

Name: Membership No:						lo:			
Novice – 6TH KYU - FUNDAMENTAL SKILLS									
Ushiro-ukemi			Yoko-Uk	emi		Mae-	Mawari-U	kemi (x3)	
O-soto-otoshi			De-ashi-	barai		Uki-g	oshi		
Kesa-gatame			Mune-go	itame	9	Kuzu	re-kesa-ga	tame	
Novice – 6TH KYU - PI	ERFOR	RMA	NCE SK	(ILLS					
Osoto-otoshi into Kesa-gatar	me				Escape Kesa-	gatame by	trapping L	lke's leg	
Do ashi barai into Muno aat	tamo				Eccabo from	Muno gatar	a using	a 'bridge and	
De-ashi-barai into Mune-gat	ume				roll' action	mune-gatar	ie - usilig	a blidge alla	
Uki-goshi into Kuzure-kesa-ş	gatame					Kuzure-kes	1-gatame -	using 'sit up	
and push'									
Novice – 6TH KYU - PERSONAL CHOICE Select and demonstrate two Tachi-waza and two Osae-waza from the BJA Technical Grading Syllabus.									
					•			• /	
Novice – 6TH KYU - T									
State the English translati section.	ons & i	mea	ning of a	II Jap	anese termino	ology used	for the g	rades in this	
Answer the question: In w	which co	าแกะ	rv was iu	do d	evised?				
Answer the question: Wh									
Translate Rei, Hajime and						DDrodriate	explain th	eir meaning.	
Translate Osae-komi and								•	
Translate Dojo, Judogi, Zo									
meaning.				0			I	•	
Demonstrate the correct	tying o	f the	e obi.						
Demonstrate the correct									
Demonstrate the correct bowing procedure for Tachi-rei and Za-rei.									
*Note: For the personal	choice	ele	ment, th	e jud	loka may sele	ect any wa			nical
Grading Syllabus but it is r	recomn	nenc	led that l	ess a	dvanced techr	niques are o	hosen at	the stage.	
Authorised by:	Date:								


Membership No:

6TH KYU – 5TH KYU - FUNDAMENTAL SKILLS								
Mae Ukemi		Tai-otoshi				Yoko-shiho-gate	ıme	
		lppon-se	lppon-seoi-nage			Tate-shiho-gatame		
		O-uchi-go				Kami-shiho-gat	ame	
6TH KYU – 5TH KYU - PERF	ORM	1ANCE S	<mark>KILI</mark>	_S				
O-uchi-gari into Tate-shiho-gatame				Escape from I	Kami-s	shiho-gatame - 'a	ction/re-action'	
lppon-seoi-nage into Kami-shiho-ga	tame					hiho-gatame - 'c		
Tai-otoshi into Yoko-shiho-gatame				Escape from ` roll'	Yoko-s	hiho-gatame - 't	rap, bridge and	
Turnover into Kesa-gatame (Uke position)				Demonstrate	the rig	ght and left stand	dard grips	
Turnover into Mune-gatame (Uke position)	in "	all fours"		Demonstrate alternatives to the right and left standard grips				
Turnover into Yoko-shiho-gatame position)	(Uke	in prone						
6TH KYU – 5TH KYU - PERS	ON/	AL CHO	CE	•				
Select and demonstrate two Tachi-			saek	omi-waza from	the BJ	IA Technical Gra	ding Syllabus.	
6TH KYU – 5TH KYU - RAN	-							
Demonstration of Nage-komi in ea						_	_	
6TH KYU – 5TH KYU - TERI								
State the English translations & m					used	for the grades i	n this section.	
Give two examples of actions ag								
*Notes: I. Nage-komi is introdu of approximately two minutes d								
repeated, the examiner will exp								
kata is a requirement for this g								
alternatives. 3. For the personal choice element, the judoka may select any waza from the BJA Technical								
Grading Syllabus but it is recom	nende	ed that les	ss adv	anced technic	jues a	re chosen at th	is stage.	
Authorised by:						Date:		


Membership No:

5TH KYU —4TH KYU	J - FUI	NDA	MENTA	L SK	ILLS				
Tsuri-komi-goshi			Morote-seoi-nage 🛛 Ko			Ko-soto-gake			
O-goshi			O-soto-gari Ko				Ko-soto-gari		
Seoi-otoshi			Ko-uchi-	•					
5TH KYU —4TH KYU	5TH KYU —4TH KYU - PERFORMANCE SKILLS								
O-uchi-gari into Ko-uchi-ga	ri				O-uchi-gari co	ounte	red by Tsuri-kom	i-goshi	
Ko-uchi-gari into O-soto-ga	ri or O-s	soto-g	ake		Tai-otoshi cou	untere	ed by Ko-soto-gar	i or gake	
Ko-uchi-gari into Morote-se	eoi-nage				Escape from	Kesa	gatame using 'bı	idge and roll'	
Ippon-seoi-nage into Ko-uc	hi-gari						gatame and als een Uke's legs'	o Yoko-shiho-	
Any technique as a combin	nation w	ith Se	oi-otoshi		Arm roll with	Uke	behind Tori		
Any technique as a combine					Arm roll in fr	ont of	Uke (face to fac	e)	
					Turn over fro gatame	m un	derneath Uke in	to Tate-shiho-	
5TH KYU —4TH KYU	J - PER	SON		OICI					
Select and demonstrate three-waza (two Tachi-waza and one Ne-waza) from the BJA Technical Grading \Box									
Syllabus and demonstrate				, а со	unter and as a	trans	sition into Ne-wa	za.	
5TH KYU —4TH KYU									
Demonstration of attacking									
5TH KYU —4TH KYU									
State the English transla									
section andmust be able grip etc.	to disc	uss v	vith the i	=xam	iner the reasc	ons to	or their choice of	of technique,	
Translate Waza-ari-awas	ete-inn	on. T	ori & Uk	e and	where appro	oriat	e explain their i	meaning	
Translate Shido and Har									
Translate Hiki-wake and							0		
Demonstrate the referee							sting the Judogi		
Demonstrate the proper							e mat during a c	ontest.	
Give two examples of ac									
Give two examples of gr									
*Notes: I. Randori is int									
approximately three min									
kata and, if possible, throws to both right and left sides. 2. For the personal choice element, techniques must be demonstrated in an appropriate practical situation that includes attacking opportunity, best									
grip and appropriate mo				cura					JUJU
Authorised by:							Date:		


Name: Membership No:						lo:				
	TH KYU —3RD KYU - FUNDAMENTAL SKILLS									
Harai-goshi			Hane-go				Ude-ga			
Uchi-mata			Okuri-as				Waki-g			
Hiza-guruma			Morote-	eri-se	oi-nage		Hiza-g	atame		
Sasae-tsuri-komi-ashi							Juji-gat	ame		
4TH KYU —3RD KYU	- PER	FOR	MANCI	e ski	ILLS					
Juji-gatame – sit back entry					Juji-gatame —	roll o	over entr	у		
Juji-gatame – over the should	der en	try			Juji-gatame —	entry	y from be	eneath		
4TH KYU —3RD KYU	- PER	SON	JAL CH	OICI	Ē					
Select four techniques from t			hnical Gro	ıding	Syllabus and de	emon	strate th	em indivi	dually and as	
a series of combinations and										
4TH KYU —3RD KYU - RANDORI										
Demonstration of attacking,	•				ntinuous attack	ing þe	erforman	nce skills i	n Tachi-waza	
and Ne-waza in Randori with a co-operative partner. 4TH KYU — 3RD KYU - TERMINOLOGY AND SUPPLEMENTARY KNOWLEDGE										
State the English translation										
section and must be able t grip etc.	to also	uss v	with the	Exam	iner the reaso	ons to	or their	choice c	of technique,	
*Notes: I. During the Ran	dori d	emo	nstration	the p	blayer will be r	requi	red to d	lemonstr	ate knowledg	e of
basic performance skills e.										
of the Randori will be appr	oxima	ately	four minu	utes.	2. For the per	sona	l choice	element	, techniques n	nust
be demonstrated in an app										
appropriate movement. I										
transitions into Ne-waza.										
	combination of both. Techniques must be demonstrated in an appropriate practical situation that									
• • • •	includes attacking opportunity, best grip and appropriate movement. It is expected that the player will									
select appropriate techniques which will allow for the demonstration of the more advanced combinations and counters. 3. Kansetsu-waza is introduced for this grade and the demonstrations must										
be made in a controlled m						-				lust
					o pure					
Authorised by:								Date:		


Name:					Membership N	lo:			
3RD KYU – 2ND KYU - I	-UND			CILLS					
Soto-maki-komi		Tomoe-i	0			Okuri-eri-jime			
Tani-otoshi		Yoko-toi	moe-n	age		Nami-juji-jime			
Yoko-guruma		Uki-waz	a			Gyaku-juji-jime			
						Ude-garami			
3RD KYU – 2ND KYU - I	PERFO	RMANC	E SK	ILLS					
Ude-garami from Kuzure-kesa-	gatame			Nami-juji-jime legs)	e - U	lke underneath (b	etween Tori's		
Knowledge of selected Kaeshi-v	vaza			0 /	ne - U	ke on top (betwee	en Tori's legs)		
Koshi-jime - Uke attempts Seo		drobbing		Okuri-eri-jime		Uke attempts	8,		
attack)				(dropping att					
Kata-te-jime - Uke in "all fours'	' positio	n				formance Kumi-ko	ata (gripping)		
3RD KYU – 2ND KYU - I	PERSO	NAL CH							
Select four techniques from the B/A Technical Grading Syllabus and demonstrate and demonstrate them									
individually and then as a series								_	
3RD KYU – 2ND KYU – I	3RD KYU – 2ND KYU – RANDORI								
Demonstration of attacking defence, avoidance, continuous attacking performance skills in Tachi-waza and									
Ne-waza in Randori with a co-o									
3RD KYU – 2ND KYU - 7									
State the English translations section and must be able to									
grip etc. *Notes: 1. During the Randori demonstration the player will be required to demonstrate knowledge of basic performance skills e.g. Kumi-kata, Renzoku-waza, Renraku-waza and Kaeshi-waza. The duration								tion	
be demonstrated in an appro appropriate movement. De	of the Randori will be approximately four minutes. 2. For the personal choice element, techniques must be demonstrated in an appropriate practical situation that includes attacking opportunity, best grip and appropriate movement. Demonstrations must include two combinations, two counters and two								
transitions into Ne-waza. Combinations and counters can be either Tachi-waza or Ne-waza or a combination of both. Techniques must be demonstrated in an appropriate practical situation that									
includes attacking opportunity, best grip and appropriate movement. It is expected that the player will									
select appropriate techniques which will allow for the demonstration of the more advance combinations and counters.						icea			
Authorised by:						Date:			
Authoriseu Dy:						Date:			


Name:						Memb	ership N	lo:		
2ND KYU – IST KYU	- FUN	IDAI				-				
Sode-tsuri-komi-goshi				<u> </u>	maki-komi		Kata-ho	-		
Kata-guruma			Ushiro-g	oshi			Hadak	-		
Ryo-hiza-seoi-otoshi			Ura-nag	e			Kata-te	-ashi-kos	hi-jime	
Sumi-gaeshi			Uki-otos				San-gal	ku-jime		
Yoko-gake			Koshi-gu							
2ND KYU – IST KYU				SKI						
Knowledge of performane techniques	ce form	s of	selected		San-gaku-osa	e-gat	ame — tı	irnover a	nd hold	
Demonstrate any two vario	ations of	Sum	i-gaeshi		Hadaka-jime	– Uk	e in pror	ne positio	n	
San-gaku-gatame – compl	ex entry				Kata-ha-jime	– Uk	e "all fou	ırs" posit	tion	
San-gaku-jime – complex e	entry									
2ND KYU – IST KYU - PERSONAL CHOICE										
1. Select four techniques from the BJA Technical Grading Syllabus and demonstrate and demonstrate them individually and then as a series of combinations and counters.										
2. Demonstrate any set of						ne-no	-kata			
2ND KYU – IST KYU				anye						
Demonstration of attacking				ontinu	ous attacking ‡	erfor	mance sl	kills in Ta	chi-waza and	
Ne-waza in Randori with a	і со-ореі	rative	þartner.		0.					
2ND KYU – IST KYU	- TER	MIN	OLOGY	ΆN	D SUPPLEM	ENT	ARY KI	NOWL	EDGE	
State the English translation										
and must be able to discus						hoice	of techn	ique, griț	o etc.	
Give three examples of an							<u> </u>			
*Notes: I. During the Ra										
basic performance skills										
of the Randori will be ap be demonstrated in an a									•	
appropriate movement.										
transitions into Ne-waz										
combination of both. T										
	•							•		
includes attacking opportunity, best grip and appropriate movement. It is expected that the player will select appropriate techniques which will allow for the demonstration of the more advanced							nced			
combinations and counte				•	-			•		
set selection. Demonstr										
opening and closing bow	ing pro	cedui	res. 4. Pe	rsona	al choice is firs	st fro	om I and	then ad	iditionally froi	m 2.
Authorised by:								Date:		

CONVERSION TO THE KYU GRADE SYLLABUS

Judoka of 14 years of age and above who hold a Mon grade may, if they wish, convert to a Kyu grade. The following table will be used for all Mon to Kyu grade conversions. It may appear that the junior is converting to a lower level of examination; however this is to allow for a period of assimilation into the Kyu grade system and in order to cover all the grading requirements. Judoka holding a Mon grade should be converted to the equivalent Kyu grade on reaching 18 years of age.

Mon Grade	Kyu Grade	Mon Grade	Kyu Grade
Ist Mon	Novice	10th Mon	to 4th Kyu
2nd Mon	Novice	I I th Mon	to 4th Kyu
3rd Mon	to 6th Kyu	12th Mon	to 3rd Kyu
4th Mon	to 6th Kyu	13th Mon	to 3rd Kyu
5th Mon	to 6th Kyu	14th Mon	to 3rd Kyu
6th Mon	to 5th Kyu	15th Mon	to 2nd Kyu
7th Mon	to 5th Kyu	16th Mon	to 2nd Kyu
8th Mon	to 5th Kyu	17th Mon	to 2nd Kyu
9th Mon	to 4th Kyu	18th Mon	to Ist Kyu

CONVERSION FROM THE FORMER 9 KYU GRADE SYLLABUS

Judoka graded under the former 9 Kyus Grade Promotion Syllabus will have their grade converted according to the following table. There is no charge for this conversion and the conversion may be completed at any time prior to the first grading attempt under this syllabus. The judoka's record book may be updated by anyone with the authority to grade as previously specified.

Old 9 Kyu Syllabus		Current 6 Kyu Syllabus				
_		6 th Kyu (Red Belt)				
9 th Kyu	}	5 th Kyu (Yellow Belt)				
8 th Kyu	}	4 th Kyu (Orange Belt)				
7 th Kyu	1					
6 th Kyu	}	3 rd Kyu (Green Belt)				
5 th Kyu	1					
4 th Kyu	}	2 nd Kyu (Blue Belt)				

3 rd Kyu						
2 nd Kyu	l	Ist Kyu (Brown Belt)				
I st Kyu	1					