

SPETSNAZ

Offered in cooperation with The Systema Group, Inc.

Russian Special Forces Training 2004

Incredible Adventures, the company that offers Covert Ops, Specops and Urban Ops, is proud to present Russian Ops—A Training Adventure with Spetsnaz, the Russian Special Forces.

This is as real as it gets. You'll receive the same elite military training given to members of the Russian Special Forces inside the guarded gates of the facilities where they train. You'll stay in military-style barracks and tents. If you do spend time in a hotel, it won't be a five-star.

The better physical condition you are in when you arrive, the more you'll get out of these programs. That said, we've taken all the substance of training and removed the psychological and physical stress. You will be strongly encouraged to opt out of any training you might find excessively difficult to avoid the risk of injury.

VITYAZ ANTI-TERROR TRAINING

Seven Days - CALL FOR DATES - Balashikha, Russia

- Firearms techniques, including one day at Spetsnaz training Polygon for firearms training, including Russian pistols, rifles, and machine guns.
- Drive light tanks and armored personnel carriers.
- Learn psychology of terrorists and assailants.
- Training and execution of hostage and wounded personnel rescue.
- Rappelling.
- Elite Firestorm and Anti-Terror Obstacle courses and training with explosives.
- Knife and shovel fighting.
- Weapons disarming.
- Work with weapons and mass attack scenarios.
- Practice camouflage and concealment techniques of the Russian Special Forces.
- Training in patrol, ambush and counter ambush techniques.
- Learn wilderness and night survival skills.
- Conditioning exercises and strength training.
- Training may last up to 10 hours per day.

Cost: \$3250 plus air travel to Moscow, Russia.

Class Size: Minimum 10 participants.

- You must be at least 18 and in reasonably good health to participate. Each trainee must be approved by the host unit and issued a visa by the Russian government.
- Upon our receipt of your deposit, you'll receive more detailed info, including a trip itinerary, packing suggestions and waivers and releases.
- ACTIVITIES LISTED ARE NOT GUARANTEED AND ARE SUBJECT TO CHANGE DUE TO WEATHER AND CONDITIONS BEYOND OUR CONTROL. IF AN ACTIVITY IS NOT AVAILABLE, ANOTHER ACTIVITY WILL BE SUBSTITUTED.

Program includes a minimum of two hours per day of hand to hand combat training in the Russian Martial Arts plus strength and conditioning training unlike anything seen in the West.

800-644-7382 for more details

BODYGUARD TRAINING

Sold Only to Groups of Ten or More

Training Overview

Instructors are top executive protection experts and instructors from the Russian government and Special Forces.

- Learn and practice solo, 2, 3, and 4 man bodyguard skills.
- Cover and evacuation drills.
- Close protection and protective surveillance principles and techniques.
- Firearms training.
- Counter explosives techniques.

RUSSIAN NAVY SEAL TRAINING

Sold Only to Groups of Ten or More

Training Overview

- Learn underwater patrol and small unit tactics.
- Practice underwater hand-to-hand combat, tactics and weapons disarming.
- Study underwater intelligence gathering techniques.
- Shoot special underwater weapons (training on land).
- Firearms training (training on land), equipment familiarization.
- Dives and dive training with standard scuba equipment, Special Forces rebreathers, and deep sea dive equipment.
- US SEAL assault tactics and diversion.

May include training on sunken military vessels.

Note! Must be at least basic open water dive certified by an internationally recognized dive agency, i.e., PADI, NAUI, SSI.

SPETSNAZ SURVIVAL TRAINING

Sold Only to Groups of Ten or More

Training Overview

Upon arrival in Russia you will travel by train then car then horse to your base camp. Entire portion of trip will be spent in woods.

- Construct rafts for river navigation and transport to final training area.
- Construct camp/shelters and food preparation.
- Hide and secure food and equipment.
- Construct light and heavy camps for tactical purposes.
- Practice camouflage and concealment techniques of the Russian Special Forces.
- Build and enjoy banya in wilderness for hygiene and health.
- Train night movement and tactics.
- Learn wilderness and night survival training.
- Find and prepare edible plants for food.
- Psychological training for wilderness survival.

RYAZAN AIRBORNE TRAINING

Sold Only to Groups of Ten or More

Training Overview

- Jump training.
- Earn Russian Airborne Badge.
- Three parachute jumps (weather permitting) including infiltration jump and return to base.
- Long range reconnaissance operations and tactics.
- Training in patrol, ambush and counter ambush techniques.
- Practice camouflage and concealment techniques.
- Knife and shovel fighting.
- Much more.

The Russian Ops Programs on This Page are Offered Exclusively to Groups of Ten or More. Please Contact Incredible Adventures for Pricing for Your Group.

Incredible Adventures, Inc.

6604 Midnight Pass Road

Sarasota, FL 34242

800-644-7382

941-346-2603 tel 941-346-2488 fax

www.incredible-adventures.com