Volleyball Unit

4th and 5th grades

1. Introduce Volleyball to students.

            Talk about the origin of volleyball.

            Skills needed in order to play volleyball.

            Equipment needed to play the game of volleyball.

            Developed by William G. Morgan in Holyoke, Massachusetts in 1895.

2. Skills:   Are the things you need to be able to do in order to play volleyball.

A. Forearm Pass  Also known as the “Bump” – a way of hitting the ball up in the air or over the net.  The bump is done with the forearms and the hitting of the ball is done between the wrists and elbows. 
B. Overhead Set – also called the “Set” – a way to hit the ball up in the air or a more accurate way of getting the ball over the net.  The set is done with the first 2 fingers of each hand and the thumbs.
C. Serve – puts the ball into play.  The serve can be done underhanded or overhead.  The underhand serve is easier to do and is like an underhand pitch in softball.  The overhead serve is harder to do and is harder to control where it goes when you are beginning to learn how to do it.  No one can help you get your serve to go over the net.
D. Spike – the ball is hit sharply down to the ground.  The spike usually makes a point or causes a sideout to occur.
E. Block – is used to keep the other team from hitting the ball over the net.  The ball that is blocked tends to fall straight down and it makes it harder to hit it back over the net.
F. Court – the court is the playing area.  A court is 60 feet long and 30 feet wide.  The net divides the court in two halves and is 32 feet long and 3 feet wide.  The height of the net is 8 feet.
G. Volleyball – can be made of leather or rubber.
H. Scoring – A game goes to 30 points.  With every serve, someone receives a point.  This is either the serving side or the receiving side.  If the serving side makes the point, that person who is serving keeps on serving.  If the receiving side gets the point, it is a sideout and the other side rotates and serves.
Mistakes are reasons you would lose the ball.  These include serving out of bounds, serving the ball into the net, or failing to hit the ball back to the other side.

Your team has a total of three hits to get the ball over the net after the ball is served to your side.  You may choose to hit the ball over the net with the first hit.  You may choose to hit it to a teammate who hits it over the net.  You may also choose to use all 3 hits before hitting the ball over to the other team.  A player can hit the ball 2 times but may not hit the ball 2 consecutive times in a row.

A ball that lands on the line or in line with the cones is good.

3. Playing A Game:  The students will be put on different teams to play their         

                   games.  They will get a new team play every third day.
4. Evaluations:  The students will be required to do several things for grades.

                   Skills Tests:  These will include the Bump and the Set.
                   Actual Playing:  The teacher will watch the students play and grade them 

                                               on their actual playing abilities.                                                  

                   Handout – will given with information about volleyball.  This is the 

                                      study guide.

5. Learning Focused Essential Questions:

            Week 1:  As you begin to play volleyball, is it harder to bump or set the 

                            ball over the net.  Give reasons to support your choice.
            Week 2:  As you have had the opportunity to serve for 1 week, are you 

                            able to serve the ball and get it over the net?  What helps you 

                            get the ball over the net successfully? 

            Week 3:  What can your team do to work together as a team?

            Week 4:  What can you come up with to help you remember when to 

                             rotate and how you are supposed to rotate? 

            Week 5:  Playing volleyball is lots of fun if you try to work together as

                            a team.  Does your team try to keep the ball going back and 

                            forth over the net?

            Week 6:  Did you like playing volleyball?  What would you do to change

                            it?  Could you come up with a different way of playing it?

