


Self-defense essentials for women

Hands off! Fight back offenders with simple and effective techniques

Samuel Greenberg

Text Copyright © 2020


Warning the author is not responsible for any undesirable consequences in case of the use of medical products without consultation with the doctor. Every attempt was made to provide accurate data.  All information provided in this book does not replace medical advice.

Disclaimer notice:

Please note information in this book for educational purpose only.

Every attempt has been made to providing accurate and complete information. Readers recognize that creator is not participating in rendering legitimate, money related or proficient guidance.

By reading this book reader agrees that under no circumstances are the author is not responsible of direct or indirect loses as a result of using information in this book including - but not limited - any possible errors, omissions and inaccuracies.


Annotation

We live in a world in which violence and lawlessness become a sad reality. Our cities are overpopulated. A huge number of people are unemployed, have no families and live on the streets. In such circumstances, they often act outside the law, trying to achieve what they want through crime. At the same time, television is filled with scenes of violence and sex, which further stimulates aggressiveness. Violent films, alcohol and drugs affect people's behavior. In a word, in modern society there is a rich ground for crime. These days, no one is safe from violence in the streets.

Every year, hundreds of thousands of girls and women are attacked around the world. The reasons are different, from hooligan motives to robberies and attempted rape. Women are called weaker sex, but do you always need to have tremendous strength to protect yourself from the criminal and is it possible to save your life and honor? This book will tell you how to behave during an attack, what to do to protect yourself. It will teach you the most effective and simple techniques for self-defense, which every woman, regardless of age, size, level of training, can use to deal with any criminal.

This book presents the optimal set of techniques and support exercises from different schools and combat training systems, with which you can draw up an effective personal security program. It is based on the principle of necessity and sufficiency. Too much training material takes too much time to master, which many do not have. At the same time, too little knowledge may not be sufficient to understand the basic principles of self-defense in general. Of course, there are no universal methods in life, so if something is not clear to you, try to find the opportunity to consult a qualified specialist in this field.

You should know it's never too late to master self-defense 
 techniques, because in the world, according to the FBI:

• violent crime occurs every nineteen seconds;

• crime against property - every three seconds;

• theft - every four seconds;

• burglary - every thirteen seconds;

• car theft - every twenty-three seconds;

• heavy bodily assault harm - once every thirty one second;

• robbery - every minute;

• rape - every five minutes;

• killing - once every twenty-one minutes.

Statistics of attacks on women:

• the attack time from 20.00 pm to 00.00 am is the most common;

• in winter, they attack less than in summer, spring and autumn;

• 75% of attacks occur when the attacker is in an alcoholic or narcotic state;

• girls between the ages of 14 and 17 experience more than 2 times more violence than others;

• the most dangerous age is 14 - 23 years;

• 70% of rapists were familiar with their victims;

• 20% of rape occurs on the first day of dating;

• 25% of rapes occur in nature, 35% in dormitories and rented apartments;

• one in three women experiences or will experience attempts of violence in their lives.


Table of contents
 :


Chapter 1. Introduction


Chapter 2. How to avoid violence


Keep your distance and run away


Street precautions


Deterrent means


Home violence


Chapter 3. Self-defense and body language


Warning signals


Eyes and face color


Signs of aggressiveness


Language expressions


Chapter 4. Basic principles of women's self-defense


Act quickly and unexpectedly


Psychological preparation


Chapter 5. Positions and movements


Basic combat and self-defense positions


Basic combat and defensive movements


Chapter 6. Release from the grip of the wrist


Enemy grabs your left wrist from below


Enemy grabs your left wrist from the top


Enemy grabs your left wrist from the side


Enemy grabs your right wrist from below


Enemy grabs your right wrist from the top


Enemy grabs you with both hands on the right wrist


Enemy grabs you with both hands on both wrists


Enemy grabs you from behind by both wrists


Chapter 7. Release from the grip of the clothes


Enemy grabs you by the clothes with his right hand


Enemy grabs you onto clothes on your chest


Enemy grabs you with both hands for the clothes


Enemy grabs you from behind by the collar


Chapter 8. Release from the grip by the shoulder


Enemy grabs you with his left hand for you left shoulder


Enemy grabs you from behind with his left hand on the right shoulder


Enemy grabs you from behind with his right hand on the right shoulder


The enemy grabs you from behind with both hands


Chapter 9. Release from the grip on the neck


Enemy grabs you by the neck with both hands


Enemy grabs you by the neck with his right hand


Enemy grabs you with both hands by the neck from the left side


Taller enemy grabs you from behind with both hands


Enemy grabs you by the neck with his right hand from the side


Enemy grabs you by the neck with both hands from behind


Enemy grabs your neck around with his right hand


Chapter 10. Release from the grip on the waist


Enemy grabs you by the waist from front position


Second way to get rid of the grip on the waist


Third way to get rid of the grip on the waist


Forth way to get rid of the grip on the waist


Enemy grabs you on the waist under the arms from the side


Enemy grabs you on the waist from behind


Enemy grabs you on the waist over the arms from behind


Chapter 11. Main blocks for protection against hits and kicks


“Small fork” block


“Big fork” block


Blocking with wrist joint or hand


Blocking with the brush of the same name


Block with two palms and step aside


“Butterfly” block


Chapter 12. Defense techniques against hits and kicks


Protection against direct hit in the face


Protection against side punch in the face


Protection against direct punch in the chest


Protection against hit in the chest with right fist


Protection against the side kick in the stomach


Protection against direct kick in the stomach


Chapter 13. Release from the grip in the lying position


You are on the bed and enemy squeezes your neck


You are knocked to the ground and enemy strangles you


You are on the ground and enemy holds your hands


Chapter 14. Conclusion


About Author


Chapter 1. 
 Introduction

Self-defense is not just knowledge of techniques. It begins with the right psychological attitude and simple precaution. This will allow you foresee a possible assault and avoid it. If you are nevertheless attacked, mastery of self-defense techniques will help to successfully repel it.

The purpose of this book is to teach you how violence can be prevented and repelled. You should remember that 90 percent successful self-defense is to avoid an attack. The remaining 10 percent falls on its physical reflection. Starting a fight is much easier than avoiding it. But in any situation - both when avoiding the attack, and when repelling it - the most important is psychological attitude. To minimize the likelihood of a confrontation, you should feel confident in any situation, especially in one that most fraught with trouble.

Before embarking on self-defense issues, I dare to give a few tips on how to behave with a potential adversary. First of all, it must be remembered that on the scale of human values health and life occupies the first place, so without special need not get involved in the street fights. If an offender comes up to you with the infamous the phrase: "Money or Life!" – You should unconditionally give the wallet. After all, even the most famous master of martial arts is not immune from accidents: he can slip, to stumble, leading to irreparable consequences. I also recommend not provoking an attacker by excessive coquetry, excessively extravagant style of clothing and a wealth of jewelry.

However, there are such situations when it is necessary to give a fitting rebuff. If you feel that you’re your efforts of negotiating with the gangster fails that your life and health in danger, act calmly and 
 decisively. You can use any available tools: stones, sticks, even a pencil or hairpins. It will not be superfluous knowledge of self-defense techniques.

Women's self-defense is pretty simple. This is because the attacker is not expects active resistance from a weak woman. Skillful actions of you will definitely shock any offender. In addition, a man, who attacks a woman, is usually not seeks to quickly beat or kill her. So there is always a few seconds to internally prepare for effective defense.

To learn techniques you need a partner. It is better if it is a person who is far superior to you in physical strength. Movements must be performed first and very slowly, achieving their cohesion and smoothness, then gradually accelerating and bringing them to real conditions. However, you don't have to make too much effort not to hurt your partner. Start mastering the technique after a short warm-up, warming up muscles and joints.

In conclusion, I would like to wish readers not to find themselves in situations that will require the application of knowledge in practice. May learning help you gain and build self-confidence.


Chapter 2. How to avoid violence

There are some tips below, which will hopefully help women in extreme situations.

1. An attack can occur anywhere, but there are more dangerous places, these are dark parks, porches, other people's cars. Avoid them. Ask to meet you from the work of your husband, father, if you return late. Do not get in cars with unfamiliar people, even if women are inside these cars too. Give the number of the taxi you got into by phone to your family.

2. Your hands should be as free as possible. Try not to go with bags in dangerous places.

3. Do not talk on the phone when walking through a dangerous place. Firstly, you are demonstrating a smartphone to a potential robber, and secondly, at this moment you are helpless. Your attention is diverted to the telephone interlocutor.

4. Do not listen to music on the street at dangerous times and in dangerous places when, for example, in the evening, you return home from work, when you enter the staircase, elevator, underpass. At this moment, you are deaf, and often blind, because all your attention is focused on the music you are listening to.

5. Always pay attention to the surroundings. Watch around and think about any possible danger.

6. Robbery is often provoked by uncertainty, timidity and fussiness. Self-confidence is given by self-defense.

7. Fear always attracts attention. Keep always confident and calm. Calmness and confidence will give you only one means: self-defense. There are no other means.

8. Any behavior that has attracted male attention can be recognized as a provocation of violence. From here, remember: how to dress, where to go, and with whom to meet - these three factors 90% remove the possibility of becoming a victim.

9. Poisoning as a way of self-defense. Bring along some pharmacological agents, for example, a laxative, which, if you feel in danger, you can mix with a drink of your overly persistent interlocutor.

10. Do not panic! If you cannot cope with emotions, you are doomed.

11. If they want to rape you - be an actress. You are a woman - you know how: burr, whisper, stutter, pretend vomit, fart. Say you have an incurable sexually transmitted disease, AIDS, after all. Play as a good drama theater actress. Show how disgusting you are.

If despite any precautions, you may end up as a victim of violence or other aggression, be prepared to resist if your property, your honor and your life are dear to you. Most importantly, remember that you are not superwoman. Your task is not to neutralize the enemy, but to remain unscathed by yourself. How to do this, and what exactly to do in such a situation, many women do not know, but this book will teach you.


Keep your distance and run away

In any conflict, try to maintain a distance between yourself and the attacker. If this succeeds, you can break the contact and leave: mix with the crowd, or jump on the bus, or enter the building. Do not turn your back and do not try to immediately run away from the attacker - he may begin to chase you.

Nevertheless, stay at a distance of two outstretched arms. If the striker approaches you by a step, you take a step away from him. Keep your hands in front of the chest with your palms forward, so you can block the blows and be ready to attack if the attacker starts to approach unexpectedly. The most important thing is to keep your distance and do not strain, otherwise miss the moment of the beginning of a possible attack. At the same time, try to defuse the situation with words.

If you feel that the attacker is losing aggressiveness and it is time to leave, still do not turn your back on him. Stand back a little, but be on your guard, look at him. Show once again that you are not aggressive: "Well, okay, I’ve had enough, I forgot about everything." Gradually increasing the distance, begin to turn, while continuing the conversation. Walking away, watch him until you feel that he will not pounce on you. If he does try to attack while you walk away, looking over your shoulder - well, you are in a good position for a counterattack.

Your primary goal is to run away from danger. Therefore, all your actions should pursue precisely this goal. How to act?

1. Use any physical resistance unexpectedly. This is a separate factor that will have a sobering effect on your opponent.

2. Free yourself of grasp

Free yourself. Learn tricks in training that will allow you to break free of the grasp of your arms, neck, and head. One of the effective means in the fight against fear is anger! Get angry! Scream to get angry. Scream! Even if no one hears you, it will give you strength.

3. Apply a series of stopping blows. Strokes in the groin, eyes, elbow or knee in the face are very good stopping strokes that will give you a head start in a few seconds, in order to get out of a dangerous place. In training, first of all, study precisely these strokes. Practice them constantly. Beat at full strength! Do not worry that you will break something to the criminal. Remember that he wanted to break your life.

4. Boost your strength with items that you can use for self-defense (pen, keys, hair spray, manicure scissors, handbag), but take them out only when you feel threatened. When the assault on you begins, it will be too late.

5. Run. Run to a crowded place, if you are in the park, home - if you are in the staircase, close in another room and break the window - call for help - if you are locked in an apartment. Call your family, call the address - ask that they come to you and pick you up.


Street precautions

For successful self-defense on the streets you need to be careful, this requires knowledge of the territory and the ability to navigate. Which areas have a lot of pubs and clubs? Where do robbers most often operate? Where are the addicts going? What about teens? On which streets are you likely to get into your car? What places do homeless people sleep in? Being in an unfamiliar city, you should be especially careful. In each district of the city there are risk quarters where crime rates are high. Some of them are so dangerous that it’s better not to go there or even get close to them. Find out where these places are, especially if you are going for a night walk. Ask the locals about them, you can consult the police. Then plan your route using a city map. Do not rely on chance!

Whether you are in an unfamiliar city or in your hometown, everywhere you need to behave carefully. Robberies take place where a robber can hide. Therefore, be especially careful when being in small streets away from the center, in car parks, in any deserted places, if possible, avoid them. With the onset of darkness, public parks, wastelands, and construction sites are bypassed; they do not walk along canals. Be careful where there are many drinking and entertainment establishments. Avoid places where drug dealers operate: addicts often rob people near drug dealers.

In many cities multi-level parking garages are especially dangerous. They are usually poorly lit and deserted. Concrete pillars, stairs, rows of cars perfectly hide the robbers. Here they feel like hosts. Keep this in mind and try to take a taxi at night - so you protect yourself from all kinds of criminals.


Deterrent means

The more advantages you have over potential attackers, the better, especially at night. Remember self-discipline, carry a cane with you. Wrist alarms and sharp whistles will help stop the attacker for a second or two if they really sound loud; true, in noisy places they are ineffective.

A bold and trained guard dog will be good protection. A strong flashlight can dazzle, it can also be used for self-defense. Wear clothing that does not constrain movement so that it cannot be used against you. For example, you can be strangled by your own scarf or hood of a jacket. In conditions of physical collision, shoes with laces are preferable to slippers - they will not fly off when kicked.

Remember that in any circumstances, a person in an elevated place has an advantage. Stand on the curb if the attacker is on the road. If there is a ladder nearby, take advantage of it - in a word, take such a position to look at your offender from above, this will give you a psychological advantage and, possibly, scare him away, and in case of a physical collision you will be in a better position. Try to put a barrier between yourself and the attacker, for example an empty box. Use as protection any objects that you can raise.

Wherever you are, develop the habit of looking around and finding sidings for retreat in case of complications. This must be done both indoors and outdoors. Indoors, strategically position yourself; if there is only one door, then make sure that you have access to it. On the street, do not let people approach you from behind. If you are with friends, be careful anyway, and if you are forced to defend yourself against several attackers at once, stand back to back to repel their attacks.


Home violence

If you are a victim of domestic violence - this applies to both men and women - your response can be determined by many factors. First of all, you must try to suppress the rage; otherwise you will have to defend yourself with all your means. Use the protective techniques described in this book.

Blocks if you are on the floor, protect your head and kidneys. Your past relationship greatly affects the severity of the clash. Fighting is often not a choice, especially when children are at home. If this happened earlier, you can assume the further behavior of the offender: will his fury subside quickly or will increase. Nobody knows your relationship better than you, and it is up to you to decide how to act. But keep in mind: what happened once will happen again. Improving relationships built on constant violence is unlikely.

You can use the same self-defense preventive methods and combat techniques, which are described in the book to defend yourself and your children from home physical and mental abuse and violence by your spouse or partner. But the most reliable defense is to get away from the offender. And after all that has happened, you should make a decision. It should depend on why the attack occurred. Was there any good reason, or did everything develop spontaneously? Anger was ripped up on you for what happened here and not now - for example, for dismissal from work, or for losing a gambling, or for some other humiliation? Often causes sexual jealousy. Money difficulties also often cause despair and thoughtless actions. And of course, alcohol in tense situations, as a rule, adds fuel to the fire.


Chapter 3. Self-defense and body language

Scientific studies have shown that we transmit the greatest amount of information not in words, but through physical means: facial expressions, postures, gestures. Indeed, sometimes what we said can be completely refuted "body language." So, when your opponent says: “I'm weaker than you,” you can doubt the sincerity of his words, seeing how he calmly takes off his jacket before the fight and confidently rolls its sleeves up. Most of us do not even imagine how much you can learn about a person by the movements of his body and appearance - clothes, jewelry, hairstyle, makeup.

Warning signals

In self-defense, both the attacker and the potential victims use knowledge of body language. The attacker is primarily looking for a person who looks like a victim. The main goal of the robber is to get money and not get injured.

If your appearance is the embodiment of shyness, the robber will consider you a very attractive target. If you walk confidently with your head held high, the burglar will most likely decide not to touch you. Training in self-defense will benefit you in this sense: a clever person who knows his body well, walks confidently, without tension, with even gait, he is ready to meet unexpected things.

In turn, you can also recognize the robber by gestures. He aimed at you, but tries not to look in your direction. He is hiding something in his hand. He looks like a person hiding something, dressed so as to quickly get away. He cuts off all paths to your salvation.

Hooligans are easy to recognize by their behavior and body language: their goal is to intimidate someone. For example, 
 “important” hooligans take up too much space on the sidewalk, they look pompous, and they try to show the width of their shoulders. Sometimes they roll up their sleeves to demonstrate the muscles in their arms. Try to avoid such people. We have already talked about hooligans in bars: one of them has already missed several glasses of beer and looks aggressively around, looking for someone to fight with.


Eyes and face color

The expression of the eyes, the manner of watching, reports a lot. When we start talking with someone, first there is contact at the eye level and an instant exchange of information. If the interlocutor constantly looks away, this may mean that he has a feeling of guilt. A person who opens his eyes very wide may want an innocent look. Some, nervous, often blink. Others try to look to the side, tilt or raise their heads to avoid eye contact - this indicates compliance or fear. You can make your gaze harder or, conversely, soften it by looking closely or, accordingly, by relaxing the muscles of the eyes.

Sometimes, in order to find out the truth of what was said, the police and the military use interrogation techniques based on monitoring the direction of eye movement. First they ask a simple question, to which the interrogated must know the answer, but in order to answer, he needs to imagine this subject.

By the color of the face, one can also determine the intentions of the attacker. If a person’s face turns red, he swears and threatens you, saying: “I will hit you into a face now! I will kill you!” and similar phrases. In fact, this means that he really is not going to do it. He would really like to hit you, but still not enough to cross the line of what is permitted. It is in your power not to piss him off, but to calm him down. It will not be difficult to do.

Stay away from him, saying reassuring words: “Everything is fine, everything is in order. Do not worry". Thus, you will allow him to get out of a difficult situation. He can leave without feeling like a loser. The attacker, who is really worth fearing, his face turns pale, becomes tense. In this case, the pupils can narrow to the size of a point, and the gaze will become rigid, piercing. A person in this state 
 is covered by only one thought - to attack. He is no longer aware of his actions. His goal is to injure or kill. This is just the case from which we must come out by any possible means. Persuasion here is unlikely to help. To avoid an attack, you can only try to get away.


Signs of aggressiveness

When some people get nervous, they make some kind of involuntary movement: straighten ties, cufflinks, shake off imaginary dust from their jackets, etc. A person who “pretends” in a conflict situation does not want to be involved in violence. He will take every opportunity to avoid a showdown. A much greater danger is represented by a person who examines you with his own eyes, tries to make you act and evaluates your physical capabilities.

Rolling up sleeves is an aggressive gesture. If you want to avoid anger and aggression behavior, when talking to a potential aggressor, perform all the movements slowly. Do not wave your hands. Do not take a stance resembling a fighting stance. However, do not allow liberties and potential opponents. If he starts to poke a finger at you, he checks how far he can go, how soon the battle can begin. He may try to provoke you to attack first, attack immediately in response.

Language expressions

When you use commands to bring a situation under control, you show assertiveness. However, you must distinguish between the assertiveness and aggressiveness, so watch your speech. Remember the rules of the conversation. Always give people the opportunity to talk. Never threaten, never promise anything. Never tell a person that he has to get out of your lawn and he is stupid, even if he is really wrong. You called him stupid, it will inevitably cause a passion, will result in a verbal skirmish. Instead, say: “Do not step on the lawn, because ...” An explanation of the reasons does not hurt people's pride, but allows them to find a worthy way out of the situation, makes it possible to behave wisely.

Don’t to say to a noisy group of teenagers that they have to get out of here. It may anger them. You should explain what do you want from them? You can try, for example, to say that they are very noisy and your father just came from the night shift. Most people will understand and act reasonably. When you tell them to “get out,” they, even knowing that they are wrong, will not want to give in to a rude team. Explaining the reason, you give them the opportunity to leave without losing their dignity.


Chapter 4. Basic principles of women's self-defense

Act quickly and unexpectedly

The adversary most often encountered by a woman is a man with significantly greater physical strength and endurance. Therefore, in the battle with him, it is necessary to act quickly and effectively, so that he does not have either the strength or the desire to continue the fight.

It was already mentioned that in real combat conditions you can use any means at hand. And if you are already losing strength and are not able to free yourself from the attacker, spit in his face. The unexpectedness of this action always brings the desired effect: the enemy will recoil from you and weaken his pressure. However, as you master the techniques of female self-defense, the need for such methods of self-defense disappears. You can quickly and efficiently neutralize an attacker without inflicting bodily harm on him. Masters of the Japanese Aikido system of self-defense believe, and not without reason, that they are responsible for the health of the opponent.

The basic principle of female self-defense is the use of force and energy of the enemy against himself. Judo fighters say: “Falling - attack.” No need to resist the pressure of the enemy. If he pulls you towards himself - take a step forward and push him; if he pushes you - step back and slightly to the side. With unexpected such actions, the attacker loses his balance, and you can conduct an effective reception with a small expenditure of strength: “soft wins solid, weak wins strong” - this postulate of the great Chinese philosopher - Taoist Lao Tzu is fully confirmed by the theory and practice of female self-
 defense.

Never underestimate the enemy. And when you act on the assumption that your opponent is weaker than you, and then you really can run into trouble. Of course, you can deal with your offender, but the probability of victory is much greater if you properly evaluate your strength and self-defense skills and your opponent ones. However, what to do if you have already started to lose, and were at the scene of the attack? You must correctly form the intention to win.


Psychological preparation

Scientists conducted a study of the factors that influence the outcome of a street fight. As it turned out, successful self-defense is 60% dependent on whether a person was psychologically prepared for what is happening, 25% on the emotions he is experiencing, and only 15% on physical strength and mastery of self-defense techniques. What does it mean? If you have developed strength in the athletic hall, mastered the skills of self-defense, and at the time of the real attack you were confused and scared, then you will not be able to successfully defend yourself. We calculate the chances of defeat: 60% + 25% = 85%.

Much more important than techniques (and even strength) are such psychological qualities of a person as:

- courage,

- determination,

- perseverance,

- resourcefulness,

- attentiveness,

- irony,

- creative approach.

A popular saying in Japanese karate is: "they don’t attack in karate first, they beat in karate first." If you feel that an attack is inevitable, do not wait until you are hit on the head, grabbed by the neck or get a knife. Attack first, and so that the enemy immediately fails.

You chances to win are much greater if you had noticed the attacker beforehand. Experts in self-defense advice in transport and on a walk, in a bar and in a disco, in a queue and in a crowd, to pay 
 attention to how people around are located in space. Try to assess which of them is the most dangerous in the event of an attack. To think what you will do if one of them actually attacks you. That is, apply observation, attention, and the present.

Thus, a self-defense lesson for women: play concrete examples in your imagination based on real input and a little imagination:

- I will dodge there, hit this type in such-and-such place, then that subject (suppose they are at the same time) in such-and-such place, then I will rush to run away, or grab that bottle over there, break my head to one and spread my hand to the other, etc. etc.

In order to be able to use improvised items in a situation of a real attack, you also need to mentally train with them. How to do it? While indoors, inside the car, walking the streets, look around you and solve the corresponding tasks for quick wits. For example:

- what objects are around and in what way they can be used for self-defense;

- which objects would you prefer to others?

Over time, you will develop the habit of always and everywhere paying attention to the environment in search of suitable weapons. As well as potentially dangerous situations that must be avoided in advance. You can imagine these situations lying, sitting and standing - depending on the time of day, your condition and external conditions. But the best option is when, after mentally playing this or that situation, you will do all this with real hits on the simulators or on the training legs of the partner. Change the number, location and armament of the enemy during the battle, improvise, and then no one is afraid of you.

Well, the main secret of self-defense is the tactical maneuver “retreat” already mentioned more than once. In addition, it must be 
 remembered that more than half of the secret of victory in a street collision is surprise in general and a surprise attack in particular. You all know about the toy with an "unexpected surprise". Such a beautiful box! Press the button, and from there the little devil suddenly jumps out on a spring! Yes, even with a heartbreaking cry. Of course, the person who found it is afraid of such a surprise. So you have to be with the same secret as this box.

Stay calm, or even if you have “frightened” appearance, but inside - the willingness to strike at any second, rush forward, scream! Another important lesson of women's self-defense: in no case you should not wait for the attack of the enemy!

Attack so fast that the enemy does not have time to react. If you successfully distracted the attention of the enemy, but move like the tortoise slowly, then there will be little sense from your attack. The enemy will have time to dodge the blow or block it and strike back. Do you want this?

It is necessary to incapacitate the enemy with one, maximum two blows. To do this, you must definitely get into a vulnerable place with sufficient strength. It can be difficult if there is no previously mentioned intention to win and regular realistic training.

But everything is fixable if you prepare for a critical situation in advance. And with the main goal: to never get into this situation. The best self-defense for women is not to be where you are being attacked.


Chapter 5. Positions and movements

Basic combat and self-defense positions

Each person intuitively feels that another person, even a stranger, is benevolently or hostile towards him. If you feel aggressive in your opponent's behavior, take a position that allows you to quickly respond to a possible attack.

[image: ]


Fig. 1

[image: ]


Fig. 2

Cover your chest and stomach with one hand and the lower jaw with the other. Spread your legs shoulder width apart in the position and bend your knees in front of your feet, as on Fig. 1, 2.

Requirements for this position:

1. The body is relaxed, shoulders are lowered and elbows are not strained;

2. The head, the spine and the pelvis are on the same vertical;

3. Palms open;

4. Knees are not enslaved;

5. Feet firmly on the ground;

6. 60-70% of body weight falls on the front leg.

The most common combat and self-defense positions are shown on Fig. 3. If the right leg is advanced, then position is called right-handed, if the left leg is left-handed.

[image: ]


Fig. 3


Basic combat and defensive movements

The most common ways to move in combat are as follows:

1. At first, the front leg moves forward and then - the back leg, Fig.4

[image: ]


Fig. 4

2. At first, the behind standing foot takes a step back, then - the front standing one, Fig 5.

[image: ]


Fig. 5

3. The same principle is observed to the side, i.e. when moving to the left, the left leg moves first, while moving to the right - the right leg, Fig. 6.

[image: ]


Fig. 6

4. The moving around the circle goes in two ways.

In the first case, a step is taken with one foot, and then the other turns around on the heel or fingertips, Fig. 7 a, b.

[image: ]
 [image: ]


Fig. 7 a                                Fig. 7 b

In the second case, one leg moves in a large circle, the other - in small, Fig. 8 a, b.

[image: ]
 [image: ]


Fig. 8 a                          Fig. 8 b

Ways of movement must work to automatism. Moving will maintain the optimal distance between you and the enemy. In order for your movements to be free, plastic and efficient, you need to focus on “dantian”, which in Tai-Chi is a natural center of gravity, located 5-8 
 cm below the navel.


Chapter 6. Release 
 from the grip of the wrist

The most common way of attacking a woman is capture. Often, sassy young people grab a girl by the hand, trying to get her to go with them. Sometimes during a conversation, the young man tries to show his strength with an overly strong handshake. Often a woman is in the unwanted embrace of a man. In such cases, you have some time to concentrate, and then by your actions put the interlocutor in place.

However, the captures are not always so harmless. If a man grabs you by the throat and begins to suffocate, your reaction should be instant. Therefore, special attention should be paid to the techniques used in this situation. They should be brought to automatism.

Ways of release from captures, study first very slowly and smoothly, practicing every movement, then gradually increasing speed, constantly concentrating your attention on the clarity and continuity of your actions. Do not forget that you hurt your partner, so try not to make excessive efforts.

Below we will consider the most common ways to capture a woman and various ways to get rid of the capture. All of them are simple in execution. They do not require any preliminary preparation and strength, but you need to study them well in order to use them against the offender.


Enemy grabs your left wrist from below

From the capture of the enemy with his right hand for your left wrist, you can easily get rid rotating the arm inwards and upwards, i.e. in the direction of the opponent’s thumb, Fig. 9.

[image: ]


Fig. 9


Enemy grabs your left wrist from the top

Having pressed the opponent's hand with your right hand to your left hand (Fig. 10 a), take a deep step with the right foot left and back, simultaneously rotating the hands from the bottom to the left and up and pulling out the opponent's arm towards yourself, bend the wrist, elbow and shoulder joints of the offender to pain (Fig. 10 b).

[image: ]


Fig. 10 a

[image: ]


Fig. 10 b


Enemy grabs your left wrist from the side

The enemy grabbed you from the side with his right hand at the left wrist (Fig. 11 a). Press his right hand to his left hand (Fig. 11 b) and, taking a deep step with your right foot to the right (Fig. 11 c), act on the joints of his hand (Fig. 11 d).

[image: ]


Fig. 11 a

[image: ]


Fig. 11 b

[image: ]


Fig. 11 c

[image: ]


Fig. 11 d


Enemy grabs your right wrist from below

The easiest way to free the right wrist from grabbing the offender with the right hand (Fig. 12 a) is to turn your hand up towards the opponent’s thumb (Fig. 12 b).

[image: ]


Fig. 12 a

[image: ]


Fig. 12 b


Enemy grabs your right wrist from the top

Hold the opponent’s hand with your left hand against your right hand, while rotating the straightened right hand up and down so that the edge of the palm rests on the opponent’s forearms (Fig. 13 a) and presses hard on it (Fig. 13 b).

[image: ]


Fig. 13 a

[image: ]


Fig. 13 b


Enemy grabs you with both hands on the right wrist

The enemy grabbed you with both hands on the right wrist (Fig. 14 a). If possible, turn your right hand with the palm of your hand up, grab your right fist with your left hand (Fig. 14 b) and with an effort, sharply pull both hands up and toward you (Fig. 14 c) and complete your technique by pushing the opponent into the chest with either hands or the right elbow (Fig. 14 d).

[image: ]


Fig. 14 a

[image: ]


Fig. 14 b

[image: ]


Fig. 14 c

[image: ]


Fig. 14 d


Enemy grabs you with both hands on both wrists

The opponent grabbed you with both hands on both wrists, as shown in Fig. 15 a. With your right hand, press the attacker's right hand to your left wrist (Fig. 15 b), put your left elbow on his right forearm (Fig. 15 c) and sharply push down (Fig. 15 d).

[image: ]


Fig. 15 a

[image: ]


Fig. 15 b

[image: ]


Fig. 15 c

[image: ]


Fig. 15 d


Enemy grabs you from behind by both wrists

Take a step forward (Fig. 16 a) and strike from behind with a standing leg in the stomach or groin of the attacker. When striking, bend forward (Fig. 16 b). This will strengthen the blow and the distance between you and enemy.

[image: ]


Fig. 16 a

[image: ]


Fig. 16 b


Chapter 7. Release from the grip of the clothes

Enemy grabs you by the clothes with his right hand

The enemy grabbed you by the clothes on your chest with his right hand (Fig. 17 a). With both hands, press the hand of the attacker towards you (Fig. 17 b) and, taking a long step with your right foot back and to the right, push your elbow onto the opponent's elbow joint (Fig. 17 c).

[image: ]


Fig. 17 a

[image: ]


Fig. 17 b

[image: ]


Fig. 17 c


Enemy grabs you onto clothes on your chest

You can also free yourself from grabbing onto clothes on your chest with his right hand by applying the method in Fig. 18, a, b.

[image: ]


Fig. 18 a

[image: ]


Fig. 18 b


Enemy grabs you with both hands for the clothes

The enemy captured you with both hands for the clothes on the chest (Fig. 19 a). By a sharp wave of your hands from the bottom up, spread out his hands (Fig. 19 b) and, stepping forward, push him in the chest (Fig. 19 c).

[image: ]


Fig. 19 a

[image: ]


Fig. 19 b

[image: ]


Fig. 19 c


Enemy grabs you from behind by the collar

The enemy grabbed you from behind by the collar (Fig. 20 a). With a jerk at the lapels, press the attacker's hand to your neck (Fig. 20 b) and dive under his arm from the inside out (Fig. 20 c). The technique is possible only if your clothes are tight enough.

[image: ]


Fig. 20 a

[image: ]


Fig. 20 b

[image: ]


Fig. 20 c


Chapter 8. Release from the grip by the shoulder

Enemy grabs you with his left hand for you left shoulder

Press his wrist with your right hand to your shoulder, make a step with your left foot beyond the enemy's left foot, while simultaneously waving your left hand (Fig. 21 a) and, without interrupting the movement, push your left palm into the jaw of the attacker to flip him through your left leg (Fig. 21 b).

[image: ]


Fig. 21 a

[image: ]


Fig. 21 b


Enemy grabs you from behind with his left hand on the right shoulder

Press his hand to the shoulder with your left hand (Fig. 22 a), take a small step back, while raising your right hand from bottom to backward and up (Fig. 22 b), taking the attacker's hand into the lock (Fig. 22 c).

[image: ]


Fig. 22 a

[image: ]


Fig. 22 b

[image: ]


Fig. 22 c


Enemy grabs you from behind with his right hand on the right shoulder

The situation is shown on Fig. 23 a. Pressing his hand to the shoulder with your left hand, turn to the right, making a wide swing with your right hand from the inside up and out (Fig. 23 b, c).

[image: ]


Fig. 23 a

[image: ]


Fig. 23 b

[image: ]


Fig. 23 c


The enemy grabs you from behind with both hands

Take the enemy for both wrists, as close as possible to his palms (Fig. 24 a). Take a deep step with your left foot while simultaneously diving under the opponent’s hands. Having appeared in the position shown in Fig. 24 b, continue to twist the hands of the enemy, pressing down simultaneously on them by your left elbow (Fig. 24 c).

[image: ]


Fig. 24 a

[image: ]


Fig. 24 b

[image: ]


Fig. 24 c


Chapter 9. Release from the grip on the neck

Enemy grabs you by the neck with both hands

The simplest way to release from the grip of the neck with both hands is to step with the left foot to the right-back while simultaneously turning the body to the right (Fig. 25 a, b)

[image: ]


Fig. 25 a

[image: ]


Fig. 25 b


Enemy grabs you by the neck with his right hand

Grab the opponent's hand over by your right hand (Fig. 26 a) so that the interphalangeal joint of your thumb rests on the flesh of the attacker between I and II of the metacarpal bone (Fig. 26 b). Take a long step with your right foot back, at the same time twisting the opponent's wrist and acting on the joints of his arm (Fig. 26 c).

[image: ]


Fig. 26 a

[image: ]


Fig. 26 b

[image: ]


Fig. 26 c


Enemy grabs you with both hands by the neck from the left side

The situation is shown on (Fig. 27 a). Grab him with both your hands for the left hand (Fig. 27 b) and, stepping back with your right foot, twist the attacker's hand outwards (Fig. 27 c).

[image: ]


Fig. 27 a

[image: ]


Fig. 27 b

[image: ]


Fig. 27 c


Taller enemy grabs you from behind with both hands

Take him for both wrists, as close as possible to his palms (Fig. 28 a). Take a deep step with your left foot while simultaneously diving under the opponent’s hands. Having appeared in the position shown in Fig. 28 b, continue to twist the hands of the enemy, pressing down simultaneously on them by your left elbow (Fig. 28 c).

[image: ]


Fig. 28 a

[image: ]


Fig. 28 b

[image: ]


Fig. 28 c


Enemy grabs you by the neck with his right hand from the side

Press his hand to the neck with your right hand, while simultaneously stepping back and left with your right leg and swinging with your left hand (Fig. 29 a) without stopping the movement, hit the opponent hard with the edge of the palm on the throat (Fig. 29 b).

[image: ]


Fig. 29 a

[image: ]


Fig. 29 b


Enemy grabs you by the neck with both hands from behind

Take the opponent for both hands, simultaneously striking a strong blow to the shin with the heel (Fig. 30 a) and pull both of his arms forward, turning the palms up so that the attacker's elbow joints are exposed to overextension on your shoulders (Fig. 30 b). It should be noted that the reception is effective only if the enemy is not much taller than you. Otherwise, you can learn the release method from capture when the enemy is behind you, as shown in Fig. 28.

[image: ]


Fig. 30 a

[image: ]


Fig. 30 b


Enemy grabs your neck around with his right hand

The situation is shown on (Fig. 31 a). Put your left hand behind his shoulder joint and take it into the lock with the right hand (Fig. 31 b) and without interrupting the movement step with your right foot to the right and back, strongly press with both hands on the shoulder joint of the attacker (Fig. 31 c).

[image: ]


Fig. 31 a

[image: ]


Fig. 31 b

[image: ]


Fig. 31 c


Chapter 10. Release from the grip on the waist

Enemy grabs you by the waist from front position

From the capture of your waist, you can easily get rid of, sharply turning the opponent's head to the side (Fig. 32).

[image: ]


Fig. 32


Second way to get rid of the grip on the waist

With the left hand, moved to behind, grab the opponent by the hair as close to the forehead as possible and sharply pull his head back, simultaneously striking the attacker's throat with your right fist (Fig. 33).

[image: ]


Fig. 33


Third way to get rid of the grip on the waist

A strong blow with your head into the opponent's nose will free you from grabbing your waist over by his hands (Fig. 34).

[image: ]


Fig. 34


Forth way to get rid of the grip on the waist

Strike the enemy with your knee in the groin (Fig. 35 a), spread his arms to the side, crouch down and grab his legs as low as possible (Fig. 35 b) and stand up sharply (Fig. 35 c).

[image: ]


Fig. 35 a

[image: ]


Fig. 35 b

[image: ]


Fig. 35 c


Enemy grabs you on the waist under the arms from the side

Having turned your body, strongly strike him with an elbow in a face (Fig. 36).

[image: ]


Fig. 36


Enemy grabs you on the waist from behind

Loosen the grip with your heel strike to the shin or knee of the opponent (Fig. 37 a), quickly bend down, grab the attacker by the leg (Fig. 37 b) and straighten up the body, dropping him to the ground (Fig. 37 c).

[image: ]


Fig. 37 a

[image: ]


Fig. 37 b

[image: ]


Fig. 37 c


Enemy grabs you on the waist over the arms from behind

By your heel strike to the shin or knee (Fig. 38 a), loosen the enemy grip, quickly squat down, while raising the hands of the attacker at the same time. Take his hand with both your hands (Fig. 38 b) and, sharply knocking his legs with the buttocks throw the enemy over you (Fig. 38 c, d).

[image: ]


Fig. 38 a

[image: ]


Fig. 38 b

[image: ]


Fig. 38 c

[image: ]


Fig. 38 d


Chapter 11. 
 Main blocks for protection against hits and kicks

Unfortunately, there are cases when a man tries to hit a woman. Strikes are usually delivered with a fist or leg. Protection from blows is done by blocking the opponent's arm or leg, dodging or avoiding them. The best is a block with a slope. This allows you to effortlessly reduce the enemy's attack to zero. The book offers readers to master a few simple and effective blocks.

“Small fork” block

The “small fork” block (Fig. 39) is used for kicks from below. The block is soft and it must be combined with the departure to the side.

[image: ]


Fig. 39


“Big fork” block

The “big fork” block (Fig. 40) is used for protection from kicking and knocking the knife from below. When you carrying out the block, lean forward slightly, removing the groin and abdomen back. The block is very hard, causing pain to the beating leg. After blocking it is possible to conduct techniques with effects on the joints of the legs or arms of the attacker.

[image: ]


Fig. 40


Blocking with wrist joint or hand

It is possible to block an uppercut type blow with a soft pad of the wrist joint or hand on the opponent's forearm (Fig. 41). The block is soft; it must be combined with a retreat towards the beating hand. With this type of blocking, it is possible to carry out effective techniques with an impact on the enemy's wrist joint.

[image: ]


Fig. 41


Blocking with the brush of the same name

Blocking a direct strike with a fist by the same name brush towards the beating hand (Fig. 42) easily changes the trajectory of the attack, brings the enemy off balance and allows for an effective attack on offender. The hand moves from the bottom inwards during the blocking of the blow, then up and out.

[image: ]


Fig. 42


Block with two palms and step aside

The block shown in Fig. 43, in combination with moving to the side of the hitting hand, will allow you to defend against a direct punch.

[image: ]


Fig. 43


“Butterfly” block

The “butterfly” block is most often used for protection from side-kicks (Fig. 44). When an opponent attempts to hit you in this way, make a step with your left foot to the left and forward, defending yourself simultaneously with both your hands so that the fingers of the right hand are directed upwards and the fingers of the left hand - down. With proper withdrawal the block will not require any effort, but you will find yourself in a very convenient for the attack position.

[image: ]


Fig. 44

Following a block and a dodge or withdrawal, it is advisable to carry out an appropriate technique so that the enemy cannot continue his attack.


Chapter 12. Defense techniques against hits and kicks

Protection against direct hit in the face

The adversary strikes you directly with his right fist in the face. Grab his fist with both hands, simultaneously bending back strongly and striking with the right leg a blow to the groin or stomach of the attacker (Fig. 45 a, b).

[image: ]


Fig. 45 a

[image: ]


Fig. 45 b


Protection against side punch in the face

The enemy strikes a side punch to your face with your right fist. Rotating your body in the lumbar spine, with a wide sweep of your left hand, stop the opponent’s hand and, without stopping the movement, drop him with both hands on the ground to your left, Fig. 46 a, b.

[image: ]


Fig. 46 a

[image: ]


Fig. 46 b


Protection against direct punch in the chest 

The enemy strikes you with a right fist in the chest or stomach. With your left palm, gently press his fist down while simultaneously striking the fingers of your right hand in the throat of the attacker (Fig. 47 a, b).

[image: ]


Fig. 47 a

[image: ]


Fig. 47 b


Protection against hit in the chest with right fist

The enemy strikes you with his right fist straight to the chest. Having made a deep step with the right leg backward to the left and being to the right of the opponent, grab him by the wrist with your right hand, and by the shoulder part of the hand with your left hand (Fig. 48 a). Without stopping to turn around, pull your opponent forward through the left leg set up for him (Fig. 48 b, c).

[image: ]


Fig. 48 a

[image: ]


Fig. 48 b

[image: ]


Fig. 48 c

The technique will be effective only if your turn from the starting position exceeds 180 °. The technique most clearly demonstrates the use of the enemy's energy against himself.


Protection against the side kick in the stomach

The enemy with a right foot strikes you in the stomach with a side kick, known in karate as “Yoko-Geri”. Take a step left-forward, while gently blocking the leg with the right palm (Fig. 49 a) and, without interrupting the movement, push the attacker with your left palm in the back (Fig. 49 b).

[image: ]


Fig. 49 a

[image: ]


Fig. 49 b


Protection against direct kick in the stomach

The enemy strikes you in the stomach with his right foot. Move away from the strike with your right foot in the left and back direction, simultaneously picking up the attacker's ankle at the bottom with your left hand (Fig. 50 a). Without stopping the movement, take a long step to the left with your right foot, stretching the opponent to “splits” (Fig. 50 b).

[image: ]


Fig. 50 a

[image: ]


Fig. 50 b


Chapter 13. Release from the grip in the lying position

You are on the bed and enemy squeezes your neck

The enemy threw you on the bed and, standing on your right, squeezes your neck with both hands (Fig. 51 a). Throw the left foot behind the attacker's head and press him against the bed, while turning his left hand inside (Fig. 51 b, c).

[image: ]


Fig. 51 a

[image: ]


Fig. 51 b

[image: ]


Fig. 51 c


You are knocked to the ground and enemy strangles you

The enemy, having knocked you down, strangles you, sitting on your stomach (Fig. 52 a). Grab the attacker's left hand with your left hand, and grab his left hand with your right hand in the area of the elbow joint (Fig. 52 b) and, twisting it inward, try to slip out from under the opponent to the right (Fig. 52 c). Technique is completed by fixing its elbow and wrist joints (Fig. 52 g).

[image: ]


Fig. 52 a

[image: ]


Fig. 52 b


[image: ]


Fig. 52 c

[image: ]


Fig. 52 d


You are on the ground and enemy holds your hands

If the enemy, sitting on your stomach, pressed both your hands to the ground (Fig. 53 a), you have to sharply toss him with your pelvis and hit with the palm of your hand his throat (Fig. 53 b).

[image: ]


Fig. 53 a

[image: ]


Fig. 53 b


Chapter 14. Conclusion

To survive in modern society, one cannot be passive. We all enjoy a peaceful life, but nonetheless, we must be prepared for everything. Many people think that nothing can happen to them, but, alas, no one is safe from troubles. Training the body and mind for self-defense is a good investment of vital energy. This does not mean that you need to live all the time, waiting for the attack, not at all. However, it is useful to be prepared fully armed to face danger. Using the tips contained in this book, you will significantly improve the quality of your life.


About Author

[image: ]


Samuel Greenberg, writer, teacher, educator, researcher and practitioner with interests in astrology, NLP, psychology, human health by natural methods and other fields.

For questions and contacts, please use e-mail: samlost100@gmail.com


I will glad to answer your questions and use them in my upcoming books.

OEBPS/Image00037.jpg


OEBPS/Image00036.jpg


OEBPS/Image00039.jpg


OEBPS/Image00038.jpg


OEBPS/Image00041.jpg


OEBPS/Image00040.jpg


OEBPS/Image00042.jpg


OEBPS/Image00033.jpg


OEBPS/Image00035.jpg


OEBPS/Image00034.jpg


OEBPS/Image00113.jpg


OEBPS/Image00115.jpg


OEBPS/Image00114.jpg


OEBPS/Image00048.jpg


OEBPS/Image00047.jpg


OEBPS/Image00050.jpg


OEBPS/Image00049.jpg


OEBPS/Image00052.jpg


OEBPS/Image00051.jpg


OEBPS/Image00032.jpg


OEBPS/Image00000.jpg
Samuel Greenberg

Self-defense essentials for women

Hands off! Fight back offenders with

simple and effective techniques


OEBPS/Image00030.jpg


OEBPS/Image00044.jpg


OEBPS/Image00031.jpg


OEBPS/Image00043.jpg


OEBPS/Image00028.jpg


OEBPS/Image00046.jpg


OEBPS/Image00029.jpg


OEBPS/Image00045.jpg


OEBPS/Image00026.jpg


OEBPS/Image00027.jpg


OEBPS/Image00102.jpg


OEBPS/Image00024.jpg


OEBPS/Image00025.jpg


OEBPS/Image00023.jpg


OEBPS/Image00095.jpg


OEBPS/Image00094.jpg


OEBPS/Image00021.jpg


OEBPS/Image00097.jpg


OEBPS/Image00022.jpg


OEBPS/Image00096.jpg


OEBPS/Image00019.jpg


OEBPS/Image00099.jpg


OEBPS/Image00020.jpg


OEBPS/Image00098.jpg


OEBPS/Image00017.jpg


OEBPS/Image00101.jpg


OEBPS/Image00018.jpg


OEBPS/Image00100.jpg


OEBPS/Image00093.jpg


OEBPS/Image00015.jpg


OEBPS/Image00016.jpg


OEBPS/Image00013.jpg


OEBPS/Image00014.jpg


OEBPS/Image00012.jpg


OEBPS/Image00106.jpg


OEBPS/Image00105.jpg


OEBPS/Image00010.jpg


OEBPS/Image00108.jpg


OEBPS/Image00011.jpg


OEBPS/Image00107.jpg


OEBPS/Image00008.jpg


OEBPS/Image00110.jpg


OEBPS/Image00009.jpg


OEBPS/Image00109.jpg


OEBPS/Image00006.jpg


OEBPS/Image00112.jpg


OEBPS/Image00007.jpg


OEBPS/Image00111.jpg


OEBPS/Image00104.jpg


OEBPS/Image00103.jpg


OEBPS/Image00004.jpg


OEBPS/Image00081.jpg


OEBPS/Image00005.jpg


OEBPS/Image00080.jpg


OEBPS/Image00003.jpg


OEBPS/Image00082.jpg


OEBPS/Image00001.jpg
Samuel Greenberg

Self-defense essentials for women

Hands off! Fight back offenders with

simple and effective techniques


OEBPS/Image00073.jpg


OEBPS/Image00002.jpg


OEBPS/Image00075.jpg


OEBPS/Image00074.jpg


OEBPS/Image00077.jpg


OEBPS/Image00076.jpg


OEBPS/Image00079.jpg


OEBPS/Image00078.jpg


OEBPS/Image00092.jpg


OEBPS/Image00091.jpg


OEBPS/Image00084.jpg


OEBPS/Image00083.jpg


OEBPS/Image00086.jpg


OEBPS/Image00085.jpg


OEBPS/Image00088.jpg


OEBPS/Image00087.jpg


OEBPS/Image00090.jpg


OEBPS/Image00089.jpg


OEBPS/Image00059.jpg


OEBPS/Image00058.jpg


OEBPS/Image00061.jpg


OEBPS/Image00060.jpg


OEBPS/Image00062.jpg


OEBPS/Image00053.jpg


OEBPS/Image00055.jpg


OEBPS/Image00054.jpg


OEBPS/Image00057.jpg


OEBPS/Image00056.jpg


OEBPS/Image00070.jpg


OEBPS/Image00069.jpg


OEBPS/Image00072.jpg


OEBPS/Image00071.jpg


OEBPS/Image00064.jpg


OEBPS/Image00063.jpg


OEBPS/Image00066.jpg


OEBPS/Image00065.jpg


OEBPS/Image00068.jpg


OEBPS/Image00067.jpg


