

2017

Our vision is protecting yours.

Sports Eye Protection for Men, Women & Youth

BANGERZ® SPORTZ, A DIVISION OF HALO SPORTS®, IS A RECOGNIZED LEADER IN THE NATIONAL MOVEMENT TO EDUCATE AND PROMOTE THE AWARENESS OF EYE SAFETY FOR SCHOLASTIC, RECREATIONAL, AND EXTREME SPORTS.

BANGERZ® SPORTZ ENGINEERS PRODUCTS TO HELP PROTECT THE EYE FROM THE IMPACT OF A BALL OR OTHER SPORT GEAR, AS WELL AS AN OPPONENT'S HANDS OR ELBOWS THAT POSE A THREAT TO AN ATHLETE'S VISUAL SAFETY.

WE OFFER A COMPLETE SELECTION OF SPORT SPECIFIC EYEGUARDS AND HIGH IMPACT EYEWEAR WITH SHATTER RESISTANT NON-PRESCRIPTION LENSES FOR ACTIVE PEOPLE OF ALL AGES.

FOR OVER 30 YEARS HALO SPORTS® HAS EARNED ITS LEGENDARY REPUTATION FOR CRAFTING CERTIFIED PROTECTIVE EYEWEAR. OUR RECS SPECS® BRAND IS THE NUMBER ONE SELLING COLLECTION OF ASTM APPROVED PRESCRIPTION SPORT GOGGLES IN THE WORLD

BANGERZ® SPORTZ... OUR VISION IS PROTECTING YOURS

WHY WEAR BANGERZ SPORTZ EYE PROTECTION?

HERE ARE THE FACTS

- AN ESTIMATED 2.4 MILLION EYE INJURIES OCCUR IN THE US EACH YEAR
- MORE THAN 600,000 ARE DOCUMENTED EYE INJURIES RELATED TO SPORTS AND RECREATION
- 42,000 OF THESE INJURIES ARE OF A SEVERITY THAT REQUIRES EMERGENCY ROOM ATTENTION
- IT IS ESTIMATED THAT EACH YEAR 13,500 LEGALLY BLINDING SPORTS EYE INJURIES OCCUR
- NEARLY 1 MILLION AMERICANS HAVE LOST SOME DEGREE OF SIGHT DUE TO EYE INJURY
- EYE INJURY IS THE LEADING CAUSE OF MONOCULAR BLINDNESS
- SPORTS PARTICIPANTS USING EYEWEAR OR SUNWEAR THAT DOES NOT CONFORM TO ASTM PROTECTION STANDARDS ARE AT A FAR MORE SEVERE RISK OF EYE INJURY THAN PARTICIPANTS USING NO EYE PROTECTION AT ALL.
- MORE THAN 90% OF ALL EYE INJURIES CAN BE PREVENTED WITH THE USE OF APPROPRIATE PROTECTIVE EYEWEAR
- 84.6% OF CHILDREN DO NOT UTILIZE PROTECTIVE EYEWEAR IN SITUATIONS THAT REPRESENT A RISK OF EYE INJURY

To learn more about Bangerz®SPORTZ visit us at
www.BANGERZ.com or follow us on Facebook and Twitter.

SPORTS reference TABLE

												
PAGE	MODEL	RACQUET SPORTS	FOOTBALL	BASKETBALL	BASEBALL	FLOOR HOCKEY	SOFTBALL	WOMEN'S FIELD HOCKEY	WOMEN'S LACROSSE	SOCCER	CYCLING	SPORTS MEDICINE
14	HS 1000											
16	HS-1500											
6	HS-1800											
14	HS-2000											
10	HS-3000											
13	HS-3700 LT											
11	HS-5500											
11	HS-6000											
7	HS-6500											
12	HS-7200 LT											
10	HS-7900											
4-5	HS-8300											
4-5	HS-8400											
6	HS-8500											
4-5	HS-8600											
4-5	HS-8650											
15	HS-9000											
15	HS-9900											
14	HS-OTG											
8-9	HS-ELITE											

LISTING OF PRODUCTS APPROVED FOR WOMEN'S LACROSSE AND FIELD HOCKEY

MEETS ASTM F3077-14 STANDARDS and US LACROSSE CERTIFIED
LAB REQUIREMENTS FOR WOMEN'S ADULT & YOUTH LACROSSE:

HS ELITE (ADULT AND YOUTH STANDARD)
HS 7900 (ADULT AND YOUTH STANDARD)
HS 6000 (ADULT AND YOUTH STANDARD)
HS OTG OVER THE GLASSES (YOUTH STANDARD ONLY)
HS 7200LT (ADULT AND YOUTH STANDARD)
HS 3700LT (ADULT AND YOUTH STANDARD)

MEETS ASTM F2713-14 STANDARDS AND NATIONAL FEDERATION
OF STATE HIGH SCHOOL ASSOCIATIONS REQUIREMENTS FOR
WOMEN'S FIELD HOCKEY:

HS ELITE
HS 3700LT

They Float!
No Neck Cord Required

BANGERZ[®]SUNZ

Our vision is protecting yours.

FLOATZ

Polarized Floatable Sunwear

**Great for Boaters, Fishermen, Jet-Skiers,
Windsurfers & anyone who loves the water!**

FLOATZ by BANGERZ[®]SUNZ

- Polarized lenses eliminate sun glare
- Blocks 100% of harmful UVA & UVB sunrays
- Deflects wind & debris from the eyes
- Hydrophobic coating resists moisture
- Dirt, water & oil slips off lenses
- Wrap around frame design
- **Bangerz Anti-Microbial**
 Inhibits or kills mold, mildew, germs and bacteria on rubber touch points & padding
- Includes carrying case & cord
- **Limited Lifetime Warranty***
Visit BangerzSunz.com for details.

For additional color options and frame details see reverse side.

FLOATZ 100

Optics by
Carl Zeiss
Vision

FLOATZ 200

Bangerz[®]
Anti-Fog
Lenses

FLOATZ 300

Optics by
Carl Zeiss
Vision

BANGERZ[®]SUNZ
9 Phair Street,
Gloversville, NY 12078

Phone: 860-468-9352
Email: info@bangerz.com

FLOATZ 100

Polarized Optics by Carl Zeiss Vision

FLOATZ 100-1

- Matte Black Frame
- Polarized Grey Lenses

FLOATZ 100-2

- White Frame
- Polarized Grey Lenses

FLOATZ 100-3

- Tortoise Frame
- Polarized Grey Lenses

FLOATZ 100-4

- Carbon/Lime Frame
- Polarized Grey Lenses

FLOATZ 300

Polarized Optics by Carl Zeiss Vision

FLOATZ 300-1

- Shiny Black Frame
- Polarized Grey Lenses

FLOATZ 300-2

- Tortoise Frame
- Polarized Grey Lenses

FLOATZ 300-3

- White/Blue Frame
- Polarized Grey Lenses

FLOATZ 300-4

- Carbon/Lime Frame
- Polarized Grey Lenses

FLOATZ 200

Polarized BANGERZ® Anti-Fog Lenses

FLOATZ 200-1

- Shiny Black Frame
- Polarized Grey Lenses

FLOATZ 200-2

- Tortoise Frame
- Polarized Grey Lenses

FLOATZ 200-3

- Carbon/Lime Frame
- Polarized Grey Lenses

The FLOATZ display provides the highest profits in the smallest space!

- 6-Frame countertop display.
- Less than 1 sq. foot of space.
- Mirror built into display.
- Easy assembly.

- Display Dimensions:
Width: 8 inches
Depth: 6 inches
Height: 25 inches

Our packaging can be merchandised on pegs or stacked while displaying the full frame.

PERFORMANCE ENHANCED VISION

**INCREASES THE CONTRAST OF
A WHITE OR YELLOW BALL
AGAINST TURF AND
SKY BACKGROUNDS TO
PROVIDE SUPERIOR
BALL TRACKING FOR BOTH
FIELDERS AND HITTERS.**

ANSI Z-87.1 Certified

- Features Optics by Carl Zeiss Vision
- Decentered optically correct lenses provides maximum visual acuity
- Extraordinary peripheral vision along with upward and downward visibility
- Blocks 100% of harmful UVA & UVB sunrays

- **SAFE-FIT Nose Pad / BACK STOP Lens Bar**
Available on HS-8400 and HS-8600/8650

- 1** SAFE-FIT Adjustable Nose Pad
Fits all nose shapes & sizes
- 2** BACK STOP Lens Bar
Helps protect against facial injuries

HS-8300

HS-8400

HS-8600/8650

BETTER FIELDING! BETTER

HS-8300

Optics by Carl Zeiss Vision

HS-8300 BB

- Black Frame
- Blue Flash Lenses

HS-8300 BO

- Black Frame
- Orange Mirror Lenses

HS-8300 WB

- White/Black Frame
- Blue Flash Lenses

HS-8300 WO

- White/Black Frame
- Orange Mirror Lenses

HS-8300 PB

- White/Pink Frame
- Blue Flash Lenses

HS-8300 PO

- White/Pink Frame
- Orange Mirror Lenses

HS-8600/8650

Optics by Carl Zeiss Vision

SAFE-FIT Nose Pad & BACK STOP Lens Bar

HS-8600 BB

HS-8650 BB

- Black Frame
- Blue Flash Lenses

HS-8600 BO

HS-8650 BO

- Black Frame
- Orange Mirror Lenses

HS-8600 WB

HS-8650 WB

- White Frame
- Blue Flash Lenses

HS-8600 WO

HS-8650 WO

- White Frame
- Orange Mirror Lenses

HS-8650 is a Youth frame design

HS-8400

Optics by Carl Zeiss Vision

SAFE-FIT Nose Pad & BACK STOP Lens Bar

HS-8400 BB

- Black Frame
- Blue Flash Lenses

HS-8400 BO

- Black Frame
- Orange Mirror Lenses

HS-8400 RB

- Red Frame
- Blue Flash Lenses

HS-8400 RO

- Red Frame
- Orange Mirror Lenses

HS-8400 WB

- White Frame
- Blue Flash Lenses

HS-8400 WO

- White Frame
- Orange Mirror Lenses

The Bangerz® display provides the highest profits in the smallest space!

Our packaging can be merchandised on pegs or stacked while displaying the full frame.

AVERAGE! BETTER GAME!

HS-8500

**A CLASSIC WRAP-AROUND
BASEBALL SUNGLASS
COMBINED WITH OUR NEW
“SLATTED VENTING” TECHNOLOGY**

BS
black frame /
smoke lens

BF
black frame /
flash blue lens

BR
black frame /
rainbow metallic lens

MOST COMPANIES CUT HOLES IN THEIR LENSES TO ALLOW FOR VENTING, THIS TECHNIQUE ALLOWS AIR, DUST AND DEBRIS DIRECTLY INTO THE EYES.
**OUR NEW VENTING BAR HAS SLATTED VENTS WHICH DIRECT AIR AWAY
FROM THE EYES AND INSTEAD CIRCULATES AIR FLOW BEHIND THE LENS
TO MINIMIZE FOGGING**

- HIGH IMPACT, ONE-PIECE SHATTER-RESISTANT POLYCARBONATE LENS
- COMPACT, LIGHTWEIGHT TR-90 NYLON FRAME WITH WRAP-AROUND LENS DESIGN PROVIDES MAXIMUM COVERAGE
- INNOVATIVE “SLATTED VENTING” LENS DESIGN CHANNELS AIR FLOW TO MINIMIZE FOGGING
- ERGONOMICALLY DESIGNED ARMS FOR GREATER COMFORT
- MOLDED TPR ARM TIPS FOR A SOFT COMFORTABLE FIT
- TPR NOSE PAD FOR GREATER COMFORT AND IMPACT PROTECTION
- LENSES ARE COATED FOR ANTI-FOG AND ANTI-SCRATCH RESISTANCE
- ADJUSTABLE, WASHABLE RETENTION HEADSTRAP HOLDS EYEGUARDS IN PLACE
- MICRO FIBER LENS CLEANING/PROTECTIVE STORAGE POUCH INCLUDED
- CE COMPLIANT

HS-1800

**FULLY ADJUSTABLE SPORTS
SAFETY MASK**

- THE BANGERZ® SPORTS SAFETY MASK IS THE MOST INNOVATIVE MASK ON THE MARKET TODAY. IT HAS AGGRESSIVE STYLING, PROVIDES COMPLETE PROTECTION AND IS ALL-AROUND A BETTER PRODUCT THAN OUR MAJOR COMPETITORS.
- BANGERZ® IS THE ONLY CHOICE IF YOU WANT DYNAMIC STYLE, CUSTOM FIT AND COMPLETE PROTECTION.
- THE MASK IS ULTRA LIGHTWEIGHT, SHATTER-RESISTANT AND ENGINEERED TO PROVIDE FULL FACIAL PROTECTION (EYES, NOSE, CHEEK AND DENTAL) WHEN PLAYING SOFTBALL, BASEBALL AND OTHER SPORTS.
- THE HIGH IMPACT 2 PIECE MASK HAS A VERTICAL AND HORIZONTAL ADJUSTABLE LOWER STRIKE BAR DESIGNED TO PROVIDE A CUSTOM, SECURE FIT FOR MOST HEAD SIZES.
- THE BANGERZ® SPORTS MASK HAS A FULLY FLEXIBLE, FREE SWINGING CHIN CUP THAT IS ATTACHED BY 2 ELASTIC STRAPS, A DESIGN THAT WAS ENGINEERED TO PROVIDE THE MOST COMFORTABLE FITTING MASK AVAILABLE.
- THE RADICAL OVERSIZED PORTS GIVES PLAYERS AN UNOBSTRUCTED VIEW, MAXIMUM FIELD VISION WITHOUT EVER COMPROMISING THE STRICTEST SAFETY GUIDELINES.

- THE STRAPS ARE FULLY ADJUSTABLE TO PROVIDE EACH INDIVIDUAL A SECURE FIT.
- PATENTED - ONE SIZE FITS MOST
- MODEL #: HS-1800 CB
CLEAR MASK / BLACK PADDING / BLACK HINGE / ORANGE VENT
HS-1800 BB
BLACK MASK / BLACK PADDING / BLACK HINGE / ORANGE VENT
HS-1800 SB
SILVER MASK / BLACK PADDING / ROYAL BLUE HINGE / SILVER VENT

BS
black foam / silver wire

SS
silver foam / silver wire

NS
blue foam / silver wire

RS
crimson red foam / silver wire

SOFTBALL / BASEBALL / WOMENS' YOUTH LACROSSE WIRE FIELDER'S MASK

- EYES, NOSE AND CHEEK PROTECTION ENGINEERED AROUND THE TRUE CONDITIONS OF SOFTBALL AND BASEBALL
- WIRE CAGE DESIGN ELIMINATES FOGGING, RAIN BEADING AND SCRATCHING
- STRETCHED "CAT EYE" WIRE CONFIGURATION GIVES PLAYERS AN UNOBSTRUCTED VIEW, MAXIMUM FIELD OF VISION AND HELPS IMPROVE GAME CONCENTRATION
- SLEEK PROFILE WITH EXCELLENT GROUND BALL VISION FOR THOSE "BAD HOPS"
- FORM FITTING HYPO-ALLERGENIC PADDING SYSTEM PROVIDES SECURE ADHESION TO THE FACE AT ALL TIMES
- ADJUSTABLE, WASHABLE AND REPLACEABLE DOUBLE HEADSTRAP HOLDS EYEGUARDS IN PLACE

Performance Enhanced Vision

Increases the color contrast of a ball against turf and sky backgrounds in all lighting conditions.

Combined with the BEST Permanent Anti-Fog protection, the Elite provides the confidence to protect and perform.

- Better Contrast!
- Better Visibility!
- Better Game!

See The Difference!

**APPROVED
ASTM F3077-14
FOR WOMEN'S
LACROSSE
& ASTM F2713-14
FOR FIELD HOCKEY**

**Also passes
ASTM F803
Standards**

HS-ELITE-WG

- White/Blue Frame
- Green Lens

HS-ELITE-BC

- Black/Gray Frame
- Clear Lens

HS-ELITE-GG

- Gray/Carolina Blue Frame
- Green Lens

THE ELITE Confidence to protect & perform.

Optics by Carl Zeiss Vision

The Best PERMANENT Anti-Fog Protection

ELITE Distortion Free Lens Material

- ELITE lens shield has a superior shock resistance performance 5 times higher than standard polycarbonate shields.

RiPel Hydrophobic Lens

- Premium anti-scratch coating.
- Water, dirt and oils virtually slip off.

Comfort and Customized Fit

- Latex Free soft back padding provides maximum comfort.
- Adjustable and Washable split-strap design allows for a custom fit.

Performance Enhanced Vision

- Enhances color contrast in all lighting conditions.
- Blocks 100% UVA and UVB.
- Superior peripheral and downward visibility.

Available Lens Colors to Enhance Visual Contrast

- Green - Maximum contrast and enhancement in all conditions.
- Clear - All purpose visibility for indoor/outdoor conditions.

Fits Men, Women and Youth athletes. Also passes ASTM F803 Standards for racquet sports. Helps protect vision for extreme sports and mixed martial arts.

The ELITE is Approved for ASTM F3077-14 for Women's Youth and Adult Lacrosse, along with ASTM F2713-14 for Field Hockey

THE ELITE

Confidence to
protect & perform.

Optics by Carl Zeiss Vision

The Best PERMANENT Anti-Fog Protection

Available Lens Colors to Enhance Visual Contrast

GREEN LENS

Maximum contrast and
enhancement in all conditions

- HS-ELITE-WG**
- White/Blue Frame
 - Green Lens

- HS-ELITE-BG**
- Black/Gray Frame
 - Green Lens

- HS-ELITE-GG**
- Gray/Carolina Blue Frame
 - Green Lens

CLEAR LENS

All purpose visibility
for indoor/outdoor conditions

- HS-ELITE-WC**
- White/Blue Frame
 - Clear Lens

- HS-ELITE-BC**
- Black/Gray Frame
 - Clear Lens

- HS-ELITE-GC**
- Gray/Carolina Blue Frame
 - Clear Lens

The ELITE is Approved for ASTM F3077-14 for Women's Youth and Adult Lacrosse, along with ASTM F2713-14 for Field Hockey

HS-7900

SO
silver metallic frame /
orange lens

BR
black frame /
rose lens

WC
alpine white frame /
clear lens

- OPTICALLY CORRECT, HIGH IMPACT SHATTER-RESISTANT POLYCARBONATE LENSES
- COMPACT, LIGHTWEIGHT TR-90 NYLON FRAME FOR IMPACT PROTECTION
- INNOVATIVE "FLOW THROUGH" INJECTION MOLDING MANUFACTURING TECHNIQUE BONDS THE FRAME DIRECTLY THROUGH THE LENSES TO SET A NEW STANDARD IN DURABILITY AND SAFETY
- LENSES ARE COATED FOR ANTI-FOG AND ANTI-SCRATCH RESISTANCE
- ADJUSTABLE, WASHABLE RETENTION HEADSTRAP HOLDS EYEGUARDS IN PLACE
- MICRO FIBER LENS CLEANING/PROTECTIVE STORAGE POUCH INCLUDED
- MEETS OR EXCEEDS ALL USRA AND ASTM F803 STANDARDS FOR RACQUET SPORTS
- MEETS NEW ASTM F3077-14 STANDARD FOR 2017, US LACROSSE CERTIFIED LAB REQUIREMENTS FOR WOMEN'S ADULT AND YOUTH LACROSSE

HS-3000

GP
smoke

CP
clear

RP
rainbow

SHOCK-ABSORBENT EYEGUARD FOR ULTIMATE PROTECTION

- HIGH IMPACT, ONE PIECE SHATTER-RESISTANT POLYCARBONATE LENSES
- CURVED SHIELD DESIGN FOR MAXIMUM PERIPHERAL AND EXCELLENT DOWN VISION
- SHOCK-ABSORBENT BROW BRIDGE WITH PADDED NOSEPIECE PROTECTOR
- LENSES ARE COATED FOR ANTI-FOG AND ANTI-SCRATCH RESISTANCE
- FULLY REMOVABLE SIDE PADS ALLOW FOR A CUSTOM FIT
- ADJUSTABLE, WASHABLE RETENTION HEADSTRAP HOLDS EYEGUARDS IN PLACE
- VARIOUS COLORED LENSES AVAILABLE TO ALLOW FOR OPTIMUM VISION IN ALL LIGHTING CONDITIONS
- MICRO FIBER LENS CLEANING/PROTECTIVE STORAGE POUCH INCLUDED
- MEETS OR EXCEEDS ALL USRA AND ASTM F803 STANDARDS FOR RACQUET SPORTS
- CE COMPLIANT

HS-5500

BS
black frame /
silver mirror lens

SA
metallic silver frame /
amber lens

BC
blue frame /
clear lens

CC
clear frame/clear lens

BG
black frame /
sunsight grey lens

BY
black frame /
yellow lens

UNIQUE, SLEEK FITTING CLOSE CONTOURED EYEGUARDS

- HIGH IMPACT, ONE PIECE SHATTER-RESISTANT POLYCARBONATE LENSES
- CURVED, SLEEK SHIELD DESIGN FOR MAXIMUM PERIPHERAL AND EXCELLENT DOWN VISION
- HYPO-ALLERGENIC, SOFT MOLDED RUBBER NOSEPIECE FOR GREATER COMFORT AND IMPACT PROTECTION
- LENSES ARE COATED FOR ANTI-FOG AND ANTI-SCRATCH RESISTANCE
- PADDED NOSEPIECE FOR IMPACT PROTECTION
- NUMEROUS COLORED FRAME AND LENS OPTIONS AVAILABLE TO ALLOW FOR OPTIMUM VISION IN ALL LIGHTING CONDITIONS
- MICRO FIBER LENS CLEANING/PROTECTIVE STORAGE POUCH INCLUDED
- ADJUSTABLE, WASHABLE HEADSTRAP HOLDS EYEGUARDS IN PLACE
- MEETS OR EXCEEDS ALL USRA AND ASTM F803 STANDARDS FOR RACQUET SPORTS

HS-6000

clear

CLASSIC STYLE GOGGLE FOR YOUNG PLAYERS AND SMALLER SIZE ADULTS

- HIGH IMPACT, ONE PIECE SHATTER-RESISTANT POLYCARBONATE LENSES
- VENTED SIDES ALLOW FOR GREATER AIR FLOW
- LENSES ARE COATED FOR ANTI-FOG AND ANTI-SCRATCH RESISTANCE
- FULLY REMOVABLE SIDE PADS ALLOW FOR A CUSTOM FIT
- PADDED NOSEPIECE FOR IMPACT PROTECTION
- ADJUSTABLE, WASHABLE AND REPLACEABLE DOUBLE HEADSTRAP HOLDS EYEGUARDS IN PLACE
- MICRO FIBER LENS CLEANING/PROTECTIVE STORAGE POUCH INCLUDED
- MEETS OR EXCEEDS ALL USRA AND ASTM F803 STANDARDS FOR RACQUET SPORTS
- MEETS ASTM 3077-14 STANDARD and US LACROSSE CERTIFIED LAB REQUIREMENTS FOR WOMEN'S AND YOUTH LACROSSE
- MEETS ASTM F2713 FOR WOMEN'S FIELD HOCKEY

SS
silver foam / silver wire

BS
black foam / silver wire

WOMEN'S WIRE LACROSSE GOGGLE

- STRETCHED “CAT EYE” WIRE CONFIGURATION GIVES PLAYERS MAXIMUM FIELD OF VISION
- SLEEK PROFILE WITH EXCELLENT GROUND BALL VISION
- FORM FITTING HYPO-ALLERGENIC PADDING SYSTEM PROVIDES SECURE ADHESION TO THE FACE AT ALL TIMES
- FULLY REMOVABLE AND REPLACEABLE PADDING SYSTEM
- STRATEGICALLY POSITIONED REAR VERTICAL SIDE BAR PREVENTS THE POSSIBILITY OF BALL OR LACROSSE HEAD PENETRATION; COMMONLY REFERRED TO AS THE “IMPACT TEST” AND “POKE TEST”
- ADJUSTABLE, WASHABLE AND REPLACEABLE DOUBLE HEADSTRAP HOLDS EYEGUARDS IN PLACE
- MEETS NEW ASTM 3077-14 STANDARD and US LACROSSE CERTIFIED LAB REQUIREMENTS FOR WOMEN’S ADULT AND YOUTH LACROSSE

BS
black foam / silver wire

RS
royal blue foam / silver wire

SS
silver foam / silver wire

HS-7200 LITE and HS-3700 LITE are now available in our new proprietary injected resin which gives the advantages of the ultimate protection of the traditional wire cage and the benefits of weighing 3.2 ounces.

You feel FASTER, more COMFORTABLE and play BETTER!

WOMEN'S WIRE FIELD HOCKEY AND LACROSSE GOGGLE

- STRATEGICALLY POSITIONED REAR VERTICAL SIDE BAR PREVENTS THE POSSIBILITY OF BALL OR LACROSSE HEAD PENETRATION; COMMONLY REFERRED TO AS THE "IMPACT TEST" AND "POKE TEST"
- ADJUSTABLE, WASHABLE AND REPLACEABLE DOUBLE HEADSTRAP HOLDS EYEGUARDS IN PLACE
- FULLY REMOVABLE AND REPLACEABLE PADDING SYSTEM
- MEETS NEW ASTM 3077-14 STANDARD and US LACROSSE CERTIFIED LAB REQUIREMENTS FOR WOMEN'S ADULT AND YOUTH LACROSSE
- MEETS ASTM F2713-14 FOR WOMEN'S FIELD HOCKEY

OVER-THE-GLASSES EYEGUARD

clear

- OPTIMAL PROTECTION FOR PLAYERS WHO WEAR PRESCRIPTION GLASSES
- HIGH IMPACT ONE-PIECE SHATTER-RESISTANT POLYCARBONATE
- VENTED DESIGN FOR MAXIMUM AIR FLOW
- LENSES ARE COATED FOR ANTI-FOG AND ANTI-SCRATCH RESISTANCE
- PROTECTIVE BROW AND FACIAL PADDING
- ADJUSTABLE, WASHABLE HEADSTRAP AND SWEAT BAND HOLDS EYEGUARDS IN PLACE
- OWNER IDENTIFICATION TAG
- MICRO FIBER LENS CLEANING/PROTECTIVE STORAGE POUCH INCLUDED
- MEETS OR EXCEEDS ALL USRA AND ASTM F803 STANDARDS FOR RACQUET SPORTS
- MEETS ASTM F3077-14 STANDARD and US LACROSSE CERTIFIED LAB REQUIREMENTS FOR YOUTH LACROSSE

HS-1000

CLASSIC STYLE GOGGLE FOR YOUNG PLAYERS AND SMALLER SIZE ADULTS

clear

- HIGH IMPACT, ONE PIECE SHATTER-PROOF POLYCARBONATE LENSES
- VENTED SIDES ALLOW FOR GREATER AIR FLOW
- LENSES ARE COATED FOR ANTI-FOG AND ANTI-SCRATCH RESISTANCE
- HYPO-ALLERGENIC, SOFT MOLDED RUBBER NOSEPIECE FOR GREATER COMFORT AND IMPACT PROTECTION
- FULLY REMOVABLE SIDE PADS ALLOW FOR A CUSTOM FIT
- CE COMPLIANT
- ADJUSTABLE, WASHABLE RETENTION HEADSTRAP HOLDS EYEGUARDS IN PLACE
- MICRO FIBER LENS CLEANING/PROTECTIVE STORAGE POUCH INCLUDED
- MEETS OR EXCEEDS ALL USRA AND ASTM F803 STANDARDS FOR RACQUET SPORTS

HS-2000

WRAP-AROUND DESIGN PROVIDES FULL FRONTAL PROTECTION AND SUPERIOR PERIPHERAL VISION

- HIGH IMPACT, ONE PIECE SHATTER-RESISTANT POLYCARBONATE LENSES
- VENTED SIDES ALLOW FOR GREATER AIR FLOW
- LENSES ARE COATED FOR ANTI-FOG AND ANTI-SCRATCH RESISTANCE
- HYPO-ALLERGENIC, SOFT MOLDED RUBBER NOSEPIECE FOR GREATER COMFORT AND IMPACT PROTECTION
- FULLY REMOVABLE SIDE PADS ALLOW FOR A CUSTOM FIT
- ADJUSTABLE, WASHABLE RETENTION HEADSTRAP HOLDS EYEGUARDS IN PLACE
- MICRO FIBER LENS CLEANING/PROTECTIVE STORAGE POUCH INCLUDED
- MEETS OR EXCEEDS ALL USRA AND ASTM F803 STANDARDS FOR RACQUET SPORTS
- CE COMPLIANT

AG
anti-glare

C
clear

M
mirror

S
smoke
pictured on helmet

ProVU MAXX MOLDED FOOTBALL EYESHIELD

- HIGH IMPACT, MOLDED SHATTER-PROOF POLYCARBONATE EYESHIELD IS OPTICALLY CORRECT
- PROVIDES EXTRA-WIDE VISION WITH ZERO DISTORTION
- HELPS CONTROL LIGHT INTENSITY AND ELIMINATES ANNOYING GLARE
- ELIMINATES HARMFUL ULTRA-VIOLET RAYS
- HELPS TO REDUCE THE RISK OF HEAD OR NECK INJURIES CAUSED BY FACE MASK GRABBING
- SHIELDS EYES FROM DIRT, MUD, AIRBORNE PARTICLES AND FINGER POKES
- IMPROVED CLIP-ON SYSTEM ALLOWS FOR EASY ATTACHMENT OR REMOVAL OF SHIELD FROM FACE MASK
- ANTI-FOG AND ANTI-SCRATCH COATING
- FITS METAL AND PLASTIC FACE MASKS
- AG ANTI-GLARE HAS A PROPRIETARY CHROMIUM NITRATE FLASH COATING ELIMINATES GLARE FROM THE SUN AND LIGHT REFLECTION DURING NIGHT GAMES

C
Clear
all-around weather protection
and NFHS approved

A
Amber
high-contrast for cloudy or
late afternoon games

S
Smoke
eliminates glare on
sunny days

ProVU FLEXIBLE FOOTBALL EYESHIELD

- LEXAN HIGH IMPACT, EXTRA RESISTANT POLYCARBONATE EYESHIELD IS SUITABLE FOR ALL AGES
- PROVIDES EXTRA-WIDE VISION WITH ZERO DISTORTION
- THE FLEXIBILITY OF THE EYESHIELD HELPS TO REDUCE THE RISK OF HEAD OR NECK INJURIES CAUSED BY FACE MASK GRABBING
- ELIMINATES HARMFUL ULTRA-VIOLET RAYS
- HELPS CONTROL LIGHT INTENSITY AND ELIMINATES ANNOYING GLARE
- SHIELDS EYES FROM DIRT, MUD, AIRBORNE PARTICLES AND FINGER POKES
- FITS METAL AND PLASTIC FACE MASKS
- ANTI-FOG INNER AND OUTER APPLICATION
- ANTI-SCRATCH COATING

NOSE GUARD

THE BANGERZ NOSE GUARD ALLOWS THE USER TO REMAIN ACTIVE BY PROTECTING AND SUPPORTING INJURED NOSES. THE FACE SHIELD IS CONSTRUCTED FROM HIGH IMPACT POLYCARBONATE. THE STRAPS AROUND THE CHEEK AND FOREHEAD ARE FULLY ADJUSTABLE AND PROVIDE A CUSTOM AND SECURE FIT. IDEAL FOR BASKETBALL, WRESTLING, KARATE, BASEBALL, SOCCER, VOLLEYBALL AND OTHER SPORTS WHERE A HELMET WITH A FACE MASK IS NOT REQUIRED.

ONE SIZE: IDEAL FOR AGES 10 AND UP

MEETS ASTM STANDARD F803 FOR BASEBALL.

clear mask /
black padding

GOGGLE ACCESSORIES

HSCP

PROTECT YOUR EYEWEAR WITH THIS HIGH QUALITY STORAGE POUCH THAT DOUBLES AS A LENS CLEANING CLOTH

HSPTH

ALLOWS FOR A COMFORTABLE FIT WHEN WEARING EYE PROTECTION AND A PONYTAIL

FITS MOST GOGGLES
*PONYTAIL HEADBAND IS PATENT PROTECTED

HSAF

INDOORS OR OUT, WORKS PERFECTLY TO REDUCE FOG BUILD-UP ON PRESCRIPTION AND NON-PRESCRIPTION LENSES

JUST SPRAY ON AND WIPE OFF WITH SOFT CLOTH OR TISSUE, AND SEE THE DIFFERENCE

GOGGLE ACCESSORIES

HS-DF

THE FIRST ANTI-FOG THAT WORKS ON EYEGLASSES WITH ANTI-REFLECTIVE AND SUPER-HYDROPHOBIC COATINGS. THE PROVEN PERFORMANCE FOR SPORTS OPTICS: WORKS BETTER, LASTS LONGER.

THE DIFFERENCE IS ADVANCED TECHNOLOGY. EXPERTS HAVE FORMULATED AN ANTI-FOG PRODUCT THAT OUTPERFORMS ANYTHING ELSE ON THE MARKET.

REUSABLE DEFOG IT DRY TOWELETTES PROVIDE MAXIMUM FOG PREVENTION. USE EACH CLOTH UP TO 8 TIMES.

SAFE FOR ALL LENSES INCLUDING SUPER-HYDROPHOBIC COATINGS, POLYCARBONATE LENSES AND SUNGLASS LENSES SPORTS GOGGLES AND FACESHIELDS

IT LASTS AND LASTS. AND LASTS

NEW THINK PINK STRAPS

PK-REG
pink regular strap

PK-HL
pink hook & loop strap

THINK PINK strap detail

Visit us and share the vision

Sports Eye Protection for Men, Women & Youth

9 Phair Street • Gloversville, NY 12078

P • 860-468-9352

W • Bangerz.com

E • Info@Bangerz.com