

Practitioner Level 3

The Goals: Dealing with side and rear strikes and grabs; increase abilities with series of attacks in all directions; proficient with break-falls and rolls; application of pre-fight, fight and post-fight concepts.

Required Achievement: Improving the Fighter's attitude and mentality

A. Strikes

1. Low punches – to the body (attacking)
2. Striking combinations – learnt attacks to all angles, directions, heights and distances. Hitting targets and marking on a partner; including two attacks with the same hand

B. Kicks

1. As preparation for kicks while advancing: skipping (stomping) advances, back-crossing; front-crossing;
2. All kicks from levels P1-P2, with the **front** and **back** leg:
 - 2.1 In retreat
 - 2.2 In place
 - 2.3 Advancing - skipping; including forward and backward crossing (and proper stepping for slippery surfaces)

C. Outside "Stabbing" Defenses (from relevant stances, ready or passive)

1. Outside stabbing defenses no.s 1, 2 and 3.

D. Hand Defenses Against Regular (Front) Kicks

1. Against a kick to the groin:
 - 1.1 Inside defense - using the palm heel; from a passive stance; when performing from a ready (outlet) stance, use only the front hand.
 - 1.2 Outside scooping defense - from a passive stance (hands in an "x" position); when performing from a general ready stance, use only the back hand.
2. Against a high defensive kick forward or a high regular kick - inside forearm defense

Notes: *Advanced training includes defending against a front kick and a follow-on straight strike; Techniques #1.1 and #2 combined together are effectively against a kick of unknown height.*

E. Escaping Headlocks (Distance Timeline)

1. Side headlock
 - 1.1. Distance Timeline – de-escalation, prevention, preemptive attack, avoid and escape
 - 1.2. Attack to the groin; pull/push a sensitive point on the opponent's head.
2. Headlock from the rear:
 - 2.1 Arm-bar to the front of throat (windpipe)
 - 2.2 Pressure on the carotid artery
3. Low headlock from the **front** (guillotine)

F. Defending Against a Tackle, 'Shoot to the Legs' (or to the lower Body)

1. Long distance – kick
2. Middle distance - stop with hands or strikes; punch or a knee strike
3. Short distance – forearm defense
4. Move backward and slam with both forearms (sprawl)
5. Defender is caught – stabilize; counterattack (neck; head; eyes; back's vulnerable points)

G. Dealing With Falls

1. Sideways break-fall
2. Forward roll - using the left shoulder (for right-handed students)
3. Backward roll - using the right shoulder (for right-handed students)
4. Fall backward, turn and soft break-fall forward
5. Forward high rolls - for **distance** and/or **height**

Note: For adults, this subject may be tested in full at higher levels (until G1).

H. Escaping Side Headlocks on the Ground

1. When both hands are under - pull sensitive points with both hands; roll sideways
2. When one hand is free - pull back sensitive point and wrap one leg around neck
3. When low attacker - Climb onto attacker; counter-attack

I. Common Knife Holds and Uses (recognition and basic practice)

1. Overhand stab - regular / ice pick grip
2. Underhand - upward / Oriental grip
3. Straight stab
4. Slashing attack

J. General Kick Defenses - Against All 4 Knife Attacks / Holds; Attacker Charging

1. Regular kick to solar plexus or chin
2. Sidekick to lower ribs or solar plexus
3. Bailing out and roundhouse kick to solar plexus (or groin)

Note: Attacker starts from a long-range position (over 2 meters).

K. Use of Common Objects - Stick Type

1. Basic attacks – swings and stabs; five major directions
2. Basic defenses - 360° with the stick held in two hands; counter with leg or stick

L. Fighting Games, 4 Against 1

1. Attacking 1 Vs. 4 - as moving targets (opponents holding pads, try to close distance)
2. Using 360° attacks when the group of attackers have 2-3 knives (two attacks every 2 seconds)
3. Same as no. 2, unarmed attackers can strike straight,

M. Returning Attacker

Following the defender's technique, the attacker returns with a relevant attack, with/out a weapon

N. Slow Fighting - Emphasis on Continuous Motion and Self-Control

O. Simulation and Tactics – P3 (Timeline from/on the Ground)

1. Picnic simulation: timeline from a sitting position - against a choke; against a strike

Additional Material (Country-Specific)

Additional P-3 Curriculum for the Country of _____ (this is an integral part of the test)

1. _____
2. _____
3. _____

Training Notes and Extra Training Curriculum

I. Punches

1. Straight low punches in defense - left or right - bending sideways

II. Defenses

1. Against a kick to groin - inside defense with the **heel of the hand**; **three variations** of counter-attacks - one with the front hand, two with the back hand

III. Observing and Changing Behavior According to the Opponent's Actions

1. Observe attacker delivering (marking) a series of attacks (relevant to this and previous levels), repeating several times. The observer visualizes defenses and counters.

IV. Series of Attacks and Combinations

1. Hitting targets at various distances, heights, directions and angles. Use previous and new learnt strikes/kicks.

V. Against an Attacker that Grabs/Pulls Hair or Shirt

1. Counter-attacking as necessary, depending on the situation and position

VI. Basics of Concentration and self-control exercises.

1. Relaxation; breathing control; standing with no movement

VII. Ground Fighting

Attention: Address safety in training.

1. Changing position – from cross-mount (low) to mount (high)
2. Applying an arm-bar from different positions
3. Applying a carotid artery restraint (headlock strangulation), from different positions