
©Copyright 2018 by Bradley J. Steiner ––– All Rights Reserved.

 Sword and Pen
 Official Newsletter Of The International
 Combat Martial Arts Federation (ICMAF)

 www.seattlecombatives.com
 www.americancombato.com
 www.prescottcombatives.com

 May 2018 Edition
 Editorial

 Low Profile “Defensive” Living
(Note: Visitors really appreciated our piece regarding “tradecraft”
in last month’s Edition. Here we address another aspect of
intelligence tradecraft ––– as it relates to personal security and
defense.

“GOING gray” is the way it is referred to in professional
intelligence training. And despite the wonderful entertainment
provided by the James Bond films. real secret agents would not
be able to function for five minutes in the field if they permitted
themselves the flamboyance of 007; they all must adhere to a
very low-profile existence. They go gray when on assignment.

It’s a pretty well-known “secret” that CIA trains members of its
clandestine services division at a location near Williamsburg,
Virginia known affectionately as “The Farm”. The motion
picture “The Recruit” starring Al Pacino gave a somewhat
dramatized picture of the course given to those operatives of
CIA who will be attached to the Agency’s clandestine services.
The movie’s depiction of the training given was not 100%
accurate. The truth is that the major portions of training at The
Farm involve surveillance, countersurveillance, interrogation
(and counterinterrogation), methods of agent recruitment
and management, secret methods of communication and
meeting, diplomacy, and ––– very important –––
clandestinity. This last entails learning how to live, work,
behave, and carry out whatever secret actions may be required
without attracting attention, appearing unusual, or even being
ÒinterestingÓ to others. No tuxedos and attendance at ritzy
gambling establishments, gourmet meals, special (“shaken not
stirred”) noticeable and memorable tastes in liquor, high speed
driving, unarmed (or armed!) engagements on an almost daily
basis . . . in short no James Bond stuff whatever! Intelligence
personnel in the clandestine services do learn how to use
firearms and they are taught unarmed combat . . . but by no
means is combat training emphasized to any great extent. And
rarely if ever does an operative carry any weapons. To do so
would be incontrovertible proof that he or she was a foreign
operative. Intelligence ends when the individual reaches for a
weapon, employs unarmed combat skills, or effects some
dramatic high speed escape in a motor vehicle!

The greatest spies just steal secrets or run agents, and are never
identified, caught, or even noticed while they go about their
secret work. (Sorry James Bond fans. But don’t let this stop you
from loving those old movies with Connery, and the terrific
novels by Bond’s creator, Ian Fleming. Pure entertainment;
exactly what Fleming intended them to be.)

In fact there are some things that secret intelligence officers
learn before being assigned clandestine missions ––– usually in
what are referred to as “denied areas”; i.e. countries where they
have no business or permission from the country’s government
being ––– that are of immense value (and that we teach) to
students of self-defense.

One of these things is low profile living.

ÒLiving without attracting unwanted attentionÓ is what we urge
our students to learn. Our society has become increasingly
threatening to what, for want of a better word, we would call
normal people. It appears that we are in a sense living in the
Age of the Freak . . . or the odd number; the misfits now “fit”,
and the normal man or woman who has and who lives by
simple, sane values and ideas is Òodd person outÓ.

There’s no point in arguing, for example, with the individual
who sees nothing wrong with having a sexual affair with a
dolphin. (There were two news stories about this a couple of
years ago, in which a man and a woman ––– both apparently
engaged in a “scientific study”(?) of those beautiful and
marvelous sea creatures ––– spoke openly about his-or-her

sexual contact with ––– yes!––– dolphins.) Chances are in
today’s upside-down culture you would be regarded as
“intolerant” or “fascistic” or “narrow minded” if you took
exception to this (ahem!) “kind of love affair”. We certainly are
narrow-minded as far as bestiality is concerned, and we hope
that you are, too. But if you are, and if someone at work
proclaims an inability to contain his joy when he thinks about
his upcoming marriage with his German Shepard, we advise that
you just smile and wish them a happy life. Saying what you
really feel could easily get you accused by this animal lover of
“creating a hostile work environment” . . . and then you’d be
fired! (Don’t think that we are exaggerating here.)

For these difficult and irrational times we offer the following
suggestions about how you can “go gray” whenever you must
deal with all who are not your close and trusted friends.

From the standpoint of physical self-defense it is very wise to
remain “uninteresting”. You don’t want to attract the wrong kind
of attention; and in today’s lunatic society you can do that easily
if you aren’t careful. We suggest that you think of applying the
following suggestions as going with the flow of traffic when
you are driving. You do not attract attention by either lagging
behind the other vehicles or by speeding ahead of them. Add to
this, if you’re wise, not driving a conspicuous vehicle, and the
odds of your going from where you are to where you wish to go
uneventfully are excellent. You do not stand out. You are of no
particular interest. There is nothing controversial about your
behavior.

1. Act like you belong and “fit in normally” wherever you go.
Whatever the people around you are doing, do the same thing. If
in a library, check out a few books and peruse them at one of the
tables provided. If in a tavern, order a drink. If you appear to be
where you are for the same reason everyone else is, you fad into
the group. And that’s the objective.

2. Look like you belong and “fit in normally”. Dress so that no
one notices anything unusual about your attire. Fit in.

3. Guard against triggering your neighbors’ interest in you.
Your neighbors are potentially very dangerous. Do not ever
become involved in any sort of conflict with them. If some
minor disagreements arise, be sure to graciously and amicably
resolve them ––– if necessary by giving in to your neighbor. You
do not want snoopy, meddlesome, complaining neighbors! Keep
anything unusual that you own or do away from your
neighbors’ attention. Do so without acting furtive and
secretive. You don’t want your home to appear unusual, or for
there to be anything out of the ordinary apparent. No loud music
at night. No crazy signs or notices on your door (i.e. “Is there
life after death? Trespass here and find out!”, etc.).
If you have unusual interests or hobbies pursue them a
significant distance from where you live. And keep your mouth
shut about them.
Remember this: The art of keeping a secret is to do so in a
way that no one suspects that any secret is being kept.

4. Keep any special skills or knowledge that you possess to
yourself. No one needs to know that you are a black belt expert

in some martial art. Your ability to speak Urdu is nothing you
need to mention.
Apply this to what you own, as well.
No one need be told that you possess a couple of firearms and
that you’re a pretty confident combat shooter. And the fact that
you have a survival food supply should be your and your
family’s business ––– no one else’s.

5. Lying and deceiving are legitimate and very important
survival skills. No one has any ÒrightÓ to being told or to
knowing the truth about you except as relevant in business
transactions with honorable tradesmen. Or, as privileged
information to friends. Lying and deceiving amount to a kind of
“camouflage”. These things are legitimate and moral
whenever you employ them to protect that which is yours and
to defend yourself against impositions, violations, and
exploitations or illegitimate controls over yourself by others.
This is very much akin to the use of force. Totally moral,
legitimate, commendable, and necessary when done for defense;
but inexcusable when done to intimidate, exploit, or in any way
injure another for ego satisfaction or unjustifiable gains.

6. Do not tempt fate.
Walking in public while listening to music via your earphones or
while “texting” is being as dumb and stupid as one could
possibly be. Keep alert and never do things in public that might
attract unwanted attention by predators!
Do not wear expensive jewelry, or distinctive clothing. And
don’t drive a vehicle that stands out.
Be very, very careful about “confiding” anything to anyone!

Who has not had the experience of (stupidly!) telling someone
that “you’re going to tell him something, but he must never
repeat it to anyoneÓ and then finding out –––– days or weeks or
months later ––– that this bastard blabbed what you confided to
him to another or to others? Hopefully you discovered this in
childhood as the way in which you can expect most people to
keep a confidence entrusted to them, and you’ve learned your
lesson. If not, learn it now!

7. Should it ever be necessary for you to disguise yourself,
remember the basic rule taught at CIA:
Consider carefully what your most noticeable and memorable
physical attributes are. These are the things that must be altered.
And very, very rarely need this be done with makeup. Changing
the way you normally dress; placing something (usually a small
leather piece) inside your shoe in order to change your gait;
using contacts that also change your eye color (if you normally
wear glasses); wearing non-prescription glasses (if you normally
do not wear glasses; applying a fake beard, moustache, or
hairpiece (or shaving your beard, or your moustache off, if you
normally wear a beard or moustache); placing a small amount of
tissue inside your mouth to change your voice and facial
structure (remember The Godfather?); trimming bushy eyebrows
(or using false bushy eyebrows; wearing a reversable jacket;
changing from shoes to sneakers (or from sneakers to shoes);
wearing a baseball cap (or some other hat or type of cap) or
removing your headwear; wearing sunglasses; carrying an
umbrella or walking stick (or possibly a cane if you can
expertly feign a leg injury or disability); discarding a cane or
walking stick if you were seen carrying/using one. And so on.

Fake moles and scars and tatoos have their place. Their
possible use must not be discounted. But hopefully you can
appreciate how much can be done ––– if necessary ––– to
disguise who you are for a brief while, so as not to be identified
by those who know how you look.

Note: By carrying a few of the above simple aids with you in a
shopping bag or other inconspicuous carry case you can simply
retreat into a public restroom and in moments effect a pretty
good, misleading alteration in your appearance. Tip: Carry a
shopping bag inside a soft carry bag, where you keep your
disguise items. Change in a restroom stall. Place all of those
items you take off inside the shopping bag, along with your soft
carry bag. Now you and what you are carrying are completely
different appearing than they were when you entered the
restroom!

 Bradley J. Steiner
Thanks to one of Prof. Bryan’s Black Belts for forwarding the
following quote, which reflects our thinking 100%:
 "I fear not the man who has practiced 10,000 kicks

once, but I fear the man who has practiced one
kick 10,000 times.” –––––––– Bruce Lee

 DVD Course NOW AVAILABLE!
 (You Can Learn Self-Defense

 and Close!Combat At Hom e.
 Here are a few comments

about us and what and how
we teach, from a handful of
the many genuine authorities
in the Þeld of close combat
and self-defense who are
familiar with us and with our
work :

“Brad Steiner is one of the three finest instructors of close
combat and self-defense that I know of, in the world”
—— James R. Jarrett, Former U.S. Army Special Forces
and LAPD SWAT/Protégé of the late, internationally
famous defensive tactics and baton master, Robert Koga.
Mr. Jarrett holds a 5th degree Black Belt and is a renown
firearms, self-defense, and counterterrorist instructor.
He is a former university professor and an author.

“[Brad Steiner] is simply the finest teacher of any
subject that I have ever had . . . I feel deeply blessed to be
able to know and to study under him”
—— Greg Anderson,
Third degree black belt, author of Weapons At Hand,
accomplished professional athlete (wrestled at the
national level and played college football), world-
acknowledged authority on physical training, author, and
Director of Ideal Exercise, one of the finest fitness
facilities in the Western states.

“Brad Steiner knows real self-defense and what works in
hand-to-hand combat like no one on earth! His Method is
incredible!”
—— Detective Ralph Friedman (NYPD Retired),
Ralph was, at the time of his retirement, the most
decorated police officer in the history of the NYPD. He has
received, among other awards, the coveted ‘Combat
Cross’. Ralph was featured, along with his brother — an
NYPD Transit Police Officer — on the TV Show Top Cops.

“Your Method is excellent. You have expanded upon and
improved considerably the method I learned from
Fairbairn and Sykes during WWII and what the USMC
taught to the Raider Battalions. And you’re a very good
student and teacher”
—— Maurice (“Maury”) Geier,
Former U.S. Federal Agent and counterintelligence
officer during WWII. Also a combat shooting instructor
for FBI and other federal officers, as well as a hand-to-
hand combat teacher who was so fierce he earned the
nickname “Deathhouse Geier”.

“Your American Combato is a very good System”

—— Charles (“Charlie”) Nelson,
WWII hand-to-hand combat judo instructor with whom
we trained for nearly three years. It was from Nelson that
we learned the O’Neill System, as well as what A.J.
Drexel Biddle taught (Charlie was one of Biddle’s
students).

“You are indeed a ‘Professor’ of combat arts! I quote you
all of the time”
—— Grandmaster Jim Harrison,
The premier pioneer in America of the Asian fighting arts
of ju-jutsu and karate. The late Bruce Lee once said of Jim
Harrison that he is the one person he would not like to
fight. It would take a thick pamphlet to describe all of Jim
Harrison’s accomplishments and contributions to the
combat arts in America.

“From you I learned the valuable lesson of ‘attacking’
instead of ‘defending’ when you have to defend yourself”
—— Grandmaster John McSweeney,
The “Father of Irish Karate”, John was one of Ed
Parker’s first Black Belts. John also studied boxing, judo,
ju-jutsu, and kung fu. The quotation above is from a letter
John sent to us after reading our Tactical Skills of Hand-
to-Hand Combat. We maintained a correspondence and
friendship until John’s passing.

“You certainly do make many excellent points about how
mental conditioning for self-defense may be achieved.
Although I had never anticipated RET (Rational Emotive
Therapy) being utilized for martial arts training, you
have done quite an impressive job. I appreciate your
outstanding abilities with hypnosis, and I think that your
innovative ideas deserve a widespread audience”

—— Dr. Albert Ellis,
One of the most famous psychologists in the world. Of him
Dr. Robert A. Harper once wrote that he believed Dr. Ellis’
contributions are as significant as those of Dr. Sigmund
Freud. We owe a good deal of how we work with students
to achieve all sorts of psychological breakthroughs to our
intensive study of Dr. Ellis’ works.

“[Y]our articles are read, studied, and saved whenever
they are published. You have an understanding and
command of the subject of fighting that very few people
have”
—— George Kalishevich,
Former USMC Sergeant and combat veteran of Southeast
Asia. Kalishevich was a multiple Black Belt holder, a
boxer, weight trainee, and hand-to-hand combat teacher
since the 1960’s. He was also an experienced bouncer. He
passed away several years ago.

“As a law enforcement officer working dangerous
assignments in the most violent parts of the New York
metropolitan area in the 1970’s, I found that Mr.
Steiner’s
advice was always on the money. The information
contained in his articles in Combat Handguns, Handguns,
American Handgunner, and Soldier of Fortune magazines
was lifesaving. As a professional armed and unarmed
combat trainer, I regularly referred to many of the
concepts Mr. Steiner wrote about. He often went right to
the source to discover how and why certain
methodologies worked. Bradley Steiner is one of the few
civilians actually certified by Col. Rex Applegate to teach
close combat.

The late John McSweeney . . . dubbed the ‘Father of
Karate in Ireland’ told me that he also was greatly
influenced by Mr. Steiner’s writings, especially the idea
of paring down close combat techniques to a few essential
strikes, trained to perfection. Mr. McSweeney told me
that he had a pet name for Brad Steiner. He called him
‘The Monk,’ in reference to Mr. Steiner’s vast knowledge
of martial arts and mayhem. My own writing about
martial realism was inspired by Brad Steiner’s”.
—— Grandmaster John Perkins,
The brilliant innovator of ‘Guided Chaos’, John Perkins’
background in unarmed combat (and armed combat) is
the result not only of training but of lots and lots of real
world experience.

The First and Only Complete Self-Defense and
Close Combat Course in American Combato
(Jen•Do•Tao) on High Quality DVDs!

Eleven carefully prepared professional
instructional DVDs describe and demonstrate
the most practical, powerful, reliable, and
authentic skills of no-nonsense realistic and
war-proven unarmed and armed hand-to-hand
combat methodology and personal defense
developed since WWII! This Course,
describing methods from that System
developed in the early 1970’s by Bradley J.
Steiner, which crystalized into the American

Combato (Jen•Do•Tao)™ all-in modern close
combat/self-defense martial art in 1975, will
teach you how to defend yourself and those
you love in any situation! Some of these
methods have been copied, imitated, and
pirated during the last 25 years, but a
complete self-defense course derived directly
from the original and authentic System — and
the only authorized presentation of American
Combato — is now available for home study.
All of the techniques, all of the theory, and all
of the mental conditioning and related
doctrine in these DVDs is presented by the
System’s originator, Prof. Bradley J. Steiner,
himself. Like Fairbairn, Sykes, Applegate,
O’Neill, Brown, Begala, and Biddle in the
second world war — from whose lineage this
modern Martial Art is a direct descendant —
Prof. Steiner clearly, simply, and plainly
instructs in real world, lifesaving combatives
doctrine.

You can order any of the eleven DVDs
individually, or you can purchase the entire
Course, in which case you pay for only ten
DVDs. You receive one FREE!

Each DVD contains the equivalent instruction
normally given in four to eight private lessons.
This Course is the equivalent of at least 50
private lessons with Prof. Steiner, personally!
And you can review this instruction again and
again, and save the DVDs for your children to
study when they are old enough.
IMPORTANT NOTICE!:—

The system of martial arts presented in these DVDs is not a "traditional" or
"classical" martial art.
These DVDs, and the information, and techniques contained within should
not be taught, shown, or divulged to anyone under 18 years of age.
Due to the serious nature and lethality of the techniques shown, no one
under 18 should be instructed in the techniques.
Due to potential serious injury or death, minors under the age of 18 should
not be allowed to purchase or view the techniques demonstrated on the
DVD's and in the system.
Minors lack the proper judgment and emotional restraint and discipline and
should not be entrusted with the techniques contained herein.
Please utilize the techniques only in those situations where you would
utilize a lethal weapon, similar to using a firearm, an improvised or edged
weapon.
Please keep DVDs in a safe place out of the reach of minors, similar to
safekeeping of firearms.

Contents:—

DVD #1 FUNDAMENTALS
• How to stand, move, distance, and position yourself
• The combat color code
• Attack mindedness

• Evasive footwork
• How to shield
• “Fairbairn’s Four” —

The chinjab smash, the handaxe chop, the tiger’s claw, and
the side kick. All clearly explained and demonstrated so that
anyone with no prior experience in any martial art can understand
and develop the skills! These are the first four of American
CombatoÕs 16 Key Blows (originally regarded by W.E. Fairbairn as
the “most essential” basic blows, comprising a complete mini-
system of personal hand-to-hand combat, once mastered).

DVD#2 BASIC BLOWS
• Continuing from “Fairbairn’s Four”, this powerful presentation
completes your lessons in the remaining 12 Key Blows — the
most practical and effective blows — in unarmed close combat.

— The straight heelpalm
— The knee attack
— The front kick
— The elbow smash
— The fingertips thrust
— The fingertips jab
Ñ The snap kick
— The backfist-forearm smash
— The hammerfist-forearm smash
— The basic straight punch
— The ear box
— The throat lock

DVD#3 ATTACK COMBINATIONS - FIRST SERIES
• Powerful and devastatingly effective combinations of attacking
actions which are adaptable to an infinite number of situations
and emergency circumstances. These attack combinations utilize
the Key Blows, and include additional offensive unarmed combat
actions and tactics. which enable you to infinitely combine, and

improvise limitless sequences and applications of ferocious
attacks of your own.
This DVD focuses on attack combinations leading with HANDAXE
CHOPS and THRUSTING ACTIONS, the first two categories of
“attack combinations” in American Combato.
In this and the next DVD you will learn more combinations of each
type than you would ever possibly need.

DVD#4 ATTACK COMBINATIONS - SECOND SERIES
• Completing a well-balanced, comprehensive curriculum in
vicious, unconventional, yet simple and readily applicable
attacking sequences which enable the practitioner to overwhelm
and disable any assailant. These combinations continue to
expand your capability with the Key Blows and with other actions
and tactics, and turn you into a dangerous, unpredictable,
offensive combatant in close quarters combat. You’ll be an expert
at taking the battle into the enemy’s camp and attacking your
attacker!
This DVD trains you in DISTRACTING LEAD ATTACKS, KICKING
LEADS, and MISCELLANEOUS LEADS.

DVD#5 COUNTERATTACKING THE UNARMED FRONTAL
ASSAILANT
• No realistic close combat system is worthwhile unless the matter
of counterattacking (i.e. reacting to attacks which you have been
unable to preempt) is covered. In this DVD you will learn:

— How to immediately react with devastating and decisive
force against any grabbing type attack from the front

— How to break holds that attackers might apply if they catch
you off guard

— How very simply to counter punching or kicking attacks

DVD#6 COUNTERING THE UNARMED REAR ATTACK

• Attacks from behind are deadly. Learn first and foremost to
guard against leaving access to your rear. However, if caught
unaware, learn

— How to counter sudden grabbing attacks from behind
— How to counter holds that may be applied from behind

DVD#7 COUNTERING KNIFE AND CLUB ATTACKS
¥ The proper tactics and mental ploys applicable to these
situations is emphasized. Technically, you will be taught

— How to deal with knife threats, from varying positions
— How to save your life if attack by an adversary who is

determined to slash or to stab you with a knife
— How to counter overhand club attacks
— How to counter the backhand club or baseball bat swing

DVD#8 COUNTERING HANDGUN AND SHOULDER WEAPON
THREATS
• Obviously these, like knife and club attacks, are deadly threats
and only the simplest, most basic and reliable methods should be
studied. No weapon “takeaways” or complicated nonsense here!
These are commando type actions and will work under the most
adverse conditions. Intended to save lives — not your wallet.

— Frontal handgun threats
— Side handgun threats
— Rear handgun threats
— Frontal shoulder weapon threats
— Side shoulder weapon threats
— Rear shoulder weapon threats

DVD#9 COUNTERING MULTIPLE ATTACKERS
• Key principles and tactics of countering more than a single
aggressor

• The core scenarios and how to develop counterattacking
capabilities against two or more attackers that really work.

DVD#10 HOW TO USE THE STICK FOR SELF-DEFENSE
• Basic stick techniques
• The complete Fairbairn stick method (beyond what is taught in
ALL-IN FIGHTING/GET TOUGH!)
• The USMC’s Kengla Technique
• Some advanced stickwork combinations
• How to use the yawara hand stick (for modern applications)

DVD#11 KNIFEWORK
• Psychological factors
• The universal grip (for stiletto and Bowie type knives, as well as
for kitchen, utility, and all other types of knives, and for improvised
stabbing and cutting implements)
• Knife offense
• Defending yourself with a knife

The cost of each individual DVD is $59.95 + $6. shipping and
handling ($20. postage and handling for foreign orders)

If you purchase the complete 11-DVD Course you pay only for 10
DVDs, bringing the total cost to $599.50. You get one DVD FREE.
Add $20. for postage and handling ($40. for foreign orders).
That’s just under $600. for $7,500. worth of training!
All DVD purchases are of course nonrefundable.

Personal checks may take up to three to four weeks to clear,
in some cases. For immediate shipment send cash, or a postal
money order, bank check or bank money order, payable to Brad
Steiner. Send your order to:

Brad Steiner

P.O. Box 15929
Seattle, Washington 98115
U.S.A.

You will want to study these DVDs again and again, as they are
rich in content and packed with solid, reliable information and
instruction!

–––––––––––––––––––––––––––––––––––––––
––––––––––––––––––––

 Never Underestimate Your Assailant . . .

 Or Yourself!

STUDENTS of self-defense tend in their early months of training to
make one of two potentially serious mistakes. They become so
enthusiastic about their new found skills and confidence in their ability
to defend themselves, that they tend to underestimate their would-be
attackers; i.e. the scum and filth in the street or elsewhere who live with
violence, and who might attack them. Or, failing to appreciate how
terribly violent and destructively effective they themselves can be (i.e.
not really believing it, and not yet “feeling it in their gut”, so to speak)
with the techniques of combative that they are learning, they tend to
underestimate themselves.

Either mistake is serious, and must be corrected as soon as possible.

From the scummy little bastard in elementary school who bullies other
second and third graders to the professionally trained international
terrorist ––– every single individual who initiates violence for any
reason other than self-defense is potentially dangerous (even lethal) and
must be respected.

“Respected” certainly does not mean that such living garbage must be
respected as a human being. It means that any and every unjustifiably
violent person must be respected for the capacity for potential injury and
harm that he may inflict upon an innocent person. If you are smart you
respect a hornets’ nest, a rattlesnake, a black widow spider, and a mako
shark. In that sense you respect a violent individual. (And lest some fool
out there objects to our inclusion of children who bully and attack other
children in our cautions, we point out that the victims of these little
school age bastards are often injured severely, and on occasion even
fatally.)

Violent types are often very formidable. True enough it is rare for a
serious violent felon to also possess skills in combat methods per se; but
they have in many instances grown up with violence, possibly in the
form of physical abuse at home; often with extensive experience in street
fighting and brawling. Their actions when they prey upon the innocent
are certainly cowardly in the extreme; but these scum are not necessarily
cowards. Some of them literally thrive on violence. Many are mentally
disturbed, psychopathic, brain damaged (through the use of drugs,
liquor, or both) and/or plainly malcontented, hateful monsters. They do
not care in the least about how badly they injure their victims; in fact
they could not care less if they kill them. In such instances their only
concern is to avoid punishment for their crime. We insist that to attribute
humanity to violent offenders and fail to condemn them as wild animals
who deserve destruction, is to make a terribly serious mistake.

The admonition of that great warrior-sage Sun Tzu, “Know your enemy
and know yourself . . .” bears mentioning here. Do not deceive yourself
or allow the soft-hearted (and soft-headed) to deceive you about the core
and nature of the violent offender no matter who the hell he (or she) is.
For the potential harm that they may bring you, for the threat that they
pose, for the despicable attitude of malice and irresponsibility for their
actions that they live by, for intruding upon the innocent to indulge some
of basest drives of the human species, serious respect for the violent
offender is due. And the student of self-defense ––– no less than the

expert! ––– who remembers this, will be better prepared to handle any
situation in which dealing with a violent offender becomes necessary.

While fully acknowledging that a violent type must be respected and
never underestimated for his/her potential for inflicting injury, it must be
pointed out with equal emphasis, that students of self-defense must
never underestimate themselves! They possess physical strength and the
capacity to do harm, also! And as they acquire quality skills in close
combat, they possess a growing advantage over the scum, if with their
skill comes proper mental conditioning and tactical orientation in which
their willingness and readiness to brutalize and savage their attacker
equals (or, preferably, exceeds) that of the violent types!

Students of self-defense must appreciate that the techniques of combat
work only when they are applied with spirit, vigor, and relentless
aggression. Doubting himself ––– i.e. underestimating himself –– will
only hamstring and block off the otherwise perfectly capable student
from hammering his tormentor into the pavement. The student can do it.
HE REALLY CAN. But he must never underestimate himself when
confronting scum, and as a result “shut down” his capacity to utilize
what he has acquired through his training.

Even when facing attack by a larger and stronger foe, the advantage of
possessing war-proven combat skills, a vicious attack-minded attitude,
and the utter indifference to brutalizing and destroying the enemy right
now and without mercy gives the defender/student a huge advantage.
But he must realize that he has this advantage, and he must never doubt
that he is 100% capable of fully exploiting it when and if he ever must
do so.

 –––––––––––––––––––––––––––

Please absorb the message here. In a sense it can make a dangerous tiger
out of a startled pussycat. Once you know your enemy and yourself, as
Sun Tzu said, “Know your enemy and know yourself; and in a thousand
battles you will not be defeated”.

6 New Instructional Presentations - AVAILABLE NOW! Many
more . . .

 COMING VERY
 SOON!

 PDF Informational Briefs

There are numerous important topics and miscellaneous presentations
that are too short for full length manuals or books. We have decided to
offer them for the benefit of all martial arts students concerned about
serious, real world self-defense and close combat ––– with and without
weapons.
These Briefs will provide you with valuable information and in some
cases little-known but useful items of information that will enhance your
knowledge of and your ability in self-defense, close combat, and related
fields.
We will have three categories of “PDF Briefs” for sale:

1. Self-defense and close combat
2. Urban survival and spy tradecraft
3. Physical training

Here’s how this works:
• Select the PDF Briefs that you want.
• List them in clear print, ALONG WITH YOUR EMAIL

ADDRESS.
• Send us your list and include $4. for each PDF Brief on your list.

Cash or money order payable to Brad Steiner.
 Mail to:
 Brad Steiner

 P.O. Box 15929
 Seattle, WA. 98115
 U.S.A.
• Orders from outside the United States should be paid in U.S. dollars.
• Clearly print out your email address, and we will email you the PDFs
that you order. No postage charges, no waiting for the package to arrive.
Your PDF Briefs will appear in your email within 24 hours!
 You may print out a hard copy of the PDF and/or read it
 on your computer screen.

ÒHow can we afford to sell these training briefs for such little cost?Ó
Answer: There is no printing cost to us, and no cost to mail. So we
simply email the PDF to you, and you can print all the hard copies you
wish, and/or read the information on your computer screen!

 Our first PDF Briefs are listed below. Make your selection!

Brief #1: The Last Speech Given By Col Rex Applegate
 (Full unedited speech with accompanying
 commentary) $4.

Brief #2: Total Readiness For Self-Defense And Close
 Combat –– With and Without Weapons
 (Provides a guide to the personal attributes,
 capabilities, and skills that make for well-
 rounded, comprehensive readiness for
 Òclose range interpersonal confrontationsÓ
 {U.S. Pentagon}) $4.

Brief #3: Fairbairn’s “Silent Killing Course”
 (Original and full outline as Fairbairn
 drafted it ÐÐÐÐ with commentary) $4.

Brief #4: “Stay On Your Feet!”
 (The truth about real individual combat vs.

 sporting matches, and why the myth of
 ground fighting for self-defense and
 military close combat is misleading many
 regarding effective combatives) $4.

Brief #5: Rules Of Self-Defense
 (Of course there really are no ÒrulesÓ in a
 self-defense emergency; but this Brief
 synopsizes those precepts that will guide
 you to realism in your training) $4.

Brief #6: Close Range –– Quick Reaction!
 (What you donÕt learn in the shooting
 schools, but what has been proven to be the
 right way to use a handgun in personal
 defense and in war) $4.

 –––––––––––––––––––––––––––––––––

Be Sure That You Do Not Miss!
An enormous source of instructional

articles, professional commentaries, book
reviews, and the American Combato System’s
structure, contents, and philosophy. NEW
MATERIAL ADDED EVERY MONTH . . . ALL FREE!
 GO TO:

WWW.SEATTLECOMBATIVES.COM

Total of over 400 articles packed with

instruction, training tips, suggestions,
insights, and technical close-combat
and self-defense advice!
After reading the latest entries, check
the “archives” (bottom of each page)
for lots and lots more FREE material
devoted to quality skills, mental condi-
tioning. Years of valuable writings!
We’ve been a pioneer of what today is
called “Reality Based Self-Defense” and
the purveyance of the “WWII Close
Combat Systems” since the late 1960’s
—— long before most of today’s “intruc-
tors” were born! Our writings reflect
the knowledge, skills, and teaching
experiences acquired over a period of 60
years, and of our training, learning, and
doing!

—————————————————

FABULOUS TRAINING OPPORTUNITY!
 In beautiful Prescott, AZ.
 Learn How to Really Use A Handgun For Self-Defense!
Every thrid weekend of each month Prof. Bryans teaches a Course
in the combat use of handguns. He teaches the same method proven
in war, in law enforcement use during peacetime, and by countless
private citizens who had received correct combat shooting

instruction as members of the armed or intelligence services of
WWII.
This is POINT SHOOTING. It is the only combat shooting
technique that was developed as a direct result of actual
participation in real combat shooting engagements, and of extensive
research into the psychophysical phenomena that occur
involuntarily when the body and mind are immersed in great stress
and danger. Competition shooting is fun, but THIS is the stuff that
will save your life! You will learn:
• The correct way to grip and control your handgun in a deadly

confrontation
• Combat trigger control ––– firing at a target that is trying to kill

you!
• How to use the war-proven skill of “instinctive aiming” to place

your rounds where they will decisively stop your attacker, without
using the sights

• How to use rather than be stymied by the natural reactions of
your mind and body in a lethal emergency

• Train so that you don’t panic, freeze, or hesitate when split
seconds count in order to save your life and the lives of those you
love!

Call Mark Bryans now in order to reserve a place for
yourself (and perhaps your spouse as well) in the next

exciting Course! Phone: 928-308-2285
 –––
 –––

Live In The Seattle Area?
Call Us About Our Standard Course, Or About
Short-Term Intensive Training. Group Classes

And/Or Private Lessons. Complete Beginners
Always Welcome.

 Live Anywhere Else?
Call Us About Our Intensive Courses For Out-Of-
Towners. Or check out our Home Study DVDs!

 Practical, Effective, Reliable, No-Nonsense
	 	 Training In Real Self-Defense!
53 years teaching experience: Including law enforcement, military, security
professionals, bodyguards.
We customize courses for anyone with special personal or professional
requirements.

206-523-8642
Don’t put it off. Start building lifesaving skills
and self-confidence before you need it.
 An absolute must for city 		 	
	 	 	 	 living!
•••••••••••••••••••••••••••

 Finally . . . It’s Up To YOU

WHEN that awful moment arrives and it’s time to trip the wire and go
after your assailant (either preemptively, or after he’s seized, grabbed,
shoved, or menacingly moved in on you, etc.) there can be no success,
no matter how hard youÕve trained, and no matter how excellent the

quality of skills may be that you have trained in, unless YOU make the
decision to GO!

Re-read the above paragraph. Re-read is several times. Make sure that
the message “sinks in”.

We have been teaching now for more than 50 years. We have been
teaching our own System, since 1975, when it was developed ––– so
we’ve been teaching American Combato for 43 years. Since imparting
the basics and principles and core techniques of American Combato
(and, for the last 20+ years having had the great privilege of having our
top student Prof. Mark Bryans imparting this to students, also) we have
had many students use their skills successfully against all sort of
dangerous, violent attackers. Some of these students have been males,
some females; some relatively young, some older; some very well-
conditioned athletes, others typical working people with no particular or
outstanding physical prowess; but all shared this single factor that
enabled them to use the high-quality battle-tested techniques which had
been taught to them: WHEN THAT CRITICAL MOMENT ARRIVED
AND THEY NEEDED TO COMMAND THEMSELVES INTO
DECISIVE, AGGRESSIVE, FURIOUS SELF-PROTECTIVE ACTION,
THEY DID SO! In many cases the skill level of the student who
successfully used our methods to defend him or herself was quite
fundamental . . . not even approaching the halfway point toward first
degree black belt . . . but they acted fast and ferociously, and it
worked.

We can, through teaching, insure that any student in normal good health
and possessing serious interest and average, or possibly even below-
average strength, learns exactly how to handle an attacker. We can (and
we do) encourage, counsel, and work with any sincere and serious
student until they know exactly what to do, how to do it, and understand
the factors necessary to enable them to do it well. But when it comes
down to the critical moment, we cannot make that all-important decision
for any student. And that decision is the very simple one to go after their

attacker(s) with wild animal fury, and to save their lives by rendering
their extra-legal threat KAPUT!

Whether we teach you personally, or you study and train in our skills via
our DVD Home Study Course, you need to understand that your made
up mind is all-important, and that ––– when the time comes ––– it
presses you into appropriate action, should you be so unfortunate as to
be attacked and endangered by violent scum.

No techniques or system of close combat and self-defense can do its job
unless the individual actually uses it, and uses it will all-out force, when
the time and the need arises. Just having the skill is not, by itself,
enough.

Quite some years ago studies were undertaken of American soldiers in
military combat (war). It was discovered that very few of them actually
used the marksmanship skills that they had proven they possessed in
basic training to actually shoot enemy soldiers in battle. These men has
demonstrated very clearly at the rifle range that they qualified
(sometimes so well they were awarded “expert marksman” badges after
training) to use their rifles to hit enemies in combat. The problem was,
when it came down to it, these men could not muster what it took to
use their skills for real; to fire those rifles with which they had proven
themselves to be qualified, when and where it really and finally
counted.

This has happened with law enforcement people as well, and there are
many instances of it happening with people possessing black belt level
skill in one or another “martial art”.

SET YOUR MENTAL TRIGGER! Do so finally and absolutely before
any crisis hits.

We offer several self-hypnosis programs that can assist anyone in doing
this; but many serious students can work it out on their own. The
important thing is that it finally, definitely, unequivocally, and

absolutely must be worked out. By so doing you can rest easy in the
knowledge that, should the need arise, your attacker will –––– by his
own despicable actions –––– trigger his own destruction. Knowing that
your techniques are the best and that you are without doubt prepared to
use them all-out if necessary, provides a settled self-confidence that is
priceless, and that very few people enjoy.

 Some Important Advice On Interfacing
 With The Police

THE climate in our Nation’s cities is very foreboding. Anti-law
enforcement sentiment is being fomented by malicious types with a
malevolent agenda. And while no one can deny that some police officers
in some departments do overstep the mark and abuse their authority, it is
absolute rubbish to suggest that “cops push their weight around”, or that
“you can’t trust the police”, etc. The overwhelming majority of sworn
law enforcement officers are decent, courageous, professional people. It
is not merely wrong and unfair to fan the flames of belief to the contrary,
it amounts to a damn lie.

One problem that exists is a complete lack of understanding of and
appreciation for the police officer’s position in society. He is there to
enforce the law. He is there to protect the citizenry whenever he can, and
to apprehend predators who violate innocent people. This is a difficult
job, and is often a dangerous job, as well. No police officer in any city of
any size can know each citizen personally, and relate individually to
each person according to that person’s history, personality, and known
mode of conduct. The police must approach strangers (not necessarily
bad guys, or even people who have just done anything wrong) and their
presence at any scene is just about never, ever pleasant. Who the hell
wants to have to call the police, be stopped by the police, or have the
police appear at their door ––– on official business? Aside from the fact
that 99.9% of all interactions for the private citizen with police are

somewhat stressful, there is a definite element of stress that the police
experience, themselves in these instances. After all, aside from
interfacing with complete strangers under unpleasant conditions, a cop
doesn’t know ahead of time who is nuts, who is violent, and who –––
very possibly ––– just might try to kill him at an unexpected
moment! This happens. It is a reality of the law enforcement officer’s
job, and it really behooves the decent private citizen to appreciate this
and to do what he can to relate sensibly and correctly whenever
interfacing with the police is necessary.

We have always been of the opinion that private citizens and police
officers should mix in friendly contexts, as often as possible. There tends
to develop in cops an “us versus them” mentality when their contacts
(save unpleasant ones) with citizens dwindles, and their association on
and off the job is solely with other cops.

In any case, we remember something that our colleague and close friend
James Jarrett told us once, about his experience with a man who was no
doubt a marvelous field training officer with the LAPD, which James
had joined. James said, “He told me that we would be encountering three
types of people on the job. Good guys, bad guys, and good guys who are
having a bad day.” What a terrific way to introduce a patrol officer to the
general categories of people he can expect to meet! “Good guys having
a bad day.” Yes . . . we believe that every single law enforcement
organization that exists can and should inculcate that wisdom in its
recruits. Unfortunately, young officers just finished with their training
and supervisory period with an FTO, see only good guys and bad guys;
and they sometimes tend to have a somewhat excessively harsh
demeanor with those good guys who are in fact “having a bad day”.
And, regrettably, the asinine attitudes that are today urged on good guys
causes them to invite antagonism and severity from police officers who
would otherwise have no problem with them, following the initial
contact.

We’re sure that some will disagree with us about the advice that we are
about to offer, and that’s their privilege. However, our personal

experience and the personal experiences of others who have followed
our advice tempts us to repond to our critics by telling them to go fly a
kite.

1. When driving and becoming aware that a police vehicle is signalling
you to pull over, pull over at once. Maybe you really didn’t do
anything wrong. So what? That doesn’t mean that the officer has no
good reason for pulling you over. Failing to pull over promptly or
––– worse! ––– attempting to flee, is and should always be regarded
as a serious felony. The idiots who force police into a chase
situation are jeopardizing innocent lives.

2. Place your hands on the wheel. Keep them there until or unless
instructed to do otherwise by the officer.

3. Speak politely, clearly, and be cooperative. Do not make demands or
display outrage, disgust, sarcasm, anger, or indignation. Just
cooperate with the demand for whatever paperwork the officer
requests; or answer him truthfully, completely, and courteously.

4. Do not make any sudden physical move. Comply with the officer
totally and at once. Keep your hands down, and let them hang
relaxed by your sides.

5. If you have a concealed weapons permit and are carrying a firearm,
advise the officer in the following way: “Officer, I want to tell you
as a courtesy that I have a concealed carry permit for the weapon
that is on my person.” Do not say the word ÒgunÓ before saying
clearly that you have a permit! (If you say to an officer, “Officer, I
have a gun . . .” he very well may become instantly alarmed and
draw down on you before you finish the sentence.) Do whatever he
tells you to do peacefully and compliantly with your weapon, if he
gives you instructions regarding your gun.

6. Resisting a police officer physically is stupid, dangerous, and you
will not be able to justify your action. If you are advised that you are
under arrest, cooperate. The matter can and will be straightened out
later, if in fact some mistake has been made. But the more
cooperative and respectful you are the better you will be treated, and
the more likely the officer will become convinced that you aren’t a
bad guy.

7. If you are advised that you are under arrest, keep your mouth shut
after being told, and after replying: “I understand, Officer, so at
this point I have no more to say and want to speak with a lawyer”.
And then do keep your damn big mouth shut! Nothing you say after
that will help you. You will need a lawyer. Period.

The ruling principle is to be polite, cooperative, respectful, and
compliant. If you look into most (not all) of those instances when
claims are made of police abuses of power, etc., you will see that
discourtesy, lack of cooperation, a bad, disrepectful attitude, and
noncompliance with officer commands got the ball rolling in the wrong
direction and accounted for the police ratcheting up their attitude and
conduct, more often than not.

Remember this, too:

While only a very small percentage of sworn police officers are
unreasonable, needlessly violent, and abusive of their authority, if you
ever encounter a rogue cop your polite manners, cooperative
behavior, respectful attitude, and compliant actions will minimize
the damage you suffer, and might even “disarm” this individual and
rid him of the desire to target you.

And please . . . make a real effort to see it from the cop’s point of view.
These people are sworn to protect the citizenry even at the cost of their
own lives. They deal with unknowables every day, and they are,
nevertheless human, just like you. Tweny-four hours a day, seven days a
week, in every hamlet, town, village, city, and nation, countless numbers
of good cops save lives, rescue people from tragic accidents, and do lots
of fine things for the people they serve.

 ––––––––––––––––––––––––––––––––––––

\

NOW ––– You Can Train Your

Mind As Well As Your Body, With
Our ...New And Exclusive Self-Hypnosis
Programs!
(The Perfect Compliment to Our DVD Training
Course!)

“If you are going to win any battle, you have to do one
thing. You have to make the mind run the body.”
	 	 	 	 	 — General George S. Patton, Jr.

Mental Conditioning is at least 50% of what is required to be
successful in close combat, hand-to-hand battle, and self-defense
emergencies. And there is nothing so effective in conditioning the
mind as HYPNOSIS. However, the hypnosis must be
professionally rendered, and unless the hypnotist is a genuine
expert in and authority in the specific field in which the subject is
being assisted, he can be of very little help.

Prof. Steiner has been a State licensed hypnotherapist for more
then 25 years. He has been immersed in the martial arts,
weaponry, self-defense, personal survival, and physical readiness
fields for more than half a century! Now you can enjoy the finest
self-hypnosis programs designed to condition the minds of
students for all aspects of personal protection, combatives, and
readiness!
There are 20 Complete Self-Hypnosis Programs available:

001 - “Fear Into Fury!” — Mastering Fear Energy
002 - Embedding The Combat Color Code

003 - Eliminating Your Fear of Being Physically Beaten
004 - “Warrior’s Heart” — Desensitize Yourself For Combat
005 - Tapping In Instant-Violent-Response Capability
006 - Building The Determination to Prevail In Close Combat
007 - Become Attack Minded
008 - Develop An Ability To React Instantly To Any Attack
009 - Develop Ruthlessness For Self-Defense
010 - Sharpening Your Situational Awareness
011 - The Anticipatory Attitude - Overcoming Astonishment
012 - Developing Real Courage
013 - Build Confidence When Facing A “Tough Guy”
014 - Develop Coolness And Nerve in the Face of Danger
015 - Mastering the Ability to Take an Enemy by Surprise
016 - Becoming Convinced That it Really Can Happen to You!
017 - Banishing The Fear of Bullies Forever
018 - Become Ready, Willing, and Able to Do Anything In

Self-Defense
019 - Eliminating Hesitation and Becoming Decisive
020 - Raising Your Threshold of Pain to Your Vital Reserves

Each Program Is $25. Plus a $5. Shipping and Handling Fee.
$12. for foreign orders.
Send cash or money order (payable to Brad Steiner) to:

Brad Steiner

P.O. Box 15929

Seattle, Washington 98115

–––––––––––––––––––––––––––––––––––

 New Release!

 In Stock and Ready
Ready to Ship

The Long Out-Of-Print Classic on
sensible,
effective
weight-

training.
A beautiful 6 x
9 softcover
book with 112
pages, 15
chapters,
including 73
photographs
of the
author posing
for each
exercise!

ALTHOUGH written decades ago this book, originally published
by Peary Rader in the original Iron Man Magazine, contains
everything you need to know to use weights sensibly and
effectively to develop strength, muscularity, and the kind of solid,
all-round condition you need for self-defense and close combat.

“You can order a copy directly from us. If you order this book from
us, I will autograph it personally to you.” Bradley J. Steiner

Twenty-eight dollars (that includes shipping and handling). For
all foreign orders total cost is $35. (in U.S. funds) to:

Brad Steiner
P.O. Box 15929
Seattle, WA. 98115

U.S.A.

––

 Thought You’d Like To See This!

BY far the most enigmatic of the WWII close combat masters and
system innovators was Dermot (“Pat”) O’Neill who was the hand-to-
hand combat instructor for the Canadian-American First Special Service
Force (alternately referred to by the Nazis as the “Black Devils”, and by
historians who’ve written about them as the supercommandos.

We learned the O’Neill System (as taught to the FSSF) from Charles
Nelson. Nelson had learned it from a sericeman who had trained under
O’Neill, personally.

O’Neill was at the time the highest ranking Caucasian black belt in the
world, in Kodokan Judo. He held the Black Belt, 5th Degree. It is very

interesting that O’Neill’s
forte was ne-waza (ground
techniques). Yet, when
tasked with developing a
true hand-to-hand combat
system for the FSSF he
threw out all ground-
grappling and emphasized
(as all close combat teachers
who deal in reality do
emphasize!) blows of the
hands and feet.

Pat O’Neill had been a
detective with the Shanghai
Municipal Police, and had
learned Fairbairn’s pre-
wartime Method, Defendu.
O’Neill had also done
intelligence work in Japan
prior to WWII and observed
karate. We believe that it
was the triple influence of

experience in actual close combat with the SMP, quality training
under and association with W.E. Fairbairn, and observation of the
superiority of karate for actual combat while in Japan, that led him to
develop the top-quality, practical “O’Neill System” of WWII, from
which competition, strict judo-ju-jutsu, and ground action were tossed in
favor of kicking, striking, strangling, and a series of workable
counterattacks.

Here is a super-rare (and, unfortunately, difficult to read) news article
that appeared following WWII, when O’Neill continued to teach his
combat System to law enforcement officers. The photo is clear enough
and shows O’Neill defending against a bayonetted rifle, and using what

is obviously an adaptation of the roundhouse kick (renamed in his
version as the pivot kick).

We thought you’d enjoy seeing this bit of close combat history.

 ––––––––––––––––––––––––––––
 –––––––––––––––––––––––––––––––

MENTAL CONDITIONING FOR CLOSE! !
COMBAT AND SELF-DEFENSE! Ñ $30 A
brand new 214 page self-instruction book
that is available nowhere else. It is
copyrighted, but you may print out a hard
copy for your personal
use — or read it on your computer screen. This
is the first book to actually teach a
comprehensive program of mental conditioning
for the combatives student or professional.
FREE with this book, on the same CD, is a
copy of Jack Grover’s classic, DEFEND
YOURSELF!, and
Robert Carlin’s impossible-to-find gem,
COMBAT JUDO. These two books should be
printed out n hard copies for serious study.
RECORDED IN THE HIGHEST QUALITY
SPEED, AND ON THE FINEST QUALITY CD
DISCS IN “PDF” FORMAT FOR YOUR

CONVENIENCE AND LIFETIME LEARNING.

$30. + $3. Postage, cash or money order,
payable to Brad Steiner. Send order to:

Brad Steiner
P.O. Box 15929
Seattle. WA. 98115

USA
——————————————————

 –––
As we receive numerous requests to quote items and passages that
appear here in SWORD & PEN and on our other web site,
www.seattlecombatives.com, from the various sections there, we will
again state the terms by which our material may be used and used only
non-commercially:

1. We must be quoted in context.

2. Credit must be given for that which is quoted/
referenced.

3. Neither obvious nor implied endorsements of any
teacher, system,product, publication, course, school, or
method may be made by using any of our material, or by
suggesting that we, personally, endorse same. ONLY that
which we specifically endorse in writing may be utilized as

an endorsement orsuggestion of our personal approval or
agreement.

PLEASE be sure to tell others about this site
and about our other web sites.
We would like as many as possible to beneÞt from the
information and instruction that we provide!
 YOURS IN DEFENSE,

Professor Bradley J. Steiner
www.americancombato.com
www.seattlecombatives.com
www.prescottcombatives.com

 ÑendÑ

http://www.prescottcombatives.com

