

伝統沖縄空手道・琉球古武術 誠実心道館協会
空手将又日本語彙

**Dento Okinawa Karatedo / Ryukyu Kobujutsu
Seijitsu Shin Do Kan Kyokai**

Karate / Japanese Terminology

Karate Terminology

Tsuki (Punches) 突技

<u>English</u>	<u>Japanese</u>	<u>Kanji</u>	<u>Okinawa (Uchinaquchi)</u>
Straight Punch	Choku Tsuki	直突き	
High Level Punch	Jodan Tsuki	上段突き	
Mid Level Punch	Chudan Tsuki	中段突き	
Low Level Punch	Gedan Tsuki	下段突き	
Rising Punch	Age Tsuki	上げ突き	
U Punch or Mountain Punch	Yama Tsuki	山突き	
Consecutive Punching With Same Hand	Heiso Tsuki	平素突き*	
Reverse Punch	Gyaku Tsuki	逆突き	
Foreknuckle Fist	Hiraken	四本拳	
One Knuckle Fist	Ippon Ken	一本拳	
Roundhouse Punch	Mawashi Tsuki	回し突き	
Flowing Punch	Nagashi Tsuki	流し突き	
Middle Finger One Knuckle Fist	Nakadaka Ippon Ken	中指一本拳	
Lunge Punch	Oi Tsuki	追い突き	
Alternate Punching	Ren Tsuki	連突き	
Double Punch	Nihon Tsuki	二本突き	
Triple Punch	Sanbon Tsuki	三突き	
Vertical Punch	Tate Tsuki	立て突き	
Upper Cut	Ura Tsuki	裏突き	
Square Punch	Kaku Tsuki	角突	
Circular Block / Punch Combination	Tomoe Tsuki	巴突き	
Double Side Punch	Sayu Tsuki		
Tomoe Shotei Ate	Circular Palm Heel Smash	巴掌底当	

Striking Techniques (Uchi Waza) 内技

Rising Elbow Strike	Age Empi Uchi	上燕打ち	
Elbow Smash	Hiji Ate	肘当	
Backhand Strike (done open hand)	Haishu Uchi	逆手内	
Ridge Hand	Haito Uchi	背刀打ち	
Elbow Strike	Hiji Uchi	肘打ち	
Two Finger Spear Hand	Ippon Nukite	一本貫手	
Chicken Beak	Keito Uchi	鶏頭打ち	
Hammer Hand Strike	Kentsui Uchi	拳槌打ち	
Two Finger Spear Hand	Nihon Nukite	二本貫手	
Spear Hand	Nukite	貫手	

Striking Techniques (Uchi Waza) 内技 continued:			
Knife Hand Strike (Karate Chop)	Shuto Uchi	手刀打ち	
Hand Heal Strike	Shotei Uchi	掌底打ち	
Backfist Strike	Uraken Uchi	裏拳打ち	
Back Roundhouse Elbow Strike	Ushiro Mawashi Hiji Uchi	後ろ回し肘打ち	
Side Elbow Strike	Yoko Hiji Uchi	横肘打ち	
Front Roundhouse Elbow Strike	Mae Mawashi Hiji Uchi	前回し肘打ち	
Knee Smash	Hiza Ate	膝当	
Tiger Mouth	Tora Guchi Uchi	虎口内技	
Swinging Strike or Whiplike Strike	Furi Uchi	振り内技	
Flailing Reverse Punch	Uraken Mawashi Uchi	裏拳内技	
Palm strike to bottom of the jaw	Uratei Ago Uchi	裏底顎内技	
Kicking / Leg Techniques (Geri 蹴り / Ashi Waza) 蹴技			
Foot Sweep	Ashi Barai	足払い	
Stomping Kick	Fumikomi Geri	踏み込み蹴り	
Knee Strike	Hiza Geri	膝蹴り	
Ax Kick	Kakato Geri	踵蹴り	
Snapping Kick	Keage Geri	蹴上げ蹴り	
Thrusting Kick	Kekomi Geri	蹴込み蹴り	
Front Kick	Mae Geri	前蹴り	
Front Thrust Kick	Mae Geri Kekomi	前蹴り蹴込み	
Front Snapping Kick	Mae Geri Keage	前蹴り上げ蹴り	
Roundhouse Kick	Mawashi Geri	回し蹴り	
Crescent Kick	Mikatsuki Geri	三日月蹴り	
Outside Crescent Kick	Soto Mikatsuki Geri	外三日月蹴り	
Double Kick	Nidan Geri	二段蹴り	
Consecutive Kicking	Ren Geri	連蹴り	
Jumping Kick	Tobi Geri	飛蹴り	
Toe Kick	Tsumasaki Geri	爪先蹴り	
Back Kick	Ushiro Geri	後ろ蹴り	
Back Thrusting Kick	Ushiro Kekomi Geri	後ろ蹴込み蹴り	
Back Snapping Kick	Ushiro Keage Geri	後ろ蹴上げ蹴り	
Side Kick	Yoko Geri	横蹴り	
Side Snapping Kick	Yoko Keage Geri	横蹴上げ蹴り	
Side Thrust Kick	Yoko Kekomi Geri	横蹴込み蹴り	

<u>Kicking / Leg Techniques (Geri 蹴り / Ashi Waza) 蹴技 Continued:</u>			
Spinning Back Kick	Mawari Ushiro Geri	周り後ろ蹴り	
Spinning Hook Kick	Mawari Kake Geri	周り掛け蹴り*	
Groin Kick	Kinteki Geri	金的蹴り	
Edge Kick	Sokuto Geri	足刀蹴り	
Stomping Knee (Joint) Kick	Kansetsu Geri	関節蹴り	
Diagonal or Cut Kick	Kesa Geri		
<u>Blocking Techniques (Uke Waza) 受技</u>			
High Level Block	Jodan Uke	上段受け	
Upper Rising Block	Age Uke	上げ受け	
Middle Level Block	Chudan Uke	中段受け	
Inside Block or Middle Crossing Block	Chudan Uchi Uke	中段腕受け	
Low Block	Gedan Uke	下段受け	
Low Sweeping Block	Gedan Barai	下段払い受	
Elbow Block	Empi Uke	燕飛受け	
Leg Hooking Block	Ashibo-Kake Uke	脚部掛受	
Ankle Hooking Block	Ashikubi-Kake Uke	足首掛受	
Combined Block	Awase Uke	合受け	
Lower Level Outside Forearm Block	Gedan Soto Ude Uke	下段外腕受け	
X Block	Juji Uke or Kosa Uke	十字受け or 交差受	
Hooking Block	Kake Uke	掛受	
Open Hand Block	Haisho Uke	逆手受け	
Hammer Hand Block	Kentsui Uke	拳槌打受け	
Crossed Block	Kosa Uke	交差受け	
Augmented Block	Morote Uke	諸手受け	
Elbow Block	Hiji Uke	肘受け	
Elbow Strike Block	Hiji Uchi Uke	肘内技受け	
Dropping Block	Otoshi Uke	落受け	
Knife Hand Block	Shuto Uke	手刀受け	
Outside Block	Soto Uke	外受け	
Scooping Block	Sukui Uke	掬受け	
Palm Heel Sweep	Shotei Barai	掌底払い	
Palm Heel Block	Shotei Uke	掌底受け	
Punching Block	Tsuki Uke	突き受け	
Inside Forearm Block	Uchi Ude Uke	内腕受け	
Forearm Block	Ude Uke	腕受け	

Blocking Techniques (Uke Waza) 受技 Continued:			
Back Fist Block	Uraken Uke	裏券受け	
Grasping Hand Block	Torite Uke	捕手受け	
Searching Hand Block	Sagurite Uke	探手受け	
Scissor Block	Hasumi Uke	鋏受け	
Ridgehand Block	Haito Uke	背刀受け	
Two Hand Roundhouse Block	Tora Guchi	虎口	
Sole of Foot Block	Sokutei Harai Uke	足底払い受け	
Instep Block	Haisoku Barai Uke	背足払い受け	
Sweeping Block	Nagashi Uke	流し受け	
Shin Block	Sune Uke	脛受け	
Pulling Block	Hiki Uke	引き受け	
Stances (Dachi Waza) 立技			
Rooted Stance	Fudo Dachi	不動立	
Horse Stance	Naihanchi Dachi	ナイハンチ立ち	
Straddle Stance	Kiba Dachi	騎馬	
Forward Stance	Zenkutsu Dachi	前屈立ち	
Half Forward Stance	Han Zenkutsu Dachi	半前屈立	
Back Stance	Kokutsu Dachi	後屈立	
Half Back Stances	Han Kokutsu Dachi	半後屈立	
Crossed Foot Stance	Kosa Dachi	交差立	
Cat Stance	Neko Ashi Dachi	猫足立	
Hour Glass Stance	Sanchin Dachi	三戦立	
Sumo Stance	Shiko Dachi	四股立	
Natural Stance	Hachi-Ji Dachi	八字立	
T Foot Stance	Teji Dachi	丁字立	
Crane Stance	Sagiashi Dachi	鷺足立	
Parallel Stance	Heiko Dachi	平行立	
Closed Foot Stance	Heisoku Dachi	閉足立	
Half Moon Stance	Hangetsu Dachi	半月立	
Closed Foot Stance	Musubi Dachi	結び立	
Natural Stance	Shizentai Dachi	自然立ち	
Throwing & Sweeping Techniques (Nage Waza) 投げ技			
Hip Throw	O Goshi	大腰	
Neck Throw	Kubi Nage	首投	
One Arm Shoulder Throw	Ippon Seoi Nage	本背負投	
Two Arm Shoulder Throw	Nihon Seoi Nage	二背負投	
One Hand Face Throw	Ippon Te Gammen Nage	一顔面手投げ	

Throwing & Sweeping Techniques (Nage Waza) 投げ技 Continued:			
Two Hand Face Throw	Nihon Te Gammen Nage	二顔面手投げ	
Circle Throw	Tomoe Nage	巴投	
Finger Throw	Yubi Nage	指投	
Sweeping Hip Throw	Harai Goshi	払腰	
Fireman's Carry Throw	Kata Guruma	肩車	
Lapel Throw	Eri Seoi Nage	襟背負投	
Ankle Squat	Sasae Tsurikomi Ashi	支釣込足	
Forearm Throw	Kote Gaeshi	小手返	
Elbow / Shoulder Lock Throw	Shiho Nage		
Closetline	Irimi Nage		
Ankle Throw	Kumi Nage	足首投	
Inside Leg Reap	Uchimata	内股	
Large Outside Reap	Osoto Gari	大外刈	
Outside Leg Stomp	Osoto Otoshi	大外落	
Large Inside Reap	Ouchi Gari	大内刈	
Front Foot Sweep	Deashi Barai	出足払	
Scissors Takedown	Kani Basami	蟹挟	
Drop Throw	Sage Nage	下げ投	
Leg Drop	Sukui Nage	掬投	
Dojo Commands 道場命令			
Bow (to show respect)	Rei	礼	
Attention	Ki wo tsuke	気を付け	
Wait	Matte	待って	
Quickly	Hayaku	正確	
Turn	Mawatte	回って	
Bow to Front	Shomen Ni Rei	正面に、礼	
Bow to each other	Otagai Ni Rei	お互いに、礼	
Bow to teacher	Sensei Ni Rei	先生に、礼	
One More Time	Mo ichi do	もう一度	
Line Up	Narande	並んで	
Practice, Drill	Renshu	練習	
Stop	Yame	止め	Tomaru
Meditation	Mokuso	黙想	
Meditation Begins	Mokuso Hajime	黙想始	
Meditation Ends	Mokuso Yame	黙想止め	
Return to Original Position	Naotte	直って	
Sit	Suwari	座り	
Rest	Yasume	休め	

Dojo Commands 道場命令 Continued:

Kneeling in a sitting position	Seiza	正座	
Ready	Yoi	用意	
Fighting Position	Kamae	構	
Begin	Hajime	始め	
Hurry Up	Hayaku	早く	
Rest or Relax	Yasume	やすめ	
Continue	Iku	行く	
Switch Feet	Ashi Kotai	足交代	
Move to the front	Mae Ni	前に	
Look to the front	Mae Ni Mite	前に見て	
End, return to starting position	Naore	直れ	
Be quiet	Shizuka ni	静かに	
To the inside	Uchi ni	内に	
Move to the rear	Ushiro ni	後ろに	
Switch (Partners)	Kotai		

Dojo Courtesy 道場礼儀

Excuse me Good Bye (when departing from someone who is your senior)	Shitsurei Shimasu	失礼します	
Excuse me	Gomen Nasai	御免なさい	
Excuse Me (as you are passing)	Sumimasen	済みません	
Good Morning	Ohayo gozaimasu	おはようございます	
Good Afternoon	Konnichiwa	こんにちは	
Good Evening	Konban-wa	こんばんは	
Hello			Haisai
Good Bye	Sayonara (do not use with a senior)	さようなら	
Welcome	Youkoso	ようこそ	Mensoree
Please (informal)	Dozo	どうぞ	
Please (Polite)	Kudasai	ください	
Thank you Very Much	Domo Arigato Gozimasu	どうも有り難うございます	Nifee deebiru
Thank You	Domo Arigato	どうも有り難う	
Thanks	Arigato (very informal)	有り難う	
Your Welcome	Doitashimashite	どう致しまして	
Yes	Hai	はい	
No	lie	いいえ	
I understand and will try to do my best	Ous		

Dojo Courtesy 道場礼儀 Continued:

I Humbly Request _____ (formal) Please Teach Me	Onegai Shimasu	お願いします	
Congratulations	Omedeto Gozaimasu	賀詞	
How are you?	Ikaga Desuka	お元気ですか	
I am fine	Genki Desu	元気です	
And how are you?	Anata wa ikaga desuka	あなたわお元気で すか	
And you?	Anata wa	あなたわ	
Permission to begin Please	Hajime Shaste Kudasai		
I Understand	Wakarimasu	判ります	
Do You Understand	Wakarimaska	判りますか	
I Do Not understand	Wakarimasen	判りません	
Long time no see	Sashi buri desu ne	お久しぶり	

Ranks and Teaching Titles 貴賤

Kyu Ranks	Mudansha	無段	
Black Belt Ranks	Yudansha	有段者	
10 th Kyu	Ju-Kyu	十級	
9 th Kyu	Ku-Kyu	九級	
8 th Kyu	Hachi-Kyu	八級	
7 th Kyu	Nana-Kyu	七級	
6 th Kyu	Roku-Kyu	六級	
5 th Kyu	Go-Kyu	五級	
4 th Kyu	Yon-Kyu	四級	
3 rd Kyu	San-Kyu	三級	
2 nd Kyu	Ni-Kyu	二級	
1 st Kyu	Ik-Kyu	一級	
Probationary 1 st Dan	Shodan-Ho	初段補	
1 st Dan	Shodan	初段	
2 nd Dan	Nidan	二段	
3 rd Dan	Sandan	三段	
4 th Dan	Yondan	四段	
5 th Dan	Godan	五段	
6 th Dan	Rokudan	六段	
7 th Dan	Nanadan	七段	
8 th Dan	Hachidan	八段	
9 th Dan	Kudan	九段	
10 th Dan	Judan	十段	
Senior Student	Senpai	先輩	

Ranks and Teaching Titles 貴賤continued:			
Junior Student	Kohai	後輩	
Teacher	Sensei	先生	
Honorary Teaching Title for 4 th – 6 th Dan	Renshi	錬士	
Certified Master Instructor	Shihan	師範	
Honorary Teaching Title for 7 th – 8 th Dan	Kyoshi	教士	
Honorary Teaching Title for 9 th – 10 th Dan	Hanshi	範士	
President of an association	Kaicho	会長	
Head of a School	Kancho	館長	
Genius	Meijin	名人	
General Terminology 詠語			
China Hand	Tode	唐手	Tuidi
Empty Hand or Empty Hand Way	Karate or Karate-Do	空手 or 空手道	
Shuri Hand	Shuri Te	首里手	Suidi
Naha Hand	Naha Te	那覇手	Nafuadi
Tomari Hand	Tomari Te	泊手	Tomaridi
Kenpo	Fist Way	拳法	
Basics	Kihon	基本	
Fist	Ken	拳	
Hand	Te	手	Di
Empty	Kara	空	
Internal Energy	Ki	氣	
Focus	Kime	決め	
Way Of The Warrior	Bushido	武士道	
Warrior	Bushi	武士	
Martial Way	Budo	武道	
Offsetting an Opponents Balance	Kuzushi	崩し	
Student	Deshi	弟子	
Pupil	Seito	生徒	
A disciple of a disciple	Mago Deshi	孫弟子	
Private pupil, apprentice or disciple	Uchi Deshi	内弟子	
One who practices karate	Karate-ka	空手家	
Martial Art	Bugei	武芸	
Competition	Shiai	試合	
Training Camp	Gasshuku	強化合宿	
Interpretation Of Kata	Bunkai	分解	

General Terminology 訳語 Continued:

Variations Of Interpretation	Oyo	オーヨー	
Literal Interpretation Of Kata	Henka	ヘンカー	
Technique	Waza	技	
Sitting Technique	Suware Waza	座る技	
Mutual Strikes	Ai Uchi	相撃ち	
Belly	Hara	腹	
School	Dojo	<u>道場</u>	
Belt	Obi	帯	
Uniform	Dogi	道着	
Jacket	Uwagi	上着	
Pants	Zubon	ズボン	
Victory	Shouri	勝利	
Shout Of Spirit	Kiai	気合	
Body Shifting	Tai Sabaki	体捌き	
Change direction or course	Tenshin	轉身	
Sliding feet (shuffle step)	Yori Ashi	すり足	
Gliding Feet across the floor	Suri Ashi	すりあし	
Upper Level	Jodan	上段	
Mid Level	Chudan	中段	
Low Level	Gedan	下段	
Left	Hidari	左	
Right	Migi	右	
Side	Yoko	横	
Side	Sokumen	側面	
Back	Ushiro	後	
Front	Mae	前	
Front	Shomen	正面	
Attacker	Uke	受け	
Defender	Tori	取り	
Jump	Tobi	高跳び	
Drop	Sage	下げ	
Mat	Tatami	畳	
Style	Ryu	流	
School	Ryu-ha	流派	
Way	Do	道	
Stretching	Yobiundo	予備運動	
Certificate	Menkyo	免許	
To Clean or Sweep	Soji	掃除	
License of Full Proficiency	Menkyo Kaiden	免許皆伝	

General Terminology 訳語 Continued:

Society	Kai	会	
Association	Kyokai	協会	
Balance	Antei	安定	
Later	Ato de	後で	
Telephone	Denwa	電話	
Let's go	Ikimashou	レッツゴー	
Now	Ima	今	
Straight Line	Itchoku sen	一直線	
Attitude	Kigumi	気組み	
Here	Koko	此処	
Distance	Maai	間合い	
Could you repeat it please	Moichido onegaishimasu	もう一度お願いします	
Difficult	Muzukashii	難しい	
What time is it?	Nan ji desuka	何時	
Over, Finished	Owarimashita	終わりました	
Next	Tsugi	次	
Strong Spirt, Stubborn	Tsuyoki	強気	
Easy	Yasashii	易しい	
Cheap	Yasui	やすい	
Headquarters of an Organization	Honbu	本部	
Foot or Leg	Ashi	足	
Foot or Leg Technique	Ashi Waza	足技	
Punch or Thrust	Tsuki	突き	
To Study	Renshu	練習	
Prearranged (Premise)	Yakosoku	約束	
Sparring	Kumite	組手	
No thought or Emotion	Mushin	無心	
Breaking	Tameshiwari	試割り	
Striking Board	Makiwara	巻藁	
Striking	Atemi	当身	
Strong	Chikara	力	
To Hook	Kakie	カキエ (鉤)	
Balance	Antei	安定	
Perseverance	Nintai	忍耐	
I can do it	Dekimasu	できます	
I cannot do it	Dekimasen		
I have done it	Dekimashita	できました	

General Terminology 訳語 Continued:

To enter into an opponents inner space to attack the vital points	Iri kumi	入込 or イリクミ	
Year	Nen	年	
Pulling Hand	Hiki te	引き手	
Stability, equilibrium	Antei	安定	
Congratulations, hurrah, long life, cheers	Banzai	万歳	
Small, Little, Tiny	Chiisai	小さい	
Core, center, heart, pivot, emphasis, balance	Chushin	中心	
Breathing Technique	Dontoho	吞吐法	
centrifugal or center fleeing force	Enshin	遠心	
Reverse, inverted, opposite	Gyaku	逆	
A poisonous snake Indigenous of the Ryūkyū Islands	Habu	波布	
A variety of liquor typical of Okinawa. A habu snake is soaked inside a mix of awamori and other herbs for weeks. The most expensive brands of habu sake comes with a snake inside the bottle. Some people believe it is good for stamina, back problems, arthritis and to cleanse the body.	Habu Sake	波布酒 ハブ酒	
Reverse Foot (instep)	Haisoku	背足	
Quick, fast or swift	Hayai	早い	
Breath	Iki	息	
Entering attack, inserting attack inside fighting	Iri Kumi	入込	
Pivot Leg	Jiku Ashi	軸足	
Mirror	Kagami	鏡	
Training, Practice, Study	Keiko	稽古	
Quarrel or brawl, failure	Kenka	喧嘩	
Stickiness	Muchimi	ムチミ	
Manners	Reigi	礼儀	
History	Reikishi	歴史	
Comprehension, Understanding	Satori	悟り	
Accurate, exact, authentic punctual	Seikaku	正確	
Qualifications	Shikaku	資格	

General Terminology 訳語 Continued:

Quality	Shitsu	質	
Question, Inquiry	Shitsumon	質問	
Natural	Shizen	自然	
Quiet, peaceful	Shizuka	静か	
Change Direction or Course	Tenshin	轉身	
Hault or stop		止まる	Tomaru
	Okinawa	沖縄	Uchina
Nippon	Japan	日本	Yamatu
Supplementary Exercises	Hojo Undo	補助運動	
Tool Exercises (Makiwara, Chishi, Nigiri Game, Etc)	Kigu Undo	機具運動	

Anatomy 解剖学

Face	Kao	顔	
Eye	Me	目	
Head	Atama	頭	
Nose	Hana	鼻	
Mouth	Kuchi	口	
Shoulder	Kata	肩	
Chest	Mune	胸	
Back	Seneka	背中	
Feet	Ashi	足	
Hands	Te	手	
Ankle	Ashikubi	足頸	
Shin	Sune	脛	
Jaw	Ago	顎	
Ball of the Foot	Chusoku	中足	
Instep or Bridge of the Foot	Haisoku	背足	
Elbow	Hiji	肘	
Hip	Koshi	腰	
Heel or Arch of the Foot	Kakato	踵	
Blade of the Foot	Sokuto	足刀	
Ear	Mimi	耳	
Knee	Hiza	膝	
Wrist	Te Kubi	手首	
Foot Heel	Teisoku	底足	
Armpit	Waki	脇	
Arm	Ude	腕	
Neck	Kubi	頸	
Fingers	Yubi	指	

Anatomy 解剖学 continued:			
Toes	Ashiyubi	足指	
Back of the Body	Senaka	背中	
Colors (IRO) 色			
Purple	Murasaki	紫	
Blue	Aoi	青	
Black	Kuroi	黒	
Yellow	Kiroi	黄	
Green	Midori	緑	
Red	Aka	赤	
Orange	Orenji	橙	
Brown	Chairu	茶	
White	Shiro	白	
Numbers (Bango) 番号			
Zero	Maru	零	
One	Ichi	一	Tichi
Two	Ni	二	Tachi
Three	San	三	Michi
Four	Shi	四	Yuchi
Five	Go	五	Ichichi
Six	Roku	六	Muchi
Seven	Shichi	七	Nanachi
Eight	Hachi	八	Yachi
Nine	Ku	九	Kuchunuchi
Ten	Ju	十	Tu
Eleven	Ju-ichi	十一	
Twelve	Ju-ni	十二	
Thirteen	Ju-san	十三	
Fourteen	Ju-shi	十四	
Fifteen	Ju-go	十五	
Sixteen	Ju-roku	十六	
Seventeen	Ju-shichi	十七	
Eighteen	Ju-hachi	十八	
Nineteen	Ju-ku	十九	
Twenty	Ni-ju	二十	
Twenty One	NiJu-ichi	二十一	
Twenty Two	NiJu-ni	二十二	
Twenty Three	NiJu-san	二十三	
Twenty Four	NiJu-shi	二十四	
Twenty Five	NiJu-go	二十五	

Numbers (Bango) 番号Continued:			
Twenty Six	NiJu-roku	二十六	
Twenty Seven	NiJu-shichi	二十七	
Twenty Eight	NiJu-hachi	二十八	
Twenty Nine	NiJu-ku	二十九	
Thirty	San-ju	三十	
Forty	Yon-ju	四十	
Fifty	Go-ju	五十	
Sixty	Roku-ju	六十	
Seventy	Shichi-ju	七十	
Eighty	Hachi-ju	八十	
Ninety	Kyu-ju	九十	
100	Hyaku	百	
200	Ni Hyaku	二百	
300	San Bayaku	三百	
400	Yon Hyaku	四百	
500	Go Hyaku	五百	
600	Ro Pyaku	六百	
700	Nana Hyaku	七百	
800	Ha Pyaku	八百	
900	Ku Hyaku	九百	
1,000	Sen	千	
<u>Days and Months 日月</u>			
Sunday	nichiyōbi	日曜日	
Monday	getsuyōbi	月曜日	
Tuesday	kayōbi	火曜日	
Wednesday	suiyōbi	水曜日	
Thursday	mokuyōbi	木曜日	
Friday	kin'yōbi	金曜日	
Saturday	doyōbi	土曜日	
January	ichigatsu	1 月	
February	nigatsu	2 月	
March	sangatsu	3 月	
April	shigatsu	4 月	
May	gogatsu	5 月	
June	rokugatsu	6 月	
July	shichigatsu	7 月	
August	hachigatsu	8 月	
September	kugatsu	9 月	
October	jūgatsu	1 0 月	

Days and Months 日月 Continued:			
November	jūichigatsu	1 1 月	
December	jūnigatsu	1 2 月	
<u>Kata 型</u>			
Taikiyoku Shodan		大極初段	
Fukyugata Ichi		普及型一	
Fukyugata Ni		普及型二	
Pinan Shodan		ピンアン初段	
Pinan Nidan		ピンアン二段	
Pinan Sandan		ピンアン三段	
Pinan Yondan		ピンアン四段	
Pinan Godan		ピンアン五段	
Naihanchi Shodan		ナイハンチ初段	
Naihanchi Nidan		ナイハンチ二段	
Naihanchi Sandan		ナイハンチ三段	
Passai Sho		パッサイ小	
Passai Dai		パッサイ大	
Wansu		ワンス	
Ananku		安南空	
Seisan		十三	
Jion		ジオン	
Chinto		チントウ	
Kusanku Sho		ク-サンク-小	
Kusanku Dai		ク-サンク-大	
Gojushiho		五十四歩	
<u>Weapons (Buki) 武器</u>			
Long Stick	Bo	棒	
Horse Bridle	Nunchaku	ヌンチャク	
Truncheon	Sai	釵	
Millstone Handle	Tonfa	トゥンファー	
Sickle	Kama	鎌	
Stick with Truncheon	Nunti Bo	ヌンチー棒	
Brass Knuckles / Horse Stirrups	Tekko	鉄甲	
Shield and Spear	Timbei Rochin	ティンベー	
Oar	Eaku	エーク	

Pronunciation

VOWELS

The key to correct pronunciation of Japanese lies in the vowel sounds. There are five and they are always pronounced the same way.

A as in Father

E as in Set

I as in Unique

O as in Go

U as in Rude

CONSONANTS

Consonants are pronounced the same as in English with the following exceptions:

G is always hard as in Go

R is half way between the English R and T sounding something like L

LONG VOWELS

Careful attention must be given to the long vowels which have a macron over them like this: Karate-Do. They are pronounced the same only held longer.

DOUBLE CONSONANTS

Double consonants are both pronounced. An example of this is the word *âtettsuiä* which is pronounced *âtet-tsuïä* with both *tâs* enunciated.

MUTING

Vowels are frequently muted after a soft consonant. Examples are:

Mokuso---mokâso

Renshi---Renshâ

Desu ka --- desâka

SOUND

CHANGES

This is something that always confuses beginning students. The pronunciation of some consonants changes when combining words and when shifting to the combining form of verbs. Some examples of this are:

Keri	---	mai-geri	K	--	G		
Tachi	---	yoi-dachi	S	--	J	or	Z
Kamae(ru)	---	kamae	T	--	D		
Mwasu	---	Mawashi	H	--	B	or	P
Tsu	---	Chi	Su	--	Shi		