS SIGNALS
NO. 3

▪ A tossed ball that contacts
a backboard or its supports
hanging in a vertical
position over the serving
area” has been added for
usage of signal

▪ Signal No. 3

www.nfhs.org

Slide 37 Points of Emphasis

SECOND REFEREE
OFFICIALS MANUAL

▪ Wording added directing the second referee to step
laterally toward the side of the net of the offending team
after the first referee initiates a call

www.nfhs.org

• Officials should spend time each
season reviewing both the Rules
Book and the Officials Manual.

• Each year additional information is
placed in the Manual.

• As is the case, the second referee is
to step laterally toward the side of
the net of the offending team after
the first referee initiates a call.

Slide 38 Points of Emphasis

BALL IN OR OUT
RULE 9-8-1i

▪ Ball is out of
bounds if it
contacts the
vertical pole
attached to
the net in a
ceiling-
suspended
system

www.nfhs.org

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 39 Points of Emphasis

REPLAY
RULE 9-8-1i

www.nfhs.org

▪ Ball striking a pole

used to retract a

suspended net

system, may result in

a replay at the R1’s

discretion

Slide 40

NFHS OFFICIALS ASSOCIATION
CENTRAL HUB

Slide 41
NFHS OFFICIALS ASSOCIATION
CENTRAL HUB

▪ Contains:
•Sport information
•Rules information
•Rules library
•Searchable rules book
•Video content on

officiating sport,
competition situations
and interpretations

www.nfhs.org

https://nfhs-volleyball.arbitersports.com/front/105417/Site

State associations with 100%
membership in the NFHS Officials
Association and any individual
member has access to the Central Hub
for officials.

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

Slide 42
NFHS OFFICIALS EDUCATION
COURSE AND VIDEOS

▪ Ideal for new officials or those in first
few years of officiating

▪ 30-45 minutes to complete
▪ Topics include: Basics of Becoming

and Staying an Official, Science of
Officiating, Art of Officiating

▪ Course is FREE to NFHS Officials
Association members, non-members
fee is $20

▪ NFHSLearn.com

▪ Sports such as soccer, basketball and
baseball offer direct illustrations of
the rules book, including rules
references and officials signals

▪ Animated mechanics videos for
softball, and baseball umpires

▪ Video interpretation of the NFHS
Basketball Rules Book created
through a partnership with the
International Association of
Approved Basketball Officials

www.nfhs.org

❖Comment on Slide:

See comments on slide.

Slide 43
NFHS OFFICIALS EDUCATION
COURSE AND VIDEOS

▪ Additional courses
available in…
•Officiating Basketball
•Officiating Volleyball:

Ball Handling
•Umpiring Softball

www.nfhs.org

▪ Courses Coming
Soon…
•Officiating Swimming

and Diving
•Officiating Soccer:

Fouls and Misconduct

❖Comment on Slide:

See comments on slide.

Slide 44

ƴUnderstand the basic rules of contact and the skills
performed in a volleyball match.

ƴIdentify and explain examples of illegal and legal
contact.

ƴPractice making ball handling calls on actual player
contacts.

ƴCreate consistency in ball handling calls.

Course Objectives Units

More Information at nfhslearn.com!

Officiating Volleyball:
Ball Handling

ƴIntroduction to Ball Handling

ƴRules Governing Ball Handling

ƴTechniques to Train the Eye

ƴVariables and External Stimuli

ƴOverview of Each Skill

About: Officiating Volleyball: Ball
Handling gives an overview of tips and
techniques that officials need to make
correct ball handling calls. Video
examples of various contacts by each
position are provided to assist officials
in visually identifying ball handling
faults and legal player action. This
course teaches and shows the
difference between legal and illegal
contacts, helping officials be more
consistent in their ball handling call.
More:
■ Unlimited access to course &
resources for one year from date of
purchase

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

■ Approved by NFHS for 2 course clock
hours

Slide 45

NFHS LEARNING CENTER

www.nfhs.or

g

Slide 46
Coaching

Volleyball

ƴServing and Passing Skills

ƴAttacking, Blocking and Digging

Skills

ƴTeam Systems: Offense

Course Objectives

More Information at nfhslearn.com!

ƴTeam Systems: Defense

ƴTeam Selections & Rules and Match

Management

Units

ƴDrill and practice design – including specific, measurable goals and how to replicate game situations

ƴTeaching fundamental serving and passing skills – verbal cues, standing float serve, forearm pass and overhead

pass

ƴTeaching fundamental defensive skills – attacking, blocking and digging

ƴLearn offensive and defensive rotational systems

ƴHow to evaluate and select players

ƴMatch protocols and rules of the court – player positioning, service order, substitutions, libero player, time outs

and lineups

About: Coaching Volleyball,
developed by the NFHS in partnership
with USA Volleyball and the American
Volleyball Coaches Association,
provides basic information about
designing practice sessions, technical
skills, rotational systems, serving and
receiving organizational concepts,
defensive systems, blocking options,
team selections, and rules and match
management. Video demonstration of
all volleyball skills and drills are
provided as an integral part of the
course.

More:

OSAA VOLLEYBALL RULES CLINIC – August 7, 2017

■ Unlimited access to course &
resources for one year from date of
purchase
■ Use as an elective to fulfill AIC or CIC
certification requirements
■ Approved by NFHS for 5 course clock
hours

Slide 47
FREE COURSES | OVER 20 AVAILABLE!

WWW.NFHSLEARN.COM

Examples of FREE courses include:
▪ Bullying, Hazing and Inappropriate Behaviors
▪ Social Media
▪ Introduction to Interscholastic Music
▪ Concussion in Sports
▪ Heat Illness Prevention
▪ Sudden Cardiac Arrest
▪ Sportsmanship
▪ Sports Nutrition
▪ Coaching Unified Sports
▪ Positive Sport Parenting
▪ NCAA Eligibility

www.nfhs.org

Slide 48
THANK YOU

National Federation of State High School Associations
PO Box 690 | Indianapolis, IN 46206

Phone: 317-972-6900 | Fax: 317.822.5700
www.nfhs.org | www.nfhslearn.com

www.nfhs.org

THANK YOU

