

WELCOME TO CANADIAN FOOTBALL 2017

Canuck Play is excited to present the only game that brings all the action of Canadian
gridiron football to the PC desktop and console. To help our gamers get started, this
manual is designed to guide you through game play and features on all platforms.

CONTENTS – Click any item in the list to go directly to that page

Welcome to Canadian Football 2017 .. 1

Game Play .. 2
Novice Player .. 2

Selecting a Team .. 3
Game Settings .. 4
Entering The Game .. 5

Kicking .. 6
Kick Return ... 6

Ball Carrier ï Non Passer ... 7
Scoreboard ... 7
Play Selection ... 8

Formation & Play Type ... 8

Play Windows ... 8
Formation and Pre-Snap ï Non-Kicking Plays .. 9
Formation and Pre-Snap ï Kicks From Scrimmage .. 10

Running ... 10
Passing ... 10

The Play Development System (PDS) PC Desktop Edition Only ... 11

Starting the Play Development System .. 11
The Interface ... 12
Command Nodes .. 12
Command List ... 13
Player Positions .. 15

Player Positioning ... 15
After Snap ï Creating Player Routes .. 16

Defensive Back Coverage .. 16

PLAYER’S
MANUAL

GAME PLAY

On the Xbox One you have two options:

¶ Play Now will start a new game.

¶ Continue Game will continue the game that was previously in progress.

On the PC desktop edition you will also have the option to enter the Play Designer.

NOVICE PLAYER

When playing the game
for the very first time, you
will choose Play Now.

Then this screen will pop
up that can be used to
set basic game options.

Should you decide after
playing the game to reset
the options you go to the
Team Select screen and
press the X button to get
to the game settings.

SELECTING A TEAM

For Play Now games you will have the ability to select both Home and Away teams.

Control Function

Left Thumb stick Changes your control between Home and Away.

D-Pad
Shuffles between the teams available in the team
selection carousel.

(A) Button
Ready or un-Ready a team ï Both teams must be in
the Ready State.

(B) Button
Once both teams are Ready, advances the game into
the stadium.

(Y) Button Returns to the previous screen.

(X) Button Displays the game settings screen.

GAME SETTINGS

Canadian Football 2017 allows you to adjust and save your preferences. You can
get to settings by clicking the X Button while on the team select screen. Once on the
settings screen, as seen above, use the D-pad and A Button to make selections.

Control Function

Quarter Length Sets the length of time for the game quarter.

Play Clock Length
Sets the length of time for the Play Clock.
The Play Clock can be switched off.

Difficulty Level Sets the overall difficulty level of the game.

Snap On Waggle

If enabled, this allows the computer to snap the ball for
you as your teamôs backfield motion reaches the
correct point in their movements. This reduces
Offensive Offside calls until you become more familiar
with using full motion.

Catch Modifier

This slider adjusts the overall percentage chance of a
receiver catching the ball. The higher the number, the
more catches. This modifier is combined with the
players hands skill rating to effect the catch.

Referee Style
Sets how often penalties are likely to be called. This
does not affect pre-snap penalties such as Illegal
Procedure or Time Count penalties.

Apply Saves the settings and returns to the previous screen.

Cancel
Returns to the previous screen without making any
changes to the game settings.

ENTERING THE GAME

Once you have both teams Ready and Advanced, the game takes a few moments
to load the stadium for the home team and set up. During this time, you can view the
controller mapping for the various aspects of the game.

Control Function

Left & Right Bumper Changes pages.

During the on-field game play, these screens can be accessed again for further review
by pausing the game and selecting (Y) from the pause screen.

KICKING
Kicking the ball uses both analog thumb sticks.

¶ Aim The Kick: the right Thumb stick will move the yellow directional arrow on screen.
The ball will travel along this direction.

¶ Kicking off: pull back on the left Thumbstick and push forward again.
The faster this action, the more power in the kick.

¶ Scrimmage Kicks: For punts and field goals, the ball will be snapped as soon as you complete
the kicking process on the controller. Just as with kicking off, pull back and push forward on the left
Thumbstick. The faster this action, the more power in the kick.

¶ Give Up a Safety: If your punter is standing in his own endzone and you wish to give up 2 points
rather than proceed with the punt, you can press down on the Right Thumbstick as soon as he has
received the ball but not yet kicked it.

KICK RETURN
The computer will automatically put the closest kick return player into the best position to receive the
ball. If the ball is kicked to a location outside the reach of the return player, that player will attempt to
chase down the ball and pick it up.

Once your teamôs returner has possession of the ball, you are now in control of that player.

If you are inside your own endzone, you can press down on the Right Thumbstick button to take a
knee and give up a Rouge to the opposing team.

BALL CARRIER – NON-PASSER
Controlling a Ball Carrier that is not in the backfield looking to pass.

Control Function

Left Thumb stick

Steer player. Speed of the player is controlled by
the amount you move the stick. Moving the stick
slightly makes the player walk, moving the stick to
its limit makes the player run.

(A) Button Press and hold to make the player sprint.

Left & Right Bumper Spin Move.

Left & Right Trigger Side Step.

SCOREBOARD

On the bottom of the screen you will find the gameôs scoreboard and information on:

¶ The Canuck Play roundel displays the button option to Pause the game - the small button to the
bottom left of the Xbox Home button.

¶ The Visiting Team logo, score, and number of time outs remaining.

¶ The Home Team logo, score, and number of time outs remaining.

¶ Down and distance.

¶ Field Position as well as what side of the field that yard line is on.

¶ The current quarter and time remaining in that quarter.

In the event of a penalty, a penalty flag is displayed to the right of the quarter time.

The team with current possession of the ball is indicated by the highlight above and
below the team logo.

PLAY SELECTION

To start you first need to select the play that your team will execute.
Play selection for both offense and defense is done in a similar way, although,
some options are slightly different.

FORMATION & PLAY TYPE
Control Function

D-Pad Navigate up, down, the formation or play type list.

(A) Button Select a particular formation or play type.

PLAY WINDOWS
Control Function

D-Pad
Navigate up, down, left, right on the play preview
thumbnails.

(A) Button Selects the currently highlighted play.

(B) Button Returns to the Formation List.

(X) Button Displays the player substitution screen.

Left Bumper Flips direction of the currently highlighted play.

Left & Right Trigger
Navigates through the various pages of the available
plays for the selected formation or play type.

FORMATION AND PRE-SNAP – NON-KICKING PLAYS

Select a play then players will break the huddle and move into starting formation positions.

Control Function

(A) Button
Immediately snaps the ball without putting the players
into motion.

(B) Button

Starts any back-field motion for this play.

¶ If the gameôs Snap On Waggle option is enabled,
the ball will be snapped as soon as players are in the
correct position.

¶ If the gameôs Snap On Waggle option is NOT
enabled, you will need to press the (A) button at the
right point in the motion to snap the ball. If you do
not snap the ball at the appropriate point, your team
could be called for an Offside penalty.

(Y) Button Calls a Time Out.

(MENU) Button
Brings up the Audible dialog to change play at the line
of scrimmage.

FORMATION AND PRE-SNAP – KICKS FROM SCRIMMAGE
Once you have selected a play your players will break the huddle and move into their starting
formation positions.

Control Function

(Y) Button Calls a Time Out.

Left & Right
Thumbstick

Controls aim, executes the snap, and kicks the ball.

RUNNING
If you have selected a designated running play (with either a hand off or a pitch out), control of the
Quarterback is managed by the computer until after the exchange of the ball. Once the exchange has
been made, you will control the new ball carrier.

PASSING
If you have selected a designated passing play, you have control of the Quarterback at the snap of
the ball.

Control Function

Face Button
Pass to any receiver on the play by pressing the button
on the controller that matches the button icon floating
on top of that receiver.

Left Thumb stick
Moves the Quarterback around in the backfield. The
QB movement while reading the play is restricted to
strafe movement at the ready throw pose.

Left Bumper
Scramble. Exits out of strafe movement and allows you
to run down field at a sprint.

Left Trigger Take a Knee.

THE PLAY DEVELOPMENT SYSTEM (PDS)
PC DESKTOP EDITION ONLY

The Canadian Football 2017 Play Development System (PDS) is an extremely flexible play designer.
The PDS will allow you to design almost any play you can imagine, not just for offensive plays but
also for defense and special teams as well.

The PDS is the only part of the game that requires a mouse and keyboard. Thereôs no game pad
support in this portion of the game.

The PDS is a drawing board on which you point and click to draw routes by drawing connected
Command Nodes. For each Node, you can assign up to three commands to be performed. Most
commands also have a variety of values. For example; the [MOVETO] command has many possible
values. These commands and values will be detailed shortly.

Along with the post snap play commands, the defensive side of the ball also includes pre-snap
commands (for coverages) to line the defender up against a specific offensive player.

ATTENTION: Before making new plays, or editing existing ones, it is strongly recommended
that you back up your existing plays folder. This can be found at:

C:\Program Files (x86)\Steam\steamapps\common\Canadian Football
2017\CFB2017_Data\StreamingAssets\Plays

Copy this folder to a safe location so that you can replace it if problems arise.

STARTING THE PLAY DEVELOPMENT SYSTEM
The PDS is now accessed via the gameôs main menu screen by clicking on the menu item or using
the game pad to navigate to the item and pressing the (A) button.

THE INTERFACE

The PDS is made up of the primary tool bar, command and zone panels, and the play sketcher.

Control Function

< Return to main menu

F Creates a new Formation

P Creates a new Play

Load Loads an existing Play or Formation

Save Save the current Play or Formation

Save As Save the current Play or Formation as a new file.

Play State Sets the editing state between Formation, Pre-Snap,
and After Snap

COMMAND NODES
Command Nodes are points in the route that provide instructions to the player. Nodes have two parts:

¶ The Command

¶ The Command Value

The on-field players in Canadian Football 2017 follow these commands (pretty much) to the letter.
Most players do as directed but some players such as linebackers have various layers of AI that allow
them to switch from their assigned task to another depending on what the offense is doing.

Many commands are common for all positions (such as [MOVETO]), others are specific only to
certain positions. For example, it is not possible to have the Centre pass the ball.

Some commands, like [STAND], have no values to provide. The players complete commands on
their own. In these cases, the value beside the command will not be enabled.

As stated above, players on the field will normally only ever do as they're told. This also means they
donôt do things theyôre not told to do.

This is true for [MOVETO]-[NEXTPOINT] commands. If your route is drawn in such as way as to
instruct the player to run out of bounds, thatôs likely what heôll do.

Command Order
The order in which the commands are entered into the Command Node is very important. Some
commands must be the last command for that point because any subsequent commands for that
point are ignored. The best example of this is the [MOVETO] command.

The [MOVETO] command does just what the command name implies. It tells the player to leave the
current point and move to the next one. Because the player is no longer on that point, he can no
longer process commands for that point.

This is an example of what not to do:
Point 1

Command Value

MOVETO NEXTPOINT

STAND <NOVALUE>

In this example, you can see that the first command for Point 1 is [MOVETO] and the second is
[STAND]. In this example, [STAND] will never execute because the player has already moved to the
next point in his route.

COMMAND LIST
Command Description

MOVE TO
Makes the player move from the node theyôre currently on, to
the next node, or to a position on the field.

STRAFE TO
Used to make a defender move to the next point in the route
while facing the offense.

SNAP TO Snaps the ball to the specified player.

TAKE SNAP Tells this player heôs the Snap To target.

PK HOLD Tells this player he should be holding the ball on placekicks.

STAND Player just stands there.

PLACE KICK Tells the player he should be place kicking (field goal)

KICK OFF Tells the player he should kick off.

PUNT KICK Tells the player he should punt the ball.

WAIT FOR
Tells the player he should wait <n> seconds before doing the
next command.

PASS TO
Makes the player pass the ball to a specific target with no
regard to what the defensive is doing.

HAND OFF
Makes the player give the ball to the target player ï there are
Real and Fake version of this command.

PITCHOUT
Makes the player pitch the ball to the target player ï there are
Real and Fake versions of this command.

ZONE READ
Makes the ball carrier read the defensive end and pitches to the
specified player or takes the ball himself.

TAKE BALL Makes the specified Hand off or Pitch target look for the ball.

KICK BLOCK Tells the player to block for his kick returner

PASS COVER
Tells the player to cover in either Man 2 Man or Zone. Zone
coverage commands must be inside a zone to execute.

FREE SAFETY Tells this player that heôs the free safety on this play.

BLOCK Executes various types of blocking.

KEY ON Tells a defender to follow this player.

LINE UP ON
Tells a defender to line up on a specific player (if that player is
on the field).

DROP BACK
Tells the QB to drop back and read the defense then pass the
ball.

ROLL OUT Similar to Drop back but sprints to the next point.

PUNT Punts the ball.

LEAD BLOCK Tells this player he should be lead blocking.

FIELD KICK
Tells this player heôs a kick returner that should field the kick
and return it.

KNEEL DOWN Tells this player to take a knee.

COVER KICK
Tells this player he should be covering the kick off and
attempting to tackle the kick returner.

COVER PUNT
Tells this player he should be covering the Punt and attempting
to tackle the kick returner.

Some commands are used prior to the snap only. This is generally the defensive side of the ball only
and provides commands to line up against specific offensive players.

PLAYER POSITIONS
When you create an offensive or defensive formation in the PDS you need to specify what positions
will be on the field for that formation.

On offence, this means indicating what running backs and slotbacks will be used.

On defense, this means indicating how many down lineman and linebackers you wish to use. (the
remainder will be Corner Backs, Safeties, and Defensive Half Backs)

PDS Abbreviation Position

QB Quarterback

HB Half Back

FB Full Back

3B 3rd Back (aka Wing Back)

LT Left Tackle

LG Left Guard

CT Centre

RG Right Guard

RT Right Tackle

SB(n) Slotbacks

R(n) Receivers

DE1 Left Defensive End

DT(n) Defensive Tackles

DE2 Right Defensive End

OL(n) Outside Linebacker

IL(n) Inside Linebacker

CB(n) Cornerback

SA(n) Safety

DB(n) Defensive Back

FS Free Safety

SS Strong Safety

K Place Kicker

P Punter

PLAYER POSITIONING
Players are automatically assigned when creating a new formation.

When creating a formation, you can not create player routes or assign player commands. That is
done by designing a play.

Move the players into appropriate positions and click Save (or Save As). You will be prompted to
provide a formation name. It is advised to create a naming convention for your formations. This will
allow you to identify the formation by its name. For example, a defensive formation with 3 down
linemen, and 4 linebackers is usually called a 3-4 defense.

Once you have saved your formation, you can start creating plays based on that formation.

AFTER SNAP – CREATING PLAYER ROUTES
Now the fun part, creating routes and instructions for our players to execute during the play.

Select receiver R1 and then click the Add Points button on the tool bar.

Now click about 10 yards in front of the R1 icon and 45 degrees to the left; you should see a red
circle connected to the player icon via a yellow line.

Click 10 yards further up, but 45 degrees to the right of the player icon and you will see a second red
circle connected to the first via a yellow line.

This is our basic route for the R1 player. To stop adding points, simply right-click the mouse
anywhere on the play design screen.

When you stop drawing points for a player, the player becomes unselected, so we need to select it
again by clicking the player icon.

Notice that when you select the player now, the first command listed on the three command points
drop downs is [MOVETO]-[NEXTPOINT]. If you click the first red circle you will also see the
[MOVETO] command as well as is the last red circle. As there is no other point to move to, let's
change [NEXT POINT] to [ONPATH] by picking it from the drop-down list.

DEFENSIVE BACK COVERAGE
The primary defense against the pass is the defensive backfield. Defensive backs are generally as
fast as receivers but do not have a Catch skill that is as high. Theyôre much better at knocking the ball
down than trying to catch it.

Defensive backs in Canadian Football 2017 have two types of coverage:

1. ZONE: The football field is divided up into a number of zones; the exact number and layout

depends on the play selected. When a defensive back is given a [ZONE] command, he will first drop
to a position where he can best keep any players entering his zone in front of him. This gives him the
better chance to move on a player in his zone, or make a break on the ball.

Heôll also cover the player that is deepest in his current zone. This will ensure that the deep man is
covered but opens up the underneath passing game. It is also possible the offence will flood a zone
by sending two or more deep routes into the same zone. If there is only one defender tasked with that
zone, only one deep man is covered. With two or more defenders in the same zone, each will cover
one receiver. If there are more defenders in a zone than receivers, the extra defender will move up to
double cover the deepest man.

If a defender is in a deep zone and a receiver runs out the zone and doesnôt enter another, the
defender will follow the receiver out of the zone to ensure heôs covered.

Defenders in zone coverage will also watch the offensive line to see what sort of blocking theyôre
engaged in. If the offensive line is blocking down (run blocking) field, they are likely to drop out of
their zone and attack the ball carrier. The time it takes the defender to read this and react is based
upon their Intelligence skill.

2. MAN-TO-MAN: This is the simplest coverage to describe, but it has the most options. These

options can be changed via the Man-To-Man Cover Settings Dialog which is accessed by clicking the
Cover button [C] on the tool bar.

This dialog lets you define exactly who the defender should line up on, and how the defender should
cover that player.

The first step is to tell the player what offensive person to line up on.

Cover Players In: Backfield, Non-Backfield, Either. This tells the defender to look in-between the
tackles and behind the LOS for the player. Non-Backfield is any other player. And Either is any player
on the offensive side of the ball (minus the offensive linemen)

Target Skill/Rank: These two options tell the defender to line up against the offensive player with
this combination. A skill of Speed and a Rank of 1 will tell the defender to line up against the fastest
player on the field. A skill of Speed and a Rank of 3 will tell the defender to line up against the 3rd
fastest player on the field.

Cover Type: This tells the defender where to cover his man from. Under will put him between the
receiver and the QB. Over will put him between the receiver and the end zone. Deep will put the
defender between the receiver and end zone, but at about double his normal coverage distance.

How close a defender gets to a receiver is determined by his Coverage skill. A high skill will have the
defender within a yard or so of the receiver. A low skill can see him give up as much as a 5-yard
buffer to his covered man. A low skill means more completions but far fewer pass interference calls.

When the ball is thrown the closest defender to the target will, depending on his Coverage skill, do
one of two things. One, he will try to knock the ball down, or two, simply ensure heôs behind the

receiver and wait for him to make the catch then tackle him. If a defender is too far away from the ball
to knock it down heôll try to get in position to ensure the tackle is made.

Any time the defender can knock the ball down there is a chance he, or someone else, could catch it.
The chance of a defender intercepting the ball is based on his Catch skill and random chance.

A ball tipped by a defender can still be caught by the receiver it was intended for.

Defenders in Man-To-Man coverage do not read the offensive line and so do not react to running
plays until the ball carrier has crossed the line of scrimmage.

Defenders in Man-To-Man coverage ignore any pre-snap [LINEUPON] commands they may be given
as long as they can find a man to line up on. This means that if a defender is told to line up on the
Backfield player that is ranked 5th in speed, and there is only one player in the backfield, the
defender will use his pre-snap logic to line up on a player.

