Eclipse Ball Rules

What is it?

Eclipse ball is a new racquet and ball sport that was created in America. It is a combination of volleyball, badminton and tennis with rules designed with fun and action in mind.

The rules were designed to keep the ball in play as long as possible. For the gambler in all of us 2, 4, 6 and even more points are up for grabs by either team when the team winning the volley decides to keep the ball in play by calling “Play-it!”
Object of the game:
The object of the game is to score 21 points and win by 3. Only the serving team wins points, except in a “Play-it” situation.

To begin:
We will use 2-4 players per team depending on the number in class. The badminton courts will be used for doubles; volleyball courts and nets will be used for bigger teams.
The serve:
Do “paper, scissors, rock” to see which team will serve first. The serve is an underhand toss made from ¾ court or further back. The server has only one chance to get the ball over the net and inbounds. The server should say the score out loud before serving.

The receiving team must let the ball bounce once before hitting it back. A server keeps serving the ball until his/her team makes a mistake.
Who scores:
Only the serving team can score, except in a “play-it” situation. Questionable calls are either called in favor of the team closest to the play or replayed.

Playing the ball:
During play, the ball is allowed to bounce once in bounds any number of times, and to bounce 2 times in bounds, once per side, per rally. The second double bounce results in a loss of serve or score. A player may hit the ball 2 times in a row, with a bounce in between, but cannot score on a double hit.

Play-it situation:
This occurs when one of the teams makes a mistake and the opposite team wishes to keep the ball in play when it is on their own side of the net. This is done to gamble for the chance to score extra points. When a team makes a mistake, the other team can yell “Play-it”. This alerts all players that the ball is still in play and is worth 2 points. Either team can score the points for a “Play-it”. Each time “Play-it” is called, add 2 points. Play-its are not allowed on serves.

Playing the ball:
1. A ball that lands on the line is good.

2. Balls that hit the net and go over while serving are good.

3. The ball can bounce in bounds once any number of times with a maximum of 2 consecutive hits per person.

4. The ball can bounce twice in bounds one time per volley.

5. Each player may hit the ball 2 times in a row but may not score on this.

6. There are an unlimited number of hits on each side.

7. A player must not enter the opponent’s court to recover the ball or interfere with another game.

8. If a team fails to call ”Play-it” on an opponent’s fault, and the ball is kept in play, the game is continued as usual with only the serving team being able to score.

9. A “Play-it” call adds 2 points to the team winning the volley for each time that it is used.

10. A team must score 21 points and be ahead by 3 to win.

Court Etiquette

-Court etiquette is the same as court manners.
-When playing, respect your teammates and your opponents.

-Be honest.

-Do not argue any calls made by your opponent even though you may not agree with it.

-Always say the score when serving so everyone knows what it is.

-Do not interfere with play on another court. If your ball goes through another court, go around the court to retrieve it. Do not expect someone else to chase it for you. If a ball enters your court from another court, roll it back to the player rather than throwing it.

-Shake hands at the end of playing time with your teammates and your opponents and offer to put away the rackets.

