SHININ NO MAKI

[image: image1.png]N

Scroll of imperturbability

1. Isami Tasuki Nage

Courageous front shoulder (sleeve tie-up) throw

Diagonal throw from hip to opposite shoulder

2. Obi Hane Goshi

Belt springing hip [throw]

Hane Goshi with both hands on obi

3. Tsurikomi Taoshi

Ensnare/lift pull throw

Feinting throw

4. Momiji Nage

Red maple leaf [choke] [counter to] throw

Counter Tomoe Nage and strangle uke
5. Gyaku Hayanada

Reverse quickblade

Block blow, step over arm bar
6. Hiza Nage

Knee Throw

Strike knee with foot and throw
7. Osaekomi Gyakute Tori

Hold down arm-reverse hold [Counter pin & escape with an arm bar]

Counter with arm bar attempted counter to Eri Gatame
8. Kobushi Shime

Fist constriction

Shoulder butt to stomach, knuckles in knee bend
9. Kesa Hazushi

Scarf escape

Escape rear bear hug, apply knee bar

10. Kubi Shime Tomoe Gyakute

Neck constriction comma [throw] arm-reverse

Counter Momiji Nage, apply arm bar and choke
11. Ninin Nage

two person throw

Escape and subdue from two man pickup

12. Gyakute Gaeshi

reversed arm overturn

Throw three arm-whips, kick to short ribs

13. Hizaori Nage

knee break throw

Knee to stomach, foot to groin, short Tomoe Nage

14. Gyaku Hagai

reverse wing pinion

Double side shoulder lock, defense for strike to head

15. Ushiro Kannuki

behind locking-bar

Double rear arm lock and knee in spine (blow defense)

16. Mae Kannuki

front locking-bar

Double front armbar, fist to sternum

17. Hikitate Tori Shime

pull-hand hold constriction

Kneel, grasp wrist, arm bar, 3 steps, sweep, roll over

18. Ude Garami

arm entanglement

Force to mat on face, apply arm and leg locks

19. Ebi Shime

shrimp constriction

Shrimp choke using spine telescope art

20. Ushiro Ebi Shime

behind shrimp constriction

Sit on uke's back, legs under arms, pull head back

21. Ushiro Nage

rear throw

Rear throw. Grab collar, kick rear end, pull back

22. Gyaku Eri Shime

reverse lapel constriction

Quick strangle, both hands on same lapel

23. Shigarami Shime

entanglement constriction

Short-arm scissors

24. Ashi Kannuki

foot locking-bar

Indian death-lock. Throw on back, figure-4 on legs

25. Kesa Koroshi

scarf kill

Headbutt to solar plexus / sternum, follow through to mat / wall

26. Hando Shime

Half-way constriction

Side scissors, armbar, with added thumb choke

27. Ashi Gyaku

foot reverse

Corkscrew leg lock taken after Ashi Nada throw

28. Kabe Shime

Wall constriction

Standing Ichimonji Shime against wall, head on forearm

29. Ashi Karami Tori

foot capture hold

Break Ashikarami Jime, apply leg and hammerlock

30. Nidan Gaeshi

Second level turnover

Arm whip from stomach bump, kick side, Ebi Shime

31. Satsuma Shime

(Satsu – Buddha, Satsuma - perfect) choke

Kneel, grasp wrist, arm over neck, roll, perfect choke

32. Tataki Komi

beat enter

Double hashknife strike to back, surfboard hold

33. Ushiro Nage Tori

Behind throw hold

Throw Ushiro Nage, hold with one hand

34. Saru Shigarami

Monkey entanglement

Monkey art: Throw, toes to neck and armpit nerves

.

35. Sandan Gaeshi

Third level turnover

Three Tora Nages, three arm whips, any Ashi Gyaku
 TANTO NO MAKI

[image: image2.png]

scroll of knife arts

1. Hibara Hazushi

Side slash escape [slash and reverse stab]

2. Katate Hazushi

Single hand escape [overhead stab]

3. Ryote Dome

Two hands block [under hand stab]

 4. Tsukkomi Hazushi

Thrusting in escape

TANJU NO MAKI

[image: image3.png]

scroll of gun arts

1 Hibara Hazushi Ichi

Escape from gun held at side, right / front

2 Hibara Hazushi Ni

Escape from gun held at side, right / back

3 Hibara Hazushi San

Escape from gun held at side, left / back
4 Hibara Hazushi Shi

Escape from gun held at side, left / front

5 Me Hazushi

Eye escape

Escape from gun held at face

6 Mune Hazushi

Escape from gun held at chest

7 Ushiro Hazushi Ichi

Escape from gun held at back of head

8 Ushiro Hazushi Ni

Escape from gun held in small of back

Keri Te

[image: image4.png]

Kicks

1 Mae Geri Ichi

Upward front kick to knee or leg

2 Mae Geri Ni

Upward front kick to groin

3 Mae Geri San

Upward front kick to solar plexus or face

4 Mawari Geri

Roundhouse kick to uke's side

5 Tonbogaeri

Judo roll with kick to groin

6 Yoko Geri

Kick with side of foot

Uke Te

[image: image5.png]

Parrying techniques

1 Gedan Uke

Lower-level block (as from a groin kick)

2 Jodan Uke

Upper level block (as in overhead knife attack)

3 Nagashi Uke

Parry block (as in Hagai Shime)

4 Shuto Uke

Knife-hand block (as in Yama Arashi)

Atemi

[image: image6.png]

Strike to the body

1 Atemi Ichi

Hash knife (side of hand) to side of jaw

2 Atemi Ni

Heel of hand under chin

3 Atemi San

Heel of hand under nose

4 Atemi Shi

Hash knife (side of hand) to temple
5 Hibara Uchi

Elbow strike to short ribs
6 Hiza Kin Geri

Break front bear hug, knee strike to groin

7 Hon Getsu

Strike below navel

8 Kasumi Dori

Vital point capture

Hash knife (side of hand) to side of neck
9 Sui Getsu

Water moon (moon on water, vital point, solar plexus)

Strike into solar plexus
KAPPO

[image: image7.png]

1. Se Katsu

Back resuscitation

To Revive a person from a choke out #1

2. Nuki Katsu

Shoot through resuscitation

To revive a person from a choke out #2

3. Ashi Katsu

Foot resuscitation

To revive a person from a choke out #3

4. Kin Katsu Ichi

Testicular resuscitation #1

To relieve groin pain

5. Kin Katsu Ni

Testicular resuscitation #2

To relieve groin pain

6. Kin Katsu San

Testicular resuscitation #3

To relieve extreme groin pain

7. Hanaji Tome

Nosebleed stop

To stop a nosebleed

8. Eri Katsu

Lapel resuscitation

To release a locked diaphragm

9. Tanden Katsu

Lower abdomen resuscitation

To release a locked diaphragm

10. Hon Katsu

Basic resuscitation

Revive from a locked diaphragm

PAGE

