Rich Erdelyi—OC @ Carnegie Mellon University
Rerdelyi@andrew.cmu.edu

Session #1: Rocket Sweep Package

Rocket Pitch Drill:

 Cones

F

Q

R

Strip

R

Q

F

Drill can work both rocket and waggle or gut and waggle by having a coach or extra QB in the back with another football. Players rotate sides each time.

Coaching Points:
1. QB snaps ball when the WB leaves his vision

a. Reverse out to 8 (Left) or 4 (right)

2. Be sure to watch spacing to avoid collisions

Rocket Zone:

 F

S

C

W

 M
 S

 CB

E
 N
 T

 E

Coaching Points:

1. Split End Side only

a. Not good vs. double eagle front either

2. PST and Wing will attempt crappy reach block and allow their men to get outside then seal them.

a. Left shoulder block as drawn

3. QB

a. Step six inches off midline

b. Fake rocket toss

c. Straight to FB for hand off

d. Boot away

4. FB

a. Step

b. Crossover and go

c. Aim @ PSG Crack

d. Play tends to cut back due to flow on rocket

Rocket Reverse (Jet Reverse is the same concept):

 F

S

C

W

 M
 S

 CB

E
 N
 T

 E

Coaching Points:
1. WB running the reverse needs to cheat in and back

a. Intercept the pitch and go

2. TE/T

a. Gap/Down/LB

3. PSG

a. Pull and Log

4. BSG

a. Pull and Wall

5. WB running rocket

a. Deeper path than usual

6. FB

a. Filter through for PS LB

Rocket Keep Pass (Jet Keep is identical):

 F

S

C

W

 M
 S

 CB

E
 N
 T

 E

Coaching points:
1. Run this when the Safety starts running the alley hard

2. #1 Skinny post

3. #2 Corner

4. #3 Continue on Rocket path through original alignment of WR

5. BS #1 Drag

6. QB

a. Head around by 2nd step

b. Set up 6.5-7 yards deep

OFF Rocket:

 F

SS

C

 B

B
B

C

E
T
T
E

Coaching points:

· FB needs to deepen to 4.5-5 yards

· Should we start the FB with motion?

· Can we pair this with the Quick slant back to the SE

· Cross block on the perimeter looked like a good change up, Carnegie Stalks all 3

· Carnegie will also run SALLY back with the inside WR

Session #2: Jet Sweep Package (Jet Reverse and Keep pass are same as Rocket)

Play Concepts:

· Jet XX

· Carnegie rolls their QB to the side of the counter.

· They have a XX pass play where the XX wing pitches back to the QB for the pass.

· Joker

· This is another way to run the TAG concept, but know it is the wing and Guard so we could call it “WAG” or “SAG”

· Could this be a good spot for Kopkau on offense, as the wall that can pull and wall?

Dick’em

Coaching Points:

· This play is used versus DE that crashes and defenses that over rotate to motion.

· Maybe a good goalline play?

· From the C to Wing we are showing JET

· QB needs to snap the ball late, motion man behind the G not in the B Gap

· Stay right behind the C

· Weld the elbows to the stomach

· Option style pitch to the FB

· Motion

· Go hard but also a little deeper to avoid fumbles

· FB

· Deepen to 5

· Crossover and go

· WR Crack on the Force/Alley player

· T climbs to seal LB

· Additional thought versus secondary and LB that over rotate but the DE comes straight up field not inside we could run this as a speed option.
Jet Crack:

FS

CB

$

 B

 B

B

CB

E
 N
 T E

Coaching Points:

· Yes the formation is drawn correctly

· SE and PST exchange jobs

· WB on EMOLOS

· PSG on the alley

· Change ups

· Plus call offsets the FB behind the tackle to the trips and he leads the jet

· Minus call does the same thing position wise away from trips

· Sucker is a call for a false pull used to set up the inside run

Jet XX Reverse:

Coaching Points:
· Ball Progression

· RED is the jet man

· Also 1st lead blocker

· Gray is the XX

· Soft pitch back to the SE

· Then blow up any pursuit

· Black is the final carrier

· May need to take 1 step up before retreating?

· O Line blocks their gap back to the Reverse side

· Except BST who needs to aggressively take on the DE

· QB will waggle out then become 2nd lead blocker

Session #3 :1-step passing game, 3-step boot

1 step passing game:

Play concept:

· Utilized from 3x1 sets

· Can go to solo side or trips side

· To the Trips side

· Sets up Double pass nicely

· Pair with belly or down look to get PA Bubble Screen

· Use Jet or Rocket Motion to get to trips and move the invert to go to solo

1-step to the solo receiver side

Coaching points:
· Trips Side

· #1 Fade

· #2 Near Goal Post

· #3 Crossing route over the LB and in front of safety

· #4 Flare through WR original position

· Solo

· 1st step drop with outside foot

· 2nd step crossover with inside foot

· 3rd step gain ground with outside foot

· ball should be caught 1-1.5 yards across LOS

1-step to the Trips side

 F

C

B

Coaching Point:

· Perimeter blocking is just like bubble

· FB Flares away

· Solo Receiver runs to near goal post

1-Step Pass drill:

Ball should be caught 1-1.5 yards down field

R

Q

R

Q

R

Q

Q

R

Q

R

Q

R

3-Step Boot:

Play Concept:

· To the SE/Wing side we will run our traditional 3 step packages

· 90,91,92,98

· To the Backside TE/Wing

· They will protect their inside gaps for a 2-3 count

· TE if not pressured will then release on a short corner

· WB will hold his block until he is sure the QB is outside him then leak out into the flat 0-2 yards deep

· QB Drop to throwing hand side

· Always a 4 count movement

· #1--First step is at a 45 degree angle with depth

· #2—Crossover

· #3—Plant

· #4—Throw to open receiver or boot away

· Boot away is run pass option

· QB drop to non throwing hand side (explained for Right handed QB)

· #1—Drop step with right foot

· #2—Left foot open to sideline

· #3—Right foot shuffle to come to balance

· #4—Throw to open receiver or boot away

Example of 91 boot

This will also be paired with their PA off of JET

Jet Pass Left Boot Right

Coaching Points:

· We are looking to hit the Skinny post vs. a rotating secondary

· This time he did not go so the QB will boot

· QB Steps

· 1st—opening up for jet fake

· 2nd—push off the throwing hand foot driving back towards the Center and deeper

· 3rd –pivot off that foot while dropping your other foot in a position to come to balance and throw

· 4th—throw or boot

