

2012 Falcon Football Offensive Playbook

5th 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
Adjustments	5
Strong	5
Weak	5
Split	6
Bow	6
Boss	6
Blast.....	6
Pass Protections	7
Base.....	7
Running Back Protections	7
Running Play Rules	8
Holes	8
Motion.....	8
Ball Carrier Designation	8
Strong / Weak Side Definition.....	9
Play Action	9
Passing Routes	10
Rules.....	10
Receiver Numbering	10
Single Receiver Routes	10
Two Player Routes	11
Running Back Routes.....	15
Running Plays	15
Play Calling	16
Cadence.....	16
Play call convention	16
Running Plays	17
Lead.....	17
Power Lead.....	18
Dive	19
Sweep.....	20

Keeper	21
Counter	22
Passing Plays	23
Drop Back.....	23
Play Action	26

Formations

Ram/Lion

“Ram”

“Lion”

Tiger Rt/Lt

“Tiger Rt”

“Tiger Lt”

“Twins Rt”

“Twins Lt”

Adjustments

Assume starting backfield “I”

③ FB(3) three point stance, heals at 4yds

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

Strong

“Strong”

③ FB(3) three point stance, heals at 4yds, B Gap same as Y

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

Weak

“Weak”

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

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

Split

“Split”

Bow

“Bow”

Boss

“Boss”

Blast

“Blast” Shown as “Ram Blast”

Pass Protections

Base

“Base”

All offensive linemen take bucket step toward center. 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” designates aiming point for ball carrier

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

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.
“Crack” indicates a down block by called receiver on DE – “ZmoCrack”

Ball Carrier Designation

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

X = Receiver
Z= Receiver
Y = Tightend
1= Quarterback
3= Fullback
2= Halfback

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

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

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

- 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

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”

- Color is not relevant until audible system is in place
- Play begins on designated “Go”

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

Twins Left, Split, 24 Power Lead

Ram, Strong, 24 Power Lead

Twins Left, Split, 32 Dive

Ram, Bow, 32 Dive

Sweep

Twins Left, Split, 28 Sweep

Ram, Bow, 28 Sweep

Ram, 14 Keep

Ram, Bow, 18 Keep

Twins Left, Split, 24 Counter

Twins Rt, Boss, 33 Counter

Passing Plays

Drop Back

Twins Lt, Bubble, Go

Twins Lt, All Slant, 2Swing

Ram, Split, Post, Augie

Ram, Split, Quick, Smash

Play Action

Ram, Rob, Quick, Smash, West

Tiger Rt, Rob, Block, Flood, 3Flat

Ram, Rob, Slant, Augie, 3Seam

