

MEMBEKAL PAKAIAN & ALATAN SUKAN

No.35,Jalan SP 1,Taman Semabok Perdana,75050 Melaka

Tel:06-2922500 Fax: 06-2861772

Email: isa_metaforce@yahoo.com

metaforceresources@gmail.com

PRICE LIST VOL.1

index

<u>Category</u>	<u>Page</u>
<i>Track & Field</i>	01 - 07
<i>Agility Equipments</i>	08 - 12
<i>Football Equipments</i>	13 - 15
<i>Netball Equipments</i>	16
<i>Volleyball Equipments</i>	17
<i>Basketball & Badminton Equipments</i>	18 - 19
<i>Sepak Takraw Equipments</i>	20
<i>Ping Pong Equipments</i>	20 - 21
<i>Handball Equipments</i>	21
<i>Futsal Equipments</i>	22 - 23
<i>Hockey Equipments</i>	23 - 32
<i>Softball Equipments</i>	33 - 38
<i>Rugby Equipments</i>	39 - 46
<i>Tennis & Squash Equipments</i>	47
<i>Petanque & Gymnasia Equipments</i>	48
<i>Cricket Equipments</i>	49 - 50
<i>Equipments & Guard</i>	51 - 53
<i>Indoor Games</i>	54
<i>Carrom Equipments</i>	55
<i>Dart Equipments</i>	56
<i>Uniform Equipments</i>	57 - 60
<i>Apparels & Belt</i>	61 - 63
<i>Training Equipments</i>	64 - 66
<i>Protective Equipments</i>	67 - 69
<i>Medal, Trophy & Souvenirs</i>	70 - 73

SPIKE SHOES

Line 7	{size 5,6,7,8,9,10}	85.00 P.Pair
Eutag	{size 5,6,7,8,9,10}	79.00 P.Pair
Kronos	{size 5,6,7,8,9,10}	69.00 P.Pair
Trident	{size 5,6,7,8,9,10}	75.00 P.Pair
Brooks	{size 5,6,7,8,9,10}	299.00 P.Pair
Asics	{size 5,6,7,8,9,10}	299.00 P.Pair
Figos	{size 5,6,7,8,9,10}	89.00 P.Pair
Cobra	{size 5,6,7,8,9,10}	64.00 P.Pair
Cobra Spike Nails	5,6,9,12mm	6.00 P.Set
Trident Spikes Nails	6mm,9mm,12mm	6.00 P.set

STARTING BLOCK

Olympic eco	398.00 P.Set
Competition	298.00 P.Set
Grand Prix	198.00 P.Set
Club	119.00 P.Set
NT 309	149.00 P.Set
Training grass T 100	119.00 P.Set
Profesional	139.00 P.Set
Clapper	99.00 P.Set
TRIDENT Starting Block Zoom RTZ	130.00 P.set
TRIDENT Starting Block Exel	

TUG OF WAR

Tug of war rope	80 feet	4"	249.00 Each
Tug of war rope	100 feet	4.5"	299.00 Each
Tug of war rope	120 feet	4.5"	379.00 Each
Tug of war rope	140 feet	5	424.00 Each
Tug of war rope	140 feet	Nylon 5	779.00 Each
Tug of war rope	100 feet	Manila 5	419.00 Each
Tug of war rope	120 feet	Manila 5	449.00 Each
Tug of war rope	140 feet	Manila 5	489.00 Each
Tug of war	140 feet	Tournament	819.00 Each
Tug of war	120 feet	Tournament	789.00 Each
Tug of war	40 metres		419.00 Each
Tug of war	30 metres		349.00 Each

SHOT PUTT

NEW TOP Shot Putt	2 kg	17.00 Each
NEW TOP Shot Putt	3 kg	25.00 Each
NEW TOP Shot Putt	4 kg	32.00 Each
NEW TOP Shot Putt	5 kg	42.00 Each
NEW TOP Shot Putt	6 kg	45.00 Each
NEW TOP Shot Putt	7 kg	55.00 Each
NEW TOP Turned Shot Putt	1.00 kg	29.00 Each
NEW TOP Turned Shot Putt	1.50 kg	29.00 Each
NEW TOP Turned Shot Putt	2.00 kg	32.00 Each
NEW TOP Turned Shot Putt	2.50 kg	34.00 Each
NEW TOP Turned Shot Putt	2.72 kg	39.00 Each
NEW TOP Turned Shot Putt	3.00 kg	39.00 Each
NEW TOP Turned Shot Putt	3.63 kg	49.00 Each
NEW TOP Turned Shot Putt	4.00 kg	54.00 Each
NEW TOP Turned Shot Putt	4.54 kg	59.00 Each
NEW TOP Turned Shot Putt	5.45 kg	69.00 Each
NEW TOP Turned Shot Putt	6.25 kg	79.00 Each
NEW TOP Turned Shot Putt	7.26 kg	89.00 Each
Shot Putt Rubber	4 kg	34.00 Each
Shot Put Rubber	2 kg	24.00 Each
Shot Put Stainless steel	4 kg	159.00 Each
Shot Put Stainless steel	7.26 kg	279.00 Each

DISCUS

NEW TOP Discus Toe Board			219.00	Each
Discus Tournament ABS	1 kg		59.00	Each
Discus Tournament ABS	1.5 kg		64.00	Each
Discus Tournament ABS	2 kg		74.00	Each
Discus Rubber	1 kg		26.00	Each
Discus Rubber	1.5 kg		29.00	Each
Discus Rubber	2 kg		34.00	Each
Discus Wooden	600 gm		42.00	Each
Discus Wooden	1 kg		44.00	Each
Discus Wooden	1.5 kg		51.00	Each
Discus Wooden	1.75 kg		56.00	Each
Discus Wooden	2 kg		59.00	Each

RELAY BATONS

Cougar Relay Batons (IAAF)	senior	set of 6 pcs	65.00	P.set
Cougar Relay Batons	junior	set of 6 pcs	60.00	P.set

MEASURING TAPES

SKYLON Measuring Tapes	100 m	Reel	109.00	Each
SKYLON Measuring Tapes	50 m	Reel	64.00	Each
SKYLON Measuring Tapes	30 m	Reel	44.00	Each
SKYLON Measuring Tapes	10 m	Reel	29.00	Each
Measuring Tapes	100 m	Fiber Glass	99.00	Each
Measuring Tapes	50 m	Fiber Glass	49.00	Each
Measuring Tapes	30 m	Fiber Glass	29.00	Each
Measuring Tapes	20 m	Fiber Glass	20.00	Each

MEASURING WHEEL

SUNLON Measuring Tapes	Metres		349.00	Each
Wheel Measure Digital			329.00	Each
Wheel Measure	6"		179.00	Each
Wheel Measure	12"		199.00	Each

plastic wheel

LINE MARKERS

NEW TOP Line Marker	2" oil type		279.00	P.se
NEW TOP Line Marker	2" oil type		279.00	P.set
NEW TOP Line Marker	3" oil type		319.00	P.set
NEW TOP Line Marker	4" oil type		359.00	P.set

LINE MARKERS "MAXI"

NEW TOP Line Marker	2" oil type		349.00	P.set
NEW TOP Line Marker	3" oil type		399.00	P.set
NEW TOP Line Marker	3" oil type	plastic wheel	399.00	P.set

HAMMER

TRIDENT Hammer with wire turned	2.72 kg		125.00	Pc
TRIDENT Hammer with wire turned	3.63 kg		140.00	Pc
TRIDENT Hammer with wire turned	4.55 kg		159.00	Pc
NEW TOP Hammer with wire	4.00 kg		139.00	Pc
NEW TOP Hammer with wire	4.54 kg		159.00	Pc
TRIDENT Hammer with wire turned	5.45 kg		179.00	Pc
TRIDENT Hammer with wire turned	6.25 kg		180.00	Pc
TRIDENT Hammer with wire turned	7.26 kg		190.00	Pc
NEW TOP spare hammer wire with handle			68.00	Pc
NEW TOP Hammer Glove (Right)			74.00	Pc

JAVELIN

FLASH TRAINING Javelin	600 gm		79.00	Each
FLASH TRAINING Javelin	700 gm		89.00	Each
FLASH TRAINING Javelin	800 gm		99.00	Each
FLASH TOURNAMENT Javelin	400 gm		159.00	Each
FLASH TOURNAMENT Javelin	500 gm		159.00	Each
APOLLO AEROTRAINER Javelin	600 gm		159.00	Each
APOLLO AEROTRAINER Javelin	700 gm		169.00	Each
APOLLO AEROTRAINER Javelin	800 gm		179.00	Each
APOLLO AEROFLO Javelin	600 gm		199.00	Each
APOLLO AEROFLO Javelin	700 gm		209.00	Each
APOLLO AEROFLO Javelin	800 gm		219.00	Each
TRIDENT Javelin (IAAF)	800 gm	Tournament	195.00	Each
TRIDENT Javelin (IAAF)	700gm	Tournament	185.00	Each
TRIDENT Javelin (IAAF)	600 gm	Tournament	175.00	Each
NEW TOP JAVELIN Toe Board			219.00	Each

HIGH JUMP POST

HIGHT JUMP POST with wheels	2.5 m	Aluminium	789.00	P.set
HIGH JUMP POST with wheels	2.2 m	Steel	489.00	P.set
HIGH JUKP POST	2.2 m	Club	319.00	P.set

HIGH JUMP CROSS BARS

FIBERGLASS Cross Bar (Taiwan)	4.0 m		218.00	Each
ALUMINIUM Cross Bar	4.0 m		94.00	Each
TRIDENT Cross Bar Tournament	4.5 m	Aluminium	190.00	Each
TRIDENT Cross Bar Tournament	4.0 m	Aluminium	160.00	Each

AIR HORN

TRIDENT Air Horn	750ml		64.00	Each
TRIDENT Air Horn	550ml		35.00	Each
TRIDENT Air Horn	450ml		34.00	Each
NEW TOP Air Horn	450ml		34.00	Each
NEW TOP Air Horn	350ml		25.00	Each
NEW TOP Air Horn	250ml		19.00	Each
REFILL (GAS)	450ml		30.00	Each

JUDGES FLAG

Judges Flag	red/yellow/white/blue		15.00	1 Pair
-------------	-----------------------	--	-------	--------

LANDING MAT

NEW TOP Landing Mat	6' x 4' x 4"	274.00	Each
NEW TOP Landing Mat	6' x 4' x 6"	329.00	Each
NEW TOP Landing Mat	6' x 4' x 12"	549.00	Each
NEW TOP Landing Mat	6' x 4' x 15"	719.00	Each
NEW TOP Landing Mat	6' x 4' x 18"	849.00	Each
NEW TOP Landing Mat	6' x 4' x 24"	1099.00	Each
NEW TOP Landing Mat	6' x 8' x 12"	1099.00	Each
NEW TOP Landing Mat	6' x 8' x 15"	1349.00	Each
NEW TOP Landing Mat	10' x 6' x 12"	1699.00	Each
NEW TOP Landing Mat	10' x 6' x 18"	2249.00	Each
NEW TOP Landing Mat	10' x 6' x 24"	2799.00	Each

Note: Above 3 models of landing mat covers are made of heavy duty lorry canvas of pale green material custom sizes are available, one week required for special order

EXERCISE MATS

NEW TOP Exercise mats	72' x 48' x 1"	47.00	Each
-----------------------	----------------	-------	------

GYMNASTIC LANDING MATS

NEW TOP Gym Mat	2 m x 1m x 5 cm	489.00	Each
-----------------	-----------------	--------	------

MINI TRAMPOLINE

Hexagonal Shape	60"	278.00	Each
Hexagonal Shape	40"	158.00	Each

TP TRAMPOLINE UK

Vienna Trampoline	8 feet	1659.00	Each
-------------------	--------	---------	------

VAULTING BOX

NEW TOP Vaulting Box 5 level	senior	624.00	Each
NEW TOP Vaulting Box 3 level	junior	519.00	Each

MEDICINE BALLS

NEW TOP Rubber Medicine Ball	1 kg	24.00	Each
NEW TOP Rubber Medicine Ball	1.5 kg	29.00	Each
NEW TOP Rubber Medicine Ball	2 kg	35.00	Each
NEW TOP Rubber Medicine Ball	3 kg	39.00	Each
NEW TOP Rubber Medicine Ball	4 kg	47.00	Each
NEW TOP Rubber Medicine Ball	5 kg	57.00	Each
NEW TOP Leather Medicine Ball	1 kg	26.00	Each
NEW TOP Leather Medicine Ball	1.5 kg	26.00	Each
NEW TOP Leather Medicine Ball	2 kg	33.00	Each
NEW TOP Leather Medicine Ball	3 kg	50.00	Each
NEW TOP Leather Medicine Ball	4 kg	67.00	Each
NEW TOP Leather Medicine Ball	5 kg	84.00	Each
NEW TOP Leather Medicine Ball	6 kg	109.00	Each
NEW TOP Leather Medicine Ball	7 kg	127.00	Each
NEW TOP Leather Medicine Ball	8 kg	144.00	Each
NEW TOP Rubberr Medicine Ball with Bounce	1 kg	54.00	Each
NEW TOP Rubberr Medicine Ball with Bounce	1.5 kg	59.00	Each
NEW TOP Rubberr Medicine Ball with Bounce	2 kg	64.00	Each
NEW TOP Rubberr Medicine Ball with Bounce	3 kg	84.00	Each
NEW TOP Rubberr Medicine Ball with Bounce	4 kg	94.00	Each
NEW TOP Rubberr Medicine Ball with Bounce	5 kg	104.00	Each
NEW TOP Rubberr Medicine Ball with Bounce	6 kg	119.00	Each
NEW TOP Rubberr Medicine Ball with Bounce	7 kg	139.00	Each
NEW TOP Rubberr Medicine Ball with Bounce	8 kg	164.00	Each

STOPWATCHES

DigiTec PRO - 100
100 Laps
99.00 Each

DigiTec XT - 60
60 Laps
79.00 Each

DigiTec XT - 20
20 Laps
59.00 Each

DigiTec XT standard
35.00 Each

Casio Stopwatches HS-3
98.00 Each

Q&Q Stopwatches HS-45
10 Lap
68.90 Each

Q&Q Stopwatches HS-43 standard
89.00 Each

Q&Q Stopwatches HS-46 standard 48.90 Each

Q&Q Stopwatches HS-47 standard 49.90 Each

Cobra Stopwatches CS-01 standard 27.00 Each

TRIDENT Stopwatch	100 lap	C575	99.00	Pcs
TRIDENT Stopwatch	60 lap	C570	75.00	Pcs
TRIDENT Stopwatch	30 lap	C521	59.00	Pcs
TRIDENT Stopwatch		C 506	29.00	Pcs

MEGAPHONE

ER - 226 S with Siren.

- 1) Mini type megaphone.
- 2) Range from 0.3km to 0.6km
- 3) Power = 8 Watts
- 4) Weight = 0.63kg

RM 199.00

ER - 332 S with Siren.

- 1) Hand held megaphone.
- 2) Range from 0.5km to 0.8km
- 3) Power = 10 Watts
- 4) Weight = 0.9kg

RM 299.00

ER - 56 S with Siren

- 1) Table Top model with Shoulder Strap & Detachable Microphone
- 2) Range from 0.5km to 1 km
- 3) Power = 25 Watts
- 4) Weight = 1.65kg

RM 389.00

ER - 66 S with Siren.

- 1) Hand Grip model with Shoulder Strap & Detachable Mircophone.
- 2) Range from 0.5km to 1 km
- 3) Power = 25 Watts
- 4) Weight = 1.65kg

RM 389.00

SKITTLES

- NEW TOP skittles
- NEW TOP skittles
- NEW TOP skittles
- NEW TOP skittles
- NEW TOP skittles
- NEW TOP skittles
- NEW TOP/TRIDENT skittles

9"		soft	3.30	Each
9"	collapsible	soft	4.20	Each
12"		soft	10.50	Each
12"	collapsible	soft	11.80	Each
15"		soft	14.80	Each
18"		soft	18.80	Each
18"	with holes	soft	21.00	Each
24"		hard	47.00	Each

TRIDENT Hat Cone set & hurdle with bag	12"	10 pcs cone & 5 pcs pole	109.00	P.set
TRIDENT Hat Cone set & hurdle with bag	15"	10 pcs cone & 5 pcs pole	119.00	P.set
TRIDENT Hat Cone set & hurdle with bag	18"	10 pcs cone & 5 pcs pole	229.00	P.set

DISCO CONE SET

- NEW TOP Disco cone set WITH bag
- NEW TOP Disco cone set WITH bag
- NEW TOP Disco cone set WITH bag
- TRIDENT Disco cone set WITH bag
- TRIDENT Disco cone set WITH bag
- TRIDENT Disco cone set WITH bag
- TRIDENT Disco cone set WITH bag
- TRIDENT Disco cone set
- TRIDENT Disco cone set

30 pcs/set			79.00	P.set
40 pcs/set			104.00	P.set
50 pcs/set			124.00	P.set
20 pcs/set	sz2"		60.00	P.set
30 pcs/set	sz2"		70.00	P.set
40 pcs/set	sz2"		80.00	P.set
50 pcs/set	sz2"		90.00	P.set
50 pcs/set	sz3.5"		120.00	P.set
40 pcs/set	sz3.5"		96.00	P.set

DOME CONE SET

- NEW TOP Dome cone set
- TRIDENT Dome marker set with bag

40 pcs/set			169.00	P.set
30 pcs/set			129.00	P.set

COACHING SET

- COACHING SET INDOOR use
- slalom pole 25mm (12pcs)
 - dome (6pcs)
 - clip (10pcs)
 - bag (1 pc)

- COACHING SET OUTDOOR use
- slalom pole 32mm (12pcs)
 - clip (10pcs)
 - bag (1 pc)

269.00 P.set

259.00 P.set

MAXWELL HURDLE

NEW TOP H555 Hurdle Champion

- built from lightweight powdercoated steel base
- adjustable height to 30", 33", 36", 39", & 42"
- detachable for easy storage

349.00 Each

NEW TOP H559 Hurdle Training

- built from chrome plated steel base
- adjustable height to 30", 33", 36", 39", & 42"
- detachable for easy storage

289.00 Each

NEW TOP Hurdles with Fiberglass Board

- built from powder coated steel base
- adjustable height with weighted base
- fiberglass board

169.00 Each

NEW TOP Hurdles with Weight Deluxe

- built from chrome plated steel base
- adjustable height to 30", 33", 36", 39", & 42"
- detachable for easy storage

154.00 Each

ADJUSTABLE HURDLES

NEW TOP Adjustable hurdles

without weight

Junior

64.00 Each

NEW TOP Adjustable hurdles

without weight

Senior

84.00 Each

MINI HURDLES

Made of lightweight,durable PVC plastic,speed training hurdles are a great training tool for jumping,speed,and coordination building drills

NEW TOP Adjustable Mini Hurdles

6 pcs/p.set

209.00 Each

- multi height flexi hurdle
- adjustable height from 6" to 12"
- each set includes 6 adjustable mini hurdles and a nylon carrying bag

Mini Hurdles available in:

- 6" RM 24.00 Each
- 9" RM 29.00 Each
- 12" RM 34.00 Each
- 15" RM 39.00 Each
- 18" RM 44.00 Each

PYLO STEP MINI HURDLE

- Heavy duty flat hurdle with foam padding covered with orange coated material
- designed for easy stacking
- available in :

- 6" RM 29.00 Each
- 9" RM 37.00 Each
- 12" RM 45.00 Each

PYLO BOX

-Made of fully welded steel construction frame
 -Non slip resistance rubber surface
 -used for forward and lateral jumps

Set of 3 (6", 12", 18")

Set of 5 (6", 12", 18", 24", 30")

699.00 P.set

1999.00 P.set

REACTION BALLS

TRIDENT Reaction ball
 TRIDENT Reaction ball

Large
 Small

16.00 pc
 9.00 pc

SKIPPING ROPE

GOLD CUP Skipping rope
 Nylon Rope with wooden handle
 TRIDENT skipping rope

7 & 9 feet

5.00 pc
 9.00 - 12.00 pc
 15.00 - 19.00 pc

POWER SLED

Power sled with waist belt
 without weight
 RM 259.00 P.set

WEIGHT TRAINING VEST

Made of skin friendly heavy duty cotton drill, features pockets for weight increment through secured weighted pockets.

10 kg RM 199.00 Each

5 kg RM 139.00 Each

SPEED HARNESS

POWER RESISTANCE WITH SHOULDER BELT (speed harness)

RM 45.00 P.set

POWER RESISTANCE WITH WAIST BELT (speed harness)

RM 39.00 P.set

EVASION BELT & PRO EVASION BELT (padded)

PRO EVASION BELT RM 55.00 P.set

EVASION BELT RM 29.00 P.set

SPEED LADDERS

- NAGASE speed ladder
- Speed ladder 9m
- Speed ladder 8m
- Speed ladder 7m
- Speed ladder 6m
- Speed ladder 5m
- Speed ladder 4m
- Cross ladder

AGILITY LADDER
4m,5m,6m,7m,8m,9m,
ALSO AVAILABLE CROSS LADDER

PARACHUTES

- POWER CHUTE 56" RM 109.00 Pc
- POWER CHUTE 40" (I) RM 99.00 Pc
- POWER CHUTE 48" RM 85.00 Pc
- POWER CHUTE 40" RM 65.00 Pc

- 18 rungs with bag 99.00 pc
- 16 rungs with bag 110.00 pc
- 14 rungs with bag 95.00 pc
- 12 rungs with bag 85.00 pc
- 10 rungs with bag 80.00 pc
- 8 rungs with bag 75.00 pc
- 6 m x 4pc with bag 59.00 pc
- 369.00 p.set

RM 59.00 pc

PRO LEG STRENGTH TUBE

- Come with an adjustable handle
- helps in strengthening the singular leg movement
- comes in an attractive carry bag

RM 59.00 pc

PRO POWER TUBE

- suited for building upper body strength
- ideal training device for improving speed, strength and resistance
- attractive carry bag packing

RM 49.00 pc

PRO LEG TONER

- foam padded strap with flexi cord
- helps in developing the side to side leg motion
- ideal for increasing the balance and first step quickness

PRO MULTI JUMPER

- adjustable, portable and one size fits all
- needs no trainer
- includes adjustable foot straps padded neck piece

RM 109.00 pc

OVERSPEED TRAINER

- 3 mtr long latex tube in sleeve for protection
- 2 harnesses at each end
- comes packed in a bag

GENERAL PACK

- mini hurdle 6" (10 pcs)
- disco cone (12 pcs)
- power chute 48" (1 pc)
- speed ladder 6m (1 pc)
- carry bag (1pc)

RM 349.00**PREMIUM PACK**

- mini hurdle 6" (6 pcs)
- disco cone (12 pcs)
- power chute 48" (1 pc)
- speed ladder 6m (1 pc)
- carry bag (1pc)
- skittle 9" (12pcs)

RM 309.00**ADVANTAGE PACK**

- mini hurdle 6" (2 pcs)
- mini hurdle 12" (12 pcs)
- skittle 9" (2 pcs)
- disco cone (1 pcs)
- power chute 48" (1 pc)
- speed ladder 6m (1 pc)
- carry bag (1pc)

RM 299.00**BUDGET PACK**

- mini hurdle 6" (6 pcs)
- disco cone (12 pcs)
- speed ladder 6m (1 pc)
- carry bag (1pc)

RM 239.00

FOOTBALL

ADIDAS Football Game	size 5	398.90	Each
ADIDAS Football Game	size 5	298.90	Each
ADIDAS Football Game	size 5	199.90	Each
ADIDAS Football Game	size 5	169.90	Each
ADIDAS Football Game	size 5	148.90	Each
ADIDAS Football Game	size 5	128.90	Each
ADIDAS Football Training	size 5	98.90	Each
ADIDAS Football Training	size 5	88.90	Each
ADIDAS Football Training	size 5	78.90	Each
ADIDAS Football Training	size 4/5	68.90	Each
ADIDAS Football Training	size 4/5	58.90	Each
NIKE Football Game	size 5	398.90	Each
NIKE Football Game	size 5	128.90	Each
NIKE Football Game	size 5	108.90	Each
NIKE Football Training	size 4/5	98.90	Each
NIKE Football Training	size 4/5	88.90	Each
NIKE Football Training	size 4/5	74.00	Each
NIKE Football Training	size 4/5	69.00	Each
NIKE Football Training	size 4/5	58.00	Each
NIKE Football Training	size 4/5	48.00	Each
Figos Football	size 5	48.00	Each
Ambros Football	size 5	58.00	Each
Ambros Football	size 4	48.00	Each
Diadora Football	size 5	58.00	Each
Kappa Football	size 4/5	58.00	Each
Lotto Football	size 4/5	58.00	Each
Puma Football	size 4/5	58.00	Each
Admiral Football	size 5	58.00	Each
Admiral Football	size 4	48.00	Each
Cobra Football	size 4/5	22.00	Each

BIBS

Cobra Training Bibs Taffetta	1 - 18 (S)	senior/junior	139.00	P.set
Cobra Training Bibs Nylon Mesh	1 - 18 (S)	senior/junior	139.00	P.set
Cobra Training Bibs Nylon Mesh	1 - 12 (S)	senior/junior	94.00	P.set
Parma Training Bibs	1 - 18 (S)	senior/junior	169.00	P.set
Game/Training Bibs	1 - 18 (D)	senior	329.00	P.set
Game/Training Bibs	1 - 12 (D)	senior	229.00	P.set
Training Bibs Polyester Mesh	1 - 12 (S)	senior	130.00	P.set
Figos Training Bibs	1 - 10 (S)	junior	139.00	P.set

CORNER FLAG

NEW TOP Corner Flag	4 pcs/set	159.00	P.set
NEW TOP Corner Flag	official 4 pcs/set	199.00	P.set
Euro Style Corner Flag	spring loaded bendable post 4 pcs/set	279.00	P.set

LINESMAN FLAG

Linesman Flag	2 pcs/set	world cup	34.00	P.Pair
Linesman Flag	2 pcs/set	Quarters	29.00	P.Pair

REFREE

REFREE DataWallet	complete with accessories	29.00	P.set
REFREE Cards (NEON) with wallet	set of 2	9.90	P.set
SUBSTITUTION Card With Holder		69.99	Pc

PASSING ARC

NEW TOP Passing ARC SA 2006	(6 pcs/set)	29.00	P.set
-----------------------------	-------------	-------	-------

CAPTAIN ARM BAND

Captain Arm Band	with velcro	7.50	Each
Captain Arm Band	without velcro	7.00	Each
KAPPA Captain Arm Band		12.00	Each
UMBRO Captain Arm Band		9.00	Each
NBA Captain Arm Band		9.00	Each
TRIDENT Captain Arm Band		9.00	Each

FREE KICK WALL

Portable Free Kick Wall		295.00	Pc
Free Kick Trolley		400.00	Pc

PORTABLE GOAL

Portable Steel Goal	3m x2.05m x 1.2m	350.00	P.set
Portable Goal PVC	4' x 2'	220.00	P.set

PASSING HOOPS

Nagase Passing Hoops	set of 6 pcs	150.00	P.set
----------------------	--------------	--------	-------

SLALOM POLES

Slalom Pole 1.7m Flexible (2 pcs)	with spring	35.00	Pc
Slalom Pole 1.7m Flexible	with spring	32.00	Pc
Slalom Pole 1.7m Portable (2 pcs)		28.00	Pc
Slalom Pole 1.7m		25.00	Pc
Slalom Pole Bag	Fit 20 pcs/bag	49.00	Pc
Poles Bases Converter For Slalom Pole For Indoor Use		25.00	Pc
Poles Bases Converter Rubber For Slalom Pole For Indoor Use		35.00	Pc

PRESSURE GAUGE

TRIDENT Pressure Gauge		25.00	Pc
Complete with indicator for rugby,football,volleyball,basketball & handball			

SHINGUARDS

UHLSPORTS Football Shinguard 6927		12.90	Pair
ADIDAS Football Shinguard		39.90	Pair
ADIDAS Football Shinguard	Senior/Junior	17.90	Pair
NIKE Football Shinguard		39.90	Pair
NIKE Football Shinguard	Senior/Junior	17.90	Pair
KAPPA Football Shinguard		15.90	Pair
COBRA Football Shinguard		12.90	Pair

COACHING BOARDS

TRIDENT Coaching Board Football	white board	35.00	Pc
TRIDENT Coaching Board Football	magnetic	45.00	Pc
TRIDENT Coaching Board Football with bag	24 x 36 cm	79.00	Pc
TRIDENT Coaching Board Football	magnetic	195.00	Pc
NEW TOP	30 x 45 cm	41.00	Pc
NEW TOP	60 x 90 cm	34.00	Pc
NEW TOP	with 27 magnets & 25 planners	38.00	Pc
	with 1 side planner		
	with 2 side planner		

FOOTBALL JERSEY

ADIDAS JERSEY FOOTBALL	(Size S - 2XL)	with print number	50.00	Pc
NIKE JERSEY FOOTBALL	(Size S - 2XL)	with print number	49.00	Pc
KAPPA JERSEY FOOTBALL	(Size S - 2XL)	with print number	39.00	Pc
LINE 7 JERSEY FOOTBALL	(Size S - 2XL)	with print number	39.00	Pc
EUTAG JERSEY FOOTBALL	(Size S - 2XL)	with print number	39.00	Pc
ARORA JERSEY FOOTBALL	(Size S - 2XL)	with print number	29.00	Pc
AMBROS JERSEY FOOTBALL	(Size S - 2XL)	with print number	29.00	Pc

FOOTBALL SHORTS

ADIDAS SHORTS FOOTBALL	(Size S - 2XL)	with print number	49.00	Pc
NIKE JERSEY FOOTBALL	(Size S - 2XL)	with print number	49.00	Pc
KAPPA JERSEY FOOTBALL	(Size S - 2XL)	with print number	39.00	Pc
LINE 7 JERSEY FOOTBALL	(Size S - 2XL)	with print number	39.00	Pc
EUTAG JERSEY FOOTBALL	(Size S - 2XL)	with print number	39.00	Pc
ARORA JERSEY FOOTBALL	(Size S - 2XL)	with print number	29.00	Pc
AMBROS JERSEY FOOTBALL	(Size S - 2XL)	with print number	29.00	Pc

GOALKEEPER

ADIDAS GOALKEEPER (JERSEY & SHORTS)	(Size S - 2XL)	with print number	239.00	P.set
NIKE GOALKEEPER (JERSEY & SHORTS)	(Size S - 2XL)	with print number	229.00	P.set
KAPPA GOALKEEPER (JERSEY & SHORTS)	(Size S - 2XL)	with print number	159.00	P.set
LINE 7 GOALKEEPER (JERSEY & SHORTS)	(Size S - 2XL)	with print number	159.00	P.set
EUTAG GOALKEEPER (JERSEY & SHORTS)	(Size S - 2XL)	with print number	139.00	P.set
ARORA GOALKEEPER (JERSEY & SHORTS)	(Size S - 2XL)	with print number	139.00	P.set
AMBROS GOALKEEPER (JERSEY & SHORTS)	(Size S - 2XL)	with print number	139.00	P.set

FOOTBALL SOCKS

ADIDAS SOCKS FOOTBALL	16.90	P.pair
ADIDAS SOCKS FOOTBALL	21.90	P.pair
NIKE SOCKS FOOTBALL	19.90	P.pair
KAPPA SOCKS FOOTBALL	14.90	P.pair
LINE 7 SOCKS FOOTBALL	14.90	P.pair
EUTAG SOCKS FOOTBALL	14.90	P.pair
ARORA SOCKS FOOTBALL	14.90	P.pair
AMBROS SOCKS FOOTBALL	14.90	P.pair

GLOVE

Adidas Glove	99.00 - 399.00	P.pair
Nike Glove	89.00 - 299.00	P.pair
Diadora Glove	59.00 - 89.00	P.pair
Line 7 Glove	79.00 - 99.00	P.pair
Lotto Glove	59.00 - 99.00	P.pair
Kronos Glove	89.00 - 99.00	P.pair
Uhlsport Glove	79.00 - 359.00	P.pair
Joma Glove	49.00 - 159.00	P.pair
Ambros Glove	49.00	P.pair
Eutag Glove	59.00	P.pair
Parma Glove	39.00	P.pair

NETBALL

MOLTEN SN4R Training	Rubber	size 4	41.90	Each
MOLTEN SN5R Training	Rubber	size 5	41.90	Each
MOLTEN SN48MX Game	PU	size 4	84.90	Each
MOLTEN SN58MX Game	PU	size 4	88.90	Each
MIKASA 3500 Training		size 5	41.90	Each
PARMA Netball Training		size 4/5	39.00	Each
MITRE Netball Training		size 4/5	39.00	Each
COBRA Netball Training		size 4/5	20.00	Each

NETBALL NET

GTO Netball net/blister pack	coloured		10.00	Each
GTO Netball net/polybag	coloured		9.00	Each

NETBALL BIB

MOLTEN BIB	single layer	junior/senior	79.00	P.set
MOLTEN BIB	double layer	senior	169.00	P.set
PARMA BIB	double layer	senior	129.00	P.set
PARMA BIB	single layer	junior/senior	69.00	P.set
COBRA Taffetta	single layer	junior/senior	54.00	P.set
COBRA Riversible	TC	senior	99.00	P.set

NETBALL POST

Netball Post			329.00	Pair
--------------	--	--	--------	------

COACHING BOARDS

TRIDENT Coaching Board Netball	Magnetic	24 x 36 cm	45.00	Pc
TRIDENT Coaching Board Netball	Magnetic	60 x 90 cm	195.00	Pc

NETBALL JERSEY

ADIDAS JERSEY FOOTBALL	{Size S - 2XL}	with print number	50.00	Pc
NIKE JERSEY FOOTBALL	{Size S - 2XL}	with print number	49.00	Pc
KAPPA JERSEY FOOTBALL	{Size S - 2XL}	with print number	39.00	Pc
LINE 7 JERSEY FOOTBALL	{Size S - 2XL}	with print number	39.00	Pc
EUTAG JERSEY FOOTBALL	{Size S - 2XL}	with print number	39.00	Pc
ARORA JERSEY FOOTBALL	{Size S - 2XL}	with print number	29.00	Pc
AMBROS JERSEY FOOTBALL	{Size S - 2XL}	with print number	29.00	Pc

VOLLEYBALL

MIKASA MVA 330	size 5	104.00	Each
MIKASA MVA 310	size 5	124.00	Each
MIKASA MVA 300	size 5	164.00	Each
MIKASA MVA 200	size 5	304.00	Each
MIKASA MV 210	size 5	114.00	Each
MOLTEN V5VC	size 5	58.90	Each
MOLTEN V4VC	size 4	58.90	Each
MOLTEN V48SLC	size 4	68.90	Each
MOLTEN Beach	size 5	99.00	Each
Waterpolo MOLTEN	size 5	89.00	Each
Waterpolo MOLTEN GT 25	size 5	199.00	Each
Cobra PU	size 4/5	32.00	Each

VOLLEYBALL NET

GTO volleyball net withuot cable	Training	52.00	Each
GTO volleyball net with cable	Training	64.00	Each
GTO volleyball net with cable	Tournament	78.00	Each
GTO volleyball net with cable	10 mesh	88.00	Each
GTO volleyball net with cable DX	10 mesh	128.00	Each
GTO volleyball net with cable DX-PRO	10 mesh	158.00	Each
MOLTEN		179.00	Each

ANTENNA

NEW TOP Volleyball Antenna	standard or with joint	124.00	P.set
NEW TOP Volleyball Antenna	official	189.00	P.set

VOLLEYBALL POST

TRIDENT Improved Version		1458.00	P.pair
Beroda		990.00	P.pair
Fixed		690.00	P.pair

VOLLEYBALL JERSEY

ADIDAS JERSEY Volleyball	(Size S - 2XL)	with print number	50.00	Pc
NIKE JERSEY Volleyball	(Size S - 2XL)	with print number	49.00	Pc
KAPPA JERSEY Volleyball	(Size S - 2XL)	with print number	39.00	Pc
LINE 7 JERSEY Volleyball	(Size S - 2XL)	with print number	39.00	Pc
EUTAG JERSEY Volleyball	(Size S - 2XL)	with print number	39.00	Pc
ARORA JERSEY Volleyball	(Size S - 2XL)	with print number	29.00	Pc
AMBROS JERSEY Volleyball	(Size S - 2XL)	with print number	29.00	Pc

COACHING BOARDS

TRIDENT Coaching Board Volleyball	white board		35.00	Pc
TRIDENT Coaching Board Volleyball	magnetic	24 x 36 cm	45.00	Pc
TRIDENT Coaching Board Volleyball with bag	magnetic	30 x 45 cm	79.00	Pc
NEW TOP	with 12 magnets & 25 planners		44.00	Pc
NEW TOP with erasers	with 2 side planner		38.00	Pc

BASKETBALL

MOLTEN LB7R (The mark)	Rubber	size 7	31.90	Pc
MOLTEN LB5R (Pro Touch)	Rubber	size 5	35.90	Pc
MOLTEN GR5	Rubber	size 5	38.90	Pc
MOLTEN GR6	Rubber	size 6	41.90	Pc
MOLTEN GR7	Rubber	size 7	41.90	Pc
MOLTEN GE5	PU	size 5	84.90	Pc
MOLTEN GE6	PU	size 6	88.90	Pc
MOLTEN GE7	PU	size 7	98.90	Pc
MOLTEN GM7	PU	size 7	138.90	Pc
MOLTEN GG7	PU	size 7	148.90	Pc
SPALDING		size 7	129.00	Pc
SPALDING		size 5	99.00	Pc
NIKE		size 5/6	79.00	Pc
MOLTEN (junior)			49.00	Pc

BASKETBALL RING & POST

Post	139.00	P.pair
Ring	89.00	P.pair

COACHING BOARDS

TRIDENT Coaching Board Basketball	white board		35.00	Pc
TRIDENT Coaching Board Basketball	magnetic	24 x 36 cm	45.00	Pc
TRIDENT Coaching Board Basketball with bag	magnetic	30 x 45 cm	79.00	Pc
NEW TOP	10 magnets & 25 planners		41.00	Pc
NEW TOP	with 2 side planners		38.00	Pc

SHUTTLECOCK

YONEX AS10	79.00	Each
YONEX AS30	89.00	Each
FLEET 1001	59.00	Each
FLEET 2002	69.00	Each
FLEET Super 300	69.00	Each
FLEET Arrow System 750	59.00	Each
FLEET Plantinum	69.00	Each
FLEET Plantinum	69.00	Each
RCL T1000	69.00	Each
RCL T1500	65.00	Each
RCL T2500	59.00	Each
RCL T3000	59.00	Each
Sea Lion C1101	69.00	Each
Sea Lion C1130	59.00	Each
Sea Lion 501	59.00	Each
Sea Lion C1103	39.00	Each
Sea Lion C1134	19.00	Each
DUNLOP Smash	55.00	Each
DUNLOP Green	59.00	Each
DUNLOP Club	49.00	Each
Wilson	59.00	Each
Carlton AG Power	59.00	Each
Ambros	59.00	Each
RSL no.1 Tournery	69.00	Each
RSL Silver Feather	59.00	Each
RSL Official	49.00	Each

RACKET

YONEX
FLEET
DUNLOP
CARLTON
WILSON
PRO ACE
AMBROS
PARMA

89.00 - 499.00	Pc
39.00 - 219.00	Pc
39.00 - 219.00	Pc
189.00 - 219.00	Pc
39.00 - 259.00	Pc
129.00 - 149.00	Pc
39.00 - 89.00	Pc
29.00	Pc

STRING

YONEX BG 66
YONEX BG 65
YONEX BG 5
FG 62/63/66
FG 68/65
Carlton
Toalson

29.00	Pc
25.00	Pc
22.00	Pc
25.00	Pc
19.00	Pc
22.00	Pc
29.00	Pc

BAG

YONEX
YONEX
Pro Ace

29.00 - 49.00	P.pair
29.00 - 49.00	P.pair
39.00	P.pair

NET

YONEX
GTO Mesh (GT-6)
GTO Mesh (GT 6D)
GTO Mesh (GT-12D)
GTO (GT-1)
GTO (GT-DX)

79.00	P.pair
239.00	P.pair
299.00	P.pair
329.00	P.pair
19.00	P.pair
37.00	P.pair

MATE

Court

49,900.00

POST

Beroda
Fixed

990.00	P.pair
390.00	P.pair

CHAIR

Umpire Chair

790.00 P.pair

BALLS

GAJAHMAS 311		21.00	Pc
GAJAHMAS 511		24.00	Pc
MARATHON		30.00	Pc
SALIM SS1 (Dewasa)		25.00	Pc
SALIM Ss2 (wanita/dewasa)		23.00	Pc

NET

GAJAHMAS EN-27	Tournament	60.00	Pc
GAJAHMAS EN-18	Tournament	49.00	Pc
MARATHON		79.00	Pc
GTO GT-5		30.00	Pc
GTO GT-10		32.00	Pc
GTO GT-20		38.00	Pc
GTO GT-40DX		52.00	Pc
GTO GT-50	with cable	69.00	Pc

POST

Net Post		990.00	Pc
----------	--	--------	----

CHAIR

Umpire Chair		790.00	Pc
--------------	--	--------	----

TABLE

TIBHAR		690.00	P.pair
HURRICANE		690.00	P.pair
CHALLENGER		690.00	P.pair

NET

TIBHAR		69.00	Pc
China P103		79.00	Pc
DHS		49.00	Pc
DHS		39.00	Pc

BALLS

NITTAKU (3star)	Tournament	{ 1 pck/3 pcs}	49.00	pck
NITTAKU (3star)		{ 1 pck/3 pcs}	14.00	pck
DHS (3star)		{ 1 pck/6 pcs}	19.00	pck
Butterfly (2 star) orange		{ 1 pck/6 pcs}	18.00	pck
Butterfly (3 star) white		{ 1 pck/3 pcs}	13.00	pck
Butterfly (3 star) white		{ 1 pck/3 pcs}	13.00	pck
Casas (1star)		{ 1 pck/6 pcs}	7.00	pck
King		{ 1 pck/6 pcs}	7.00	pck

BAT PING PONG

Butterfly Bat Ping Pong + 2pcs ball	59.00	P.pair
Butterfly Bat Ping Pong	49.00	P.pair
Nittaku Bat Ping Pong	59.00	P.pair
DHS Bat Ping Pong + 2pcs ball	49.00	P.pair
Double Fish Bat Ping Pong	29.00	P.pair
Hi-star Bat Ping Pong	29.00	P.pair
Gold cup bat ping pong		with ½ cover

SPONGE RUBBER

Super Excellent	59.00 - 69.00	P.pair
Glue Table Tennis	19.00	P.pair

HANDBALL

MOLTEN H1R	Rubber	size 1	41.00	Pc
MOLTEN H2R	Rubber	size 2	41.00	Pc
MOLTEN H3R	Rubber	size 3	41.00	Pc
MOLTEN HXT-1	H/stitch	size 1	68.00	Pc
MOLTEN HXT-2	H/stitch	size 2	68.00	Pc
MOLTEN HXT-2	H/stitch	size 3	68.00	Pc
MOLTEN H1SL	PU	size 1	99.00	Pc
MOLTEN H2SL	PU	size 2	108.00	Pc
MOLTEN H3SL	PU	size 3	108.00	Pc
Cobra	Gripper	size 1/2/3	32.00	Pc

NET

GTO GT-20	2.0mm	104.00	P.pair
GTO GT-25	2.5mm	139.00	P.pair
GTO GT-30	3.0mm	179.00	P.pair
GTO GT-40	4.0mm	219.00	P.pair

POST

Goal Post	1390.00	P.pair
-----------	---------	--------

SCOREBOARD

Butterfly	199.00	P.pair
Besi	299.00	P.pair

COACHING BOARDS

TRIDENT Coaching Boards Handball	white board	35.00	Pc
TRIDENT Coaching Boards Handball	magnetic 60 x 90cm	195.00	Pc
NEW TOP	with 14 magnets & 25 planners	44.00	Pc
NEW TOP	with 2 side planners	38.00	Pc

BALLS

Adidas Futsal	Tournament	129.00	Pc
Adidas Futsal	Training	69.00	Pc
Nike Futsal	Training	79.00	Pc
Nike Futsal	Tournament	109.00	Pc
Figos Futsal	Training	59.00	Pc
Puma Futsal	Training	59.00	Pc
Admiral Futsal	Training	59.00	Pc
Ambros Futsal	Training	49.00	Pc
Cobra Futsal	Training	39.00	Pc

NET

GTO GT-20	2.0mm	85.00	P.pair
GTO GT-25	2.5mm	119.00	P.pair
GTO GT-30	3.0mm	149.00	P.pair
GTO GT-40	4.0mm	199.00	P.pair

POST

Goal Post		1390.00	P.pair
-----------	--	---------	--------

GLOVE

Adidas Glove	99.00 - 399.00	P.pair
Nike Glove	89.00 - 299.00	P.pair
Diadora Glove	59.00 - 89.00	P.pair
Line 7 Glove	79.00 - 99.00	P.pair
Lotto Glove	59.00 - 99.00	P.pair
Kronos Glove	89.00 - 99.00	P.pair
Uhlsport Glove	79.00 - 359.00	P.pair
Joma Glove	49.00 - 159.00	P.pair
Ambros Glove	49.00	P.pair
Eutag Glove	59.00	P.pair
Parma Glove	39.00	P.pair

FUTSAL JERSEY

ADIDAS JERSEY FOOTBALL	{Size S - 2XL}	with print number	50.00	Pc
NIKE JERSEY FOOTBALL	{Size S - 2XL}	with print number	49.00	Pc
KAPPA JERSEY FOOTBALL	{Size S - 2XL}	with print number	39.00	Pc
LINE 7 JERSEY FOOTBALL	{Size S - 2XL}	with print number	39.00	Pc
EUTAG JERSEY FOOTBALL	{Size S - 2XL}	with print number	39.00	Pc
ARORA JERSEY FOOTBALL	{Size S - 2XL}	with print number	29.00	Pc
AMBROS JERSEY FOOTBALL	{Size S - 2XL}	with print number	29.00	Pc

FUTSAL SHORTS

ADIDAS SHORTS FOOTBALL	{Size S - 2XL}	with print number	49.00	Pc
NIKE JERSEY FOOTBALL	{Size S - 2XL}	with print number	49.00	Pc
KAPPA JERSEY FOOTBALL	{Size S - 2XL}	with print number	39.00	Pc
LINE 7 JERSEY FOOTBALL	{Size S - 2XL}	with print number	39.00	Pc
EUTAG JERSEY FOOTBALL	{Size S - 2XL}	with print number	39.00	Pc
ARORA JERSEY FOOTBALL	{Size S - 2XL}	with print number	29.00	Pc
AMBROS JERSEY FOOTBALL	{Size S - 2XL}	with print number	29.00	Pc

COACHING BOARDS

TRIDENT Coaching Boards Futsal	white board		35.00	Pc
TRIDENT Coaching Boards Futsal	magnetic	24 x 36cm	45.00	Pc
TRIDENT Coaching Boards Futsal with Bag	magnetic	30 x 45cm	79.00	Pc
TRIDENT Coaching Boards Futsal	magnetic	60 x 90cm	195.00	Pc

BIBS

Cobra Training Bibs Taffetta	1 - 18 (S)	senior/junior	139.00	P.set
Cobra Training Bibs Nylon Mesh	1 - 18 (S)	senior/junior	139.00	P.set
Cobra Training Bibs Nylon Mesh	1 - 12 (S)	senior/junior	94.00	P.set
Cobra Training Bibs Taffetta	1 - 7 (S)	senior	54.00	P.set
Parma Training Bibs	1 - 18 (S)	senior/junior	169.00	P.set
Game/Training Bibs	1 - 18 (D)	senior	329.00	P.set
Game/Training Bibs	1 - 12 (D)	senior	229.00	P.set
Training Bibs Polyester Mesh	1 - 12 (S)	senior	130.00	P.set
Figos Training Bibs	1 - 10 (S)	junior	139.00	P.set

HOCKEY BALL

TK Dimple	18 pcs in carry bag	209.00	P.bag
TK Poly Vinyl	18 pcs in carry bag	169.00	P.bag
TK 1.2 Dimple		19.00	P.bag
KOOKABURRA Dimple Elite Mark II	Australia	84.00	Pc
KOOKABURRA Dimple Standard	Australia	54.00	Pc
KOOKABURRA Dimple Saturn	England	24.00	Pc
KOOKABURRA Elite (Indoor)	white/yellow/orange	34.00	Pc
LANGITE Dimple	18 pcs in carry bag	135.00	P.bag
LANGITE Poly Vinyl	18 pcs in carry bag	94.00	P.bag
RAKSHAK Dimple	white/yellow/orange	9.00	Pc
GRAYS Match Dimple		13.00	Pc
GRAYS Astrotec		34.00	Pc
GRAYS Indoor		28.00	Pc
GRAYS International		65.00	Pc
GRAYS Practise	Polyvinyl	8.00	Pc
KC Dimple		94.00	Pc
KC Polyvinyl		66.00	Pc
KC Compo	LCA	42.00	Pc

GRIP

GRAYS Cushion Grip		17.90	Pc
GRAYS Traction Grip		19.90	Pc
GRAYS Traction Plus Grip		19.90	Pc
GRAYS Touch Grip		19.90	Pc
TK Control Plus		20.00	Pc
TK Titan		20.00	Pc

NET

GTO Hockey net	GT 20	2.0mm	224.00	P.pair
GTO Hockey net	GT 25	2.5mm	329.00	P.pair
GTO Hockey net	GT 30	3.0mm	449.00	P.pair

SHINGGUARD

GRAYS G500 Shingguard	Plastic Shell	Argentin	65.00	Pc
GRAYS Shield Shingguard			49.00	Pc
GRAYS Pro Shingguard II	senior/junior		45.00	Pc
TK 1.3 Shingguard	senior		79.00	Pc
TK 3 Shingguard	M/L		59.00	Pc
TK safe Guard Deluxe	M/L		49.00	Pc
TK safe Guard Safe	xs		15.00	Pc
All Foam Shingguard	senior/junior		25.00	Pc
Cobra Deluxe Shingguard	S/M/L		36.00	Pc
Anatomic Pro Shingguard	S/M/L		28.00	Pc

GLOVE

GRAYS International Glove			45.00	Pc
GRAYS Anatomic Glove			35.00	Pc
GRAYS Pro Glove			25.00	Pc
TK Super Protection Ultralight	S/M/L/XL		35.00	Pc
TK Super Protection PLUS	S/M/L/XL		29.00	Pc
TK Super Protection	S/M/L/XL		20.00	Pc

BAGS

TK LX 1.0 Plus with wheels	25 sticks		159.00	Pc
TK LX 2.0 Plus	3-4 sticks		89.00	Pc
TK LX 1.0 Plus	single stick bag		39.00	Pc
TK Ball carrying bag	24 balls		25.00	Pc
GRAYS G500 Goalie Legguard Bag	with wheels		290.00	Pc
GRAYS International Training Bag			159.00	Pc
GRAYS G500 Ultima Bag	Holds 6 sticks		159.00	Pc
GRAYS G500 Travel Bag			149.00	Pc
GRAYS Pro Training Bag			129.00	Pc
GRAYS G500 Pro Stick Bag	Holds 3 - 4 sticks		69.00	Pc
GRAYS Performa Bag	Holds 3 - 4 sticks		69.00	Pc
GRAYS Force Stick Bag	Holds 2 - 3 sticks		45.00	Pc
GRAYS Wave 500 Stick Bag	Holds 1 - 2 sticks		39.00	Pc

POST

Goal Post			1,990.00	Pc
-----------	--	--	----------	----

ABDOMINAL GUARDS

The Maharadja Abdominal Guards With STRAPS	Senior/Junior		10.00	Pc
The Maharadja Abdominal Guards Cup only	Senior/Junior		7.00	Pc

THROAT PROTECTOR

The Maharadja Throat Protector	one size		15.00	Pc
GRAYS Throat Protector	neck guard		29.00	Pc
GRAYS Throat Protector	collar type		29.00	Pc

KICKERS STRAPS

GRAYS Kickers Straps	England		119.00	P.set
TK Kickers Straps	Full set		124.00	P.set
TK Kickers Straps	Half set		64.00	P.set
The Maharadja Spare Kickers Straps			22.00	P.set

HOCKEY STICKS

Grays Wooden Hockey Sticks

The special reinforcement fibres technology of the Grays XTRA- Tech reinforcement system for exceptional power. The specially reinforced "Low Backhand Zone" for controlled backhand hitting. The durable "Interlock" head construction for extra head durability. The hard wearing Grays "Heel Reinforcement Zone" to give added protection against the effects of synthetic pitches.

HOCKEY STICKS

SENIOR

SENIOR

SCHOOL FIBREGLASS
 REINFOCED
 9 ply laminated head label finish
 RM 59.00

COLLEGE FIBREGLASS
 REINFOCED
 9 ply laminated head painted head
 RM 69.00

SUPER FIBREGLASS
 REINFOCED
 9 ply laminated head painted finish
 RM 89.00

JUNIOR

JUNIOR

SCHOOL FIBREGLASS
 REINFOCED
 9 ply laminated head label finish
 RM 49.00

COLLEGE FIBREGLASS
 REINFOCED
 9 ply laminated head painted head
 RM 59.00

SUPER FIBREGLASS
 REINFOCED
 9 ply laminated head painted finish
 RM 89.00

HOCKEY STICKS

THE MAHARADJA Goalie Stick	Goal XL 36.5'		64.00	Pc
THE MAHARADJA Goalie Stick	Goal XL 34'		58.00	Pc
THE MAHARADJA Service	36.5'		24.00	Pc
THE MAHARADJA Service	34'		21.00	Pc
GRAYS GX 8000 Turbo	composite		795.00	Pc
GRAYS GX 7000 Turbo	composite		695.00	Pc
GRAYS GX 6000 Turbo	composite		595.00	Pc
GRAYS GX 5000 Turbo	composite		495.00	Pc
GRAYS GX 4000 Turbo	composite		435.00	Pc
GRAYS GX 8000 Scoop	composite		569.00	Pc
GRAYS GX 7000	composite		539.00	Pc
GRAYS GX 6000 Jumbow	composite		519.00	Pc
GRAYS GX 6000 Scoop	composite		519.00	Pc
GRAYS GX 6000	composite		499.00	Pc
GRAYS GX 5000 Megabow	composite		469.00	Pc
GRAYS GX 5000	composite		449.00	Pc
GRAYS GX 4000 Megabow	composite		389.00	Pc
GRAYS GX 4000 Scoop	composite		389.00	Pc
GRAYS GX 4000	composite		389.00	Pc
GRAYS GX 3000	composite		279.00	Pc
GRAYS GX 2000	composite		219.00	Pc
GRAYS GX 5000	composite	Junior	269.00	Pc
GRAYS GX 4000	composite	Junior	199.00	Pc
GRAYS GX 3000	composite	Junior	149.00	Pc
GRAYS KK Aramid	Wood		179.00	Pc
GRAYS KK Fibre	Wood		149.00	Pc
GRAYS XLR 8	Wood	Maxi	129.00	Pc
GRAYS Clas 6	Wood	Maxi	109.00	Pc
GRAYS Wave 500 (paint finish)	Wood	Maxi	89.00	Pc
GRAYS Wave (label finish)	Wood	Maxi	69.00	Pc
GRAYS Wave (label finish)	Wood	Midi-34" Junior	65.00	Pc
GRAYS GX 5000 Indoor	composite		269.00	Pc
GRAYS GX 4000 Indoor	composite		239.00	Pc
GRAYS GX 3000 Indoor	composite		209.00	Pc
GRAYS KK Fibre	fibreglass		139.00	Pc
GRAYS Touch 500	fibreglass		109.00	Pc
GRAYS React 400	fibreglass		79.00	Pc

GOALKEEPER STICKS

GRAYS GX5000 Goalie stick	composite		269.00	Pc
GRAYS GX4000 Goalie stick	composite		209.00	Pc
GRAYS G500 Goalie stick	wood		209.00	Pc
GRAYS G200 Goalie stick	wood		145.00	Pc

GOAL KEEPING

GRAYS G200 Legguard & Kicker Senior	Foam	England	1450.00	P.pair
GRAYS G100 Legguard & Kicker Junior	Foam	England	1150.00	P.pair
GRAYS G200 Hand Protector Senior	Foam	England	759.00	P.pair
GRAYS G100 Hand Protector Junior	Foam	England	459.00	P.pair
GRAYS G200 Chest Protector Senior	Foam	England	259.00	P.pair
GRAYS G200 Goalkeeper Pants Senior	Foam	England	309.00	P.pair
GRAYS G100 Goalkeeper Pants Junior	Foam	England	299.00	P.pair
GRAYS G200 Shoulder Arm Guard Senior			259.00	P.pair
GRAYS Hockey Helmet	CE approved		299.00	P.pair
GRAYS G200 Hockey Helmet	Junior		229.00	P.pair

ACCESSORIES

GRAYS Mounth Guard
GRAYS Umpire referee card

made in England
made in England

29.90 Pc
19.90 Pc

COACHING BOARDS

GRAYS Coaching Board Hockey
GRAYS Coaching Board Hockey
GRAYS Coaching Board Hockey
NEW TOP Field Hockey
NEW TOP Field Hockey

white board
magnetic 24 x 36 cm
magnetic 60 x 90 cm
with 22 magnets & 25 planners
with 2 side planners

35.00 Pc
45.00 Pc
195.00 Pc
48.00 Pc
38.00 Pc

COBRA GOALIE SET

COBRA GOALIE SET: 10 ITEMS PER SET SENIOR

Cobra all foam legguard & kicker
Cobra all foam gloves
Cobra all foam chest protector
Cobra goalie bag with wheels
The Maharadja throat protector
The Maharadja abdominal guard
The Maharadja golie stick GOAL XL
Fox 40 mouth guard with casing
TK Golie jersey GX-002
TK Golie helmet GX 5.0

RM 989.00 P.set

COBRA GOALIE SET: 10 ITEMS PER SET JUNIOR

Cobra all foam legguard & kicker
Cobra all foam gloves
Cobra all foam chest protector
Cobra goalie bag with wheels
The Maharadja throat protector
The Maharadja abdominal guard
The Maharadja golie stick GOAL XL
Fox 40 mouth guard with casing
TK Golie jersey GX-001
TK Golie helmet GX 5.0

RM 949.00 P.set

COBRA GOLIE SET 10 ITEMS

SENIOR RM 989.00

JUNIOR RM 949.00

COBRA GOALIE SET

COBRA GOALIE SET: 12 ITEMS PER SET SENIOR

Cobra all foam legguard & kicker
Cobra all foam gloves
Cobra chest protector with arm guard
Cobra goalie pants LYCRA
Cobra goalie bag with wheels
The Maharadja throat protector
The Maharadja abdominal guard
The Maharadja golie stick GOAL XL
Fox 40 mouth guard with casing
TK Golie jersey GX-002
TK Golie helmet GX 5.0

RM 1289.00 P.set

COBRA GOALIE SET: 12 ITEMS PER SET JUNIOR

Cobra all foam legguard & kicker
Cobra all foam gloves
Cobra chest protector with arm guard
Cobra goalie pants LYCRA
Cobra goalie bag with wheels
The Maharadja throat protector
The Maharadja abdominal guard
The Maharadja golie stick GOAL XL
Fox 40 mouth guard with casing
TK Golie jersey GX-001
TK Golie helmet GX 5.0

RM 1249.00 P.set

COBRA GOLIE SET 12 ITEMS

SENIOR RM 1289.00
JUNIOR RM 1249.00

COBRA HOCKEY EQUIPMENT**SENIOR**

Cobra all foam legguard & kicker	499.00 P.set
Cobra all foam kicker only	219.00 P.pair
Cobra all foam gloves	179.00 P.pair
Cobra all foam chest protector	104.00 Each
Cobra goalie pants Lycra	219.00 P.pair
Cobra goalie arm guard	139.00 Each
Cobra goalie bag with wheels	198.00 Each
Cobra chest protector with arm guard (body armour)	209.00 Each
The Maharadja goalie stick Goal XL 36.5"	64.00 Each
The Maharadja throat protector	15.00 Each
The Maharadja abdominal guard with straps	10.00 Each
Fox 40 mouth guard with casing	8.00 Each
TK goalie jersey - GX 002	98.00 Each
TK goalie helmet GX5.0	178.00 Each

JUNIOR

Cobra all foam legguard & kicker	449.00 P.set
Cobra all foam kicker only	199.00 P.pair
Cobra all foam gloves	179.00 P.pair
Cobra all foam chest protector	99.00 Each
Cobra goalie pants Lycra	219.00 P.pair
Cobra goalie arm guard	139.00 Each
Cobra goalie bag without wheels	158.00 Each
Cobra goalie helmet	119.00 Each
Cobra chest protector with arm guard (body armour)	199.00 Each
The Maharadja goalie stick Goal XL 34"	58.00 Each
The Maharadja throat protector	15.00 Each
The Maharadja abdominal guard with straps	10.00 Each
Fox 40 mouth guard with casing	8.00 Each
TK goalie jersey - GX 001	88.00 Each

SOFTBALL OPTIONS - 1 TEAM

NE - 251 JUNIOR	QUANTITY	L/PALM
NAIGAI Softball glove NE 251 L/10 R/2	12 pcs	74.00 Each
NAIGAI Catchers Mitt NK 6	1 pc	89.00 Each
L.S Batters helmet TPS size:S / M	5 pcs	84.00 Each
DIAMOND Catchers helmet size: M	1 pc	199.00 Each
DIAMOND Throat protector Tg4	1 pc	24.00 Each
DIAMOND Chest protector DCP	1 pc	139.00 Each
L.S Softball Legguard	1 pair	159.00 P.pair
NAIGAI Wooden softball bat 30"	3 pcs	31.00 Each
L.S Softball bat FP 806 28" / 29"	3 pcs	129.00 Each
L.S Softball bat WFP1 P 30"	1 pc	109.00 Each
NAIGAI Softball 12" SYN.optic yellow	6 pcs	14.00 Each
DIAMOND Softball 11" Leather	6 pcs	28.00 Each
OPTION 2 softball base set of 5 pcs	1 set	279.00 P.set
L.SLUGGER Indicator with innings	1 pc	18.00 Each
1 TEAM SET:		P.SET

Diamond

Naigai

NE - 110 JUNIOR	QUANTITY	VINYL
NAIGAI Softball glove NE 110 L/10 R/2	12 pcs	49.00 Each
NAIGAI Catchers Mitt NK 6	1 pc	89.00 Each
L.S Batters helmet TPS size:S / M	5 pcs	84.00 Each
DIAMOND Catchers helmet size: M	1 pc	199.00 Each
DIAMOND Throat protector Tg4	1 pc	24.00 Each
DIAMOND Chest protector DCP	1 pc	139.00 Each
L.S Softball Legguard	1 pair	159.00 P.pair
NAIGAI Wooden softball bat 28"	3 pcs	29.00 Each
L.S Softball bat FP 806 28" / 29"	3 pcs	129.00 Each
L.S Softball bat WFP1 P 30"	1 pc	109.00 Each
NAIGAI Softball 12" SYN.optic yellow	6 pcs	14.00 Each
DIAMOND Softball 11" Leather	6 pcs	28.00 Each
OPTION 2 softball base set of 5 pcs	1 set	279.00 P.set
L.SLUGGER Indicator with innings	1 pc	18.00 Each
1 TEAM SET:		P.SET

SOFTBALL OPTIONS - 1 TEAM

NE - 298 JUNIOR	QUANTITY	LEATHER
NAIGAI Softball glove NE 298 L/10 R/2	12 pcs	119.00 Each
NAIGAI Catchers Mitt NK 6	1 pc	89.00 Each
L.S Batters helmet TPS size:S / M	5 pcs	84.00 Each
L.S Catchers helmet SYCH	1 pc	449.00 Each
DIAMOND Catchers helmet size M	1 pc	199.00 Each
DIAMOND Throat protector TG 4	1 pc	24.00 Each
DIAMOND Chest protector DCP	1 pc	139.00 Each
L.S Softball Legguard	1 pair	159.00 P.pair
NAIGAI Wooden softball bat 30"	3 pcs	31.00 Each
L.S Softball bat FP 605 28"	2 pcs	189.00 Each
L.S Softball bat WFP1 P 30"	1 pcs	109.00 Each
NAIGAI Softball 12" Leather white	6 pcs	24.00 Each
DIAMOND Softball 11" Leather	6 pcs	28.00 Each
OPTION 2 softball base set of 5 pcs	1 set	279.00 P.set
L.SLUGGER Indicator with innings	1 pc	18.00 Each

1 TEAM SET: P.SET

NE - 120 SENIOR	QUANTITY	VINYL
NAIGAI Softball glove NE 120 L/10 R/2	12 pcs	54.00 Each
NAIGAI Catchers Mitt NK 7	1 pc	98.00 Each
L.S Batters helmet TPS size: L / XL	5 pcs	84.00 Each
DIAMOND Catchers helmet size: L / XL	1 pc	199.00 Each
DIAMOND Throat protector Tg 6	1 pc	24.00 Each
DIAMOND Chest protector DCP Pro	1 pc	149.00 Each
L.S Softball Legguard	1 pair	174.00 P.pair
NAIGAI Wooden softball bat 32"	3 pcs	33.00 Each
L.S Softball bat FP 605 32"	2 pcs	199.00 Each
L.S Softball bat FP405 34"	1 pc	389.00 Each
NAIGAI Softball 12" Synthetic -white	4 pcs	10.00 Each
NAIGAI Softball 12" SYN.optic yellow	4 pcs	14.00 Each
NAIGAI softball 12" leather- white	4 pcs	24.00 Each
OPTION 2 softball base set of 5 pcs	1 set	279.00 P.set
L.SLUGGER Indicator with innings	1 pc	18.00 Each

1 TEAM SET: P.SET

SOFTBALL GLOVES

SENIOR

NAIGAI softball glove 13"	NE-998	Full leather	129.00	Each
NAIGAI softball glove 13"	NE-900	Full leather	114.00	Each
NAIGAI softball glove 13"	NE-851	Leather palm	79.00	Each
NAIGAI softball glove 13"	NE-120	Vinyl	54.00	Each
NAIGAI catchers mitt	NK 5-cm	Full leather	219.00	Each
NAIGAI catchers mitt	NK 9-cm	Leather palm	139.00	Each
NAIGAI catchers mitt	NK 7-cm	Vinyl	98.00	Each

JUNIOR

NAIGAI softball glove 12"	NE-298	Full leather	119.00	Each
NAIGAI softball glove 12"	NE-251	Leather palm	74.00	Each
NAIGAI softball glove 12"	NE-110	Vinyl	49.00	Each
NAIGAI catchers mitt	NK - 6cm	Vinyl	90.00	Each
MACGREGOR Gloves 13"	MG-66	Full leather	169.00	Each
MACGREGOR Gloves 13"	MG-55	Full leather	144.00	Each
MACGREGOR Gloves 13"	MG-44	Leather palm	84.00	Each
MACGREGOR Gloves 13"	MG-22	Vinyl	59.00	Each
MACGREGOR Gloves 12"	MG-50	Full leather	129.00	Each

SOFTBALL BATS

LOUISVILLE SLUGGER SOFTBALL BATS - USA

FB 81 C Catalyst	34" / 24 oz	1599.00	Each
FB 72 C Catalyst	34" / 26 oz	1499.00	Each
FPC 305 Catalyst	34" / 24 oz	1499.00	Each
FP 84 X Exogrid Alloy/composite	34" / 23 oz	1099.00	Each
FP 74 M CIC composite (-10)	32" / 33"/34" - 22 oz	989.00	Each
FP 904 XXL Gen 1 x scandium	34" / 27 oz	649.00	Each
FP 204P Gen 1 x response	34" / 24 oz	649.00	Each
FP 404P Gen 1 deuce	34" / 22 oz	489.00	Each
FP 306 deuce C405 plus	34" / 22 oz	449.00	Each
FP 504 scandium XS	32" / 20 oz	389.00	Each
FP 405 Platinum C405 plus	32" / 20.5 oz, 34" / 22.5oz	389.00	Each
FP 605 Lisa Fernandez	32" / 23 oz	199.00	Each

JUNIOR BATS

FP 605 Lisa Fernandez	28"	189.00	Each
FP 705 TPS Lisa & Jessica	28"	189.00	Each
FP 710 TPS G Genesis	28"/30"	139.00	Each
FP 806 Grandslam	28"/29"/30"	129.00	Each
WFP 1 Light blue	31"	129.00	Each
WFP 1 Pink	30"	109.00	Each

SOFTBALL BATS

NAIGAI WOODEN SOFTBALL BATS

NAIGAI wooden softball bat	18"	16.00	Each
NAIGAI wooden softball bat	28"	29.00	Each
NAIGAI wooden softball bat	30"	31.00	Each
NAIGAI wooden softball bat	32"	33.00	Each
NAIGAI wooden softball bat	34"	37.00	Each

LOUISVILLE SLUGGER BASEBALL BATS

CB 605 laser	33"/30 oz	589.00	Each
CB 78G Genesis	33"/30 oz	249.00	Each
YB 750 Omaha	31"/18 oz	219.00	Each

BASEBALLS

DIAMOND DOL - 1	Leather	22.00	Each
DIAMOND DOB	Leather	19.00	Each
NAIGAI - Synthetic	NB - 101	10.00	Each
NAIGAI - Dimple		18.00	Each

SOFTBALL CATCHER'S HELMET

DIAMOND DCH Edge	M/L/XL	399.00	Each
DIAMOND DCH Standard	M/L/XL	199.00	Each
LOUISVILLE SLUGGER SCH Catchers Helmet	TPS/Senior	489.00	Each
LOUISVILLE SLUGGER SYCH Catchers Helmet	TPS/Junior	449.00	Each
LOUISVILLE SLUGGER Batter's Helmet	Senior L/XL	84.00	Each
LOUISVILLE SLUGGER Batter's Helmet	Junior S/M	84.00	Each

SOFTBALL SKULL HELMET

NAIGAI Skull Helmet	M/L/XL	74.00	Each
---------------------	--------	-------	------

SOFTBALL BATTER'S GLOVES

BG 26 LOUISVILLE SLUNGGER Batting Gloves	Full Leather	118.00	P.pair
BG 43 LOUISVILLE SLUNGGER Batting Gloves	Leather palm	68.00	P.pair

SOFTBALL FACE MASK

DIAMOND DFM 43 Face Mask	Senior	79.00	Each
DIAMOND DFM 28 Face Mask	Senior	69.00	Each
NAIGAI M-44 Face Mask	Senior/Junior	44.00	Each

SOFTBALL THROAT PROTECTOR

NAIGAI Throat Protector		15.00	Each
DIAMOND Throat Protector	TG 6/ Senior	25.00	Each
DIAMOND Throat Protector	TG 4/ Junior	25.00	Each

SOFTBALL BASES

NAIGAI SOFTBALL BASES

Home Plate	white		69.00	Each
Home Plate	black edge		109.00	Each
Pitcher Plate	rubber		69.00	Each
Slide Bases	foam 1"	set of 3 pcs	84.00	Set
Slide Bases	rubber	set of 3 pcs	139.00	Set
Double Slide Bases white	foam 3	set of 3 pcs	189.00	Set
Double Slide Bases white/orange	foam 3	set of 3 pcs	229.00	Set

SOFTBALL BASES OPTIONS

OPTION 1 NORMAL

Home Plate (white),pitcher plate & 1" foam slide bases	set of 5 pcs	224.00	P.set
--	--------------	--------	-------

OPTION 2 STANDARD

Home Plate (white),pitcher plate & rubber slide bases	set of 5 pcs	279.00	P.set
---	--------------	--------	-------

OPTION 3 TOURNAMENT

Home Plate (black),pitcher plate & rubber slide bases	set of 5 pcs	314.00	P.set
---	--------------	--------	-------

OPTION 5 OFFICIAL

Home Plate (black),pitcher plate & 3" double foam slide bases	set of 5 pcs	409.00	P.set
---	--------------	--------	-------

1 set softball bases consists of:

- Pitcher plate - 1 pc
- Home plate - 1 pc
- Slide bases - 3 pcs

SOFTBALLS

DIAMOND 12 RFP	Leather	optic yellow	41.00	Each
DIAMOND 12 CSCW	Leather	white	34.00	Each
DIAMOND DPM-12	Dimple	yellow	29.00	Each
DIAMOND 11 W	Leather	white	27.00	Each
NAIGAI softball 12"	Leather	optic yellow	26.00	Each
NAIGAI softball 12"	Leather	white	23.00	Each
NAIGAI softball 12"	Dimple	yellow	18.00	Each
NAIGAI softball 12"	Synthetic	white	9.90	Each
NAIGAI softball 12"	Rubber	white	12.00	Each
NAIGAI softball 12"	Synthetic	optic yellow	14.00	Each

SOFTBALL TRAINERS

SLVDSCB	Canvas catcher	779.00	Each
SLVPNB	Protective screen	619.00	Each
SLVRCC	Rookie combo catcher	499.00	Each
SLVPUN	Pop up net	489.00	Each
SLVPROB	Quad net rebounder	499.00	Each
SLVDPB	Canvas catcher	499.00	Each
SLVRC	Canvas combo trainer	779.00	Each

DUAL Function Rebounder and Catcher Unit

SOFTBALL CHEST PROTECTOR

DIAMOND DCP iX3	chest protector	Senior	169.00	Each
DIAMOND Pro	chest protector	Senior	149.00	Each
DIAMOND DCP 28 Pro	chest protector	Junior	139.00	Each
LOUISVILLE SLUGGER BPCPX	Intermediate bionic TPX	Senior	289.00	Each
LOUISVILLE SLUGGER BPCPX	Bionic TPX	Senior	289.00	Each
LOUISVILLE SLUGGER BPCPS	Bionic TPS	Senior	289.00	Each
LOUISVILLE SLUGGER CP1	Intermediate STD TPX	Senior	219.00	Each
LOUISVILLE SLUGGER TPX-CP	chest protector	Senior	149.00	Each
LOUISVILLE SLUGGER TPS-CP	chest protector	Senior	149.00	Each

SOFTBALL CATCHER'S GEAR

LOUISVILLE SLUGGER CGP	Adult set	TPX	549.00	P.set
LOUISVILLE SLUGGER CGP	Intermwdiate set	TPX	549.00	P.set
LOUISVILLE SLUGGER CGP	Intermwdiate set	TPS	549.00	P.set

SET OF: PULSE CHEST PROTECTOR AND BIONIC LEGGUARD

RUGBY BALLS

GILBERT Training Rugby Balls

RED
XT 500

BLUE
RM 74.00

BLACK

FLUORO
XT 500 FLUORO RM 84.00

Top Quality Training Ball
Size 3,4,5

XT 400 RM 64.00
Size 3,4,5

XT 400 FLUORO
RM 74.00
Size 5

XT 300 RM 54.00
Size 5

Only original
Gilbert balls provide
the best products
for rugby
**BEWARE
OF
IMITATIONS**

RUGBY BALLS

GILBERT MATCH Rugby Balls

Xact RM 489.00

Exclusive ball for the rugby world cup & all blacks using patented TRUFLIGHT™ technology size 5

REVOLUTION
TRUFLIGHT™ Technology
Size 5

RM 219.00

BARBARIAN
TRUFLIGHT™ Technology
Size 5

RM 179.00

VAPOUR
TRUFLIGHT™ Technology
Size 5

RM 159.00

GILBERT Replica balls

Midi size 2 - **RM 28.90**
Mini size 1- **RM 22.90**

DIMENSION
TRUFLIGHT™ Technology
Size 5

RM 94.00

ONLY ORIGINAL
Gilbert Match Balls provide the best products for rugby

**BEWARE
OF
IMITATIONS**

RUGBY BALLS

RM 74.00

MERCURY

- standard grip
- hydratec
- 3 ply polycotton and cotton laminate
- function rubber surface
- hand stitched

RM 64.00

ZENON

- standard grip
- hydratec
- 3 ply polycotton and cotton laminate
- durable rubber surface
- hand stitched

RUGBY JERSEY

BUKTA Jersey model BR-001	S/S	size: M/L/XL/XXL	88.00 Each
BUKTA Jersey model BR-002	S/S	size: M/L/XL/XXL	88.00 Each
BUKTA Jersey model BR-003	S/S	size: M/L/XL/XXL	88.00 Each

RUGBY SHORT

BUKTA Short model club - black	S/S	size: M/L/XL/XXL	40.00 Each
--------------------------------	-----	------------------	------------

RUGBY PROTECTION

TRIFLEX Pro
Size S,M,L,XL
RM 169.00

TRILITE Xtra
Size S,M,L,XL
RM 139.00

QUEST
Size S,M,L,XL
RM 119.00

XACT Charger
Size S,M,L,XL
RM 209.00

XACT Quest
Size S,M,L,XL
RM 169.00

VX Headguard
Size S,M,L,XL
RM 109.00

Braincell Headguard
Size S,M,L,XL
RM 95.00

Forearm Guard
Size S,M,L
RM 59.00

Rugby Gloves
Size S,M,L,XL
RM 99.00

RUGBY BOOTS

SIDESTEP LO

Black/red
Size 6 - 13
RM 179.00

Black/white
Size 6 - 9
RM 139.00

Aluminium Studs
RM 25.00

Canterbury Rugby ball	Match		139.00	Each
Canterbury Rugby ball	Trainer	size 3	64.00	Each
Canterbury Rugby ball	Trainer	size 5	69.00	Each
Mitre Rugby ball sabre/flag		size 5	39.00	Each
Mitre Rugby ball sabre		size 3	34.00	Each
Canterbury Kicking Tee	Deluxe		23.00	Each
Canterbury Mouth Guard	AirGard		34.00	Each
Fox 40 Mouth Guard with casing			8.00	Each
Head Guard LYCRA		M,L,XL	59.00	Each
Shoulder vest LYCRA		M,L,XL	59.00	Each
Shoulder guard LYCRA		M,L,XL	69.00	Each
Shoulder guard LYCRA with chest padding		M,L,XL	69.00	Each

RUGBY CORNER POST

Rugby corner post	set of 6		239.00	P.set
Rugby corner post	set of 14		549.00	P.set

RUGBY LINESMAN FLAG

Rugby linesman flag	navy/red		29.00	P.set
---------------------	----------	--	-------	-------

TACKLE BAGS

Rugby tackle bags ROUND	138cm x 45cm - senior		399.00	Each
-------------------------	-----------------------	--	--------	------

CONTACT PADS

Rugby contact pads	senior		199.00	Each
--------------------	--------	--	--------	------

POST PADDING

Rugby post padding	12" x 12"	4 pcs/set	1599.00	Each
Rugby post padding	8.5" x 8.5"	4 pcs/set	1199.00	Each

BALL BAG

FINE MESH BALL
Holds 12 balls
RM 39.00

BREATHABLE BAG BALL
Holds 12 balls
RM 69.00

Gilbert Kicking Tee 450
RM 15.00

Gilbert Kicking Tee 320
RM 15.00

Gilbert Adjustable Kicking Tee
RM 29.00

Gilbert Xact Kicking Tee

Gilbert Xact Kicking Tee
clear RM 24.00 razor RM 29.00

RUGBY BALLS

GILBERT MATCH Rugby Balls

Xact RM 489.00

Exclusive ball for the rugby world cup & all blacks using patented TRUFLIGHT™ technology size 5

REVOLUTION
TRUFLIGHT™ Technology
Size 5

RM 219.00

BARBARIAN
TRUFLIGHT™ Technology
Size 5

RM 179.00

VAPOUR
TRUFLIGHT™ Technology
Size 5

RM 159.00

GILBERT Replica balls

Midi size 2 - **RM 28.90**
Mini size 1- **RM 22.90**

DIMENSION
TRUFLIGHT™ Technology
Size 5

RM 94.00

ONLY ORIGINAL
GilbertbMatch Balls provide the best products for rugby

**BEWARE
OF
IMITATIONS**

BALLS

Dunlop Fort	3 pcs/can	19.00 P.can
Wilson Australian open	3 pcs/tube	16.00 P.tube
Wilson ultra	3 pcs/tube	14.00 P.tube
Gold Cup	3 pcs/pack	4.00 P.pack

RACKET

Wilson Grandslam	with cover	129.00 P.pair
Wilson		109.00 - 499.00 P.pair
Dunlop		109.00 - 399.00 P.pair

NET

GTO TENNIS NET	GT - 6	single top	219.00 Each
GTO TENNIS NET	GT - 6D	double top	274.00 Each
GTO TENNIS NET	GT - 12D	double top	339.00 Each
GTO TENNIS NET	GT - 24D	double top	449.00 Each
GTO TENNIS NET Centre strap			34.00 Each

BALLS

Wilson	1 & 2 dot	12.00 Pcs
Dunlop	1 & 2 dot	12.00 Pcs
Head	1 & 2 dot	12.00 Pcs

SQUASH RACKET

Wilson	99.00 - 199.00 Each
Head 1100	109.00 Each
Head 1000	199.00 Each

Petanque La France			390.00 P.set
2 SQ Petanque	Titanium	3 pcs / set	65.00 P.set
2 SQ Petanque	Titanium	6 pcs / set	90.00 P.set
2 SQ Petanque	Silver	3 pcs / set	50.00 P.set
2 SQ Petanque	Silver	6 pcs / set	70.00 P.set
Shouting Boules			285.00 P.set
Teller Kit (perkakas tanah)			650.00 P.set
Circle (gelung)	50 cm		29.00 P.set
Jack			3.90 P.set

PLASTIC HULA HOOP

KENKO Hula hoop 24"/60 cm		7.90	Each
KENKO Hula hoop 30"/75 cm		8.90	Each
KENKO Hula hoop 36"/90 cm		9.90	Each
KENKO Fancy Hula hoop 24"/60 cm		13.00	Each
KENKO Fancy Hula hoop 30"/75 cm		14.00	Each
KENKO Fancy Hula hoop 36"/90 cm		15.00	Each

GYMRAMA HOOPS

KENKO Gymrama hoops 60 cm	Tournament	28.00	Each
KENKO Gymrama hoops 75 cm	Tournament	33.00	Each
KENKO Gymrama hoops 85 cm	Tournament	35.00	Each
KENKO Gymrama hoops 60 cm	Training	19.90	Each
KENKO Gymrama hoops 75 cm	Training	21.00	Each
KENKO Gymrama hoops 85 cm	Training	23.00	Each

GYMNASTIC BALL with PUMP

KENKO Gymnastic ball 65 cm	Taiwan	54.00	Each
KENKO Gymnastic ball 75 cm	Taiwan	58.00	Each

CRICKET SET

PLASTIC CRICKET SET

DOUBLE SET

Cricket bat	2 pcs
stump & bails (set of 6 stumps)	1 set
cricket ball	2 pcs
Practice tee	1 pc
Carrys bag	1 pc

RM 189.00

SINGLE SET

Cricket bat	1 pcs
stump & bails (set of 3 stumps)	1 set
cricket ball	2 pcs
Carrys bag	1 pc

RM 129.00

KC CRICKET SET

ONE SET CONSISTS OF SENIOR & JUNIOR

Cricket bat	2 pcs
Batting glove	3 pairs
Batting legguard	3 pairs
Wicket glove	1 pair
Cricket helmet	3 pcs
Cricket ball	6 pcs
Abdominal guard	3 pcs
stump & bails	1 set
Score book	1 pcs
Bag	1 pc

**RM 1300.00 (SR)
RM 1200.00 (JR)**

NET

Harimaya

159.00 pair

ACCESSORIES

Helmet Grays

179.00 pair

Chest pad

59.00 pair

Rubber grip

19.00 pcs

Legguard Harimaya

129.00 pair

Kanga set JR sz5/sz6

49.00 pair

STUMP & BALES

Harimaya 6pc

99.00 set

Harimaya 4pc

79.00 set

MATTING

Cricket 66" x 6"

1490.00 pair

POST

Rubber sole

1790.00 pair

GLOVE

Grays

89.00 - 129.00 pair

Harimaya

59.00 pair

Waicket JR

149.00 pair

Waicket SR

159.00 pair

BALL

Calvalier 80 Leather

89.00 pcs

SC Crown A-Leather

79.00 pcs

Speacial count-Leather

49.00 pcs

Harimaya

9.00 pcs

Speacial est

59.00 pcs

Super test leather

49.00 pcs

County leather

39.00 pcs

Avis leather

29.00 pcs

RUGBY BALLS

GILBERT MATCH Rugby Balls

Xact RM 489.00

Exclusive ball for the rugby world cup & all blacks using patented TRUFLIGHT™ technology size 5

REVOLUTION
TRUFLIGHT™ Technology
Size 5

RM 219.00

BARBARIAN
TRUFLIGHT™ Technology
Size 5

RM 179.00

VAPOUR
TRUFLIGHT™ Technology
Size 5

RM 159.00

GILBERT Replica balls

Midi size 2 - **RM 28.90**
Mini size 1- **RM 22.90**

DIMENSION
TRUFLIGHT™ Technology
Size 5

RM 94.00

ONLY ORIGINAL
GilbertbMatch Balls provide the best products for rugby

**BEWARE
OF
IMITATIONS**

ALATAN SEGAK

- NEW TOP Step up board
- NEW TOP Step up board
- NEW TOP Sit and reach

with rubber mat

Pengukur Jangkauan melunjur

- Metronome - Blues (pengawal tempoh)
- Weight & height scale (Timbang berat & tinggi) TZ-120
- Height & weight machine manual (Timbang berat & tinggi)

- 334.00 Each
- 374.00 Each
- 294.00 Each
- 279.00 Each
- 179.00 Each
- 449.00 Each
- 480.00 Each

PUMP

- COIDO Mini compressor
- COIDO Elektrik compressor
- COIDO Pressure pump CC-209
- COIDO Pressure pump CC-216
- Elektrik Pump 628
- Elektrik Pump in aluminium casing 0.5 hp
- Hand pump parma

- 549.00 Each
- 249.00 Each
- 44.00 Each
- 28.00 Each
- 449.00 Each
- 549.00 Each
- 28.00 Each

SPONGE BALLS

FLASH Sponge balls

2.00 pcs

RUBBER RINGS

- BUMPER Rubber rings
- FLASH Rubber rings- dimple

6" diameter
6" diameter

29.00 P.doz
39.00 P.doz

PUNDI KACANG

COBRA pundi kacang

2.00 Pcs

TENT

JOSE 4 men
 CANADIAN 4 men
 CANADIAN 6 men
 FORCE 4 men

99.00 P.set
 149.00 P.set
 239.00 P.set
 299.00 P.set

BALL CARRY NET

GTO 5 pcs
 GTO 10 pcs
 GTO 15 pcs
 GTO 30 pcs
 GILBERT 10 pcs
 GILBERT 15 pcs
 ADIDAS 10 pcs

12.00 Each
 13.00 Each
 18.00 Each
 25.00 Each
 49.00 Each
 85.00 Each
 89.00 Each

WHISTLE

FOX40 Classic with finger grip
 FOX40 Pearl with finger grip
 FOX40 Dolfin
 FOX40 Metal whistle striker
 FOX40 Classic with lanyard
 FOX40 CMG
 FOX40 Classic official
 FOX40 Mini
 FOX40 Pearl with lanyard

25.00 Each
 20.00 Each
 24.00 Each
 20.00 Each
 18.00 Each
 18.00 Each
 17.00 Each
 17.00 Each
 12.00 Each

ACME Thunderer 636 pealess
 ACME Thunderer 660

29.00 Each
 29.00 Each

Whistle Plastic
 Whistle besi (china)

1.90 - 6.90 Each
 19.90 Each

COMPASS

Direction compass (jarum)
 Sunto compass

99.00 Each
 89.00 Each

WEIGHT

3 LBS
 5 LBS
 10 LBS
 Ankle weight 5 kg

49.00 P.set
 59.00 P.set
 69.00 P.set
 169.00 P.set

DUMBBELL

Rubber 3 kg
 Rubber 5 kg
 Rubber Adjustable 10 kg
 Besi Adjustable 10 kg

49.00 P.set
 69.00 P.set
 149.00 P.set
 189.00 P.set

LONG BARS

5 FT
 6 FT
 7 FT

79.00 Pc
 89.00 Pc
 99.00 Pc

SHORT BARS

13.07

45.00 Pc

ANKLE GUARD

Diadora
 Parma
 Kronos

15.00 Pc
 14.00 Pc
 16.00 Pc

KNEE GUARD

Kappa
 Diadora
 Parma
 Molten
 Knee wrap
 Knee pads sponge
 Knee support

15.00 Pc
 15.00 Pc
 14.00 Pc
 29.00 Pc
 19.00 Pc
 29.00 Pc
 29.00 - 39.00 Pc

ELBOW SUPPORT

Parma
 Cobra finger guard
 Handgrip
 Mouth guard junior
 Mouth guard senior

12.00 Pc
 12.00 Pc
 19.00 Pc
 9.00 Pc
 12.00 Pc

Congkak wooden set with marbles		59.00 P.set
Congkak plastic set with marbles		49.00 P.set
Monopoly		74.00 P.set
Mastermind		44.00 P.set
Word power		39.00 P.set
Sahibba	BM economy	32.00 P.set
Sahibba	BM standard	43.00 P.set
Saidina	Traveller	29.00 P.set
Saidina	Deluxe	53.00 P.set
Dominoes		29.00 P.set
Dam/Draughts		25.00 P.set
Scrabble		59.00 P.set
Jenga		79.00 P.set
Upwords		79.00 P.set
CHESS	wooden chess set 3.75' with carry case	61.90 P.set
CHESS	solid plastic chess set 3.75' with carry case	48.90 P.set
CHESS	royal chess set	15.00P.set
CHESS	roll-up chess demo board 27" x 27"	109.00P.set
CHESS	magnetic chess demo board 27" x 29.5"	139.00P.set
CHESS CLOCK	move analog chess clocks	259.00 Each
CHESS CLOCK	digiplus digital chess clocks	159.00 Each
CHESS CLOCK	diamond chess clocks	129.00 Each
CHESS MATS	vinyl roll up chess mat 17" x 17"	10.00 Each
CHESS MATS	vinyl roll up chess mat 20" x 20"	12.00 Each
CHESS MATS	rubber roll up chess mat 20" x 20"	20.00 Each

**WOODEN
CHESS SET 3.75"
WITH CARRY CASE**

RM 61.90

**ROYAL
CHESS SET**

RM 15.00

**SOLID PLASTIC
CHESS SET 3.75"
WITH CARRY CASE**

RM 48.90

CARROM BOARD

MR 222 with set carrom men	99.00 P.set
MR 333 with set carrom men	129.00 P.set
MR 444 with set carrom men	159.00 P.set
VIC 888 with set carrom men	229.00 P.set
PROFESIONAL with set carrom men	299.00 P.set
INTERNATIONAL with set carrom men	459.00 P.set
CHILDREN with set carrom men	79.00 P.set
CLASSIC with set carrom men	99.00 P.set

CARROM STAND 69.00 - 89.00 P.pair

CARROM MEN

VELLA Supreme		19.00 P.set
VELLA Tournament		29.00 P.set
COYDA Playwin		29.00 P.set
COYDA Playwin		29.00 P.set
SUPER Strike	wooden box	27.00 P.set
GOOD Break	wooden box	25.00 P.set
HOME Shot	wooden box	23.00 P.set
BOSCO		8.00 P.set
CHAMPION		9.00 P.set

CARROM STRIKER

Rapidex 15 gm Tournament	wooden box	28.00 Each
Aramith Tournament	wooden box	24.00 Each
Ivory-special Tournament	wooden box	21.00 Each
Ivory-regular Tournament	wooden box	17.00 Each
Tournament 15 gm Striker	wooden box	14.00 Each
	plastic	4.00 - 9.00 Each

CARROM POWDER

Wintex carrom powder	Big	9.00 Each
Wintex carrom powder	Small	6.00 Each

DART BOARD

BRISTLE	169.00	Pc
WINMAU	239.00	Pc
HARROWS	239.00	Pc
HARROWS	259.00	Pc

DART ACCESSORIES

WINMAU	49.00 - 129.00	Pc
ENGLAND	39.00 - 69.00	Pc
HARROWS	39.00 - 89.00	Pc
PAPER	29.00	Pc
Dart Bristle	19.00	Pc
Dart Harrows Shafts	12.00	Pc
Dart Harrows Flight	6.90	Pc

BOMBA		
	- BAJU	RM 45.90
	- SELUAR	RM 45.90
	- SHOUER TITLIE	RM 3.50
	- BERET/PELAPIK/LENCANA BERET	RM 14.90
	- BELT & BUCKLE	RM 14.90
	- LOGO KADET BOMBA	RM 4.50
	- LENGAN PENDEK	RM 17.00
	- LENGAN PANJANG (KAIN TEBAL)	RM 19.00

PANDU PUTERI		
	- BAJU	RM 26.90
	- SELUAR (22 - 32)	RM 29.90
	- METAL PIN	RM 3.90
	- SKAFF	RM 4.90
	- WOOGEL	RM 2.50
	- KASUT	RM 4.50
	- T-SHIRT	RM 31.90
		RM 12.40

PERSATUAN BULAN SABIT MERAH			
SEKOLAH RENDAH			
	- BAJU	RM 30.90	
	- SELUAR	RM 34.90	
	- TOPI	RM 8.90	
	- POCKET BADGE	RM 3.60	
	- BELT	RM 8.90	
	- BUTTON (8 UNIT) - 4 SMALL/4 BIG	RM 7.90	
	- SHOULER BADGE (6 UNIT) - 3 PBSM / 3 NEGERI	RM 3.50	
	- CAP BADGE	RM 3.50	
	SEKOLAH MENENGAH		
	- BAJU	RM 29.90	
- SELUAR	RM 32.90		
- TOPI	RM 9.90		
- LANYARD	RM 3.90		
- POCKET PIN	RM 2.90		
- BELT	RM 8.90		
- BUTTON	RM 6.90		
- CAP BADGE	RM 4.90		

	<p>TUNAS KADET REMAJA</p> <p>SEKOLAH RENDAH</p> <ul style="list-style-type: none"> - BAJU RM 30.90 - SELUAR RM 32.90 - BERET RM 8.90 - LANYARD RM 3.90 - CAP BADGE RM 5.50 - BELT & BUEBET RM 9.90 - BUTTON RM 8.90 - POCKET PIN RM 3.90 <p>KADET REMAJA</p> <p>SEKOLAH MENENGAH</p> <ul style="list-style-type: none"> - BAJU RM 38.90 - SELUAR RM 38.90 - BERET/PELAPIK/LENCANA BERET RM 14.90 - LANYARD RM 3.90 - BELT & BUCKLE RM 14.90 - COLLAR DOT (EXPOXY) 2 UNIT RM 6.90 - BADGE FORMASI (2 UNIT) RM 3.90 	
--	--	--

	<p>KADET POLIS</p> <p>SEKOLAH RENDAH</p> <ul style="list-style-type: none"> - BAJU RM 45.90 - SELUAR RM 39.90 - BERET/PELAPIK/LENCANA BERET RM 14.90 - CAP BADGE RM 5.90 - SHOULDER BADGE (GOLD) RM 8.90 - LANYARD RM 3.90 - BELT RM 10.90 - COLLAR DOT RM 6.90 - TANDA SULAM (2 UNIT) RM 3.90 	
--	---	--

	<p>TUNAS ISLAM</p> <p>SEKOLAH RENDAH</p> <ul style="list-style-type: none"> - BAJU RM 24.90 - SELUAR RM 23.90 - METAL PIN RM 14.90 - SKAFF RM 2.50 - WOOGEL RM 3.90 - RM 1.50 	
--	---	--

	<p><u>PUTERI ISLAM</u></p> <p>SEKOLAH MENENGAH</p> <ul style="list-style-type: none"> - BAJU KURUNG/KAIN RM 69.00 - BAJU KURUNG/KAWAT RM 79.00 - TUDUNG RM 12.90 - PIN PUTERI RM 2.90 - KASUT RM 25.00 - T-SHIRT RM 16.00 	
--	---	--

	<p><u>ST. JOHN</u></p> <p>SEKOLAH RENDAH</p> <ul style="list-style-type: none"> - BAJU RM 25.90 - SELUAR RM 28.90 - TOPI RM 8.90 - POCKET BADGE RM 3.90 - BELT RM 8.90 - BUTTON RM 6.90 - SHOULDER BADGE RM 3.90 - CAP BADGE RM 3.70 - BERET RM 9.00 <p>SEKOLAH MENENGAH</p> <ul style="list-style-type: none"> - BAJU RM 28.90 - SELUAR RM 33.90 - TOPI RM 8.90 - POCKET BADGE RM 4.50 - BELT RM 9.90 - BUTTON RM 6.90 - SHOULDER BADGE RM 3.50 - CAP BADGE RM 3.50 	
--	---	--

	<p><u>PERTAHANAN AWAM</u></p> <p>SEKOLAH RENDAH</p> <ul style="list-style-type: none"> - BAJU RM 45.90 - SELUAR RM 45.90 - BERET/PELAPIK/LENCANA BERET RM 14.90 - LANYARD RM 3.50 - BELT & BUCKLE RM 14.90 - PERTAHANAN AWAM (SULAM) RM 1.90 - FORMASI (LOGO) RM 3.90 	
--	---	--

	<p>PENGAKAP</p> <p>SEKOLAH RENDAH</p> <ul style="list-style-type: none"> - BAJU - SELUAR - TOPI - SKAFF - POCKET BADGE - BELT - WOOGEL - SHOULDER TITTLE - CAP BADGE - TALI <p>SEKOLAH MENENGAH</p> <ul style="list-style-type: none"> - BAJU/LPP/LPJ (15-24) - SELUAR - TOPI - SKAFF - POCKET BADGE (2 UNIT) - AHLI/BENDERA MALAYSIA - BELT (BRONZE) - WOOGEL - SHOULDER TITTLE (2 UNIT) # MALAYSIA/STATE - CAP BADGE - TALI 	<ul style="list-style-type: none"> RM 18.90 RM 23.90 RM 7.90 RM 7.90 RM 1.50 RM 8.90 RM 1.50 RM 6.90 RM 1.90 RM 3.90 <ul style="list-style-type: none"> RM 25.90 RM 29.90 RM 7.90 RM 5.90 RM 3.50 RM 6.90 RM 3.50 RM 12.90 RM 2.90 RM 2.90 RM 4.90
--	---	--

	<p>KADET PBSM</p> <p>SEKOLAH RENDAH</p> <ul style="list-style-type: none"> - BAJU - SELUAR - BERET/PELAPIK/LENCANA BERET - LANYARD HITAM - TALI PINGGANG - COLAR DOTH (2 UNIT) - LENCANA BAHU # BSM 2 UNIT # NEGERI 2 UNIT 	<ul style="list-style-type: none"> RM 32.90 RM 33.90 RM 14.90 RM 3.00 RM 3.60 RM 8.90 RM 4.80 RM 6.00 RM 6.00
--	---	--

ORIENTAL KATA-GI & TOYONO KUMITE-GI (100 % COTTON)

CODE NO : A101

BASIC GI

Light weight karate gi for beginner and intermediate. The gi is made of polycotton material.

The suite is complete with one jacket, one pant and one white belt.

The pants are available in elastic waist for size S7 - 2, and in drawstring for size 3 and above

Colour : White only

SIZE	S7	0	1	2	3	4	5	6	7
HEIGHT (CM)	130	140	150	160	170	180	190	200	210

RM 79.00

CODE NO : A102 (KATA)

KATA GI

This suit is for karate expert.

The gi is made of 100 % cotton (8 oz cotton / 12, 13 oz canvas).

The gi is slightly brushed inside for comfortable feel.

Complete with one drawstring pant and jacket only. Black belt is not included

Colour : White only

SIZE	2	2 1/2	3	3 1/2	4	4 1/2	5	5 1/2	6	6 1/2	7
HEIGHT (CM)	155	160	165	170	175	180	185	190	195	200	205

RM 299.00

CODE NO : A103

KUMITE GI - COTTON

The gi designed for kumite use, made of soft light weight cotton.

Available in drawstring and elastic waist

Colour : White only.

Size: 2 - 7

RM 199.00

ORIENTAL & GOLDEN DRAGON DOBOK

CODE NO : A301
TAEKWONDO DOBOK - MTA (WHITE LAPEL)
 This uniform is made of light weight polycotton fabrics. The uniform is complete with a jacket with printing and patch as shown, an elastic waist pant, and a white belt

Colour : White only

Size : S5 - 2	RM 75.00
Size : 3 - 6	RM 79.00
Size : 7	RM 89.00

CODE NO : BLACK LAPEL - A302
 CODE NO : POOM LAPEL - A303

TAEKWONDO DOBOK - MTA (BLACK LAPEL)
 This uniform is made of light weight 65/35 polycotton fabrics. The uniform is complete with a jacket with embroidered patch as shown, and an elastic waist pant. Belt is not included

Available in Black and Poom Lapels.

A302 Size : 1 - 7 RM 119.00
 A303 Size : 1 - 7 RM 119.00

CODE NO : A304

TAEKWONDO DOBOK - PINE TREE SANG MOO SA
 This uniform is made of light weight polycotton ribbed fabrics. The uniform is complete with a jacket with embroidery and patch as shown, and an elastic waist pant. Belt is not included

Colour : White only

SIZE	1	2	3	4	5	6	7
HEIGHT (CM)	150	160	170	180	190	200	210

RM 179.00

SILAT, HAKAMA & TAEKWONDO - GTF, ITF

CODE NO : A401, A402, A403C (Tengkolok)
BAJU SILAT - BASIC BLACK
 This uniform is made of polycotton material, it is Baju Melayu design.
 The uniform is complete with one jacket, one elastic waist pant, and one white or black belt.

Colour : Black, White and Yellow Size: S7 - 7

A 401 & A402
 Size S7 - 1 **RM 79.00**
 Size 2 - 6 **RM 89.00**
 Size 7 **RM 99.00**

A403C(Tengkolok) **RM 30.00**

CODE NO : A404 (ITF BLACK BELT)
 CODE NO : A405 (ITF WHITE BELT)
 CODE NO : A406 (GTF BLACK BELT)
 CODE NO : A407 (GTF WHITE BELT)

SIZE	S6	S7	0	1	2	3	4	5	6	7
HEIGHT (9CM)	125	130	140	150	160	170	180	190	200	210

TAEKWONDO DOBOK - ITF, GTF
 This uniform is made of light weight polycotton fabrics.
 The uniform is complete with a jacket, with printing as shown, an elastic waist pant, and a white belt.

Colour : White only Size: S6 - 7

A404 Size: S7 - 1 RM 75.00 Size: 2 - 5 RM 85.00 Size: 6 - 7 RM 90.00	A405 Size: S6 - 1 RM 70.00 Size: 2 - 6 RM 80.00 Size: 7 RM 85.00	A406 Size: S7 - 1 RM 80.00 Size: 2 - 5 RM 90.00 Size: 6 - 7 RM 99.00	A407 Size: S6 - 1 RM 74.00 Size: 2 - 6 RM 80.00 Size: 7 RM 85.00
---	---	---	---

SPEED & ACCURACY

CODE : T801 (blue,red,black) **RM 49.00**

KICKING TARGET - SINGLE

The target is made of special foam with EVA core, and is covered with vinyl.

CODE : T802 (red,black) **RM 59.00**

The target is made of the same materials but with double mitten.

CODE : T803 (red,blue,black) **RM 99.00**

The mitt is made of special foam and is covered with genuine leather. It is anatomically shaped

CODE : T804 (black) **RM 69.00**

The mitt is the same as the leather type except it is covered with vinyl.

CODE : T805 (red,black)

SPEED BALL

Speed ball, available in leather and vinyl

CODE : T806 (red,black) **RM 199.00**

FLOOR TO CEILING BALL - Leather or PVC

Inflatable target, for fast punch/kick combinations, and also for reflex training. Available in leather or vinyl.

CODE : T807 **RM 89.00**

SKIPPING ROPE - LEATHER

Fast action skipping rope, available in leather.

CODE : T808 **RM 89.00**

SKIPPING ROPE - NYLON

Fast action skipping rope, available in leather or nylon cord

STRENGTH & COORDINATION

RM 139.00

CODE : T901(black)

RM 139.00

ARM TARGET - DOUBLE HANDLE

The target is made of different layers of density foam and is covered with vinyl. It is designed with double handles

RM 119.00

CODE : T902 (black)

ARM TARGET - SINGLE HANDLE

The target is made of different layers of density foam and is covered with vinyl.

T904
T905
T906

CODE : T904 (small)

RM 219.00

CODE : T905 (medium)

RM 239.00

CODE : T906 (large)

RM 259.00

SHIELD - CURVED

Design for power kicking. The target is made of different layers of density foam for for better absorbtion of heavy impact. It is covered with strong vinyl.

small : 51cm x 15.5cm x 35cm

medium: 59cm x 16cm x 36cm

large : 65cm x 21cm x 37cm

T907

CODE : T907 (black)

RM 249.00

SHIELD - STRAIGHT

This items is made of the material as that of right hand side. Except that it is of straight target face design.

PUNCHING BAGS

CODE : T1001 (mini bag) 18cm x 48cm

CODE : T1002 (small bag) 33cm x 60cm

CODE : T1003 (PVC 80) 33cm x 80cm

CODE : T1004 (PVC 98) 33cm x 98cm

CODE : T1005 (PVC 108) 33cm x 108cm

CODE : T1006 (PVC 118) 33cm x 118cm

CODE : T1007 (PVC 150) 39cm x 150cm

CODE : T1008 (LEATHER 85C) 28cm x 85cm

CODE : T 1009 (LEATHER 98) 35cm x 98cm

Colour: Black,blue and red combinations

PUNCHING BAGS

Design for power punching and kicking.
The bags area sold complete with iron chain

HEAD GUARD

CODE : P1602 & P1603
 (white,red & blue)
HEAD GUARD PU
 Head guard made of PU foam,
 with velcro fastener.
 Size: S,M,L,XL

RM 99.00

CODE : P1602 & P1603 (red & blue)
HEAD GUARD - KWON
 Size: M,L,XL

RM 119.00

CODE : P1604 & P1605 (red & blue) FBT
BOXING HEAD GUARD- LEATHER
 Head guard made of genuine leather,with protective
 padding on forehead,cheekbone,and back of head.Velcro
 fasteners on chin and back of head.
 Size: M,L,XL

RM 219.00

CODE : P1701 (red & blue) FBT
WUSHU HEAD GUARD
 Covered with vinyl,with padding on cheekbone,
 chin,and back of head and drawstring fastening
 on top of head, to provide better fit.
 Size: S,M,L,XL

RM 99.00

GLOVES

CODE : P1801 & P1802 (red & blue)

ORIENTAL KUMITE GLOVES

The gloves are specially moulded for use in Kumite. It is covered with synthetic leather, with velcro fastener. Its designed to allow flexible wrist movement. The gloves are endorsed and approved by the Malaysia Karate Federation (MAKAF)

Size: S,M,L,XL

RM 79.00

CODE : P1831 & P1804 (red & blue)

TOKAIDO KUMITE GLOVES

The gloves are approved by World Karate Federation (WKF)

Size: S,M,L,XL

RM 179.00

P1808

CODE : P1808 & P1809 (red & black)

BOXING GLOVES TRAINING-LEATHER

Anatomically moulded boxing gloves, covered with genuine leather or vinyl, with velcro fastener

Size: 8oz, 10oz, 12oz, 14oz, 16oz

RM 179.00

P1809

BOXING GLOVES COPETITION-LEATHER

Size: 8oz, 10oz, 12oz, 14oz, 16oz

RM 359.00

BODY PROTECTORS & FACE MASK

CODE : P2301 (black)

SILAT BODY PROTECTOR

Design for the martial art of silat. It is made of shock absorbent foam, and soft pipe to provide air cushion, and covered with vinyl.

Sold in pair

Size: S,M,L,XL

RM 299.00

CODE : P2302 (blue,red)

ORIENTAL BODY PROTECTOR

Size: 0,1,2,3,4

RM 120.00

CODE : P2303 (blue,red)

PINE TREE BODY PROTECTOR (WTF)

Size: 1,2,3,4

RM 199.00

HANGING MEDAL

MEDAL PLASTIK + TALI BESAR + STICKER (LOGO & ACARA)	RM 4.00 - RM 5.50
MEDAL BESI + TALI BESAR + STICKER (LOGO & ACARA)	RM 8.00 - RM 15.00
MEDAL PEWTER + TALI BESAR + STICKER (LOGO & ACARA)	RM 19.00 - RM 49.00

PIALA PUSINGAN

ARCHALIC (MENGIKUT UKURAN & BENTUK)	RM 39.00 - RM 699.00
PEWTER (MENGIKUT UKURAN & BENTUK)	RM 69.00 - RM 1,999.00
PLASTIK (MENGIKUT UKURAN & BENTUK)	RM 19.00 - RM 99.00

CENDERAHATI PLUK

KAYU (MENGIKUT UKURAN & BENTUK)	RM 19.00 - RM 299.00
ARCHALIC (MENGIKUT UKURAN & BENTUK)	RM 7.00 - RM 499.00

CENDERAHATI VELVET BOX

RM 59.00 - RM 299.00

CENDERAHATI CASING

RM 69.00 - RM 990.00

Crystal Trophy

RM 110.00 - RM 999.00

Key Chain , Pen & Lanyard

RM 1.90 - RM 9.90

(MENGIKUT MATERIAL, UKURAN, BENTUK & KUANTITI)

RM 1.90 - RM 4.90 (MENGIKUT MATERIAL, UKURAN, KUANTITI & BENTUK)

RM 1.90 - RM 29.90

(MENGIKUT MATERIAL, UKURAN, KUANTITI & BENTUK)

RM 20.00 - RM 200.00

(MENGIKUT BAJET, SAIZ & GUBAHAN BENTUK)

RM 5.90 - RM 29.90 (BESERTA PRINT LOGO & PERKATAAN)

(MENGIKUT SAIZ & KUANTITI)

RM 15.90 - RM 29.90

(BESERTA PRINT LOGO & PERKATAAN)
(MENGIKUT DESIGN, SAIZ & KUANTITI)

T-SHIRT

KEMEJA F1

TOPI

KAMI JUGA MENGAMBIL TEMPAHAN:

**KELENGKAPAN PAKAIAN SUKAN, UNIFORM, KEMEJA, TOPI, PRINTING,
SULAMAN, CENDERAHATI, STATIONERY, BANNER, BANTING,
ALATAN GYM, MENCUCI KAWASAN / BANGUNAN,
SEWAAN KHEMAH & LAIN-LAIN**

LOKASI KAMI

MAKLUMAT PREMIS

GALERI SUKAN META FORCE RESOURCES

NO 35, JLN Sp1, TAMAN SEMABOK PERDANA, 75050 MELAKA

TEL: 06-2922500 FAX: 06-2861772

EMAIL: isa_metaforce@yahoo.com

metaforceresources@gmail.com