Play Action Mechanics

Introduction

Using play action appropriately is one of the best weapons in your arsenal of offensive football plays. However, since this type of play is a bit more complex, time should be taken to teach it to the entire offense. As such, it must be practiced on a daily basis so its mechanics are fundamentally sound, and the execution is precise.

The linemen must understand that, at least at the point of attack, they must make contact at the line of scrimmage, rather that retreat into a normal pass protection mode. This means that the play action blocking is not as sound, and can break down. The quarterback should be aware that there may be some penetration, and that he may take a hit just after the throw.

The running backs must run the same course they normally would on the run play, and must continue the fake as they pass through the line of scrimmage. The quarterback must take the same path and execute the same motions as he normally would on the run play until the very last second when he needs to look downfield and throw the football. All of these elements must be carried out with precision for the play to be most affective.

There are three types of play action fakes that the quarterback will be expected to know and use. The “A” fake – a fake where the quarterback must do his best to make the play look like exactly like a run play for a sustained period. The “B” fake – a type of fake where the quarterback will show the defense the football for a short time before pulling the ball back in and getting set to throw; and the “C” fake – an action that quickly shows the defense the football, but does not affect the rhythm of a timing pattern.

Before a play action pass is designed, it’s important for the quarterback to understand what the play is designed to do. First of all, whom do you want to influence (fake) with the play action: Is it one of the safeties, a cornerback, an outside linebacker, or an inside linebacker? Second, what run play will you be running your play action pass off of? Third, what type of play fake is needed for the type of play you are designing? For example; when watching film of your opponent, which of the defenders is susceptible to the play fake. How does he react to the run play that your play action pass is designed off of?

The “A” Fake

We will start with the “A” fake. An “A” Fake is one where we want to do the best job fooling the defense. As fakes go, this should be the best, most convincing job we do. The “A” fake is the one where we want to get the back tackled; we want this to be a great fake. We want this action to appear identical to the run in every way until the last tenth of a second.

[image: image7.wmf]Video Camera

10 Yards

QB

The “A” Fake: The QB has the ball on his hip hidden from the defender(s) we want to deceive

An example when this type of fake can be used is against a team whose safeties are responsible for run support – a type of “quarters” coverage. An appropriate play action pass would most likely be built around an ISO play (a play where the full back will lead through the hole, and the tail back will follow with the ball). This deceptive play should be the type of play that will have an aggressive run support safety coming up hard to the line of scrimmage when he reads “run”. This is a good opportunity to use a play that has your wide receiver running a post route (from the same side the play fake is run to). The safety will come up a bit as he reads run, and will now be out of position to cover the post.

[image: image1.png]

The quarterback should make the play action fake look exactly like the original ISO play for a sustained period of time. As he takes the snap from center, he must pull the ball to his midsection. As he now moves to the faking back, the ball will stay at that level. The quarterback will locate the faking back and should look at the back’s midsection – the area where he must place the football. He will then extend the ball with both hands to the back so that it is directly in front of him, clearly showing that there is going to be an exchange.

Now as the ball is being pulled back to the QB’s body with the off hand, the arm normally used to give the ball to the running back must be allowed to swing away, as it would if the QB had actually given the ball to the faking back. At the same time, the QB will take a peak at the back of that hand as his arm swings away in the same direction as the running back; this completes the fake. The ball should now be on the quarterback’s back hip, hidden from the defense. It is important to have a coach watch the ball placement while standing ten-yards in front of the fake during practice time. Make sure the defense won’t be able to see the ball while the QB has it hidden on his back hip.

Once the QB has completed the fake, he should now bring the ball up into good a carriage position, and locate his receiver immediately as he hitches up to throw the pass. In a play action pass, the QB doesn’t have a lot of time to find all of his possible receivers. If the QB does not have his primary receiver he must move up in the pocket and find an outlet receiver, or take off with the football.

The running back is also an important key in this type of play action. He must carry out the fake and, if it is a short yardage play fake, dive to the ground. If this is an open field play fake, his fake should be so convincing that the defense should tackle him. If fact, that should be the goal of the back, to be tackle because of the fake he has performed.

The “B” Fake

The “B” Fake is a little different in that we want this to be a very good fake that will move one or more defenders on the defense. We still want to deceive the defense, but we are a little less concerned with hiding the ball for a sustained time period. We want to show the ball to the defense and bait them into flowing to where they think the play is going, then peel off and go the other way.

[image: image2.png]

The “B” Fake: The QB is showing the football to the defense before pulling it in and reversing the other way

A good example of this would be a play where we want the defense to think we are running an outside stretch play to one side of the field, and then reverse out of that, and throw to the other side of the field.

[image: image4.wmf]T

E

T

E

W

M

S

QB

C

C

FS

SS

As the QB receives the snap from center, he will immediately place the ball in his midsection, as he normally would during a run play. Then he will extend the football to the back (either with both hands or one hand) and hold the ball out so the whole defense can see it. As the QB meshes with the running back, he should have the ball held directly in front of the back establishing the likelihood of the exchange. The quarterback will then pull the ball back, snap his head around, and boot in the other direction (getting at least nine-yards depth from the LOS) and locate his primary receiver. He should now have both hands on the football. As the quarterback prepares to throw the pass, he should put himself in a position to run directly towards the area where he wants the football to go. His hips should be square to his target and he should relax and exhale just as he is throwing the football.

It is usually important that the quarterback understand several points when throwing on the run:

· Run toward the target. This improves the accuracy of the throw, and keeps your hips square to the target.

· If you are throwing the ball at the receiver’s feet, try standing up a little straighter just as you are ready to throw the pass. This helps to keep your shoulders more level during the throw.

· If you are consistently throwing the ball high to the receiver, you may have to lean forward slightly as you throw the pass.

· Relax and exhale as your throw the football. This helps you keep your upper body and shoulders from tensing up as you throw the football.

· Be sure you don’t over grip the football. You should have a firm grip on the football, but gripping it too tightly will cause the ball to wobble, and you will lose some control.

· Never throw across your body. You will lose a great deal of control and velocity on the pass, which will make it easier to intercept.

· Never, ever, throw late over the middle. Most of the time, when you are lucky, the ball will fall incomplete. Often though, this is when interceptions occur.

The “C” Fake

The “C” fake is used on timing patterns as well as to influence or “freeze” the one defender who we want to take out of the passing lane. This can almost be called a token fake. On this type of fake, we will flash the football to the defender as we drop back to pass, but will quickly bring the ball back into our body so we can hit our last step and get rid of the football on time.

[image: image3.png]

The “C” Fake: We want to “flash” the ball at the defender but not disrupt the timing of our pass

An example of this type of pass might when we want to throw a 12-yard speed-out to our wide receiver on the weak side of the formation, but the outside linebacker has a tendency to fly to the flat and get into our passing lane. In this case, we will play action a back in his direction and flash the football at him. The linebacker will now hesitate (this is all we want) and we will be able to throw the ball before he retreats into our passing lane.

[image: image5.wmf]T

E

T

E

W

M

S

QB

C

C

FS

SS

It is important to remember that the “C” fake is designed to make a specific defender hesitate before dropping back so we can throw the ball behind him. The timing of the pass is critical and the fake itself is a “token” fake. We just want to flash the ball to the defender so he reacts to it. The “C” fake can also be used on the quick passing game in order to get the backer out of the passing lane of a slant or hitch route.

How to Install The Mechanics of The Play Action Passing Game

Although this is predominantly a quarterback book, the play action passing game is so important I think it is appropriate to talk a little bit about the best way I know of to install the mechanics effectively.

I great many coaching staffs do it this the following way, and it really does make a lot of sense to me. Have a video camera taping this drill about 10 to 15-yards from the line of scrimmage, facing the offense. Start with just the center, the quarterback, and the backs. Now execute the run play that you are going to build the play action pass play off of. Do this several times to make sure everyone is running the play with precision.

Now run the play action pass play several times interspersed with the run play. When you watch the tape, you will be able to point out the subtle nuances that need to be polished so that the play action pass play looks exactly like the run play from the defensive standpoint. Any parent with a video camera can help out, and it’s a great way to really hone the quarterback’s ball handling skills, as well as the back’ skills to carry out the deception.

[image: image6.wmf]T

N

T

W

W

M

S

QB

C

C

FS

SS

Summary of Play Action Passing

· Play action passing can be one of the best weapons in your offensive football arsenal.

· The plays themselves are more complex than strictly a run or a pass play, so all the members of the offensive team need to know what their roles are on the play.

· Linemen (at least at the point of attack) must make contact with the defender at the line of scrimmage, rather than to retreat in a pass protection mode.

· The running backs must run the same course they normally would on the run play and must continue the fake as the pass through the line of scrimmage.

· The quarterback must take the same path and execute the same motions as he normally would on the run play until the very last second when he needs to look downfield and throw the football.

· The QB must know whom he is trying to bait in the play action pass.

· Three general types of play fakes.

· “A” Fake – The QB does his best to make the play look exactly like the run play it was designed from.

· “B” Fake – The QB shows the ball to the defense, then pulls it back in and sets up to pass.

· “C” Fake – The QB quickly “flashes” the ball to a specific defender and continues in his drop to throw a timing pass.

_1061045957.psd

_1061046470.psd

_1061045469.psd

