Safer and Surer Tackling Written Guide to Safer Surer Tackling

(Title is used by permission from Hugh Wyatt)

This document was created as a source document to compliment the "Safer and Surer Tackling" method that Hugh Wyatt advocates on his outstanding training video. You can find that video for sale at <u>www.coachwyatt.com</u>.

Reasons for Methods:

- 1. Safest Method
- 2. Kids won't need to relearn latter now taught at most colleges and high schools
- 3. It's effective because it will minimize many common problems:
 - Taking eyes of the target
 - Arm tackling
 - Leaving feet
 - No lock up
 - No foot movement or drive
 - Not staying between the ball and the goal line

Principles – Derived from Bud Wilkinson

- 1. Coaches' job is to remove fear.
- 2. Teach tackling half speed over and over until they are really good
- 3. Rarely take ball carrier to ground
- 4. Do full contact only whey they're really good and confident

Form Tackling Technique

- 1. Hit: breakdown position; knees bent, tail back, arch back, neck against helmet, eyes up
- 2. Fit: numbers on numbers, helmet to the ball side, eyes to sky, upper body between ball carrier and goal line
- 3. Lock: at instant of contact; wrap arms around ball carrier's arms, lift his shoulder pads off
- 4. Lift: forward thrust of hips; drive your hips through the ball carrier and it will create lift
- 5. Drive: use legs; upper body locks in, move ball carrier back or to the sidelines

Drill Principles

- 1. Do not take ball carrier to ground; instead DRIVE FOR 5
- 2. Insist on successful reps to build confidence
- 3. Match drill participants by size and ability
- 4. Start as many as possible with practice snaps alternating between 1st and 2nd string QB/Center.

Drill 1 - No Pads; Piggy Back to Check Stance

- Tackler in hit position
- Partner jumps on back
- Hold for 3 count

Drill 2 - No Pads; Form Tackle

- 1. Runner stand erect, hands together behind back, head up
- 2. Tackler
 - Hit position
 - 1 feet from runner
 - Lock, lift, drive for 5
 - Arch back and keep eyes to the sky

Drill 3 - No Pads; Form Tackle with Shield

- 1. Wyatt suggests this on 2nd week of camp
- 2. 4 lines, with 4 runners holding shields
- 3. Runner begin standing holding shield just below chin; back peddle upon contact with moderate resistance.
- 4. Tackler
 - Hit position
 - Lock, lift numbers on shield, eyes to sky
 - Drive for 5
 - Coaching point: This just like drive block drill (Wyatt's Drill)

Drill 3A - Form Tackle with Shield (This drill and all below with pads)

- 1. Runner move forward into contact; shield just below chin; provide moderate resistance
- 2. Tackler, same as Drill 3

Drill 3B – Form Tackle from Back Peddle with Shield

- 1. Tackler back peddle 5 yards with eyes on target
- 2. Tackler reverse direction and runner and tackler run toward each other
- 3. Form tackle with drive for 5

Drill 3C – Form Tackle Up/Down with Shield

1. Tackler – back peddle 5 yards, drop to ground, pop up, then do Drill 3B

Drill 3D – Form Tackle Wave Drill with Shield

1. On GO from coach, runner and tackler side step to left 3 to 4 steps in fit position, on second GO, they go to the right for 3 to 4 steps, on the next GO they go left, on HIT, they execute Drill 3A.

Drill 4 – Form Tackling

- 1. Do this at least once every day at practice. 3 lines of runners go to tackler line and vice versa
- 2. Everyone get a partner
- 3. Insist on sound technique if not good, go to back of line
- 4. Runner stand erect, hands behind back, give a small jump up and allow yourself to be carried
- 5. Tackler
 - Chop feet at start
 - Hit position
 - 6 feet from runner
 - Lock, lift, drive for 5
 - Coaching point: arch back and eyes to sky

Drill 5 – Pancake Drill for Tackling

- 1. Set up 4 blocking dummies or a mattress for a pad.
- Runner stand at the edge of the pad with shield over bottom of face mask
- 3. Pancake drill just like blocking drill except execute tackling fundamentals (Wyatt's Pancake drill)
- 4. Runner put up some modest resistance and allow pancake

Drill 6 – Goal Line Tackling

- 1. Wyatt's favorite drill
- 2. Tackler and runner must keep head up
- 3. Coaches AND players must be confident before doing this drill
- 4. Tackler
 - Heels on goal line
 - Attack on command
 - Stay between runner and goal line until whistle blows
- 5. Ball Carrier
 - Fit position one yard form tackler with arms ready to receive handoff
 - Run through tackler, not side to side, head and eyes up
- 6. Coach
 - Give ball to ball carrier to start drill
 - Blow whistle when momentum is stopped or a score occurs

Drill 7 – Over the Top

- 1. Place blocking dummy sideways with players face down one yard from dummy
- 2. Tackler with palms on ground
 - Attack on command
 - Stay between the runner and the goal line until the whistle blows
- 3. Ball carrier face down holding ball with both hands
- 4. Coach start drill with snap count or center snapping to QB adjacent to blocking dummy

Drill 8 – Roll Over Drill

- 1. Head to head on back
- 2. Ball carrier holding ball with both hands
- 3. Stress keeping head and eyes up
- 4. Coach start drill on GO or QB/center practice snap

Drill 9 – Shiver and Shed Drill (No Ball)

- 1. Lay down 4 blocking dummies about 2 yards apart each
- 2. At snap or coaches command, blocker and tackler meet in first "hole", after contact quickly go back and run into second "hole:
- 3. Blocker use drive block technique/progression
- 4. Tackler stress keeping outside arm free and helmet outside ball carrier's helmet; (Shed technique/progression)
- 5. After last bag, blocker becomes the runner
- 6. Tackler head to outside, lock up, drive for 5

Drill 10 – Sideline Tackle Drill

- 1. Set up shields in triangle with points A and B about 10-12 yards apart with point C about 15 yards away; Coach stand between points A and B
- 2. Ball carrier and tackler stand behind points A and B
- 3. Coach pitch to ball carrier who runs to point C
- 4. Tackler
 - Stay square
 - Helmet in front of ball carrier
 - Run through ball carrier in T-Bone position
 - During and after collision: stay on feet, drive, try to lock up
 - While trying to lock up **IMPORTANT** Turn neck and look into runner's rib cage

Drill 11 – Open Field Tackle Drill

- Ball carrier and tackler in hit position, each about 10 yards from blocking dummy that's set up perpendicular to line between players
- 2. On READY, both start chopping feet, on GO move forward to 5 yards and pause with feet chopping
- 3. Coach stands behind tackler and points left or right
- 4. Ball carrier goes that direction
- 5. Tackler begin sideline tackle
 - Stay slightly inside (behind) ball carrier
 - Take shortest route to T-bone collision
 - Helmet in front and run through ball carrier
 - While trying to lock up **IMPORTANT** Turn neck and look into runner's rib cage
 - Don't need to finish him off stop momentum and help will come

Drill 12 – Fill Drill

- 1. Set up 4-5 blocking dummies about 2 yards apart
- 2. Ball carrier and blocker stand at end of first dummy about 2-3 yards behind it
- 3. Coach signal a lane for ball carrier to run through
- 4. Ball carrier
 - Both hands on the ball
 - Stay relatively upright with head up
 - Run sideways then run through "hole" as signaled by coach
- 5. Tackler

- Prevent the cutback by staying slightly inside (behind) to set up T-bone and close in to not give room for cut back
- Stay square
- Closest holes are more head on, further ones more sideline

Drill 13 – Eye Opener Drill

- 1. Ultimate test of tackling skill; if kids struggle with this back up to simpler drills
- 2. Set up 4-5 blocking dummies about 2 yards apart
- 3. Ball carrier and tackler start in middle of dummies about 2-3 yards behind them
- Ball carrier starts one direction (say ¹/₂ to ³/₄ of way to end of dummies) then reverses direction. Reverse direction again when ¹/₂ to ³/₄ of way to other side
- 5. Tackler mirrors runners movements
- Coach yells GO and runner goes to hole and tackler meets in hole and drives until momentum is stopped and Coach blows whistle
- 7. Ball carrier
 - Both hands on ball
 - Eyes up and stay relatively upright

Drill 14 – Reed's Side Tackle Drill

- 1. Set up dummies like pancake drill
- 2. Ball carrier and tackler start about 3 feet away from pads
- 3. Ball carrier run perpendicular to tackler half speed not resisting
- Tackler ensure head is in front of ball carrier and execute form tackle
- 5. Drive, lock, and lift (locking under the arm pit which will expose the ball to a strip) and pancake runner into pad