2012 Falcon Football Offensive Playbook

8th Grade

Mears, Peter 7/13/2012

Summary of Offensive Formations, Adjustments and Plays. The offense is based on a Pro-Set I Formation.

Contents

Formations	3
Ram/Lion	3
Tiger Rt/Lt	3
Twins Rt/Lt	4
Heavy Rt/Lt	4
Cat Rt/Lt	5
Adjustments	6
Strong	6
Weak	6
Split	7
Split Gun	7
Bow	7
Boss	7
Flex	8
Blast	8
Bunch	9
Pass Protections	10
Base	10
East	10
West	
Running Back Protections	11
Running Play Rules	
Holes	
Motion	
Ball Carrier Designation	
Strong / Weak Side Definition	
"Shift" Pre-snap	
Play Action	
Passing Routes	
Rules	
Receiver Numbering	
Single Receiver Routes	
Two Player Routes	
Running Back Routes	
Running Plays	
······································	

Play Calling	
Cadence	
Audible System20	
Play call convention	
Running Plays	
Lead	
Power Lead	
Dive	
Sweep	
Keeper25	
Counter	
Trap	
Passing Plays	
Drop Back	
Play Action	

Formations

Ram/Lion

"Twins Rt" Y Lines up on the line X and Z Line up based in Twins call. opposite the twins call Z = off LOS, X = on LOS"Twins Lt" Y Lines up on the line X and Z Line up based in Twins call. opposite the twins call Z = off LOS, X = on LOSHeavy Rt/Lt "Heavy Rt" (G) (G)(RT) (1) X Lines up on the line opposite Y LT Lines up to the as a second TE right of RT Z Lines up off the line same as Y "Heavy Lt" (G) (LT) G X Lines up on the line opposite Y as a second TE Z Lines up off the line same as Y

Cat Rt/Lt

Adjustments Assume starting backfield "I" QB(1) under center FB(3) three point stance, heals at 4yrds HB(2) two point stance, heals at 6 yrds **Strong** "Strong" QB(1) under center FB(3) three point stance, heals at 4yrds, B Gap same as Y (2) HB(2) two point stance, heals at 6 yrds Weak "Weak"

QB(1) under center

FB(3) three point stance, heals at 4yrds, B Gap away from Y

HB(2) two point stance, heals at 6 yrds

(3)

(2)

Split	
	"Split"
	QB(1) under center
HB(2) two point stance, heals at 4yrds, 2 away from Y	FB(3) two point stance, heals at 4yrds, B Gap same as Y
Split Gun	
"S	Split Gun"
HB(2) two point stance, heals at 4yrds, 2 away from Y	The stance of two point stance, heals at 4yrds, B Gap same as Y QB(1) Heals at 4yrds
Bow	
	"Bow"
HB(2) two point stance, 4X1 from EMLOS, away from Y	QB(1) under center 3 FB(3) two point stance, heals at 4yrds, B Gap same as Y
Boss	
	"Boss"
	QB(1) under center QB(1) under center HB(2) two point stance, 4X1 from EMLOS, same as Y
(3)	FB(3) two point stance, heals at 4yrds, B Gap away from Y

Flex					
		"Fl	ex"		
				Y	splits off LOS 7 yrds from OT
		$\overline{3}$			
Blast					
	"Blas	st" Show	n as "Ram B	last"	
	QB(1) unde	r center 1	3 (3	(Y) Z)	FB(3) and Z three point stance, one yard off LOS in the furthest gaps same as Y
			2		wo point stance, 4yrds ff LOS, same as Y
	"Blast	" Shown a	as "Heavy Rt		
	X G QB(1) under center	(a) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c	(3) (2)	HB(2) tv	FB(3) and Z three point stance, one yard off LOS in the furthest gaps same as Y wo point stance, 4yrds ff LOS, same as Y

"Bunch" Shown as "Twins Rt Flex Bow Bunch"

Pass Protections

Base

"Base"

All offensive linemen take bucket step toward center. Do not allow interior penetration.

"Basey"

All offensive linemen take bucket step toward center. Y stays in on pass protection. Follow the same rule. Do not allow interior penetration.

East

All offensive linemen take bucket step Right. Do not allow interior penetration.

"Easty"

All offensive linemen take bucket step to Right. Y stays in on pass protection. Follow the same rule. Do not allow interior penetration.

"West"

All offensive linemen take bucket step toward Left. Do not allow interior penetration.

"Westy"

All offensive linemen take bucket step toward Left. Y stays in on pass protection. Follow the same rule. Do not allow interior penetration.

Running Back Protections

Running Back protections

No play action 3back block strong side with inside/out technique 2back blocks weak side with inside/out technique

Play Action

"Rob" indicates a fake lead to the right "Lou" indicates a fake lead to the left 3back will have a route 2back blocks after fake

Running Play Rules

Holes

"Hole	" d	esigi	nates a	aimin	g poin	t for	ball c	arrier
7 5	5	3		0	2	4	6 (Y)	8

The hole called is the aiming point for the backs.

Plays called at 0 go to open A gap.

Motion

"Hole" designates destination for player in motion

7	5	3	1	0	2	4	6	8
						\bigcirc	Y	

Motion is called in three parts: Player, "MO", Hole

The motion plays starts motion on the first "Go"

"Z-MO-6" Puts the Z in motion, regardless of starting position.

Ball Carrier Designation

All eligible ball carriers have number or letter, player called carries the ball Ram Shown

 \bigcirc

(z)

X = Receiver

Z= Receiver

Y = Tightend

1= Quarterback

3= Fullback

2= Halfback

(3)

(2)

The play call will designate the ball carrier first then the hole.

"28 Sweep" is the 2back at the 8 hole.

"18 Keep" is the QB at the 8 hole

[&]quot;Crack" indicates a down block by called receiver on DE - "ZmoCrack"

Strong / Weak Side Definition

Definitions

Strong side is defined as the side of the Y Weak Side is defined as the side opposite the Y The 3back is the #3 received unless changed by play call

"Shift" Pre-snap

Pre-snap "Shift" Used to hide formations and run at defenses that are slow to adjust

(2)

Team breaks huddle and hustles to the Shift formation Ready, Shift, Set, Players move to called formation on "Shift" Can run triple option on Set(no shift call)

Play Action

Play Action

"Rob" indicates a fake lead to the right "Lou" indicates a fake lead to the left 3back will have a route 2back blocks after fake

Passing Routes

Rules

Routes are called: Left side, Right side then running back routes.

"All" indicates that X, Y and Z have same routes

Receiver Numbering

- Receivers are assigned a number based on counting from side line in.
- The receiver closest to sideline is #1, the next receiver in is #2 and the third receiver is #3. If no third receiver then 3back is #3.
- The number system applies to both sides

Single Receiver Routes

Two Player Routes

• Double

Augie

Smash

Weave

Bubble

Dirty

Clear

Flood

Running Back Routes

Running Plays

Lead = 3back lead blocks through called hole (QB-reverse pivot)

Power Lead = 3back kicks out DE, Y down blocks (QB-reverse pivot)

Dive = Called back with no lead to called hole (QB-direct hand off)

Sweep = 3back lead blocks around DE (QB-reverse pivot pitch)

Keeper = QB keeps ball, 2 and 3backs lead block

Counter = Called back takes 3 counter steps then to hole. Other back mi-directs

Lead Trap = OL outside of hole blocks down, OL inside of hole kicks out. Lead rules apply

L.O.L = Lead on the line. Lead play will be called by QB at the LOS using audible system

Play Calling

Cadence

At the line of scrimmage the cadence is as follows:

"Ready, Set, Blue 24, Blue 24, Go"

- o Color is not relevant until audible system is in place
- o Play begins on designated "Go"

Audible System

A hot color is established pre game. For example "Red" is hot

Use of the hot color changes called play.

Running audible = Lead First number indicates back second number indicates hole

- o Ready, Set Red 24, Red 24, Go
 - Called play is changed to 24 lead

Passing audible = Slant or Go First number must be Seventy to indicate pass. Second number indicates route.

- o Ready, Set, Red 79, Red 79, Go
 - Called play is changed to Go/Double Go
- Ready, Set, Red 72, Red 72, Go
 - Called play is changed to Slant/Double Slant

Play call convention

Plays are called using a specific sequence.

Running Play Calls

Formation, Adjustments, Motion, Ball carrier + Hole, type of play

Examples:

- Ram, 24 Lead
- Ram, Bow, 28 Sweep
- Twins Left, Split, 24 Counter
- Lion, ZmoCrack, 17 Keeper

Passing Play Calls

Passing plays follow same sequence and include routes and protection calls

Formation, Adjustments, Motion, Left Route, Right Route, Back Route, Protection (Base is assumed)

Examples:

- Ram, Slant, Augie
- Twins Rt, Rob, Arrow, Smash
- Ram, Zmo6, Slant, Flood, 3Flat
- Twins Rt, Flex, Boss, Gun, Rob, Smash, Augie, 3seam

Running Plays

Lead

Power Lead

Dive

Sweep

Keeper

Counter

Trap

Passing Plays

Drop Back

Play Action

