Multiple West Coast Offense Playbook - Ron Jenkins

Table of Contents

INTRODUCTION

 3

CHAPTER 1 – Defining The Multiple West Coast Offense

 6

· Basic Offensive Philosophy

 8

· The Huddle

11

· The Snap Count

12

· The Audible System

14

CHAPTER 2 – The Run Game

16

· Hole Numbering and Line Splits

18

· Two-back Offense – 20 series

19

· Two-back Offense – 30 & 40 series

21

· One-back Offense – Single-digit & 30 series

22

· Eighty-series

24

· Teen-series

25

· Run System Calls and Line Calls

26

CHAPTER 3 – The Passing Game

27

· Numbered Pass Routes for Wide Receivers

28

· Individual Pass Routes versus Coverages

29

· Called Pass Routes for Running Backs

36

· Tight end / Inside Receiver Pass Routes

39

CHAPTER 4 – Shifts and Motions

40

· Shifts

41

· Motions

45

CHAPTER 5 – Formations

51

· Two-back Sets

· One-back Sets

· Four Wide Receiver Sets

· Five Wide Receiver Sets

· Tight Sets

CHAPTER 6 – Protections

CHAPTER 7 – Play-call Mechanics

· Run Game

· Passing Game

· Special Situations

· How the Protection Call Affects the Back’s Responsibilities

· The Use of Audibles

CHAPTER 8 – The No-huddle Attack

CHAPTER 9 – Special Situations Offense

· Two-minute Offense

· Four-minute Offense

· Overtime Offense

CHAPTER 10 – The Play-call Sheet

CHAPTER 11 – Run Plays

CHAPTER 12 – Pass Plays

CHAPTER 13 – Play-action Passing Attack

CHAPTER 14 – Screen Plays

Introduction

This is our offensive playbook that will allow us to install, in its entirety, the Multiple West Coast Offense.

This is a simple, logical, and complete offensive system. Once the language of the system is learned and installed, the possible play-calls and formations are virtually limitless. This system allows us to be as creative as our talent will allow – there are no limitations. This is because we “paint a picture for the players” by telling each player specifically what to do within the play-call, in a very logical mannor. This system is easy for players to understand and learn, and can be installed in a short period of time. The offense is extremely flexible and hard for a defense to prepare for because it is so multifaceted. In addition, game time adjustments are extremely easy to implement, due to the descriptive language of the system.

There are over 80 basic offensive formations in our offense. However, to the defense, it will appear as though we have over 400 different formations, because we can easily interchange our personnel from one position to another. We can do this because we are telling every player exactly what to do in the play-call. For example; the play-call “Split Right, 339, Up – Swing Queen” tells each player where to line up, it tells the linemen to slide protect to the quick (Queen) side, and it tells all five receivers what route to run. If we wanted to, we could put our FB at X, and he will now know to run the “3 route”. We could also put our X at the H position, and he knows to run the “Up route”, and will probably be covered by a linebacker, creating and obvious mismatch. This type of flexibility with regard to personnel gives us a great advantage over the defense as far as individual match-ups are concerned.

We also show you the simple and descriptive way that we set up and call the run game. This includes the hole numbering system, series numbers, master calls and line calls. We will also detail how the passing game is set up. We include the different pass protections, which can range from a five-man protection – sending all five receivers out, to an eight-man maximum protection scheme.

With regard to our pass system, there are several unique features. Hot routes are built into most every pass play; that is, there will always be at least one receiver breaking open on the quarterback’s first three steps in his drop. This eliminates miscommunication between the receiver and quarterback in the event that the quarterback needs to throw hot. It also drives all of our receivers to run their routes at full speed because in reality, any one of them could be the primary receiver in any given play.

In the quarterback section, we touch on the techniques involved in playing the position. We include the ten basic quarterback reads that can be used in any passing situation, which makes reading passing lanes very simple for the quarterback, and makes understanding defensive coverages much, much easier.

We go into some detail describing the different drops as well as the specific depths of those drops. We talk about choosing which side to read, and then how to go through a progression. We also include a basic defensive coverage and fronts, section that shows the strengths and weaknesses of specific defenses. (A much more thorough approach to quarterback play can be found in our Quarterback Manual.)

We also give you a section that has well over three hundred different offensive plays. The pass patterns include the quarterback’s drops, his progression and the built-in HOT routes.

Finally, we have included a sample call sheet and the directions for using the 11(17-inch cards for calling games. (The sample call sheet has been reduced to 8.5(11-inches.)

Defining the Multiple West Coast Offense

The Multiple West Coast Offense is a derivative of two systems that I have studied and either played or coached with. I took what I thought were the “best of” both systems and combined them into one system that I think works best at the college and high school levels – although the St. Louis Rams also use the same system for their offense. In today’s programs, the offensive system needs to be extremely easy to install by the coaches, and understand by the players. The language of the system also needs to be very descriptive and extremely flexible.

I’ve borrowed the basic play-calling system from Sid Gillman’s offense. The precision timed passing philosophy that stressed technique and execution was taken from Bill Walsh’s offense.

The quarterback will make pre-snap evaluations that will enable him to make throwing decisions as he is dropping back. This will allow him to get rid of the football the instant the receiver is breaking open. In order to do this effectively, we must calibrate the quarterback’s drops to “time out” with the receiver’s routes.

In addition, the system must have HOT routes built into the system so that sight adjustments by the both a specific receiver and the quarterback at the same time are not necessary, there by eliminating hesitation and indecision that can impede the effectiveness of the offense.

I borrowed the bulk of the language of the system from my college coaches Al Sandahl and Sonny Lubick, which again is very similar to the language Sid Gillman used in his offense. They had a system that was very easy to understand and implement in a short period of time. As this offense has evolved over the last few years, I have attempted to refine and simplify it, yet make it even more comprehensive.

Basic Offensive Philosophy

The basic philosophy of this offense is to “take what the defense gives us” by calling an array of plays out of a variety of formations that attack the soft spots of the defense. We do this with the use of a precision timed passing attack and a solid running game. However, when the defense comes up – we will push the ball down the field through the air, via our “vertical passing attack”.
To be effective, we need to accomplish five things. First, we need to teach our players fundamentals and the proper techniques of this offense. As a team, we need to pay attentions to detail – we need to do all the little things well. As an offensive staff, we work on specific fundamentals techniques every practice, and extensively in the off-season.
Second, we need to teach the players basic offensive axioms such as “attacking the bubbles” in the run game, and “curl – flat reads” as well as defensive coverages pertaining to the passing game. We also teach basic game management such as the “two-minute offense” as well as “four minute offense.”
Third, we need to install a comprehensive offensive system that is both very descriptive and flexible, which will allow us to communicate what we want each player specifically to do on any given play. In uncomplicated terms, we need a simple language to communicate with the players. This type of language also allows us to make adjustments to our offense as the game is progressing, in order to take advantage of what the defense is attempting to do to stop us.
We believe the “user friendly” language of this system allows us to operate within the framework of a variety of offenses ranging from a double tight, full house backfield, to a wide-open, multi receiver offense. The formations and specific intent of the offensive situation may change, but the language of the system stays consistent, descriptive, and extremely flexible. It is a fully dimensional offense.
Fourth, we need to be able to install this comprehensive system in a very short period of time. We must make it very easy for the players to understand so they can immediately contribute to the offense without having to think about what their assignment is by having to memorize each play as a separate entity. This also allows us to move players to different positions in the offense, which in turn gives us an advantage as far as individual match-ups are concerned.
Finally, the individual calling the plays needs to be able to quickly assess the situation, find the appropriate play-call and formation on the call sheet, and then communicate that exact play-call to the players in a very short period of time.
Our offense is extensive, and innovative; especially in the passing game. We run a variety of patterns out of an extraordinary array of formations. However, because we teach each player what his specific assignment is with regard to what he is told in the play-call, and then put all the assignments together in the play-call, this can be done very easily, and allows us tremendous diversity in our offense.
Having watched our players run this offense over the last several seasons, it becomes apparent that this does in fact work extremely well, with very few missed assignments -- because the individual player is listening for, and is told his specific assignment in each play-call, there is minimal miscommunication, and few missed assignments. In short, we tell each player specifically what to do, in each play-call.

When we install the offense, we do the primary teaching in the classroom and on the field. We give each player a playbook only after we have installed the offense on the field. The playbook then becomes a reference guide that players can go to when they have specific questions with regard to their assignments in any given play-call.
We teach the players the language of the system, and then teach them what the words of the play-call tell them to do. When the season starts, they know to listen for their specific assignment in the play-call, and then execute their assignment without having to necessarily think, or figure out what they have to do.
In conclusion, we believe that the language of this system is as important as the techniques we try to instill in our players. We use a very diverse and innovative offense that is very simple to install and learn. The diversity of the offense allows us to install and run a fully dimensional offense, which can fully utilize any specific talents our team might possess, while minimizing exposure to the aspects of our offensive unit that might not match up well against our opponents

[image: image83.wmf]T

N

T

B

B

B

B

QB

C

C

FS

SS

Snap Count Mechanics

We will be using the colors RED, WHITE and BLUE to call the snap count.

EXAMPLE:
RED means the count is on one. WHITE means the count is on two. BLUE
means the count is on three.

QB places his hands under center as quickly as possible. This is because we want to control what the defense does as far as “stemming” is concenred. To do this we have to get under center ASAP.

CALLING SNAP COUNT:

1. QB calls out “GO”, once the offense is at the LOS. “Go” is said before “set” to initiate all shifts and / or to pop the TE off the LOS before motioning.

2. QB pauses and then continues the snap count as follows:

RED
WHITE
BLUE

“SET” — GREEN 90 — GREEN 90 —
HUT -
HUT ———
HUT

3. When the QB calls the snap count on BLUE (three), he will try to draw the defense off-sides on the 2nd “HUT” by accenting the count — pausing — and then calling the third “HUT”. The team is alert for the “staggered count” every time the QB calls the play “on BLUE” (three).

4. Audibles may be called regardless of the snap count. If the count is on “1st Sound”,

the QB audibles before he puts his hands under the center. He does this by saying “easy, easy” which alerts the offense before he puts his hands under center. He then calls the audible, and then puts his hands under center once the entire offense is set. Once he puts his hands under the center, the ball is snapped on the 1st thing the QB shouts.

The Audible System

1.
AUDIBLE MECHANICS:

A. Our audible system is based on the repeat of our snap count in the huddle by

the QB. For example, if the snap count is on WHITE (two), and the QB repeats

the WHITE call after his SET command, the next number called is a “Live or

New”play.

B. Whenever an audible changes the original play, our snap will remain the

same as called in the huddle, which has been repeated on the LOS.

2.
EXAMPLES:

Huddle call:
I Right, 20 Lead on WHITE

Line call:
GO -- SET, RED 90 — (no audible)

RED 90 — (no audible)

HUT — HUT

Huddle call:
I Right, 24 Slam on WHITE

Line call:
GO -- SET, WHITE 25 — Live call; change play to 25 Lead

WHITE 25 — Live call, change play to 25 Slam

HUT — HUT (ball snapped)

The Run Game

The Run Game

Our running game is an extremely important element in our offense. Statistics prove that teams that can run the ball consistently win championships. We want to make sure the linemen and the backs use very good technique and proper fundamentals. Again, we want to pay attention to detail, and do the little things well. Our philosophy is to set up the run game by passing the ball with the “ball control” component of our passing attack.

Calling a play for the running game is very easy and descriptive to the players. Each hole is given a number, (0 / 1; 2, 3, 4, 5, 6, 7, 8, and 9); even holes to the right of the center, odd holes to the left of the center. The backs, with regard to their backfield positions, are given a “series” number, (10, 20, 30, 40 or a single digit for our deep ace back formations). The series numbers tell the offense the area the back will line up in to execute the play. This is important due to the timing of the play, as well as the angle in which the back hits the hole. The Master Call blocking scheme is also given in the play-call, (Lead, Slam, Power, Toss, Sweep, etc.). This tells the offense the basic blocking scheme that will be used in executing the play.

In this system, we like to “Double-team” at the “Point of Attack” and then come off to the Linebacker. We attempt to call plays based on the number of people to block, as well as the angles we have, in order to block effectively. When we go against fronts that “STEM” or shift a great deal, we just go on first sound or on a quick count that has our linemen firing out at the defensive linemen while they are shifting and are off-balance. This tactic usually takes them out of their maneuvering. However, when we do this, we have to call plays that have universal blocking rules, such as ZONE plays.

[image: image2.wmf]THE RUNNING GAME

BASIC LINE SPLITS

HOLE NUMBERING

2'

2'

3'

3'

3'

3'

2

4

6

8

3

5

7

9

10

QB

QB

0 HOLE – OVER THE RIGHT HALF OF CENTER

1 HOLE – OVER LEFT HALF OF CENTER

2 HOLE – OVER THE RIGHT LEG OF CENTER

3 HOLE – OVER LEFT LEG OF CENTER

4 HOLE – OVER THE RIGHT LEG OF RIGHT GUARD

5 HOLE – OVER THE LEGT LEG OF LEFT GUARD

6 HOLE – OVER THE RIGHT LEG OF RIGHT TACKLE

7 HOLE – OVER THE LEFT LEG OF LEFT TACKLE

8 HOLE – WIDE PLAY OUTSIDE RIGHT

9 HOLE – WIDE PLAY OUTSIDE LEFT

Two-back Offense (20 Series)

in a

Strong I / Weak I Set

(One Back @ 7 Yards behind the LOS – the other back @ 4.5 yards behind the LOS)

For example; the play 24 SLAM is called out of a NEAR formation. The H Back is the “20 series” back in the NEAR formation. He is told to run through the “4” hole. The Linemen and Fullback, and Tight-end are told to block “SLAM”. Slam it the basic blocking scheme of the play.

[image: image3.wmf]DEN CALL

T

N

T

B

B

B

B

QB

C

C

FS

SS

Our 20 series runs alert the linemen and the quarterback that the back getting the ball is lined up at 7 yards behind the line of scrimmage and that there are two backs in the backfield.

At the Line of Scrimmage, the Linemen make a call such as “DEN”(Center and Guard making a COMBO block), “CUB” (Guard and Tackle making a COMBO block), or “BEAR” (Tackle and Tight end making a COMBO block). These calls are made based on the defensive front that is presented.

Two-back Offense (30 Series)

in a

[image: image1.wmf]C

F

T

Y

G

G

T

QB

H

X

Z

T

HE

 H

UDDLE

FORMING AND BREAKING THE HUDDLE

1. Center always sets up huddle eight yards from ball. Set up quickly.

2. The huddle is circ

ular. Keep it that way so all can hear. The Quarterback is

responsible for the shape of the huddle.

3. Line up quickly with

hands on knees in position to see and hear the

Quarterback.

4. The Quarterback has complete control of the huddle.

5. You wil

l receive the following information in the huddle.

A.

Shift (possible)

B.

Motion

(

possible

)

C

. Formation

D

. Play

E

. B

locking (possible)

F

. Pass Pattern (possible)

G. Protection (possible)

H

. Snap count: RED (on one) WHITE (on two) or BLUE

 (on three)

6. When you do not hear what is said,

say “

CHECK

.

”

7. “Ready

-

 Break” is the signal to leave the huddle

—

 clap han

ds

-

 linemen turn

to outside and go to LOS quickly.

8. Quarterback

-

 Do not call “Ready

-

 Break” until the receivers have left

 the

huddle.

Strong I / Weak I Set

[image: image4.wmf]T

N

T

B

B

B

B

QB

C

C

FS

SS

Our thirty series runs alert the linemen and the quarterback that the back getting the ball is lined up at 4.5 yards behind the line of scrimmage.

Two-back Offense (40 & 30 Series)

in a

Strong / Weak Set

(Both Backs @ 4.5 Yards behind the LOS)

[image: image27.wmf]X

F

QB

Y

H

Z

X

F

QB

Y

H

Z

[image: image5.wmf]= 30 SERIES

WEAK & STRONG BACKS = 30 & 40 SERIES

40 SERIES =

QB

F

H

T

N

T

B

B

B

B

QB

C

C

FS

SS

Our forty and thirty series runs alert the linemen and the quarterback that the back getting the ball is lined up at 4.5 yards behind the line of scrimmage.

 In forty series tells the H he is getting the ball. Our 30 series tells the F he is getting the ball.

[image: image28.wmf]X

Y

QB

F

H

Z

X

Y

QB

F

H

Z

[image: image6.wmf]T

N

T

B

B

B

B

QB

C

C

FS

SS

One-back Offense

[image: image29.wmf]T

T

E

E

W

M

Y

S

QB

F

(30 & Single-digit Series) [image: image7.wmf]

SINGLE BACKS = 30 SERIES & SINGLE DIGIT SERIES

= SINGLE DIGIT SERIES FROM THE SINGLE

 BACK POSITION @ 7 YARDS FROM LOS

= 30 SERIES FROM THE SINGLE BACK

 POSITION @ 4.5 YARDS FROM LOS

QB

RB

RB

[image: image30.wmf]T

T

E

E

W

M

Y

S

QB

F

Our thirty series runs alert the linemen and the quarterback that the back getting the ball is lined up at 4.5 yards behind the line of scrimmage.

[image: image31.wmf]T

T

E

E

W

M

Y

S

QB

F

[image: image32.wmf]T

T

E

E

W

M

Y

S

QB

F

Our single-digit series runs alert the linemen and the quarterback that the back getting the ball is lined up at 7 yards behind the line of scrimmage and that there is only one back in the backfield.

[image: image33.wmf]T

T

E

E

W

M

Y

S

QB

F

80 Series

[image: image34.wmf]T

T

E

E

W

M

Y

S

QB

F

H

[image: image35.wmf]T

T

E

E

W

M

Y

S

QB

F

H

[image: image8.wmf]= 80 SERIES FROM THE Z POSITION

T

N

T

B

B

B

B

QB

C

C

FS

SS

QB

Z

Our eighty series runs alert the linemen and the quarterback that the back getting the ball is getting the hand-off late -- and that the play is developing slowly.

Teen Series

[image: image36.wmf]T

T

E

E

W

M

Y

S

QB

F

H

[image: image9.wmf]QB = (10) TEEN SERIES

= (10) TEEN SERIES FROM THE QB POSITION

QB

T

N

T

B

B

B

B

QB

C

C

FS

SS

Our teen or 10 series alerts the linemen that the quarterback is getting the ball. This is usually used as an audible and on quarterback sneaks.

Run System Calls

· Blocking Scheme

Master Calls
· “Base” 34/35

· “Lead” 20/21

· “Slam” 24/25

· “Power” 26/27

· “Toss” 28/29 & 8/9

· “Trap” 30/31

· “Gut” 42/43

· “Option” 6/7

· Line Calls

· “Den”

· Center and Guard Combination

· “Cub”

· Guard and Tackle Combination

· “Bear”

· Tackle and Tight-end Combination

The Passing Game

The Passing Game

The system is extremely flexible and diverse, yet simple and very logical. It operates predominantly from a 5-to-7-step drop that varies slightly, depending on the type of pattern called. "Hot" routes are built into the system on every play, giving us a lot of "hot" 3-step drops that enhance our QB's confidence. The pass patterns are made up of 3-digit combinations that designate the route and the receiver. The call starts with the single-side receiver and follows across, indicating the route each receiver should run.

[image: image37.wmf]T

T

E

E

W

M

Y

S

QB

F

H

As shown in the diagram "Numbered Pass Routes for Wide Receivers" each route is numbered odd to the outside and even to the inside. In some cases, the pass route is given a name. Note: The larger the number, the deeper the route.

Individual Pass Routes Versus Coverages

[image: image10.wmf]-6-

-6-

Vs Bump & Run Defenders

Vs Three-deep Zone

-7-

7-Yard Quick Speed-out (4-steps)

Vs Man-off Defenders

-7-

Vs Bump & Run Defenders

-7-

Vs Three-deep Zone

-5-

Vs Man-off Defenders

-5-

Vs Bump & Run Defenders

-5-

Vs Cover-two Zone

-6-

Vs Cover-two Zone

Vs Cover-two Zone

Vs Three-deep Zone

6-Yard Quick Hitch (4-steps)

Possible Convertion

to Fade

Possible Convertion

to Fade

Vs Man-off Defenders

5-Yard Quick Slant (3-steps)

Convert to Fade -

QB will hit you in

the hole

Convert to Fade -

QB will hit you in

the hole

FS

QB

C

FS

QB

C

FS

QB

C

QB

C

QB

C

QB

C

QB

C

QB

C

QB

C

QB

C

QB

C

QB

C

[image: image11.wmf]-12-

12-Yard Speed-out (6-steps)

Vs Man-off Defenders

-12-

Vs Bump & Run Defenders

-12-

Vs Cover-two Zone

Vs Three-deep Zone

12-Yard Curl (6-steps)

-12-

Vs Man-off Defenders

-12-

Vs Bump & Run Defenders

-12-

-Top Gun-

Vs Cover-two Zone

-12-

Vs Three-deep Zone

18-Yard Comeback

-18-

Vs Man-off Defenders

-18-

Vs Bump & Run Defenders

-18-

Vs Cover-two Zone

-18-

Possible Convertion

to Bench

Turn to the inside,

and come back

down the stem

Vs Three-deep Zone

Convert to Fade -

QB will hit you in

the hole

FS

QB

C

QB

C

QB

C

QB

C

QB

C

QB

C

QB

C

FS

QB

C

QB

C

QB

C

QB

C

FS

QB

C

[image: image12.wmf]Vs Three-deep Zone

16-Yard Dig

-16-

Vs Man-off Defenders

- Possible Top Gun-

-16-

Vs Bump & Run Defenders

- Possible Top Gun-

-16-

Vs Cover-two Zone

Possible

"Post-stem" move

Vs Three-deep Zone

16-Yard Square-in

-16-

Vs Man-off Defenders

-16-

Vs Bump & Run Defenders

- Possible Top Gun-

Vs Cover-two Zone

-16-

-16-

-16-

Get back out wide

Vs Three-deep Zone

-12-

12-Yard Post-corner

Vs Man-off Defenders

-12-

Vs Bump & Run Defenders

-12-

Vs Cover-two Zone

-12-

FS

QB

C

QB

C

QB

C

QB

C

QB

C

QB

C

QB

C

FS

QB

C

TE

QB

C

TE

QB

C

TE

QB

C

TE

FS

QB

C

[image: image13.wmf]Vs Three-deep Zone

-12-

12-Yard Post

Vs Man-off Defenders

-12-

Vs Bump & Run Defenders

-12-

Vs Cover-two Zone

Chance to come under

safety if he overplays

Vs Three-deep Zone

Take-off

Vs Man-off Defenders

Vs Bump & Run Defenders

Vs Cover-two Zone

Vs Three-deep Zone

18-Yard Bench

-18-

Vs Man-off Defenders

-18-

Vs Bump & Run Defenders

- Possible Top Gun-

-18-

Vs Cover-two Zone

-18-

QB

C

QB

C

QB

C

FS

QB

C

QB

C

QB

C

QB

C

FS

QB

C

QB

C

QB

C

QB

C

FS

QB

C

[image: image14.wmf]12-Yard Skinny-post (7-steps)

Vs Three-deep Zone

-12-

Vs Man-off Defenders

-12-

Vs Bump & Run Defenders

-12-

Vs Cover-two Zone

Vs Three-deep Zone

-6-

6-Yard Spot

-6-

Vs Man-off Defenders

-6-

Vs Bump & Run Defenders

Vs Cover-two Zone

-6-

-4-

Vs Three-deep Zone

Vs Man-off Defenders

Vs Man-off Defenders

-4-

-4-

Vs Cover-two Zone

4-Yard Dart

FS

QB

C

QB

C

QB

C

QB

C

QB

C

QB

C

B

QB

C

FS

QB

C

QB

C

QB

C

QB

C

QB

C

FS

[image: image15.wmf]Vs Three-deep Zone

5-Yard Stab

-5-

Vs Man-off Defenders

-5-

Vs Bump & Run Defenders

-5-

Vs Cover-two Zone

-5-

5-Yard Drag

-5-

Vs Three-deep Zone

Vs Man-off Defenders

-5-

Vs Bump & Run Defenders

-5-

-5-

Vs Cover-two Zone

5-Yard Smash

-5-

Vs Three-deep Zone

Vs Man-off Defenders

-5-

Vs Bump & Run Defenders

-5-

Vs Cover-two Zone

-5-

Sit in hole

FS

QB

C

QB

C

QB

C

QB

C

FS

QB

C

QB

C

QB

C

QB

C

FS

QB

C

FS

QB

C

QB

C

QB

C

QB

C

[image: image16.wmf]Vs Three-deep Zone

Vs Man-off Defenders

-15-

Vs Bump & Run Defenders

-15-

Vs Cover-two Zone

Vs Cover-two Zone

-25-

-15-

Vs Three-deep Zone

-25-

15-Yard Drive

25-Yard Slice

-15-

Vs Man-off Defenders

-25-

Vs Bump & Run Defenders

-25-

-5-

5-Yard "V"

-5-

-5-

-5-

Vs Three-deep Zone

Vs Man-off Defenders

-5-

-5-

Vs Bump & Run Defenders

Vs Cover-two Zone

-5-

Sit in hole

QB

C

FS

QB

C

FS

QB

C

FS

QB

C

FS

SS

QB

C

FS

SS

QB

C

FS

QB

C

FS

QB

C

FS

QB

FS

QB

C

FS

QB

FS

QB

C

FS

QB

FS

QB

C

FS

QB

B

FS

SS

The "Routes for Running Backs" indicates the name of the routes and what we want our backs (H and F) to do. In the play-calls, the first-named route applies to the H back and the second-named route to our F back (unless designated otherwise).

[image: image38.wmf]3

9

3

9

Stab

King Protection

X

Y

QB

F

H

Z

Swing:

Check your LB. Take-off laterally near full speed as you look back to the QB. Look back for the ball right away. Let the QB release the ball before you head up field.

Wheel:
Check your LB. Take-off laterally near full speed as you look back to the QB. When you get four yards from the tackle, break down the sideline at full speed and start to look for the ball at seven yards downfield.

Flat:

Check your LB. Release outside your offensive tackle at near full speed. As you hit the line of scrimmage roll into the flat to catch the ball at about three yards beyond the line of scrimmage. Look back for the ball as soon as you break to the sideline.

“V”:

Check your LB. Release outside your offensive tackle just as you would on your flat route. Instead of rolling into the flat, plant your outside foot on or near the L.O.S. and break into the middle of the field at no more that three yards beyond the line of scrimmage.

“M”:

Check your LB. Release outside your offensive tackle just as you would on your “V” routes. Take two steps into the “V” routes and then break out into the flat making eye contact with your quarterback.

Stop:

Check your LB. Release outside your offensive tackle. Run three yards past the line of scrimmage and look for the hole. Break down as your turn to the outside and look for the football.

Stab:

Check your LB. Take your best release somewhere between “B” and “D” gaps and settle down in the hole at about four yards past the line of scrimmage as you turn to make eye contact with your quarterback. Don’t “back into the route”.

Corner:
Check your LB. Take your fastest release somewhere between “C” and “D” gaps and break towards the corner at about seven yards past the line of scrimmage. Accelerate as you come out of your break.

Seam:

Check your LB. Take your fastest release somewhere between “C” and “D” gaps and start to look for the ball at seven yards. Stay in the seam area unless the pass leads you elsewhere. Accelerate as you come out of your break.

Post:

Check your LB. Take your fastest release somewhere between “C” and “D” gaps. Break to the post at seven yards without crossing the center. Accelerate as you come out of your break.

Crease:
Check your LB. Use a one-count delay as you release outside the defensive end’s rush. Get about 3 – 5 yards width outside the tackle as you catch the ball close to the line of scrimmage.

Cut:

Check your LB. Take your fastest release somewhere between “C” and “D” gaps. Break across the middle at about two yards past the original line of scrimmage.

Sneak:

Check your LB. Take your fastest release somewhere between “C” and “D” gaps. Break to the outside at about two yards past the original line of scrimmage gaining ground slightly until you catch the ball.

Shoot:
Check your LB. Run to where the WR lined up (or would normally line up) looking inside for the ball.

[image: image17.wmf]9

5

0

7

1

6

4

8

2

3

STICK

SHAKE

DRIVE

TIGHT-END / INSIDE RECEIVER

PASS ROUTES

POP

STAB

QB

[image: image18.wmf]SIDELINE

FLAT

DRAG

POST

CURL

FADE

"V"

OUT

CORNER

CALLED PASS ROUTES FOR

RUNNING BACKS FROM THE

TRIPS AND TREY POSITIONS

DRIVE

POP

SEAM

STAB

DRIFT

QB

Shifts

&

Motions

Shifting

Shifting is a tactic used to either confuse the opposition, or force them to run a “base” defense, by showing a particular offensive set, and then radically changing that set before the snap of the ball.

There are a few rules that are used in our shifting. First, the tight end will always cross the formation from one side to the other to change the strength of the formation when executing a shift. If the formation we want to end up in is a left formation, the tight end will line up on the right side before the shift. If we want to end up in a right formation, the tight end will line up in a left formation.

Second, the receivers will rarely, if ever, be required to cross the formation from one wide receiver position to another; this would take too much time. In most cases, they will line up in the backfield, or close to the tackle on the other side of the center, and then shift to their designated positions.

We will call a predetermined shift by calling the formation that we want to shift from first, followed by the formation we will be shifting to, second. An example would be “Tank, Trey Right”. In this case, the term “Tank” would tell the players to line up in a “Tank Left” formation, and then shift to a “Trey Right” formation when the QB yells “Go”.

[image: image39.wmf]T

T

E

E

W

M

Y

S

QB

F

The primary goal is to show the defense our “Tank Left” formation. However, we don’t want the wide receivers to switch sides, so they will most likely not line up where they normally would in a true Tank left formation.

Another example would be in the play-call “Dance – Maui Right”. In this case, the eligible receivers will line up in a “Dance Left” formation, and then sprint to a “Maui Right” formation when the QB yells “Go”.

[image: image40.wmf]N

QB

We will teach the mechanics of this technique at the beginning of practice in our formation recognition period(s). Once the players learn the language of calling our formation, the possible shift combinations are virtually endless.

One of the things we can do is shift from a base formation to an exotic five-receivers set to confuse our opponent giving us an obvious advantage at the snap of the ball. Many times the defense may not account for one of our receivers.

Another strategy is to show the defense a formation they have not prepared for and force them to switch to a base defense. We will then shift to our standard formation, which will allow our players to recognize and exploit our opponent.

Motioning

The use of motioning backs or receivers is a valuable tool in our offense. Motioning can do several things for us. First, it can show our offense whether the defense is in a man or zone concept. Second, motioning can put another receiver to one side giving us a numbers advantage, or even a blocking advantage. Third, motioning can create match-ups that are favorable to our attacking offense.

Our motioning system is very easy to learn and specific to the call. In simple terms:

· Every eligible receiver has a specific “tag” call.

· The “tag” occurs at the beginning of the play-call to alert the specific player.

· We motion to the called formation.

Receiver Motions

ZOOM: “Z” goes in motion across the formation.

ZIP: “Z” goes in short motion into the formation.

[image: image41.wmf]T

T

QB

“Zoom, Split Right Close”

[image: image42.wmf]T

T

E

E

W

M

S

QB

“Zip, Split Right Close”

Receiver Motions (cont.)

EXIT: “X” goes in motion across the formation.

EASY: “X” goes in short motion into the formation.

[image: image43.wmf]T

T

S

W

Mg

N

Mk

QB

“Exit, Bunch Right”

[image: image44.wmf]T

T

E

E

W

M

S

QB

“Easy, Bunch Right”

Tight End Motions

JET: “Y” goes in motion across the formation.

JAM: “Y” goes in short motion into the formation.
[image: image45.wmf]T

T

E

E

W

M

S

QB

“Jet, Spread Right”

[image: image46.wmf]T

N

T

W

Mg

Mk

S

QB

“Jam, Spread Right”

H Back Motions

HOP: “H” goes in motion across the formation.

[image: image47.wmf]T

N

T

W

Mg

Mk

S

QB

HIP: “H” goes in short motion into the formation.

“Hop, Quads Right”

[image: image19.wmf]X

Y

QB

F

H

Z

“Hip, Quads Right”

F Back Motions

FLY: “F” goes in motion across the formation.

FLEW: “F” goes in short motion into the formation.
[image: image48.wmf]T

N

T

W

Mg

Mk

S

QB

“Fly, Near Right”

[image: image49.wmf]D

C

B

A

A

B

C

D

QB

“Flew, Near Right”

Formations

Formations

Our formations are multiple (over 80 total) and are fairly simple to understand. We will always give a right or a left call. A right call tells our tight end to always line up on the right side; our X receiver will always line up opposite the call, or in this case, the left side. A left call will tell the tight end to line up on the left side and the X receiver will now line up on the right side. Our strong side will always be regarded as the call side, even in a four wide receiver formation.

The Z receiver will line up on the call side most every time except in; “slot”, “twin”, “trips”, “bunch”, “dual”, and “deuce”, where he will line up on the same side as the X receiver – who always lines up opposite the call.

The H back in “Split” backs will line up opposite the call side and the F back will line up on the call side while both backs are sitting at 4.5 yards from the line of scrimmage. A “Near” set tells the F back to line up in a “Strong I” formation on (or “near”) the tight end side behind the inside leg of the strong tackle – 4.5 yards behind the line of scrimmage, while the H back is behind the quarterback at 7 yards. “Far” will tell the F back to line up in “Week I” formation away (or “far”) from the tight end side behind the inside leg of the quick tackle – 4.5 yards behind the line of scrimmage, while the H back is still in an “I” set at 7 yards from the line of scrimmage.

The H back will align himself behind the inside leg of the strong side tackle in a “Strong” call (while the F lines up behind the quarterback). In a “Weak” call the H back will line up behind the inside leg of the quick side tackle while the F back will again line up behind the quarterback. In a weak or strong formation, both backs line up 4.5 yards from the line of scrimmage.

We have several one back sets where the H back (or the F back in some cases) will be asked to line up in various positions. These are memorized sets for the H back (or the F back in some cases) and have been very easy for our backs to commit to memory.

Two-back sets

· [image: image50.wmf]1 2 3

4 5 6

7 8 9

6 5 4

9 8 7

3 2 1

0

SHADE AREAS

QB

Split, I, Near and Far

Two Backs Sets (cont.)

· [image: image51.wmf]E

T

T

W

M

S

E

QB

C

C

FS

SS

Weak/strong

Two Backs Sets (cont.)

· [image: image52.wmf]T

N

T

W

Mg

Mk

S

QB

SS

Slot, Twin, Spread

One Back Sets

· [image: image53.wmf]T

N

T

W

Mg

Mk

S

QB

Bunch, Dual, Deuce

One Back Sets (cont.)

· [image: image54.wmf]X

Y

QB

F

H

Z

Gator, Husky

One Back Sets (cont.)

· [image: image55.wmf]X

Y

QB

F

H

Z

Trey, Trick, Trips, Flankers, Quads

One Back Sets (cont.)

· [image: image56.wmf]X

Y

QB

F

H

Z

Far Trey, Near Trey, Strong Trey, Weak Trey

One Back Sets (cont.)

· [image: image57.wmf]X

Y

QB

F

H

Z

Far Trips, Near Trips, Strong Trips, Weak Trips
Four Wide Receiver Sets (City Sets)

· [image: image58.wmf]X

Y

QB

F

H

Z

Dallas, Houston

Four Wide Receiver Sets (cont.)

· [image: image59.wmf]X

Y

QB

F

H

Z

Denver, Tampa, Boston

5 Wide Receiver Sets (Tropic Sets)

· Fiji, Maui, Bali, Baja

[image: image60.wmf]X

Y

QB

F

H

Z

Tight Sets

· Tight, Tank, Near Tank

[image: image61.wmf]X

Y

QB

F

H

Z

Special Sets

· [image: image62.wmf]X

Y

QB

F

H

Z

Close, Flex, Open (Trick), Under

Play-call

Mechanics

Play-call Mechanics

The mechanics of the play-call are structured in a simple, logical manner. That is to say that each section of the play call is directed to a certain player or group of players. The only thing that the individual has to do is to listen to the play-call for his specific assignment.

How the Play is Called

· Shift (possible)

· The shift call is directed to the backs, tight end, and receivers.

· Motion (possible)

· The motion call is directed to a certain player, such as a back or receiver.

· Formation

· Directed to all eleven players.

· This is especially important to the linemen and backs for pass protection responsibilities.

· Play-call

· Series / hole number with blocking (master call in run game)

· Pass pattern (in passing game)

· Protection (in passing game)

· The protection call also tells the backs if and how to release into the pattern.

· Snap count

· Red (on one), white (on two), blue (on three)

What the call would sound like if it were a run play

· “Fly – near right – 24 slam – on white, on white – ready break.”

· “Fly” would be the motion.

· “Near right” would be the formation we want to end up in at the snap of the ball.

· “24 slam” tells the H (2) he has a lead blocker and he should run through the 4 hole and that the blocking scheme is slam.

· Vs. a 50 front, the probable line call would be “Den”.

· “On white” tells everyone the snap count is on two.

· If a player forgot the snap count at the line of scrimmage, he would say “check – check” and he would be told “white”.

[image: image63.wmf]6

2

8

Flat

Flat

X

F

QB

Y

H

Z

Fly, Near Right, 24 Slam

Breaking Down the Play-call if a Pass Play were called

Let us break down a typical pass play-call, "Split Right, 628 Backs Flat" (with no protection call).

Remember, we call the routes; “ single-side receiver – across.”

[image: image64.wmf]5-Big Hitch

1

2

X

T

T

E

W

M

E

F

S

QB

C

Y

C

H

FS

Z

SS

"Right"--tight end (Y) and flanker (Z) line up on right side of the formation and the split end (X) goes to the left side of the formation.

"628"--tells the single-side receiver (split-end X) to run a "6" route; the next receiver across (tight end Y) to run a "2" route; and the last receiver across (flanker Z) to run the "8" route.

"Backs Flat"--backs run "Flat" routes.

If we lined up in "Split Right Slot 628 Backs Flat" (with no protection call) the tight end Y would be the single-side receiver and would run the inside-receiver "6" route;

Flanker Z, the next receiver across, would run the "2" route, while split-end X, the last receiver across, would run the "8" route.

[image: image20.wmf]6

2

8

Flat

Flat

X

F

QB

Y

H

Z

Special Situation:

Throwing from a Balanced Four or Five-receiver Set

When we get into a balanced, four or five-receiver set such as Dallas, Houston, or Maui, and we are running “mirrored routes”, we will call the routes as if they are a strong-side route combination call (the inside receiver’s route will be called first, followed by the outside receiver’s route). An example of this type of play-call would be “Dallas Right, 39 F Stab King”. The protection call (King) will alert the linemen that the play called is a pass play, and not a thirty-series run play.

[image: image65.wmf]X

T

N

E

W

Mg

T

F

Mk

QB

C

Y

C

H

FS

Z

SS

Another example would be “Maui Right, Rub - Dart, F Juke Gone”. The protection call “Gone” tells the line to block away from the call side “Right”.

[image: image66.wmf]ODD NUMBERED ROUTES

GO TO THE OUTSIDE.

EVEN NUMBERED ROUTES

GO TO THE INSIDE.

ALWAYS REMEMBER..... THE LARGER THE NUMBER,

 THE DEEPER THE ROUTE.

9

5

3

1

7

DRAG

SMASH

0

2

4

8

NUMBERED PASS ROUTES

FOR WIDE RECEIVERS

BENCH

(MOTOR DOWN)

DART

6 (Square-in)

6 (Dig)

8 Skinny

DRIVE

SPOT

SLICE

STAB

QB

How the Protection Call Affects

the Responsibilities

When the back’s routes are called in the play-call, the protection call tells the back(s) three things: First, it tells him if he is staying in to block or not, and if he is going to block, it tells him which side to block to. Second, it tells him if he has a free-release or a check release, and third, it tells him which side of the line he will release to, if in fact he will be involved in the pass pattern.

For example, in a split backfield, the protection call “queen” tells the center to block to the quick side. This lets the back on the quick side (the H) know that he has a free release because the center is blocking to his side. The other back (the F) is lined up on the strong-side, and since the center is blocking to the quick-side, he knows he has to “check” the strong-side before releasing.

[image: image67.wmf]CALLED PASS ROUTES

FOR RUNNING BACKS

WHEEL

STOP

FLAT

CORNER

"V"

CREASE

SEAM

POST

SWING

"M"

CUT

SNEAK

SHOOT

STAB

QB

[image: image68.wmf]Rub

Dart

Rub

Dart

Juke

Gone Protection

X

F

QB

Y

H

Z

“Queen” from a Left formation
“Queen” from a Right formation
If the protection call was “King”, the center would block to the strong-side, so the back on the strong-side will get a free-release, and the back on the quick-side would get a check release.

[image: image69.wmf]Y

F

Z

F

Y

H

X

X

Z

H

X

F

Z

Y

H

X

F

Z

Y

H

X

F

Y

Z

BALI RIGHT

MAUI RIGHT

H

X

F

Y

Z

H

MAUI LEFT

H

X

F

Y

Z

BALI RIGHT

H

X

F

Y

Z

FIJI RIGHT

BAJA RIGHT

BAJA RIGHT

FIJI LEFT

QB

QB

QB

QB

QB

QB

QB

QB

[image: image70.wmf]I RIGHT TIGHT

I LEFT TIGHT

X

Y

Z

F

H

Z

Y

X

F

H

X

Y

Z

F

H

Z

F

H

Y

X

X

Y

Z

F

H

X

Y

Z

F

H

I RIGHT TANK

I LEFT TANK

NEAR RIGHT TANK

NEAR LEFT TANK

QB

QB

QB

QB

QB

QB

“King” from a Left formation
“King” from a Right formation
If the backfield set was an “I” formation, the same rules that apply to a “Split” formation would be used; the F would block or check release to the strong-side, and the H would block or check release to the quick-side, depending upon whether it was a “Queen” call or a “King” call.

If there was a single-back set, that back would stay in and block if he did not get a route in the play-call.

[image: image71.wmf]Y

H

F

X

Y

H

F

X

Z

Z

SPLIT RIGHT CLOSE

Y

Z

H

F

X

Y

Z

H

F

X

TREY RIGHT FLEX

Y

H

F

X

Z

Y

Z

H

F

X

TREY RIGHT UNDER

TREY RIGHT

SPLIT RIGHT

NORMAL SET

NORMAL SET

OPEN SET

UNDER SET

FLEX SET

CLOSE SET

TRICK RIGHT OPEN

QB

QB

QB

QB

QB

QB

[image: image72.wmf]Z

H

X

RB

Y

Y

H

Z

X

RB

TAMPA RIGHT

TAMPA RIGHT

H

Y

Z

RB

X

H

Y

Z

RB

DENVER RIGHT

DENVER LEFT

X

X

Z

H

Y

Y

H

Z

X

F

F

BOSTON RIGHT

BOSTON LEFT

QB

QB

QB

QB

A “Queen” call
A “King” call

However, if he did get a route in the play-call, he would check release to one side or the other based on the protection call. For example, if he got a “Queen” call, he would check release to the strong-side because the line is blocking to the “Queen” or quick-side.

[image: image73.wmf]X

H

Y

Z

RB

DALLAS RIGHT

X

H

Y

Z

RB

DALLAS LEFT

H

Y

Z

RB

X

H

Y

Z

RB

X

HOUSTON RIGHT

HOUSTON LEFT

QB

QB

QB

QB

[image: image74.wmf]Y

Z

X

H

F

WEAK RIGHT TRIPS

Z

X

H

F

WEAK LEFT TRIPS

Y

Z

X

Z

X

H

F

FAR RIGHT TRIPS

FAR LEFT TRIPS

F

H

Y

Z

X

Z

X

H

F

F

H

NEAR RIGHT TRIPS

NEAR LEFT TRIPS

Y

Y

Y

Z

X

Z

X

Y

STRONG RIGHT TRIPS

STRONG LEFT TRIPS

H

H

F

F

QB

QB

QB

QB

QB

QB

QB

QB

“Queen” from a Left formation
“Queen” from a Right formation
If the protection call was a “King” call, the back would check release to the quick-side because the line is blocking to the “King” or strong-side. We do this so we will always have three potential pass blockers to either side of the center.

[image: image75.wmf]F

H

Y

Z

X

FAR RIGHT TREY

F

H

X

Y

Z

FAR LEFT TREY

F

H

Y

Z

X

F

H

Y

Z

NEAR RIGHT TREY

NEAR LEFT TREY

Y

Z

X

Y

Z

STRONG RIGHT TREY

STRONG LEFT TREY

H

F

F

H

X

Y

Z

X

X

Y

Z

WEAK RIGHT TREY

WEAK LEFT TREY

H

H

F

F

QB

QB

QB

QB

QB

QB

QB

QB

[image: image76.wmf]Y

Z

H

F

X

TREY RIGHT

Y

H

F

X

TREY LEFT

Z

TRIPS RIGHT

TRIPS LEFT

X

H

F

Y

Z

Z

Y

F

H

X

FLANKERS RIGHT

X

H

Y

Z

Z

Y

F

F

H

X

FLANKERS LEFT

QUADS RIGHT

X

Z

Y

H

F

X

H

QUADS LEFT

Z

Y

F

X

F

H

Y

Z

TRICK RIGHT

Z

H

Y

F

X

TRICK LEFT

QB

QB

QB

QB

QB

QB

QB

QB

QB

QB

“King” from a Left formation

“King” from a Right formation
What the call would sound like if it were a pass play

“Zoom – split left – 414 swing / v – queen – on blue, on blue – ready break.”

· “Zoom” tells the Z receiver to go in motion across the formation.

· “Split left” means we want to end up in a split left formation.

· 414 tells the single-side receiver (X) to run a 12-yard curl route, the inside receiver on the two-receiver side (Y) to run a flat route, and the outside receiver on the two-receiver side to run a 12-yard curl route.

· “Swing / v” tells the H to run a swing route and the F to run a “V” route.

· Queen tells the double reading Center vs. an even front (or double reading guard vs. an odd front) to block (read) to the quick side.

· This will release the back on the quick side into the pattern right away.

· The remaining back on the strong side (or directly behind the quarterback) will check release into the pattern on the strong side.

· “On blue” tells everyone the snap count is on three.

· If we wanted to audible to a different play, blue is now the live color since we called the count on blue.

[image: image77.wmf]F

X

Y

H

Z

GATOR RIGHT

F

X

Y

H

Z

GATOR LEFT

F

X

Y

H

Z

F

X

Y

H

Z

HUSKY RIGHT

HUSKY LEFT

QB

QB

QB

QB

Split Left, 414, Swing – V Queen

The Use of Audibles

Although we will not use audibles often, they are in our offense, and we will utilize them when necessary. We will assign code names for a set of plays that will be analogous to the specific play.

For example, we will use the audible “Hurricane” when we want to throw quick hitches. Hurricane starts with the letter “H”, for “hitches”. Another example would be when we use the audible “Okie” when we want to run Quick (the “k” in Okie) outs (the “o” in “Okie”).

In addition, we can also change a run play from one side of the center to the other by using the term “Opposite”. We will do this when a play is called to one side of the line (say 24 Slam), and the quarterback finds that that side of the line is overloaded with defenders. He will initiate the audible by repeating the color the play is on, and then yelling “opposite”. The backs will shift their position(s) if necessary, and run the play ot the opposite side of the line (25 Slam).

(Audible) Code Names for Plays

1. Hurricane

Quick All Hitches

2. Okie

Quick 91 F Stay

3. Dino

Quick 12 F Stay

4. Falcon

Quick Fades

5. Branch

Quick 1-Stick-9 Flat

6. Dragon

Drag-83 H Dig

7. Cobra (6, 7, 8, or 9)

Drag-pick (6, 7, 8, or 9)

8. Cougar

70

9. Oscar

43 F Stab

10. Crazy

14 F Stab

11. Jaguar

628 Flat

12. Yahoo

639 Swing

13. Target

67-Spot Swing

14. Panther

866 Post

15. Thunder

989 Drag

No Huddle Offense

The “no huddle offense” does not need to be run quickly, although it can be used as such when there is not much time on the clock near the end of the half or the end of a game. We will use it as a change up in our normal offense. Because we will not necessarily be going to the huddle, we have plenty of time to line up on the ball, get an idea of the defense and then call the play. This is not a “panic” mode to be going into. It is a way to develop another facet of our offense.
Our no huddle offense is called “City” because our eight formations are named after major cities.
Plays can be called using wristbands with the plays numbered. The coach signals in the formation and the play number and the quarterback will repeat them to the offense. The individual players will look to their wristbands to find what specific play is being called.
With regard to the snap count; if the QB says nothing, the ball will be snapped on first sound once the players are set. If the QB yells out a color, Red, White or Blue, he is telling the offense the snap count.
The linemen need to be very aware of what the play is. The offensive terminology is simple, yet very descriptive, so the linemen will have no problem learning the entire offense.
[image: image21.wmf]

1.

30 TRAP

ANY

 2.

30 DRAW

ANY

 3.

F SCREEN WEAK

ANY

F SCREEN STRONG

ANY

 4.

QK ALL HITCHES

HOUSTON

 5.

QK 090 H UP

HOUSTON

QK 0

-

DRAG

-

9 H FLAT

BOSTON

 6.

QK 119 H SLANT

DENVER

 7.

QK ALL SLANTS

HOUSTON

 8.

QK 101 H HITCH

DALLAS

 9.

070 H CORNER

HOUSTO

N

10.

070 H POST

HOUSTON

11.

339 H “V”

DENVER

12.

414 H FLAT

HOUSTON

13.

6

-

DRAG

-

8 H FLAT

DALLAS

14.

56

-

DRAG H POST

TAMPA

15.

93

9 H SIDELINE

DALLAS

16.

970 H POST

DENVER

17.

989 H DRAG

TAMPA

18.

999 H UP

BOSTON

P

LAYER

’

S

WRISTBAND

Below is a “player wristband card” (actual size) that is given to all offensive players on

Thursday before practice. (Thursday

 is our two

-

minute offense day for a Saturday game). It is

laminated and is slid into a wristband that can be purchased at many

 sporting goods stores. The

coaching staff will produce a revised card for each and every game. It is color

-

coded so the

lin

e

men can easily differentiate the different blocking schemes. The numbers and formations

are signaled in from the sideline to th

e players. The players look on their wristbands to find the

appropriate play.

No Huddle / City Group

 1.

RT

30 TRAP

ANY

RUN

LFT

 2.

RT

30 DRAW

ANY

DRAW

LFT

 3.

RT

F SCREEN WEAK

ANY

SCREEN

LFT

RT

F SCREEN S

TRONG

ANY

SCREEN

LFT

 4.

RT

QK ALL HITCHES

HOUSTON

QUICK

RT

 5.

RT

QK 090 H UP

HOUSTON

QUICK

RT

RT

QK 0

-

DRAG

-

9 H FLAT

BOSTON

QU

ICK

LFT

 6.

RT

QK 119 H SLANT

DENVER

QUICK

LFT

 7.

RT

QK ALL SLANTS

HOUSTON

QUICK

RT

 8.

RT

QK 101 H HITCH

DALLAS

QUICK

RT

 9.

RT

070 H CORNER

HOUSTON

SCAT

RT

10.

RT

070 H POST

HOUSTON

SCAT

LFT

11.

RT

339 H “V”

DENVER

SCAT

LFT

12.

RT

414 H FLAT

HOUSTON

SCAT

LFT

13.

RT

6

-

DRAG

-

8 H FLAT

DALLAS

SCAT

LFT

14.

RT

56

-

DRAG H POST

TAMPA

SCAT

LFT

15.

RT

939 H SIDELINE

DALLAS

SCAT

LFT

16.

RT

970 H POST

DENVER

SCAT

LFT

17.

RT

989 H DRAG

TAMPA

SCAT

LFT

18.

RT

999 H UP

BOSTON

SCAT

LFT

N

O

 H

UDDLE

 S

ECTION

ON

 T

HE

 C

OACHES

’ C

ALL

 S

HEET

Below is a copy of the “No Huddle” section on the coaches’ call sheet. The coach will have the

appropriate play signaled in to

the players.

Basic Defensive Fronts & Terminology

The following are the most basic terms used when describing defensive fronts. Although there are different ways to name these fronts, I have tried to use the most generic terms possible in order to give some insight into how offenses see and label defensives.

For example, although the weak-side outside linebacker is called “Will” in our terminology, that same linebacker might be called “Whip or perhaps “Wanda” in someone else’s terminology. The important thing to remember is who is the weak-side linebacker, and what probable responsibilities he might have.

It is important to know that both the linemen as well as the linebackers usually have some type of “gap” responsibility. That means that the defenders “in the box” are responsible for specific areas between the offensive linemen. In order to cover those areas, the defenders have to line up within the same general area as their responsibilities dictate.

The dashed lined area is generally what is considered the “box”. This is an area covering roughly just outside where the tight end would line in width, and about four to six yards from the line of scrimmage in depth.

[image: image78.wmf]H

F

Z

X

DUAL RIGHT

H

F

Z

X

Y

Y

DUAL LEFT

H

F

Z

X

DEUCE RIGHT

H

F

Z

X

Y

Y

DEUCE LEFT

H

H

BUNCH RIGHT

BUNCH LEFT

F

F

Y

Z

X

Y

Z

X

QB

QB

QB

QB

QB

QB

Here is a graphic representation of the different “gaps” that are designated by letters.

[image: image79.wmf]X

Z

F

H

Y

SPLIT RIGHT SLOT

SPLIT LEFT SLOT

Z

Y

X

F

H

F

H

Z

Y

X

X

Z

Y

H

F

SPREAD RIGHT

SPREAD LEFT

Y

X

Z

F

H

SPLIT RIGHT TWINS

SPLIT LEFT TWINS

X

Z

F

H

Y

QB

QB

QB

QB

QB

QB

[image: image80.wmf]WEAK RIGHT

WEAK LEFT

X

Z

Y

F

H

Y

Z

F

H

STRONG RIGHT

STRONG LEFT

Z

H

F

Y

Z

H

F

X

Y

X

X

QB

QB

QB

QB

This is a graphic representation of the techniques (position relative to a specific lineman or area) that the defenders can line up in. For example; when it is said that the defender lined up in a “7” technique, that means he lined up on the inside shade of the tight end.

This is important, because a defender usually lines up relative to his area of responsibility. For example, if the defender lined up in a “3” technique, he is most likely responsible for the “B” gap.

Odd Fronts

ODD FRONT: There is a down lineman over the center.
[image: image81.wmf]SPLIT LEFT

Y

Z

Z

Y

X

H

F

F

H

X

SPLIT RIGHT

I RIGHT

I LEFT

X

Y

Z

F

H

F

H

Z

Y

X

X

Y

Z

F

H

Z

Y

X

F

H

NEAR RIGHT

NEAR LEFT

X

Y

Z

F

H

Z

Y

X

F

H

FAR RIGHT

FAR LEFT

QB

QB

QB

QB

QB

QB

QB

QB

BASIC 50 FRONT: There are really three true down linemen (a nose and two tackles) and an outside linebacker (an end) on the strong side that will be in a three point stance and rush most all of the time. The outside linebacker on the weak side usually drops into coverage on pass plays but acts as an end on running plays. There are also two middle backers now – MEG (weak side) and MIKE (strong side)

[image: image82.wmf]T

M

T

E

W

S

E

QB

C

C

FS

SS

BEAR FRONT: When both guards and the center are covered by down linemen and the Strong safety is now “in the box” giving us eight men “in the box”. The linebackers have to compensate a bit as well.

EAGLE: An odd front term. When both guards and the center are covered by down linemen. This is sometimes called a “double eagle”. Note that there are seven men “in the box”.

EAGLE WEAK: An odd front term. When the center and weak side guard are covered by down linemen. The weak side tackle and WILL backer (end) shift down. MEG adjusts to compensate.

EAGLE STRONG: An odd front term. When the center and strong side guard are covered by down linemen. The strong side tackle will shift down over the guard, and the MIKE linebacker will now compensate.

REDUCED: (See also Eagle weak) An odd front term. The Weak side tackle (in an odd front) slides down from covering the tackle, now covers the guard. Now the weak side outside linebacker will come down and cover the tackle. The MEG backer will now adjusts to compensate.

Even Fronts

EVEN FRONT: There is no down lineman covering the center.

BASIC 43 FRONT: There are four down linemen (two tackles and two ends) and three linebackers: WILL – the weak side outside linebacker, MIKE – the inside linebacker, and SAM – the strong side outside linebacker.

OVER: An even front term. When the weak side tackle (in an even front) shifts over the center, the weak side end shifts down, the SAM backer shifts, as do the MIKE and WILL backers to compensate.

UNDER: An even front term. When the strong side tackle and end (in an even front) shift to the weak side over to the center and strong side tackle, and the SAM backer now comes up over the TE and the MIKE backer compensates.

Defensive Coverages

It is very beneficial for an offense to know what various fronts and defensive coverages are designed to do. Every defensive coverage has own its strengths and weaknesses, which can be exploited by the offense. Although defensive coordinators have devised a number of relatively exotic defense in recent years, most defenses involve the following base coverages: Cover 3 zone, cover 2 zone or cover 2 man; quarters – a coverage that is has either a man concept or a bracket concept depending on the release of the number two receiver, and finally man-to-man.

Coverages are designed to limit the productivity of certain offensive concepts. A well-rounded and diverse offense can take immediate advantage of the defense by knowing how to attack it in a sound and productive way. For example, cover 2 zone can hurt the productivity of an offense’s quick passing game. However, this defense can be vulnerable to routes that break open further downfield as long as the corners are anchored to their respective zones by putting a receiver in the flat area.

A quarterback who is cognizant of this fact can immediately audible to the appropriate pass play that will take advantage of this concept and create a big play for his offense. The quarterback who knows the concepts of defense can watch tape of an upcoming opponent and increase the probability of this kind of outcome.

[image: image22.wmf]COVER 3 ZONE

Zone 1/3

Zone 1/3

Zone 1/3

Curl / flat

Hook

Hook

Curl / flat

1. Three-deep secondary.

2. Four man rush.

3. Run support to SS.

WEAKNESSES

1. Weakside curl / flat.

2. Strong-side curl.

3. Limited fronts.

4. Flood routes.

5. Run support away from SS.

6. Dig routes. (Square-in routes)

7. Four verticals.

STRENGTHS

T

N

T

W

M

M

S

QB

C

C

FS

SS

Cover three zone is a fundamentally sound defense. However, as long as the offense is patient, it should be able to “nickel and dime” it’s way down the field. There are a lot of areas on the field that can be attacked provided the receivers run disciplined routes and the quarterback knows where to go with the football. The second-level coverage (the linebackers) has only four defenders available to cover the field horizontally. This means that there areas on the field that an offense can take advantage of. Curl routes, dig routes, sideline routes, and double square-in patterns are all appropriate to call Vs this type of coverage. Although it is unlikely that an offense can throw deep attacking from a standard offensive set, a four receiver set with all four receivers running go routes with good spacing can create an immediate big play.

[image: image23.wmf]COVER 2 ZONE

STRENGTHS

Flat

Flat

Hash

Hash

Middle

Zone 1/2

Zone 1/2

WEAKNESSES

1. Deep coverages;

 a. fade area,

 b. deep middle.

2. Strong-side curl.

3. Run support off-tackle.

1. Five underneath coverage.

2. Ability to disrupt timing of outside receivers with 'jam'.

3. Can rush four.

4. Flat areas.

E

T

T

W

M

S

E

QB

C

C

FS

SS

Cover two is another basic defense that has the capability to disrupt the timing of the quick passing game because there are not five-defenders at the second level defending the field horizontally to a depth of approximately twelve-yards from the line of scrimmage. This is also a defense that teams at all levels are using more now.

Additionally, the outside receivers can have the route disrupted due to the fact that the cornerbacks are taught to jam the outside receiver as he passing by his zone. However, the deep coverage can now be compromised down the sideline and deep down the middle of the field by an astute offense.

By sending one receiver deep to the outside, another receiver deep down the middle, and a third receiver in the flat, the defense has only two defenders to cover the three different areas that the receivers now occupy. This can be damaging to the defense in that these types of completions are usually big plays that gain substantial yards.

[image: image24.wmf]Read # 2; if # 2 goes flat or

drag, dbl #1. If # 2 goes

vertical, man-up # 2.

Read # 2; if # 2 goes flat or

drag, dbl #1. If # 2 goes

vertical, man-up # 2.

Responsible for flat

coverage.

Responsible for flat

coverage.

Wall off

anything

that comes

underneath.

STRENGTHS

1. Four-deep coverage.

2. Run support from safeties.

3. Ability to double cover outside receivers.

4. Allows corners to play aggresive technique on

 outside receivers because they have help

 over-the-top from safeties.

WEAKNESSES

1. Flat coverage.

2. Safeties are very susceptible

 to play-action.

3. Double coverage on # 1 can be

 nullified by having # 2 attack

 the coverage of safety.

QUARTERS COVERAGE

Man # 1. Possible help from

FS. Be aggressive on all out

routes by # 1.

Man # 1. Possible help from

SS. Be aggressive on all out

routes by # 1.

E

T

T

W

M

S

E

QB

C

C

FS

SS

Quarters coverage is one of the more recent innovations in defenses today. Generally speaking, this type of defense has the ability to double cover an offense’s outside receivers on medium to deep pass routes. This type of coverage also allows the two safeties to become more a factor on run support. This defense is susceptible in the flat areas of the field. This is because the outside linebackers are responsible for covering that area of the field. In addition, there is a way to nullify the safety help in covering the outside receivers by running inside receivers at the safeties. This usually converts the coverage to a man-to-man type of defense as far as the defensive backfield is concerned. Furthermore, play-action fakes directed at one of the safeties can make this coverage vulnerable to a throw over the top of that safety.

[image: image25.wmf]STRENGTHS

COVER 1 FREE

Zone Deep Middle

1. Help in the deep middle.

2. Tight coverage.

3. Good run support to SS.

4. Can rush five.

WEAKNESSES

1. No underneath help;

 a. crossing routes,

 b. breaking routes,

 c. pick routes.

2. Play action passes.

3. Out routes.

T

N

T

W

M

M

S

QB

C

C

FS

SS

Whenever a defense goes into any kind of man coverage, you can expect some type of blitz. Versus Cover 1 Free, crossing routes can be very productive provided you have the extra rusher(s) blocked. In addition, fade routes run by the outside receivers or even four-vertical patterns run by the receivers can be big plays as long as you throw away from the free-safety.

[image: image26.wmf]COVER 0 MAN

STRENGTHS

1. Pass rush.

2. Can rush six.

3. Tight coverage.

4. Good run support.

1. No underneath help;

 a. crossing routes,

 b. breaking routes,

 c. pick routes.

2. Nobody in the middle of the field -

 deep post route.

WEAKNESSES

T

N

T

W

M

M

S

QB

C

C

FS

SS

Versus cover zero-man, expect more rushers than you can block with conventional pass protection. I have seen some teams bring seven and even eight defenders once in a while. Although this is fundamentally unsound because they can’t have all your possible receivers accounted for, it can cause a big play defensively if you think you can drop back and wait for one of your receivers to break open down field.

You have to have a play before the ball is even snapped. You can audible to a quick “slide” protection to wash the extra defenders down, or change the protection to a maximum protection scheme. Some offenses have built-in hot routes that should break open immediately and be very effective against this defense. Again, crossing routes are effective as well as routes the are run vertically down the field as long as you can get the pass off before the rush gets to you.

EXAMPLE: 32 BASE

EXAMPLE: 43 GUT

EXAMPLE: 35 BLUNT

EXAMPLE: 32 BASE

EXAMPLE: 7 SPEED OPTION

EXAMPLE: 89 Z REVERSE

EXAMPLE: 89 Z REVERSE

Z BACK = 80 SERIES

EXAMPLE: “11”

PAGE
9

by Ron Jenkins, MS

