

BLUE BELT MANUAL

**Think with clarity.
Move with purpose.
Act with love.**

BUSHIDO MARTIAL ARTS

Congratulations on your promotion and your continued dedication to the arts. By coming this far, you have already exceeded the average time a person spends training. Looking behind, you can see nearly a year of work, sacrifice, accomplishment and growth. Looking ahead, you begin to see Black Belt down a hard and invigorating road.

At this stage, you have enough understanding to begin really digging into your material. You know enough to take things apart, examine them, ask interesting questions. It's also at this state where a student begins to have so much material that some of it can slip away. You already know 49 techniques, 3 kata and countless basics and drills. Practicing and maintaining your early material is vital to your development as a martial artist. The more new insights you can get out of short one kata, or delayed sword, the deeper your understanding truly is.

One great method of practicing earlier material is to play with it. Alter techniques by adding elements, removing elements or changing elements. Combine techniques with one another. Perform techniques armed, or against weapons, or while imagining you are injured. Run your forms neck deep in water. The more variations you practice on each theme, the more you will discover about Kenpo, the arts in general and yourself.

Sincerely,

Jason W. Brick

President, Bushido Martial Arts

I will apply myself to the study of karate.

***I will push myself consistently
to develop my mind, spirit and body
beyond what I once believed
to be my limits.***

***I will think with clarity.
I will move with purpose.
I will act with love.***

***I am a martial artist.
I will achieve these goals.***

BLUE BELT MANUAL

KENPO KARATE

Black Belt Path—Adult

	Time	Material	Concepts
White Belt	Commitment	Basic Stances 2 Techniques	Continuing evolution in Basics Movement Coordination Combative Theory Artistry Self-Defense Grappling Physical Fitness Physical Awareness Mental Acuity Philosophical Knowledge Ethical Consideration Historical Understanding
Yellow Belt	2 - 3 months	13 Techniques 1 Kata	
Orange Belt	3 - 4 months	16 Techniques 1 Kata	
Purple Belt	3 - 5 months	16 Techniques 1 Kata	
Blue Belt	3 - 5 months	16 Techniques 1 Kata	
Green Belt	3 - 5 months	16 Techniques 2 Kata	
Advanced Green Belt	4 - 6 months	20 Techniques 2 Kata	
3rd Brown Belt	4 - 6 months	20 Techniques 2 Kata	
2nd Brown Belt	4 - 6 months	20 Techniques 2 Kata	
1st Brown Belt	4 - 6 months	20 Techniques 2 Kata	
Black Belt	4 - 6 months	30 Techniques 2 Kata	

BUSHIDO MARTIAL ARTS

Black Belt Path—Junior

	Time	Material	Concepts
White Belt	Commitment	Basic Stances 2 Techniques	Continuing evolution in Basics Scholarship Coordination Self-Confidence Artistry Citizenship Self-Defense Self-Control Physical Fitness Physical Awareness
Yellow Belt	2 - 3 months	6 Techniques 1 Kata	
Orange Belt	3 - 4 months	6 Techniques 1 Kata	
Purple Belt	3 - 5 months	6 Techniques 1 Kata	
Blue Belt	3 - 5 months	6 Techniques 1 Kata	
Green Belt	3 - 5 months	6 Techniques 2 Kata	
Brown Belt	4 - 6 months	6 Techniques 2 Kata	
Black Belt	4 - 6 months	Teaching Techniques 2 Kata	

Junior Black Belts go on to get their Adult ranking in each belt level of the Bushido Kenpo system, picking up the more mature and complex concepts normally reserved for our adult and teen students.

The earliest roots of Kenpo can be traced to China. Kenpo is a sister art to Tai Chi, Kung Fu, Hung Gar, Wing Chun and other Chinese soft styles.

Though there are no written records, it is generally understood that martial arts styles began about 3500 years ago, during the time of the Shang Dynasty. The practice of *Shuai Chiao* developed from wrestling and boxing techniques practiced primarily by nobles of the time. Though the practice was popular, it wasn't until 300 AD that *Shuai Chiao* began to develop into a standardized system of specific techniques.

As Taoism spread through China, its influence entered into martial study through the addition of philosophical concepts. Yin and Yang, force and counter-force and the philosophy of the Five Elements were incorporated during the Han Dynasty. Also during this time were added breathing methods and meditation.

In approximately 500 AD, Bodhidharma (Daruma Daishi) came to China to preach Buddhism. After much travel, he settled at the Shaolin Monastery. While teaching the monks there, he introduced a system of exercises based in the yoga tradition. This combined with the martial arts studies of several monks became the 18 Fist tradition of Chinese Boxing.

Over the next 1000 years, 18 Fist Boxing and other martial arts styles spread throughout China, evolving and improving as they became an integral part of Chinese life. Throughout that time, the Shaolin Monastery remained a center of teaching and wisdom regarding the martial arts.

Bravery

Courage and bravery are important to martial artists. The arts have their roots in combat and war, long held as major arenas for the demonstration of physical valor.

Very few of us will ever actually be in physical combat, but bravery still holds a vital place in the life of a martial artist. Bravery permits us to take an honest look at the world and our actions. It allows us to see things and ourselves as they truly are, rather than as we wish they were.

In many ways, bravery is the most important of the principals of Bushido. Without bravery, it is difficult to live up to any ethical code. Courage is vital to doing hard things, and ethics become more important the harder it is to keep them.

The physical courage shown in times of battle or disaster is only one sort of bravery. Emotional bravery and personal bravery are equally important and equally difficult to display.

To be emotionally brave is to be willing to risk hurt feelings and loss for what you find important. Many strong warriors will walk directly into danger, but put off a difficult conversation indefinitely. Emotional bravery enables honesty, communication and real trust.

Personal bravery entails being willing to risk what you have: your money, your possessions, your status. Money has been called the root of all evil, mostly because of people who lack the personal bravery to hold money's place in perspective. Personal bravery allows us to make clear, ethical decisions in the face of temptation and to make decisions free of fear of loss.

Philosophical

In our training, we study violence. We study how to scientifically and dispassionately hurt, harm, maim or kill another human being. This is not the ultimate aim of the martial arts, but it is an integral part of our training and often what brings students to study.

One value of the study of violence is the understanding that, at times, only you are responsible for you. You cannot count on assistance, aid or mercy. If you want to walk away from an attack, it's up to you to see it through. Violence is the most immediate and vivid example of this kind of situation, but the self-reliance it involves is extremely valuable. To take sole responsibility for ourselves in one arena helps us to do so in other parts of life as well. Responsibility equates to power, as we can only change those things we take responsibility for.

A second aspect of the study of violence is preparation. By learning and practicing set responses to frightening situations, we short-circuit our fear. If attacked, our reaction will be to immediately execute what we have learned. Panic occurs when we are frightened and *don't know what to do*. Preparation can be an excellent antidote to fear.

Ultimately, martial arts is not about violence. Violence is not the gift of karate. It's the wrapper. The gift of karate is the confidence, self-awareness and personal responsibility learned through the study of violence. These tools, though useful if attacked, are even more powerful when applied to non-violent, everyday situations.

Move with purpose.

A key to effective living is to move with intent and purpose. Thinking with clarity involves understanding your goals and moving towards them. To move with purpose is to always act with those goals in mind and to allow that mindfulness to inform each action.

Whenever you do anything, try to understand the why of that action. Why something is done lends itself quickly to how it can be done best. In combat, the difference between a block and a strike is nothing more than your intent. In life, the difference between success and failure can also be nothing more than your intent.

What is your reason for coming to class? Do you come because you're hungry to learn, to push yourself and grow? Or is it because that's what you do at that time on this day each week? For most people, it's a little bit of both.

What is your reason for doing anything? What is your reason for doing everything? Before beginning any task, it helps to review your reasons for doing it. In many cases, this will change the way you set about the task. In some cases, it will radically change the task itself. It may even convince you to abandon the task altogether.

The Blue Belt is linked with water, with quicksilver and with the animal Leopard. The Leopard stylist is an integrator, a synthesist. Combining the intellect of the Crane with the power of the Tiger, the Leopard chooses when to strike and, so doing, attacks with deadly intent.

The Leopard also adds a new element, that of speed. To take advantage of momentary vulnerabilities, the leopard must be quick. We know from physics that force equals mass times acceleration. This means the faster you move, the harder you hit. Speed is more important than power to the martial artist.

Three concepts important to the development of speed in a martial artist: relaxation, awareness and body-braking. The first two are intellectual concepts, the third a physical technique.

The more relaxed your muscles are, the faster you move. The more relaxed your mind is, the more open your perception. You can acquire this relaxation in combat only through constant practice. Practice under pressure is especially important. Although sparring is not the be-all, end-all of combative practice, some sparring experience helps immensely in developing this relaxation.

In many ways, speed is more a matter of moving first than of moving fastest. Awareness is key to moving first. Paying attention to your environment and being open to an opponent's intent will increase your speed far more effectively than months of resistance training. Sensitivity drills such as sticky hands and presentness meditation can help to build this awareness.

Body braking, also called slapping, helps to reduce the travel time of your strikes. If you reverse the direction of a limb in the air, you must decelerate, switch direction, then accelerate again. This takes time and steals force from your strike. Instead, you can bounce your limb off your opponent or yourself to allow for constant acceleration. This is one of the reasons you see advanced kenpokas smacking themselves while performing their techniques.

**TECHNIQUE
DESCRIPTIONS**

BLUE BELT MANUAL TECHNIQUE DESCRIPTIONS

Twin Kimono

Defense against a two-hand lapel grab from the front.

1. Pin opponent's arms with your left forearm and step back left into left neutral bow. Simultaneously lift right forearm to strike behind opponent's elbows.
2. Shift left foot to 4 o'clock into a twist stance as you deliver a right backfist to solar plexus.
3. Circle right arm counter-clockwise around opponent's arm. Shift into a right neutral bow as you strike downward with right forearm, clearing opponent's arms.
4. Ricochet right arm off your torso and deliver a right outward chop to the throat.
5. Cover out.

Notes:

Parting Wings

Defense against a two-hand push from the front.

1. Step back right into left neutral bow while executing two outward extended blocks with hands open.
2. Pivot to left forward bow and deliver a right inward chop to side of opponent's neck.
3. Return to right neutral bow while delivering a left outward chop to opponent's throat. Right hand checks at side.
4. Pivot to left forward bow to deliver a right middle-knuckle to opponent's solar plexus.
5. Pivot to left reverse bow and deliver a left hammerfist to groin with right hand checking high.
6. Cover out.

Notes:

Defense against a straight right punch from the front.

1. Step left to 11 o'clock into a left neutral bow and execute a left inward block while holding right hand down to your side.
2. Shuffle forward to deliver a right inverted hammerfist to opponent's stomach.
3. Pivot to a right neutral bow and deliver a left hammerfist to opponent's kidney.
4. Pivot to a left neutral bow and deliver a right hammerfist to the back of the head.
5. Step left to 6 o'clock and pivot to a left neutral bow. Right hand circles counter-clockwise to strike opponent's face.
6. Cover out.

Notes:

Swinging Pendulum

Defense against right wheel kick from the front.

1. Step right into a right neutral bow while executing a right-over-left universal block.
2. Step left to 11 o'clock and unwind into a right neutral bow stance. Deliver a right reverse hammerfist to opponent's groin.
3. Execute a right obscure elbow under opponent's jaw.
4. Cover out.

Notes:

Squeezing the Peach

Defense against a bear hug from the rear with arms pinned.

1. Pin opponent's hands with right arm as you step left into a right neutral bow. Simultaneously squeeze opponent's testicles with left hand.
2. Step forward into a left neutral bow and deliver a right rear scoop kick to groin.
3. Plant right foot in a stomp to inside of opponent's left leg. Simultaneously deliver a right obscure elbow under the jaw.
4. Cover out.

Notes:

Circling Wing

Defense against a two-hand choke from the rear.

1. Step left to 2 o'clock into a left twist stance as you cowl right over left on your left hip.
2. Pivot clockwise into a right neutral bow. Right elbow circles clockwise to clear and pin opponent's arms while left hand delivers a four-finger eye strike.
3. Shift to a horse stance and strike opponent's chin with a right upward elbow.
4. Continue to circle right arm counter-clockwise as you pivot to a right reverse bow, delivering a right reverse hammerfist to opponent's groin.
5. Cover out.

Notes:

Obstructing the Storm

Defense against a front right overhead club attack.

1. Step left to 11 o'clock into a left neutral bow while executing a right scissors block to opponent's wrist.
2. Step left to 2 o'clock, in front of opponent's left foot. Right hand grabs wrist and left hand delivers an inward block behind opponent's elbow.
3. Deliver a right wheel knee to opponent's face.
4. Cover out.

Notes:

Darting Mace

Defense against a two-handed grab to the right wrist from the front.

1. Step left into a left neutral bow as right hand counter-grabs. Strike opponent's right elbow with left forearm and continue motion to deliver a right vertical fist to the face.
2. Strike downward with left forearm as you pivot into a left forward bow and deliver a right vertical fist to opponent's sternum.
3. Slide right foot forward into a right closed cat stance as you rake a left outward chop across opponent's throat.
4. Step right between opponent's legs into a right neutral bow as you drive a right palm heel into opponent's chin.
5. Cover out.

Notes:

Defense against a low two-handed push from the front.

1. Step back left and pull right foot to a right cat stance. Hands hook outward over opponent's arms.
2. Execute a right front snap kick to groin.
3. Plant forward in a right neutral bow as you deliver a right hammerfist to opponent's jaw. Follow with a right backfist in figure-eight motion.
4. Execute a right upward elbow under the chin followed by a right dropping palm heel.
5. Cover out.

Notes:

Shield and Sword

Defense against a straight left punch from the front.

1. Step right to 2 o'clock into a right forward bow while executing a right inward block-left extended outward block combination.
2. Pivot to a horse stance and strike opponent's neck with a right inward chop.
3. Pivot back into a forward bow and deliver left inward elbow to opponent's ribs.
4. Step left to 4 o'clock into a twist stance. As you unwind into a right neutral bow, deliver a right raking hammerfist to opponent's kidneys.
5. Execute a right wheel kick.
6. Cover out.

Notes:

Defense against a false handshake.

1. Step forward into a left neutral bow while using both your hands to drive opponent's right forearm into his groin.
2. Step right to 10 o'clock as you reach around opponent's right leg with your left hand and grab his right arm.
3. Pull up on opponent's arm as you check and press opponent's right hip with your right hand.
4. Release with left hand and execute a right side kick to opponent's left knee.
5. Plant right next to left and deliver a left rising knee to opponent's tailbone.
6. Cover out.

Notes:

Bow of Compulsion

Defense against a wrist lock against opponent's chest, on the right hand, from the front.

1. Step forward into a right neutral bow and deliver a right rising elbow to opponent's solar plexus, raking upward along sternum and under the chin.
2. Strike face with downward palm heel strike, continuing to rake downward with a right claw.
3. Ricochet right hand off your right thigh to deliver a right ridge hand strike to opponent's groin.
4. Loop right hand in a figure-eight motion to strike inside of opponent's left knee, then right knee.
5. Cover out.

Notes:

Defense against a tackle attempt from the front.

1. Step behind with left foot to 3 o'clock into a twist stance. As you pivot counter-clockwise into a right neutral bow, catch and redirect opponent with a left outward block followed by a right inward chop to the neck.
2. Execute a right-left chicken kick as opponent goes past.
3. Cover out.

Notes:

Sleeper

Defense against a straight right step-through punch from the front.

1. Step left to 11 o'clock and execute a left inward block.
2. Shift to a left forward bow as you deliver a right ridge hand to opponent's throat.
3. Step right to 12 o'clock around opponent's right leg. Grasp your right wrist with your left, tightening your arms in a sleeper hold.
4. Step left to 5 o'clock and unwind counter-clockwise into a left neutral bow, throwing opponent to the floor.
5. Drop to right knee and deliver a right claw-left claw-right vertical punch combination.
6. Cover out.

Notes:

Defense against a two-hand choke from the rear.

1. Step left to 9 o'clock as you grab opponent's wrists with your hands.
2. Step right to 8 o'clock into a twist stance, unwind into a horse stance facing 6 o'clock, ducking under opponent's arms and crossing them.
3. Deliver a right front kick to opponent's right knee.
4. As you plant forward, pull on opponent's left arm as you push on the right arm.
5. Cover out.

Notes:

Defense against a hammerlock.

1. Countergrab right wrist with your right hand. Step back with left foot and pivot to a horse stance while delivering a right outward elbow to opponent's face.
2. Step left to 2 o'clock while holding opponent's right hand and pulling forward.
3. Deliver a right rear kick to the groin, planting to 7 o'clock in a slightly twisted stance.
4. Pivot clockwise into a right neutral bow while rotating opponent's arm.
5. Execute a left front kick to opponent's knee, planting forward.
6. Deliver a left inward block to opponent's elbow.
7. Countergrab right wrist with your right hand. Step back with left foot and pivot to a horse stance while delivering a right outward elbow to opponent's face.

Notes:

1. Step forward right into a right neutral bow as you execute a right inward block followed by a right outward chop. Deliver a left palm strike to the face and a right uppercut punch.
2. Step forward left into a left neutral bow as you execute a left inward block followed by a left outward chop. Deliver a right palm strike to the face and a left uppercut punch.
3. Slide your left foot backward and turn to face 9:00 in a left neutral bow. As you settle into the stance, execute a left outward block simultaneous with a right reverse punch. Deliver a left straight punch as you chamber the right hand. Pull your right foot forward to feet together as you deliver a right vertical punch. Follow with simultaneous left backfist and left knife-edge side kick, both to 9:00.

Notes:

4. Adjust your right foot and turn clockwise to face 3:00 in a right neutral bow. As you settle into the stance execute a right outward block simultaneous with a left reverse punch. Deliver a right straight punch as you chamber the left hand. Pull your left foot forward to feet together as you deliver a left vertical punch. Follow with simultaneous right backfist and right knife-edge side kick, both to 3:00.
5. Slide your left foot behind the right into a left rear twisted stance. Unwind counterclockwise into a left neutral bow facing 6:00. Execute a right-arm-high universal block. Raising your left arm to check, deliver a right reverse hammerfist to the groin followed by a left claw to the face. Circle your right hand over to deliver a right backfist to the face, followed by a left backfist, then a right backfist.

Notes:

6. Slide your right foot behind the left into a right rear twisted stance. Unwind clockwise into a right neutral bow facing 12:00. Execute a left-arm-high universal block. Raising your right arm to check, deliver a left reverse hammerfist to the groin followed by a right claw to the face. Circle your left hand over to deliver a left backfist to the face, followed by a right backfist, then a left backfist.

7. Slide your right foot in front of the left into a right front twisted stance. Unwind counterclockwise into a left neutral bow facing 4:30. Execute a left downward block, continuing to circle the left arm to deliver a left inverted backfist to the temple. Deliver a right reverse punch. Simultaneously execute a right front kick and a left reverse punch. Plant your right foot forward in a right neutral bow and deliver a right uppercut vertical punch.

Notes:

8. Step right into a right neutral bow facing 7:30. Execute a right downward block, continuing to circle the right arm to deliver a right inverted backfist to the temple. Deliver a left reverse punch. Simultaneously execute a left front kick and a right reverse punch. Plant your left foot forward in a left neutral bow and deliver a left uppercut vertical punch.

9. Rotate clockwise as you step to 1:30 with your left foot into a left front crossover. While in motion execute a left punching overhead parry. Step out with the right foot into a right neutral bow facing 1:30 as you execute a right upward block. Follow with a left-right-left finger spear combination.

Notes:

10. Rotate counterclockwise as you step to 10:30 with your right foot into a right front crossover. While in motion execute a right punching overhead parry. Step out with the left foot into a left neutral bow facing 10:30 as you execute a left upward block. Follow with a right-left-right finger spear combination.
11. Step back left into a left rear twist stance as you execute a left inward block. Unwind counterclockwise into a right neutral bow facing 10:30 as you deliver a right vertical punch.
12. Step back right into a right rear twist stance as you execute a right inward block. Unwind clockwise into a left neutral bow facing 10:30 as you deliver a left vertical punch.

Notes:

13. Step right to 7:30 and turn clockwise to face 1:30 in a left neutral bow. Circle your left arm counterclockwise with a low blocking hammerfist at knee level. Continue to circle through a left outward block. Chamber the left hand and immediately deliver a left snapping backfist to the front.

14. Step back left into a left rear twist stance. Unwind counterclockwise into a right neutral bow facing 1:30. Circle your right arm clockwise with a low blocking hammerfist at knee level. Continue to circle through a right outward block. Chamber the right hand and immediately deliver a right snapping backfist to the front.

Notes:

15. Shift into a right forward bow as you execute a left palm-downward block. Rotate clockwise into a twist stance and immediately step forward left into a left neutral bow facing 1:30. Deliver a left driving elbow followed with a left downward claw.
16. Shift into a left forward bow as you execute a left palm-downward block. Rotate counterclockwise into a twist stance and immediately step forward right into a right neutral bow facing 1:30. Deliver a right driving elbow followed with a right downward claw.
17. Shift into a right forward bow as you execute a left palm-downward block. Rotate clockwise into a twist stance and immediately step forward left into a left neutral bow facing 1:30. Deliver a left driving elbow followed with a left downward claw.

Notes:

18. Shift into a left forward bow as you deliver a right reverse punch. Return to a left neutral bow as you execute a left inward block.
19. Grabbing with your left hand, step back left and turn counterclockwise to face 12:00 in a horse stance. Deliver a right downward elbow into your open left palm.
20. Grabbing with your right hand, step back right and turn clockwise to face 3:00 in a horse stance. Deliver a left downward elbow into your open right palm.

Notes:

21. Grabbing with your left hand, step back left and turn counterclockwise to face 12:00 in a horse stance. Deliver a right inward elbow into your open left palm.

22. Punch downward with both hands. Follow with a left rear elbow simultaneous with a right punch over your left shoulder. Finish with a right rear elbow simultaneous with a left punch over your left shoulder.

Notes:

Backward Ukemi

As you begin to fall backward, immediately buckle your knees and sit down. Landing on your rear, roll diagonally from your hip to your opposite shoulder. With your arm extended in a semicircle above your head and your chin tucked to your chest, continue to roll along the edge of your arm. Throw your legs over and land on the soles of your feet. Allow the momentum to carry you to a standing position. Like the forward ukemi, the purpose of this roll is to dissipate the impact through rolling and to take any damage to the large, protective muscles of the back and rear.

Body Braking

Body braking is bouncing one of your limbs off of something in order to change direction quickly without loss of speed and momentum. You can brake off an opponent, yourself, or a nearby prop such as a wall.

Forward Ukemi

Similar to a shoulder roll. Raise your arm in a semicircle above your head, protecting it. Keeping the arm extended and your chin tucked to your chest, fall forward. Touch ground with the outer (pinky-side) edge of your hand and roll up your arm to your shoulder. Contact continues from your shoulder to the opposite hip and buttock. As you roll through, plant your feet soles down and allow the momentum to carry you to a standing position. The purpose of this roll is to dissipate the impact through rolling and to take any damage to the large, protective muscles of the back and rear.

Heel Hook

Raise and extend leg as though performing a wheel kick. Once leg is fully extended, immediately return your leg to a cocked position at full speed. The striking surface is your heel, delivered as the leg is returning to a cocked position.

Low Rear Breakfall

From a squatting position, fall backward, landing on your rear and rolling up your back to your shoulders. Be certain to keep your chin tucked tight against your chest to prevent your head from hitting ground. As your roll reaches the middle of your back, allow your arms to fall outward and slap the ground with your palms. This breakfall dissipates most of the impact out through your arms while taking any damage to the large, protective muscles of your back.

Body Crease

This concept centers around the fact that the body bends at certain points. Your joints – for example, the elbow and the various joint of the spine – are places at which the body bends and folds. These points, called creases, can be manipulated to make an opponent move in certain ways. By creasing the opponent's body, you can negate a strike, set up your own attack, trip and throw an opponent. As you study your techniques, you will begin to notice several which make use of body creases to increase your effectiveness.

Breathing Basics

As your kata become longer and your in-class workouts become more rigorous, breathing becomes ever more important. Consider how a baby breathes. Babies fill their entire torsos, from the abdomen on up. This is what allows them to cry so loud for such a long time. This natural breathing is how we were meant to breathe, and something we seem to forget as we grow older. As you work out, practice deep, relaxed breathing to fuel your body with as much oxygen as possible.

The Well

The Well is the point at which you are standing when you begin a kata. Katas should begin and end at The Well. Several also have points at which you will cross The Well. An interesting meditation is to consider the well a source of energy and power. Each time you cross The Well during a kata, visualize drawing greater energy from that point to feed the rest of your form.

Chart of Requirements

BASICS MODULES

Advanced Movement: Forward Ukemi, Backward Ukemi, Low Rear Breakfall

Attack Set: Horse Stance, Hammer Fist, Reverse Punch, Ridge Hand, Reverse Hammer, Chamber, Rising Knee, Inward Chop, Inward Elbow

Grappling Concepts: Body Fold, Finger Lock Basics, Wrist Lock Basics

Kick Module III: Neutral Bow, Heel Hook, Crane Stance, Front Kick, Wheel Kick

TECHNIQUES

Bow of Compulsion

Charging Ram

Circling Wing

Cross of Destruction

Darting Mace

Flight to Freedom

Gift in Return

Hooking Wings

Obstructing the Storm

Parting Wings

Shield and Sword

Sleeper

Squeezing the Peach

Swinging Pendulum

Thundering Hammers

Twin Kimono

FORMS

Long Two Kata

SCHOLARSHIP

Understanding of principals explained in the curriculum manual.

ATTENDANCE

Minimum of three months (24 classes) in rank.

