

Tennessee Secondary School Athletic Association

Football 5 Man Mechanics

Coin Toss

Press Box

C

LJ

U

R

Proper
Positioning

Score Board

<40

<45

50

45>

L

BJ

After Coin Toss To Kick Off

Proper Positioning

Press Box

Score Board

Kick Off

Alter Position if Short Kick is Indicated by the Referee

Onside Kick

Standard Play/ Pre-Snap Position

Reverse Goal Line Mechanics

Reverse Goal Line Mechanics

Press Box

Pre-Snap Duties

Counting

Press Box

Score Board

Count Defense

Count Offense

Collapsing Box Coverage

Boxing The Play In The "Accordion" Principle

Initial Keys

Double Wing

Press Box

Score Board

Initial Keys

Trips Formation

Press Box

Score Board

Initial Keys

"Stacked" Formation

Initial Keys

Balanced Formation

Press Box

LJ

Score Board

BJ

R

U

L

<10 <20 <30 <40 50 40 >

FG And Try Mechanics

FG And Try Proper Positioning

Press Box

If Blocked or Faked Outside the 25, LJ and BJ move to Pylons on the goal line.

L

After Try for Point Mechanics

Press Box

Measurement Mechanics

Press Box

Back Judge
Takes Charge
Of The Box

Tennessee Secondary School Athletic Association

Football 5 Man Mechanics