Illini Judo Testing Requirements
· Testing will require you to demonstrate each throw right AND left side
· Testing is Pass/Fail, if the tester makes three mistakes, they will fail
· Testing will consist of ukemi, technique demonstration (throwing, choking, armbars), and oral exam
Techniques
	Rank
	Throws
	Holds
	Chokes
	Armbars
	Other

	White
	Ippon Seio Nage
	Kesa Gatame
	Kata juji jime
	
	Ukemi (Front, Back, Side, Rolling)
Shrimping
Escape from 1 pin
1 Combo
1 Counter

	Rokkyu (Yellow)
	Morote Seio Nage
O Goshi
Koshi Guruma
O Soto Gari
	Kami Shiho Gatame
Yoko Shiho Gatame
	Okuri Eri Jime
	Ude Hishige-Juji Gatame
	Escape from 3 pins
1 Combo
1 Counter

	Gokkyu (Orange)
	De Ashi Barai
Tai Otoshi
	Kata Gatame
	Kataha Jime
	
	All ranks must be able to throw left and right side throws to Orange belt
Escape from 3 pins
1 Combo
1 Counter

	Yonkyu (Green)
	Ko Uchi Gari
O Uchi Gari
Sasae Tsurikomi Ashi
Ura Nage
Tani Otoshi
	Tate Shiho Gatame
Sankaku
	Hadaka Jime
	Ude Garami
	Escape from 3 pins
3 Combos
3 Counters

	Sankyu (3rd Brown)
	Harai Goshi
Okuri Ashi Harai
Ko Soto Gari
Tomoe Nage
	Kuzure Kami-Shiho Gatame
	Nami Juji Jime
Gyaku Juji Jime
	Ude Hishige-Ude Gatame
	Escape from 5 pins
5 Combos
5 Counters

	Nikyu (2nd Brown)
	Hane Goshi
Tsurikomi Goshi
Uchi Mata
Hiza Guruma
Sumi Gaeshi
Makikomi
	
	
	
	5 Combos
5 Counters

	Ikkyu (1st Brown)
	Sode Tsurikomi Goshi
Kata Guruma
Te Guruma
	
	
	
	5 Combos
5 Counters

	Shodan (Black)
	Uki Otoshi
Harai Tsurikomi Ashi
	
	
	
	5 Combos
5 Counters

Judo (柔道, jūdō?, meaning "gentle way") is a modern martial art and combat sport created in Japan in 1882 by Jigoro Kano. Its most prominent feature is its competitive element, where the object is to either throw or takedown one's opponent to the ground, immobilize or otherwise subdue one's opponent with a grappling maneuver, or force an opponent to submit by joint locking or by executing a strangle hold or choke. Strikes and thrusts by hands and feet as well as weapons defenses are a part of judo, but only in pre-arranged forms (kata) and are not allowed in judo competition or free practice (randori).
The philosophy and subsequent pedagogy developed for judo became the model for other modern Japanese martial arts that developed from koryū (古流?, traditional schools). The worldwide spread of judo has led to the development of a number of offshoots such as Sambo and Brazilian Jiu-Jitsu. Practitioners of judo are called judoka.
Principle of Judo
	Ju
Do
Judo
Seiryoku-Zen'yo
Jita Kyoei
	the principle of gentleness, yielding, or giving way
way, path, or principle
the gentle way
maximum efficiency
mutual benefit and welfare

General Vocabulary
	Sensei
Dojo
Gi (Judogi)
Seiza
Anza
Ritsurei
Zarei
Kiotsuke!
Rei!
Sensei Ni Rei!
Ukemi
Uchi Komi
Randori
Kiai
	teacher or instructor
place or club where Judo is practiced
Judo uniform
kneeling position
sitting position with legs crossed
standing bow
kneeling bow
(come to) attention!
bow!
bow! (to Sensei)
falling practice (side, back, forward)
repetition practice without throwing
free practice
shout during execution of technique

Japanese Numbers
	
Ichi
Ni
San
Shi
Go
Roku
Shichi
Hachi
Ku
Ju
	
1
2
3
4
5
6
7
8
9
l0

Practice
	
	Tori
	The person who executes a technique

	
	Uke
	The person on whom a technique is being used

	
	Ukemi
	Breakfalls

	
	Kuzushi
	Breaking Balance

	
	Uchikomi
	Practice Throws

Tachi Waza Standing Techniques
Ne Waza Ground Work
Ashi Waza Foot Techniques
Kumi Kata Gripping Techniques
Nage Komi Full execution throws

Competition
	
	Hajime
	Begin

	
	Mate
	Stop

	
	Osaekomi
	Holding

	
	Toketa
	Hold Broken

	
	Sore Made
	Match Over

	
	
	

Points
	
	Ippon
	One Full Point

	
	Waza-ari
	Half-point

	
	Yuko
	Partial Point or Advantage

	
	
	[bookmark: _GoBack]

	

	
	

Penalties
	
	Hansoku Make
	Final Penalty

Shido Small Penalty

During the fight there will be three Shidos, and the fourth Hansoku-make (3 warnings and then disqualification). Shidos do not give points to the other fighter, only technical scores can give points on the scoreboard.
At the end of the fight, if scoring is equal, the one with less Shido wins.
If the fight continues to golden score (due to a draw), the first receiving a Shido loses, or the first scoring a technique will win.
Penalized with Shido
-Breaking the grip with 2 hands.
-Cross gripping should be followed by an immediate attack. Same rule as for the belt gripping and one side gripping.
The referees should strictly penalize the contestants who do not engage in a quick Kumikata grip or who try not to be gripped by the opponent.
-To hug the opponent for a throw. (Bear hug).

Penalized with Hansoku-make:
All attacks or blocking with one or two hands or with one or two arms below the belt in Tachi-waza.

The bow
When entering the tatami area, fighters should walk to the entrance of the contest area at the same time and bow to each other into the contest area. The contestants must not shake hands BEFORE the start of the contest.

Sample questions for Oral Exam
· What set Judo apart from traditional Japanese JuJitsu?
· What dojo is considered the historical center of Judo?
· Name three different ways to earn a “Shido”
· Name three ways to earn a “Hansoku Make” and be removed from competition for the tournament
· Name one way to earn a “Hansoku Make” and be removed from competition for the match
· Describe “Kuzushi”
· Other questions maybe asked

There are four factors common in every throwing technique. If you understand these four factors, you understand why and how throwing techniques work. They are:
1. Kuzushi: or controlling an opponent’s balance, movement and body position.
2. Tsukri: which is the movement where the attacker fits his body into position to throw his opponent.
3. Kake: the actual execution of the throw.
4. Kime: the follow through or finish to the throw.

KUZUSHI: Controlling (Breaking) Balance
Movement is the most important part of kuzushi. The word “kuzushi” translates to the action of breaking down the body. It’s controlling an opponent’s body and the most effective way of doing that is to do it when he is moving. Controlling and breaking your opponent’s balance is a combination of a lot of things that happen in a sequence (but in a fast and controlled sequence) of events—and movement is the most important element. When you “break” your opponent’s balance, it’s because you’ve controlled the grip or tie-up, the space between your body and your opponent’s body, the movement of both your body and his body, the speed of how fast your bodies move about the mat as well as the direction you want to go and the momentum into the direction of the attack. Sometimes, it can be a subtle movement on your part but just as often the throwing attack is a result of an explosive and continuous body movement on your part resulting in a throw.
TSUKURI: Preparing to Throw or Fitting Into Position
This is the phase during the throwing action when the thrower actually applies the throwing movement and constructs the throw. “Tsuku” means to prepare or build something and “ri” implies doing it to a person. The concept of Tsukuri implies “preparing a person” to be thrown. Often, judo people translate it to mean “fitting in” and this is a good translation as well. What this all means is that the thrower moves his body into position to prepare his opponent to be thrown. Kuzushi and Tsukuri blend together into a Kuzushi/Tsukuri movement rather than two separate movements. Tsukuri is dependant upon Kuzushi to be effective.
KAKE: Execution of the Throw
This phase of the throwing attack is the actual execution of the throw. Kake translates to a phrase that implies “joining together.” In other words, the attacker’s body and the defender’s body are joined or connected together at the point of the attacker’s throwing action with the attacker in control of how the bodies get to the ground or mat
KIME: Follow Through or Effectively Finishing the Throw
This is the “follow through” that enables the thrower to determine how hard (or soft) his opponent lands on the mat as well as where the defender lands (primarily on the back). “Kime” translates to imply the focus, follow-through or effective finish to the technique. The momentum of the attacker’s body and the defender’s body creates a “follow through” in the exact same way a golfer follows through in his swing after he hits the ball with his club. If the attacker tried to stop the action at the point of Kake, he would lose control of his opponent’s body and the effectiveness of the throw would be lost, or certainly diminished. For a throw to be effective, Kake blends directly into Kime with no stop in the action.

Formal Bow in/Bow out steps
Beginning of class
1.) Class lines up by rank infront of Senseis
2.) The highest ranked will say "Kiotsuke!" which means (come to) attention!
3.) Say "Rei!" - which means bow - this is a sign of respect
4.) Then the whole class bows
5.) Senseis may address the class and then practice will begin
End of class
1.) Class lines up by rank infront of Senseis
2.) The highest ranked will say "Kiotsuke!" which means (come to) attention!
3.) Next say "Seiza" which everyone will kneel
4.) Next say "Mokuso" which means to meditate after practice
5.) Give some time for the class to meditate, when you feel that it’s enough say "Mokuso Yame" which finishes meditation
6.) Next say "Sensei Ni Rei!", class bows, then "Dojo Ni Rei", class bows, then the Sensei will say "Class Ni Rei."
The pursuit of judo will also build the practitioner's character. Some will call this a moral education. From the hundreds of, thousands of hours of mat time, whatever hard edges you have tend to get worn down, and softened. Given enough time, aggressors become victims, victims aggressors, students become teachers, and teachers remain students. By doing judo, you will learn how to get up when defeated, take victory with humility, have empathy for the weak, have respect for the strong, learn to use other's force against themselves, to use your force efficiently, and for good purpose. These 'lessons' are learned from returning to that mat night after night, day after day, year after year, and are what forms the foundation of the 'character building' education of judo.

Updated 12/2/13	Page 7

