ART BRILES: QB PLAY

General Football Thoughts:

· Face balanced defense, run unbalanced offense

· Make defense respect every receiver (dictate to them)

· When you see a 2-safety look: 1. Probably no blitz

2. Run the ball

· When you see 0 or 1 safety:
1. Probable blitz

2. What checks are available?

· Blitz = Easy on QB

· Drop 7 or 8 into coverage = Hard on QB

· Use shifts, motions, and formations to create confusion and slow a defense down

· Put your 5 best football players in the middle of the field

· Don’t have starters as backups (don’t sit a guy who could play [start] at another position)

· If you know blitz is coming, shift into no back and look for the weakness (running lanes, coverage mismatches, etc…)

· As an OC, get to know the DC’s personality (is he a gambler, is he conservative, what does he like to do)

· Change up snap count

· Throw into a blitz, and run opposite

Play Calling:

· Know how to handle momentum (if you’ve got it, go for the jugular; if you don’t, slow the game down

· Know the weather (wind direction and rain)

· If you’re the underdog, take some chances (use trick plays early)

· Know which players are hot and feed them the ball

Coaching Techniques:

· Motivate players to play with attitude, confidence, intensity, and effort (these don’t require talent, just heart)

· Always give players hope and faith

· Don’t just yell out what players did wrong, give them solutions (ex.- “turn your hands over” instead of “catch the ball”)

Leadership Skills:

-Essentials of a QB (How to be a Leader)

· QB must always take the blame!

· QB must have “controlled aggression”

1. Tough but smart

2. Explosive but controlled

3. Fast but aware

· QB must always support teammates and coaches.

· QB must play with passion and heart

· “Give credit where credit is due – unless it is you!”

· QB must always play with confidence and intelligence and have a certain degree of fearlessness

· Know your QB’s limitations and how they respond to adversity

Great QB’s must possess all intangibles:

· Poise

· Character

· Obligation to the program

· Winning desire

· Positive Attitude

· Confidence

· Service to others

· Loyalty

· Passion for the game

· Perseverance

· Praise (willingness to give it)

· Blame (willingness to accept it)

· Patience

· Trust

· Be a Competitor

· Positive Image for the public/media

· Posture (exude a winning attitude)

· Gestures (never negative or angry)

