

ATTACKING THE QB ANTHONY GRAZZINI

ELMHURST COLLETE CPLFCA CLINIC

Our defensive philosophy is simple:

- Stop the run
- ATTACK the Quarterback

SAKRATS

- Stance
- Alignment
- Key
- Reaction
- Attack
- Technique
- Sustained Effort

PASS RUSH PHILOSOPHY

- 1. ATTACK
- 2. PENETRATE
- 3. HITS ON QUARTERBACK

S.I.P.R.

- Pre-Snap Ready Process
 - S= Scan
 - I= Interpret
 - P=Predict
 - R=React

SCAN

- ✓ <u>Down And Distance</u>
 - What Are Their Scouting Report Tendencies
 - 2. What Are The Trends During The Game

TYPE NAME OF REPORT HERE!!!			
1st Down Form 2 - 6% - DBL SLOT	2nd Down Form 2 - 11% - DBL SLOT	3rd Down Form 1 - 8% - I PRO RT	4th Down Form 1 - 20% - LEFT SLOT RT
2 - 6% - I PRO RT	2 - 11% - I PRO RT	1 - 8% - DBL TITE TRIPS LT	1 - 20% - PUNT
2 - 6% - I PRO LT	1 - 6% - QUADS	1 - 8% - SL TITE PWR I RT	1 - 20% - DBL TITE TRIPS LT
2 - 6% - TRIPS LT	1 - 6% - I DBL TITE PRO RT	1 - 8% - DBL TITE PRO LT	1 - 20% - DBL TITE WING RT
2 - 6% - WING RT DBL	1 - 6% - DBL SPLIT DBL SLOT	1 - 8% - I PRO LT	1 - 20% - TIGHT
1st Down Plays 6 - 1996 - P.A. PASS	2nd Down Plays 3 - 17% - QUICK PASS	3rd Down Plays 2 - 17% - GUN	4th Down Plays 2 - 40% - PUNT
5 - 16% - SPRINT DRAW	2 - 11% - SWEEP	2 - 1796 - P.A.PASS	1 - 20% - SWEEP
3 - 10% - SWEEP	2 - 11% - SPRINT DRAW	2 - 17% - QUICK PASS	1 - 20% - SPRINT DRAW
2 - 6% - D BACK	1 - 6% - CTR TREY PASS	1 - 8% - CTR LT	1 - 20% - QUICK PASS
1 - 3% - DIVE	1 - 6% - GUN	1 - 8% - SCREEN	
1st Down Car/Rec	2nd Down Car/Rec	3rd Down Car/Rec	4th Down Car/Rec
20 - 63% - TB	2 - 40% - TB 2 - 40% - HB	3 - 50% - TB	1 - 33% - K 1 - 33% - TB
5 - 1696 - Z 2 - 696 - X	2 - 40% - HB 1 - 20% - X	2 - 33% - Z 1 - 17% - HB	1 - 33% - 1B 1 - 33% - X
	1 - 20% - X	1 - 1/96 - HB	1 - 33% - A
2 - 6% - QB 2 - 6% - FB			
1st Down R/P %	2nd Down R/P %	3rd Down R/P %	4th Down R/P %
23 - 56% - R	11 - 55% - P	10 - 71% - P	2 - 40% - K
18 - 44% - P	9 - 45% - R	4 - 29% - R	2 - 40% - R

Offensive Line Tells

- ✓ Splits
 - 1. Wide Splits Denote Inside Run
 - 2. Narrow Splits Denote Outside Run Or Pass

Scan Says Pass or Outside Run

- •Line splits are narrow
- •Offensive line is in semi alignment

Offensive Linemen Stance

- Weight Distribution For Run Key
 - 1. White Knuckles
 - 2. Elbows Bent
 - 3. Foot Back

The Stance As A Key Says Pass

- •Weight distribution is on heels
 - •Light hands
 - •Feet are balanced
 - •Head and eyes are up

Eyes

- Is he pointing?
- What direction is he looking at?
- Are eyes high or low?

Eye Keys—Say Pass

- •The OLM's eyes are pointing to the LB who is in a blitz position
- •He is looking to his Left
- •The OLM has his head and eyes up

INTERPERT

- What Do You Know Based On The Scouting Report
- What Does Scanning Tell You
- What Has The Offensive Lineman Done In Similar Situations

PREDICT

- Make A Hypothesis
- Formulate Your Plan With The Hypothesis In Mind (Move/Counter Move)
- Attack Based On The Hypothesis

Your Hypothesis: This Is A Passing Play

- •The D &D is 3rd and 4 and they have used play action previously in this situation.
- •The line splits, OLM stance, and OLM eyes tell me pass
- •I will use a power rush technique for this situation: Power Slip Punch w/a Rip as my counter move

REACT

- React To The Movement Of The Offensive Lineman
 - If Key = PSR, Then Make A Play
 - If Key not = to PSR Redirect and Make A Play

My prediction was correct: The play is a pass

- •My initial move was stalemated but I came clean on the counter move
- •This Quarterback is getting punished

GENERAL PRINCIPLES

ACCOUNTABILITY

Rushmen

- PLAY HARD
- MAX SPEED
- HAVE A PLAN
- HAVE A COUNTER
- HOT STOVE
- FINISH THROUGH QB
- BECOME THE TAKE-A-WAY
- ARE RELENTLESS

SLACKERS

- FEET STOP
- CHANGE SPEEDS
- PASSED UP BY FELLOW DL
- GET BLOCKED
- STAY BLOCKED
- NO PLAN/COUNTER
- LOAF
- ON THE GROUND TOO LONG

KNOW YOUR OPPONENT

- PRE-SNAP KEYS
- TYPE OF SET
- SET LINE
- INITIAL MOVES THAT WORK
- HOW OPPONET REACTS TO STIMULUS
- COUNTER MOVES
- QB ESCAPE POTENTIAL

UNDERSTAND OUR OBJECTIVES

- HITS ON THE QB
- DISRUPT QB TIMING
- FORCE THE QB TO CHECK DOWN
- LIMIT QB READ PROGRESSION
- RESTRICT QB'S VISION (HANDS & BODIES)
- FORCE TAKEAWAYS
- CONTAIN RUNNING QB
- CREATE ITERCEPTIONS
- SACK

STALK THE QUARTERBACK

RUSH LANES

- > A-gap: Power Rush—Push Pocket
- B-gap: 2-way Go—Push Pocket
- C/D Gap: Speed Rush—contain & Squeeze Pocket

Ball Get Off

- Penetrate and break the pocket
- Attack the near number of the QB
- Get within 1 yard of the QB
- Constrict scramble lanes
- Obstruct passer view
- Affect trajectory of the throw

TACKLE SET LINE PRINCIPLE

- **•BALL GET OFF**
- •FIRST 3 STEPS THE SAME
- •MAKE OT COME OUT & STOP SPEED RUSH

- -IF NOT KEEP GOING & LAWNMOWER QB
- •OT CROSSES THE T.S.L., HUMP UNDER
- •WHEN IN DOUBT SET THE HOOK, DIP, RIP, AND RUN = SPEED RUSH

•IF OT FLOATS (SOFT SET)= BULL

LENGTHEN YOUR LINE

RUSHMEN REMINDERS

- > Attack the hands of Offensive Linemen
- Coordinate hands and feet
 - Strike with same arm/same leg
 - Step on the ankle of the OLM and get your hips through
 - Accelerate THROUGH THE QB
- ➤ QB in front—If The QB's off hand separates from the ball— get your hands up
 - Keep your feet
 - When the ball thrown; Plant, Snap elbow, redirect to football—No fish hooks

Rushmen Fundamentals

ZEN AND THE ART OF ARCHERY

"Fundamentally, the Zen master seeks not the target,

rather to become the bow."

POINT OF PRESSURE

- POINT 1~WRIST
- POINT 2 ~ ELBOW
- POINT 3 ~ SHOULDER CUFF

CONTACT ZONES

- LEVEL 1 ~ NO CONTACT
- LEVEL 2 ~ HAND FIGHT
- LEVEL 3 ~ FULL ENGAGEMENT

BURST

STANCE AND ALIGNMENT

- Attack Stance
- Inside Hand Down & Inside Foot Back
- Weight On Down Hand And Ball Of Front Foot
- Crowd Ball
- Align On Outside 1/3 Of The Man

B.G.O.

- Explode Off The Ball Movement
- Low Body Lean
- Burn The Cushion.
- Rush 1/3 Of The Man
- Keep Lane Integrity
- Vertical Push Feet Ripping Ground
- Target--6 1/2 Yards Behind
 The Center

STAB TECHNIQUE

- Explode of the ball with a power step
- Deliver a blow with the heel of the near hand to the breastplate aiming at the number to the side you are shaded.
- With the far hand swat and pin the near arm two inches below the shoulder.
- Lock out wrist and elbows and squeeze the OLM.
- Maintain leverage by keeping feet under your chest under your knees

SHOULDER AND HIP TURN

- Extend arms and push off cuff until the OLM squats to stop vertical push
- Pull down and across the body with your outside arm
- Shuffle hips perpendicular to the LOS
- Arm over/under; step through; and run hoop to the QB

BOXING IN THE QUARTERBACK

High Number Position

- 1. Burst up field
- At 5 yards—DLM should be hip to hip in a high number position; continue over the top to QB

Even After 5 Yards

- 1. Turn and power down OLM to QB
- 2. Collapse the Pocket
- 3. Contain the QB—Alert for QB to Bail Out

Low Number Position

- 1. If Low Number after 5 yards come under
- 2. USE HUMP, THROW, OR SPIN

SCREENS AND DRAWS

- First person through rush the passer
- React to screen or draw
- Redirect to the Ball—Retrace your steps never turn back you will be splattered

PLAYING THE BOOT

When the play goes away, we want you to chase and make a play. However, some teams will attent bootleg their QB's back towards you on a play away. If you are certain the QB has handed the ball continue to chase the back. If you see the QB keep it, or are unsure, you will play the QB (unless of instructed by weekly game plan). When playing the QB bootleg, you will already have come hard in Slam on the brakes, and come back flat down the LOS to the outside, taking away his run.

If a back comes at you to block, his angle will indicate the type of play. If he tries to kick you out, the is to your inside. Wrong-shoulder him and play inside him. If he tries to "chip" your outside shoulder bootleg pass coming back to your side. Rip through his outside shoulder, and re-direct to come flat to prevent the QB from running outside you.

TEACHING RUSHMEN

GETTING HITS ON QB'S

PASS RUSH = GET TO QUARTERBACK

RULE #1 ~ THE ONLY BLOCKER WHO CAN BLOCK YOU; IS YOU!

RULE #2 ~ HIT THE QB, KNOCKDOWN THE QUARTERBACK, SACK THE QUARTERBACK, MAKE THE QUARTERBACK FEEL THE WEIGHT OF YOUR WHOLE **BODY!**

EDGE

- 1. GAP HAND=CLUB, PIN, RIP/PUNCH
- 2. INSIDE HAND=HOOK/CUT, 2. HAND GRAB, RIP/PUNCH
- 3. HUMP
- JAB OLE
- NO FEET=SPEED
- NO HANDS=USC

POWER RUSH

- 1. SAW STRIKE, PUSH/PULL, PUNCH
- **THROW BY**
- 3. USC
- 4. BULL SPIN

COME UNDER

- 1. HUMP
- 2. CHOP/SPIN
- 3. JAB-OLAY

DRILLS

- 1. NO FISH HOOKS
- 2. STAB PROGRESSION
- 3. KEY DRILL
- 4. PULL PATH MATCH
- 5. BLOCK ESCAPE
- 6. KARATE
 - ➤ HOOK
 - > CUT
 - > SAW
 - > STRIKE

- SNAKES
- HOOK/SAW COMBOS
- Hook/Saw combos
- > SPEED SLIP
- POWER SLIP
- WALK AND SPAR
- SPAR CONDITIONING
- HIGH, EVEN, LOW NUMBER

REVIEW PASS RUSH FUNDAMENTALS

- SAKRATS
- BALL GET OFF
- BURN GRASS
- BEAT THE OLM TO THE SPOT
- PLAN AND COUNTER
- DRIVE UP FIELD (HANDS & FEET NEVER STOP)
- TURN HIPS & SHOULDERS (ON EDGE)
- SINK POINT INSIDE FOOT & TOE AT PASSER (STEP ON ANKLE)
- BURST (TACKLE QB WITH YOUR WHOLE BODY)

RACE HORSE DRILLS Pre Practice Every Day

QUICK FOOT LADDER

- One in every hole
- One in every other hole
- Two in every hole
- Lateral Shuffle
- Icky shuffle
- Hokey Pokey

NO FISH HOOKS

C. O.D. REACTION DRILL

- START ON BALL MOVEMENT
- EXPLODE TO SET POINT 4 YARDS DEEP
- READ COACHES DIRECTIONAL KEY
- PLAY AT HEIGHT OF STANCE

CHUTE DRILLS

HOT STOVE

 PERFORM A PUSH UP, TAKE 1 HARD STEP, EXPLODE YOUR HIPS, ACCELERATE, CHANGE DIRECTION, TOMAHAWK QB.

TAG

TAKE OFF ON MOVEMENT, ACCELERATE, TAG RETREATING OLM

TAG & STAB

 TAKE OFF ON MOVEMENT, ACCELERATE, TAG THE RETREATING OLM, EXECUTE STAB TECHNIQUE, FLIP HIP AND FINISH

HOOPS

- ONCE AROUND
 - START ON BALL MOVEMENT
 - RUN & LEAN AROUND CIRCLE (DIP I/S HIP & SHOULDER) TOES IN
 - SET HOOK ON KARATE BLOCKER
 - FINISH THROUGH THE QB
- FIGURE EIGHT
 - START ON BALL MOVEMENT
 - RUN & LEAN AROUND CIRCLE (DIP I/S HIP & SHOULDER) TOES IN
 - SET HOOK ON KARATE BLOCKER, INISH THROUGH THE QB

