TABLE TENNIS SCOTLAND
UMPIRES TEST PAPER No 15
	The Questions in this paper are on the current Laws of Table Tennis and the ITTF Regulations for International Competitions.

You may answer them in your own time, using any reference books you choose, (The ITTF Handbook can be downloaded from ittf.com) but you must not be helped by another person.

In questions 1 – 45, you have to say whether the statement made is true or false, by putting T or F in the first column.

Questions 46 – 55 describe situations in either a singles match between A and X or a doubles match between A/B and X/Y.
You have to say what decision the umpire should take by putting A for a point to A or A/B, X for a point to X or X/Y, L for a let or N for no action.

Send the completed paper to Stewart McGowan

69 Cavendish Avenue, PERTH PH2 0JU or
Smcgowan69@btinternet.com

	To be completed by the candidate

I declare that all the answers given are my own
Signed Date

	Name

	Address

	E-mail

	Total marks Result

Reprinted by kind permission of the English Table Tennis Association
	Page 1
	T/F
	Marks

	1. The umpire should suspend play if he is satisfied that a player is suffering from cramp and needs a short rest
	
	

	2. A player can interrupt a rally to request a time out
	
	

	3. The ball may be of any colour that is clearly different from that of the shirt or shorts of either player
	
	

	4. The blade of the racket must be covered with plain pimpled rubber or sandwich rubber on at least one of its sides
	
	

	5. A player’s shirt can have any number of advertisements providing the player’s number is clearly visible
	
	

	6. During a match the expedite system may be introduced at any time if both players agree
	
	

	7. The rally is automatically a let if one of the players accidentally moves the table
	
	

	8. The assistant umpire can decide on edge balls at the ends of the table
	
	

	9. If during a rally a player’s racket touches the playing surface the umpire should take no action
	
	

	10. If the ball in service touches the server’s court and then the net, the umpire should immediately call “let”
	
	

	11. The umpire should wait until the result of a rally has been determined before correcting an error in the order of serving
	
	

	12. At a change of service the umpire should always call the name of the new server
	
	

	13. Under the expedite system the receiver scores a point after making 12 successive good returns
	
	

	14. If a player is bleeding during a match the umpire must suspend play immediately and report to the referee
	
	

	15. In an individual match a player can refuse a time-out requested by a nominated advisor
	
	

	16. At the moment at which the ball is projected upwards, the server’s racket must be visible to the receiver
	
	

	17. The assistant umpire can call “fault” and award a point for an illegal service
	
	

	18. The end line extends indefinitely in both directions
	
	

	19. The net may be of any length greater than the width of the table
	
	

	20. Players may practise on the match table during an authorised suspension of play, with the approval of the referee
	
	

	Page 2
	T/F
	Marks

	21. In a team match a yellow or a red/yellow card remains valid for subsequent individual matches of the same team match
	
	

	22. A player may receive advice from a nominated advisor during the 2 minute practice period before a match
	
	

	23. The loser of the toss has only the choice of which end of the table at which to start the match
	
	

	24. If at the score 6 – 2 it is realised that a player has served for 4 successive points, the next service is made by the last receiver
	
	

	25. If advice is given illegally by someone out of the umpires view, the assistant umpire can show the advisor a yellow card
	
	

	26. The clock should be stopped during breaks for towelling
	
	

	27. If during play it is realised that the wrong player served, the umpire must call “let” and resume with the right player serving
	
	

	28. Players may receive advice only during the intervals between games or during an authorised interval in play
	
	

	29. If a player strikes the ball while holding the racket with both hands the opposing player scores a point
	
	

	30. An umpire cannot challenge the legality of a racket covering which is clearly marked with the brand and the ITTF logo
	
	

	31. A player scores a point if an opponent’s racket touches the net while the ball is in play
	
	

	32. During the expedite system the umpire or assistant umpire must act as a stroke counter
	
	

	33. A player must allow the umpire to inspect his racket before a match but can refuse to allow his opponent to do so
	
	

	34. An umpire can disqualify a player for grossly offensive behaviour
	
	

	35. During an individual game of a team match any member of the team on the bench may call a time out
	
	

	36. In a team match a player can receive advise from a spectator
	
	

	37. The umpire can issue a warning for the first illegal service made by a player in a match
	
	

	38. A player or pair is entitled to only one time-out during an individual match
	
	

	39. An umpire who is sure that the assistant umpire has wrongly called a net-cord service can overrule that decision
	
	

	40. If a player’s free hand touches the side of the table top during play the opposing player scores a point
	
	

	Page 3
	T/F
	Marks

	41. The winner of the toss can ask the loser to choose whether to serve or to receive first
	
	

	42. A racket may be changed at any time during a match provided the new racket is offered for inspection before being used
	
	

	43. A racket that is deliberately damaged so badly during a game that it cannot be used should be replaced immediately
	
	

	44. When a player has been formally warned for bad behaviour a yellow card should be placed on or near the score indicator
	
	

	45. In a team match, an umpire’s decision must be changed if both captains agree that it is wrong
	
	

	46. During a rally A changes his racket from one hand to the other and makes a good return which X is unable to return.
	…..

	……..

	47. A bends low to make a return. The ball passes under the projection of the net outside the table and lands on X’s court, but the bounce is then so low that X is unable to strike it.
	
	

	48. During play X trips over the trailing cable of a moving TV camera and misses the ball. He immediately claims a let but A protests that a let was not called when earlier in the match he tripped over the umpires table and failed to make a good return.
	
	

	49. The umpire delays calling the score until applause has died down but, before he can do so, A serves and a new rally begins.
	
	

	50. During a rally the ball, struck by X, touches the top of the net and drops onto the net clamp resting on the playing surface, from where it bounces onto A’s court.
	
	

	51. A, unable to reach the ball returned by X, throws his racket at it. The ball strikes the racket and rebounds over the net to land on X’s court; X fails to make a good return.
	
	

	52. The ball is stationary on Y’s flat open palm but accidentally rolls off his hand on to the floor before he can project it upwards.
	
	

	53. The ball, returned by A, bounces high on X’s court and spins back over the net. While it is still in the air above A’s court X runs round the side of the table and strikes it directly onto the playing surface. A, taken by surprise, fails to make a good return.
	
	

	54. In service Y tries, but fails, to strike the ball as it is rising. He tries again as it is falling and this time he makes contact with the handle of his racket. The ball then bounces from his right half-court on to the centre line of the opponents’ court.
	
	

	55. At the start of service the fingers of X’s free hand are over the playing surface with the ball, resting on the palm, just behind the end line. From this position he projects the ball upwards.
	
	

