

*Scottish Budokan
Association*

Grading Syllabus

蘇格蘭 武道館 協會

Summery

Japanese Terms

Shotokan Katas

The following syllabus is only suggested guidance for the examiners, as they may give the student any Kata (form) or Wazi (techniques) for the grade (belt) they are sitting.

Grading Syllabus

Junior Tag 1 – 7

Kyu Grade 9 – 1

Dan Grade 1 – 5

Kihon Combinations

Scottish Budokan Association – Grading Syllabus

Grading Structure & Eligibility

Tag Grade: Grade 1 – Grade 7, 5yrs – 7/8yrs, grading every 4/5 months.

Kyu Grade: 9 Kyu – 1 Kyu, 7yrs +, grading every 6 months.

Dan Grade: 1st Dan, 12yrs + / 2nd Dan, 16yrs + / 3rd Dan, 21yrs + / 4th Dan, 25yrs + / 5th Dan, 30yrs +.

Waiting time, Dan grades goes by the Dan grade in years for adults e.g. 3rd Dan 3 years, 4th Dan 4 years etc.

Licence – Scottish Budokan Association

All karate students working towards Kyu grades (7yrs+) must have a licence for insurance purposes and Kyu grading, and any Tag grade (P1-P4) who wants to compete at SKGB (Scottish Karate Governing Body) level e.g. Wishaw and Meadowbank etc. must have a licence. Cost is £20.00 annually. Any new students will be allowed to train for up to 6 weeks to see if they wish to continue, after that time they must have a licence.

All students working towards Kyu grade must have their licence in their grading book and up to date. Grading books should be paid for £5.00, and acquired when they apply for their first licence £20.00.

When they apply for their first licence, they will be given a unique licence number, an issued date and expiry date. The licence number and expiry date (day/month) should always be the same. Try and reapply for their licence at least a month before it expires and not handed in on grading nights, as they may not be allowed to sit their next grade.

Club and Association Grading

Tag Grading

- Cost £5.00 and will usually be on club nights, these will be arranged by the club section instructors, to do a grading about every 4/5 months and only meant for P1 – P4. (All 8yrs and over, should be working towards Kyu grade). If training regularly it should take about 2½/3 years to achieve a Tag Grade 7 (Black Tag).
- Any Tag grade aged 7yrs, who shows potential, should be encouraged to attend the main class, training from 6:00pm and staying until 8:00pm or later, to let them experience the Kyu grade training.
- The basic karate training is the same for all grades, Tag, Kyu and Dan grades, but with performance levels increasing by age and ability.
- Tag grades are only to introduce very young primary (P1 –P4) 4yrs – 7yrs to the basics of Karate, and they should be training towards the Kyu grade system as soon as possible. The Tag grading syllabus has been set to such a low level that it is only suitable for very young children.
- Tag grading books (free from club section instructors) must have a photograph and the student's details completed before their first grading.

Kyu Grading

- Cost £25.00 and age starts at 7yrs. Tag grades may attend these courses for experience, at an agreed cost, but only if they are able to participate at a reasonable level, as the course is part of the grading process for all students sitting their Kyu grading.
- Kyu Grades should take about 5 years to gain 1st Dan (Black Belt).
- The Kyu grading will be of 2 courses, with the two senior Sensei's, changing over after the first period, and then followed by the formal grading. The students will be assessed during both.
- All students must have their photograph, licence and details in their Budokan Grading Book. If an up to date licence is not in their grading book, they may not be allowed to sit their next grading.

Scottish Budokan Association – Grading Syllabus

Dan Grading

Cost £60.00 and for age 12 years and above, 2nd Dan, for age 16 years and above, 3rd Dan for 21 years and above. Adults over 21 years, Dan grades waiting time is the Dan grade going for in years e.g. 2nd Dan 2 years, 3rd Dan 3 years, etc.

Japanese Terms

All instructors should know and use the basic Japanese terms when teaching their students. This should be introduced to all Tag grades and above. In Kyu grading's going for 6th Kyu (Green Belt) onwards, only Japanese terms should be used. The grading syllabus is mainly for guidance and is usually used, but the examiner may ask the student to perform any combination of techniques suitable to the grade they are doing and the students should know all the Japanese terms.

Karate Etiquette

It is important that all students and parents, carers or guardians understand the karate etiquette and code of conduct as laid down by the Scottish Budokan Association.

Grading Syllabus

Tag Grade: Tag gradings should be done when the students are able and ready for their next Tag belt. The formal grading syllabus is for all Junior **Tag** grades 1-7. These all build up, to all the skills needed to do the **Kyu** grades.

Kyu Grade: There will be set written combinations for all grades. The examiner will choose which order to ask the student, and which set to do. The student will have to listen carefully (They may get a run through) and then the student will perform the set at full speed and power. Usually 3 times for each set.

Up To Black Belt

There are mainly only: 5 Blocks (**Uke**), 3 Punches (**Tsuki**), 4 Kicks (**Keri**), 3 Strikes (**Uchi**) and 3 Stances (**Dachi**) asked within the grading.

The student will have to learn a new **Kata** for each grade, 9 Katas before Black Belt.

All grades – Perform prearranged sparring and from 2nd **Kyu** and over free sparring.

Grading

- 1st Grading (**9 Kyu**) is the Clock, starting in the “**And**” halfway position, taking one step forward or one step backwards.
- 2nd Grading (**8 Kyu**) is moving forwards and backwards, usually 3 steps of single techniques.
- 3rd Grading (**7 Kyu**) is using back hand punch (**Gyaku Zuki**) after each technique.
- Juniors: 4th and 5th Grading (**6 Kyu & 5 Kyu**) 3 techniques combinations.
- Intermediate: 6th and 7th Grading (**4 Kyu & 3 Kyu**) 3/4/5 techniques combinations.
- Senior: 8th+ Grading (**2 Kyu & Above**) 3 or more techniques combinations (Maximum 27).

Fitness –The students will show how they have developed their fitness, by doing set exercises which may be tested against a set number or time. All exercise must be performed properly and without stopping.

Scottish Budokan Association – Grading Syllabus

Karate Japanese Terms

Key	Japanese	English	Term
	Age Uke	Rising Block	Block
	Ashi	Leg/Foot	Body
	Ashi Barai	Leg/Foot Sweep	Movement
	Bassai-Dai	Penetrating the Fortress - Big	Kata
	Bassai-Sho	Penetrating the Fortress - Small	Kata
	Bunkai	Analysis/Breakdown/Application	Information
	Chinte	Rare Hand	Kata
Chd	Chudan	Middle Level Of Body	Level
	Dachi	Stance	Stance
	Dan	Step/Rank/Degree (Black Belt)	Information
	Dori	Grab/Take Hold/Grasp	Movement
	Empi (Enpi)	Flying Swallow	Kata
	Empi (Enpi/Hiji)	Elbow	Body
Fw	Fumidashi	Step Forward	Direction
	Gankaku	Crane on the Rock	Kata
	Gatami	Lock	Movement
	Gedan	Low Level Of Body	Level
	Gedan Barai	Low Level Sweeping (Downward) Block	Block
Ots	Genbani	On The Spot Without Stepping	Instruction
	Gohon Kumite	Five Step Sparring	Instruction
	Gojushiho-Dai	Fifty-Four-Steps – Big	Kata
	Gojushiho-Sho	Fifty-Four-Steps – Small	Kata
	Gyaku	Reverse	Movement
	Gyaku Zuki	Reverse Punch (Back Hand)	Punch
	Haito	Ridge Hand	Body
	Hajime	Start/Begin	Instruction
	Hangetsu	Half Moon	Kata
	Heian(1)Shodan	Peaceful Mind & Stability	Kata
	Heian(2)Nidan	Peaceful Mind & Stability	Kata
	Heian(3)Sandan	Peaceful Mind & Stability	Kata
	Heian(4)Yondan	Peaceful Mind & Stability	Kata
	Heian(5)Godan	Peaceful Mind & Stability	Kata
Ftg	Heisoku Dachi	Feet Together Stance	Stance
Lft	Hidari	Left	Direction
	Ji'in	Love [and] Shadow	Kata
	Jion	Love [and] Goodness	Kata
	Jitte	Ten Hands	Kata
	Jiyu Ippon Kumite	Freestyle One Step Sparring	Instruction
	Jiyu Kumite	Freestyle Sparring	Instruction
Jdn	Jodan	Upper Level of Body	Level
	Jodan (Jun) Zuki	Front Hand/Close Thrust Punch	Punch
Bkt	Kaeri Dachi	Back To Same Stance	Instruction
	Kaeshi Ippon Kumite	Returning One Step Sparring (The defender counter attacks with a whole step and forces the original attacker into the defending position.)	Instruction
	Kamae	Posture/Stance	Instruction
	Kamaete	Go Into Position/Get Ready	Instruction
	Kanku-Dai	Look At The Sky – Big	Kata
	Kanku-Sho	Look At The Sky – Small	Kata
	Kata	Arranged Sequences Of Techniques	Information
	Keage	Snap	Movement
	Kekomi	Thrust	Movement
	Keri	Kicking	Kick
	Kiai	Loud Cry (Physical & Spiritual Energy)	Instruction
KD	Kiba Dachi	Horseback/Straddle Stance	Stance
	Kihon	Basics	Information
	Kihon Ippon Kumite	Basic One Step Sparring	Instruction
	Kihon Kata (Taikyoku Shodan)	Basic (Universal Beginning Step)	Kata
	Kime	Focus Of Power	Instruction
	Kizami Geri	Front Leg Kick	Kick
	Kizami Zuki	Front Hand Jab Punch	Punch
KKD	Kokutsu Dachi	Back Stance	Stance
	Kumite	Sparring	Information
	Kyu	Rank/Class (Student Grade)	Information
	Mae Geri (Keage)	Front Kick (Snap)	Kick

Key	Japanese	English	Term
	Mae Geri (Kekomi)	Front Kick (Thrust)	Kick
	Mawashi Geri	Roundhouse Kick	Kick
	Mawatte	Turn	Movement
	Meikyo (Rohai)	Bright Mirror	Kata
Rht	Migi	Right	Direction
Dbl	Morote	Two Handed/Double	Movement
	Nage	Throw	Movement
	Nihon	Technique (Two Times)	Instruction
	Nijushiho	Twenty-Four-Steps	Kata
	Nukite	Spear Hand (Fingers)	Body
	Oi Gyaku Zuki	Pursuing/Lunge/Stepping Reverse Punch	Punch
	Oi Zuki	Pursuing/Lunge/Stepping Punch	Punch
Sh/Sl	Onaji Te/Ashi	Same Hand/Leg	Instruction
	Rei	Bow	Instruction
	Ren Gari	Continuous/Alternating Reaping Action Attacks	Instruction
	Sanbon	Technique (Three Times))	Instruction
	Sanbon Kumite	Three Step Sparring	Instruction
	Sanbon Zuki	3 Punches (Jodan, Chudan, Chudan)	Punch
	Sensei	Instructor/Master	Information
	Shihon/Yohon	Technique (Four Times)	Instruction
	Shuto	Knife/Sword Hand	Body
	Shuto Uke	Knife/Sword Hand Block	Block
	Sochin	Strength [and] Calm	Kata
	Soto (Ude) Uke	Outside (Forearm) Block	Block
	Suri Ashi	Sliding/Gliding Step	Movement
	Tate	Vertical	Direction
	Tekki(1)Shodan	Iron – Horseman	Kata
	Tekki(2)Nidan	Iron – Horseman	Kata
	Tekki(3)Sandan	Iron – Horseman	Kata
Tga	Tsugi Ashi	Shuffling Step (Feet Together)	Movement
	Tsuki	Thrust/Punching	Strike
	Uchi	Strike	Strike
	Uchi (Ude) Uke	Inside (Forearm) Block	Block
	Uke	Block	Block
	Unsu	Hands in the Clouds	Kata
	Ura	Opposite/Reverse	Instruction
	Ura Mawashi Geri	Reverse Roundhouse Kick	Kick
	Uraken Uchi	Back Fist Strike	Strike
Bhd	Ushiro	Behind (Back/Rear)	Direction
Bw	Ushiro	Backwards (Back/Rear)	Direction
	Ushiro Geri	Back Kick	Kick
	Ushiro Mawashi Geri	Back Roundhouse Kick	Kick
	Wankan	King [and] Crown	Kata
	Yame	Stop/Finish	Instruction
	Yohon/Shihon Nukite	Spear Hand (Four Fingers) Strike	Strike
	Yoi	Prepare/Attention/Get Ready	Instruction
Sw	Yoko	Sideways	Direction
	Yoko Geri (Keage)	Sideways Kick (Snap)	Kick
	Yoko Geri (Kekomi)	Sideways Kick (Thrust)	Kick
ZKD	Zenkutsu Dachi	Front Stance	Stance
	Zuki	Punch	Punch

	Ichi	One (1)	Number
	Ni	Two (2)	Number
	San	Three (3)	Number
	Shi / Yon	Four (4)	Number
	Go	Five (5)	Number
	Roku	Six (6)	Number
	Shichi / Nana	Seven (7)	Number
	Hachi	Eight (8)	Number
	Ku / Kyu	Nine (9)	Number
	Ju	Ten (10)	Number

Scottish Budokan Association – Grading Syllabus

Grading System & Shotokan Katas

<i>Grade</i>	<i>Belt</i>	<i>Kata</i>	<i>Meaning</i>
Tag 1	White & Orange	-	-
Tag 2	White & Red	-	-
Tag 3	White & Yellow	Kihon Kata Part 1, 3, 5	-
Tag 4	White & Green	Kihon Kata Part 2, 4	-
Tag 5	White & Purple	Heian Shodan Part 5	-
Tag 6	White & Brown	Kihon Kata	Basic (Universal Beginning Step)
Tag 7	White & Black	Heian Shodan	Peaceful Mind & Stability (1)

9 th Kyu	Orange	Kihon Kata (Taikyoku Shodan)	Basic (Universal Beginning Step)
8 th Kyu	Red	Heian Shodan	Peaceful Mind & Stability (1)
7 th Kyu	Yellow	Heian Nidan	Peaceful Mind & Stability (2)
6 th Kyu	Green	Heian Sandan	Peaceful Mind & Stability (3)
5 th Kyu	Purple	Heian Yondan	Peaceful Mind & Stability (4)
4 th Kyu	Purple & White	Heian Godan	Peaceful Mind & Stability (5)
3 rd Kyu	Brown	Tekki Shodan	Iron – Horseman (1)

2 nd Kyu – 1 st Dan	Brown	Bassai-Dai	Penetrating the Fortress - Big
1 st Kyu – 1 st Dan	Brown & White	Kanku-Dai	Look At The Sky – Big
1 st Dan	Black	Empi (Enpi)	Flying Swallow
1 st Dan	Black	Hangetsu	Half Moon
1 st Dan	Black	Jion	Love [and] Goodness

2 nd Dan	Black	Bassai-Sho	Penetrating the Fortress - Small
2 nd Dan	Black	Jitte	Ten Hands
2 nd Dan	Black	Kanku-Sho	Look At The Sky – Small
2 nd Dan	Black	Nijushiho	Twenty-Four-Steps
2 nd Dan	Black	Tekki Nidan	Iron – Horseman (2)

3 rd Dan	Black	Chinte	Rare Hand
3 rd Dan	Black	Gankaku	Crane on the Rock
3 rd Dan	Black	Gojushiho-Sho	Fifty-Four-Steps – Small
3 rd Dan	Black	Sochin	Strength [and] Calm
3 rd Dan	Black	Unsu	Hands in the Clouds

4 th Dan	Black	Gojushiho-Dai	Fifty-Four-Steps – Big
4 th Dan	Black	Ji'in	Love [and] Shadow
4 th Dan	Black	Meikyo (Rohai)	Bright Mirror
4 th Dan	Black	Tekki Sandan	Iron – Horseman (3)
4 th Dan	Black	Wankan	King [and] Crown

Scottish Budokan Association – Grading Syllabus

Tag – Grade 1: (White – White/Orange Stripe) (Minimum Age 5)

Heisoku Dachi – Rei Yoi – Heisoku Dachi to Heiko Dachi

Choku Zuki – Heiko Dachi (x2)		On the spot 2 times slow, stopping halfway,	
Gedan Barai	//	//	+ 2 times continuous, both right and left side.
Age Uke	//	//	
Soto Uke	//	//	
Uchi Uke	//	//	

Yame – Heiko Dachi

Mae Geri – Heisoku Dachi (x2) On the spot 2 times slow, + 2 times continuous, both right and left side.

Zenkutsu Dachi Forward 4 times in **Zenkutsu Dachi**, and then backwards 4 times in **Zenkutsu Dachi** (Slowly stopping halfway “And” position).

Yame – Heiko Dachi Heisoku Dachi – Rei

Tag - Grade 2: (White/Orange Stripe – White/Red Stripe) (Minimum Age 5)

Heisoku Dachi – Rei Yoi – Heisoku Dachi to Heiko Dachi

Oi Zuki Jodan – Zenkutsu Dachi		Heisoku Dachi feet together And position, right hand out.
Oi Zuki Chudan	//	Forward Left-Right-Left-Right (Leg)

Age Uke – Zenkutsu Dachi		Heisoku Dachi feet together And position, right hand out.
Gedan Barai	//	Backwards Right-Left-Right-Left (Leg)
Soto Uke	//	
Uchi Uke	//	

Yame – Heiko Dachi

Yoko Geri – Heisoku Dachi (x2) On the spot 2 times slow, + 2 times continuous, both right and left side.

Yame – Heiko Dachi Heisoku Dachi – Rei

Scottish Budokan Association – Grading Syllabus

Tag – Grade 3: (White/Red Stripe – White/Yellow Stripe) (Minimum Age 5)

Heisoku Dachi – Rei Yoi – Heisoku Dachi to Heiko Dachi

All the following techniques start from standing (feet together **And** position) then move half step forward or half step backwards in **Zenkutsu Dachi**. (*The Clock*).

Start **Heisoku Dachi** feet together, right hand out.

1. (**And**) Forward left leg **Jodan Zuki** (Back **And**) Forward right leg **Jodan Zuki** (Back **And**) Backwards right leg **Age Uke** (Forward **And**) Backwards left leg **Age Uke** (Forward **And**).
2. (**And**) Forward left leg **Chudan Zuki** (Back **And**) Forward right leg **Chudan Zuki** (Back **And**) Backwards right leg **Gedan Barai** (Forward **And**) Backwards left leg **Gedan Barai** (Forward **And**).
3. (**And**) Forward left leg **Chudan Zuki** (Back **And**) Forward right leg **Chudan Zuki** (Back **And**) Backwards right leg **Soto Uke** (Forward **And**) Backwards left leg **Soto Uke** (Forward **And**).
4. (**And**) Forward left leg **Chudan Zuki** (Back **And**) Forward right leg **Chudan Zuki** (Back **And**) Backwards right leg **Uchi Uke** (Forward **And**) Backwards left leg **Uchi Uke** (Forward **And**).

Yame – Heiko Dachi

Morote Gedan Barai – Zenkutsu Dachi – Mae Geri (x3) Both right and left side.

Go left **Gedan Barai**, **Oi Zuki**, **Ushiro Mawatte Gedan Barai**, **Oi Zuki**, left **Gedan Barai**, **Yame**.

(All **Zenkutsu Dachi** stances only first, then both) (Repeat start go right)
(Same as start of Kihon Kata)

Yame – Heiko Dachi Heisoku Dachi – Rei

Scottish Budokan Association – Grading Syllabus

Tag – Grade 4: (White/Yellow Stripe – White/Green Stripe) (Minimum Age 6)

Heisoku Dachi – Rei Yoi – Heisoku Dachi to Heiko Dachi

Gedan Barai Kamaete – Zenkutsu Dachi

Oi Zuki Jodan – Zenkutsu Dachi (x4) (Mawatte)

Oi Zuki Chudan // // (Mawatte)

Gedan Barai – Zenkutsu Dachi (x3) Forward + Backwards

Age Uke // //

Soto Uke // //

Uchi Uke // //

Yame – Heiko Dachi

Mae Geri – Zenkutsu Dachi: Forward Chudan, Jodan, Chudan (Mawatte)

Mae Geri – Zenkutsu Dachi: Forward Jodan, Chudan, Jodan (Mawatte)

Yame – Heiko Dachi

Forward Gedan Barai, Oi Zuki (x3) (*Kiai*), Ushiro Mawatte 90° Gedan Barai, Oi Zuki, Yame. (Repeat)

(All Zenkutsu Dachi stances only first, then both) (Midway of Kihon Kata)

Kokustu Dachi Forward 4 times in **Kokustu Dachi**, and then backwards 4 times in **Kokustu Dachi** (Slowly stopping halfway “And” position).

Yame – Heiko Dachi Heisoku Dachi – Rei

Scottish Budokan Association – Grading Syllabus

Tag – Grade 5: (White/Green Stripe – White/Purple Stripe) (Minimum Age 6)

Heisoku Dachi – Rei Yoi – Heisoku Dachi to Heiko Dachi

Gedan Barai + Gyaku Zuki Start from **Yoi – Heiko Dachi**, backwards
Age Uke + Gyaku Zuki **Zenkutsu Dachi** back to **Yoi**.
Soto Uke + Gyaku Zuki Both right and left side.
Uchi Uke + Gyaku Zuki

Go left **Shuto Uke**, forward 45° **Shuto Uke**, back 135° **Shuto Uke**, and forward 45° **Shuto Uke**

(All **Kokustu Dachi** stances only first, then both). (Repeat start go right)
(Same as end of Heian Shodan)

Yame – Heiko Dachi

Kihon Kata (Slow stances only)

Yame – Heiko Dachi

(Forward) **Oi Zuki Jodan (x3)** (Backwards) **Age Uke (x3) + Gyaku Zuki (Kiai)**
(Forward) **Oi Zuki Chudan (x3)** (Backwards) **Soto Uke (x3) + Gyaku Zuki (Kiai)**

All **Zenkutsu Dachi** Both right and left side.

Yame – Heiko Dachi

Mae Geri – Heisoku Dachi) (x3) Both right and left side.
Yoko Geri // //

Kiba Dachi Forward 4 times in **Kiba Dachi**, and then
backwards 4 times in **Kiba Dachi** (Slowly
stopping halfway “And” position).

Yame – Heiko Dachi Heisoku Dachi – Rei

Scottish Budokan Association – Grading Syllabus

Tag – Grade 6: (White/Purple Stripe – White/Brown Stripe) (Minimum Age 7)

Heisoku Dachi – Rei Yoi – Heisoku Dachi to Heiko Dachi

(All sequences start with **Gedan Barai** and end with **Kiai**.)

Gedan Barai Kamaete – Zenkutsu Dachi

Gedan Barai – Zenkutsu Dachi (x3) Forward + Backwards

Age Uke // //

Soto Uke // //

Uchi Uke // //

Forward **Oi Zuki Jodan – Zenkutsu Dachi (x3) (Mawatte)**

Forward **Oi Zuki Chudan** // // //

Yame – Heiko Dachi

Morote Gedan Barai – Zenkutsu Dachi – Mae Geri (x3) Both right and left side.

Yame – Heiko Dachi

Kihon Kata

Yame – Heiko Dachi

(Forward) **Oi Zuki Jodan (x3)** (Backwards) **Age Uke (x3) + Gyaku Zuki (Kiai)**

(Forward) **Oi Zuki Chudan (x3)** (Backwards) **Soto Uke (x3) + Gyaku Zuki (Kiai)**

All **Zenkutsu Dachi** Both right and left side.

Kumite (Repeat with a partner.)

Yame – Heiko Dachi Heisoku Dachi – Rei

Scottish Budokan Association – Grading Syllabus

Tag – Grade 7: (White /Brown Stripe – White /Black Stripe) (Minimum Age 7)

Heisoku Dachi – Rei Yoi – Heisoku Dachi to Heiko Dachi

All the following techniques start from standing (feet together **And** position) then move half step forward or half step backwards in **Zenkutsu Dachi**. (*The Clock*).

Start **Heisoku Dachi** feet together **And** position, right hand out.

Forward left leg **Jodan Zuki** (Back **And**) Forward right leg **Jodan Zuki** (Back **And**) Backwards right leg **Age Uke** (Forward **And**) Backwards left leg **Age Uke** (Forward **And**) Forward left leg **Chudan Zuki** (Back **And**) Forward right leg **Chudan Zuki** (Back **And**) Backwards right leg **Gedan Barai** (Forward **And**) Backwards left leg **Gedan Barai** (Forward **And**) Forward left leg **Chudan Zuki** (Back **And**) Forward right leg **Chudan Zuki** (Back **And**) Backwards right leg **Soto Uke** (Forward **And**) Backwards left leg **Soto Uke** (Forward **And**) Forward left leg **Chudan Zuki** (Back **And**) Forward right leg **Chudan Zuki** (Back **And**) Backwards right leg **Uchi Uke** (Forward **And**) Backwards left leg **Uchi Uke** (Forward **And**).

(**Gourei Nashi** Straight Through)

Yame – Heiko Dachi

Mae Geri – Zenkutsu Dachi: Forward **Chudan, Jodan, Chudan** (Mawatte)

Mae Geri – Zenkutsu Dachi: Forward **Jodan, Chudan, Jodan** (Mawatte)

Yame – Heiko Dachi

Yoko Geri – Kiba Dachi: Forward **Jodan Keage** (x3) (Mawatte)

Yoko Geri – Kiba Dachi: Forward **Chudan Kekomi** (x3) (Mawatte)

Yame – Heiko Dachi

Age Uke + Gyaku Zuki

Soto Uke + Gyaku Zuki

Uchi Uke + Gyaku Zuki

Gedan Barai + Gyaku Zuki

Start from **Yoi – Heiko Dachi**, backwards

Zenkutsu Dachi back to **Yoi**.

Both right and left side.

Yame – Heiko Dachi

Heian Shodan (Kata)

Yame – Heiko Dachi

Kumite (With a partner.)

(Forward) **Oi Zuki Jodan** (x5) (Backwards) **Age Uke** (x5) + **Gyaku Zuki** (“*Kiai*”) (**Zenkutsu Dachi**).

(Forward) **Oi Zuki Chudan** (x5) (Backwards) **Soto Uke** (x5) + **Gyaku Zuki** (“*Kiai*”) (**Zenkutsu Dachi**).

Both right and left side.

Yame – Heiko Dachi Heisoku Dachi – Rei

Grade 9 Kyu: (Orange Belt) (Minimum Age 7)

All students 8 years and over should be working toward their 9th Kyu Orange Belt.

It takes about 5 years to reach Black Belt.

Scottish Budokan Association – Grading Syllabus

9th KYU

WAITING TIME

Approximately 5/6 Months

BELT COLOUR

WHITE going for ORANGE

KIHON

All the following techniques start from standing (feet together **AND** position) then move half step forward or half step backwards in Zenkutsu Dachi. (*The Clock*).

(Ftg **AND**) (Fw) (Lft Leg) **Jodan Jun Zuki** (Bw) (Ftg **AND**) (Fw) (Rht Leg) **Jodan Jun Zuki** (Bw) (Ftg **AND**) (Bw) (Rht Leg) **Age Uke** (Fw) (Ftg **AND**) (Bw) (Lft Leg) **Age Uke** (Fw) (Ftg **AND**).

(Ftg **AND**) (Fw) (Lft Leg) **Chudan Jun Zuki** (Bw) (Ftg **AND**) (Fw) (Rht Leg) **Chudan Jun Zuki** (Bw) (Ftg **AND**) (Bw) (Rht Leg) **Gedan Barai** (Fw) (Ftg **AND**) (Bw) (Lft Leg) **Gedan Barai** (Fw) (Ftg **AND**).

(Ftg **AND**) (Fw) (Lft Leg) **Chudan Jun Zuki** (Bw) (Ftg **AND**) (Fw) (Rht Leg) **Chudan Jun Zuki** (Bw) (Ftg **AND**) (Bw) (Rht Leg) **Soto Ude Uke** (Fw) (Ftg **AND**) (Bw) (Lft Leg) **Soto Ude Uke** (Fw) (Ftg **AND**).

(Ftg **AND**) (Fw) (Lft Leg) **Chudan Jun Zuki** (Bw) (Ftg **AND**) (Fw) (Rht Leg) **Chudan Jun Zuki** (Bw) (Ftg **AND**) (Bw) (Rht Leg) **Uchi Ude Uke** (Fw) (Ftg **AND**) (Bw) (Lft Leg) **Uchi Ude Uke** (Fw) (Ftg **AND**).

YAME

(Lft Foot) (Fw/ZKD) **Morote Gedan Barai**, (Ots) **Mae Geri**, (Repeat other side).

YAME

(Rht Foot) (Bw/ZKD) **Gedan Barai**, **Gyaku Zuki**, (Bkt/Yoi), (Repeat other side).

KATA

KIHON (Taikyoku Shodan)

KUMITE

SANBON KUMITE

The first time the student does the moves without a partner.
The second time the student does the moves with a partner.

ATTACKS (Fw)/DEFENSES (Bw)

(Fw) **Oi Zuki Jodan** (x 3), (Bw) **Age Uke** (x 3) + **Gyaku Zuki**.

(Fw) **Oi Zuki Chudan** (x 3), (Bw) **Soto Ude Uke** (x 3) + **Gyaku Zuki**.

FITNESS

Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) **15 Seconds.**

Scottish Budokan Association – Grading Syllabus

8th KYU

WAITING TIME

Approximately 5/6 Months

BELT COLOUR

ORANGE going for RED

KIHON

The student will demonstrate a sequence of small combinations using the following techniques combinations (x3):

(ZKD/Fw, Bw) **Age Uke.**

(ZKD/Fw, Bw) **Soto Ude Uke.**

(ZKD/Fw, Bw) **Uchi Ude Uke.**

(ZKD/Fw, Bw) **Gedan Barai.**

(ZKD/Fw) **Oi Zuki Jodan.** Turn and repeat.

(ZKD/Fw) **Oi Zuki Chudan.** Turn and repeat.

KKD/(Lft) **Shuto Uke**, (Fw 45°) **Shuto Uke**, (Rht) **Shuto Uke**, (Fw 45°) **Shuto Uke.**
KKD/(Rht) **Shuto Uke**, (Fw 45°) **Shuto Uke**, (Lft) **Shuto Uke**, (Fw 45°) **Shuto Uke.**
(Same as end of Heian Shodan).

(ZKD/Fw) **Morote Gedan Barai**, (Fw) **Mae Geri**, (Chd, Jdn, Chd). Turn.

(ZKD/Fw) **Morote Gedan Barai**, (Fw) **Mae Geri**, (Jdn, Chd, Jdn).

(Ftg/Ots) **Kamae**, (Sw) **Yoko Geri Keage** (Rht, Lft) Leg.

(Rht Foot) (ZKD/Bw) **Age Uke, Gyaku Zuki.**

(Rht Foot) (ZKD/Bw) **Soto Ude Uke, Gyaku Zuki.**

(Rht Foot) (ZKD/Bw) **Uchi Ude Uke, Gyaku Zuki.**

(Rht Foot) (ZKD/Bw) **Gedan Barai, Gyaku Zuki.**

(Lft Foot) (ZKD/Bw) (Repeat all blocks) + **Gyaku Zuki.**

KATA

HEIAN SHODAN

KUMITE

GOHON KUMITE

ATTACKS (Fw)/DEFENSES (Bw)

(Fw) **Oi Zuki Jodan** (x 5), (Bw) **Age Uke** (x 5) + **Gyaku Zuki.**

(Fw) **Oi Zuki Chudan** (x 5), (Bw) **Soto Ude Uke** (x 5) + **Gyaku Zuki.**

FITNESS

Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) **15 Seconds.**

Scottish Budokan Association – Grading Syllabus

7th KYU

WAITING TIME	Approximately 5/6 Months
BELT COLOUR	RED going for YELLOW
KIHON	<p>The student will demonstrate a sequence of small combinations using the following techniques combinations (x3):</p> <p>(ZKD/Fw) Oi Zuki, Gyaku Zuki Turn and repeat. (ZKD/Fw, Bw) Age Uke, Gyaku Zuki. (ZKD/Fw, Bw) Soto Ude Uke, Gyaku Zuki. (ZKD/Fw, Bw) Uchi Ude Uke, Gyaku Zuki. (ZKD/Fw, Bw) Gedan Barai, Gyaku Zuki.</p> <p>YAME</p> <p>(KKD/Fw, Bw) Shuto Uke.</p> <p>YAME</p> <p>(ZKD/Fw) Gedan Barai, Gyaku Zuki, (Fw) Mae Geri (Chd), Gyaku Zuki (Chd). Turn and repeat. (Hold Gyaku Zuki out) Turn (ZKD/Fw) Gedan Barai, Kamae, (Fw) Mawashi Geri, Gyaku Zuki (Chd), Kamae. Turn and repeat.</p> <p>YAME</p> <p>(KD/Fw, Ftg) Yoko Geri Kekomi (Thrust) (Lft/Rht) Side.</p>
KATA	HEIAN NIDAN and HEIAN SHODAN
KUMITE	<p style="text-align: center;">SANBON KUMITE</p> <p>The first time the student does the moves without a partner. The second time the student does the moves with a partner.</p> <p>ATTACK (ZKD/Fw) Oi Zuki Jodan, (ZKD/Fw) Oi Zuki Chudan, (ZKD/Fw) Mae Geri Chudan.</p> <p>DEFEND (ZKD/Bw) Age Uke, (ZKD/Bw) Soto Ude Uke, (ZKD/Bw 45°) Gedan Barai, (Ots) Gyaku Zuki.</p> <p>(Lft/Rht) Side.</p>
FITNESS	Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) 15 Seconds.

Scottish Budokan Association – Grading Syllabus

6th KYU

WAITING TIME	Approximately 5/6 Months
BELT COLOUR	YELLOW going for GREEN
KIHON	<p>The student will demonstrate a sequence of small combinations using the following techniques combinations (x3):</p> <p>(ZKD/Fw) Sanbon Zuki. Turn. (ZKD/Ots) Kizami Zuki, (Fw) Oi Zuki, Gyaku Zuki. (ZKD/Fw, Bw) Age Uke, Gyaku Zuki, Gedan Barai. (ZKD/Fw, Bw) Soto Ude Uke, Gyaku Zuki, Gedan Barai. (ZKD/Fw, Bw) Uchi Ude Uke, Gyaku Zuki, Gedan Barai. (ZKD/Fw, Bw) Uraken Uchi, Gyaku Zuki, Gedan Barai.</p> <p>YAME</p> <p>(KKD/Fw, Bw) Shuto Uke, (ZKD) Gyaku Zuki.</p> <p>YAME</p> <p>(ZKD/Fw) Mae Geri, Kizami Zuki, Gyaku Zuki. Turn. (ZKD/Fw) Gedan Barai, Kamae, (Fw) Mawashi Geri, Uraken Uchi, Gyaku Zuki. Turn.</p> <p>YAME</p> <p>(KD/Fw, Ftg) Yoko Geri Keage (<i>Snap</i>) (Lft/Rht) Side. (KD/Fw, Ftg) Yoko Geri Kekomi (<i>Thrust</i>) (Lft/Rht) Side.</p>
KATA	<p style="text-align: center;">HEIAN SANDAN</p> <p>Examiner choice: Any of the previous katas.</p>
KUMITE	<p style="text-align: center;">KIHON IPPON KUMITE</p> <p>ATTACK Kizami Zuki, Gyaku Zuki, Oi Zuki (Jdn), Mae Geri (Chd) (Lft/Rht) Side.</p> <p>DEFEND Any block, any counter.</p>
FITNESS	<p>Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) 30 Seconds.</p>

Scottish Budokan Association – Grading Syllabus

5th KYU

WAITING TIME

Approximately 5/6 Months

BELT COLOUR

GREEN going for PURPLE

KIHON

The student will demonstrate a sequence of small combinations using the following techniques combinations (x3):

(ZKD/Fw) **Sanbon Zuki**. Turn.
(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, **Gyaku Zuki**.
(ZKD/Fw, Bw) **Age Uke**, **Gyaku Zuki**, **Gedan Barai**.
(ZKD/Fw, Bw) **Soto Ude Uke**, **Gyaku Zuki**, **Gedan Barai**.
(ZKD/Fw, Bw) **Uchi Ude Uke**, **Gyaku Zuki**, **Gedan Barai**.
(ZKD/Fw, Bw) **Uraken Uchi**, **Gyaku Zuki**, **Gedan Barai**.

YAME

(KKD/Fw, Bw) **Shuto Uke**, **Kizami Mae Geri**, (ZKD) **Gyaku Nukite**.

YAME

(ZKD/Fw) **Mae Geri**, **Kizami Zuki**, **Gyaku Zuki**. Turn.
(ZKD/Fw) **Mawashi Geri**, **Uraken Uchi**, **Gyaku Zuki**. Turn.
(ZKD/Fw) **Yoko Geri Kekomi**, **Uraken Uchi**, **Gyaku Zuki**. Turn.
(ZKD/Fw) **Yoko Geri Keage**, **Uraken Uchi**, **Gyaku Zuki**. Turn.
(ZKD/Fw) **Mae Geri**, (ZKD/Bhd) **Ushiro Geri**. (*Same Leg*).

KATA

HEIAN YONDAN

Examiner choice: Any of the previous katas.

KUMITE

KIHON IPPON KUMITE

ATTACK

Kizami Zuki, **Gyaku Zuki**, **Oi Zuki** (Jdn), **Mae Geri** (Chd), **Yoko Geri Kekomi**,
Mawashi Geri (Lft/Rht) Side.

DEFEND

Any block, any counter.

FITNESS

Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) **30 Seconds**.

Scottish Budokan Association – Grading Syllabus

4th KYU

WAITING TIME	Approximately 5/6 Months
BELT COLOUR	PURPLE going for PURPLE/WHITE
KIHON	<p>The student will demonstrate a sequence of medium size combinations using the following techniques combinations (x3):</p> <p>(ZKD/Fw) Sanbon Zuki. Turn. (ZKD/Ots) Kizami Zuki, (Fw) Oi Zuki, Gyaku Zuki. (ZKD/Fw, Bw) Age Uke, Gyaku Zuki, Gedan Barai. (ZKD/Fw, Bw) Soto Ude Uke, Gyaku Zuki, Gedan Barai. (ZKD/Fw, Bw) Uchi Ude Uke, Gyaku Zuki, Gedan Barai. (ZKD/Fw, Bw) Uraken Uchi, Gyaku Zuki, Gedan Barai.</p> <p>(ZKD/Ots) Kizami Zuki, Gyaku Zuki, (Fw) Mae Geri. (ZKD/Ots/Sh) Age Uke, Soto Ude Uke, (ZKD/Bw) Gedan Barai, Gyaku Zuki. (ZKD/Ots) Kizami Zuki, Gyaku Zuki, (Fw) Yoko Geri Kekomi. (ZKD/Ots/Sh) Age Uke, Soto Ude Uke, (ZKD/Bw) Soto Ude Uke, Gyaku Zuki. (ZKD/Ots) Kizami Zuki, Gyaku Zuki, (Fw) Mawashi Geri. (ZKD/Ots/Sh) Age Uke, Soto Ude Uke, (KKD/Bw) Shuto Uke, (ZKD) Gyaku Zuki.</p> <p>YAME</p> <p>(KKD/Fw) Shuto Uke, Kizami Mae Geri, (ZKD) Gyaku Nukite. (KKD/Bw) Shuto Uke, Kizami Mawashi Geri, (ZKD) Gyaku Nukite.</p> <p>(<i>Keri Ren Gari</i>). (ZKD/Ots) Kizami Mae Geri, (Fw) Mae Geri. (ZKD/Ots) Kizami Yoko Geri, (Fw) Yoko Geri. (ZKD/Ots) Kizami Mawashi Geri, (Fw) Mawashi Geri.</p>
KATA	<p style="text-align: center;">HEIAN GODAN</p> <p>Examiner choice: Any of the previous katas.</p>
KUMITE	<p style="text-align: center;">KIHON IPPON KUMITE</p> <p>ATTACK Kizami Zuki, Gyaku Zuki, Oi Zuki (Jdn), Mae Geri (Chd), Yoko Geri Kekomi, Mawashi Geri (Lft/Rht) Side.</p> <p>DEFEND Any block, any counter.</p>
FITNESS	<p>Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) 30 Seconds.</p>

Scottish Budokan Association – Grading Syllabus

3rd KYU

WAITING TIME

Approximately 5/6 Months

BELT COLOUR

PURPLE/WHITE going for BROWN

KIHON

The student will demonstrate a sequence of medium size combinations using the following techniques combinations (x3):

(ZKD/Fw) **Sanbon Zuki**. Turn.

(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, **Gyaku Zuki**.

(ZKD/Fw, Bw) **Age Uke**, **Gyaku Zuki**, **Gedan Barai**.

(ZKD/Fw, Bw) **Soto Ude Uke**, (KD) **Yoko Empi Uchi**, **Uraken Uchi**, (ZKD) **Gyaku Zuki**.

(ZKD/Fw, Bw) **Uchi Ude Uke**, **Kizami Zuki**, **Gyaku Zuki**.

(ZKD/Fw, Bw) **Gedan Barai**, **Uraken Uchi**, **Gyaku Zuki**.

YAME

(KKD/Fw) **Shuto Uke**, **Kizami Mae Geri**, (ZKD) **Gyaku Nukite**.

(KKD/Bw) **Shuto Uke**, **Kizami Mawashi Geri**, (ZKD) **Gyaku Nukite**.

(ZKD/Ots) **Kizami Zuki**, **Gyaku Zuki**, (Fw) **Mae Geri**.

(ZKD/Ots/Sh) **Age Uke**, **Soto Ude Uke**, (ZKD/Bw) **Gedan Barai**, **Gyaku Zuki**.

(ZKD/Ots) **Kizami Zuki**, **Gyaku Zuki**, (Fw) **Yoko Geri Kekomi**.

(ZKD/Ots/Sh) **Age Uke**, **Soto Ude Uke**, (ZKD/Bw) **Soto Ude Uke**, **Gyaku Zuki**.

(ZKD/Ots) **Kizami Zuki**, **Gyaku Zuki**, (Fw) **Mawashi Geri**.

(ZKD/Ots/Sh) **Age Uke**, **Soto Ude Uke**, (KKD/Bw) **Shuto Uke**, (ZKD) **Gyaku Zuki**.

YAME

(**Keri Ren Gari**).

(ZKD/Ots) **Kizami Mae Geri**, (Fw) **Mae Geri**.

(ZKD/Ots) **Kizami Yoko Geri**, (Fw) **Yoko Geri**.

(ZKD/Ots) **Kizami Mawashi Geri**, (Fw) **Mawashi Geri**.

(ZKD/Fw) **Ushiro Geri**.

KATA

TEKKI SHODAN

Examiner choice: Any of the previous katas.

KUMITE

JIYU IPPON KUMITE

ATTACK

Kizami Zuki, **Gyaku Zuki**, **Oi Zuki** (Jdn), **Mae Geri** (Chd), **Yoko Geri Kekomi**, **Mawashi Geri**, **Ushiro Geri** (Lft/Rht) Side.

DEFEND Any block, any counter.

FITNESS

Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) **45 Seconds**.

Scottish Budokan Association – Grading Syllabus

2nd KYU

WAITING TIME

Approximately 5/6 Months

BELT COLOUR

FRIST BROWN going for SECOND BROWN

KIHON

The student will demonstrate a sequence of large size combinations using the following techniques combinations (x3):

(ZKD/Fw) **Sanbon Zuki**. Turn.

(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, **Gyaku Zuki**.

(ZKD/Fw, Bw) **Age Uke**, **Gyaku Zuki**, **Gedan Barai**.

(ZKD/Fw, Bw) **Soto Ude Uke**, (KD) **Yoko Empi Uchi**, **Uraken Uchi**, (ZKD) **Gyaku Zuki**.

(ZKD/Fw, Bw) **Uchi Ude Uke**, **Kizami Zuki**, **Gyaku Zuki**.

(ZKD/Fw, Bw) **Gedan Barai**, **Uraken Uchi**, **Gyaku Zuki**.

(ZKD/Ots) **Kizami Zuki**, **Gyaku Zuki**, (KKD/Fw) **Shuto Uke**, **Kizami Mawashi Geri**, (ZKD) **Gyaku Nukite**, (KKD/Bw) **Shuto Uke**, **Kizami Mae Geri**, (ZKD) **Gyaku Nukite**. (Lft/Rht) Leg Forward.

(ZKD/Ots) **Mae Geri**, **Yoko Geri**, **Ushiro Geri** (Rht/Lft) Side. (Same leg).

(*Keri Ren Gari*).

(ZKD/Ots) **Kizami Mae Geri**, (Fw) **Mae Geri**, **Kizami Zuki**, **Gyaku Zuki**. Turn.

(ZKD/Ots) **Kizami Yoko Geri**, (Fw) **Yoko Geri**, **Uraken Uchi**, **Gyaku Zuki**.

(ZKD/Ots) **Kizami Mawashi Geri**, (Fw) **Mawashi Geri**, **Uraken Uchi**, **Gyaku Zuki**.

(ZKD/Ots) **Mae Geri**, **Gyaku Zuki**, (Fw) **Ushiro Geri**.

KATA

BASSAI DAI

Examiner choice: Any of the previous katas.

KUMITE

JYU IPPON KUMITE

ATTACK

Kizami Zuki, **Gyaku Zuki**, **Oi Zuki** (Jdn), **Mae Geri** (Chd), **Yoko Geri Kekomi** (Chd), **Mawashi Geri**, **Ushiro Geri** (Lft/Rht) Side.

DEFEND

Any block, any counter.

JYU KUMITE

One or more fights.

FITNESS

Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) **45 Seconds**.

Scottish Budokan Association – Grading Syllabus

1st KYU

WAITING TIME

Approximately 5/6 Months

BELT COLOUR

SECOND BROWN going for BROWN/WHITE

KIHON

The student will demonstrate a sequence of large size combinations using the following techniques combinations (x3):

(ZKD/Fw) **Sanbon Zuki**, (Bw) **Age Uke**, **Gyaku Zuki**, (Fw) **Mae Geri**, **Kizami Zuki**, **Gyaku Zuki**. Turn and repeat.

(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, **Gyaku Zuki**, (Bw) **Soto Ude Uke** (KD/Ots) **Yoko Empi Uchi**, **Uraken Uchi** (ZKD) **Gyaku Zuki**, (Fw) **Yoko Geri**, **Uraken Uchi**, **Gyaku Zuki**. Turn and repeat.

(ZKD/Ots) **Kizami Zuki**, **Gyaku Zuki** (Jdn), (Fw) **Oi Gyaku Zuki** (Chd), (Bw) **Uchi Ude Uke**, **Kizami Zuki**, **Gyaku Zuki**, (Fw) **Mawashi Geri**, **Uraken Uchi**, **Gyaku Zuki**. Turn and repeat.

(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, **Gyaku Zuki**, (KKD/Bw) **Shuto Uke**, **Kizami Mawashi Geri**, (ZKD) **Uraken Uchi**, **Gyaku Zuki**, (Fw) **Ushiro Geri**, **Gyaku Zuki**. Turn and repeat.

YAME

(ZKD/Ots) **Kizami Zuki**, **Gyaku Zuki**, (KKD/Fw) **Shuto Uke**, **Kizami Mawashi Geri**, (ZKD) **Uraken Uchi**, **Gyaku Zuki**, (KKD/Bw) **Shuto Uke**, **Kizami Mae Geri**, (ZKD) **Gyaku Nukite**. (Left/Rht) Leg Forward.

(ZKD/Ots) **Mae Geri**, **Yoko Geri**, **Ushiro Geri** (Rht/Lft) Side. (Same leg).

(ZKD/Ots) **Kizami Mae Geri**, (Fw) **Mae Geri** (Jdn), (Ots) **Kizami Zuki**, **Gyaku Zuki**, (Fw) **Mae Geri**. Turn.

(ZKD/Ots) **Kizami Yoko Geri**, (Sw) **Yoko Geri Keage** (Bkt), (Ots) **Kizami Zuki**, **Gyaku Zuki**, (Fw) **Yoko Geri Kekomi**. Turn.

(ZKD/Ots) **Kizami Mawashi Geri**, (Fw) **Mawashi Geri** (Jdn), (Bw) **Soto Ude Uke**, **Ashi Barai**, **Uraken Uchi**, **Gyaku Zuki**. Turn.

(ZKD/Ots) **Kizami Zuki**, **Mae Geri**, **Gyaku Zuki**, (Fw) **Ushiro Geri**. Turn

KATA

KANKU DAI

Examiner choice: Any of the previous katas.

Scottish Budokan Association – Grading Syllabus

KUMITE

JIYU IPPON KUMITE

ATTACK

Kizami Zuki, Gyaku Zuki, Oi Zuki (Jdn), **Mae Geri** (Chd), **Yoko Geri Kekomi, Mawashi Geri, Ushiro Geri.** (Lft/Rht) Side.

DEFEND

Any block, any counter.

JIYU KUMITE

One or more fights.

FITNESS

Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) **45 Seconds.**

Scottish Budokan Association – Grading Syllabus

1st Dan

WAITING TIME

Approximately 6 Months / 1 Year

BELT COLOUR

BROWN/WHITE going for **SHODAN** (Black Belt)

KIHON

The student will demonstrate a sequence of large size combinations using the following techniques combinations (x3):

(ZKD/Fw) **Sanbon Zuki**. Turn.

(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, **Gyaku Zuki**. Turn.

(ZKD/Fw) **Uraken Uchi**, **Gyaku Zuki**, **Gedan Barai**. Turn.

(ZKD/Ots) **Kizami Zuki**, **Gyaku Zuki** (Fw) **Oi Gyaku Zuki**. Turn.

(ZKD/Fw) **Age Uke**, **Gyaku Zuki**, **Gedan Barai**.

(ZKD/Bw) **Soto Ude Uke**, (KD) **Yoko Empi Uchi**, **Uraken Uchi**, (ZKD) **Gyaku Zuki**.

(ZKD/Fw) **Uchi Uke**, **Kizami Zuki**, **Gyaku Zuki**.

(ZKD/Bw) **Gedan Barai**, **Uraken Uchi**, **Gyaku Zuki**.

YAME

(KKD/Fw) **Shuto Uke**, (Ots) **Kizami Mawashi Geri**, **Uraken Uchi**, **Gyaku Zuki**.

(KKD/Bw) **Shuto Uke**, (Ots) **Kizami Mae Geri**, **Uraken Uchi**, **Gyaku Nukite**.

(ZKD/Fw) **Mae Geri**, **Kizami Zuki**, **Gyaku Zuki**. Turn

(ZKD/Fw) **Yoko Geri Kekomi**, **Uraken Uchi**, **Gyaku Zuki**. Turn

(ZKD/Fw) **Mawashi Geri**, **Uraken Uchi**, **Gyaku Zuki**. Turn

(ZKD/Fw) **Ushiro Geri**, **Uraken Uchi**, **Gyaku Zuki**. Turn

(ZKD/Fw) **Mae Geri**, **Yoko Geri Kekomi**, **Mawashi Geri**, **Ushiro Geri**, **Gyaku Zuki**. Turn and repeat.

(ZKD/Fw) **Mae Geri**, **Kizami Zuki**, **Gyaku Zuki**, (Bw) **Age Uke**, **Gyaku Zuki**, (Fw) **Mawashi Geri**, **Uraken Uchi**, (Fw) **Oi Zuki**. Turn and repeat.

(ZKD/Ots/Sl) **Mae Geri**, **Yoko Geri**, **Ushiro Geri** (Rht/Lft) Side. (Same leg)

KATA

Student choice: **JION** / **EMPI** / **HUNGESTU**

Examiner choice: Any of the previous katas.

Scottish Budokan Association – Grading Syllabus

KUMITE

JIYU IPPON KUMITE

ATTACK

Kizami Zuki, Gyaku Zuki, Oi Zuki (Jdn), Mae Geri (Chd), Yoko Geri Kekomi, Mawashi Geri, Ushiro Geri. (Lft/Rht) Side.

DEFEND

Any block, any counter.

JIYU KUMITE

Two or more fights.

FITNESS

Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) **60 Seconds.**

Scottish Budokan Association – Grading Syllabus

2nd Dan

WAITING TIME

Approximately 2 Years

BELT

SHODAN going for **NIDAN** (Black Belt)

KIHON

The student will demonstrate a sequence of large size combinations using 5 or more techniques combinations (x3):

(ZKD/Fw) **Sanbon Zuki**. Turn

(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, **Gyaku Zuki**. Turn

(ZKD/Fw) **Age Uke**, **Gyaku Zuki**, **Gedan Barai**.

(ZKD/Bw) **Soto Ude Uke**, (KD) **Yoko Empi Uchi**, **Uraken Uchi**, (ZKD) **Gyaku Zuki**.

(ZKD/Fw) **Uchi Ude Uke**, **Kizami Zuki**, **Gyaku Zuki**.

(ZKD/Bw) **Gedan Barai**, **Uraken Uchi**, **Gyaku Zuki**.

(Nihon Geri).

(ZKD/Fw) **Mae Geri/Mawashi Geri**, **Uraken Uchi**, **Gyaku Zuki**. Turn.

(ZKD/Fw) **Yoko Geri Kekomi/Mawashi Geri**, **Uraken Uchi**, **Gyaku Zuki**. Turn.

(ZKD/Fw) **Mawashi Geri/Yoko Geri Kekomi**, **Uraken Uchi**, **Gyaku Zuki**. Turn.

(ZKD/Ots) **Mae Geri**, **Gyaku Zuki**, (Fw) **Ushiro Geri**, **Uraken Uchi**, **Gyaku Zuki**. Turn.

(Combination).

(ZKD/Fw) **Sanbon Zuki**, (Bw) **Age Uke** (Sh) **Soto Ude Uke**, (Sh) **Gedan Barai**, **Gyaku Zuki**. (+)

(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, **Gyaku Zuki**, (Ots) **Age Uke**, (Bw) **Soto Ude Uke**, (Sh) **Gedan Barai**, **Gyaku Zuki**. (+)

(ZKD/Ots) **Kizami Zuki**, **Gyaku Zuki**, (Fw) **Gyaku Zuki**, (Ots) **Age Uke**, (Sh) **Soto Ude Uke**, (Bw) **Gedan Barai**, **Gyaku Zuki**.

Repeat combination with a partner.

(ZKD/Fw) **Mae Geri**, (Half step back) **Yoko Geri Kekomi**, **Mawashi Geri**, **Ushiro Geri**, **Gyaku Zuki**. Turn and repeat.

(ZKD/Ots/Sl) **Mae Geri**, **Yoko Geri**, **Ushiro Geri**, **Mawashi Geri**. (Rht/Lft) Side. (Same leg four kicks, front, side, behind, front)

KATA

Student choice: **BASSAI SHO / KANKU SHO / NIJUSHIHO**
TEKKI NIDAN / JITTE

Plus any of the **Heian** katas of your choice, and show your understanding of the full **Bunkai**.

Examiner choice: **BASSAI DAI / KANKU DAI / EMPI / JION / HUNGESTU**

Scottish Budokan Association – Grading Syllabus

KUMITE

KAESHI IPPON KUMITE

First person attacks **Oi Zuki Jodan**, the other person slides back **Suri Ashi Age Uke**, then attacks.

ATTACK

Oi Zuki (Jdn), **Oi Zuki** (Chd), **Mae Geri** (Chd), **Yoko Geri Kekomi**, **Mawashi Geri**, **Ushiro Geri**. (Lft/Rht) Side.

DEFEND

Any block, any counter.

JIYU KUMITE

Two or more fights.

FITNESS

Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) **60 Seconds.**

Scottish Budokan Association – Grading Syllabus

3rd Dan

WAITING TIME

Approximately 3 Years

BELT

NIDAN going for **SANDAN** (Black Belt)

KIHON

The student will demonstrate a sequence of large size combinations using 5 or more techniques combinations (x3):

(ZKD/Fw) **Sanbon Zuki**. Turn

(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, **Gyaku Zuki**. Turn

(ZKD/Fw) **Age Uke**, **Gyaku Zuki**, **Gedan Barai**.

(ZKD/Bw) **Soto Ude Uke**, (KD) **Yoko Empi Uchi**, **Uraken Uchi**, (ZKD) **Gyaku Zuki**.

(ZKD/Fw) **Uchi Uke**, **Kizami Zuki**, **Gyaku Zuki**.

(ZKD/Bw) **Gedan Barai**, **Uraken Uchi**, **Gyaku Zuki**.

(Nihon Geri).

(ZKD/Fw) **Mae Geri/Mawashi Geri**, **Uraken Uchi**, **Gyaku Zuki**. Turn.

(ZKD/Fw) **Yoko Geri Kekomi/Mawashi Geri**, **Uraken Uchi**, **Gyaku Zuki**. Turn.

(ZKD/Fw) **Mawashi Geri/Yoko Geri Kekomi**, **Uraken Uchi**, **Gyaku Zuki**. Turn.

(ZKD/Ots) **Mae Geri**, **Gyaku Zuki**, (Fw) **Ushiro Geri**, **Uraken Uchi**, **Gyaku Zuki**.

Turn.

(Combination with shuffling half step Tsugi Ashi).

(ZKD/Fw) **Oi Zuki**, (Tga) **Gyaku Zuki**, **Kizami Zuki** (Chd), (Bw) **Age Uke** (Tga/Sh)

Soto Ude Uke, (Sh) **Gedan Barai**, **Gyaku Zuki**. (+).

(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, (Tga) **Gyaku Zuki**, (Ots) **Age Uke**, (Bw)

Soto Ude Uke, (Tga/Sh) **Gedan Barai**, **Gyaku Zuki**. (+).

(ZKD/Ots) **Kizami Zuki**, (Tga) **Gyaku Zuki**, (Fw) **Gyaku Zuki**, (Ots) **Age Uke**,

(Tga/Sh) **Soto Ude Uke**, (Bw) **Gedan Barai**, **Gyaku Zuki**.

Repeat combination with a partner.

(Ots) **Mae Geri** (Jdn), (Sw) **Yoko Geri Kekomi** (Chd) (Bkt) (ZKD), (Fw/Tga)

Mawashi Geri (Jdn), (Fw) **Ushiro Geri** (Chd), (Fw/Tga) **Ura Mawashi Geri** (Jdn).

(x2). Turn and repeat.

Yoi, (Lft) **Age Uke** (ZKD), (Ots) **Gyaku Tate Empi Uchi**, (Bhd) **Tate Shuto Uke**

(KD), (Ots) **Yoko Geri Kekomi**, (Ots) **Gyaku Zuki** (KD), (Bw) **Shuto Uke** (KKD),

(Ots) **Kizami Mawashi Geri**, (Ots) **Gyaku Nukite Uchi** (ZKD), (Bhd) **Uchi Ude**

Uke (ZKD), (Ots) **Kizami Zuki** (ZKD), (Ots) **Gyaku Zuki** (ZKD), (Bhd) **Ushiro Geri**,

(Ots) **Gedan Barai** (ZKD), (Ots) **Uraken Uchi** (ZKD), (Ots) **Gyaku Zuki** (ZKD), (Ots)

Kizami Mae Geri (Land Bhd), (Ots) **Soto Ude Uke** (ZKD), (Ots) **Yoko Empi Uchi**

(KD), (Fw) **Ushiro Mawashi Geri** (Land Bhd). Repeat to the Right.

(ZKD/Ots/Sl) **Mae Geri**, **Yoko Geri**, **Ushiro Geri**, **Mawashi Geri** (Rht/Lft) Side.

(Same leg four kicks, front, side, behind, front).

Scottish Budokan Association – Grading Syllabus

KATA

Student's choice: **SOCHIN / UNSU / GANKAKU / CHINTE / GOJUSHIHO SHO**

BUNKAI – 3 or more parts of student's choice Kata.

Examiner's choice: Any **Heian Kata**.

Student must demonstrate the full **Bunkai** of the **Heian Kata**.

Examiner's choice: One from each row below.

BASSAI SHO / KANKU SHO / NIJUSHIHO / TEKKI NIDAN / JITTE
BASSAI DAI / KANKU DAI / EMPI / JION / HUNGESTU

KUMITE

JIU KUMITE

Demonstrate 3 or more fighting techniques.

Two or more fights.

SELF-DEFENCE

Demonstrate 3 or more self-defence techniques incorporating all below:

Uke (Blocking) – **Tsuki/Uchi** (Punching/Striking) – **Dori/Gatami**
(Grabbing/Locking) – **Barai/Nage** (Sweeping/Throwing).

KARATE OFFICIAL

Demonstrate all the Referees and Judges gestures and commands. Have achieved 80% or more of the WKF **Kata** and **Kumite** questions within the past 2 years.

FITNESS

Set Exercises, could use: (squats, push-ups, sit-ups, thrust squats, jumps, mountain climbers, burpees, jumping jacks, star jumps, high knees, cat crawls etc.) **60 Seconds**.

Scottish Budokan Association – Grading Syllabus

4th Dan

WAITING TIME	Approximately 4 Years
BELT	SANDAN going for YONDAN (Black Belt)
KIHON	<p>(ZKD/Ots) Kizami Zuki, (Fw) Oi Zuki, (Ots) Gyaku Zuki, Ren Zuki (Chd), (Bw) Age Uke, (Sh) Soto Ude Uke, (Sh) Gedan Barai (Sh) Uchi Ude Uke, (Ots) Kizami Zuki, Gyaku Zuki (ZKD/Fw/Sl) Sanbon Geri (Mae, Mawashi, Yoko), Uraken Uchi, Gyaku Zuki, (ZKD) Shiho Gyaku Zuki (Sw, Bhd, Sw, Bhd), Mawatte (ZKD) Gyaku Haito Uchi, (Fw) Mawashi Geri, (Ots) Uraken Uchi, Gyaku Zuki (Ots) Mae Geri, (Sw) Yoko Geri Keage (Bkt) (ZKD), (Fw/Tga) Mawashi Geri, (Fw) Ushiro Geri, (Fw/Tga) Ura Mawashi Geri, Gyaku Zuki. (x2) Turn and repeat.</p> <p>(ZKD/Ots/Sl) Mae Geri, Yoko Geri, Ushiro Geri, Mawashi Geri (Rht/Lft Side). (Same leg four kicks, front, side, behind, front).</p>
KATA	<p>Student's choice: JI'IN / MEIKYO (ROHAI) / WANKAN / TEKKI SANDAN / GOJUSHIHO DAI</p> <p>BUNKAI – Full Bunkai of student's choice Kata.</p> <p>Examiner's choice: One from each row below. JI'IN / MEIKYO (ROHAI) / WANKAN / TEKKI SANDAN / GOJUSHIHO DAI SOCHIN / UNSU / GANKAKU / CHINTE / GOJUSHIHO SHO BASSAI SHO / KANKU SHO / NIJUSHIHO / TEKKI NIDAN / JITTE BASSAI DAI / KANKU DAI / EMPI / JION / HUNGESTU</p>
KUMITE	<p style="text-align: center;">JIYU KUMITE</p> <p>Demonstrate 3 or more fighting techniques.</p> <p>Two or more fights.</p>
SELF-DEFENCE	<p>Demonstrate 3 or more self-defence techniques incorporating all below:</p> <p>Uke (Blocking) – Tsuki/Uchi (Punching/Striking) – Dori/Gatami (Grabbing/Locking) – Barai/Nage (Sweeping/Throwing).</p>
KARATE OFFICIAL	Demonstrate all the Referees and Judges gestures and commands. Have achieved 80% or more of the WKF Kata and Kumite questions within the past 2 years.

Scottish Budokan Association – Grading Syllabus

5th Dan & Above

WAITING TIME

Approximately 5 Years – (6th Dan 6 Years etc.)

BELT

YONDAN going for **GODAN** (Black Belt)

This Grading is more about teaching the three elements of Karate:

KIHON – KATA – KUMITE

KIHON

Demonstrate 3 or more basic techniques with full explanation.

The student must demonstrate combined sequences of techniques using basic punches, blocks, kicks and stances. Then demonstrate the application of all the techniques.

(ZKD/Ots) **Kizami Zuki**, (Fw) **Oi Zuki**, (Ots) **Gyaku Zuki**, **Ren Zuki** (Chd), (Bw) **Age Uke**, (Sh) **Soto Ude Uke**, (Sh) **Gedan Barai** (Sh) **Uchi Ude Uke**, (Ots) **Kizami Zuki**, **Gyaku Zuki** (ZKD/Fw/Sl) **Sanbon Geri** (**Mae**, **Mawashi**, **Yoko**), **Uraken Uchi**, **Gyaku Zuki**, (ZKD) **Shiho Gyaku Zuki** (Sw, Bhd, Sw, Bhd), **Mawatte** (ZKD) **Gyaku Haito Uchi**, (Fw) **Mawashi Geri**, (Ots) **Uraken Uchi**, **Gyaku Zuki** (Ots) **Mae Geri**, (Sw) **Yoko Geri Keage** (Bkt) (ZKD), (Fw/Tga) **Mawashi Geri**, (Fw) **Ushiro Geri**, (Fw/Tga) **Ura Mawashi Geri**, **Gyaku Zuki**. (x2) Turn and repeat.

(ZKD/Ots/Sl) **Mae Geri**, **Yoko Geri**, **Ushiro Geri**, **Mawashi Geri** (Rht/Lft Side).
(Same leg four kicks, front, side, behind, front).

KATA

Student's choice: Any 1 **Kata** from each line.

**JJ'IN / MEIKYO (ROHAI) / WANKAN / TEKKI SANDAN / GOJUSHIHO DAI
SOCHIN / UNSU / GANKAKU / CHINTE / GOJUSHIHO SHO
BASSAI SHO / KANKU SHO / NIJUSHIHO / TEKKI NIDAN / JITTE
BASSAI DAI / KANKU DAI / EMPI / JION / HUNGESTU**

BUNKAI – Full **Bunkai** of any one of the student's choice **Katas**.

KUMITE

JIYU KUMITE

Demonstrate 3 or more fighting techniques with full explanation.

Two or more fights.

SELF-DEFENCE

Demonstrate 3 or more self-defence techniques incorporating all below:

Uke (Blocking) – **Tsuki/Uchi** (Punching/Striking) – **Dori/Gatami**
(Grabbing/Locking) – **Barai/Nage** (Sweeping/Throwing).

KARATE OFFICIAL

Demonstrate all the Referees and Judges gestures and commands.

Have achieved 80% or more of the WKF **Kata** and **Kumite** questions within the past 2 years.

Scottish Budokan Association – Grading Syllabus

Kihon Combinations – Kyu Grades

9th KYU (WHITE going for ORANGE)

- (**The Clock**): (Fw) Jodan Jun Zuki - (Bw) Age Uke - (Fw) Chudan Jun Zuki – (Bw) Gedan Barai - (Fw) Chudan Jun Zuki - (Bw) Soto Ude Uke - (Fw) Chudan Jun Zuki - (Bw) Uchi Ude Uke.
- (Fw/ZKD) Morote Gedan Barai, (Ots) Mae Geri. (Bw/ZKD) Gedan Barai, Gyaku Zuki

8th KYU (ORANGE going for RED)

- (ZKD/Fw, Bw) Age Uke, – Soto Ude Uke, – Uchi Ude Uke, – Gedan Barai.
- (ZKD/Fw) Oi Zuki Jodan, Oi Zuki Chudan. (4) Shuto Uke (*Same as end of Heian Shodan*).
- (ZKD/Fw) Morote Gedan Barai, (Fw) Mae Geri, (Chd, Jdn, Chd) - (Jdn, Chd, Jdn).
- (Ftg/Ots) Kamae, (Sw) Yoko Geri Keage.
- (ZKD/Bw) Age Uke, Gyaku Zuki, – Soto Ude Uke, Gyaku Zuki, – Uchi Ude Uke, Gyaku Zuki, – Gedan Barai, Gyaku Zuki.

7th KYU (RED going for YELLOW)

- (ZKD/Fw) Oi Zuki, Gyaku Zuki.
- (ZKD/Fw, Bw) Age Uke, Gyaku Zuki, – Soto Ude Uke, Gyaku Zuki, – Uchi Ude Uke, Gyaku Zuki – Gedan Barai, Gyaku Zuki. (KKD/Fw, Bw) Shuto Uke. (Fw) Mae Geri (Chd), Gyaku Zuki. Kamae (Fw) Mawashi Geri, Gyaku Zuki. (KD/Fw, Ftg) Yoko Geri Kekomi.

6th KYU (YELLOW going for GREEN)

- (ZKD/Fw) Sanbon Zuki. (ZKD/Ots) Kizami Zuki, (Fw) Oi Zuki, Gyaku Zuki.
- (ZKD/Fw, Bw) Age Uke, Gyaku Zuki, Gedan Barai, – Soto Ude Uke, Gyaku Zuki, Gedan Barai, – Uchi Ude Uke, Gyaku Zuki, Gedan Barai, – Uraken Uchi, Gyaku Zuki, Gedan Barai.
- (KKD/Fw, Bw) Shuto Uke, (ZKD) Gyaku Zuki. (ZKD/Fw) Mae Geri, Kizami Zuki, Gyaku Zuki.
- Kamae, (Fw) Mawashi Geri, Uraken Uchi, Gyaku Zuki. (KD/Fw, Ftg) Yoko Geri Keage – Kekomi.

5th KYU (GREEN going for PURPLE)

(Same as previous grades) Plus:

- (KKD/Fw, Bw) Shuto Uke, Kizami Mae Geri, (ZKD) Gyaku Nukite.
- (ZKD/Fw) Yoko Geri Kekomi/ Keage, Uraken Uchi, Gyaku Zuki
- (ZKD/Fw) Mae Geri, (ZKD/Bhd) Ushiro Geri. (*Same Leg*).

4th KYU (PURPLE going for PURPLE/WHITE)

(Same as previous grades) Plus:

- (ZKD/Ots) Kizami Zuki, Gyaku Zuki, (Fw) Mae Geri.
- (ZKD/Ots/Sh) Age Uke, Soto Ude Uke, (ZKD/Bw) Gedan Barai, Gyaku Zuki.
- (ZKD/Ots) Kizami Zuki, Gyaku Zuki, (Fw) Yoko Geri Kekomi.
- (ZKD/Ots/Sh) Age Uke, Soto Ude Uke, (ZKD/Bw) Soto Ude Uke, Gyaku Zuki.
- (ZKD/Ots) Kizami Zuki, Gyaku Zuki, (Fw) Mawashi Geri.
- (ZKD/Ots/Sh) Age Uke, Soto Ude Uke, (KKD/Bw) Shuto Uke, (ZKD) Gyaku Zuki.
- (KKD/Fw) Shuto Uke, Kizami Mae Geri, (ZKD) Gyaku Nukite.
- (KKD/Bw) Shuto Uke, Kizami Mawashi Geri, (ZKD) Gyaku Nukite.
- (ZKD/Ots) Kizami Mae Geri, (Fw) Mae Geri.
- (ZKD/Ots) Kizami Yoko Geri, (Fw) Yoko Geri.
- (ZKD/Ots) Kizami Mawashi Geri, (Fw) Mawashi Geri.

Scottish Budokan Association – Grading Syllabus

3rd KYU (PURPLE/WHITE going for BROWN)

(Same as previous grades) Plus:

- (ZKD/Fw, Bw) Soto Ude Uke, (KD) Yoko Empi Uchi, Uraken Uchi, (ZKD) Gyaku Zuki.
- (ZKD/Fw, Bw) Uchi Ude Uke, Kizami Zuki, Gyaku Zuki.
- (ZKD/Fw, Bw) Gedan Barai, Uraken Uchi, Gyaku Zuki.
- (KKD/Fw) Shuto Uke, Kizami Mae Geri, (ZKD) Gyaku Nukite.
- (KKD/Bw) Shuto Uke, Kizami Mawashi Geri, (ZKD) Gyaku Nukite.
- (ZKD/Fw) Ushiro Geri.

2nd KYU (FRIST BROWN going for SECOND BROWN)

(Same as previous grades) Plus:

- (ZKD/Ots) Kizami Zuki, Gyaku Zuki, (KKD/Fw) Shuto Uke, Kizami Mawashi Geri, (ZKD) Gyaku Nukite, (KKD/Bw) Shuto Uke, Kizami Mae Geri, (ZKD) Gyaku Nukite. (Lft/Rht).
- (ZKD/Ots) Mae Geri, Yoko Geri, Ushiro Geri (Rht/Lft). (Same leg).
- (ZKD/Ots) Kizami Mae Geri, (Fw) Mae Geri, Kizami Zuki, Gyaku Zuki.
- (ZKD/Ots) Kizami Yoko Geri, (Fw) Yoko Geri, Uraken Uchi, Gyaku Zuki.
- (ZKD/Ots) Kizami Mawashi Geri, (Fw) Mawashi Geri, Uraken Uchi, Gyaku Zuki.
- (ZKD/Ots) Mae Geri, Gyaku Zuki, (Fw) Ushiro Geri.

1st KYU (SECOND BROWN going for BROWN/WHITE)

(Same as previous grades) Plus:

- (ZKD/Fw) Sanbon Zuki, (Bw) Age Uke, Gyaku Zuki, (Fw) Mae Geri, Kizami Zuki, Gyaku Zuki.
- (ZKD/Ots) Kizami Zuki, (Fw) Oi Zuki, Gyaku Zuki, (Bw) Soto Ude Uke (KD/Ots) Yoko Empi Uchi, Uraken Uchi (ZKD) Gyaku Zuki, (Fw) Yoko Geri, Uraken Uchi, Gyaku Zuki.
- (ZKD/Ots) Kizami Zuki, Gyaku Zuki (Jdn), (Fw) Oi Gyaku Zuki (Chd), (Bw) Uchi Ude Uke, Kizami Zuki, Gyaku Zuki, (Fw) Mawashi Geri, Uraken Uchi, Gyaku Zuki.
- (ZKD/Ots) Kizami Zuki, (Fw) Oi Zuki, Gyaku Zuki, (KKD/Bw) Shuto Uke, Kizami Mawashi Geri, (ZKD) Uraken Uchi, Gyaku Zuki, (Fw) Ushiro Geri, Gyaku Zuki.
- (ZKD/Ots) Kizami Zuki, Gyaku Zuki, (KKD/Fw) Shuto Uke, Kizami Mawashi Geri, (ZKD) Uraken Uchi, Gyaku Zuki, (KKD/Bw) Shuto Uke, Kizami Mae Geri, (ZKD) Gyaku Nukite.
- (ZKD/Ots) Kizami Mae Geri, (Fw) Mae Geri (Jdn), (Ots) Kizami Zuki, Gyaku Zuki, (Fw) Mae Geri.
- (ZKD/Ots) Kizami Yoko Geri, (Sw) Yoko Geri Keage (Bkt), (Ots) Kizami Zuki, Gyaku Zuki, (Fw) Yoko Geri Kekomi.
- (ZKD/Ots) Kizami Mawashi Geri, (Fw) Mawashi Geri (Jdn), (Bw) Soto Ude Uke, Ashi Barai, Uraken Uchi, Gyaku Zuki.
- (ZKD/Ots) Kizami Zuki, Mae Geri, Gyaku Zuki, (Fw) Ushiro Geri.

1st DAN (BROWN/WHITE going for SHODAN – BLACK)

(Same as previous grades) Plus:

- (ZKD/Ots) Kizami Zuki, Gyaku Zuki (Fw) Oi Gyaku Zuki.
- (ZKD/Fw) Ushiro Geri, Uraken Uchi, Gyaku Zuki.
- (ZKD/Fw) Mae Geri, Yoko Geri Kekomi, Mawashi Geri, Ushiro Geri, Gyaku Zuki.
- (ZKD/Fw) Mae Geri, Kizami Zuki, Gyaku Zuki, (Bw) Age Uke, Gyaku Zuki, (Fw) Mawashi Geri, Uraken Uchi, (Fw) Oi Zuki.