Volleyball: Steps to Success
Test Questions and Answers
The Sport of Volleyball
MULTIPLE CHOICE
The game of volleyball was invented in

a. 1895

b. 1776

c. 1962

What is the size of the volleyball court?

a. 10 feet by 20 feet

b. 50 feet by 25 feet

c. 60 feet by 30 feet
How many players are on the entire court at the same time?

a. 4

b. 8


c. 12

TRUE/FALSE

There are three areas of the court. False: There are six areas of the court.
The server is allowed to step on the backcourt line when serving. False: A server may not step on or over the baseline until he or she has made contact with the ball.
Each team is allowed a maximum of three successive contacts. True.
FILL IN THE BLANK

The person in the _______________ position is the server. (right back)
The height of the net in the men’s game is ___________. (8 feet)
The newest position in volleyball is called the ___________. (libero)
SHORT ANSWER

Describe the volleyball court and indicate what the four lines are in relation to the court. The court is 60 feet by 30 feet. There are two sidelines, two 10-foot lines, and two baselines. A backcourt player cannot jump and attack over the net in front of the 10-foot line. If a ball hits the line, it is considered in.
EXTRA CREDIT
Write a one-page paper on who invented the game of volleyball and where it originated.
Step 1 Posture and Movement
MULTIPLE CHOICE

How many postures are there in volleyball?


a. 6


b. 3

c. 4

In which movements do the feet cross?

a. shuffle steps


b. crossover steps


c. moving forward


d. moving backward


e. all of the above
When you are digging a ball, your posture should be

a. high


b. low

c. medium

TRUE/FALSE

It is very important to be balanced when you are making on-court movements. True.
You should cross your feet when doing the shuffle step. False: Your feet do not cross during the shuffle step.
You should be moving when you contact the ball on the underhand pass. False: Move so that you arrive in time to get in position before contacting the ball.
FILL IN THE BLANK

When serving the ball, your posture is considered__________. (high)
Your feet should always be at least as wide as your _____________. (shoulders)
When performing the crossover step to your left, cross over with your ________ foot. (right)
SHORT ANSWER

Describe three ways you can increase footwork speed and provide exercises. Dot drills improve ankle strength and produce quick feet. Ladder drills help increase footwork speed and agility. Jumping rope helps improve footwork and coordination and also assists in vertical jump.
EXTRA CREDIT

Go through the various skills of volleyball and explain what posture you would use for each individual skill and why.

STEP 2 SERVING

MULTIPLE CHOICE

When serving the ball, you must serve from

a. the right-back position


b. the left-back position


c. anywhere behind the baseline
2. Servers should learn to serve to

a. area 1


b. area 5


c. all six areas of the court
3. How many points are awarded for an ace?


a. 2


b. 1

c. 0

TRUE/FALSE

When executing a jump serve, do not follow through. False: Follow through by snapping your wrist so that your fingertips are turned toward the floor.
After scoring 2 points by serving to a particular opponent, serve to another area of the court. False: Take advantage of a player who is struggling to receive serve successfully.
When performing the floater serve, use your fist. False: Contact the ball with the heel of your hand when your arm is fully extended.
FILL IN THE BLANK

Several service errors occur because of the ______. (toss)
The _______________ serve is the most commonly used serve. (floater)
Three key elements used in the floater serve are _________, ___________, and ________________. (preparation, toss, contact)
SHORT ANSWER

When performing a float serve, what three body parts should be facing where you wish to serve? Also describe the contact. Feet, hips, and shoulders should face the target. There is no follow- through, so the contact on the ball is made with the heel of your hand at the extension of your arm and stops above your head.
EXTRA CREDIT

What are the five most common serves discussed in this step and what level of skill do you need to perform each of them?
Step 3 Forearm Passing
MULTIPLE CHOICE

When you are underhand passing, your thumbs should be

a. crossed


b. pressed so that the heels of your hands are together and not crossed

c. facing the ceiling

When passing in the left-back position, dip this shoulder to angle your platform to the target.

a. left


b. right

c. both

The most difficult serve to pass is

a. one coming straight ahead

b. a short serve


c. one that is crosscourt

TRUE/FALSE

When you are receiving a serve, you have to underhand pass. False: The rules allow the player receiving serve to make first contact with the ball overhead if he or she chooses to do so.
When underhand passing, swing your arms hard. False: Relax your forearms and present a good platform for the ball to rebound from.
It is alright to change your platform when you are executing the underhand pass. False: Keep your platform steady as you make contact.
FILL IN THE BLANK

The three key elements when underhand passing are _____________, ____________, and _______________. (platform, contact, follow-through)
If you were scoring passes, __________ would be the highest point total you could receive for a perfect pass. (3)
The two most important skills in volleyball are ___________ and _________. (serving, passing)
SHORT ANSWER

Name three ways you might use an underhand pass during a volleyball game. Passing a serve, passing a free ball, passing a down ball.
EXTRA CREDIT

Interview a physics teacher or professor and write a one-page paper on how the angle of platform during the underhand pass influences the physics of the ball.

Step 4 Setting
MULTIPLE CHOICE

The set is usually the ________ contact in a rally.

a. first 


b. third


c. second
How many fingers should contact the ball during a set?


a. 6


b. 4


c. 10
When setting, you should contact the ball

a. at your waist


b. above your forehead

c. at your nose

TRUE/FALSE

It is only important for setters to learn how to set. False: All players should learn how to set the ball.
You should only use your arms when you set, not your legs. False: The force used to set the ball is generated from your feet through your hands to the ball.
When back setting, you should contact the ball behind your head? False: Contact is made above the forehead.
FILL IN THE BLANK

When executing the set your ___________, ___________, and __________ should be facing the target. (feet, hips, shoulders)
Your _______________ foot should be slightly forward when setting. (right)
If an errant pass goes to the right-back position the ball should be set to the _________________ position. (left front)
SHORT ANSWER

Explain the primary role of the setter. The setter’s job is to handle the second ball in order to set up the attackers so that they can get a good swing on the ball. The setter is the quarterback of the team.
EXTRA CREDIT

Explain in detail your thoughts about the setting strategy in this step.
Step 5 Attacking
MULTIPLE CHOICE

When executing a backcourt attack, the attacker must

a. take off behind the 10-foot line


b. land in front of the 10-foot line


c. only take a half swing at the ball

If you are right-handed and taking a four-step approach, start with your


a. right foot

b. left foot


c. it does not matter which foot you start with

When an attack takes place, it is usually which contact in a rally?


a. first


b. second


c. third
TRUE/FALSE

A right-handed outside hitter who is hitting the ball in the left-front position would have his or her back to the setter when he or she attacks the ball. False: The setter would be in front of the hitter.
When attacking the ball, you should be at the peak of your jump and the maximum extension of your arm when you make contact with the ball. True.
When executing a tip, your hand should be in a position like a one-handed set. True.
FILL IN THE BLANK

If you are on your offhand side as an attacker, approach the net at a _________ angle. (90-degree)
The speed of your _____________ and ___________in the attack create velocity on the ball. (approach, arm swing)
If you are running a slide and you are left-handed, take off on your ______ foot. (right)
SHORT ANSWER

Give examples of various ways to attack the ball. Explain the difference, if any, in the way you approach and swing when executing these ways of attacking. There is no difference in the approach and arm swing. Tip with an open hand at the last minute. The arm swing would be just a bit slower if you were executing a roll shot.
EXTRA CREDIT

Everyone loves to see the attack in volleyball. Explain in a one-page paper what creates the opportunity to attack and why it is important to use the entire net when attacking the ball.

Step 6 Blocking
MULTIPLE CHOICE

When setting up to block, how far should you be off the net?


a. 5 to 6 feet

b. 10 to 15 feet

c. 1 to 2 feet
What area of the court should you face when you block?


a. area 1


b. area 6

c. area 2

Your eyes should be ________ when your actual block is taking place.

a. on the ball

b. on the setter


c. on the hitter 

TRUE/FALSE

If you are less than 5 feet tall and cannot get your hands over the net, you should execute a soft block. True.
In ready position, your arms should be down at your sides when preparing to block. False: Your elbows should be at shoulder height, with your hands up above your head.
It is best to swing your arms to block the ball to your opponent’s side of the net harder and faster. False: The purpose of the block is to seal the net and deflect the ball, slow it down, or channel it to backcourt defenders.
FILL IN THE BLANK

​​​​​​​​​​​​​​​​​​__________ is the maximum number of blockers you can have blocking at one time. (Three)
On a quick tempo set, try to ________________ the ball when blocking. (deflect)
When blocking, use ______________ of your hands. (the palms)
SHORT ANSWER

Where should you position your body when attempting to block the attacker? Set your block in the angle of the hitter’s approach and block the ball at the extension of the hitter’s arm. A good cue to train your eyes when blocking is to watch the ball when it is passed, the setter setting the ball, the ball going to the hitter, and then pick up your hitter (ball–setter–ball–hitter).
EXTRA CREDIT

Explain the various types of footwork that an effective blocker needs.

Step 7 Digging
MULTIPLE CHOICE

When digging the ball, it is best to


a. dig above your chest


b. dig between your knees


c. dig with one hand

When executing the dig, you should contact the ball with what part of your body?


a. your forearms


b. your elbows


c. your chest

What posture should you be in when digging?


a. high


b. medium


c. low
TRUE/FALSE

If you have to dig a ball to your left, you should step with your left foot. True.
If you have to go to the floor to play a ball, go to your knees. False: Use a low defensive position, with your hips under the ball, but stay on your feet.
When you have to go to the floor to dig the ball, you should use an emergency technique. True.
FILL IN THE BLANK

The ___________ is a prominent digger on a team. (libero)
The backcourt defenders are considered the _____________ of defense. (second line)
When digging a hard-driven spike, your feet should be _________________________. (wider than your shoulders)
SHORT ANSWER

List the three key elements to digging the ball and explain why each is important. (1) Establish good floor position so that you can see the hitter. (2) Establish good body position so that your dig can go to the middle of the floor in front of the 10-foot line and then your setter can get the ball to an attacker. (3) Establish good body posture so that you are prepared for a hard-driven spike.
EXTRA CREDIT

Explain in detail the ready position for a digger and the way to dig the ball correctly based on a hard-driven spike coming at you.

Step 8 Team Offense
MULTIPLE CHOICE

In a 5-1 offense, there are how many hitters?


a. 6


b. 1


c. 5
If you only have one good setter on your team, you should run what type of offense?


a. 6-2


b. 4-2


c. 5-1
If you are running a 6-2 offense, how many hitters are in the front row?


a. 6


b. 2


c. 3
TRUE/FALSE

In a 6-2 offense, the setters are opposite each other in the starting rotation. True.
If running a W–serve–receive formation, you would have six passers. False: There would be five passers.
If you are in left back, it is legal for you to set up on serve–receive to pass in front of the left-front player if you are a primary passer. False: The left-front player must be in front of the left-back player.
FILL IN THE BLANK

If your team is running a 4-2 offense, there are _________ hitters and ________setters. (four, two)
The player on the team who is like the quarterback is the ___________. (setter)
The ____________ position is the bread and butter to the offense. (outside-hitter)
SHORT ANSWER

Give an advantage and a disadvantage of the frontcourt and the backcourt setter systems. An advantage of the frontcourt setter system is that passers have a larger target area and the setter has a shorter, more direct path of movement to the target. A disadvantage of the frontcourt setter system is that you have only two hitters and those hitters must learn a variety of shots. Advantages of a backcourt setter system include having three hitters all of the time and the defense does not have as much time to get in position, so hitters should have more one-on-one opportunities. A disadvantage of the backcourt setter system is that the player passing to the target needs to have great accuracy and the setter must make good set selections.

EXTRA CREDIT

When putting a team’s offensive rotational organization together, what are some areas you need to consider? Design a starting lineup based on these criteria that you can use in your class or with your team.

Step 9 Team Defense
MULTIPLE CHOICE

In rotation defense on an outside attack in the left front, which player is behind the block?


a. left back


b. middle back


c. right back
In team defense, it is best to have


a. no blockers


b. one blockers


c. two blockers
In middle-middle defense, who covers the middle of the floor?


a. the setter


b. the middle-back defender

c. the left-front player

TRUE/FALSE

In team defense, it is better if all of the players go anywhere that they are comfortable instead of a specific area of the court. False: Every player needs to understand his or her area of responsibility. This helps keep the team in the system, trains players to trust each other, and teaches them to play as a team.
In player-back defense, the middle of the court is vulnerable. True.
In team defense, the backcourt diggers should stand right behind the block to dig the ball. False: Backcourt diggers need to be prepared to dig the ball from anywhere on the court.
FILL IN THE BLANK

The two goals of defense are to ___________ and _______________. (score points, change momentum)
The first line of defense is the ___________. (block)
If you are the left-back defender digging the ball down the line, you should have your _________ foot forward. (left)
SHORT ANSWER

Diagram a rotation defense on a right-side attack and explain what the weakness are in this type of scenario. See figure 9.7b on page 132 for the diagram. A weakness is that, when the setter is in the right back, he or she has to penetrate a very long way to set the ball on a right-side attack.

EXTRA CREDIT

There were four defenses discussed in this step. Diagram all four defenses when an attacker is attacking from the left-front and the middle-front positions.

Step 10 Transition
MULTIPLE CHOICE

When you are transitioning, your team is going from


a. offense to defense 


b. defense to offense


c. both a and b
A key element if transition is


a. footwork

b. hand position


c. bouncing

If your team is specializing and you are a designated outside hitter, what position would you switch to when the ball is either served or your team attacks it over the net?


a. middle front


b. right front


c. left front
TRUE/FALSE

Always turn your back to the ball when you transition. False: Keep an eye on the ball.
When passing a ball to the frontcourt setter, you need to pass it higher than if the setter were penetrating from the backcourt. False: You would pass the ball lower. The frontcourt setter doesn’t need time to penetrate to the target because he or she is already there.
It is not important to communicate with your teammates during transition. False: Good teammates communicate with each other.
FILL IN THE BLANK

The faster that players on a team can transition, the faster they can __________ the game. (play)
If you are a setter transitioning from the middle-back position, you need to be between the _____________ and ____________ players. (left-back, right-back)
It is ________________ for a middle hitter to pass a free ball and then attack a quick tempo set. (legal or allowed)
SHORT ANSWER

Explain a sequence in a rally when your team would go from offense to defense and from defense to offense. When your team receives serve and you attack it over the net, you go from offense to defense. When the opponent attacks the ball at your team and you dig, set, and attack back at them, your team goes from defense to offense.
EXTRA CREDIT

Design three drills that are not used in this step that can help your team improve transitioning.

Step 11 Out-of-System Play
MULTIPLE CHOICE

The following position(s) should learn how to set when a ball is out of system.

a. setter


b. outside hitter


c. every player on the court

When the team is out of system and the libero has to handle the third contact, he or she should


a. set the ball over the net


b. drive the ball over the net while staying on the floor

c. underhand pass the ball over the net

Training out of system


a. helps teams minimize errors

b. causes total confusion


c. is a waste of time

TRUE/FALSE

Out-of-system training is critical because, under rally scoring, every serve counts as a point. True.
It is only important to learn your specific position and the skills needed for that position in volleyball. False: All players need to learn good basic ball-control skills.
When training out of system, all players should always be in the positions that they play. False: Drills should simulate gamelike situations in which players are not in their positions.
FILL IN THE BLANK

If your team is out of system, it is called a _______________ play. (broken)
When training out of system, everyone should ________________________. (learn to handle second balls)
Some of the most obvious errors occur when a player _______________ because he or she does not know what to do with an out-of-system play. (panics)
SHORT ANSWER

Name six individual skills needed to be a complete volleyball player and to have the ability to make an out-of-system play successful. Serving, passing, setting, hitting, digging, blocking.
EXTRA CREDIT

Give five examples of scenarios that can force a team to play out of system.
Step 12 The Competitive Volleyball Player
MULTIPLE CHOICE

What skill are you executing when you approach and jump?


a. digging


b. setting


c. attacking
Regardless of the level you are playing, you should always have

a. fun


b. intensity


c. both a and b
Volleyball is a

a. game not considered a sport


b. individual sport


c. team sport
TRUE/FALSE

In volleyball, it is easy to hide a weak player. False: The court is too small to hide a weak player.
When practicing volleyball, you should only learn the skills you are able to perform well. False: A good volleyball player acquires all volleyball skills and works on them.
The harder you train, the more confident you become as a player. True.
FILL IN THE BLANK

To be a complete attacker, you should be able to hit ______________ position(s) on the net. (all three)
It is important for a person to ____________ the game so that he or she can be a better player. (learn)
Every person on a team should have a _________________. (role)
SHORT ANSWER

Explain three things you can do in addition to practice to become a complete player. Strength train, eat well, sleep well, stay in shape, be a good teammate, stay away from alcohol and drugs.
EXTRA CREDIT

Interview a college coach and a strength and conditioning coach and come up with a 12-month training cycle that can prepare a volleyball player for the season.

© 2008 Human Kinetics, Inc.


