

Volleyball Referee Hand Signals

The following contains descriptions of the Official FIVB (International Volleyball Federation) Referee's hand signals that we will be using. It is easy and well worth the effort for any player to learn these basic hand signals. Basics to remember are:

- All one-handed signals are made with the hand toward the side of the team which made the error or request
- Immediately after a rally is over, the hand signal "Team to Serve" and a point is always indicated FIRST to the team who earned the next service and point
- Next, the hand signal explaining the reason why (or what the game/ball fault is) is indicated

AUTHORIZATION TO SERVE
Move the hand to indicate the direction of serve

TEAM TO SERVE
Extend the arm to the side of team that will serve

CHANGE OF COURTS
Raise the forearms front and back and twist them around the body

TIME-OUT
Place the palm of one hand over the fingers of the other, held vertically
(i.e. generally for 30 seconds)

SUBSTITUTION
Circular motion of the forearms around each other

MISCONDUCT PENALTY OR EXPULSION
Show a yellow card for penalty.
Show a red card for expulsion

END OF (SET) MATCH
Cross the forearms in front of the chest, hands open

DISQUALIFIED
Show both cards together for disqualification

BALL NOT TOSSED OR RELEASED AT THE SERVICE HIT
Lift the extended arm, the palm of the hand facing upwards

DELAY IN SERVICE
Raise eight fingers, spread open
(i.e. the server has taken more than 8 seconds to serve the ball which is a service fault)

BLOCKING FAULT

Raise both arms vertically, palms forward

POSITIONAL OR ROTATION FAULT

Make a circular motion with the forefinger

BALL "IN"

Point the arm and fingers towards the floor

BALL "OUT"

Raise the forearms vertically, hands open, palms towards the body

CATCH OR LIFT

Slowly lift the forearm, palm of the hand facing upwards

DOUBLE CONTACT

Raise two fingers, spread open

FOUR HITS

Raise four fingers, spread open

NET TOUCHED BY A PLAYER

Indicate the respective side of the net

REACHING BEYOND THE NET

Place a hand above the net, palm facing downwards

ATTACK HIT FAULT

Make a downward motion with the forearm, hands open

PENETRATION

Point to the centre line

DOUBLE FAULT & REPLAY

Raise both thumbs vertically

BALL TOUCHED

Brush with the palm of one hand the fingers of the other, held vertically

Warning

DELAY WARNING

Cover the right wrist with open left hand, palm facing referee (warning) or point the wrist with a yellow card (penalty)