

Spec. number: 8


Technique: Lower punch (Gedan-zuke)

Kata: Rohai, Wanshu, Passai and Chinto


Page number: 70, 71

Comments: Lower punch is only found in the above black belt kata, not in P5 or the Nihanchi kata.

Photographs: 71(8), 71(9)


8


9

Rohai pg. 182


15

Wanshu pg. 188


5

Wanshu pg. 189

12


Wanshu pg. 191


17

Passai pg. 203 Fig. 39 follows an elbow smash and is often misinterpreted as a low block.


39

Passai pg. 202. Fig. 39 and 41 are unusual in that they show Nagamine Sensei looking to the right while punching to the midline.


41

Chinto pg. 229


61 kiai