

Kihon

Basic Techniques

- In this exercise, there are 13 techniques to learn from *Heiko Dachi* (natural stance). On the last technique, you must *Kiai* (yell "Ai!")
- The first 4 sequences are blocking, next 5 are hand strikes or punches, and the last 4 are kicking
- The purpose of this exercise is to instill karate basic techniques without physical opposition. Be careful to maintain balance during kicking

Formal opening: Kiotsuke, Rei, Yoi

Heiko Dachi, *Uke no Kamae*. Make a natural stance with feet pointed straight, shoulders width apart, make left middle block with vigor and *kiai* (yell "Ai!")

Jodan Uke
 Chudan Uke
 Perform high block
 Perform middle block

3. *Gedan Barai* Perform a front low block just beyond your hip

4. Yoko Uke Shita Barai (or Morote Uke) Perform double block (middle and low simultaneous) - no chambers

Heiko Dachi, Tsuki no Kamae. Make a natural stance with feet pointed straight and shoulders width apart, make left middle punch with vigor and kiai (yell "Ai!")

5. Jodan Seiken Zuki
6. Chudan Seiken Zuki
7. Gedan Tsuki
8. Hikiate
9. Chokkaku Seiken Zuki
Perform a centered high punch to chin/nose height
Perform a centered middle punch to solar plexus area
Perform a centered low punch at belt height
Perform a centered, elbow strike toward the chin
Perform a side-centered punch - shoulder height

Heiko Dachi, Keri no Kamae. Make a natural stance with feet pointed straight and shoulders width apart, leave your fists along your sides (like in Yoi) with vigor and kiai (yell "Ai!")

10. Kingeri (or Kogengeri)11. MaegeriPerform front snap kick with instep of the footPerform front kick with the ball of the foot

12. *Mawashigeri* Perform roundhouse kick

13. *Kansetsugeri* Perform 45° angle (off center)knee joint-breaker kick

Formal closing: Naotte, Rei

Key Points:

• When kicking, be sure to complete all four phases of the kick: (1) chamber (2) kick (3) return to chamber, and (4) leg placement on ground

- Names can appear different at other sources. IE: *Maegeri* can be written as *Maegeri*. Above, it is written to build Japanese, *karatedo* vocabulary
- *Kihon*, or basics (blocks, punches/strikes, kicks, stances, transitions, etc.) are the most important key to your success. They must be practiced often with great attention to detail and on both left/right sides

Kihon Ido Ichi

Basic Movement #1

- In this exercise, there are 13 individual practice sequences to learn. Each will be done 3+ times while advancing forward and in reverse. On the last forward and backward, you must *Kiai* (yell "Ai!")
- The first 4 sequences are blocking while transitioning into stances. The next 5 are hand strikes with associated stances. Lastly, 4 kicking drills from stances
- The purpose of these exercises is to build basic coordination skills while enforcing good karate techniques. Furthermore, although these are non-contact exercises, the *karateka* (practitioner) can visualize opponents to further their development

Formal opening: Kiotsuke, Rei, Yoi (Attention position. Bow. Prepare)

Sanchin Dachi, Uke no Kamae. Make left Sanchin, left middle block with vigor and kiai (yell "Ai!")

- **1.** Sanchin Dachi, Jodan Uke Step forward into Sanchin stance and perform high block with lead hand and read hand in chamber
- **2.** *Zenkutsu Dachi*, *Chudan Uke* Step forward into front stance and perform middle block with lead hand and read hand in chamber
- **3.** *Shiko Dachi Shakkaku, Gedan Barai* Step forward into 45° horse stance and perform low block with lead hand and read hand in chamber
- **4.** Sanchin Dachi, Yoko Uke Shita Barai Step forward into Sanchin stance and perform double block (middle and low simultaneous). The lead foot's side will be performing the middle block. The rear side performs the low block

Sanchin Dachi, Tsuki no Kamae. Make left Sanchin, left middle punch with vigor and *kiai* (yell "Ai!")

- **5. Sanchin Dachi, Jodan Seiken Zuki** Step forward into *Sanchin* stance and perform high punch with lead hand and read hand in chamber
- **6. Zenkutsu Dachi, Chudan Seiken Zuki** Step forward into front stance and perform middle punch with lead hand and read hand in chamber
- 7. Shiko Dachi Shakkaku, Seiken Zuki Step forward into 45° horse stance and perform lead middle punch with lead hand and read hand in chamber. Key point: Because you are low in stance your middle punch will hit a low area on your opponent
- **8.** *Zenkutsu Dachi*, *Hikiate* Step forward into front stance and perform elbow strike to the chin with lead hand and read hand in chamber

9. Shiko Dachi Chokkaku, Seiken Zuki Step forward into 90° horse stance and perform lead middle punch with lead hand and read hand in chamber

Sanchin Dachi, Keri no Kamae. Assume left Sanchin stance with fists at your sides with vigor and *kiai* (yell "Ai!"). Keep your fists at your sides throughout the remainder of the drills to establish good balance while kicking

- **10. Sanchin Dachi, Maegeri** Perform front kick with ball of the rear foot while stepping forward into *Sanchin* stance
- **11. Zenkutsu Dachi, Maegeri** Perform front kick with ball of the rear foot while stepping forward into front stance
- **12.** *Han Zenkutsu Dachi*, *Yokogeri (Mawashigeri)* Perform roundhouse kick with the rear foot while stepping forward into half front stance
- **13. Shiko Dachi Shakkaku, Kansetsugeri** Perform lead leg knee joint-breaker kick while stepping forward into 45° horse stance

Formal closing: *Naotte*, *Rei* (Close feet and hands formally. Bow)

Key points:

- This exercise may be practiced from *Neko Ashi Dachi* (cat stance) as start position for each. From stance the first technique/stance will slide out from lead foot and step forward into cat stance after. Exceptions are: 6, 11 and 12, which come from rear leg, kick then slide into cat stance after. While practicing this variation, cat stances are the first and last items; however, the core of each sequence is still the stance with technique. Extra credit if you can transition in/out of cat stance and always execute solid techniques
- When you move backward: (1) shift weight backward and begin techniques because established stability gives strength to techniques (2) Snap blocks and re-chamber hand simultaneously
- When kicking, complete all phases of kicks: (1) chamber (2) kick (3) return to chamber, and (4) leg placement (grounding)
- Names can appear different at other sources. IE: *Maegeri* can be written as *Maegeri*. Above, it is written to build Japanese, *karatedo* vocabulary
- *Kihon*, or basics (blocks, punches/strikes, kicks, stances, transitions, etc.) are the most important key to your success. They must be practiced often with great attention to detail and on both left/right sides

Kihon Ido Ni

Basic Movement #2

- In this exercise there are 13 sets of combination practice sequences to perform. Each one will be done 3 times while advancing forward and 3 times in reverse. On the last forward technique and the last backward technique the *karateka* must *Kiai* (yell "Ai!")
- The first 4 sequences are block/strike and stance drills. The next 5 are hand block/strike/kick drills with stances. Lastly are 4 kicking combination drills with stance
- The purpose of this exercise is to execute *kumite* (fighting) combination techniques while advancing or retreating from an opponent. Be careful with your center of balance while moving backward. As with *Kihon* and *Kihon Ido Ichi*, these are noncontact exercises, the *karateka* (practitioner) can visualize opponents to further their development

Formal opening: *Kiotsuke*, *Rei*, *Yoi* (Attention position. Bow. Prepare)

Sanchin Dachi, Tsuki no Kamae. Assume left Sanchin stance, left middle punch with vigor and *kiai* (yell "Ai!")

- **1.** Sanchin Dachi, Jodan Uke, Chudan Seiken Zuki Step forward into Sanchin stance and perform lead hand high block then rear hand middle punch
- 2. Zenkutsu Dachi, Chudan Uke, Jodan Seiken Zuki Step forward into front stance and perform lead hand middle block then high punch with rear hand
- **3.** *Shiko Dachi Shakaku, Gedan Barai, Chudan Seiken Zuki* Step forward into 45° horse stance and perform lead hand low block then rear hand middle punch
- 4. Sanchin Dachi, Morote Uke, Morote Tsuki Step forward into Sanchin stance and perform double block (middle and low simultaneous). The lead foot's side will be performing the middle block. The rear side performs the low block. Pull hands into chambers then strike with double punch. The double punch will utilize the opposite hands as the block (rear hand will strike high & lead hand will strike lower)

Sanchin Dachi, Tsuki no Kamae. Assume left Sanchin stance, left middle punch with vigor and *kiai* (yell "Ai!")

- **5.** Sanchin Dachi, Chudan (Gyaku) Tsuki, Maegeri Perform rear hand middle punch, kick rear leg front kick with ball of foot then place the leg forward into Sanchin stance
- **6.** Zenkutsu Dachi, Kerikomi (Maegeri), Chudan Seiken Zuki Perform rear leg front kick with ball of the foot stepping into front stance and perform lead hand middle punch

- 7. Shiko Dachi Shakaku, Hikiate, Yon-hon Dosa

 Step forward into 45° horse stance and perform lead roundhouse elbow strike into your rear open hand then immediately strike with high lead hand back fist (while rear open hand guards your solar plexus).

 Next perform lead low block (rear hand in chamber) then strike with rear reverse middle punch (lead hand goes into chamber)
- **8.** Zenkutsu Dachi, Hikiate, Seiken Zuki Step forward into front stance and perform lead elbow strike to the chin (rear hand in chamber). Pull lead hand into chamber and simultaneously strike with a rear hand reverse middle punch
- **9.** Shiko Dachi Chokkaku, Tettsui, Urauchi Step forward into 90° horse stance and perform lead groin strike (rear hand in chamber). Immediately strike face with lead back fist and block solar plexus with rear hand

Sanchin Dachi, Keri no Kamae. Assume left Sanchin stance with fists in fighting position with vigor and *kiai* (yell "Ai!")

- **10.** Sanchin Dachi, Maegeri, MawashigeriPerform lead leg front kick with ball of the foot then place it down. Next, perform rear leg roundhouse kick stepping into Sanchin stance
- **11.** Zenkutsu Dachi, Maegeri, Hikiate, Yon-hon Dosa Perform rear leg front kick with ball of the foot stepping into front stance then lead hand front elbow strike (rear hand in chamber) and immediately strike with high lead hand back fist. Next perform lead low block then strike with rear reverse middle punch (lead hand goes into chamber)
- **12.** Han Zenkutsu Dachi, Sokutogeri, Gyaku Zuki

 Perform side kick while stepping into half front stance and strike with rear hand reverse punch (lead hand in chamber)
- 13. Shiko Dachi Shakaku, Kansetsugeri, Agezuki, Yon-hon Dosa

 Perform knee joint-breaker kick while stepping into 45° horse stance and strike upward with a lead hand rising punch and high lead hand back fist to the face (rear hand over solar plexus). Next perform lead low block (rear hand goes to chamber) then strike with rear reverse middle punch (lead hand goes into chamber)

Formal closing: Naotte, Rei (Close feet and hands formally. Bow)

Key points:

- This exercise may be practiced from *Neko Ashi Dachi* (cat stance) as start position for each. From stance the first technique/stance will slide out from lead foot and step forward into cat stance after. Exceptions are: 6, 11 and 12, which come from rear leg, kick then slide into cat stance after. While practicing this variation, cat stances are the first and last items; however, the core of each sequence is still the stance with technique. Extra credit if you can transition in/out of cat stance and always execute solid techniques
- When you move backward: (1) shift weight backward and begin techniques because established stability gives strength to techniques (2) Snap blocks and re-chamber hand simultaneously
- When kicking, complete all phases of kicks: (1) chamber (2) kick (3) return to chamber, and (4) leg placement (grounding)
- Names can appear different at other sources. IE: *Maegeri* can be written as *Maegeri*. Above, it is written to build Japanese, *karatedo* vocabulary
- *Kihon*, or basics (blocks, punches/strikes, kicks, stances, transitions, etc.) are the most important key to your success. They must be practiced often with great attention to detail and on both left/right sides

Oyo Ido

Applied Foot Movement

- In this exercise, there are 11 individual practice sequences to perform
- Each sequence will be done 3+ times while advancing forward, followed by a crossover turn, and the same amount of times back. On the last forward technique and the last return technique the *karateka* must *Kiai* [yell "Ai!"]
- The first 5 sequences use Sanchin stance and *Suriashi* movement. The next 6 begin from *Motodachi* (fighting stance) stances and use transition movement of: *Tsugiashi*, *Ayumiashi*, *Hiki-Ayumiashi*, *Yoriashi*, and *Oiashi*
- The purpose of these exercises is to build understanding of, and application of, fighting foot movements coordinated with kumite combination techniques
- Although these are non-contact exercises, the *karateka* (practitioner) can visualize opponents to further their development. These are excellent exercise for practicing *shiai kumite* (tournament fighting) attacks

Formal opening: *Kiotsuke, Rei, Yoi* (Attention position. Bow. Prepare)

Sanchin Dachi, Kumite no Kamae. Assume left Sanchin stance, both hands in kumite posture with vigor and *kiai* (yell "Ai!")

- 1. Sanchin Dachi, Sanbon Renzoku Zuki Step forward (Ayumiashi transition) into Sanchin stance and perform a series of 3 punches (1 upper and 2 middle) with kumite chamber (not at side)
- 2. Sanchin Dachi (Ayumiashi transition), Jodan Uke, Chudan Seiken Zuki, Maegeri Step forward into front Sanchin stance and perform high block middle punch combination followed by front kick. Note: all hand chambers are in fighting position and not at side
- 3. Suri (Ushiro) Ashi, (Chudan) Uchi Uke, Jodan Hiki Zuki Slip-step forward (rear leg) into Sanchin-like stance, block with right outside-to-inside middle block (lead hand), execute high punch (use rear hand) that retreats to fighting position (hiki zuki; not tome zuki)
- 4. Suriashi (Mae) Dachi, Urauchi, Chudan Hiki Zuki Slip-step forward (front leg) into Suriashi stance, block from high to middle with rear open hand central block simultaneously striking with lead hand backfist punch toward face, execute rear hand middle punch that retreats to fighting guard position (hiki zuki; not tome zuki)
- **5.** Suriashi (Ushiro), Maegeri, Renzuki Kick with rear leg front kick then slip-step forward, follow with quick high then middle punch combination. (Hiki zuki punches; not tome zuki)

Motodachi, Kumite no Kamae. Assume left fighting stance, with both hands in fighting posture with vigor and *kiai* (yell "Ai!")

6. *Motodachi*, *Tsugiashi*, *Renzuki* Connecting feet transition forward into fighting stance and perform lead hand high punch, rear hand middle punch combination with kumite chambers. Step forward after to prepare for next side to be practiced

- 7. Motodachi, Hiki-Ayumiashi, Renzuki Quickly pull your lead foot back a short distance (several inches to account for opponent being too close for very attack) and step forward into fighting stance performing a lead hand high punch, rear hand middle punch combination. Use shielding motion with lead hand while the reverse (middle) punch is executed. Return punches into kumite position afterward
- **8.** *Motodachi*, *Tsugiashi*, *Maegeri*, *Renzuki* Connecting feet transition forward and execute a lead leg front kick followed by lead high jab punch, reverse (rear hand middle) punch combination with fighting chambers. Step forward after to prepare for next side to be practiced.
- **9.** *Motodachi*, *Hiki-Ayumiashi*, *Chokkaku Seiken Zuki*, *Sokutogeri* Quickly pull your lead foot back a short distance (several inches to account for opponent being too close for very attack) and step forward into right 90° horse stance and perform lead side punch, and lead leg side kick. Return to fighting stance after kick with hands in fighting posture
- **10.** *Motodachi, Yoriashi, Urauchi, Seiken Zuki, Maegeri* Forward "leaping" transition stance (both feet leave the floor) and perform lead hand backfist punch, reverse (rear hand middle) punch, followed by a rear leg front kick. Hands maintain fighting chambers throughout
- 11. Motodachi, Mawashigeri (Mae), Maegeri (Ushiro), Oiashi Renzuki Perform a lead leg, unchambered, roundhouse kick, read leg front kick, step forward executing lead jab punch, slip-step and execute a reverse (rear hand middle) punch. Hands maintain fighting chambers throughout

Formal closing: *Naotte*, *Rei* (Close feet and hands formally. Bow)

Key points:

- This exercise may be taught at simpler skill levels to Kyu grades and children to enhance tournament fighting skills and preparedness
- When kicking, complete all phases of kicks: (1) chamber (2) kick (3) return to chamber, and (4) leg placement (grounding)
- Names can appear different at other sources. IE: *Maegeri* can be written as *Maegeri*. Above, it is written to build Japanese, *karatedo* vocabulary
- *Kihon*, or basics (blocks, punches/strikes, kicks, stances, transitions, etc.) are the most important key to your success. They must be practiced often with great attention to detail and on both left/right sides

Mawate Dachi

Suriashi

Tsugiashi

STANCES AND TRANSITION MOVEMENTS

Tachi Waza and Ido Waza

10 Key Points to Executing Solid Stances

Hips Applying locks or pivots as required
 Balance Setting your center of gravity/balance appropriately

3. Weight Distribution4. PurposePront/rear leg (or left/right) emphasis by designDifferent stances are used for different circumstances

5. Selection Knowing strengths/weaknesses
 6. Transitions Quick transitions limit vulnerability

7. **Height** Most transitions remain at a constant height

8. **Stillness** Stances should not rise/fall, wiggle, lock/unlock, etc.

9. **Style** (*Ryu-ha*) Different karate systems perform stances according to their *kihon*

10. **Parity or Uniformity** Perform left and right variations similarly

Names and Types of Established Karate Stances - Tachi Waza

Heisoku Dachi	Feet together and closed	[50:50]
Musubi Dachi	Heels touching and toes out 45° each side	[50:50]
Heiko Dachi	Parallel stance. Feet apart shoulder's width	[50:50]
Soto Hachi (Monji) Dachi	Outward shape of the number '8' stance	[50:50]
Ura Hachi (Monji) Dachi	Inward shape of the number '8' stance	[50:50]
Shiko Dachi	Horse stance with feet turned outward 45°	[50:50]
Shiko Dachi Shakaku	45° horse stance	[50:50]
Shiko Dachi Chokkaku	90° horse stance	[50:50]
Sanchin Dachi	Three battle stance. Rear foot straight; lead foot 45° turned inward	[50:50]
Neko Ashi Dachi	Cat stance [10:90	front:back]
Renoiji Dachi	Short stance. Similar to cat stance but "flat" and weighted evenly	[50:50]
T-Ji Dachi	Feet form the letter "T". Similar to cat stance except rear foot angle	[50:50]
Saga Ashi Dachi	Heron (crane) leg stance. Stand on one leg [0:100	up:down]
Zenkutsu Dachi	Front stance [60:40	front:back]
Hanzenkutsu Dachi	Half-front stance - hips are straight	
or Hankutsu Dachi		[50:50]
Moto Dachi	Shorter, fight stance adjusting hips and knees to your comfort	[50:50]
Kosa Dachi	Turning stance. Rear leg crosses <u>behind</u> lead before 180° pivot	[50:50]

Names and Types of Applied Karate Movements - Ido Waza

Crossing stance. Front leg crosses over before 180° pivot

Ayumiashi A natural, walking motion where your back foot strides forward to the lead (front)

Hiki-Ayumiashi Same as above BUT the lead foot withdraws (pulls back) a bit prior to the back foot quickly striding forward. Good for establishing medium length distance to your target

A slip-stepping motion performed with either lead or rear foot extending forward (or backward). When the extended foot is settling, the other foot snaps up closer to it

[50:50]

"Connecting foot" movement performed when a moving foot becomes very close to

your stationary foot and stops - then the other foot moves out further

Yoriashi A "leaping stance" performed when both feet simultaneously leave the ground while

advancing/retreating or during their transition

Oiashi Movement combining both Ayumiashi and Tsugiashi movements. It becomes a quick,

3-step motion of advancing/retreating in a "cha-cha-cha" beat

COUNTING IN JAPANESE

Number	English	Japanese
1	One	Ichi
2	Two	Ni
3	Three	San
4	Four	Shi (Yon)
5	Five	Go
6	Six	Roku
7	Seven	Shichi (Nana)
8	Eight	Hachi
9	Nine	Kuu
10	Ten	Juu
11	Eleven	Juu-Ichi
12	Twelve	Juu-Ni
13	Thirteen	Juu-San
14	Fourteen	Juu-Shi (Juu-Yon)
15	Fifteen	Juu-Go
16	Sixteen	Juu-Roku
17	Seventeen	Juu-Shichi (Juu-Nana)
18	Eighteen	Juu-Hachi
19	Nineteen	Juu-Ku
20	Twenty	Ni-Juu
30	Thirty	San-Juu
40	Forty	Yon-Juu
50	Fifty	Go-Juu
60	Sixty	Roku-Juu
70	Seventy	Nana-Juu
80	Eighty	Hachi-Juu
90	Ninety	Ku-Juu
100	One Hundred	Hyaku
1,000	One Thousand	Sen
10,000	Ten Thousand	Ichi Man