

KATA REQUIREMENTS

White Belt (for White Belt students who will be testing for Yellow Belt)

- 1. LEFT HIGH BLOCK (while stepping back with right foot)
- 2. RIGHT FRONT KICK (drop foot out in front after kick)
- 3. DOUBLE PUNCH (right hand first, then left)
- 4. LOW BLOCK (with left arm while stepping back with the right foot)
- 5. PALM STRIKE (with right arm without moving feet at all)

Yellow Belt (for Yellow Belt students who will be testing for Yellow Belt, Green Stripe)

- 6. MIDDLE BLOCK TO LEFT (first, bring right foot up next to left)
- 7. LOW SIDE KICK TO LEFT (to left with the left leg)
- 8. HAMMERFIST TO LEFT (to left with the left arm)
- 9. MIDDLE BLOCK TO RIGHT (side middle block to the right)
- 10. LOW SIDE KICK TO RIGHT (to the right with the right leg)
- 11. HAMMERFIST TO RIGHT (to right with the right arm)

Yellow Belt, Green Stripe (for Yellow Belt, Green Stripe students who will test for Green Belt)

- 12. RIGHT REAR KICK (drop right foot in rear, ready to turn into high block)
- 13. RIGHT ARM HIGH BLOCK
- 14. LEFT LEG FRONT KICK (drop left foot in front after kick)
- 15. DOUBLE PUNCH (first with left hand, then the right hand)
- 16. RIGHT ARM LOW BLOCK (while stepping back with the left foot)
- 17. PALM STRIKE WITH LEFT ARM (do not step)

Green Belt (for students who will be testing for Green Belt, Purple Stripe)

- 18. KNIFEHAND BLOCK (to the right with the right arm)
- 19. HIGH SIDE KICK (to the right with the right leg)
- 20. INWARD KNIFEHAND STRIKE (to the right with the left hand)
- 21. KNIFEHAND BLOCK (to the left with the left arm)
- 22. HIGH SIDE KICK (to the left with the left leg)
- 23. INWARD KNIFEHAND STRIKE (to the left with the right hand)

Green Belt, Purple Stripe (for students who will be testing to Purple Belt)

- 24. LEFT REAR KICK/LEFT FRONT KICK (drop left foot in front & turn to face rear)
- 25. KNIFEHAND BLOCK WITH RIGHT HAND
- 26. SLAP BLOCK WITH LEFT HAND
- 27. ROUND KICK (left leg drop leg in front of you as you face side)
- 28. OUTWARD KNIFEHAND STRIKE (with left arm)
- 29. KNIFEHAND BLOCK WITH LEFT HAND
- 30. SLAP BLOCK WITH RIGHT HAND
- 31. ROUND KICK (right leg drop leg in front of you as you face side)
- 32. OUTWARD KNIFEHAND STRIKE (with right arm)

<u>Purple Belt</u> (for students testing for Purple Belt, Brown Stripe)

- 33. LEFT LOW BLOCK/CRANE STANCE (don't drop foot after the block)
- 34. HOOK KICK (with the left leg)
- 35. CRESCENT KICK (with the right leg)
- 36. BACKFIST (with the right arm)
- 37. RIGHT LOW BLOCK/CRANE STANCE (don't drop foot after the block)
- 38. HOOK KICK (with the right leg)
- 39. CRESCENT KICK (with the left leg)
- 40. BACKFIST (with the left arm)

<u>Purple Belt, Brown Stripe</u> (for students testing for Brown Belt)

- 41. HIGH X BLOCK (step with left foot to side body is facing a front stance)
- 42. JUMPING FRONT KICK (kicking with the left leg)
- 43. SPIN BACK KICK (with the right leg)
- 44. LOW X BLOCK/DOUBLE HIGH BLOCK
- 45. DOUBLE UPPERCUT PUNCH (step forward with the left leg)

Brown Belt (for students testing for Brown Best, Red Stripe)

- 46. HIGH X BLOCK (turn to opposite side step with right leg)
- 47. JUMPING FRONT KICK (kicking with the right leg)
- 48. SPIN BACK KICK (with the left leg)
- 49. LOW X BLOCK/DOUBLE HIGH BLOCK
- 50. DOUBLE UPPERCUT PUNCH (step forward with right leg)

Brown Belt, Red Stripe (for students testing for red belt)

- 51. SCISSORS BLOCK (left arm high while stepping back with the right leg)
- 52. SCISSORS BLOCK (right arm high when you begin the block)
- 53. DOUBLE PALM STRIKE (while stepping forward with right leg)
- 54. DOUBLE MIDDLE BLOCK/COUNTER GRAB
- 55. FRONT KICK (step back after kick)

Red Belt (for students testing for Red Belt, Black Stripe)

- 56. DOUBLE KNIFEHAND HIGH BLOCK
- 57. DOUBLE KNIFEHAND HIGH BLOCK (while stepping back)
- 58. LEAD LEG FRONT KICK (spin to face rear after kick)
- 59. DOUBLE KNIFEHAND LOW BLOCK
- 60. DOUBLE KNIFEHAND LOW BLOCK (while stepping back)

Red Belt, Black Stripe (for students testing for Black Belt)

- 61. SLAP BLOCK/LEFT RIDGEHAND STRIKE
- 62. LOW BLOCK (with open hand)/RIGHT RIDGEHAND STRIKE
- 63. SPREAD BLOCK/DOUBLEFIST PUNCH
- 64. GUARDING POSITION
- 65. FLYING SIDE KICK
- 66. GUARDING POSITION