
VEPP I: #1-53 – VEPP II: #54-90 – VEPP III: #91-124 – VEPP IV: #125-153 – VEPP V: #154-177

How to Use VEPP

The Video Encyclopedia of Pool Practice looks daunting at first sight with over 170 different
drills and techniques to improve your practice routines. Here are some suggestions on how to start
and how to tailor your use of VEPP to your own skill level and current weak points.

View at least briefly Drills 1-14 to become familiar with the training aids used throughout the
series and to check on the bedrock fundamentals of your mechanics. Beginners will need to spend
a few dozen shots at each drill while more advanced players can skip the on-table practice if they
have worked on similar drills in the past. If you have never seen these first drills, try them first as
they are the foundation for the rest of the series.

Whenever you are working on a drill at the table, be sure to use one of the log sheets you will find
later in this document. Print out several copies. Each page has room to record the date, to diagram
any problem or success and to make comments on each of four drills, which is a good number for
a routine practice session. There is also room to record a score on each drill which will allow you
to keep track of your progress as your game improves. Some drills don’t have a built-in score, but
try to rate yourself on your mastery on a scale of 1-10. Remember to record the date on the sheet.

You will also find larger diagrams on which you can diagram more exactly shots that you have
trouble with in competition or during the more complicated run-out drills. On each diagram be
sure to make notes on the details of the problem, such as “backspin OK but not exact enough” so
that you will know when you get back to the practice table what you need to work on.

OK, now that you have the basic ideas of VEPP and are ready to record your practice, let’s try to
find the best drills for you to start with. We can start either with general drills for your present
level of play or with specific drills for some skill you are having trouble with. The list of all shots
in VEPP is organized by type of shot such as “Draw Shot.” If that’s your trouble area, go to that
section of videos and view it until you get to one that looks like it covers the level of skill you
need to work on. Don’t make the first one too tough – it’s better to build up some confidence and
comfort zone.

If you don’t have any particular kind of shot that needs work, select some drills according to your
skill level as follows:

Fast forward to the drills listed below under your approximate skill level, view them briefly, and
pick out four that look like they are useful to you immediately. Spend time on each one and be
sure to review the video if the drill doesn’t make sense at first. When you feel you have made
good progress on a drill, note your score and make any comments that might be helpful the next
time you do the drill, such as, “Be sure the tip is taking chalk.” You may end up spending a whole
practice session on one drill or you may do eight. Either is OK, but practice only as long as you
can do it with intensity and attention.

In the descriptions below, PP stands for Progressive Practice which is demonstrated throughout
the drills. Remember to mark your progress after each shot and to record your score at the end.

VEPP I: #1-53 – VEPP II: #54-90 – VEPP III: #91-124 – VEPP IV: #125-153 – VEPP V: #154-177

Drills for Beginners
15 – PP cut drill 1D
23 – lag drill over multiple distances
30 – PP stop shot drill 1A (see 28 and 29 for review)
34 – PP follow shot drill 1B (see 33 for review)
41 – beginner draw drill (see 39 and 40 for review)
42 – PP draw drill 1C
58 – thin cut-speed control drill
67 – english off the short rail drill (see 66 for review)

In addition try some of the easier Rating and Challenge Drills on VEPP V, such as 154 and 159
with the easiest level of each challenge. As your game improves, these challenges, which are a lot
like competitive play, are good indicators of your progress.

Drills for Intermediate Players
17 – PP cut drill 3D
20 – drill from both sides
24 – successive touch shot challenge drill
26 – pocket speed drill
32 – PP stop shot drill 3A
36 – PP follow shot drill 3B
44 – PP draw drill 3C
52 – follow and draw challenge into the side
59 – repeated follow challenge drill
62 – wagon wheel drill with BIH
69 – inside-follow two-rail-position speed control drill
70 – outside-draw two-rail-position speed control drill
87 – progressive L drill
91 and 93 – progressive 9-ball and 8-ball drills – level 1
129 and 130 – shallow angle kick drills
133 – two-cushion kick-to-corner drill (132 for review)
147 – jacked-up-over-obstacle-ball drill

In addition, go over all of 166-177 which show you how to check out a strange table before a
match.

Drills for Advanced Players
19 – PP cut drill 5D
27 – angled pocket speed drill
38 – PP follow shot drill 5B
46 – PP draw drill 5C
49 and 50 – two draw challenge drills
53 – run through and stun back drill
56 – PP stun shot drill 5A

VEPP I: #1-53 – VEPP II: #54-90 – VEPP III: #91-124 – VEPP IV: #125-153 – VEPP V: #154-177

63 – wagon wheel drill with 1/2-ball hit
64 and 65 to learn how to set up random-position drills
71 and 72 – english wagon wheel off short rail with various angles
91-119 – fixed patterns for 8- and 9-ball – try the ones that are challenging
124 – hide behind target safety drill
131 – line of balls mirror kick drill
140 – perpetual kick challenge drill (review 132-138 if needed)
146 – bank-to-all-pockets challenge drill
151 – progressive distance jump drill
154 – “Playing the Ghost” progressive challenge (8- or 9-ball)
158 – Fargo rating drill
162 – combination and carom drill

In addition go over all of 166-177 which shows you how to check out a strange table before a
match. See if you can add your own shots to this sequence based on shots you have had trouble
with on unfamiliar equipment.

Good luck with your practice and remember to record it on log sheets.

VEPP Practice Log Sheet Date ________

Note: For drills without a formal score, rate your performance on a 0-10 scale relative to your current level.

V
E

P
P

V
E

P
P

V
E

P
P

V
E

P
P

Drill #________ Score ______ Comments:

Drill #________ Score ______ Comments:

Drill #________ Score ______ Comments:

Drill #________ Score ______ Comments:

VEPP Drill Log Sheet
(for tracking how you improve over time with a specific skill)

Name: ______________________________

Drill #: _________ Drill Name or Skill: __________________________

Date Score Comments

VEPP VEPP

VEPP VEPP

VEPP VEPP

VEPP VEPP

