[image: image1.png]

SAMURAI HANDBOOK
Revised 9/15

To my father and teacher...

Professor Ronald Allen Mertz

9th Degree Black Belt

Isshin-Ryu Karate

...I dedicate this handbook for the past, present, and future years of teaching me the
silent way. I will strive to keep alive the spirit of the Samurai in all my students.

“The martial arts is a lifetime study. It is not a matter of months or years. It is for life.”

- Author unknown

Welcome!

Welcome to The Dojo Paramus, where we specialize in martial arts for children. A step into The Dojo provides an introduction and/or reconnection to the exciting world of Martial Arts!

The Samurai Program focuses on mastering the Little Ninja skills and developing more technically correct kicks and punches. Samurai will be introduced to all of the aspects of our system, called Isshin-Ryu (pronounced ish-shin-roo). They will experience the benefits of sparring, padded weapons training, kata, and self-defense. In addition to learning Isshin-Ryu, students will learn self-confidence, physical fitness, and the martial arts philosophy.

The class lessons and challenges will become more difficult as students progress in age and skill level. The Dojo will help them reach skill/performance goals in a positive and fun way. Our focus has always been, and will continue to be, teaching. Karate should be simple, not complicated. Our instructors will strive to teach each child at his/her individual learning speed.

On behalf of The Dojo Paramus, I would like to personally welcome you to our Samurai Program.
Master Melissa Mertz

5th Degree Black Belt, Isshin-Ryu Karate

Karate and Mixed Martial Arts Female Master of the Year

(International Association of Martial Artists Hall of Fame 2009)
Award for Excellence in Teaching Martial Arts

(Action Martial Arts Magazine Hall of Honors 2010)
Outstanding Martial Arts Program of the Year

(World Karate Union Hall of Fame 2010)
Co-Author of Ned the Ninja Series

www.Nedtheninja.com

How the Program Works

Students begin the Samurai Program as a white belt and can potentially progress to the rank of junior black belt. Rank requirements are clearly outlined in the back of this book. There should be no surprises. When students have met the requirements set before them, they will be asked if they wish to test for that rank. There are two options for students who are short on requirements leading up to a testing: 1) schedule a private lesson with a sensei, or 2) continue to work hard and wait for the next testing. Slow learning is not poor learning and every student progresses at a different rate. An old karate proverb states, “Rank follows the man.”

If you are entering the Samurai program from the Little Ninja program, you remain your current rank until your first testing. You do not go back to a White belt. Depending on how much time and knowledge you have, you may test into the Samurai Program as a Yellow, High Yellow, or Orange belt. Samurai testing occurs in December, March, and June.
Class Types

Self-defense

Self-defense classes focus on teaching students how to defend themselves from an attacker who uses hands, legs, chokes, grabs, knives, clubs, etc. As always, the best way to defend against an attack is to prevent it. The Dojo Paramus teaches students to only use karate when all means of avoiding confrontation have been exhausted.

Kata

A kata, or form exercise, is a predetermined sequence of moves used to simulate defense and attack upon one or more opponents. Katas must be memorized and continually improved through years of training. Katas teach focus, balance, coordination, breathing, and power. Years ago, katas were interestingly considered the only method of training. Most of Isshin-Ryu’s major techniques, principals, philosophies, and tactics can be found in the 8 hand katas.

Sparring

Sparring, or kumite in Japanese, is practice fighting and offers students an opportunity to put all of their moves to the test. Sparring forces karate-kas to combine all movements and forms practiced and used in their martial arts training.

“Skill, not the time spent training, determines a student’s legitimacy of rank.” – TCMAA Student Handbook
Testing
Q.
What is testing?

A.
After completing present requirements, students will be notified via invitation that they may test for their next rank. Testing presents an opportunity for all karate-kas to demonstrate what they have learned. Testing should foster a sense of pride within the karate-ka. If students successfully demonstrate their knowledge of each requirement and have enough time in their time book, they will be promoted to the next rank.

Q.
Is there a testing fee?

A.
Yes, the testing fee is $40.00. The fee must be paid before you test. You will not test with an open balance.

Q.
What if we are unable to make our scheduled testing?

A.
Every effort should be made to test on your scheduled date. All testing dates are announced in September (refer to your printed calendar or the website calendar). There will be a $15.00 fee if rescheduling for any reason. However, The Dojo Paramus cannot guarantee an alternate date or time.

IMPORTANT: Samurai students who are testing for their purple belt or higher may NOT RESCHEDULE. You must wait until the next testing time offered because these are group testings.

Q.
Do parents have any responsibilities at testing?

A.
Yes. Parents are expected to get children to testing on time. Students need to be in full gi for testing. That means a gi top, gi pants, and rank belt. A STUDENT MAY NOT TEST WITHOUT HIS/HER BELT! The gi should be clean and wrinkle-free for testing. However, never wash the belt! At the Samurai level, parents are permitted to watch testing from the lobby area only. Please refrain from entering or leaning into the dojo for photography. Also, parents should not speak into the dojo for any reason. Believe it or not, it is considered counterproductive and disrespectful to interrupt a sensei’s classroom. Always bring gear bag and time book to testing. You get only one pass to not have them with you.
Q.
What is a belt promotion?

A.
In the Samurai Program, karate-kas do not receive their belts on the same day of testing. Judging and scoring is much more involved than that of the Little Ninjas and therefore the senseis require time to discuss each student’s testing. If students pass and are promoted to the next rank, their belts will be awarded during the last 15 minutes of their next regularly scheduled class. Students must be in full gi for belt ceremony: gi top, gi pants and obi. Parents are welcome to join us in Dojo 3 at this time. Please note: STUDENTS MAY NOT GET THEIR NEW BELT WITHOUT THEIR OLD ONE. THIS IS MANDATORY.
Q.
What if a student does not pass his/her test?

A.
Students are asked to test only after the sensei believes that the student has demonstrated the knowledge and skills needed to pass. Every class is a mini test. With that said, students are not guaranteed to pass merely because their tuition has been paid and they show up for testing. Students must perform on testing day. If karate-kas do not pass, they have 30 days to privately re-test with Master Melissa.

Q.
What is expected of my child as they progress in rank?

A.
It is the student’s responsibility to help those below them (lower ranks) and to learn from those above them (higher ranks). All students should continually improve both mentally and physically.

Q.
What is the significance of a red stripe on a new belt?

A.
The red stripe is like a bow on your finger. It reminds the student and the sensei that there was an aspect of their testing that needed improvement. The red stripe stays on the student’s belt until he/she feels ready to test to have it removed. It is the student’s responsibility to ask the sensei to be tested. Students may test an unlimited number of times to have it removed. Students may not be considered for your next rank until the stripe is removed.

Q.
Will I go to all 3 testings in a year?

A.
No. It is highly unlikely to test every time. As you increase in rank, the requirements get substantially harder; and, therefore, you should not expect to test every time. Sometimes you know the requirements but your karate needs to mature, your technique needs to mature. You should expect to test 1 time a year. Be happy to test 2 times and blown away if you test 3 times.

Q.
What if my child wants to quit after not being invited to testing?

A.
We would hope that you would give the senseis an opportunity to address the student’s feelings in an effort to answer any confusion that may be supporting this decision. We also see this challenge as an opportunity to teach our students how to handle disappointment, set goals, and in the end, triumph.

Q.
What must students bring to testing?

A.
Students are responsible for arriving to test with their full gi (pants, shirt, gi top) and their obi (belt) – Remember…students may not test without it. They must bring their sparring bag (if they have one) and all weapons they own. In addition, students must bring their time book.
Q.
What is different about testing for ranks Purple and higher?

A.
These testings are group testings that last a minimum of one hour and cannot be rescheduled. If you are unable to make your testing, you must wait until the next time it is offered in December, March or June. All time requirements must be met! Assistant teaching time is MANDATORY and the responsibility of the karate-ka. Invites go out prior to testing and are not based on time – it is the student’s responsibility, not the sensei’s, to make sure this requirement is met.
Q.
What is different about testing for the Junior Black Belt and Black Belt (Shodan) ranks?

A.
These testings are done in front of a panel of judges and can take several hours (five-hour maximum) per day (maximum two days). For this reason, Junior Black Belt/Black Belt testings are billed at higher rates of $150 and $300, respectively, payable in quarterly payments the year approaching testing or full payment prior to testing. In addition, Junior Black Belt gi and patches ($125) and Black Belt embroidered belts ($50) are billed at this time. These payments are non-refundable, as they are TKS fees. There will be no more than 2 Junior Black and Black Belt tests offered per year at the discretion of the Dojo’s schedule.
Clinics are posted in newsletters, in the lobby, on the website (www.thedojoparamus.com) and on Facebook (The Dojo Paramus)
Samurai Specialty Clinics
$30
Samurai Specialty Clinics are open to all samurai students. Registration opens 2 weeks prior to the clinic and is taken on a first come, first served basis. Specialty Clinics are on Friday evenings for 1½ hours at a cost of $30. Payment is non-refundable and must be made at the time of registration. One hour of ranking time will be given for attendance.

*Weapon Clinics –
Students participating must own their own weapons.

*Sparring Clinics –
Students must own required sparring gear.

Specialty Clinics are an opportunity for Samurai to expand their knowledge and training outside the confines of rank requirements. Sparring Clinics allow students to spar children outside of their regular class. It also provides them with a taste of competition.

Black Belt Club

$20
The Black Belt Club is open to all current students who attend class 2x per week or are the rank of High Blue or greater. This is a very special opportunity to train. The clinics are hour and a half classes that focus on advanced techniques, kata and weapon training. It is an intense workout looking to build competent black belts.

Warrior’s Path

$30. Limit of 12 students per class. Payment due upon registration.
Warrior’s Path is offered to Samurai students who attend class 2x per week or are the rank of High Green or greater. This class works on physical and mental skills to build the warrior within us through drills focusing on: Timing and Distance, Awareness of Surroundings, Control, Meditation, Darkness Drills.

Before attending this class, you must speak with sensei due to the sensitive nature of topics covered. In addition, parents will be asked to fill out a waiver specifically for this class.
Registration for all clinics is accepted either over the phone or in person and is on a first come, first served basis. See your Dojo Calendar for all important dates.

Tiger Karate Society (TKS) Clinics

Tuition Varies according to clinic.
Payment is always in advance. No refunds are ever made
by the TKS for these classes.
TKS Clinics will be announced as soon as Master Melissa is informed.
We are grateful to spend time training in the presence of those who came
before us. This is a very special privilege and will be offered to Samurai
students according to rank order.
Who are my Instructors?

Instructors

Master Franco Musano

(6th Degree Black Belt, over 35 years of martial arts experience)

Master Melissa Mertz

(Head Instructor, 5th Degree Black Belt, over 25 years of martial arts experience)
Sensei McAuliffe (Shodan)
Sensei Marissa (Shodan)

Sensei Barone (Shodan)
Assistants

Sensei Eleftheriades
Sensei Briana
Sensei Sarah
Sensei Holzmann

Miss Grace

Mr. Anthony

Parents’ Roles

Attendance:

Students should attend class regularly and promptly. Karate-kas who are late must wait at the dojo entrance for an instructor to invite them in. Children adjust to consistency, which means that if taking class becomes an option and not a priority, they may not adjust as well. If students are going to miss a class for any reason, please call ahead so that we can schedule a make-up. Make-ups are by appointment only and are offered at a maximum of two (2) per session. Make-ups cannot be carried into the next session. There are no make-ups for missed make-ups. Make-ups may not be scheduled in the month of September.
Parent Coaching:

Is not permitted. Parents are asked not to coach their child during class time from the lobby. Coaching will disrupt your child’s concentration and focus, as well as the attention of the other children in class. Interrupting a class is considered disrespectful to senseis.

Uniform:

Samurai students are required to purchase and wear The Dojo Paramus blue student uniform, or gi. Brown belt students may opt to wear a black gi. Every karate-ka should always wear his/her obi (rank belt). All students must wear a t-shirt under their gi, and while a Dojo t-shirt is preferred, it is not required. While students are in the dojo, bare feet are best, but clean socks are always acceptable.

Summer uniform is allowed from September to Thanksgiving and May 1st to June and consists of blue gi pants, a Dojo school t-shirt, and the obi.

T-shirts must be tucked in!

Hair (shoulder length or longer) must be pulled back and away from face.
Sparring Gear:

At The Dojo Paramus, no child is permitted to spar another child without wearing full protective gear. Mandatory gear includes: head, hand, chest, groin, shins, feet, and mouth. All sparring gear is sold at The Dojo Paramus. Outside gear is not permitted due to different manufacturers’ level of protection. Karate-kas should not allow other children to borrow their gear.

Hand protection must be purchased within the first 4 weeks of starting the Samurai program. All mandatory gear must be purchased within the first 3 months of starting classes. The sooner students have their gear, the sooner they can spar. If gear is purchased piece by piece, we recommend the following acquisition order: hands, chest, feet, head, mouth, groin. You may not test for H. Orange without owning all your sparring gear.
Karate teaches children that you do not ask for something, you earn it. Sparring
gear is an excellent opportunity to begin this thinking. Students are told they must earn their gear from their parents. Examples are given such as payment for chores until you earn the equivalent of the sparring package, ask for the gear as a present at birthdays and holidays, etc.

Face Cage:
By the rank of Purple, your child will begin preparing for controlled head shots during sparring in Brown Belt. Therefore, a head/face cage must be purchased in Purple rank.

Mandatory Weapons:

You may purchase a bo in your orange ranks and must purchase it by blue belt. You may not test in a rank that has a weapon kata without owning your own weapon. You may not borrow a weapon to test. Padded nunchucks are required as a green belt. Sais and wooden nunchucks are required in Brown 1, Sword by Shodan testing, as it must be performed at testing.

Mandatory Patches:

Samurai must wear the Isshin-ryu patch over their hearts by the rank of high orange. The Isshin-ryu patch should be sewn over the left chest portion of the gi, closest to the heart.
Students ready to test for blue belt should wear the American Flag on the right, upper arm and the Japanese Flag on the left, upper arm. If you have a Ninja patch from the Little Ninja program and would like to transfer it to your Samurai gi, it should be placed under the Isshin-ryu patch.

Time Books:

You get 1 time book per year and it must be brought to class. If you lose it, you lose your time. If you forget it, you must bring it to a sensei prior to bow-in of your next class to receive your time. If you destroy it, you can buy a new one at the front desk for $1.00.

Deodorant and Sports Bras:

Depending on the age and physical development of your child and your particular opinions on the matter, please consider reminding him/her to wear deodorant. As the age of our oldest students increases, it seems unusual scents after a good workout in the dojo increase as well!

Again, depending on age, physical development and your own parental philosophies, please consider encouraging sports bras for female students.

A.I.K.A.:

We have been accepted as an AIKA (American Isshin-ryu Karate Association) school. You may become a member if you choose. Please see Master Melissa for an application.

Assistant Teaching: Remind your child to get on track with AT hours.
Why do we require students to assistant teach? The word “Sensei” means black belt and teacher. If we do not teach your child how to teach, we have not done our job. To be able to do karate and teach karate are two different skills. When you assistant teach, you are supposed to observe, shadow, and absorb our ways of teaching. Students learn positive ways to deal with classroom situations and student difficulties.

Assistant teaching is so important that students need to accumulate 8 hours worth of AT time in order to move to the rank of Purple. They may start accumulating this time once they are High Blue and 9 years old. There is no charge for coming to a class in order to assistant teach.

However, you must pass a test in order to assistant teach at The Dojo. Remind your child that he/she does not want to wait until a few weeks before purple testing to do this. Passing the test to Assistant Teach can take many tries, so it is best to begin as early as possible so that he/she is not stressed and so that you, the parent, are not scrambling to get him to 8 hours worth of extra dojo time within a few weeks. Assistant teaching requirements are the responsibility of the student, not the senseis. If a student is invited to test, he/she is responsible to make sure these requirements are satisfied.
Testing to assistant teach: It is the student’s responsibility to ask Master Melissa or Sensei McAuliffe before class to test them on Seisan kata. Students must be able to say and do the full seisan kata with no errors.

Once they pass the test, you may call The Dojo to arrange for days/times to assist. One hour of Assistant Teaching time is given for each class the student assists in. Your child will receive a small AT Handbook. Please make sure he/she reads it.

Please note: Assistant teaching may not be scheduled in the month of September.

TEXT ALERTS

Stay up to date!: It’s easy to know when testings, special events, and payments occur…. Visit our website at: www.thedojoparamus.com for our on-line calendar and class schedule. You can also download Japanese vocabulary lists and sign up for e-mail notifications and text alerts! You can “friend” our Facebook group (The Dojo Paramus) for updates, too.
Handbooks may be purchased at the front desk for $5.00.
Rules and Policies

(A quick look at the important points)

Payment

Payment is due during payment week (please refer to the bi-monthly newsletter or the website calendar). Late payments will incur a 10% late fee, NO EXCEPTIONS. You may make payments by mail (407 Sette Dr. S-2, Paramus, NJ 07652), in person, or over the phone. Please make checks payable to: The Dojo Paramus.

Payment Due Dates for 2012-2013 are: Sept. 1st, Nov. 1st, Jan. 1st, March 1st, May 1st .
Make-ups

If students plan to miss a class for any reason, please call so that we can schedule a make-up. Make-ups are by appointment only and are offered at a maximum of two (2) per session. Make-ups cannot be carried into the next session. There are no make-ups for missed make-ups. Make-ups may not be scheduled in the month of September.
Snow Day Closings

The Dojo Paramus will be closed if Paramus and/or Pascack Valley District schools are closed for snow days. A recorded message will be left at 201-262-0457 by 2:00pm. Decisions on weather-related closings can also be found on the website (www.thedojoparamus.com) and on our Facebook page. Text alerts will be sent. If you are not sure about the weather, please call before coming to your class. Thank you for your understanding.

Dojo Closings due to Acts of God

We will not refund classes lost due to the school being closed due to extreme situations such as hurricanes, floods, tornadoes, health department shut downs due to pandemics, etc.

Shoes

No shoes are permitted on the dojo floor (matted area). Anyone entering the dojo will place their shoes in a neat and orderly fashion in the cubbies located in the hallway near the bathrooms. Hooks are provided for extra clothing, backpacks, and the like.

Food in the Lobby

As a courtesy, food is permitted in the lobby only. If a mess is made, please clean it up immediately. If the lobby is left a mess, this privilege will be revoked. If there is a spill, please notify the front desk immediately. Also, we have a dust-buster at the front desk to clean up crumb fests. Just ask!

Length of our Program

Your spot in a class is considered yours from the time you sign up until the last day of class in June. Although we are not a contract school that makes you pay one year in advance, our program is a 10-month program. We work toward rank September through June with testings in December, March, and June. It is expected that you train the whole 10 months or from when you start until June. Therefore, your spot is yours and billed until you notify us differently or until the last class in June. Purple through Brown 2: minimum training is required in the summer months or testing date not guaranteed. Brown 3 & higher: if you miss a month of training, you go down a rank (taken from rules sechi). Junior Blacks: if you do not have continuous training, you may not be permitted to test for Shodan at 16 years of age.
Withdrawal from Class

While most other martial arts schools require yearly contracts, The Dojo Paramus is confident enough in our program and our instructors that we need not operate on a binding system. Although we hope you never leave, we ask that you give thirty (30) days written notice if planning to withdraw from the program. This is more of a courtesy to other students, as the spot you have in class is reserved solely for you. The advance notice will allow The Dojo to offer your spot to another student and will provide time for that student to make schedule changes.

Refund Policy

Tuition payments are refundable for new students during their FIRST SESSION ONLY. This means that if you are a first time student and change your mind within your first paid session, (no greater than 8 weeks) from the moment you tell us you are not continuing, we will refund the remaining classes in that paid session/8-week session. Your gi, deposits and registration fee are non-refundable.

ALL TUITION PAYMENTS MADE AFTER YOUR FIRST SESSION ARE NON-REFUNDABLE. GI, DEPOSITS AND REGISTRATION FEE ARE ALWAYS NON-REFUNDABLE.
Drop Off/Pick Up Procedures
Students may be dropped off 15 minutes prior to their scheduled class and must be picked up when their class ends. The Dojo closes promptly 15 minutes after the end of the last scheduled class of the day.
Please ensure to pick up your child promptly. You will get one pass. However, if staff is required to stay late for child-care more than once, you will be billed a $25 fee. After the third incident, you will be dismissed.

Lobby Rules

The lobby should be a comfortable place for parents, siblings, and guests. The Dojo Paramus is not responsible for disciplining siblings of students in the lobby.

PARENTS MUST WATCH THEIR
CHILDREN IN THE LOBBY!

(This means they must be within eyesight of you.)
No running.

No feet on couches.

Do not sit or stand on the tables.

If you make a mess, please clean it up.

Quiet voices.

We strive to be peanut-free!

Please do not bring peanut products into the lobby.

There is not a day that we do not have a child at The Dojo
 who is allergic to peanuts!
Short History of Isshin-Ryu

Master Tatsuo Shimabuku, creator of Isshin-ryu karate, was born on the island of Okinawa on September 19th, 1908. His first experience with martial arts was at the age of fourteen when his uncle taught him Shuri-te in exchange for doing chores. From there, Shimabuku went on to train with three Okinawan masters who trained him in Shorin-ryu and Goju-ryu.

The first of these masters was Chotoku Kyan. Kyan, one of the greatest masters of Shorin-ryu, expected perfection and was quite strict. Yet, Shimabuku wound up becoming Kyan’s most outstanding student.

Chojun Miyagi was the founder of Goju-ryu, known as the “hard/soft way.” Miyagi presented his students with difficult workouts that toughened and strengthened his students’ minds and bodies. Specifically, Shimabuku was influenced by the style’s low kicks and its attention to breathing and tension, as well as the connection of mind, body and spirit.

Choki Motobu, also a Shorin-ryu master, was a phenomenal fighter. As a teacher, he was less traditional, but Shimabuku had sought him out specifically to learn from his ability to make use of technique in actual fighting.

While karate was Tatsuo Shimabuku’s way of life, career-wise he was a poor farmer when Okinawan citizens and the U.S. marines started coming to him to learn karate. The master of Shorin-Ryu and Goju-Ryu, had begun to combine and modify these arts since the 1930s. However, during the American occupation of Okinawa in the late 1940s and early 1950s, he decided to open a dojo at his home in Chun Village. Eventually, he moved the dojo to Agena, so more students could train with him. Shimabuku wound up becoming one of the first senseis to make a living teaching martial arts.

Master Shimabuku was considered by the Okinawan karate masters of his time to be a “progressive” sensei, a term that they believed, carried a negative connotation. This was because Master Shimabuku did not maintain the traditional ways of his sensei. Master Shimabuku believed in providing students with a strong foundation by teaching them perfect basic skills and then allowing them to develop individually according to their strengths.

Ultimately, on January 15, 1956, Shimabuku officially gave the mixed style of karate he had created the name Isshin-ryu, which means, “one heart,” or “whole-hearted way.” Throughout its development, Isshin-ryu was designed to be an art that made use of power, without unnecessary movements. Shimabuku’s ideas and techniques are demonstrated in the seven empty-hand katas that he adapted from Shorin-ryu and Goju-ryu (Seisan, Seiuchin, Naihanchi, Wansu, Chinto, Kusan Ku, Sunsu and Sanchin) and in an eighth kata he created himself called Sunsu.) After the war, the Marines who studied under Master Shimabuku returned to the United States with these katas (Master Shimbaku’s legacy to be passed down from sensei to student) and began to spread the principles of the Master’s style.

Master Tatsuo Shimabuku died on May 30, 1975. However, the style he left behind preserves his memory since Isshin-ryu stands out from other martial art styles in the following ways:

· Vertical fist is used compared to a horizontal fist and increases speed and focus;
· Fist is held with thumb on top;
· Fancy techniques are eliminated;
· Close fighting techniques and low kicks for street practicality;
· Considered an offensive art . . . Strike before being struck;
· Hard and soft blocking;
· Punches and kicks are snapped, preventing severe strain on joints;
· Short stances that are natural and prevent wasted body motion;
· Even use of hand and foot techniques (This is demonstrated in katas.);
· Multi-purpose techniques that permit a block to become an attack, or the
other way around.

Over the years, many variations and interpretations have formed regarding Master

Shimabuku’s teachings. The Dojo Paramus passes on the system as it was taught to Sensei

Melissa by her father, Professor Ronald Mertz, who studied under Grand Master Richard Mrofka.

SAMPLE HISTORY QUESTIONS FOR TESTING

(based on history above)

Basic History:

1. Who founded Isshin-ryu Karate?

2. What country does Isshin-ryu Karate come from?

3. Master Tatsuo Shimabuku taught Isshin-ryu to a group of men that brought it back to the U.S.. Who were they?

Intermediate History (Basic questions, plus…):
1. When was Shimabuku born?

2. When was Isshin-ryu formally named?

3. Shimabuku was considered a progressive Sensei. Was this good or bad?

4. When did Shimabuku die?

Advanced History (Know it all!):
1. What were Shimabuku’s senseis names?

2. Which main two martial arts were combined to make Isshin-ryu?

3. List 5 ways Isshin-ryu is different than other arts.

4. Name your Isshin-ryu family tree: Who taught Sensei Melissa? Who taught Professor Mertz?

Isshin-ryu Patch Q&A

Q.
Why is the patch oval?

A.
To represent the Isshin-ryu vertical fist.

Q.
Why is the bottom of the patch blue?

A.
To represent the sea.

Q.
Why is the sky gray?

A.
To represent a storm. Specifically, a typhoon, which is a tropical storm; or, the inner calm of a martial artist.

Q.
Why are there 3 stars on the patch?

A.
To represent the three aspects of karate

1. spiritual 2. physical 3. mental

It also represents the three teachers that taught Shimabuku:
Chotoku Kyan, Chojun Miyagi, and Choki Motobu.

Q.
Why is the border of the patch orange?

A.
Karate is golden and should not be misused.

Q.
Who is the main figure on the patch?

A.
Mizugami, a water goddess. She is half woman and half sea serpent.

Q.
Why are one of her hands open and one closed?

A.
Her left hand is open to signify peace and her right hand is closed to represent war. She is a peaceful person. But if you try to harm her, her children or loved ones, she is prepared to fight.

Q.
Why is there a dragon on the patch?

A.
The dragon represents Tatsuo Shimabuku. When Shimabuku was a young boy, his nickname was “dragon boy.” Tatsuo Shimabuku is the founder of Isshin-ryu Karate. Dragons also symbolize good luck in Okinawan culture.

Q.
How did the patch come to be?

A.
Shimabuku had a dream and in the dream he envisioned the patch. In 1960 Shimabuku talked to James Advincula, a Marine studying Isshin-ryu at the time, and he drew the patch we wear today.

As with most of Isshin-ryu, there are many different interpretations to the above questions and answers. The Dojo Paramus believes and teaches the above interpretation as it was taught to Sensei Melissa from her Sensei.

Food for Thought:

“This flexibility makes for much bickering within the Isshin-ryu ranks. However, to take away this element of personal growth and experimentation would also take away much of the creativity in Isshin-ryu. It is this creativity that allows the system to grow and add new knowledge and ideals. It does not allow the system to stagnate like so many others that have extremely stringent guidelines. Each Isshin-ryu karate-ka has room for his own growth within the system.” –Michael Rosenbaum

Master Tatsuo Shimabuku’s

Rules for a Karate Dojo

1. Everyone works.

2. Nothing is free.

3. All start at the bottom.

Japanese Karate Words

1.
Dojo

School

2.
Yoosh

Stop

3.
Aswate

Kneel

4.
Rei

Bow

5.
Sensei

Teacher

6.
Karate

Empty hands

7.
Roku-dan

6th degree black belt

8.
Karate-ka

Karate Student

9.
Gi

Uniform

10.
Obi

Belt

11.
Kyu

Lower rank

12.
Dan

A Black Belt

13.
Makiwara

Striking device

14.
Kumite

Sparring/fighting in karate

15.
Kata

Form exercise

16.
Bushido

Code of the Samurai

17.
Samurai

A knight of Japan

18.
Simbon

Judge or referee in a karate match

19.
Ippon

One point in a sparring match

20.
Hajime

Begin

21.
Darum

The Monk who founded Kung-Fu

22.
Okinawate

Form of self-defense used on the island of Okinawa

23.
Funakashi Gichen
The man who brought karate from Okinawa to Japan. He is known
as the “Father of Modern Karate.”

24.
Do

Way or path

25.
Karate-do

The way of karate

26.
Te

Hands

27.
Budo

The way to stop conflict

28.
Ryu

School or style

29.
Isshin

One mind

30.
Isshin-ryu

School of one mind, school of one heart

31.
Bokken

Wood sword

32.
Zen

The art of meditation

33.
Bushi

Warrior of Japan

34.
Kiai

Shout or exhalation of breath in karate

35.
Go-Kyu

Green belt / 5th Kyu

36.
Shao-lin Temple
The temple in China where Darum taught Kung-Fu

37.
Kime

To focus, pinpoint concentration of the mind and body together;
for an instant, to deliver force to the target

38.
Keiko

Practice

39.
Satori

Comprehension, the understanding of karate

40.
Hachi-Kyu

Yellow belt / 8th kyu

41.
Honbu Dojo

Headquater dojo

42.
Sifu

Instructor in the Chinese Arts

43.
Soji

Chores, used to describe the chore of cleaning

the dojo floor after class

44.
Ippon Kumite
One step sparring

45.
Sanbon Kumite
Three step sparring

46.
Gohon Kumite
Five step sparring

47.
Goshin Jutsu

Self-defense techniques

48.
Shoshin

Beginner

49.
Katana

Two handed Japanese sword (Samurai Sword)

50.
Sai

Three pronged sword/Okinawan fishing tool

51.
Ken Jitsu

Japanese sword fighting

52.
Eku

Long oar/Okinawan fishing tool

53.
Bo

Hardwood staff/Okinawan farming tool

54.
Kama

A sickle/Okinawan farming tool

55.
Tonfa

A rice grinder handle/Okinawan farming tool

56.
Nunchaku

A wooden flail/Okinawan farming tool

57.
Ki

Internal flowing power

58.
Kihon

Basic techniques

59.
Tsuki

Punch

60.
Sumo

Japanese wrestling

61.
Koshi

Ball of foot

62.
Kakato

Heel of foot

63.
Sokuto

Blade of foot

64.
Teisoku

Sole of foot

65.
Jiyu-kumite

Free style sparring

66.
Jiyu-ippon-kumite
Semi-free sparring/one point sparring

67.
Tatte

Stand up

68.
Yasume

To relax

69.
Sho Dan

1st degree black belt

70.
Uraken

Back fist

71.
Empi

Elbow

72.
Ude

Forearm

73.
Ni Dan

2nd degree black belt

74.
Teisho

Palm heel

75.
Haito

Ridge hand

76.
San Dan

3rd degree black belt

77.
Yonhon-nukite

Spear hand

78.
Yo Dan

4th degree black belt

79.
Ya Wara Stick

6-inch dowel used to strike and apply pressure to

vital areas of the body

80.
Go Dan

5th degree black belt

81.
Ninja

Assassin of Japan

82.
Martial Arts

Arts of war (18 total)

83.
Shobu

Combat matches is karate usually fought to the death

84.
Katsu

First aid kit for a dojo

85.
Tamashowari

Breaking of wood or brick

86.
Professor Richard Mrofka
Professor Mertz’s Sensei and founder of Tiger Commando

fighting system.

87.
Kendo

Japanese fencing – ken = sword; Do= way

88.
Shiai

Tournament in karate

89.
Yo Dan Shai

Black Belt holder

90.
Hachi-Maki

Headband or towel

91.
Akido

A grappling art

92.
Judo

Gentle way – art of self defense using grappling

93.
Kempo

Fist way

94.
Waza

Technique

95.
Sambo

Russian form of wrestling

96.
Ka Bu Do

Study of weaponry

97.
Ni Kyu

Brown 2

98.
San Kyu

Brown 3

99.
Ronin

Samurai warrior who has no master.

100.
Professor Ronald Allen Mertz

Sensei Melissa’s teacher and father and an all-around great man!

Japanese Karate Numbers

Ichi

1
 Roku
6
 Ni Ju
20

Shechi Ju 70

Ni

2
 Shechi
7
 San Ju
30

Hachi Ju
 80

San

3
 Hachi
8
 Shi Ju
40

Ku Ju

 90

Shi

4
 Ku

9
 Go Ju
50

Hyaku
100

Go

5
 Ju

10
 Roku Ju
60

Kicks

1. Front Snap Kick

2. Side Snap Kick

3. Side Blade Kick

4. Front Knee Blade Kick

5. Crossover Knee Heel Kick

6. Knee Strike (smash)

7. Front Thrust Kick

8. Side Thrust Kick (from a cat stance)

9. Isshinryu Roundhouse Kick

10. Pivot Back Kick (from a cat stance)

11. Spin Around Heel Kick (clockwise only)

Upper Bodies

1. Step forward right foot – right vertical snap punch

2. Step forward right foot – right upper cut

3. Step forward right foot – left reverse punch

4. Lunge punch

5. Step back right foot, left downward knuckle fist block, right vertical snap punch

6. Step back right foot, left fist block, right reverse punch

7. Step back right foot, left stop sign block, right spear hand

8. Step back right foot, left rising shuto block, sleeve grab, right upper cut

9. Step back right foot, left rising forearm block, right reverse punch

10. Step back right foot, left back hand, right vertical snap punch

11. Step forward right foot, right downward knuckle fist block, five vertical snap punches

12. Step forward right foot, right forearm block, 2 reverse punches

13. Step forward right foot, right shuto strike, left ax to collarbone
14. Step forward right foot, right in-guard position, 2 hook punches

15. Step backward right foot, cross left forearm over right forearm, right elbow strike to the rear, right punch to the front (knuckles face down)
Seisan Kata

Half Moon Kata
What number kata is Seisan? Kata #1

How many moves total are in Seisan? 130 moves
How long would it take you to do all 130 moves? Sixty seconds or 1 minute
The following is how we say Seisan in class:

Part 1:
Bow, hammer, shield, 2 hammers, up-breakdown, catch

Step, block, punch

Block, step, punch

Block, step, punch, block

Cross one, cross two, shuffle forward, double block

Part 2:
Turn and Shutos down

Obi

**Step, high and low, strike ‘em, grab ‘em,

Throw ‘em to the ground

Obi

Repeat **

Obi

Repeat **

Part 3:
Catch lead

Look, stomp, stomp

Block ‘em, punch ‘em, punch ‘em

Kick ‘em, punch ‘em

Catch lead

Look

Pivot your feet

Crane stance

Punch ‘em, punch ‘em

Kick ‘em, punch ‘em w/a Kiai
Catch lead

Look

Stomp, stomp

Block ‘em, punch ‘em, punch ‘em

Kick ‘em, punch ‘em

Catch rear

Part 4:
**L stance

Side horse

Right cat & catch
Fist up

Shuffle in

Break his nose

Shuffle back

Stomp

Cross over

Kick ‘em

Block ‘em

Punch ‘em

Catch rear

L stance

Side horse

Left cat & catch
Fist up

Shuffle in

Break his nose

Shuffle back

Stomp

Cross over

Kick ‘em

Block ‘em

Punch ‘em

Catch rear

L stance

Side horse

Right cat and catch

Just step out

Break his nose

Stomp

Catch

Heel to toe

Step out

Block down

Punch w/a Kiai

Catch rear

Straight Leg L

Shutos

Step all the way back

Stop sign block

Kick ‘em

Grab ‘em

Punch ‘em

Open high

Open low

X – block

And bow out
* If you would like to practice your kata at home, The Dojo Paramus offers instructional DVDs at a cost of $14.

Seiuchin Kata

Kata of Breath Control
What number kata is Seiuchin? Kata #2

How many moves total are in Seiuchin? 126 moves
How long would it take you to do all 126 moves? 55 seconds
Naihanchi Kata

Kata of Faking
What number kata is Naihanchi? Kata #3
How many moves total are in Naihanchi? 67 moves
How long would it take you to do all 67 moves? 35 seconds

Wansu Kata

General Kata
What number kata is Wansu? Kata #4

How many moves total are in Wansu? 48 moves
How long would it take you to do all 48 moves? 45 seconds
Chinto Kata

Kata of Pivots
What number kata is Chinto? Kata #5

How many moves total are in Chinto? 56 moves
How long would it take you to do all 56 moves? 55 seconds

Kusanku Kata

Kata of Darkness
What number kata is Kusanku? Kata #6

How many moves total are in Kusanku? 84 moves
How long would it take you to do all 84 moves? 65 seconds
Creed of Karate

I come to you with only karate, empty hands. I have no weapons, but should I be forced to defend myself, my principles, or my honor; Should it be a matter of life or death, of right or wrong; Then here are my weapons, karate, my empty hands.

- Ed Parker

Isshin-ryu Code

1. A person’s heart is the same as heaven and earth.

2. The blood circulating is the same as the moon and the sun.

3. A manner of spitting or drinking is either hard or soft.

4. A person’s unbalance is the same as weight.

5. The body should be able to change direction at any time.

6. The time to strike is when the opportunity presents itself.
7. The eyes see in all directions.
8. The ears listen in all directions.
Warrior Code: 7 Virtues of Bushido

1. Courage

2. Honor

3. Justice

4. Courtesy

5. Truthfulness

6. Benevolence

7. Loyalty

Creed of Isshin-ryu

I believe that success is the result of intelligent effort and does not depend upon luck or cheating. I believe I will get out of life exactly what I put into it; therefore, I will conduct myself toward others, as I would want them to act toward me. I will not slight my work no matter what I may see others doing. I will render the best service of which I am capable and I know that success is always the result of conscientious and efficient effort.
Rules of The Dojo Paramus

1. Respect towards everyone is expected from karate-kas and parents at all times.

2. A respectful bow will be performed upon entering and exiting the dojo.

3. Entrance into the dojo must be granted by a sensei.

4. Shoes are not permitted on the dojo floor.

5. No food or drink permitted on the dojo floor.
6. Do not touch the walls of a dojo.

7. Food is permitted in the lobby only. If you do not clean up after yourself, this privilege may be revoked.

8. No gum chewing in the dojo.

9. Students with an open balance will not test.

10. No public demonstrations of karate without prior consent from Master Melissa.

11. If any karate-ka uses martial arts outside the dojo for an unacceptable reason, he/she may not be permitted to continue studying at The Dojo Paramus.

12. In the dojo, students will address all karate teachers as Sensei and all adults as Mr./Ms.

13. Any substitute teacher will be treated with respect.

14. Always help ranks lower than you.

15. Students who arrive late for class are to stand at attention at the dojo entrance and wait until an instructor invites them in.

16. No swearing in the dojo.
17. No cell phone usage without sensei approval during class time.

18. Hair (shoulder length or longer) must be tied back.

19. Samurai Purple through Brown 2: minimum training is required in summer months or testing date not guaranteed.
20. Samurai Brown 3 and higher: for every month you do not train, you lose a rank.

21. Junior Black Belts must have continuous training to qualify to test for Shodan at 16 years of age.

22. You may have only one Master. If you choose to train with someone else, you are disrespecting your master and this is grounds for expulsion.
“The path up the
mountain is steep…

Not steep, not a mountain.”

-Unknown
