
7/27/2015

1

Verbal Defense and Influence
Showtime/Pre-game Drills

Communicating

Under Pressure

Card

3

1. Be Alert & Decisive / Respond,
Don’t React

2. Five Maxims

3. Showtime Mindset

4. Universal Greeting

5. Beyond Active Listening

6. Redirection

7. Persuasion Sequence

8. When Words Alone Fail

9. Bystander Mobilization

10. Review & Report

4

Vistelar
CUP
Card

Five Maxims

1. Listen with all your senses

2. Ask ɀ $ÏÎȭÔ 4ÅÌÌ

3. Explain Why

4. Offer Options ɀ Not Threats

5. Give a Second Chance

5

Professional Intervention

Generates Voluntary Compliance,

 Cooperation, and Collaboration

6

7/27/2015

2

7

SHOWTIME Tactic

1.Stack Up your Blocks

2.Say SHOWTIME to yourself

3.Breathe In, Pause, Breathe Out

4.Put on your Professional Face

5.Use the appropriate Positive Self Talk

6.Step into the Arena

8

Stacking Your Blocks

• Ground your feet 4-6 inches apart- Drive them into the ground
• Relax your knees (bend slightly)
• Pelvis- tuck in your buttocks and drive your naval through your

thoracic vertebrae (back)
• Take in a deep breath to raise your rib cage off of your pelvis

and to drive your scapula down

-Andrew Garrison

Four Great American Questions

1.Why?

2.Who are you?

3.Where do you get your authority?

4.What’s in it for me?

11

Pre -Game Meetings, Coin Toss, Equipment

Check, etc.

Universal Greeting

1.Appropriate greeting

2.Introduce yourself and your affiliation

3.Explain the reason for the contact

4.Ask a relevant question

12

7/27/2015

3

Universal Greeting Benefits 1

1. Professional, pleasant, and tactical

2. Creates a reasonable doubt that you are not

a jerk

3. Test the Waters – Don’t start a negative

dance

4. Non escalative vs. De escalative emphasis

5. Model Calmness - Sets the Tone for the

match

13

Universal Greeting Benefits 2

6. You are modeling a concept that they may

have never experienced.

7. Can change a Defensive Atmosphere to a

Supportive One

8. Disrupts their emotional equilibrium – they

don’t know where you are coming from

9. You are using the Greed Principle – Using

RE-spect as tool for GVC 3.0

10. You look good wherever this ends up

14

Pre-Game Conference/Ground
Rules

Appropriate Greeting;

Introduce Yourself/AR's/Captains;

State you are there for coin toss;

Ask the winner which way they would like

to attack;

Any questions?;

Appropriate Close.

Training Safety Rules

•Treat Each Other as Peers

•No Horseplay

•Cooperate Don’t Compete

•We are Responsible of Each Others Safety

•Three Officer Safety Concept

•Report Injuries Immediately

•No Weapons

•Safety is Every Participant’s Responsibility

16

Classroom Management

•Use of Whistle

•Instructor One Voice – Stop Immediately

•Instructor Raised Hand – Finish your sentence but

not the paragraph

•Student “STOP” Notification Statement –Use

whenever you don’t understand what is being said

by the instructor

•Recommendation for Note Taking

•Use of electronic equipment

17 18

Emotionally Safe

Performance Driven

Instruction

7/27/2015

4

Proper Response Requires

That staff members:

 1. Remain Alert

 2. Be Decisive

 3. Have a preplanned , practiced

 response in mind

20

Conditions of Awareness -
Action

21

Unaware (White) Total Relaxation in a

 Safe Place

DESCRIPTION COLOR CODE RESPONSE

Relaxed but Alert (Yellow) Being Ready and In

 Position

Ready to Act (Orange) Focusing on the

 Play

Action State (Red) Responding to plays:

 Making a call /decision

Blind Panic (Black) Indecisive and/or

 Excessive Response

 to conflict

1.

2.

3.

4.

5.

Developed by Jeff Cooper, clarified by Bob “Coach” Lindsey

Soccer referee punched by player during game at park in Livonia.mp4

10 – 5 – 2 Foot Rule

10 Feet- You begin assessing to see if OK to move

in closer.

5 Feet- You begin your communication (Universal

Greeting, Redirection, Persuasion)

2 Feet- Communicating continues but this is the

most dangerous distance (hands need to come

up)

23

10-5-2 Rule Explanation

Any time you move within 10 feet of an angry person, your
ability to react to an assault decreases. The 10-5-2 rule gives
you a visual impression of the importance of when to make your
ŀǎǎŜǎǎƳŜƴǘ ƻŦ ǎƻƳŜƻƴŜΩǎ ōŜƘŀǾƛƻǊ ŀǘ ŀƴ ŀǇǇǊƻǇǊƛŀǘŜ ŘƛǎǘŀƴŎŜΦ
The 10-5-2 rule keeps you safe by reminding you that as you get
closer to an angry person your hands need to come up to
protect yourself. Remember to keep those hands up, in an open
ǇƻǎƛǘƛƻƴΣ ǿƛǘƘ ȅƻǳǊ ǇŀƭƳǎ ƻǳǘΦ ¢Ƙƛǎ ŎƻƴǾŜȅǎ άǎǘƻǇέ ŀƴŘ ŀƭǎƻ
gives an impression that you are open to discussion. By utilizing
ŀ άǘƘƛƴƪŜǊΩǎ ǎǘŀƴŎŜέ ȅƻǳ ŀǊŜ ƪŜŜǇƛƴƎ ȅƻǳǊ ƘŀƴŘǎ ǳǇ ŀƴŘ
conveying that you are listening. This helps to convey
άŜƳǇŀǘƘȅέΦ

Soccer referee punched by player during game at park in Livonia.mp4

7/27/2015

5

25

How to Handle Verbal Abuse

Natural reaction = Confrontation

vs.

Preplanned response =

Deflection & Redirection

“I hear what youõre saying and I got that, but éó

òI understand youõre angry, and I might be too

under the same circumstances, however éó

26

Is this right?

Things Soccer Parents

Say

Referee Meltdown

Redirection

Word Blocks deflect verbal resistance / abuse

and then redirect it with Professional Language

directed to the goal of generating voluntary

compliance, cooperation, and collaboration.

© Verbal Defense &

Influence with the Verbal

Judo Institute, Inc.

29

Natural Language

 Natural Language is Disastrous

It is caused by speaking whatever comes to

mind (sarcasm, profanity, insults); by saying

whatever rises readily to the lips. We

cannot “fight fire with fire” because it

causes “explosive results”. We need to use

a different style of wording: a tactical

speech pattern.

29 ©The Verbal Judo Institute,
Inc

30

Communication

MEANING
²ŜΩǊŜ [ƻǎƛƴƎ

I am frustrated
Anger

RESPOND To The Meaning,

Never REACT To The Words.

Shit Soccer parents say.mp4
Shit Soccer parents say.mp4
Referee Meltdown - Youth soccer referee ejects belligerent parent. Can a parent get a red card.mp4

7/27/2015

6

©The Verbal Judo Institute,
Inc

31

Tactical Peace Phrases

Coach, Can I Talk To You?

Coach, here’s what I have…

Coach, what do you have…

© Verbal Defense &
Influence.

32

Reasons for Deflectors

1. It Allows You to __Feel__ Good!

2. Springboard-Focus Technique

3. It __Disempowers__ the other person

4. It Sounds good

33

 Redirection Scripts

Coach: {ŜǊƛƻǳǎƭȅ ǊŜŦΚ ¢ƘŀǘΩǎ Ǝƻǘ ǘƻ ōŜ ŀ ŎŀǊŘΗ {ƻƳŜƻƴŜΩǎ ƎƻƛƴƎ ǘƻ ƎŜǘ ƘǳǊǘ ƻǳǘ ƘŜǊŜ ƛŦ
ȅƻǳ ŘƻƴΩǘ Ŏŀƭƭ ǘƘŀǘΗ ¸ƻǳΩǊŜ ōŜǘǘŜǊ ǘƘŀƴ ǘƘŀǘΗ

Referee: /ƻŀŎƘΣ L Ǝƻǘ ƛǘΦ L ŘƛŘƴΩǘ ǎŜŜ ŀ Ŧƻǳƭ ǘƘŜǊŜΦ .ǳǘ L ǿƛƭƭ ǿŀǘŎƘ ƛǘΦ

Player: ¢ƘŀǘΩǎ ƻŦŦǎƛŘŜΗ IŜΩǎ ǿŀȅ ŀƘŜŀŘ ƻŦ ƳŜΗ ¸ƻǳ ƴŜŜŘ ǘƻ Ŏŀƭƭ ǘƘƛǎ ƎŀƳŜ ōƻǘƘ ǿŀȅǎΣ
ŎǳȊ ȅƻǳΩǊŜ ŎƻǎǘƛƴƎ ǳǎ ǘƘŜ ƎŀƳŜΗ

Referee: L ƪƴƻǿ ȅƻǳ ǘƘƛƴƪ ƘŜ ǿŀǎ ƻŦŦǎƛŘŜΣ ōǳǘ ǘƘŀǘΩǎ ƴƻǘ Ƙƻǿ L ǎŀǿ ƛǘΦ

Handling Fans

Using this approach, the ref can stop the match, approach the coach and explain,

"Coach, individuals on your touchline are becoming a problem. Unfortunately, the rules

state that you are in charge of your team parents behavior, so can you please get them

under control?ñ

Followed by, on next occurrence,

"Coach, I don't want to issue you a caution as a result of a parent's behavior, but that

parent is leaving me little choice. I recommend you deal with him."

And then

"Coach, that parent's behavior continues to be irresponsible and by the laws, I need to

issue you an official caution. Please handle this matter so it does not escalate."

Conclusion/Debrief

What did you learn today?

