
	
	

DATING	A	FOOTBALL	FAN?	HERE’S	
HOW	TO	STAY	IN	THE	RED	ZONE	
	
Dating	a	football	fan	can	be	intimidating.	Amongst	talk	of	player	stats,	fantasy	football	
picks,	 franchise	 tags	 and	 salary	 caps,	 conversations	 can	be	downright	daunting.	 There	
are	loads	of	lingo-driven	words	tossed	around	during	the	course	of	a	football	game,	but	
no	need	to	feel	frustrated.	Take	a	deep	breath,	watch	the	game,	and	listen	for	some	of	
these	terms	to	keep	the	conversation	going:	
	
1 Audible:	Ahem,	the	commentators	are	not	talking	about	audiobooks	by	Amazon.	This	

refers	 to	a	quarterback	changing	the	play	on	the	 line	of	scrimmage	(where	the	
players	line	up)	before	the	snap	(the	transfer	of	the	football	from	the	center	to	
the	 quarterback…	or	 the	 punter	 or	 place	 kick	 holder).	 This	 is	 called	 in	 the	 last	
seconds	 before	 the	 play	 clock	 runs	 out	 and	 allows	 the	 offense	 to	 make	
adjustments	after	seeing	how	the	defense	lines	up.	
	

2 Blitz:	As	in	blitzkreig,	for	historians	out	there.	In	this	move,	the	defense	attacks	more	
players	than	usual	in	an	attempt	to	sack	(tackle	the	quarterback	behind	the	line	
of	scrimmage).	
	

3 Offside	+	false	start:	At	the	most	basic	of	definitions,	an	offside	call	is	made	when	an	
offensive	or	defensive	player’s	body	is	past	the	line	of	scrimmage,	which	results	
in	 a	 penalty	 of	 five	 yards.	 False	 start	 is	 when	 an	 offensive	 player	 (usually	 a	
lineman)	flinches	before	the	ball	is	snapped	to	the	quarterback.	
	

4 Pocket:	This	is	not	a	commentary	on	team	uniform	fashion.	Instead,	it	is	a	commonly	
heard	 term	 referring	 to	 the	 area	where	 the	 quarterback	 stands	 and	moves	 to	
throw	 the	 ball	 to	 a	 receiver.	 As	 in	 “he	 is	 in	 the	 pocket.”	 In	 this	 area,	 he	 is	
protected	 by	 his	 offensive	 linemen.	 If	 they	 can’t	 protect	 him,	 the	 pocket	 has	
“collapsed”	 and	 the	 defense	 can	 move	 in	 to	 disrupt	 a	 throw	 or	 sack	 the	
quarterback.	No	bueno.	
	

5 Holding:	 Can	 occur	 on	 both	 offense	 and	 defense	 and	 is	 one	 of	 the	most	 common	
penalties	 in	 football.	When	blocking	 a	 defensive	 player,	 it	 is	 important	 for	 the	
offensive	 player	 to	 stay	 in	 front	 of	 the	 defender	 without	 grabbing	 him.	 On	
defense,	 holding	 most	 commonly	 happens	 when	 a	 defensive	 player	 is	 beat	
downfield	by	 an	offensive	player	 and	 the	defense	 tries	 to	 recover	 by	 grabbing	
that	offensive	player	before	the	ball	is	thrown	by	the	quarterback.	

	
	
	
Looking	 for	 perfect	 date	 locations	 for	 football	 fun?	 Be	 sure	 to	 check	 out	 these	 local	
hotspots:	
	

DOUBLE	THE	FOAM,	BARLEYMASH	
Foam	doesn’t	just	come	on	beer,	as	the	popular	downtown	spot	hands	out	signature	
barleymash	foam	fingers	for	football	fans	on	Monday	nights.	Chow	down	on	their	
popular	
	
600	Fifth	Ave.,	downtown,	619.255.7373,	barleymash.com	

	
Foam	fingers	are	given	out	during	Monday	night	football	at	barleymash.	(Courtesy	photo)	
	
	
	

PRIZES!,	TRUE	NORTH	TAVERN	
Take	care	of	holiday	shopping	by	winning	big	at	this	North	Park	staple.	To	be	
automatically	entered	in	the	contests,	football	fans	just	need	to	register	with	the	bar’s	
NFL	Regular	Program	Rewards,	and	watch	games	each	weekend	on	the	25	widescreen	
HD	TV’s	around	the	venue.	Simple	right?	Prizes	include	$100	bar	spends	(hello,	free	
date),	Amazon	gift	cards,	flat	screen	TVs,	and	bikes.	Seriously,	go	enter.	
	
3815	30th	St.,	North	Park,	619.291.3815,	truenorthtavern.com	
	

GAMEDAY/BEACH	DAY,	TAVERN	AT	THE	BEACH	
Before	hitting	the	sand	or	taking	a	celebratory	swim,	enjoy	a	Hail	Bloody	Mary	at	this	
popular	neighborhood	locale,	while	watching	any	game	under	the	sun	on	the	42	HD	TVs.	
Celebrate	victory	or	drown	the	sorrows	with	a	post-game	$15	bottle	of	champagne	and	
mimosa	bar.	
	
1200	Garnet	Ave.,	Pacific	Beach,	858.272.6066,	tavernatthebeach.com	
	

	
Tavern	at	the	Beach’s	Hail	Mary	Bloody	bar.	(Courtesy	photo)	

