2

The Double Wing Power & Counter Running Game

By Robert McAdams
www.robertwmcadams.com
26/47 Power XE "Power"

This is the base play of the Double Wing XE "Double Wing" . It is the play that convinced Hugh Wyatt XE "Hugh Wyatt" that this offense was for him. It is the base play of the offense that caused landslide victories for Don Markham XE "Markham, Don" en-route to his national scoring record in Bloomington, CA. This play is the one that forces the defense to bend, change, and react. Without this play, the other plays have problems developing.

The different coaches who use the Double Wing XE "Double Wing" Offense block XE "block" this play differently. Most coaches are either Wyatt XE "Wyatt, Hugh" (mentored) or Markham XE "Markham, Don" /Valloton (mentored). The base rules are Gap/On/Down XE "Down" (M/V) or Gap/On/Area (W) regardless. I think there are pros and cons of either blocking call, but I opt for the Gap/On/Down call.

This play features the Gap/On/Down XE "Down" (double) for the entire play-side line with multiple (G XE "G" -T) pullers and TE XE "TE" shoeshine on the back-side. The center always has a “momma” rule (man-on XE "man-on" , man-away) block XE "block" . The fullback runs a “banana” route to kick out the defensive end, and the wingback seals the linebacker. The back-side XE "backside" wingback motions either deep (shuffle) or flat (sprint). The quarterback XE "quarterback" either pivots all the way into the hole while pitching the ball en-route to the corner block, or he opens to flat motion and hands en-route to bootleg fake. The 5-2 XE "5-2" defense is the base blocking call. In other words, against a 5-2, we shouldn’t need a blocking check call.
“Window”

There are a few assignment changes that happen when problem defenses occur. One problem defense is the 4-4 XE "4-4" . With prior blocking rules XE "blocking rules" , the 7-tech XE "7-Technique" (inside shade of TE XE "TE") would get man-blocked down by the TE, and the wingback would go to linebacker. I’ve seen this as a serious weakness due to 7-tech’s that could build a wall shallow and then attack inside leg of puller XE "puller" or fullback XE "fullback" . This causes a serious dilemma. My current head coach tried to fix this by doubling the 7-tech with our TE and tackle XE "Tackle" , but this left a small guard to man a large 2-tech (head up on guard XE "Guard"). Obviously, that was not a very good deal for us. By making the “window XE "window" ” (wing down) call you force the 7-tech to get moved while forcing the 2-tech out of there also with 2 play-side double team XE "double team" s. The TE and wingback double the 7-tech and the guard and tackle double the 2-tech. Now your pullers have room to get up field due to the movement of the defenders—backwards. Assuming that your TE is outmatched on a man block XE "block" (like mine), situations that would alert the TE to call “window” are as follows:

· 7 Technique (inside shade TE XE "TE")

· 6 Technique (head up TE XE "TE")

· Tight-Pinching 9 Technique (outside XE "outside" shade TE XE "TE" —pinching hard)

Any of these situations give you a problem due to a defender replacing or beating the TE XE "TE" inside of his normal alignment XE "alignment" . A 7-tech XE "7-Technique" will be a wall at the point of attack XE "point of attack" . A 6-tech will close on the TE; this also takes away from the TE’s down block XE "down Block" capability. That 6-tech will fit on the TE’s outside XE "outside" hip and bust the play. A tight-pinching 9-tech will fly XE "fly" down the line nearly flat to wrong shoulder XE "wrong shoulder" anything that shows. That 9-tech will usually cut the fullback XE "fullback" ’s inside leg forcing your back to run wide by himself since all blockers will be hemmed in. Any of these will make it extremely hard to pry a hole open or get every defender effectively blocked. This difficulty is caused by the defense either 1) taking away the fullback’s inside-out leverage XE "leverage" (6/9) or 2) taking away from the play-side line’s ability to wash the man down at the point of attack (6/7).

When window XE "window" blocking, the TE XE "TE" needs to get his hat inside the defender and “Post” him up, or get him stalemated or moving back, and he must get that defender risen up high. The wing then gets his hat outside XE "outside" the defender and gets him moving in and back. Versus a 7-tech XE "7-Technique" , the TE will actually scoop him somewhat with a hard inside lateral step first. Versus a 6 or a tight 9-tech, the TE will base him, again with an inside step first—taking away the inside gap. It is always the inside man’s (“Post”) responsibility XE "responsibility" in a double team XE "double team" to keep XE "keep" his eyes inside and his flipper ready for blitzing linebackers XE "linebackers" .
“Domino”

A Bear or Gap front presents issues with getting 2 double team XE "double team" s. Because of the Bear alignment XE "alignment" , a tight, 3-tech will be outside XE "outside" shade of our guard XE "Guard" . So if we double that play-side 3-tech with the guard and tackle XE "Tackle" (modified Gap/On/Down XE "Down") to get movement, we have to cut the back-side 3 and man the nose. That is not the best situation since the backside XE "backside" 3-tech is so far from the TE XE "TE" . By using the “Domino” call the line can auto-down every man from center XE "Center" to play-side tackle. Most bear fronts will have one of the above mentioned end players, so a “Window” call will usually accompany the “Domino” call versus that defense.

A Gap front produces the same problems. That front usually also has a tight edge player at a 7, 6, or tight pinching 9 technique. So versus a Gap front, “Domino” and “Window” calls are also in order. Reasons for the center XE "Center" to call “Domino” are as follows:

· Bear Front (tight TNT front)

· Gap Front (double A & B gap XE "B gap" players)

Although the Domino call is redundant for a Gap front (GOD rules account for all-down blocks), it is still a good reminder for the line.

With those few calls, you are able to maintain the ability to 1) kick out the outside XE "outside" man and 2) get movement on the man inside the point of attack XE "point of attack" .
24/45 Counter XE "Counter"

The reason these two plays (Power XE "Power" /Counter XE "Counter") are grouped is because the blocking scheme XE "scheme" is near identical except for the TE XE "TE" , wingback, back-side guard XE "Guard" , and fullback. The Counter takes advantage of an over aggressive XE "aggressive" defense, which most defenses become after a hefty dose of the Power play.

This play features the Gap/On/Down XE "Down" (double) for the entire play-side line with multiple (G XE "G" -T) pullers and TE XE "TE" shoeshine on the back-side. Except the back-side XE "backside" guard XE "Guard" now becomes the kick out man. The center always has a “momma” (man-on XE "man-on" , man-away) block XE "block" . The fullback XE "fullback" steps opposite and trails the guard and tackle XE "Tackle" to take secondary kick out or lead XE "lead" , depending on pursuit XE "pursuit" . The play-side wingback motions either deep shuffle (fake) or flat sprint (“criss-cross XE "criss-cross" ”, double handoff XE "handoff"). The quarterback XE "quarterback" either pivots all the way around much deeper to fake power before the inside handoff (Power XE "Power" Motion), or he opens to flat motion and hands en-route to boot XE "boot" fake (Jet XE "Jet" Motion). The back-side wingback takes a drop step and goes to the play-side tackle’s hip while receiving an inside handoff from the quarterback (Power Motion) or wingback (Jet Motion). This blocking scheme XE "scheme" is also based against a 5-2 XE "5-2" defense.
“Tunnel”

Many of the same blocking issues arise in the Counter XE "Counter" that plagued the Power XE "Power" . The only exception is that “Window” is not an option XE "option" due to the faking wingback. So in any “Window” situation, we will call “Tunnel”. This call tells the TE XE "TE" to influence out block XE "block" and kick out the widest man. This also alerts the backside XE "backside" guard XE "Guard" to kick out #2 instead of #1 end man on the line of scrimmage (EMLOS XE "EMLOS"). Usually a 7-tech XE "7-Technique" or 6-tech “reads” the tight end’s block to some extent. So by blocking out, the TE “sets them up” for the kick out block from the guard. Versus a tight-pinching 9-tech, the TE may go ahead and agitate or “wiff” him in his pinch XE "pinch" en-route to corner XE "Corner" kick out. The Domino calls are identical for both Power and Counter.
My Graphics

I use both Rip/Liz and Ray/Lou motion with plays that allow both “Power XE "Power" ” (Rip/Liz) and “Jet XE "Jet" ” (Ray/Lou) motion backfield XE "backfield" action. These adjustments, which I believe is unique to my system, allow me to run two different looking plays with a same master blocking scheme XE "scheme" . That means the play is different for the backs and the same for the line. This also allows a different back-side XE "backside" action since the quarterback XE "quarterback" fakes boot XE "boot" on all jet motion. This also gives the backs something to do during practice. You will see in later chapters that the backs don’t have many drills XE "drills" or responsibilities beyond “GET 5 YARDS!” This offense is more line-intensive than most, so by shifting backfield motion you are able to use back skill without interfering with the line’s base blocking responsibility XE "responsibility" . Double handoffs have a high risk, but the reward is also high for the deception involved.
Chop Block Calls

It is important to note that the TE XE "TE" block XE "block" is not a shoeshine when the center has a man-away block (except in Gap). If he performs a shoeshine and the center blocks back it will cause a post and chop penalties. This will get called. My current head coach alerted me to this while proofing my book. He was called repeatedly for this in one of his prior games. The TE has to change his block to cut-to-cutoff, where he attacks down the line and heads up field to cutoff any pursuit XE "pursuit" . If his man (6 or 7 technique) attacks flat down the line, he will cut him down. But if that 6/7 “reads” or sits, he is no threat and the TE is free to cutoff pursuit at the 2nd (Linebacker) and 3rd (Secondary) levels.

Rip 26 Power XE "Power" VS 5-2 XE "5-2" (Base XE "Base")

[image: image1]
Ray 26 Power XE "Power" VS 4-4 XE "4-4" (Window)

[image: image2]
Rip 26 Power XE "Power" VS Bear (Domino/Window)

[image: image3]
Ray 26 Power XE "Power" VS Gap (Domino/Window)

[image: image4]
Liz 24 Counter XE "Counter" VS 5-2 XE "5-2" (Base XE "Base")

[image: image5]
Lou 24 XX XE "Criss-Cross" Counter XE "Counter" VS 4-4 XE "4-4" (Tunnel)

[image: image6]
Liz 24 Counter XE "Counter" VS Bear (Domino/Tunnel)

[image: image7]
Lou 24 XX XE "Criss-Cross" Counter XE "Counter" VS Gap (Domino/Tunnel)

[image: image8]
*

*

*

*

*

*

*

*

