

**WASHINGTON INTERSCHOLASTIC
ACTIVITIES ASSOCIATION**

Scorekeeping Clinic

Officials and Work Team

Common Placement

WASHINGTON AMATEUR ATHLETIC ASSOCIATION

Site:

Court #

Match #

Date:

WIAA VOLLEYBALL SCORE SHEET

Serving Order	PLAYERS NUMBERS	First Serve		Serving Order	PLAYERS NUMBERS
		1 26	1 26		
1		2 27	2 27	1	
		3 28	3 28		
		4 29	4 29		
		5 30	5 30		
2		6 31	6 31	2	
		7 32	7 32		
		8 33	8 33		
3		9 34	9 34	3	
		10 35	10 35		
		11 36	11 36		
4		12 37	12 37	4	
		13 38	13 38		
		14 39	14 39		
5		15 40	15 40	5	
		16 41	16 41		
		17 42	17 42		
6		18 43	18 43	6	
		19 44	19 44		
		20 45	20 45		
SUBSTITUTIONS: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18		21 46	21 46	SUBSTITUTIONS: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18	
Comments:		22 47	22 47	Comments:	
Print Name and Sign		23 48	23 48	Set #	
R1		24 49	24 49	1	2
R2		25 50	25 50	3	4
Scorer				5	FINAL SCORE
		Time score	Outs score	Score	
				Winning Team:	
				Losing Team:	

WIAA Score Sheet 2009

WIAA score sheet

WIAA LIBERO TRACKING SHEET

SP - Starting Position

TEAM:			Libero #
SET	SO	SP	
1	I		
	II		
	III		
	IV		
	V		
	VI		

TEAM:		Libero #
SO	SP	
I		
II		
III		
IV		
V		
VI		

TEAM:			Libero #
SET	SO	SP	
2	I		
	II		
	III		
	IV		
	V		
	VI		

TEAM:		Libero #
SO	SP	
I		
II		
III		
IV		
V		
VI		

TEAM:			Libero #
SET	SO	SP	
3	I		
	II		
	III		
	IV		
	V		
	VI		

TEAM:		Libero #
SO	SP	
I		
II		
III		
IV		
V		
VI		

TEAM:			Libero #
SET	SO	SP	
4	I		
	II		
	III		
	IV		
	V		
	VI		

TEAM:		Libero #
SO	SP	
I		
II		
III		
IV		
V		
VI		

TEAM:			Libero #
SET	SO	SP	
5	I		
	II		
	III		
	IV		
	V		
	VI		

TEAM:		Libero #
SO	SP	
I		
II		
III		
IV		
V		
VI		

Libero Tracker Signature

Instructions for the WIAA Score Sheet

PRE-MATCH

- > Fill in Site, Court #, Match #, Date, names of the Referee, Umpire and Scorekeeper, in the appropriate spaces.
- > Write team names on the correct serving side
- > Circle the number of the set that is being played
- > Make a mark in the box under FIRST SERVE when the official reports results of the pre-match conference
- > Fill in starting player numbers, by serving order, for each team, identifying the captains with a “c”

DURING THE GAME

- > At the moment of contact for serve, make a circle in the first line for the first server in the scoring column
- > If the server scores a point – put the point number in the circle and circle the corresponding point in the running score column
- > If the serve results in a point for the receiving team, put an “R” in the circle, then move to the other side of the score sheet and make a square on the first line of the next server in the scoring section – put the point number for that team in square and square the corresponding number in running score column for that team
- > Make a circle, at the moment of contact for serve next to the square of the team that serves. The outcome of that play goes in that circle
- > Continue throughout the set with circles and squares, depending on whether the point is scored while serving (circle) or receiving (square)
- > If/When the libero serves put a triangle around the Serving Order number in the position in which she is serving, a triangle instead of a circle when she contacts the ball, and a triangle around any corresponding points scored in the running score column. **The Libero will be able to serve only in this service position.**

Instructions for the WIAA Score Sheet

SUBSTITUTIONS

- > Whenever a substitution occurs the action must be recorded
- > If the serving team is substituting, put an “S” where the next serve circle would go and then the number of the player going in over the number of the player coming out (like a fraction). i.e. serving team #7 in for #17 **S7/17**
- > If the receiving team substituting, put an “Sx” on the line of the current server where the next circle would go and then the number of the player going in over the number of the player coming out (like a fraction). i.e. serving team #6 in for #14 would look like **Sx 6/14**
- > Circle the number of the substitution in the box marked SUBSTITUTIONS– each team is allowed 18 substitutions per game, unlimited individual **and the Libero does not count as a substitution.**

SANCTIONS

- > All sanctions must be written in the comments section of the score sheet and will include the player number or coach’s name, score at the time of the sanction, outcome of the sanction and a **BRIEF** description if the situation.

END OF GAME

- > Fill out Winning Team and Losing Team FINAL SCORE
- > Scorekeeper signature
- > Official signs the score sheet at the end of the match

Code	Served	Point	Rotate	Re-play	No serve	Mind change	Libero serve	Serving team sub	Receiving team sub
Symbol in line score						M		S	Sx

Practice Set Situation

- The following is a set situation. As you follow along with this situation you will see the placement on the score sheet. We recommend you use pencil during this session. After each situation click the mouse to see the results, then click again to move forward.

- You arrive at Ferris HS for the match as the scorekeeper. As you approach the table you see that you have all the appropriate materials to do your job.
- Score Sheets, Lineup Sheets a black/blue pen and a red pen.
- Ferris is on your right side and Shadle Park is on your left side warming up as you are seated at the table
- Your officials for the match are:
R1 – Romin Referee
R2 – Sunny Day
Scorer – Your Name
- You begin to fill out the score sheet for Set 1.

Site:

Ferris HS

Court # **1**

Match # **1**

Date: **Sep 11, 2009**

WIAA VOLLEYBALL SCORE SHEET

Serving Order	PLAYERS NUMBERS	Shadle Park	First Serve		Serving Order	PLAYERS NUMBERS	Ferris	
			1 26	1 26				
1			2 27	2 27	1			
			3 28	3 28				
			4 29	4 29				
			5 30	5 30				
2			6 31	6 31	2			
			7 32	7 32				
			8 33	8 33				
3			9 34	9 34	3			
			10 35	10 35				
			11 36	11 36				
4			12 37	12 37	4			
			13 38	13 38				
			14 39	14 39				
5			15 40	15 40	5			
			16 41	16 41				
			17 42	17 42				
6			18 43	18 43	6			
			19 44	19 44				
			20 45	20 45				
SUBSTITUTIONS: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18			21 46	21 46	SUBSTITUTIONS: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18			
Comments:			22 47	22 47	Comments:			
Print Name and Sign			23 48	23 48	Set # 1 2 3 4 5			
R1	Romin Referee		24 49	24 49	Score			FINAL SCORE
R2	Sunny Day		25 50	25 50	Winning Team:			
Scorer	Your Name				Losing Team:			

WIAA Score Sheet 2009

WIAA score sheet

Site:

Ferris HS

Court # 1

Match # 1

Date: Sep 11, 2009

WIAA VOLLEYBALL SCORE SHEET

Serving Order	PLAYERS NUMBERS	Shadle Park	First Serve		Serving Order	PLAYERS NUMBERS	Ferris				
				X							
1			1 26	1 26	1						
			2 27	2 27							
			3 28	3 28							
			4 29	4 29							
2			5 30	5 30	2						
			6 31	6 31							
			7 32	7 32							
3											
4											
5											
6			10 41	10 41	6						
			17 42	17 42							
			18 43	18 43							
			19 44	19 44							
SUBSTITUTIONS:			20 45	20 45	SUBSTITUTIONS:						
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18			21 46	21 46	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18						
Comments:			22 47	22 47	Comments:						
			23 48	23 48							
			24 49	24 49							
			25 50	25 50							
Print Name and Sign			Time score	Outs score	Set #	1	2	3	4	5	FINAL SCORE
R1	Romin Referree				Score						
R2	Sunny Day				Winning Team:						
Scorer	Your Name				Losing Team:						

Upon the completion of the coin toss the second referee tells you that Ferris is Serving.
You indicate this on the score sheet.

The second referee (Not the coach) brings you the Ferris lineup sheet for the first set. You ensure that the line up sheet is approved by checking to see if there is/are:

- Duplicate numbers**
- Numbers on the line up but not on the roster**
- A captain has been identified**
- A Libero number has been indicated if they are using one for that set. (Even though you do not indicate the Libero number on the score sheet you need to ensure the team is not using one. If the Libero is not indicated on the lineup and she comes onto the court it is a fault.)**
- You now enter the information onto the score sheet**

Site:

Ferris HS

Court # 1

Match # 1

Date: Sep 11, 2009

WIAA VOLLEYBALL SCORE SHEET

Serving Order	PLAYERS NUMBERS	Shadle Park	First Serve		Serving Order	PLAYERS NUMBERS	Ferris
				X			
1			1 26	1 26	1	1	
			2 27	2 27			
			3 28	3 28			
			4 29	4 29			
2			5 30	5 30	2	3	
			6 31	6 31			
			7 32	7 32			
			8 33	8 33	3	5c	
			9 34	9 34			
			10 35	10 35			
			11 36	11 36	4	7	
			12 37	12 37			
			13 38	13 38			
			14 39	14 39	5	9	
5			15 40	15 40			
			16 41	16 41			
			17 42	17 42	6	11	
			18 43	18 43			
6			19 44	19 44			
			20 45	20 45			
			21 46	21 46			
			22 47	22 47			
			23 48	23 48			
			24 49	24 49			
			25 50	25 50			
SUBSTITUTIONS: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18					SUBSTITUTIONS: 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18		
Comments:					Comments:		
Print Name and Sign			Time score	Outs score	Set #	1 2 3 4 5	FINAL SCORE
R1	Romin Referree				Score		
R2	Sunny Day				Winning Team:		
Scorer	Your Name				Losing Team:		

You input the line up just as it is printed on the line up sheet. Here is the Ferris line up.

The second referee brings you the Shadle Park lineup sheet for the first set. You ensure that the line up sheet is approved by checking to see if there is/are:

- Duplicate numbers**
- Numbers not on the roster**
- A captain has been identified**
- A Libero number has been indicated if they are using one for that set. (Even though you do not indicate the Libero number on the score sheet you need to ensure the team is not using one. If the Libero is not indicated on the lineup and she comes onto the court it is a fault.)**
- You now enter the information onto the score sheet**

WIAA VOLLEYBALL LINEUP SHEET

Date **9/11/09** Team **Shadle Park**

Site **Ferris HS**

Player Roster		
Player #		Name
Light	Dark	
2	2	Alicia Quinn
4	4	Rebecca Twin
6	6	Sally Green
8	8	Suzy Thompson
10	10	Mindy May
12	12	Yolanda Rodriguez
14	14	Patty Paige
15	15	Roberta Walker
18	18	Christina Pale
20	20	Tina Hanson
Fourteen (14) Player Limit for Post-Season play		

Coach/Bench Personnel	
I	Coach Sue
II	Coach Mary
III	
IV	
Medical	

(Check One) Serve Receive Libero # **20**

Serve Order	Player #
I	2
II	4
III	6 C
IV	8
V	10
VI	12

(Check One) Serve Receive Libero # _____

Serve Order	Player #
I	
II	
III	
IV	
V	
VI	

(Check One) Serve Receive Libero # _____

Serve Order	Player #
I	
II	
III	
IV	
V	
VI	

(Check One) Serve Receive Libero # _____

Serve Order	Player #
I	
II	
III	
IV	
V	
VI	

(Check One) Serve Receive Libero # _____

Serve Order	Player #
I	
II	
III	
IV	
V	
VI	

Coach Sue

Coach Signature

Site:

Ferris HS

Court # 1

Match # 1

Date: Sep 11, 2009

WIAA VOLLEYBALL SCORE SHEET

Serving Order	PLAYERS NUMBERS	Shadle Park	First Serve		Serving Order	PLAYERS NUMBERS	Ferris
				X			
1	2		1 26	1 26	1	1	
			2 27	2 27			
			3 28	3 28			
			4 29	4 29			
2	4		5 30	5 30	2	3	
			6 31	6 31			
			7 32	7 32			
			8 33	8 33			
3	6c		9 34	9 34	3		
			10 35	10 35			
			11 36	11 36			
			12 37	12 37			
4	8		13 38	13 38	4		
			14 39	14 39			
			15 40	15 40			
			16 41	16 41			
5	10		17 42	17 42	5		
			18 43	18 43			
			19 44	19 44			
			20 45	20 45			
6	12		21 46	21 46	6	11	
			22 47	22 47			
			23 48	23 48			
			24 49	24 49			
SUBSTITUTIONS:			25 50	25 50	SUBSTITUTIONS:		
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18					1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18		
Comments:					Comments:		
Print Name and Sign			Time score	Outs score	Set #	1 2 3 4 5	FINAL SCORE
R1	Romin Referree				Score		
R2	Sunny Day				Winning Team:		
Scorer	Your Name				Losing Team:		

The is what Shadle Parks line up should look like on the score sheet.

1

Good Scorekeepers will fill out 2 additional sheets in preparation for the second and third sets. Be careful not to put a lineup in though. Even if they have pre done their lineups for set 2 and 3 the coach has the opportunity to change players before having to hand it in prior to the start of each set.

The match is about to begin! As the R2 is checking the placement of each team on the court you should also be checking against your score sheet.

Before the R1 beckons for serve you check to make sure the number of the player serving is correct. It is and you continue.

•Slash the number of the player coming out in the Player Number column on their team side and write the number of the player coming in for them.

2009

Serving Order	PLAYE NUMB
1	2
2	4

•Circle the first sub below in the SUBSTITUTIONS box for the team that took the sub. (Teams are allowed 18 subs and this is how to keep track.)

The co Shadle #4 serves again but loses the rally.
score sheet.

•Indicate the timeout by putting a Tx where the next serve circle would go (Tx for the receiving team, T for the serving team).

•Write their score first followed by a dash then the other teams score in the Time Out section on the teams side that called the time out.

•Pu
poi

•The timeout is over

•Shadle #14 comes to the sub line and goes in for #8.

•The R2 handles the sub and you enter it on the score sheet.

•Since the sub is on the receiving team record on the line of the player controlling the serve a Sx followed by the number of the player entering and then the player leaving the set in the form of a fraction.

R1	Ro
R2	Su
Scorer	Yo

WIAA Scor

WIAA score sheet

Site:

Ferris HS

Court # 1

Match # 1

Date: Sep 11, 2009

WIAA VOLLEYBALL SCORE SHEET

Serving Order	PLAYERS NUMBERS	Shadle Park				First Serve		Serving Order	PLAYERS NUMBERS	Ferris						
		1	2	3	4	1	2			1	2	3	4			
1	2	1 (R)				1	26	1	26							
						2	27	2	27	1	2	(R)				
						3	28	3	28							
						4	29	4	29							
2	4	2 (3) (4) (R)				5	30	5	30	3	3	4	5			
						6	31	6	31							
						7	32	X 7								
3	6c	5 (6) (7) (R)				8	33	8	33	5c	6	X	M	R		
						9	34	9	34							
						10	35	10	35							
4	8 14	8 (9) (10) (11) (12) (13)				11	36	11	36	7	7	8	9	10	11	(R)
						12	37	12	37	4						
5	10															
6	12															
SUBSTITUTIONS:												17	18			
Comments:												SCORE				
R1	Romin Ref															
R2	Sunny Day															
Scorer	Your Name															

After a brief discussion with a Line Judge the R1 reverses his call.

- Place an X over the circle you created with the 7th point
- Draw a M next to the Circle to indicate this was a mind change by the R1.
- Draw a Box and put an R
- X out the score in the running score column you circled and draw another 7 next to it.
- Box the next score for Shadle
- Draw a box in the next service area for Shadle and put in the next score

a

WIAA Score Sheet 2

WIAA score sheet

- Ferris subs #13 for #9 and Shadle subs #8 for #14.
- Indicate the receiving team sub with an Sx and the serving team sub with an S then the number of the player coming in over the number of the player coming out.
- Do this where the next serve circle would go.

During the time out the Ferris coach is given a yellow card by the R1 for un sportsman c
 comments s Play resumes and Shadle #14 serves out long record it in the

4	8 14 8	8 9 10 11 12 13 Tx (R)	10 35 10 35 11 36 11 36 12 37 12 37 13 38 13 38	7	7 8 9 10 11 (R)
5	10	14 15 16 17 Tx (R)	14 39 14 39 15 40 15 40 16 41 16 41	5	8 13 12 S 13/9 Sx 8/14 (R)
6	12	Ferris calls for a time out.			
SUBSTITUTIONS:		19 44 19 44 20 45 20 45 21 46 21 46	SUBSTITUTIONS:		1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
Comments:		Ferris uses their 2 nd time out			
Print Name and Sign		Time score	Outs score	Set #	1 2 3 4 5
R1	Romin Referree	1-5	11-13	Score	
R2	Sunny Day		12-17	Winning Team:	
Scorer	Your Name			Losing Team:	

Site: Ferris HS

Court # 1

Match # 1

Date: Sep 11, 2009

WIAA VOLLEYBALL SCORE SHEET

Serving Order	PLAYERS NUMBERS	Shadle Park				First Serve		Serving Order	PLAYERS NUMBERS	Ferris										
		1	2	3	4	1	2			3	4									
1	2	1 (R)	23	24	25	1	X	1	26	27	28	1	2	18	19	20	21	22	Tx	R
2	4																			
3	6c																			
4	8/14																			
5	10																			
6	12	18	19	20	21	22	(R)						11	13	14	15	16	17	(R)	
SUBSTITUTIONS:		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	
Comments:		Shadle serves the next 2 points to end the game																		
Print Name and Sign		Time score		Outs score		Set #					FINAL SCORE									
R1	Romin Referree	1-5	11-13	1																
R2	Sunny Day	22-22	12-17	2																
Scorer	Your Name <i>Your Name</i>	Winning Team: Ferris					22													
		Losing Team:																		

At #12 serves again but this time it is long. The next server fault all
 •Y Ferris serves 4 points
 •Y information through the next rotation in Red.
 Out due to the wrong server.
 •Since there wasn't a legal serve you didn't draw a circle.
 •Draw a Box and put the R in it

The best way to learn how to keep score is to do it at a match! Especially during a JV or Freshman match you can sit near the score table and using a clip board there is plenty of time to hone your skills.

Since you are the official scorekeeper do not let the officials go faster than you can record. Be sure especially if you have multiple subs on each side to tell the R2 to wait until you are ready to continue. Many people have missed wrong servers because they were not ready and didn't have a chance to make sure it was the correct server before the service happened. Its ok to be a little slow at first. The more you keep score the faster you will become.

Please note that you should not talk while the game is being played. You need to concentrate. This also means no phones or music devices at the score table either.

Thank you for taking this training. You Are Special!

