HUNTSVILLE JUDO CLUB

HANDBOOK

JUDO TERMINOLOGY

Ashi-barai Sweep Ashi-harai Sweep away with leg; foot Ashi-waza Leg techniques Atama Head Awasete Unite Barai To sweep Dan Step, grade Ichi-Dan (sho-Dan) First Dan Mi-Dan Second Dan Shi-Dan Fourth Dan Go-Dan Fifth Dan Roku-Dan Sixth Dan Shichi-Dan Eight Dan Ku-Dan Ninth Dan Hachi-Dan Eight Dan Ku-Dan Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Garame-waza Pirint Dan Go-Dan Fifth Dan Go-Dan Training techniques Grid Kick movement Go-Dan Take over	Ashi	Leg; foot	
Ashi-waza Leg techniques Atama Head Awasete Unite Barai To sweep Dan Step, grade Ichi-Dan (sho-Dan) First Dan Ni-Dan Second Dan San-Dan Third Dan Shi-Dan Fourth Dan Go-Dan Fifth Dan Roku-Dan Sixth Dan Shich-Dan Seventh Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi-waza Counterattack techniques Garami To sweep away Gatame-waza Pinning techniques Geri Kick movement Go-Dan Fifth Dan Go-no-sen Go-no-sen Goshi (Koshi) Hip Hajime To begin Harai To sweep	Ashi-barai	Sweep	
Atama Head Awasete Unite Barai To sweep Dan Step, grade Ichi-Dan (sho-Dan) First Dan Ni-Dan Second Dan San-Dan Third Dan Shi-Dan Fourth Dan Go-Dan Fifth Dan Roku-Dan Sixth Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack techniques Garami To roll up Gari To sweep away Gatame-waza Pinning techniques Geri Kick movement Go-Dan Fifth Dan Go-Dan Fifth Dan Forli Dan Forli Camarai To sweep Fifth Dan Forli Camarai To sweep Fifth Dan Forli Camarai To roll up Forli Camarai To sweep Fifth Dan Forli Camarai To roll up Forli Camarai	Ashi-harai	Sweep away with leg; foot	
Awasete Unite Barai To sweep Dan Step, grade Ichi-Dan (sho-Dan) First Dan Ni-Dan Second Dan San-Dan Third Dan Shi-Dan Fourth Dan Go-Dan Fifth Dan Roku-Dan Sixth Dan Shichi-Dan Seventh Dan Roku-Dan Sixth Dan Shichi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Go-Dan Fifth Dan Go-Dan Fifth Dan Fire Mackery Go-Dan Fifth Dan Fire Mackery Go-Dan Fifth Dan Go-Dan Fifth Dan Fifth Dan Go-Dan Fifth Dan Fifth Dan Go-Dan Go-Dan Fifth Dan Fift	Ashi-waza	Leg techniques	
Barai To sweep Dan Step, grade Ichi-Dan (sho-Dan) First Dan Ni-Dan Second Dan San-Dan Third Dan Shi-Dan Fourth Dan Go-Dan Fifth Dan Roku-Dan Sixth Dan Shichi-Dan Seventh Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-Waza Counterattack techniques Garami To roll up Gar To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go-Dan Fifth Dan Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Atama	Head	
Dan Step, grade Ichi-Dan (sho-Dan) First Dan Ni-Dan Second Dan San-Dan Third Dan Shi-Dan Fourth Dan Go-Dan Fifth Dan Roku-Dan Sixth Dan Shichi-Dan Seventh Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gatine To sweep away Gatame-waza Pinning techniques Go-Dan Fifth Dan Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Awasete	Unite	
Ichi-Dan (sho-Dan) Ni-Dan Second Dan San-Dan Third Dan Shi-Dan Go-Dan Roku-Dan Shichi-Dan Seventh Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Dojo Training hall Dori Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame-waza Pinning techniques Geri Kick movement Go Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime Harai To sweep	Barai	To sweep	
Ni-Dan Second Dan San-Dan Third Dan Shi-Dan Fourth Dan Go-Dan Fifth Dan Roku-Dan Sixth Dan Shichi-Dan Seventh Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame-waza Pinning techniques Geri Kick movement Go Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Dan	Step, grade	
San-Dan Third Dan Shi-Dan Fourth Dan Go-Dan Fifth Dan Roku-Dan Sixth Dan Shichi-Dan Seventh Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Ichi-Dan (sho-Dan)	First Dan	
Shi-Dan Fourth Dan Go-Dan Fifth Dan Roku-Dan Sixth Dan Shichi-Dan Seventh Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Gari To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Ni-Dan	Second Dan	
Go-Dan Fifth Dan Roku-Dan Sixth Dan Shichi-Dan Seventh Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	San-Dan	Third Dan	
Roku-Dan Shichi-Dan Seventh Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Gari To roll up Gari To weep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime Harai To sweep Seventh Dan Harai Ninth Dan Itenth Dan Seventh Dan Seventh Dan Itenth Dan Itenh Dan Iten	Shi-Dan	Fourth Dan	
Shichi-Dan Seventh Dan Hachi-Dan Eight Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Go-Dan	Fifth Dan	
Hachi-Dan Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Goshi (Koshi) Hip Hajime Harai To sweep	Roku-Dan	Sixth Dan	
Ku-Dan Ninth Dan Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Shichi-Dan	Seventh Dan	
Ju-Dan Tenth Dan Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Training hall Kenth Dan To take Counterattack techniques Counterattack techniques Kounterattack techniques Kounterattack techniques Counterattack techniques Kounterattack techniques Kounterattack techniques For sweep away To hold stabil Find movement Five Food Five Food Five Food Fifth Dan To sweep	Hachi-Dan	Eight Dan	
Dojo Training hall Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Ku-Dan	Ninth Dan	
Dori To take Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Ju-Dan	Tenth Dan	
Gaeshi (Kaeshi) Counterattack Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Dojo	Training hall	
Gaeshi-waza Counterattack techniques Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Dori	To take	
Garami To roll up Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Gaeshi (Kaeshi)	Counterattack	
Gari To sweep away Gatame (Katame) To hold stabil Gatame-waza Pinning techniques Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Gaeshi-waza	Counterattack techniques	
Gatame (Katame) Gatame-waza Pinning techniques Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin To sweep	Garami	To roll up	
Gatame-waza Pinning techniques Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Gari	To sweep away	
Geri Kick movement Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Gatame (Katame)	To hold stabil	
Go Five Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Gatame-waza	Pinning techniques	
Go-Dan Fifth Dan Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Geri	Kick movement	
Go-no-sen Take over Goshi (Koshi) Hip Hajime To begin Harai To sweep	Go	Five	
Goshi (Koshi) Hajime To begin Harai To sweep	Go-Dan Go-Dan	Fifth Dan	
Hajime To begin Harai To sweep	Go-no-sen	Take over	
Harai To sweep	Goshi (Koshi)	Hip	
	Hajime	To begin	
Hasami To grip	Harai	To sweep	
- 3···r	Hasami	To grip	
Ichi One	Ichi	One	
Ippon One full point	Ippon	One full point	
Ju Gentle	Ju		
Ju-Dan Tenth Dan	Ju-Dan	Tenth Dan	

Ju-Jutsu (jiu-jitsu)	Gentle art	
Judo	Gentle way	
Judogi	Judo suit	
Judoka	Judo practitioner	
Kaeshi	Counterattack	
Kansetsu	Joint	
Kansetsu-waza	Joint techniques	
Kata	Shoulder	
Kataha	One sided	
Katame	To grip tight	
Ко	Little	
Kodokan	Judo-institute in Tokyo	
Komi	Inside, against	
Koshi (goshi)	Hip	
Koshi-waza	Hip techniques	
Koshiki-no-kata	Ancient ways of self defense	
Kumi	To grip	
Kumi-kata	A grip	
Kyu	Classification	
Roku-Kyu	Sixth Kyu (white belt)	
Go-Kyu	Fifth Kyu (yellow belt)	
Shi-Kyu	Fourth Kyu (orange belt)	
San-Kyu	Third Kyu (green belt)	
Ni-Kyu	Second Kyu (blue belt)	
Ichi-Kyu	First Kyu (brown belt)	
Mate	Wait	
Morote	Both hands	
Morote-seoi-nage	Double handed shoulder throw	
Nage	Throw	
Nage-no-kata	Method of throwing	
Ne	Mat	
Ne-waza	Mat techniques	
0	Big	
Obi	Belt	
Siro-Obi	White belt	
Kiiro-Obi	Yellow belt	
Dai-daiiro-Obi	Orange belt	
Midori-Obi	Green belt	
Aoiro-obi	Blue belt	
Kuriio-Obi	Brown belt	
Kuro-Obi	Black belt	
Shima-Obi	Red white belt	

Aka-Obi	Red belt	
Omote-waza	Combination techniques	
Osae-komi	A hold	
Otoshi	Fall	
Randori	Practice	
Rei	Bow	
Sensei	Teacher	
Shiai	Match	
Shime (jime)	Strangle	
Shime-waza	Choking techniques	
Shinpan	Referee	
Soto	Outside	
Suri-age Suri-age	To lift, to slide	
Sutemi	Sacrifice	
Sutemi-waza	Sacrifice techniques	
Tachi-waza	Standing technique	
Tai	Body	
Tatami	Mat	
Те	Hand	
Te-waza	Hand and shoulder techniques	
Tori	Active judoka	
Tsuki	To push	
Tsuki-waza	Push techniques	
Tsurikomi	Pull forwards	
Uchi	From inside	
Uchi-komi	Making a technique many times	
Uke	Passive judoka	
Ukemi	Break a fall	
Uke-waza	Defense techniques	
Uki	To float	
Waza	Art, techniques	
Waza-ari	Nearly a full point	

Etiquette Guide for Students

Proper observance of etiquette is as much a part of your training as is learning techniques. Judo training places as great an emphasis on the cultivation of proper conduct as it does the martial art.

PLEASE TAKE THE FOLLOWING GUIDELINES SERIOUSLY

1. We bow to indicate our gratitude and mutual respect. It is common for people to ask about the practice of bowing in

Judo. In particular, many people are concerned that bowing may have some religious significance. It does not. In Western culture, it is considered proper to shake hands when greeting someone for the first time, to say "please" when making a request and to say "thank-you" to express gratitude. In Japanese culture, bowing fulfills all these functions.

Bowing is appropriate on the following occasions:

- (a) when entering and leaving the dojo
- (b) when stepping on or off the mat
- (c) at the beginning and end of class
- (d) when asking or thanking a partner for practice
- (e) after receiving special instructions from the sensei
- 2. The cleanliness of the mat and dojo are essential. Remove shoes upon entering and leave them neatly in the entrance way. Do not walk on the exterior surface or outside in bare feet. Make sure your feet are clean before stepping on the mat.
- **3.** Be on time for class. If you are late, enter and go to the changeroom. Re-enter, sit on a corner of the mat until the instructor indicates you can join class. Bow to the instructor.
- 4. Remove all rings, earrings, watches, necklaces and bracelets before practice.
- 5. Personal hygiene is extremely important. Judo is a contact sport, students are expected to maintain good hygiene bv:
 - (a) coming to class with clean hands and feet
 - (b) keeping finger and toe nails short and clean
 - (c) keeping your training uniform clean, in good shape and free of offensive odour
 - Occasionally people scrape their hands and feet during practice. The rule is that a student must stop participating long enough to cover with a bandage or tape any scrape or cut that is bleeding.
- 6. If you or someone else is hurt, tell the sensei at once. If you need to rest, request permission from the instructor. If you have a problem during practice, let your partner know. Do not leave the mat without the permission of your sensei.
- 7. Avoid leaning against the walls or sitting with your legs stretched out. Either sit in seiza or cross legged. Also, avoid sitting on the mat with your back to the sensei or any randori.
- 8. Profanity and bad language will NOT be tolerated. Please keep talking during class to a minimum and do not engage in roughhousing during class. What conversation there is should be restricted to one topic — JUDO. Excessive noise and rowdiness are distractions. Distractions can lead to injury and will not be tolerated..
- 9. Do not bring food, gum or beverages with you on to the mats.
- 10. Judo is NOT a sport that should be practiced outside a dojo or a tournament.

A person not trained in the sport of Judo can be seriously injured and should not be considered a partner for ANY techniques.

PHILOSOPHY

The Constitution of the International Judo Federation states that the principles and philosophy of traditional Judo, as created by Dr. Jigaro Kano, shall be followed.

JUDO - "ju" literally means softness and gentleness. A classic description of the meaning is as follows: "Like the willow tree which bends the fury of the tempest, so that at the end, its flexible branches remain unbroken, whereas the rigid oak tree is broken or uprooted."

Sometimes the principle is misunderstood as complete non-resistance. But it should be noted that the willow tree does use some strength, in that it keeps its roots firm — tai-sabaki. In Judo, force is not directly resisted, but there is an indirect resistance which is based on balance, skill and strategy — kaeshi-waza (countering techniques, etc...).

"do" is interpreted as system, way, method, style, or profound belief. The sport of Judo's objective is spiritual development, physical fitness, and self defense, plus unselfish regard for others, which is necessary in our modern life. Eventually all societies and nations can benefit from the ideals of Judo's mottos — "Jita-Kyoei" - Mutual Benefit and "Seiryoku-Zenyo" - Maximum Efficiency with Minimum Effort. The majority of nations of the world now practice Judo and consequently it is presently an Olympic sport.

PROMOTIONS

In Judo, being a sport based on hierarchy, it is generally accepted that the various ranks be represented by belts of different colors. The Yudansha "dan" grades, Black Belts, are awarded according to the National rules (Grading Syllabus), adapted from the Rules of the International Judo Federation. The color grades are given by instructors. This task requires a certain ability to judge and evaluate to be performed properly.

Women generally wear the same colored belts as men, with a white stripe the length of the belt. This distinction was initiated by the Kodokan so that women would be differentiated from the male competitors. But with the increasing number of women involved in national and international competition, the tradition of the white striped belt seems to be vanishing. The time requirements between promotions to different color belts is based on the following criteria:

Physical fitness level, age, regular attendance at classes, frequency of classes per week, student-teacher ratio, facilities and equipment, and disposition of the student and well as knowledge of the basic belt requirements.

JUDO RANKING

Here is the list of the various ranks, and the corresponding belt color as it applies in Canada.

Kyu grades (Mudansha - non-Black Belt holders)

Rokkyu	6 th Grade	white belt	
Gokyu	5 th Grade	yellow belt	
Yonkyu	4 th Grade	orange belt	
Sankyu	3 rd Grade	green belt	11 11
Nikyu	2 nd Grade	blue belt	U
Ikkyu	1 st Grade	brown belt	_

Dan Grades (Yudansha - Black Belt Holders)

an Grades (Tadans			
Shodan	1 st Grade	Black belt	
Nidan	2 nd Grade	Black belt	
Sandan	3 rd Grade	Black belt	
Yondan	4 th Grade	Black belt	
Godan	5 th Grade	Black belt	
Rokudan	6 th Grade	Black or red & white belt	
Schichidan	7 th Grade	Black or red & white belt	
Hachidan	8 th Grade	Black or red & white belt	
Kudan	9 th Grade	Red or black belt	
Judan	10 th Grade	Red or black belt	

Basic Words that are used in Competitions.

HAJIME Start.

MATTE Stop (Wait).
SORE-MADE End of contest

OSAE-KOMI Hold down, player is holding the other down mainly on their back.

TOKETA Hold down has been broken.

HANTEI A decision is required to who is the winner. **SONO-MAMA** Freeze – stay still only used in groundwork.

YOSHI Always following Sono-Mama – means unfreeze and carry on.

HIKI-WAKE Draw – usually only used at grading or team contests.

Scores that can be given by the Referee

IPPON Outright win, when a perfect throw has been achieved and lands mainly on their back.

Or held down in OSAE-KOMI for 25 seconds. Both = the end of the contest.

WAZA-ARI-AWASETTE-IPPON

Two WAZ-ARI's whichis an outright win. = The end of the contest.

WAZA-ARI When a near perfect throw has been achieved.

Or when OSAE-KOMI (Hold Down) has been announced for 20 seconds.

YUKO When a throw is achieved but does not qualify for WAZA-ARI.

Or OSAE-KOMI (hold down) has been announced for 15 seconds.

KOKA When a throw is achieved but does not qualify for YUKO. Such as the player lands

On their bottom/shoulder.

Or OSAE-KOMI (hold down) has been announced for 10 seconds.

Just to add to your problems of understanding scoring, please note the following.

One WAZA-ARI beats any number of YUKO's. One YUKO beats any number of KOKA's

Penalty Scores that are used in a contest.

There are a lot of rules in a contest. If you break t hem this will result in a penalty being given.

SHIDO Slight infringement. This is equal to a KOKA score against them.

SECOND SHIDOThis is equal to a YOKO score against them.
THIRD SHIDO
This is equal to a WAZA-ARI against them.
This is equal to a IPPON against them.

HANSOKU-MAKE Very grave infringement.

This is equal to an IPPON against them. If an outright Hansoku penalty is given...

THEN THE PLAYER IS OUT OF THE COMPETITION FOR THE DAY.

The penalty score builds up by Shido.

If a SHIDO infringement is given, this is equal to a score of 3 points.

On the second SHIDO then the score is increased by 5 points against them.

On the third SHIDO then the score is increased by 7 points against them.

On the fourth SHIDO offense a HANSOKU-MAKE is given and they lose that contest.

It is VERY IMPORTANT to remember if a HANSOKU is given by the build of of Shido penalties that they are not out for the day, but just for that contest.

PDF created with pdfFactory trial version www.pdffactory.com

Nage-waza (throwing techniques)

Te-waza (hand)	Koshi-waza (hip)	Ashi-waza (foot)	0 0.10.	ni-waza crifice)
Seoi Nage Tai Otoshi Kata Guruma	<u>Uki Goshi</u> <u>O Goshi</u> Koshi Guruma	<u>Deashi Harai</u> <u>Hiza Guruma</u> Sasae Tsurikomi Ashi	Ma-sutemi (front) Tomoe Nage	Yoko-sutemi (side) Yoko Otoshi
Sukui Nage Uki Otoshi Sumi Otoshi	Tsurikomi Goshi Harai Goshi Tsuri Goshi	Osoto Gari Ouchi Gari Kosoto Gari	Sumi Gaeshi Ura Nage Hikikomi Gaeshi	Tani Otoshi Hane Makikomi Soto Makikomi
Obi Otoshi Seoi Otoshi Yama Arashi	Hane Goshi Utsuri Goshi Ushiro Goshi	Kouchi Gari Okuriashi Harai Uchi Mata	Tawara Gaeshi	Uki Waza Yoko Wakare Yoko Guruma
Morote Gari Kuchiki Taoshi Kibisu Gaeshi	Daki Age* Sode Tsurikomi Goshi	Kosoto Gake Ashi Guruma Harai Tsurikomi Ashi		Yoko Gake Daki Wakare Uchi Makikomi
Uchi Mata Sukashi Kouchi gaeshi Ippon Seoinage		O Guruma Osoto Guruma Osoto Otoshi		Kani Basami * Osoto Makikomi Uchi Mata
		Tsubame Gaeshi Osoto Gaeshi Ouchi Gaeshi		Makikomi Harai Makikomi Kawazu Gake *
		Hane Goshi Gaeshi Harai Goshi Gaeshi Uchi Mata Gaeshi		

Katame-waza (grappling techniques)

Osae-komi-waza (pinning)	Shime-waza (choking)	Kansetsu-waza (joint locking)
Kuzure Kesa Gatame Kata Gatame (1) Kami Shiho Gatame Kuzure Kami Shiho Gatame Yoko Shiho Gatame (1) Tate Shiho Gatame (1) Kesa Gatame (1)	Nami Juji Jime (1) Gyaku Juji Jime (1) Kata Juji Jime (1, 2) Hadaka Jime (1, 2) Okuri Eri Jime (1, 2, 3) Kataha Jime (1, 2, 3) Do Jime* Sode Guruma Jime Katate Jime Ryote Jime (1)	Ude Garami Ude Hishigi Juji Gatame Ude Hishigi Ude Gatame (1, 2, 3) Hiza Gatame (1, 2) Ude Hishigi Waki Gatame (1, 2, 3) Ude Hishigi Hara Gatame (1, 2 Ashi Garami * Ude Hishigi Te Gatame Ude Hishigi Sankaku Gatame Ude Hishigi Sankaku Gatame
	Tsukkomi Jime Sankaku Jime	Ode Hong Samura Catame

Atemi-waza (striking techniques)

Ashi-ate-waza (leg)	Ude-ate-waza (arm)	
Ushiro-geri *	Ushiro-ate *	
Yoko-geri *	Kirioroshi *	
Naname-geri *	Naname-uchi *	
Mae-geri *	Naname-ate *	
Taka-geri *	Yoko-ate *	
Mae-ate *	Kami-ate *	
	Tsukiage *	
	Shimo-tsuki *	
	Ushiro-tsuki *	
	Ushiro-sumi-tsuki *	
	Tsukkake *	
	Yoko-uchi *	
	Ushiro-uchi *	
	Uchioroshi *	
	Tsukidashi *	
	Ryogan-tsuki *	

^{*} Techniques that are not permitted in Judo competition

Junior GoKyu (Yellow Belt)

Minimum age: 6 years old.

Judoka testing for the rank of Gokyu should know the following:

Who was the founder of Judo?
When was Judo Founded?
What is the name of the school that is the Worldwide center of Judo?
In what country is this school?
What is the meaning of Hajime?
What is the meaning of Osaekomi?
What is the meaning of Matte?
What is the meaning of Soremade?

Dr. Jigoro Kano (28 Oct 18 1860 – 4 May 1938) Judo was founded in February of 1882

The Kodokan (School for the study of "The Way")
The Kodokan is in Tokyo, Japan
Begin (Start the contest)
Hold down tine begin
Stop all action
Time has expired (End of contest)

Judoka testing for Gokyu should be able to demonstrate the following:

Ukemi Judo Break-Falls (back & side)

Judo Somersault

Nage Waza - Throwing Techniques

O Goshi

Major Hip Throw

Tori breaks Uke's balance directly forward or to their right front corner and loads Uke onto his/her hip. Bend knees on entry, raise hips and twist to throw.

O Soto Gari

Major Outer Reaping Throw

Tori breaks Uke's balance to their right back corner, causing them to shift all their weight towards their right heel. Tori reaps Uke's right leg with his/her right leg throwing Uke to the right back corner (Tori's left front corner).

Uki_Goshi

Floating Hip Throw

Tori breaks Uke's balance to their right front corner, loads Uke on his/her hip and throws using a twisting motion. Throw differs from O Goshi in that Tori does not bend knees and raise hips or bend forward.

(Advancing Foot Sweep)

Tori forces Uke to step forward, then sweeps the advancing foot out from under him/her. Timing is crucial. Uke must be on the verge of placing weight on the foot that is being swept.

Seoi Nage

(One Arm Shoulder Throw)

Kesa Gatame Scarf Hold

Kami Shiho Gatame Upper Four Quarters

Junior ShiKyu (Orange Belt)

Minimum age: 8 years old

Judoka testing for the rank of Yonkyu should know the information contained in the Gokyu rank requirements plus the following:

General definitions

Ukemi Zempo Kaitan Toketa Sonomama Yoshi Ippon Wazari Yuko

Koka

Back & Side Breakfall
Judo somersault I
Hold-down broken
Freeze or do not move
Continue
A Whole point
Half a point
Almost waza-ari
Minor score

Nage Waza - Throwing Techniques

O Uchi_Gari

(Major Inner Reaping)

Koshi Garuma

(Hip Wheel)

Harai Goshi

Sweeping Hip

Sasae Tsurikomi

Popping drawing ankle throw

Tsuri Goshi

Lifting Hip Throw

Tai-Otoshi

Body Drop

Ko Uchi Gari

Minor Inner Reaping

Tsurikomi Goshi

Lift Pull Up Hip Throw

Yoko Shiho Gatame Side Four Quarters

Kata Getame (Shoulder Hold)

Tate Shiho Getame (Lengthwise Four Quarters)

Name Juji Jime – Cross Arm

Gyaku Juji Jime - Reverse Cross Strangle

Kata Juji Jime – Half Cross Strangle

Kansetsu-Waza - Arm Locks

Ude Hshig Getame – Arm wrench cross lock

Junior SanKyu (Green Belt)

Minimum age: 10 years old.

Judoka testing for the rank of Sankyu should know the information contained in the Gokyu and Yonkyu rank requirements plus the following:

General definitions

KuzushiBreaking an opponent's balanceTsukuriFitting into the throw

Kake Completing the throw Holding or immobilizing techniques

Osaekomi Waza Holding or immobili Toketa Hold Down broken

Shido Note
Chui Caution
Keikoku Warning

Hansoku Make Disqualification

Hiki Wake Draw

Judoka testing for Sankyu should be able to demonstrate all the requirements for Gokyu and Yonkyu plus the following:

Nage Waza

One technique each from Gokyu and Yonkyu rank requirements plus:

Hiza-guruma Knee Wheel

Hane Goshi Spring Hip

Tomoe Nage Stomache Throw

Kosoto-gake Minor Outer Reaping

Kata-Garuma Shoulder Wheel

Uchi-Mata Thigh Throw

Ushiro Goshi Back Drop

Uki-Otoshi Floating Drop

Osaekomi Waza	Kansetsu Waza - Arm Locks	Shime Waza – Strangling
Kazure Kami Shiho	Ude Garame	Techniques
Gatame		Okuri Eri Jime-Sliding collar
(Irregular Upper Four		choke
Quarters)		Kataha Jime – Single Wing Choke
Nage No Kata (Hand	Renraku Waza (Combinations)	Kaeshi Waza (Counter Techn)
Tech.)	Seoi Nage to Ochi Gari	
First Three (3)	(Shoulder Throw to Major Inner	Tsurikomi Goshi
	Reaping)	Harai Goshi (counter O-Sotto-
	O Soto Gari to Kesa Getame	`
	(Major Outter Reaping to Scarf Hold)	Gari)

Junior NiKyu (Blue Belt)

Nage Waza - Throwing Techniques

Kosoto-gari Miinor Outter Reaping

Harai-tsurikomi-ashi Sweeping Foot lifting pull

Sumi-gaeshi Corner Drop

Hane-makikomi Outer winding spring hip

Sukui-nage Scooping throw

Osoto-guruma Major Outer wheel

Uki-waza Floating Throw

Ura-nage Rear Throw

Ashi-guruma Foot Wheel

Osaekomi Waza - Holding Techniques

Makura Kesa Gatame - pillow scarf hold Ushiro Kesa Getame - rear scarf hold Kuzure Yoko Shiho – irregular side four quarters

Shime Waza – Strangling Techniques

Hadaka Jime - Naked strangle Sankaku Jime - Triangular strangle

Kansetsu Waza - Arm Locks

Ude Getame - arm lock Hiza Getame - knee wheel

Nage No Kata - Hand Techniques Second Set

Renraku Waza - Combination Techniques Give Example for each of Nage Waza

Kaeshi Waza - Counter Techniques

Give Example for each of Nage Waza

Junior IchiKyu (Brown Belt)

Nage Waza - Throwing Techniques

Yoko Gake – side hook

Yoko Otoshi – side drop

Tani Otoshi – Valley drop

Utsuri-Goshi - switching hip

O Guruma – major wheel

Soto Makika – outer wrap around throw

Yoko Garuma – side wheel

Yoko Wakare - side suicide

Sumi Otoshi – corner drop

Obi Otoshi - belt drop

Uki Waza - floating drop

I-omoe Nage - stomach throw

Ura-nage - back throw

Yoko Tomoe Nage - side stomach throw

Uchi-Mata-Sukashi - Uchi counter

Osoto-Makikomi – major outer reap roll down

Uchi Mata Makikomi - inner thigh rolling down

Hairai Makikomi – sweeping hip rolling down

Kuchiki Daoshi - decayed tree throwing down

Sodo-Tsuri-Komi_Goshi - sleeve lip pull up hip throw

Uchi Makikomi - inside rolling down

Kani Basami - flying scissors

Hon Kesa Getame - scarf hold

Kazure Kesa Getame - irregular scarf hold

Tate Shiho Getame - lengthwise four quarters

Ura Getame - rear hold

Katate Jime - single hand strangle

Sodo Garuma – sleeve strangle

Osaekomi Waza - Holding Techniques

Kata Osae

Kata-Kesa_gatame

Waki Osae

Mune Getame

Kansetsu Waza - Arm Locks

Waki Gatame

Hara Getame

Nage No Kata - Hand Techniques

Third Set

Renraku Waza - Combination Techniques

Give example for each Nage Waza

Kaeshi Waza - Counter Techniques

Give example for each Nage Waza

PDF created with pdfFactory trial version www.pdffactory.com