

Name:	Current Rank:	Date:	
All must answer the following for both the separate answer sheet. Answer in order us. Make sure you type your name clearly on	until directed to stop for	•	
Knowledge questions.	by Dr. Kano?		
All Start Here:	15. What is the Kano?	ne ultimate goal of Judo as defined by Dr.	
1 .Who was the founder of Judo?	All Stop Her	e for knowledge portion of exam	
2. What is the name of the school he founded?		Vocabulary Questions (write the Japanese	
3. What is the date of the founding of Judo?		word for the following):	
4. What was unarmed combat called in Japan before	Judo? 1. Knee		
5. How long have unarmed combat martial arts been practiced in Japan?	2. Hip or wai	st	
6. What is the name of your Judo club?	3. Hand		
JR01 Stop Here	4. Foot		
7. Name the three parts of a Judo throw in English, and Japanese.	5. Big or maj	or	
	6. Little or m	inor	
8. Name the three parts of unarmed combat in Englis Japanese.	th and 7. Lock or ho	ld	
JR02 and 6K Stop Here	8. Falling me	thods or ways	
9. Name the two divisions of throwing techniques in English and Japanese.	9. Wheel		
	10. Begin!		
JR03 Stop Here	11. Stop!		
10. Name the three divisions of standing throwing techniques in English and Japanese.	12. Hold-dov	vn! (Referee's call)	
11. Name the two divisions of sacrifice techniques in English and Japanese.	13. Hold-dov	vn broken! (Referee's call)	
		ve! (Referee's call)	
JR04 and 5K Stop Here		! (Referee's call in the case of two contestants	
12. Name the three divisions of mat techniques in En and Japanese.	eglish who have been move!")	en frozen by the ref. with the command "Don't	
13. Name three of the six men who attained the rank of 1 Degree Black Belt. JR05 Stop Here	of 10th	eel throw	
	17. Major Hi	p throw	
14. What are the two principles of Kodokan Judo as	defined 18. Scarf Hol JR01 Stop H		

Ver. 1.8 1

19. Shoulder	46. Almost one-half point! (Referee's call)
20. Side	47. Slight superiority! (Referee's call)
21. Throw	48. Normal walking
22. Reap	49. Sliding foot walking
23. Corners (as in hold-downs)	50. Sitting on the knees
24. Inside	51. Sitting cross-legged
25. Outside	52. Advanced Foot Sweep throw
26. Fundamental or basic	53. Major Inside Reaping throw
27. Natural	54. Upper Corners Hold
28. Defensive	JR03 Stop Here
29. Time is up! (ref.'s call).	55. To float
30. I surrender!	56. Lower prop
31. Fundamental natural posture	57. Lift
32. Fundamental defensive posture	58. Pull
33. Shoulder throw	59. Defense (to an attack)
34. Major Outside Reaping throw	60. Escape (from a hold-down)
35. Side Hold	61. Modified (as in hold-downs)
36. Sixth class (kyu) Judo rank	62. Right
JR02 and 6K Stop Here	63. Left
37. Sweep	64. Back falls
38. Forms of off balancing	65. Forward falls
39. Forms of gripping one's opponent	66. Decision! (ref.'s call for judge's decision)
40. Note! (Slight penalty given by referee)	67. Win by decision! (Referee's call l)
41. Caution! (Moderate penalty given by referee)	68. Entry methods into mat work
42. Warning! (Severe penalty given by referee)	69. Floating Hip throw
43. Loss by violation of the rules! (Referee's call)	70. Foot Stop throw (literally Lower Prop Lift Pull Foot)
44. One point! (Referee's call)	71. Modified Scarf Hold
45. Almost one point! (half-point. Referee's call)	72. Fifth class (kyu) Judo rank JR04 and 5K Stop Here

Ver. 1.8 2

73. Body	101. Free practice
74. Rolling	102. Practice in general
75. Front rolling falls	103. Posture in general
76. Drop	104. Combination or faking techniques
77. Valley	105. Little Outside Reaping throw
78. Body movement	106. Lifting Pulling Hip throw
79. Pivoting or turning the body	107. Modified Upper Corners Hold
80. Technique	108. Fourth class (kyu) Judo rank
81. Counter techniques	JR06 and 4K Stop Here 109. To slide
82. Attention!	
83. Bow!	110. Way of the warrior
84. Teacher	111 .Martial arts
85. Practice hall for Judo	112. Win by forfeit or default of the opponent before a match
86. Judo uniform	113. Win by withdrawal of the opponent during a match
87. Judo player	114. Combination win by one-half point from opponent's penalty and one-half point from a score
88. Little inside Reaping throw	115. Five stages of technique, the basic syllabus of
89. Hip Wheel throw	Kodokan Judo
90. Modified Side Hold JR05 Stop Here	116. The principle of gentleness or giving way
91. Judo uniform sleeve	117. Way of life
92. Judo uniform lapel	118. Warm-up exercises in Judo
93. Judo uniform jacket	119. Cooling-off exercises in Judo
94. Belt	120. Exercises in general
95. The attacker	121. Holder of any rank below Black Belt
	122. Holder of any Black Belt rank
96. The defender	123. Swallow-flight counter throw
97. Repetition attack practice without throwing, done in pairs	124. Sliding Foot Sweep throw
98. Alternate throwing practice without resistance	125. Sweeping Hip throw
99. Pantomime practice	126. Shoulder Hold
100. Form practice	JR07 Stop Here

Ver. 1.8 3

127. Straw Japanese Judo Mats	154. 8th degree Black Belt
128. Thigh	155. 9th degree Black Belt
129. Shout to gather inner strength	156. 10th degree Black Belt
130. Internal force or spiritual energy	157. Winding pull while throwing
131. Rear (in throwing and holding)	158. Past master of Judo (properly applied only to Dr .Kano
132. Kneeling bow	159. Illegal entwining of the leg in the Major Outside
133. Standing bow	Reaping throw
134. Tournament	160. Minor Outside Dashing throw
135. Referee	161. Lifting Hip throw
136. Side of the practice or tournament mat reserved for	162. Straddling Hold JR09 Stop Here
highest rank judo players or officials	163. Choke or strangle
137. A point by adding two half points	164. To spring
138. Half-point added makes full point! (Referee's call)	165. Avoiding or evasive action
139. Favorite technique	166. A little
140. Instantaneous promotion	167. Two handed (as in shoulder throw)
141. Body Drop throw	168. Black Belt Judo association
142. Inner Thigh throw	169. Practice in pairs
143. Rear Scarf Hold	170. Win of any type
144. Third class (kyu) Judo rank JR08 and 3K Stop Here	171. Loss of any type
145. To dash the opponent while throwing	172. Draw Match! (ref.'s call)
146. Step or degree in the Black Belt Judo ranks	173. Decision (as in self-defense instantaneous decisions)
147. First degree Black Belt	174. Contest area
148. 2nd degree Black Belt	175. Seeping Foot Stop throw
149. 3rd degree Black Belt	176. Springing Hip throw
150. 4th degree Black Belt	177. Naked Strangle
151. 5th degree Black Belt	178. Sliding Lapel Choke
152. 6th degree Black Belt	179. Single Shoulder Choke
153. 7th degree Black Belt	180. Second class (kyu) Judo rank JR10 and 4K Stop Here

Ver. 1.8 4

181. Normal	199. Crush
182. Reverse	200. Circle
183. Cross	202. Armpit JR011 Stop Here
184. Sacrifice	202. Scissor (by the legs; an illegal act in Judo competition)
185. Direct or flat	203. Formal forms of throwing (a pre-arranged routine)
186. Forms of resuscitation used in Judo	204. Formal forms of holding (a pre-arranged routine)
187. "Winner stays out" team contest	205. Formal forms of gentleness (a pre-arranged routine)
188. Man for man, or elimination tournament	206. Formal forms of self-defense (a pre-arranged routine)
189. Maximum efficiency	208. Ancient forms (a pre-arranged routine)
190. Mutual benefit and welfare	208. Forms of five (a pre-arranged routine)
191. Mountain Storm throw	209. Circle throw
192. Flying Scissors throw	210. Foot Wheel throw
193. Side (lateral) Drop throw	211. Arm Crushing Cross Arm Lock
194. Shoulder Wheel throw	212. Arm Crushing Normal Arm Lock
195. Normal Cross Choke	213. Arm Crushing Bent Arm Lock
196. Half Cross Choke	214. Arm Pit Lock
197. Reverse Cross Choke	215. First class (kyu) Judo rank
198. Arm	All Stop Her

Ver. 1.8 5