

Elite Self-Defense Academy

Rank Test Prep

Complete Study Guide

Edition Current as of June 2016

Elite Self-Defense White Belt Black Stripe Test

Questions and History

Who founded Danzan Ryu Jujitsu?	Professor Henry Seishiro Okazaki.
What does Danzan Ryu translate to?	Sandalwood Mountain System.
What martial art systems do you study?	Jujitsu, Judo, Karate, Aikido, and Split Second Survival.
What is the difference between Jujitsu and Karate?	Jujitsu uses all techniques of all martial arts—Karate is just punching, kicking, and blocking.
What is the name of our school?	Elite Self-Defense Academy.
Who is your Sensei and what is his rank?	Sensei John Pfund, Godan (5th black belt).

Vocabulary

Japanese	English	Japanese	English
Kiosuke	Attention	Gi	Uniform
Sensei	Teacher	Rei	Respect
Hajime	Begin	Matte	Stop
Hazushi	Escape	Tori	Attack
Uke	Receive	Dan	Black Belt
Kyu	Below black belt	Shihan	Professor

Count to 5 in Japanese

Ichi	1	Shi	4
Ni	2	Go	5
San	3		

Elite Self-Defense Yellow Belt Test

Questions and History

What is the junior belt system of elite?

White, White Black, Yellow, Yellow Black, Orange, Orange Black, Blue, Blue Black, Green, Green Black, Brown, Brown Black, Purple 3, 2,1.

Who are the 4 founders of the AJJF?

Prof. Estes, Rickerts, Cahill, and Law.

What martial art systems do you study?

Jujitsu, Judo, Karate, Aikido, and Split Second Survival.

What is the difference between Jujitsu and Karate?

Jujitsu uses all techniques of all martial arts—Karate is just punching, kicking, and blocking.

What is the difference between a Kyu and a Dan rank?

Kyu ranks are below black belt—Dan ranks are above black belt.

Vocabulary

Japanese	English	Japanese	English
Kiosuke	Attention	Gi	Uniform
Sensei	Teacher	Rei	Respect
Hajime	Begin	Matte	Stop
Hazushi	Escape	Tori	Attack
Danzan	Sandlewood Mountain	Dan	Black Belt
Kyu	Below black belt	Shihan	Professor
Dojo	School	Kiai	Spirit shout
Seiza	Formal sitting	Anza	Quiet sitting
Yoko	Side	Yoko Seiza	Side formal sitting
Jujitsu	Gentle Art		

Count to 10 in Japanese

Roku	6	Ku	9
Shichi	7	Ju	10
Hachi	8		

Elite Self-Defense Yellow Belt Advanced Test

Questions and History

Who founded Danzan Ryu Jujitsu?	Professor Henry Seishiro Okazaki.
What is the AJJF?	American Judo and Jujitsu Federation.
Who founded Kodokan Judo?	Professor Kano.
What is a Jujitsu Professor?	A high ranking person that is elected by other professors.
What does DZR stand for?	Danzan Ryu

Vocabulary

Japanese	English	Japanese	English
Hajime	Start	Matte	Stop
Hazushi	Escape	Tori	Attack
Dan	Black belt	Kyu	Below Black Belt
Shihan	A Professor in Jujitsu	Dojo	School
Kiai	Spirit Shout	Kata	Single
Te	Hand	Shomen	The front of a dojo
Ni	To look at	Sensei Ni	Look at the Sensei
Shomen Ni	Look at the front of the class		

Count to 15 in Japanese

Ju Ichi	11	Jus Shi	14
Ju Ni	12	Ju Go	15
Ju San	13		

Elite Self-Defense Orange Belt Test

Questions and History

Who founded Aikido?	Master Ueyshiba.
Who founded Shotokan Karate?	Shihan Funakoshi.
Who founded Kodokan Judo?	Professor Kano.
What is the adult belt system?	Yellow/Blue, Green, Brown 321, Shodan, Nidan, Sandan, Yodan, Godan, Rokudan, Shichidan, Hachidan, Kudan, Judan.
What rank can a Professor be given?	Rokudan and above.

Vocabulary

Japanese	English	Japanese	English
Judo	Gentle Way	Jujitsu	Gentle Art
Karate	Empty Hand	Aikido	Way of Harmony
Jeet Kune Do	Way of the intercepting fist	Kung Fu	Chinese fighting
Capoiera	Cleared underbrush	Kiai	Release Spirit

Count to 100 in Japanese

Ju	10	Goju	50
Nju	20	Rokuju	60
Sanju	30	Hyaku	100

Elite Self-Defense Orange Belt Advanced Test

Questions and History

Who is Professor Rebmann?	Sensei John's first professor.
Who is Professor Carr?	Sensei John's Current Professor.
Who is Master Larry Wick?	Founder of Split Second Survival.
Put these in order: Judo, Kung Fu, Jujitsu, Aikido, and Karate.	Kung Fu, Jujitsu, Karate, Aikido, Judo.
What is the difference between a Dan rank and Kyu rank?	Kyu ranks are below black belt—Dan ranks are above black belt.

Vocabulary

Japanese	English	Japanese	English
Mo ichi do	Repeat please	Kata	Formal practice
Randori	Free play	Sute Keiko	Sacrifice practice
Jodan	Upper level	Gedan	Lower level
Neko	Cat	Ashi	Foot
Dachi	Stance	Shu	Hand
To	Blade	Uke	Receive
Juji	Cross	Zen	Front
Kutsu	Shoes	Ko	Back
Kiba	Bearing down		

Elite Self-Defense Blue Belt Test

Questions and History

What is the list of hand techniques?	Yawara.
What is the list of falls and rolls?	Sutemi.
What is the list of throwing techniques?	Nage.
What was unarmed combat called in Japan before jujitsu?	Yawara.
What is Randori?	Free Play.
What is Sute Keiko?	Sacrifice practice.
What is Kata practice?	Pre-arranged technique practice.

Vocabulary

Japanese	English	Japanese	English
Karate	Open hand	Shihan	Professor
Sensei	Teacher	Dojo	School
Uwagi	Top of gi	Shitabaki	Gi pants
Obi	Belt	Zori	Sandals
Shomen	Head of class		

Elite Self-Defense Advanced Blue Belt Test

Please write an essay about how to be a good teacher. The essay must be at least 2 pages long.

Elite Self-Defense Green Belt Test

Please write an essay about the history of Danzan Ryu Jujitsu. The essay must be at least 2 pages long.

Elite Self-Defense Advanced Green Belt Test

Please write an essay about how to defeat a bully, and how you would help someone else who has a bully problem.

Elite Self-Defense Brown Belt Test

Please write an essay about Professor Carr.

Elite Self-Defense Advanced Brown Belt Test

Please write an essay about the founding of Karate, Judo, Aikido, Jujitsu, or another martial art.