

DEFENSIVE LINE PASS BUSH TECHNIQUES

DÁVE ÁRANDÁ ASSISTANT FOOTBALL COACH TEXAS TECH UNIVERSITY

DL PASS RUSH FLOW CHART

DLACCOUNTABILITY

MONL

DL CODE

- PLAY HARD
- MAX SPEED
- **FINISH**
- BESMART
- LIVE & LOVE FOOTBALL

DL SLACKERS

- FEET STOP VS. THE RUN
- CHANGE OF PURSUIT SPEED
- PASSED UP BY FELLOW DL
- NO RUSH (FEET STOP)
- NO RUSH MOVE
- NO TURN & GO WHEN BALL THROWN
- ON THE GROUND TOO LONG

PRINCIPLES OF PASS RUSH

- ANTICIPATION OF PASS SITUATION
- KNOW YOUR OPPONENT
- KEYS
- INITIAL MOVE
- ESCAPE BLOCKER
- RESPOND TO PASSER (RUSH LANES)
- RESPOND TO BALL

PASS RUSH OBJECTIVES

- FORCE THE QB TO THROW ON TIME WITH ONLY 1 READ (T.D.)
- RESTRICT QB'S VISION (HANDS & BODIES)
- CONTAIN
- · SACK
- FORCE FUMBLES
- CREATE INTERCEPTION (T.D.)

PASS RUSH FUNDAMENTALS

- STANCE (ALIGNMENT)
- WEIGHT DISTRIBUTION
- GET OFF
- FEET UNDER YOU
- GET TO SPOT
- POINT OF TECHNIQUE (HANDS & FEET NEVER STOP)
- VISION & AWARENESS
- TURN HIPS & SHOULDERS CON EDGE)
- SINK POINT INSIDE FOOT & TOE AT PASSER
- KILLZONE (BURST)

LOOK BEYOND

PASS RUSH ZONES

- GET OFF
- POINT OF TECHNIQUE (JEDI)
- KILL ZONE

TACKLE SET LINE PRINCIPLE

T.S.L. PRINCIPLES (DE'S)

- -GET OFF
- •FIRST 2 OR 3 STEPS THE SAME (RUSH & GAMES)
- -MAKE OT COME OUT & STOP SPEED RUSH —IF NOT KEEP GOING
- OT CROSSES THE T.S.L., PLANT O/S FOOT HARD & CLUB HIM OUT
- •CANNOT READ OT OR SETS ON THE T.S.L. = SPEED RUSH
- **•CLUB-RIP (1-2)**
- •IF OT FLOATS = BULL

BELLY BUSTERS

 TAKE 1 HARD STEP THAT REPLACES YOUR DOWN HAND AND ACCELERATE YOUR BODY FORWARD, LANDING ON YOUR BELLY.

FULL LINE GET OFF

- USE FOOTBALL FOR THE KEY
- MODIFIED TO INCLUDE COD, GETTING HANDS UP IN PASS, SLANTS, CHUTES

·/TAG

- OLLINES UP AT 3-5 YARDS FROM DL
- ON OL MOVEMENT DI GETS OFF TRYING TO SPRINT TO THE BACKPEDDLING OL
- TENNIS BALLS

- TURN THE EDGE DRILL
 - START ON BALL MOVEMENT
 - RUN & LEAN AROUND CIRCLE (DIP I/S HIP & SHOULDER) TOES IN
 - ADD ANOTHER PLAYER I/S CIRCLE (PRE-FIT)
- TURN OL HIPS
 - WIDE ALIGNMENT
 - START ON BALL MOVEMENT
 - READ SET OF TACKLE (QUICK/DEEP SET)

SET POINT DRILL

- START ON BALL MOVEMENT
- EXPLODE TO SET POINT 4 YARDS DEEP
- BIG 1st STEP
- PLAY AT HEIGHT OF STANCE

LEAN DRILL

- ALIGN WITH I/S SHOULDER O/S THE FIRST CONE
- START ON BALL MOVEMENT
- SPRINT TO SET POINT (2" CONE) & DIP I/S HIP & SHOULDER
- SPRINT UNDERNEATH LAST CONE (QB)

POP UPS

- BAGS IN STRAIGHT LINE (SQUARE)
- PROGRESSION THRU BAGS (CLUB/RIP/JAB)
- WORK EDGE
- SCRAPE PAINT

RUSH REACTION (WHEN INSIDE MOVE)

- OT TWO MOVEMENTS (SETS)
 - 45 DEGREE ANGLE TO HEAD UP
 - SET TO TIGHTER ANGLE
- DE START ON BALL MOVEMENT
- READ SET OF OT
 - EVEN OR OVERSET UNDERNEATH
 - TIGHTER RACE 4 YDS UPFIELD & TURN CORNER

MOVIE

BE LIKE WATER

PASS RUSH 3 WAY

PASS RUSH=GET TO BACK (GTB)
THE ONLY BLOCKER WHO CAN BLOCK YOU; IS YOU!
KNOCKDOWNS, SACKS! (UPSET IF WE BLITZ)
EFFECTIVE (4 MAN) PASS RUSH UNIT
1-2 CLUB RIP OR JAB
1-2-3 FAKE OLE/CHOP-CLUB-JAB

EDGE

- 1. GAP HAND=CLUB/CHOP
- 2. INSIDE HAND=SWEEP/SWAT
- 3. FAKE OLE=IN/OUT
- 4. NO FEET=SPEED
- 5. NO HANDS=CLUB (GTB)

BULL

- 1. LOW PAD LEVEL=FEET
- 2. BUTT-ESCAPE
- 3. SLIDE-STEP
- 4. BULLSPIN

INSIDE

- 1. FAKE OLE (LOS)
- 2. UPFIELD FAKE OLE
- 3. SPIN (CHOP/RIP)

EDGE PASS RUSH

- PICK A SPOT (SET POINT) (LOOK BEYOND)
- GET OFF (WORK EDGE MOVE CENTER)
- CLUB-RIP
 - KNOCK GAP HAND (ELBOW AREA) STEP FOR WIDTH
 - STEP WITH I/S FOOT AS LOWER I/S HIP & SHOULDER TO THROW RIP (SCRAPE PAINT)
 - LEAN & LEVERAGE (SCRAMBLE BRAIN WITH THUMB)
 - REACH WITH OPPOSITE ARM (RIP ELBOW) (FINISH)
- · CLUB-JAB
 - FORCE BLOCKER TO STOP FEET
 - KNOCK GAP HAND (ELBOW AREA) STEP FOR WIDTH
 - STAEP WITH I/S FOOT AS THROW JAB OVER NEAR SHOULDER
 - CHECK! (POINT TOE) (FINISH)
- CHOP (SPEED RUSH)
 - OI HAND EXTENDED CHOP HAND DOWN GET IT BACK UP TO REPLACE
 - LEAN & LEVERAGE
 - FINISH (RIP ELBÓW)

EDGE PASS RUSH

EDGE PASS RUSH GAP HAND

EDGE PASS RUSH

- PICK A SPOT (SET POINT) (LOOK BEYOND)
- GET OFF (WORK EDGE MOVE CENTER)
- SWEEP
 - WANT QUICK & TIGHT MOTIONS
 - W/HANDS COME RIGHT OVER OFFENDER'S HANDS & TAKE DOWN (VIOLENT)
 - DLINSIDE HAND COMES OVER THE TOP & TAKES HANDS DOWN & IN
 - HIPS AROUND FINISH W/ A RIP (SCRAPE POINT)
- SWAT
 - BOTH ARMS SWAT (VIOLENT) ABOVE ELBOW AREA (OL HEAVY TOP)
 - HIPS AROUND FINISH W/ A RIP (SCRAPE PAINT)

EDGE PASS RUSH

EDGE PASS RUSH INSIDE HAND

EDGE PASS RUSH

· IN/OUT

- GET OFF (PREDETERMINED)
- TORQUE BODY SO OFFENDER THINKS GOING INSIDE
- TORQUE BODY W/ FIRST SLAP (WEIGHT ON FRONT FOOT)
- PUSH OFF COME BACK & SWAT OUTSIDE (LEVERAGE)
- G.T.B. FINISH W/ A RIP (POINT TOE) (CHECK)

EDGE PASS RUSH FAKE OLE

INSIDE PASS RUSH

- GET OFF (PREDETERMINED)
- TORQUE BODY IN GAP (SHIFT WEIGHT) (EYES)
- PUSH OFF FRONT FOOT & SWAT INSIDE (VIOLENT)
- GET PAST HIP FINISH W/ RIP (CHECK)

INSIDE PASS RUSH FAKE OLE LOS

INSIDE PASS RUSH

- PICK A SPOT (SET POINT)
- GET OFF (WORK EDGE-MOVE CENTER)
- HUMP
 - OFFENDER IN VERTICAL SITUATION
 - CREATE MOMENTUM TO COUNTER MOMENTUM (RIP)
 - SINK I/S HIP & SHOULDER
 - WITHDRAWL THE RIP GET I/S HAND ON HIP & WIDEN THE RUSH LANE
 - SHRUG OFFENDER BY (REPLACE FEET)
 - CLUB-RIP TO FINISH (CHECK) (TIGHT)

INSIDE PASS RUSH UPFIELD FAKE OLE

MOVIE

LENGTHEN YOUR LINE

BULL

- PICK A SPOT (SET POINT)
- GET OFF (OL ON HEELS)
- 3 POINT PUNCH (EXPLODE HANDS / CHIN IN)
- WORK TO AN EDGE TO FINISH

BULL IPL FEET

