

2012 Nebraska Coaches Association
Multi Sport Clinic
“Having a Blast with the Split-Back
Veer”

Tim Teykl , B.F. Terry High School

History

21+ years of Coordinators

- **“I” (Moon Mullins)**
- **“Run-N-Shoot” (Louis Schwartz)**
- **“I” – “Off-Set I” – “Multiple I” (Louis Schwartz)**
- **“Wing-T” (Mark Wiatrek)**
- **“Zone – Counter Trey” (Kelly Howard)**
- **“Power – Trap – Base” (Louis Horton)**
- **“Power – Base – Lead – Iso” (Mike Pierce)**
- **“Spread” (Brian Forshee)**
- **“Gulf Coast Offense” (Louis Horton)**
- **“Split-Back Veer” (Louis Horton)**

Why the Split Back Veer?

Why the Split Back Veer?

- **Folks do NOT see the Split-Back Veer**
- **Folks can NOT work on stopping this offense in one week.**
- **Do folks know how to stop the Split-Back Veer?**
- **“If there is one constant it’s that there are no constants; over time, everything changes and nothing remains the quite the same.”**
- **Never is it more evident than in the profession of coaching football.**
- **At B.F. Terry ... just as most every high school coach in Texas does ... we’ve done what the ingredients have allowed us to do over the many years here !**

How we made the change...

- **Staff selected Top-33 (January 2011)**
- **Staff watched tons of 16-mm Film (Kodak Analyst-II Projectors) of practice and game footage of SWT – TCU – A&M – UH**
- **Staff met with Bill Yeoman, Bill Thornton, Bob DeBesse**
- **Established our OFFENSIVE PHILOSOPHY (1-15)**

How we made the change...

- **Established our TEACHING PROGRESSION**
 - *Selling Players on the Zone Principle*
 - *Familiarity with Offensive Play Series*
 - *Introduction of the Shade Principles*
 - *Introduction of the Call System/Zone Terminology & Techniques in the Classroom*
 - *Grouping of the Zone Techniques*
 - *Applying Series Plays to the Individual Groupings*
 - *Teaching Techniques on the Field*
 - **REPITITION ~ REPITITION ~ REPITITION**

How we made the change

- **Established our INSERTION CALENDAR**
- **Established why we ZONE BLOCK**
 - *Reduces the Effectiveness of Multiple Fronts*
 - *Reduces the Effectiveness of Stemming Defenses*
 - *Reduces the Effectiveness of Stunting Defenses*
 - *Allows the Offensive Linemen to COME OFF THE BALL*
 - *Creates Indecision in the Defensive Front*
 - *Simplicity in that it is virtually all we do*
 - **EQUATE EXECUTION WITH SIMPLICITY**

How we made the change...

- **Established our Offensive Line Groupings, Premiums, Techniques (Zone Participation & Zone Help)**
 - *Playside/Backside*
 - *Man On - No Man On*
 - **CRS-DBC-ZLO-SC-DD-BOR-VR-STALK-CRACK-LOAD**

How we made the change...

- **Established our Perimeter Schemes (Blocking)**
- **Established our Quarterback Coaching Points**
- **Established our Method of Repetition – Drills**
{Individual <> Group <> Team}

Position Specific Drills

➤ Domino Drill (RB's)

Position Specific Drills

➤ Cross-Over-Read-Step Drill (OL)

Position Specific Drills

➤ Veer Drill (QB's, RB's)

Inside Veer Clips

Outside Veer Clips

Play Action

Offensive Line Individual Roles

- Pusher
- Stunt Man
- Aggressor
- Snap Man
- Split Man

Quarterback Coaching Points- Execution of the Veer

1. Stay on the line on ALL Veer and Option plays.
 - This keeps the defense guessing and cuts down on pursuit
 - More importantly, our execution stays consistent.
2. Carry out ALL fakes and don't watch a dive back that you have given the ball to. Think CONTINUITY!!!
3. A longer ride on ALL meshes gives yourself a better chance at a good read and forces the defender to commit himself.
4. INSIDE VEER:
 - If you can get to the end and pitch-do it!
 - Versus and odd front: "feel" the end as you read the tackle.
 - Be ready to pitch off a "go end"

Quarterback Coaching Points – Execution of the Veer

5. ZONE VEER:

- Versus an odd front, any movement by DT will be a give read. If DT plays a “guerrilla” technique, pull the ball and option the DE.

- Know that 75% of the time, we will give the ball on the zone veer. It is still a triple read option.

6. OUTSIDE VEER:

- If ever in doubt, give the football. The dive back heading up-field will make more yardage than the QB running down the line if you miss the read.

- Read the DE for give or keep and then option secondary force.

- For the most part, the give will make the yardage on the outside veer, except in short yardage where we will be more apt to keep the ball.

Quarterback Coaching Points – Execution of the Veer

7. GENERAL COACHING POINTS:

- Slow play a slow play end until you get the proper pitch relationship.

- Always try to maintain a pitch relationship wherever you are on the field.

- Be disciplined, not mechanical.

- NEVER SWEAT A BAD READ.

- Above all, RELAX and HAVE FUN!

B.F. Terry Coaching Staff

Tim Teykl – Head Football Coach

tteykl@lcisd.org

Louis Horton – Offensive Coordinator/QB's

Lhorton@lcisd.org

Kent Jones – Offensive Line

gjones@lcisd.org

Kody Smith – Wide Receivers

ksmith@lcisd.org

Patrick Longstreet – Offensive Line

plongstreet@lcisd.org

Steven Thiebaud – Associate Head Coach/Defensive Coordinator/Defensive Line

sthiebaud@lcisd.org

Scott Moody – Linebackers

pmoody@lcisd.org

Colonious McNeal – Secondary/Special Teams Coordinator

Cmcneal@lcisd.org