Umpire Position Working The Middle

Position

1. Usually will spot and remain over ball until referee gives ready-for-play signal

A. Something to think about:

- 1. On 4th down plays and after penalties, umpire should stay over ball until waved off by the referee
- 2. In all other situations umpire should place the ball and go to his position
- 3. After ready for play—go around huddle opposite defense bench to avoid interfering with defensive signals

4. What's best for you???

- B. Usually 4 to 7 yards behind Team B's line and between B's ends
- C. Weak side guard and center gap
 - 1. If you line up on strong side—play will be at you
 - 2. Getting hit—move closer to line of scrimmage

2. It gets dark in the middle at times

- A. You can feel the pressure from the backside closing in
- B. Linemen about to crush you
- C. You can't be afraid or worry about getting hurt
- D. You need to establish an attitude!!!
- E. Mentally prepare yourself, sometimes starts on Thursday
- F. Always be focused and ready to work
- G. Sometimes you can't help but get knocked down, if you're doing your job
- H. Anyone can run and hide—at snap DO NOT retreat

3. Have a knowledge of the game and its language

- A. Formations-one back, full house
- B. Motions—one step, long motion
- C. Bubble screens—drag patterns
- D. Post block—swinging gate

4. Be able to communicate with players

- A. Be Positive
- B. Be Tough
- C. Be Fair
- D. Answer their questions and concerns in a polite way

5. **Helpful hits in umpiring**

- A. Mark yourself tall, be able to see—work in spot to observe best view
 - 1. Need to see snappers arm—hand—ball at snap
- B. Work with LB's (ask them "Where do you want me"
 - 1. On given situations you might be in their drop zones
- C. Offensive linemen—remind them of open hands, no head slaps
- D. Manage the pile—roll off—don't push—verbal exchanges when they get up
- E. Read your keys—run pass
- F. Concentrate on linemen holding—tell them you're watching

6. Running Plays—Check following

- A. Count offensive players—signal to referee
- B. 5 players numbered 50-79
- C. Interference with snap-false start-encroachment
- D. Disconcerting signals by Team B
- E. After the snap—spit whistle
 - 1. Key center and guards—(read run or pass)
 - 2. Understand and read point of attach

7. When the play is wide

- A. Pivot and **DO NOT** chase play with "Happy Feet"
 - 1. Observe line play and action around the runner
 - 2. Move downfield parallel—avoid angling towards ball
 - 3. Square off to move to hash mark to take spot from wing official
 - 4. Officials never want to toss a ball to a wing official to place the ball for a measurement. The ball should be run over to the wing official and wing official will place ball at his feet for the measurement

8. Hole opens in front of you

- A. React and adjust—possibly move up or laterally from hole
- B. Action at point attack and around runner
- C. Check for holds, chops, pull downs
 - 1. Don't stay with your tackle read to long—you can survive missing a "hold" but you cannot survive missing a fumble
- D. Spotting ball—taking spots from the wings
- E. Know the relay of ball status—(form triangle)
 - 1. Umpire get to "open area" so the ball doesn't have to be thrown 'over' players

9. **Pass Plays**

- A. Stay out of way of LB's
- B. Number requirements and ineligible
- C. After Snap—Pass Read
 - 1. Step to neutral zone—line of scrimmage
 - a. You get in trouble if you don't properly read pass and get to line of scrimmage
 - 2. Removes you from drag passes
 - 3. Better position for linemen downfield
 - 4. Action directly behind neutral zone
 - 5. Rule on QB beyond neutral zone before pass—cannot miss his call—film will not
- D. Umpires often have the best look on catches and traps, particularly those in the middle of the field—need to pivot after ball crosses your head when a pass with low trajectory is thrown to rule on "catch/no catch"
- E. Hurry-up offense—don't hurry (tell center to wait for whistle)

10. **Penalties**

- A. Know status of the ball (live or dead)
- B. Know enforcement—walk off penalty
 - 1. Line men checking distance with you
- C. After conferring with the referee use extreme care when marking off a penalty
 - 1. Look to linesman to get thumbs up before placing ball on ground
 - 2. Nothing makes a crew look worse than to have penalties marked off incorrectly
 - 3. Take your time and get it right
- D. Always be aware of the lateral position of the ball on the field in case the ball must be returned to the previous spot—rubber band

11. Goal Line Plays

- A. Remind wings of goal line coming in or coming out
- B. Get good spot—Help if it is a touchdown
 - 1. Adopt a means of letting the wings know what umpire has seen without actually signaling the touchdown

12. Kick Situations

- A. Action on center is your uppermost responsibility
- B. Position yourself so that you can see the center and action by and upon him

Work With A Good Tempo and Do Not Change Make It Be There

Work Hard and Hustle Every Play