

ASHLAND-GREENWOOD BLUEJAY FOOTBALL

**PRACTICE ORGANIZATION TO
ENHANCE PLAYER & TEAM
POTENTIAL**

PREPARE TO DEVELOP YOUR ATHLETES

You Get What You Get and Don't Throw a Fit
Know What You Have and Prepare for It

2014 BLUEJAY FOOTBALL – 41 PLAYERS

Know Your Philosophy
and Know Your Players

Adapt to Your Players'
Strengths

There are a Lot of
Schemes with a Lot of
Formations, Plays,
Alignments, etc.

Need to be able to
Execute at High Level

There is Always HOPE!

QUALITY VS. QUANTITY

Don't Do Something Just to Do It.

Have a Purpose!

MAKE PRACTICE MEANINGFUL

- work as a staff to develop a practice culture and a practice routine – players must be coached up to do this...practice your VISION
- if there is a what...there needs to be a why
- must be organized prior to stepping on the field (drills, equipment, time, teams, etc.)
- practice should be faster than game speed and always competitive
- condition with a purpose (not punishment)

MAKE PRACTICE MEANINGFUL

- know when to slow down to coach and when to coach on the fly (indy/group/team)
- practice your game plan – don't waste time on "what ifs" and "maybes"...scouting report
- practice game percentages – you may only spend 10 total plays by the goal line in a game (off/def) so don't spend 30 minutes during practice, you spend more time on hashes than you do in the middle of the field...move the ball

WORRY ABOUT YOU 1ST, OPPONENT 2ND

You Can't Beat Your Opponent if You're Always
Beating Yourself

Give Your Players the Best Possible Chance

WHAT DOES THE FILM SAY?

- use film from practices/games to scout yourself to see if players are playing the way you are coaching
- film doesn't lie
- what core fundamentals are lacking on film – this is what your focus should be for that week's practice and should see improvement on by the end of the week
- film during season – only use what you need

SCOUTING YOUR OPPONENT

- what are their strengths/weaknesses
- what schemes are they running
- how will they attack/align
- practice what you scout (quality)
- [2013 Milford Scouting Report](#)
- hudl play cards, scout report, scout coach, coach up scout players (best of the rest, half line)

BLUEJAY PRACTICE

This Is the Homework Before the Test
Teach To The Test

DIVIDING THE SEASON UP

- 1st two weeks
 - all about us – core drills and fundamentals, our schemes, conditioning
- regular season
 - focus on opponents while still working on what we need to fix
- playoffs
 - fine-tuning core drills and fundamentals while focus on opponents

WEEKLY SCHEDULE

SUNDAY

- Coaches Meet
- Coordinators Discuss Plan and Have Scout Film Ready
- Develop Schedule and Scout Report
- No Players

MONDAY

- AM Film Session with Players on Last Week's Game
- PM Film Session with Players on Upcoming Opponent with Scout Report
- Fundamental Practice with Conditioning Game
- JV Game

WEEKLY SCHEDULE

TUESDAY

- Full Practice Focused on Offense (Indy/Group/Team)
- Team Tackling/Takeaway
- Special Team Choice
- Game-Like Conditioning
- Defense Choice

Wednesday

- Full Practice Focused on Defense (Indy/Group/Team)
- Team Blocking
- Special Team Choice
- Pursuit
- Offense Choice

WEEKLY SCHEDULE

THURSDAY

- Game Field Full Practice
- PAT/FG and Block
- Review All (O/D/Sp) and Clean Up
- Live Run-Through
- C Team Game Possible

FRIDAY

- Group/Team Meetings
- Varsity Game
- Team Meal

WEEKLY SCHEDULE

SATURDAY

- DAY OFF!!!!
- No Players
- Coaches Work on Own to Be Ready for Sunday
- Laundry

PRACTICE SCHEDULES

- [1st Two Weeks Practice Schedule](#)
- [Regular Season Practice Schedule](#)
- [Playoff Practice Schedule](#)

CORE DRILLS AND FUNDAMENTALS

Build the Foundation

What You Believe is Needed to Consistently Place
Your Players in Opportunities to Succeed

USING A SYSTEMIC APPROACH

- practice is divided into indy, group, and team
 - indy – fundamentals and “sagr”
 - group – communication and timing
 - team – live adversity, best of the rest
- each section builds upon the other and focuses on the bigger picture

EXAMPLE OF SYSTEMIC APPROACH

- practice focus is on power/counter running game and play action off of it
 - indy (coach slow)
 - oline – down/pull/slide blocks
 - qb – pre-snap reads, after snap movement/throws
 - rb – path, blocking rules, vision, routes
 - wr – blocking rules, routes
 - group (coach slow)
 - inside – work counter/power/trap with communicating our blocking schemes and play action slide protection
 - outside – use a-frame to work paths, checks, routes, and blocking rules
 - team (coach on fly)
 - move the ball, down and distance, defensive pressure, game-like

INDY TIME EXAMPLES

OFFENSIVE FUNDAMENTALS

- oline
 - blocking rules, hands, feet
 - chute, boards, sled, man on man
 - 1 on 1, 2 on 1, 2 on 2, 3 on 2
- qb
 - passing/option rules/fundamentals
 - reads
- rb
 - ball security, vision, blocking rules
 - pad level, agility
- wr
 - hands, agility, blocking rules
 - sharp routes

DEFENSIVE FUNDAMENTALS

- dline
 - hands, feet, block recognition, reaction
 - chute, sled, man on man
 - 1 on 1, 1 on 2, 2 on 2, 2 on 3
- lbs
 - block recognition, reaction
 - hands, feet, attack, press, shed
 - man on man
- dbs
 - footwork, hips, playing ball/man
 - man and zone
 - block recognition, reaction
 - reading patterns

GROUP TIME EXAMPLES

OFFENSIVE CORE DRILLS

- inside
 - communication, 1 step
 - man on man, half line, chute
- outside – a-frame
 - paths, communication, reads
 - blocking rules, 7 on 9

DEFENSIVE CORE DRILLS

- dline
 - align, schemes, movement
 - communicate to lbs
 - block recognition, destruction
- funnel
 - edge, inside, fill, communicate
 - block recognition, reaction
 - align, schemes, movement
 - 7 on 7
 - des and corners over, communication
- corners
 - man drills

TEAM TIME EXAMPLES

OFFENSE

- 11 on 11, 11 on 13/14
- 2 minute
- down and distance
- goal line
- gauntlet
- no verbal cues
- move ball, punt/pat/fg
- dt x3

DEFENSE

- 9/11, 11 on 11
- no huddle
- down and distance
- goal line
- gauntlet
- move ball, punt return, pat/fg block
- dt x3

CORE DRILLS

- Weekly Blocking Circuit
 - Sled, Refit, 2nd Level
- Weekly Tackle/Takeaway Circuit
 - Open Field, Angle, Shed, Oklahoma, Gutz
 - 2 on 1 Rip/Punch Dirty/Clean, 2 on 1 Tackle/Punch, Bear Crawl
- Weekly Pursuit
 - Cardinal, Falcon, Buccaneer
- Weekly Conditioning
 - Early On Purpose then Transition to Game-Like

CHANGE IT UP – HAVE FUN!

This is a Game

If You Feel it is a Job, You Will Lose the Big Picture

DON'T BE AFRAID

- Have Fun
- Exit Drills
- Thursday Skits
- Music
- Change Location
- Frosh Jokes
- Season Unity Field Trips
- Birthdays

PRACTICE WITH A PURPOSE

Head Coach – Ryan Thompson

ryan.thompson@agps.org

