

Flag Football Playbook

Acknowledgements and Credits

Football Canada would like to acknowledge the following people for their contribution to the Playbook:

Ryan Bechmanis, CIS Alumnus Tyler Aldercotte, University of Ottawa Player/Intern

Football Canada Administrative support:

Cara Lynch, Ottawa, Flag Football Coordinator Rick Sowieta, Ottawa, Technical Director

Desktop Publisher – Lynda Wegner of Fresh Image Computing Services, who was responsible for the graphics, design and layout and who has been working with Football Canada since 1988.

Published by: Football Canada 100 – 2255 St. Laurent Blvd., Ottawa, ON K1G 4K3 Tel.: (613) 564-2675 Fax: (613) 564-6309 email: admin@footballcanada.com www.footballcanada.com

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission of Football Canada.

All Rights Reserved Football Canada ©2007 Printed in Canada

Contents

Flag
Offense Position Descriptions
Starting the Play
Huddles6
Cadence
Line up the Offense
Standard Formation with a Running Back7
Standard Formation without a Running Back7
Offensive Plays
Base Play8
Hooks9
Curls and Outs 10
All-Go 11
Roll Out 12
Roll Out with Play Action 13
Crossers 14
Swing Pass15
Stop and Go 16
Option Pass 17
Reverse Pass 18
Draw
Overload/Flood20
Motion Out
Design a Play 22
Defense Position Description
Defense
Person to Person24
Playing a Zone Defense25
Sportsmanship
Reinforcement
Penalties

Flag

Flag Football is a developmental and competitive sport for people of all ages and abilities. According to the Football Canada Long Term Athlete Development model,

Flag Football is incorporated as a developmental sport for youth as young as seven years old building to the competitive level that starts for youth approximately 13 years old.

Football Canada emphasizes the importance of learning and teaching the basics to youth, including proper warm-up, throwing and catching techniques. It is vital to health and well being as well as the enjoyment of the game for players to feel confident with basic skills before being asked to run plays and cover offensive patterns.

The national Flag program is developed continually. Football Canada partners with the Boys and Girls Club of Canada, Special Olympics, Aboriginal Sport Circle and NFL-CFL to ensure that all populations can benefit from Flag. It is your participation that helps develop the sport at the provincial, national and international level.

> Thank you. Football Canada

Offense Position Descriptions

Center (C)

- The QB calls the offensive plays as leader of offense.
- The QB always receives the football in what is called a "snap" from the Center (C).
- The QB has the option to hand off the football or pass the football to a teammate on offense.
- The Center snaps the football to the QB. A snap is when the Center tosses the football between his or her legs.
- After the snap, the Center can run out for a pass.

- The Wide Receiver may catch a pass or take a handoff from the quarterback to gain yardage.
- There are up to three WR's on offense.

- The Running Back stands to the side or behind the QB.
- He/she will take a hand off or run for a pass play.

Flag Football Playbook

Starting the Play

Huddles

Center sets up the huddle after each play.

Each play must start within 30 seconds of the ball being placed (on previous play).

Quarterback runs the huddle.

Huddle breaks after each player receives instructions, when the QB says 'Ready' (to confirm everyone knows what play to run) then 'Break.'

If a signal is not heard or understood, an offensive player should call out "check" for a repeat.

Cadence

A series of words or numbers uttered by the QB in a rhythmical or non-rhythmical manner to start a play.

Set Go Hut

Hut

Advanced teams will practice enough to be comfortable changing the play after the team has left the huddle and are lined up to begin the play. This is called an audible.

The audible is a short combination of colours and numbers such as red 32 to symbolize plays/changes.

Lining up the Offence

Standard Formation with a Running Back

Standard Formation without a Running Back

A coach should train each Player at every position.

Offensive Plays

Base Play

RB crosses the backfield to take a hand-off or fake.

Left WR runs a post.

Right WR runs a fly.

C snaps ball then runs a short buttonhook.

The offensive players are spread out to give the **QB** options.

Offense Plays

Hooks

Both **WR** and **RB** run 5 to 7 yards^{*}, stop, rotate and come back to the ball.

C takes 2 steps to the side before running to avoid being in the same area as the RB.

*The arm strength of the Quarterback and the strengths of the defense will determine this distance.

Offense Plays

Curls (and Outs)

Each WR runs a curl pattern towards the middle of the field.

Each begins to curl in around 8 yards, and will end up facing the **QB**.

The **RB** and the **C** run 'out' patterns at 5-7 yards.