
Gun Spread Offense

Basics

X 5

H

4 63

QB

Z

F

Y

Hole Numbering

7 81 0 2

Play Calling

ex...Slot RT Ripo 34 Down on 2

Formation + Motion + Series + Point of Attack + Blocking Scheme

Gun Lizo 3 4 Load

Snap Counts

ex...Down, Green 133, Brown 46, Set, Go, Go

X/Y Shifting
Outside - In

Inside - Out

Flop Sides

Wide Twins Spread Slot

FBPro

Fat
Wing

QB

H/Z/F/QB Shifting

X
ZFH

Q

YX
Z

F
H

Q

Y

X
Z

F
H

Q

YX
Z

F
H

Q

Y

Gun Trips

Bunch Empty

Formations

H

H Motions

Liz

Lizo

Lizin

Lizout

Z

Z Motions
Zip

Zop

Zippo

Zoom

F

F Motions

Leo Ron

Pass Series

50 Slide Right
60 Slide Left
70 Half Roll Left
80 Half Roll Right
90 Quick
100 Action Pass
200 Power Action Right
300 Draw Action
700 Man

Pass Protections

E N T
W M S

E
R

60 Slide Protection

E N T
W M S

E
R

700 Man Protection

Quick

Smash Concepts

Man Beater Concepts

Rub Concepts

Man Beater Concepts

94 Double Slant
95 Turn
98 Slant/Arrow
99 Fade/Streak

X

W

ZH

S

Y

94 Double Slant

1

2

1

2

5

2 2

5

X
ZH

S

Y
1

2

95 Turn Peek

5

X

W

ZH

S

Y
1

2

1

2

5
5

98 Slant Arrow

X

C

FS

ZH

C

Y

1 1

2

99 Fade Streak
1

90 HBO
93 Bench
96 Stop
97 Flag

Smash Concepts
CB Hi-Low Reads

X

C

ZH

C

Y

1 1

90 HBO

5
5

Peek Peek

X

C

ZH

C

Y

1 15

93 Bench

5

2 2

X

C

ZH

C

Y

1 1
55

2 2
96 Stop

X

C

ZH

C

Y

1 15
5

2 297 Flag

Rub Concepts

91 Rub
92 Delay

X

W

ZH

S

Y

1 15
5

2 2

91 Rub

X

C

ZH

C

Y

1
1

2 292 Delay

Dropback

Horizontal Stretch Concepts

Vertical Stretch Concepts

Flood Concepts

Flood Concepts
65 Strong Flood
69 Weak Flood

X
ZH

S

Y
1

2

Peek65 Strong Flood

10

X
ZH

C

Y

1

2

10

69 Weak Flood

3
12-14

5

Vertical Stretch Concepts

60 Option
63 Out
67 Florida
67 Ralph
67 Lonnie

X

C

ZH

C

Y

1

Peek Peek60 Option

6-8

10-12
2

X

C

FS

ZH

C

Y

1 1

2 1

63 Out

X

C

ZH

C

Y

1

2

1

267 Florida

X

FS

ZH

C

Y

1

2

1

267 Ralph

Y

FS

H Z

C

X

1

2

1

2 67 Lonnie

Horizontal Stretch Concepts

61 Cross
62 Switch
66 Curl
66 Bubble
68 Post

X

C

ZH

C

Y

1

2

1

2

61 Cross

X

C

ZH

C

Y

1 2 1262 Switch

X
ZH

S

Y

1 2

1

Peek

12

66 Curl

X

W

ZH

S

Y
1

2

1

2

66 Bubble

X

C

ZH

C

Y

1 2 1268 Post

Crossing

Crossing Concepts
Kentucky
Miami
Drive
Dig
Scat
Florida State
Rub

Kentucky

X
Z

F

H
Y

1

2700 Kentucky

3

Kentucky Reads
X Corner Read
Y Corner - F Flat Read
Y Corner - X Drag Read
X Drag - F Flat Read
X/Z - Mesh Read
H Wheel - Z Drag Read
QB Bomb Read

X

C

Z

F

H
Y

X Corner Read
1. Throw to Y if he's 1on1
2. Throw to Y if CB is inside
3. Throw over the top of CB if he's outside
3. Throw to Y if you need a 1st Down or Long Yardage

X

C

Z

F

H

S

Y

1. Rules for Y Corner Read are primary
2. High Low Read on CB
3. If Sam covers Flat throw Drag to X

Y Corner - F Flat Read

X

C

Z

F

H

S

Y

1. Rules for Y Corner Read are primary
2. High Low Read on CB
3. If Sam covers Drag throw Flat to F

Y Corner - X Drag Read

X
Z

F

H

S

Y

1. Horizontal Read on Sam
2. If Sam covers Flat throw Drag to X
3. If Sam covers Drag throw Flat to F

X Drag - F Flat Read

X

W

Z

F

H

S

Y

1. Read Mesh point
2. If Sam covers X Drag go Z
3. If W is in picture throw ball away or run

Mesh

X/Z - Mesh Read

X

W

Z

F

H

C

Y

1. Usually a call from sideline
2. Good call against man coverage
3. See if H beats CB Deep

H Wheel - Z Drag Read

X

W

Z

F

H

C

Q

Y

QB Bomb Read
1. Usually a call from sideline
2. Good call against man coverage
3. See if QB beats CB Deep

X
Z

F
H

Y

1

2

3

Bunch RT 700 Kentucky

X
Z

F
H

Y

1

2

3

Bunch RT 60 Kentucky

X
ZFH

Y

1

2

3

Empty RT 700 Kentucky

X
Z

F

H
Y

1

2

3

700 H Kentucky

X
Z

F

H
Y

1

2

700 Kentucky H Wheel

X
Z

F

H

Q

Y

1

2

60 QB Bomb Kentucky

Miami

Miami Rules

Miami is a shallow cross route at the heels of the DL.
Read opposite OLB to determine if you sit or keep
running.

Called WR runs Miami

1st Opposite WR runs 10 Yard Dig

All other WR's influence Safeties with Post or Corner

X

W

Z

F
H

M

Y

1

2

Z Miami

Y

S

H

F
Z

M

X

1

2

H Miami

X

S

Z

F

H

M

Y

1

2

X Miami

Y

W

H

F

Z

M

X

1

2

Y Miami

Drive

Drive Rules
Called WR runs Drive (Same as Miami)
Drive is a shallow cross route at the heels of the DL.
Read opposite OLB to determine if you sit or keep
running.

Same side WR runs 10 Yard Dig

All other WR's influence Safeties with Streaks and
Fades

Y

W

H

F

Z

M

X

1

2

Z Drive

X

W

Z

F
H

M

Y

1

2

H Drive

Y

W

H

F

Z

M

X

1

2

Y Drive

X

W

Z

F

H

M

Y

1

2

X Drive

Dig

Dig Rules
Called WR runs 10 Yard Dig
Same side and next opposite WR's runs Drags
use Kentucky Drag rules
Last WR influence Safeties with Post and Corners

X

W

Z

F
H

M

Y

1

2

X Dig

Florida State

X

W

Z

F

H

M

Y

1

2

Florida State

Peek

Scat

X

W

Z

F

H

C

Y

1

2

2
Scat

Movement
Passes

Movement Passes

Roll Right
Gap Pass
Bootleg Pass
Waggle Pass

X

C

Z

F

H

S

Y

1

2

Roll Right

Dump

Run

X

C

Z

F

H

S

Y

1

2

Dump

Run

Gap Pass Right

X

C

Z

F

H

S

Y

1

2

Dump

Run

Boot Pass Right

X
Z

F

H
Y

1

2
Waggle Pass Right

3

Bomb

Screens

X
Z

F

H

Q

Y

Quick

X

C

Z

F

H

C

Q

Y

Fake Quick

Chop feet

Pump Fake

Chop feet

X
Z

F HQ

Y

Stack Quick

X
Z

F
H

Q

Y

Diamond Quick

X
Z

F
H

Q

Y

Diamond Double Pass

Must be a Backwards Pass

X
Z

F HQ

Y

Stack QB Throwback

Must be a Backwards Pass

X

C

Z

F

H

C

Q

Y

BYU

X

C

Z

F

H

C

Q

Y

Bubble

X

C

Z

F

H

C

Q

Y

Fake Bubble

Chop feet Chop feet

Pump Fake

X

C

Z

F

H

W

Q

Y

X Rocket

X

C

Z

F

H

W

Q

Y

H Rocket

X

C

Z

F

H

W

Q

Y

Fake Rocket F Swing

X
Z

F

H

Q

Y

Roll RT X Rocket

X
Z

F

H

Q

Y

X Slip

X
Z

F

H

Q

Y

Z Under

X

C

Z

F
H

Q

Y

F Screen RT

X
Z

F

H

Q

Y

F Middle

X
Z

F

H

Q

Y

 H Middle

X
Z

F

H

Q

Y

Shovel

X
E

Z

F

H

Q

Y

Utah

