


4 ON 4 VOLLEYBALL

The game will be played under current Federation rules with the following Intramural special modifications.

I. GAME TIME AND SCORING

1. During play, all matches will be three (3) games with a 55-minute time limit.
2. Games are won by the team who first scores 25 points and has at least a 2-point advantage, unless the game is tied 26-26. In that case, the first team to reach 27 points is the winner.
3. Rally scoring method will be used in every game, with a point scored on every service.
4. If the match is not complete when the fifty-five (55) minute time limit expires, the following will govern play:
 - A) If in the second or third game and one team is ahead, who has scored ten (10) or more points the match is over. If neither team has ten (10) or more points the game will continue to ten (10) points. You do not have to win by two (2) at this point.
 - B) If time expires in the second game, the match will be over and the third game will not be played.
5. If a team does not have the minimum number to start on the court at the scheduled game time, the team will forfeit the first game of the match. If the team is still not ready to play in ten (10) minutes, the team will forfeit the match.
6. A full team shall consist of four (4) players. However, a team may start and finish with at least three (3) players. A full Coed team shall consist of two (2) men and two (2) women. When playing with three (3) players in coed, teams can play with two (2) women and one (1) man or vice versa.
7. The team winning the toss may elect to serve, receive, or take choice of court for the first game. The team captain not calling the toss for the first game shall call the toss in the third game. After each game of the match the teams will change sides.
8. Each team should furnish one scorekeeper. If a scorekeeper is not present, the team may keep score verbally. The server must announce the score before every serve. Teams are responsible for keeping an accurate score and correctly recording the final score on the scoresheet.
9. Equipment representing possible hazards to participants will not be permitted. No hats, jewelry, exposed metal or hard unyielding plastic on braces, casts, etc. will be allowed.

II. TIME-OUTS AND SUBSTITUTIONS

1. An intramural staff member will keep the game clock for all games.
2. There will be one time out per team per game. The intramural supervisor must be notified if a timeout is taken. The length of a time out will not exceed thirty (30) seconds.
3. There are no substitution restrictions as long as one player does not occupy more than one position in the service order during a single game. Teams may do rotational substitution or one for one.

[Type text]


CLARK COLLEGE CAMPUS RECREATION

4. Any player who is bleeding must be substituted for until the bleeding stops. An intramural staff member or game official has the authority to remove the player. If by removing the player who is bleeding the team falls below the minimum number necessary to play (3 players) the following will apply: The game clock will stop and a maximum of five (5) minutes will be allowed for the player to stop the bleeding. Either an intramural staff member or game official must approve the player to re-enter. If the bleeding is not stopped within the allotted five (5) minutes the team will forfeit the match. THE TIME ALLOWANCE IS ONLY FOR PLAYERS WHO ARE BLEEDING, AND THE TEAM CANNOT CONTINUE TO PLAY WITHOUT THEM.

III. SERVICE/CHANGE OF SERVE/CONTACTING THE BALL

1. Players are free to position themselves anywhere on the court. There are no positional faults. No restriction exists as to which players may participate in a block or an attack. Teams must maintain a service order. In Coed, service order must alternate between males and females.
2. A player may not block a served ball.
3. The player may not enter an adjacent court before, during, or after playing the ball.
4. One re-serve may be awarded if the server tosses the ball and allows it to fall to the floor.
5. Multiple contacts are defined as more than one contact by a player during one attempt to play the ball. Multiple contacts are permitted and counted as one hit only when the first ball over the net rebounds from one part of a player's body to other parts in one attempt to block or on any first team hit, whether or not the ball is touched by the block.
6. Simultaneous contact is more than one contact of the ball made at the same instant. When a player contacts the ball with one or more parts of the body at the same instant, it is considered one hit. When teammates contact the ball at the same instant it is considered one hit and any player may make the next hit. When opposing players contact the ball at the same instant, the player on the opposite side of the net from which the ball falls shall be considered the player who touched the ball last.
7. Successive contacts of the ball are two or more separate attempts to play the ball by one player with no interrupting contact by a different player. A player shall not have successive contacts unless there is simultaneous contact or successive contacts by a player whose first contact is a block.
8. The ball may contact any part of the player's body.

IV. OUT OF BOUNDS

A ball is out of bounds and becomes dead when:

- a. it touches a wall or objects on a wall
- b. it touches the floor or objects on the floor completely outside the court's boundary lines
- c. it touches a nonplayer
- d. it touches the ceiling over the opponent's playing area
- e. it enters a nonplayable area (adjacent courts)

All players are on their honor and need to make calls on their side of the court. Each serve must result in a point, side-out or replay. Captains need to be responsible for their team and settle disputes.