

INTERNATIONAL KARATE CONNECTION ASSOCIATION NEWS

NEWSLETTER #44

3rd QUARTER 2005

The IKCA Has Been Busy!

Before we could even think about getting started on the WEST COAST KENPO CONFEDERATION we had to fulfill an obligation to teach Seminars on Friday and Sunday at BLACK BELT MAGAZINE'S 1ST ANNUAL FESTIVAL OF MARTIAL ARTS. This was just a couple of days before KENPO WEEK began, in which many of our people began arriving for the WEST COAST KENPO CONFEDERATION the following weekend.

Below is the crew that *represented Kenpo* at Black Belt's Festival. From left to right are Paul Metz, Vic LeRoux, Jerry Brooksher, Chuck Sullivan and Hugo Garcia.

We had a great time. We saw a lot of old friends and made some new ones. We got to work with a lot of people from outside the ranks of Kenpo, which is a little different for us. Usually the people we teach at least have the Kenpo foundation and basics so we got to introduce people from other styles and systems to our great Art.

After our tour of duty was finished our crew and a few friends went for lunch at a place near downtown Los Angeles named, Phillippe's, which has been at that location for over a hundred years, in a red brick building that during the roaring twenties was a Speakeasy. They serve the best beef dip in town. In fact it's where the French-dip sandwich was born. Almost a hundred years ago, a cop on the beat ordered a beef sandwich and the owner accidentally dropped it into the *au jus* (natural beef juices from the roast). He didn't want to waste the sandwich so he put the beef on the "juiced" roll and served it, hoping for the best. The policeman loved it so much he ordered another. The French dip sandwich became very popular and the rest is history. One other item of interest is that they still serve a cup of coffee for a dime.

After lunch the crew walked through, what looks and feels like "Old Mexico". We took a stroll down Olivera Street, which is in the oldest part of the city of Los Angeles, with stores and stands featuring merchandise straight from Mexico. It's quaint, it's colorful and it sure beats making a trip South of the border. Not only that, but if you decide to eat at one of the many authentic Mexican restaurants, you can drink the water.

Kenpo Week

After the Black Belt Magazine weekend we had exactly one day to get ready for the beginning of Kenpo Week, where we had the use of John Barnett's School in Redondo Beach for the days remaining before the WCKC.

More people than we expected showed up on Monday night, for what turned out to be a great workout. The plan, as loose as it was, was to work over the Master Form, but as all plans have a tendency to do, it went out the window from the start. As soon as the first of the group arrived someone asked a question and the *answer* became the theme of the evening. From there it just followed its natural course and we got to explore it in all its depth.

The evenings that followed were increasingly packed with IKCA people and a host of instructors, each with something different to share with the group.

The 2nd West Coast Kenpo Confederation

Finally it was show time; time to get-down and make it happen. And happen it did. The day started as usual for an IKCA Seminar. The first hour is reserved for our people only. They were taken in groups by belt level, by instructors who were not their regular instructors; so that they might get another slant on the material they are supposed to have at their belt level. But first, there was some IKCA business to take care of.

Have you ever awakened and said to yourself, "Oh, man, this morning I have to kick a bunch of people in the stomach, and right after breakfast?" Probably not, but Vic

and I have, on several occasions. These, of course, are the people who will be getting promoted at the Seminar. The only thing we can't do through video is to actually kick-you-in for your promotion and a lot of people miss that little ritual and insist upon being kicked-in when they see us in person. Not that we mind doing it, but it always still strikes me as an unusual request when someone walks up to me and asks me to kick them, until I realize exactly why they are asking. It's a ritual that began back before I became a Black Belt and will no doubt continue long after I am gone. People have asked me several times why we do it, and all I can tell them is that's how it was when I came into Kenpo and that's how it will be when I leave it.

Above, are the candidates for Black Belt and Degrees in Black Belt, awaiting the inevitable. They are from left to right, Nina Lolk, Anthony Webb, Dan Ogletree, John Kelleher, Chris Georgas, Jeff Hurbace, Nick Dolezal, Adrian Sumner, Damion Linke and closest, Eli Bachara. Another part of the ritual is that the student's instructor also gets to kick them, if they are present. In the case of the 2nd WCKC there were several instructors present.

This is Armando Deloa of Bellflower, California kicking in Chris Georgas for his Fifth Degree.

Here's Brian Antak of Bakersfield, California kicking in Dan Ogletree for his Third Degree.

Jim Taylor of Northport, Alabama Kicks in his student Anthony Webb for his First Degree.

Paul Metz of Manitowoc, Wisconsin kicks in his student Nick Dolezal for his First Degree.

This is Frank Bachara of California City, California kicking in his son, Eli Bachara for his Third Degree.

Unfortunately someone stepped in front of the camera just as Brenda King, all the way from Copenhagen, Denmark, kicked in her student Nina Lolk for her First Degree, but fortunately we also got Vic doing the honors.

When the IKCA promotions were finished and after a short prayer from Armando Deloa, with our other three chaplains, Frank Bachara, Bill Parsons and Robert Temple present, we got started on the day. We might add that the prayer must have been a good one, because for the entire day there were no reports of any injuries whatsoever.

Left: Bill Parsons works with the Purple and Blue Belts. Here he is shows the trap and foot maneuver for Circling Serpent.

Below: Bill demonstrates the take-down from the same technique on another student.

Left: I had the pleasure of working with the Green and Brown Belts. What a lively group. Here they are executing the last shot from Twirling Fans.

Above: Shawn Monday took on the White and Orange Belts. The sequence above is Thunder and Lighting, if you hadn't already figured that out for yourself.

It's always a pleasure to work with our video students, as well as the students of our Certified Instructors from around the world. And it's just about impossible to tell from whom or what source they learned the material. Because of the standardization, they all are doing everything virtually the same.

Any time the Black Belts run lines doing techniques extemporaneously, things happen in a hurry. That's how the Black Belts spent the first hour of the day and the action was fast and furious.

Paul Metz was in charge of the lines and he ran some really fascinating combinations, where the man running the line is grabbed first from the front, then attacked from behind, or vice versa, and all kinds of combinations on that theme. It's the kind of practice you can only get with a group of Black Belts that know what they're doing. It's a great way to start the day.

THEN THE DAY REALLY BEGAN...

REALITY DRILLS

Paul Metz

When the IKCA had finished with the first hour of the day, the rest of the participants from American Kenpo and the BKF were invited in for an orientation presentation and to see old friends or get to know one another. Then the individual Seminars began at 9:00 AM. There were four separate classes going at all times during the day. Sessions ranged from fifty minutes to an hour and fifty minutes, depending on the subject matter.

One of the hour and fifty minute sessions (which were repeated later in the day) was presented by Paul Metz from Manitowoc, Wisconsin and it was based on **reality training**. Here's where you get to actually strike a moving target that is attacking you. It doesn't get any more real than this, in the realm of training. The only thing closer to reality than this is the real-thing, and of course we don't advocate that.

Paul's group settles in for Session #1, which was repeated later in the day in case you couldn't make this one.

He begins by laying out the program, with the use of visual aids.

Paul brings with him all the necessary gear, including a projector linked to his laptop computer.

Here's Mr. Metz in full armor.

Here he is interacting with a student as he attacks and takes the students shots.

He brings along more than one suit of armor so more people can participate at once, with multiple lines working. You get plenty of chances to be attacked and to counter attack. The drills are fantastic.

Paul is on the left here, showing how to follow up and finish off the man in the suit.

Later in the day, after teaching two full sessions of an hour and fifty minutes each, Paul taught a class on the business of running a full time karate studio with the use of various computer programs designed to maximize your business potential. He doesn't miss a trick. Thanks Paul.

FREESTYLE FIGHTING

Armando Deloa

Armando Deloa (right) discusses the proper foot placement for a freestyle attack.

Then he demonstrates the proper destination for a particular kick.

After the better part of the session and after learning and practicing a number of Freestyle Techniques the class took a seat while Armando took on everyone who attended. He is a very patient instructor who will allow the student to complete attacks, just to know the feeling of getting it accomplished. He always fights at the level of student he is with giving him or her the best he has to offer as a teacher.

From beginner to ranking Black Belt, Armando gives each student individual attention and guidance, often times stopping during a match to point out a particular point of contention.

Where else can you get this level of personalized tutoring from a martial artist of this caliber?

THE POWER BEHIND THE BKF

Steve Muhammad

That's what Mr. Muhammad's seminar was all about; the power of the punch, where it comes from and how to get it. When you see Steve punch you wonder how a person of his stature can produce such tremendous force. If he was over a foot taller and a hundred pounds heavier it would be understandable, but at his height and weight it leaves you a little puzzled to say the least.

This was your chance to learn from the Master, and a lot of folks from around the country and the rest of the world did exactly that. Mr. Muhammad always draws about as many top-ranking instructors to his classes as he does under belt students. Below are a few from just one of his sessions that day. If you were at the WCKC as an instructor and you weren't teaching during that particular hour, chances are you were taking his class.

SOME NEW PRACTICE METHODS

Dian Tanaka of American Kenpo

Having devoted her entire adult life to Kenpo and other martial arts, Dian has developed a variety of training methods over the years that she wanted to share with the WCKC this year. As you can see from the expressions on the faces of those who attended, they enjoyed every minute of it.

BRING ON THE TRAPPING!

Vic LeRoux

When Vic traps you he keeps you trapped. He goes from one trap or pin-check with a strike to another in a sequence that just never lets up, usually ending in some sort of takedown. Every time you move he's on you, pressing forward with trapping techniques that just don't seem to stop until you are on the ground, where he usually winds up with a stomp. Below he teaches a sequence and the group practices.

The WCKC Competitive Events

If you read your last Newsletter you know that we ran the Karate Connection Competitive Events again this year but differently than in the past.

At noon we took an hour break for the events. It gave everyone (except the competitors) a chance to relax and grab a bite to eat. If you didn't read the last Newsletter you probably won't know that we planned to leave the judging up to all of the Black Belts who attended. It was, without a doubt, the best form of judging we have ever witnessed in any tournament we have ever run, or for that matter even seen.

There were absolutely no gripes afterwards, as to the outcome. The competitors and their instructors, in fact everyone, accepted the decision of the Black Belt community without question. What probably made it most convincing was that the winner received more votes than second and third places combined, which strangely enough was a dead even tie. It was a great triathlon.

There will not be enough room to profile everyone who entered so we will just concentrate on the three top places. First place went to Jarred Terry of Bakersfield, California. Second Place was shared, because of the tie, by Joey Cadena of Edinburg, Texas, and Ricky Hurtado of Paramount, California.

During the Escape Technique Line Jarred Terry slings an inverted chop to the groin of his attacker.

Here, Ricky Hurtado executes a perfect sandwich on Clashing Hammers, the escape from a headlock.

After breaking the hold, Joey Cadena does an excellent hooking heel on his way out.

Here's a real nice follow-up knife edge to the inside of the knee while doing the Semi-Circle.

Using precision control, Ricky shoots a straight punch to the jaw of his attacker.

Joey stops the attack dead cold with a kick to the sweet spot.

The "Striking the Dummy" portion of the Triathlon was what probably won it for Jarred. He was strong in the other two events but his performance was outstanding when it came to the dummy. His fifteen seconds was a symphony of striking that was heard throughout the hall.

Even though the dummy stands almost a head taller than Ricky, he gives it one brutal beating. Notice the stretch in the photo to the left. He's nailing that sucker right in the head. Even for his hand shots he has to reach and he still manages to deliver powerful shots. He's a lot of dynamite in a small package.

Joey Cadena is definitely into power. Notice the dummy's reaction to Joey's kick (2nd photo) as his kick recocks. Elbow's, sandwiches and back elbows are also some of Joy's favorite power strikes.

To the left are just a small part of the Black Belts lining up to cast their vote for the winner of the Triathlon. Only first place was voted upon. As stated earlier, Jared Terry got the most votes, Joey Cadena and Ricky Hurtado each got an equal amount for second place. All in all over sixty Black Belts cast their votes.

A lot more took place at the 2nd WCKC but it will have to wait until the next issue of the Newsletter. We just ran out of space in this one.

PROMOTIONS

We would like to take this opportunity to congratulate you on your promotion. We know what kind of dedication and perseverance it requires to earn rank in the Martial Arts and we wish to pay our sincerest respects to you for having shown what it takes to appear on this list.

Olle Hjelmfors	Appleton, WI, USA	ORANGE BELT
Jason Ferron	Kalispell, MT, USA	BROWN BELT
Zackary Ferron	Kalispell, MT, USA	GREEN BELT
Jennifer Thomas-Hollenbeck	Redondo Beach, CA, USA	GREEN BELT
Steven Parker	Boonville, NY, USA	ORANGE BELT
John Boerrigter	Fritz Creek, AK, USA	PURPLE BELT
Guillermo E. Silva	Military APO	1st Degree Black Belt
John Kelleher	Las Vegas, NV, USA	2nd Degree Black Belt
Archie Thompson	Bellflower, CA, USA	2nd Degree Black Belt
Martin Ruiz	Edinburg, TX, USA	ORANGE BELT
Ayla Pamplin	Edinburg, TX, USA	ORANGE BELT
D'Andrea Escobar	Edinburg, TX, USA	BLUE BELT
Paul Peterson	Stronghurst, IL, USA	ORANGE BELT
Erik Pangelinan	Eugene, OR, USA	BLUE BELT
Shaun Aghili	Walnut Creek, CA, USA	5th Degree Black Belt
Chris G. Georgas	Bellflower, CA, USA	5th Degree Black Belt
Jess Lindsay	Canada	BLUE BELT
Matt Hopkins	Canada	PURPLE BELT
Kade Lloyd	Canada	BLUE BELT
Stephen Chadderdon	Tucson, AZ, USA	ORANGE BELT
Brad Endean	Canada	GREEN BELT
Vahagen Aghekyan	Germantown, MD, USA	PURPLE BELT
Dustin Bussard	Grovertown, GA, USA	ORANGE BELT
Jason Shumaker	Grovertown, GA, USA	BROWN BELT
Kaevan Shahbodagloo	Redondo Beach, CA, USA	PURPLE BELT
Robin Janotta	Redondo Beach, CA, USA	PURPLE BELT
Maya Slowkinska	Redondo Beach, CA, USA	PURPLE BELT
Roel Alafa	Killeen, TX, USA	BROWN BELT
Jesse Smith	Fritz Creek, AK, USA	BROWN BELT
Cole K. Jose	Redondo Beach, CA, USA	ORANGE BELT
Eric Ralston	San Francisco, CA, USA	BLUE BELT
Siddhartha V. Lonngi Reyna	Mexico	ORANGE BELT
Cynthia Woodburn	Pittsburg, KS, USA	PURPLE BELT
Barbara Fear	Woodgate, NY, USA	ORANGE BELT
Gary Lack	Cincinnati, OH, USA	GREEN BELT
Michael Brodie	Boonville, NY, USA	PURPLE BELT
Simon Wooffindin	England	ORANGE BELT
Jeff Hurbace	Henderson, NV, USA	BROWN BELT
Scott Sumner	Severn, MD, USA	GREEN BELT

Louie Eguaras	Valencia, CA, USA	BLUE BELT
Diego Rios	Lompoc, CA, USA	GREEN BELT
Jeremiah Blasi	Dublin, CA, USA	BLUE BELT
Peter Michael Holck Olsen	Denmark	PURPLE BELT
Victor Holck Abildgaard	Denmark	PURPLE BELT
Lars Skov	Denmark	PURPLE BELT
Annette Norman Jacobsen	Denmark	PURPLE BELT
Jesper Hansen	Denmark	PURPLE BELT
Marius Ryborg	Denmark	GREEN BELT
Sebastian Themsen	Denmark	GREEN BELT
Nikolaj Znaider	Denmark	GREEN BELT
Shane W. Vogt	Redondo Beach, CA, USA	YELLOW BELT
Robin Frei	Redondo Beach, CA, USA	YELLOW BELT
Christopher A. Oliver	Redondo Beach, CA, USA	BLUE BELT
Christopher A. Oliver	Redondo Beach, CA, USA	GREEN BELT
Miguel Fernandez	Pittsburg, KS, USA	GREEN BELT
Travis Ford	Whitesettlement, TX, USA	GREEN BELT
Max A. Vinecke Jr.	Whitesettlement, TX, USA	PURPLE BELT
Anthony Webb	Northport, AL, USA	1st Degree Black Belt
Lucas Moore	Northport, AL, USA	1st Degree Black Belt
Vincent Gamble	Pittsburg, KS, USA	BROWN BELT
Randall Brown	Vass, NC, USA	ORANGE BELT
Sommer Pardee	Casper, WY, USA	YELLOW BELT
Jake Pardee	Casper, WY, USA	GREEN BELT
Dr. David J. Brancato	Louisville, KY, USA	BLUE BELT
Frank Rooks	Pittsburg, KS, USA	PURPLE BELT
Blake Rooks	Pittsburg, KS, USA	PURPLE BELT
Tim Main	Boonville, NY, USA	PURPLE BELT
Rene Prieto	Bellflower, CA, USA	ORANGE BELT
Kevin O'Hara	Holden Hill, S. Australia	BROWN BELT
Damion Linke	Holden Hill, S. Australia	BROWN BELT
Paul Dewsnap	Holden Hill, S. Australia	BROWN BELT
Michael Handran-Smith	Holden Hill, S. Australia	BROWN BELT
Timothy Barnes	Holden Hill, S. Australia	BROWN BELT
Jake Spears	Holden Hill, S. Australia	BROWN BELT
Karen Hockley	Holden Hill, S. Australia	GREEN BELT
Maurice Howie	Holden Hill, S. Australia	GREEN BELT
Leigh Alsteris	Holden Hill, S. Australia	GREEN BELT
Jimmy Vuong	Holden Hill, S. Australia	GREEN BELT
Pauline Vuong	Holden Hill, S. Australia	GREEN BELT
Paul Marschall	Holden Hill, S. Australia	GREEN BELT
Donato Disciscio	Holden Hill, S. Australia	GREEN BELT
Liam McCusker	Holden Hill, S. Australia	BLUE BELT
Fiona Draper	Holden Hill, S. Australia	BLUE BELT
Georgie Scrima	Holden Hill, S. Australia	BLUE BELT
Tom Handley	Holden Hill, S. Australia	BLUE BELT
Mandy Linke	Holden Hill, S. Australia	BLUE BELT
Tony Klix	Holden Hill, S. Australia	BLUE BELT
Jake Stanley	Holden Hill, S. Australia	BLUE BELT
Michael Liddy	Holden Hill, S. Australia	BLUE BELT
Mark Watkins	Holden Hill, S. Australia	PURPLE BELT

Corey Knight	Holden Hill, S. Australia	PURPLE BELT
Joleen Brown	Holden Hill, S. Australia	PURPLE BELT
Anthony Helbig	Holden Hill, S. Australia	PURPLE BELT
Chris Potter	Holden Hill, S. Australia	PURPLE BELT
Joshua Schmidt	Holden Hill, S. Australia	PURPLE BELT
Paul Schwarz	Holden Hill, S. Australia	PURPLE BELT
Brett Williams	Holden Hill, S. Australia	ORANGE BELT
Glenn Linke	Holden Hill, S. Australia	ORANGE BELT
Louise Milton	Holden Hill, S. Australia	ORANGE BELT
Simon Schmidt	Holden Hill, S. Australia	ORANGE BELT
Natalie Hobby	Holden Hill, S. Australia	ORANGE BELT
Jana Schiller	Holden Hill, S. Australia	ORANGE BELT
Stephen Rynhart	Holden Hill, S. Australia	ORANGE BELT
Carolyn Holton	Holden Hill, S. Australia	ORANGE BELT
Elaine Stiliano	Holden Hill, S. Australia	ORANGE BELT
Graham Ambler	Holden Hill, S. Australia	YELLOW BELT
Kirk Spry	Holden Hill, S. Australia	YELLOW BELT
Karen Haylock	Holden Hill, S. Australia	YELLOW BELT
Rob Moir	Holden Hill, S. Australia	YELLOW BELT
Sheree Eubel	Holden Hill, S. Australia	YELLOW BELT
Richard Geyer	Holden Hill, S. Australia	YELLOW BELT
Chris Hoff	Holden Hill, S. Australia	YELLOW BELT
Brian Brimmer	Fort Worth, TX, USA	ORANGE BELT
Kelly Holland	Fort Worth, TX, USA	YELLOW BELT
James King	Fort Worth, TX, USA	YELLOW BELT
Austin Ford	Fort Worth, TX, USA	PURPLE BELT
Clint Cole	Fort Worth, TX, USA	PURPLE BELT
Kevin Mathews	Fort Worth, TX, USA	ORANGE BELT
Kevin Mathews	Fort Worth, TX, USA	PURPLE BELT
Eddo Accetola	Napa, CA, USA	BLUE BELT
Tonya Pena	Napa, CA, USA	GREEN BELT
Alberto DeLima	Napa, CA, USA	PURPLE BELT
Alberto DeLima	Napa, CA, USA	BLUE BELT
Miguel Fernandez	Pittsburg, KS, USA	GREEN BELT
Daniel T. Maher	Boonville, NY, USA	4th Degree Black Belt
Lance Meltzer	Napa, CA, USA	4th Degree Black Belt
Jeffery Beck	Cedar City, UT, USA	3rd Degree Black Belt
Damion Linke	Holden Hill, S. Australia	2nd Degree Black Belt
Adriann Sumner	Holden Hill, S. Australia	1st Degree Black Belt
Eli Bachara	California City, CA, USA	3rd Degree Black Belt
Anthony Hockley	Australia	3rd Degree Black Belt
John Lowe	Seven Point, TX, USA	ORANGE BELT
Stephen Chadderdon	Tucson, AZ, USA	PURPLE BELT
William Taylor	Napa, CA, USA	BLUE BELT
Jennifer Thomas-Hollenbeck	Redondo Beach, CA, USA	BROWN BELT
Shervan Shahbodagloo	Redondo Beach, CA, USA	PURPLE BELT
Shane W. Vogt	Redondo Beach, CA, USA	ORANGE BELT
Ben Mackey	Redondo Beach, CA, USA	YELLOW BELT
Nicholas Karkanen	Redondo Beach, CA, USA	YELLOW BELT
Ryan Cortes	Redondo Beach, CA, USA	BLUE BELT
Dennis Weir	Pittsburg, KS, USA	1st Degree Black Belt

Brian Maslen	Pittsburg, KS, USA	1st Degree Black Belt
Jeff Hurbace	Las Vegas , NV, USA	1st Degree Black Belt
Roel Alafa	Killeen, TX, USA	1st Degree Black Belt
Kathryn Campbell	Pittsburg, KS, USA	PURPLE BELT
Amy Brooksher	Pittsburg, KS, USA	PURPLE BELT
Cyler Aikman	Pittsburg, KS, USA	GREEN BELT
Marchelle S. Ruiz Gonzalez	Puerto Rico	YELLOW BELT
Jess Lindsay	Canada	GREEN BELT
Will Koehler	Pittsburg, KS, USA	GREEN BELT
Pete Hanson	Pittsburg, KS, USA	PURPLE BELT
Martin Ruiz	Edinburg, TX, USA	PURPLE BELT
Marcos A. Pulido	McAllen, TX, USA	PURPLE BELT
Jose V. Gonzalez	Santa Clara, CA, USA	ORANGE BELT
David Mayhand	Northport, AL, USA	ORANGE BELT
Kristie Ragland	Northport, AL, USA	ORANGE BELT
Alva Pope	Northport, AL, USA	ORANGE BELT
Ken Whalen	Plattsburgh, NY, USA	BLUE BELT
Evan Gibbs	Benicia, CA, USA	GREEN BELT
Amy M. Boone	Redondo Beach, CA, USA	YELLOW BELT
C. J. Boone	Redondo Beach, CA, USA	YELLOW BELT
Lauren E. Lemoine	Redondo Beach, CA, USA	YELLOW BELT
Ben Mackey	Redondo Beach, CA, USA	ORANGE BELT
Jack Polifka	Manitowoc, WI, USA	1st Degree Black Belt
Nick Dolezal	Manitowoc, WI, USA	1st Degree Black Belt
Iain Silverthorne	Napa, CA, USA	1st Degree Black Belt
Marvin Rivera	Lompoc, CA, USA	Junior Black Belt
Glen Lyman	Cedar City, UT, USA	7th Degree Black Belt
Keith Brendlen	Harlem, GA, USA	ORANGE BELT
Austin Sievert	Pittsburg, KS, USA	BLUE BELT
Kaleb Brooksher	Pittsburg, KS, USA	BLUE BELT
Steve Zalazowski	Salinas, CA, USA	ORANGE BELT
Leah Eubel	Holden Hill, S. Australia	YELLOW BELT
Gary DiPadua	Johnston, RI, USA	4th Degree Black Belt
Stephen Chadderdon	Tucson, AZ, USA	BLUE BELT
Bernie McPherson	Bakersfield, CA, USA	GREEN BELT
Hunter Honeycutt	Pittsburg, KS, USA	YELLOW BELT
Efrain Dario Rivera	Puerto Rico	YELLOW BELT
Jonathan Aguila Rosado	Puerto Rico	YELLOW BELT
Ramon E. Gonzalez	Puerto Rico	YELLOW BELT
Juan Carlos Gonzalez	Puerto Rico	YELLOW BELT
Giovanni Menendez Acevedo	Puerto Rico	YELLOW BELT
Jesus Roman Curbelo	Puerto Rico	YELLOW BELT
Johnathan Cardec Vera	Puerto Rico	YELLOW BELT
Juan Carlos Gonzales	Puerto Rico	ORANGE BELT
Bryan J Medina Gonzalez	Puerto Rico	YELLOW BELT

KARATE CONNECTION VIDEOS, MERCHANDISE AND SERVICES

TRAINING VIDEOS - \$54.95 EACH or ENTIRE SET - \$274.95 (Orange, Purple, Blue, Green, Brown, Black) VIDEO TESTING \$64.95 Orange-Brown \$150.00 Black

VINTAGE KENPO

Back in 1962 Senior Grandmaster Ed Parker and Chuck Sullivan filmed a series of, what is believed to be, the first training films on the subject of Kenpo ever produced. You can see them here as Chuck and Ed Parker, Jr. discuss them and the times when they were made. - **\$39.95** (Running time 53 min.)

FOUR FULL HOURS OF KENPO FREESTYLE FIGHTING

Principles, Concepts and Applications

Never in the history of Kenpo has such a collection of talent been together to share their knowledge and experience so selflessly where it is more needed than in Freestyle Fighting. That's why we decided to travel to those who couldn't come to us, so we could bring together an assemblage of the finest Freestyle Fighting instructors in Kenpo today. This two-volume set is priced at **ONLY: \$59.95** (Special IKCA Members Only price)

KENPO STAFF SET

If you have ever wanted to learn the Classical Kenpo Staff Set, here is your chance. Now you can learn it at your own pace and there isn't even a test. From the tape you will learn each of the individual elements that make up the Set as a drill. Then we will put the pieces together, with the transitions, transforming it in the final Set. At the end of the tape you will also see the Staff Set as it was originally done back in 1962 when Chuck performed it as Mr. Parker filmed it.

\$34.95 (Special IKCA Members Only price) Running time 40 min.

THE KENPO ULTRAMAN DUMMY

He's the perfect workout partner when no one else is available. He's tough and built for abuse. KENPO ULTRAMAN is so reasonably priced you can't afford to be without one. We will deliver the ULTRAMAN to you for only **\$349.00 (plus sales tax of 7.75% in CA)**. Shipping and Handling is only **\$15.00**. The gi is not included, but we'll throw in a Size 5 lightweight gi for only **\$19.95**.

ATTENTION KENPO BLACK BELTS!!

Now you can buy a Black Belt with your rank professionally sewn on in brilliant red. All ranks and all sizes are available. These are wide, top-quality belts at a very reasonable price. Please check the Karate Connection website for color photos and a complete price list.

THE JOURNEY

The Karate Connection has what might be the last available copies of this unique book. If you would like Chuck and Vic to dedicate their portions to you please let us know in a brief note. **\$27.50 – S&H Book rate \$6.50 – 1st Class \$7.90**

CLUB PATCH Large and Small Sizes	Lg. \$9.95 Sm. \$5.95
Large Belt Ranking Certificates 11x17 Yellow Belt thru Black Belt	\$19.95
T-Shirt with Karate Connection Logo	\$15.95
Various Seminar and Tournament T-Shirts Call for availability	\$15.95
Sterling Silver Club Ring or Kenpo Dragon Pendant	\$79.95 Add \$20.00 for Gold Plate call for prices for solid gold.
Sterling Silver Black Belt Ring (Family Tree Black Belts Only)	\$79.95 Add \$20.00 for Gold Plate call for prices for solid gold.
Karate Connection Silk Banner	\$7.50
Lifetime IKCA Membership	\$80.00
Large Rainbow Dragon Patch (For jacket or gi)	\$39.95
Fun Tattoos – Karate Connection Logo (full color)	2 for \$1.00 – 5 for \$2.00 15 for \$5.00

The Karate Connection also carries a full line of Uniforms, from Lightweight to Super Heavyweight Instructors Gis in all sizes. Uniforms are priced according to size and fabric weight. Call for prices and availability. We also have a complete assortment of protective equipment with too many items to list here. The quickest and easiest way to order is by phone using your credit card Call us at **1-714-229-0372**

