MIT Women’s Volleyball Club FAQ – Fall 2012
GENERAL

What’s Women’s Volleyball Club all about?

WVC provides an option for players in the MIT community who are interested in learning how to play volleyball at competitive levels.

There are four primary goals:

1) teach people the basic individual skills they need to play;

2) teach players how to play in an organized team setting;

3) provide players an opportunity to play competitively;

4) provide advanced players an opportunity for higher levels of competitive play.

Who is eligible to play?

In order to join the club team, practice regularly and go to tournaments, you need to be an MIT affiliate and have a valid athletic card for the MIT facilities. An MIT affiliate is “any undergraduate student, graduate student, alumni, staff, faculty member, cross-registered student or student employed at MIT. The spouse of a member of any of the above categories also counts as an affiliate.” Information about obtaining athletic cards can be obtained at http://mitrecsports.com/ or at the main desk at the Zesiger Sports Center.

Are there minimum skill, experience, height or ability requirements?
Nope. The primary requirements are a willingness to learn, the desire to play and the ability to commit to regular practices.
Are there tryouts?

Not exactly. Early in the year, we will use a couple of practices to sort people into playing groups of different levels. Without these groupings, we have found it is too difficult for beginners to get comfortable and learn at a steady rate and too frustrating for experienced players who need to scrimmage more. Part of the mission of club is to provide volleyball opportunities to people who really want them, so we do not cut anyone from the club.
Who can I contact with more questions?

The officers can be reached at wvc-officers@mit.edu.

The club website is http://web.mit.edu/chickvb/.

The club mailing list is wvc1213@mit.edu. Please remember this list should only be used for volleyball club business. We use other mailing lists as needed throughout the year.

TOURNAMENTS

Where does the club compete?

We participate in Yankee volleyball, which is part of the New England Regional Volleyball Association, which is part of USA Volleyball, the governing organization for volleyball in the United States. In addition, we sometimes send a team to the USA Volleyball Adult Open Championships in the spring. This is a 4 – 6 day trip for a multi-day tournament that pits team from around the country against each other.
Where are the tournaments?

Tournaments are played throughout Massachusetts and New England. We tend to go to tournaments that are closer to Boston, typically no further than 45 minutes by car.
What is the format for tournaments/matches?

The Yankee format is single day tournaments that take place on the weekends throughout the year. Tournaments usually run from about 9 a.m. to about 6 p.m. and consist of pool play (often 8 games to 25) and playoffs, with the top teams advancing to playoffs. There are multiple tournaments at a range of different playing levels every weekend.
How often do we play?

The club plays anywhere from 9 – 14 tournaments a semester. It depends mostly on how many people want to play, what kinds of teams we can put together and the Yankee tournament schedule.

For individual players, the number can vary widely. The average player plays 3 – 4 tournaments per semester.
How much does it cost?

There are a few basic costs. If you choose to play in any tournaments, there is a one-time annual dues fee of $25 which defrays the cost of your Yankee/USAV membership (currently $50 – the club subsidizes the difference). For each tournament you play, there is a small additional fee ($5 for students, $10 for non-students). This goes towards the entry fee for that tournament ($130 - $160 and the club subsidizes the difference).

How do I sign up?

At the beginning of every semester, we send out an email to sign up for tournaments using an online form.

PRACTICE GROUPS and TEAMS
How do you split players up for practices?

Players will be split into four different playing groups, Red, Grey, White and beginner. The split will be decided by coaching staff, mostly based on experience and skill level with some exceptions for schedule conflicts. These groupings are expected to serve as the cores of tournament teams.

How do you form teams?

At the beginning of the semester, we send out an email to sign up for tournaments using an online form. Then, there is an open meeting where players sit down with the list of available people for each tournament during the semester. The players then try to form teams for tournaments. A couple different factors go into forming teams, but some of the main ones are:

Is this team legal for the tournament (see below)?

Does the team have players that are in the right positions (setter, middle blocker, etc)?

Are we giving enough opportunity to our dedicated players?

Are we giving enough opportunity to players generally?

Is this team going to be competitive enough that the players will have fun?

The difficulty of coordinating people’s schedules makes it tough to play a series of tournaments with the same group of people throughout the year, but more and more, we are looking to form actual “teams” during the semester. In practice, we find that those groups of people who come to practice the most tend to gravitate towards each other and form the cores of teams for different levels.

Teams and Yankee Rating

One of the key components to team building is making sure the team is legal for the tournament. In the Yankee system, individual players are rated using a letter grade system (D, C-, C, C+, B-, B, B+, A-, A, A+). The letters also correspond to a point system going from 1 (D) to 10 (A+).

When organizing a team for a Yankee tournament, the individual player ratings determine whether a team is eligible to play at a particular level. The cumulative point values of a team's six highest rated players must be no more than three points above the cumulative of a team consisting of players rated at the tournament level. In addition, no player on the team can be more than three levels above the tournament level. For example, a team playing at a C+ (point value of 4) tournament can have its highest rated six players totaling up to 27 points, i.e., 6*4 + 3. These points can be spread among the six players in any manner as long as no individual player is rated higher than B+ (three levels above the tournament level).

We regularly participate in B-, C+, C and C- tournaments. New players will be assigned a rating before they participate in their first tournament.

CLUB COMMITMENT

What is the commitment level?
Commitment level varies from player to player. This year, we are instituting a new system to try and make clear distinctions about the commitment level players are interested in.

At the beginning of the semester, you get to choose one of three different commitment levels for yourself: Tournament Player, Core Player or Reserve Player.

Tournament players (T) are focused on tournament play and working in teams that practice together. We expect these players at every practice. Tournament players must attend at least 80% of their practices per semester to maintain their standing and keep their benefits. Responsibilities and benefits include:

-Organize tournament teams

-Priority for placement on tournament teams

-Can opt for two practices a week

-Priority for scrimmages

-Priority for team-oriented work in practice

-Priority for extra playing opportunities that may arise.

Core players (C) are people that are interested in making a regular commitment. We expect these players at most practices. Core players must attend at least at least 67% of their practices to maintain their standing and keep their benefits. Benefits include:

-Eligible for tournaments

-Can opt for two practices a week if there is room and if invited by coaching staff

-Priority for team-oriented work in practice

-Priority for extra playing opportunities that may arise.

Reserve players (R) are interested in playing, but are less interested in competing or have less time to commit to practice. Reserve players are still eligible for tournaments, and may be asked if there are positional needs, but usually these players will be asked to fill in spots after tournament players have tried to fill out teams.

For beginning players (B), we do not set a minimum goal for attendance, but regular attendance makes a huge difference in improvement, so we encourage you to come to practice.

Are there other club responsibilities?
Yes, a club like this requires the combined effort of a great number of people. This year, each club member will serve on a committee that is devoted to one of the following: entering or running tournaments, practices, social events, set up/takedown of courts, communication or finance. Your involvement is what you make of it – you can help direct how the club is run, or just show up and do your part. A club officer will lead each committee.

PRACTICES
When are practices?
Practices are:
Sunday, 3:00 to 5:30 – Grey (All), Red (T2),
Sunday, 5:30 to 8:00 – White (All), Beginner
Wednesdays, 7:30 to 10:00 – Red (All), Grey (T2), White (T2)
The schedule is posted at http://web.mit.edu/chickvb/
BE ON TIME
We have very limited time together and a lot to do at every practice. We have to set up and take down the courts for each practice. We want to get you as much time playing as possible. As a result, it is critical that we get to start on time.

At the start time listed for practice - you should be in your volleyball gear and shoes and ready to start setting up the courts. If you have to come 5 minutes early to change, come 5 minutes early. If you need 10 minutes, come 10 minutes early. If you need 15 minutes, come 15 minutes early – you get the picture.

What if I am late to practice?

Don’t be late to practice.

No, seriously, what if I am late to practice?

Please try and notify someone, either a coach or a fellow player who is going to the practice. The coach’s email is tlee@wi.mit.edu. If tardiness starts to become a widespread problem for a given practice, we will start incorporating wind sprints to encourage people to come on time.

Where are practices?

We are most often on the South Court of the Rockwell Cage, but we are sometimes on the DuPont gym courts or the Multi-Activities Court (MAC) in the Zesiger Center. The schedule is posted at http://web.mit.edu/chickvb/.

What are the expectations for attendance?

Since we are trying to prepare players for team play, we expect all players to make the effort to come to every practice so combinations get to develop some chemistry playing together.

Tournament players are expected to attend at least 80% of their practices per semester to maintain their standing and keep their benefits. Core players are expected to attend at least 67% of their practices to maintain their standing and keep their benefits.

Some absences are excused and will not count as an eligible practice for that player. Accepted reasons for absences include: funerals, injury, serious illness, work-related travel, school interview-related travel, and exams scheduled during practice.

If you are going to miss practice – notify a coach (tlee@wi.mit.edu). The earlier you know and inform the coaches, the better – we may have to adjust what we’re planning to do at practice depending on absences.

If any player attends 80% or more practices during the semester, she receives a discount on team gear, which will be purchased at the end of the semester/year.

Can I go to any practice?

The short answer is “Unfortunately, no”. Some portion of the weekly practice times are “open door”, so the club can always welcome new players. But we do split up practices based on playing level and more advanced practices are invitation-based.

What happens at a practice?

Practices are focused on building individual skills and learning to play team volleyball. Typically, practice is split into four parts. During the warm-up period, we will focus on running, stretching and building physical ability. The next section focuses on individual skill work: setting, passing, hitting, etc. Depending on the level, we spend more or less time at this stage. The third section focuses on introducing team concepts like where to play your defense or how to coordinate multiple attackers and comprises both instruction and drills to work on those concepts. The fourth section is scrimmaging.

Do I need any special equipment?

Not really. Wear athletic gear that you would feel comfortable running and jumping in. A good pair of court shoes can be useful and some players opt to wear kneepads or ankle braces.

