

THE BALLISTIC MICRO-FIGHT CERTIFICATION COURSE ESSENTIAL DRILLS & SKILLS FOR THE SCENARIO INSTRUCTOR

RATIONALE: All personal defense, close quarter training and general self-defense should be designed to affect one goal: greater confidence during real-life confrontations. The only way to create that confidence is to replicate actual confrontations in your school and 'stress inoculate' your students to ensure that they are emotionally, psychologically and physically prepared to make proactive decisions *and* respond effectively in credible self-defense situations.

RESEARCH: For over two decades, Blauer Tactical Systems has pioneered research, training principles and programs for law enforcement, military and self-defense instructors around the world.

RESPONSE-ABILITY: Any martial artist who teaches self-defense should attend this program. The missing link in all realistic self-defense training is the ability to make contact to a realistic target. With HIGH GEAR, the first ever lightweight scenario-training suit, you can take your training to the highest level with dynamic real time, real speed simulations.

THE PROGRAM: Blauer Tactical Systems has developed a specialized program called Ballistic Micro-Fights[™] (BMF) to assist marital arts instructors in designing 'self-defense' tests for their students.

The **BMF** is the first organized scientific approach to designing realistic scenarios based on real world encounters. Through the carefully researched and focused examination of real life confrontations, students learn to defend using scenarios seen in video or on TV.

The BMF formula can adapt to any training scenario, system and in any environment. Performed correctly, the program empowers students, and can aid in greater skill development, as well.

The BMF program is not a technique, or a 'secret move', it's a scientific formula used by many of the world's leading law enforcement & military trainers and now Tony Blauer and has team have created a version exclusively for the self-defense community. And best of all, this formula can be adapted to any system or style.

AGENCY, UNIT OR SCHOOL BENEFITS:

Incorporating HIGH GEAR can:

- I mprove retention
- C reate safer training environment
- I mprove confidence

CLICK LINK TO SEE HIGH GEAR IN ACTION: http://video.google.ca/videoplay?docid=6132913435400543793

GET INTO HIGH GEAR: Each attendee will receive a brand new HIGH GEAR suit, important DVDs and the unique opportunity to learn first hand how to use, implement and integrate your High Gear™ from Blauer Tactical Systems' CEO, combatives pioneer and the self defense industry's leading innovator, Tony Blauer. **CLICK LINK** for Tony Blauer's Biography: http://www.tonyblauer.com/4105/07_04_tonyblauer.asp

WATCH THIS HIGH GEAR VIDEO AND THRESHOLD DEMO FILMED IN CALIFORNIA AT BIG JOHN MCARTHY'S MMA GYM!

"While I would never trade my decades of traditional martial arts training, I can say without exaggeration that I found as much information, confidence and truth in a weekend with Tony Blauer as I had in a veritable lifetime of studying classical karate technique." Gary Khoury "Tony's High Gear is AWESOME! It's lightweight, easy to put on and allows my team and I to train hard, injury free. I'm continuously impressed with how well it functions, regardless of if I'm striking or grappling, it protects without restricting movement." Dave Kovar

Train like the pros! Randy Couture, Diego Sanchez, George St. Pierre, Dave Loiseau, Mike McDonald, Cung Le, Carlos Newton, Pat Miletich, Dan Severn and others use *HIGH GEAR*[™].

To learn more about High Gear applications for MMA training click link: http://www.tonyblauer.com/4105/03_06_mixed_martial_arts.asp

A WORD FROM TONY BLAUER:

Teaching realistic & responsible self-defense is the most important aspect of your role as a martial arts instructor, I sincerely hope that this information helps you make the decision to train with me and my team and participate in what I feel will be one of the most exciting and educational training sessions of your life. Feel free to contact us with your questions and I look forward to meeting you.

Sincerely,

Tony Dec

Tony Blauer President, Blauer Tactical Systems USA, LLC. www.blauertactical.com

Blauer Tactical Systems, Inc. provides customized combative solutions for trainers around the world using S.P.E.A.R. SYSTEM research. Our scientific and medically supported program provides professional trainers with teaching systems that can dramatically enhance the survivability of their students, personnel or units.

Testimonials

I discovered Tony's HIGH GEAR equipment a couple of months after Jens Pulver broke my nose training for one of his fights...if I had been wearing the HIGH GEAR helmet, that wouldn't have happened.

Pat Miletich, UFC Champ, trainer of champions

"We have used HIGH GEAR suits in the combat phase of our workshops for over a year, and the equipment has performed flawlessly. HIGH GEAR provides us the protection needed for high intensity combat training, and the flexibility to make that training realistic. Tony has upped the level of the protective equipment game."

Patric Young, Combat Coordinator, Awakening the Warrior Within

We've been using the High Gear (4 sets) for the last two years in our Force Scenario Training here at the Academy. We've had great results and couldn't do the training and testing we have in place without it.

Officer Joe Engman, Control and Defensive Tactics Instructor

"In keeping with the "train to realism" philosophy, the High Gear suit is second to none; using the suit allows the operator real-time speed and agility without bulky equipment to interfere. Every time my students saw me in a High Gear suit, they knew it was "Game On!" The level of reality just moved up several notches. After CQB runs with the High Gear Suits, introducing Blauer's No Time to Shoot/No Room to Shoot scenarios, students would thank me for the "Real" training, saying that was the first time they were allowed to "go that far",... Did the suit stop me from feeling all the punches and kicks? I wouldn't want it to, I want to know what punch is working and when a kick didn't hurt. I want to be able to give true feedback to students without getting injured. High Gear allows me to do that. I know incorporating the High Gear suits into my training has helped save lives in Afghanistan, Iraq and other parts unknown.

FC (Ret) Phil Crowley, CQB/Combative instructor

"... a comprehensive holistic system ... in my opinion, the equivalent of Einstein's $E = MC^2$ for the self-defense field ... I make this statement based on 27 years in the martial arts and extensive experience in the military."

Robert Suggs, PhD, 5th Degree Tang Soo Do, CAPT, USNR (ret.)

"For those of you who have searched for someone to teach true self-defense and been disappointed time after time - your patience has paid off, Tony Blauer is here."

Steve Neklia 'Grappler's Corner', Black Belt Magazine

Tony Blauer fills in the gaps that other martial artists never think about when teaching self-defense. Leaving no stones unturned, Tony places your mind in the forefront, where it belongs, then gives you the physical skills and tools to get the job done. You will learn a lot from this man. I sure have."

Matt Furey

"Tony Blauer is not just on the cutting edge of mental preparedness, he is the cutting edge. I have already learned many invaluable tools from Tony, and I know that I have just scratched the surface of his extensive research. Thank you, Tony, for putting in all the years of work so that you can easily pass your findings along to my students and me. I look forward to many years of fruitful collaboration."

Burton Richardson, JEET KUNE DO UNLIMITED

I would like to express my sincere gratitude to you for an amazing and exceptional BMF (Ballistic Micro-Fight) Instructor course held recently in March '06. I believe you and your team is truly pioneering the way forward in 'Reality – Based Scenario Replication Training'.

I was astounded by the amount of fine and detailed research and design that went into the course's theory and practical drills. It is wonderful and certainly much needed for people who want to prepare and develop realistic emotional, psychological and physical tools needed for real-life street survival encounters, while at the same time respecting the all important need for safety in training! Wouldn't it be a little strange to potentially cause injury to oneself when supposedly practicing a system of Personal Defense that was originally supposed to keep you safe from harm!! And yet the amount of realism in terms of adrenaline and sensory overload created in the drills were huge! Although you quite rightly describe the BMF System as being pure science, personally I also think that there is a lot of art involved too! The amount of creativity and three-dimensional out-of-the-box thinking that must of gone into the research is very striking. I appreciate that!

As you say, regardless of how much training we may do, depending on any given day, we may either be the bug or the windshield", but this is certainly the most realistic and yet safe training design and formula in street-scenario replication training I have come across. I recommend this course to anyone who has a need to stress inoculate, pressuretest, explore and develop realistic personal defense skills and scenarios.

Zeb Glover, Safe Space Security Services Ltd., UK

Spear (spîr) n. 1. A weapon consisting of a long shaft with a sharply pointed end. 2. A soldier armed with a spear. 3. Scientific System of self-defense developed by Tony Blauer; "Behaviorally Inspired & Genetically Wired" Anatomically Engineered Self-Defense™

BACK IN 'ART' SINCE 1979 TTINGTH **BLACK BELT** CACO

F

Pec Saf

HE MARTIAL

A HIGH GEAR

