
� � �

�

�

�� � � � � � � � � � � � � �

How old were you when you first started at Chito

Ryu?

Nineteen.

Under whom did you do the majority of your

training?

Vance Prince.

Most of our current junior grades, myself

included, never met Vance Prince and don’t know

a lot about him. Could you please tell us a little

about him?

He was a very interesting character. He trained in

Canada and came to Australia via Japan. But he lived

in Canada for many years and when he came to

Australia he opened the first Chito Ryu dojo in the

North Sydney Leagues Club. He was a real

‘character’ actually, a very tall and gangly sort of

bloke. Consequently, he was taught a sort of Chito

Ryu that suited his build, which he then proceeded to

teach us. His karate was very loose, very different to

today. There was an absence of concepts like kime

which are important today. I am possibly

exaggerating, and I don’t mean to sound as though I

am denigrating him because we are all very grateful

for him introducing this to us. Actually, Vance Prince

introduced an awful lot of people to Chito Ryu before

eventually moving to Cairns which was a shame.

Has Chito Ryu evolved significantly from the

times of Vance Prince to today?

At an advanced level it would be almost

unrecognisable but it is still the same. That is, there is

a far greater technical understanding in Australia than

there was. This is of course not a criticism. We had

what we had, and we trained very hard, VERY hard,

doing the best with what we had. I was the first to

actually travel to Japan, in the early eighties I think, in

order to try and capture some more information and

technique to bring back to Australia, and we were

able to do that. I was fortunate enough to be able to

train with O’sensei before he died, and he actually

graded me to nidan which was a great thrill. I made a

couple of trips to Japan over the years and I think that

opened up things for others to travel to Japan also.

This led to a growth in technical knowledge and skill

levels as there was a greater understanding of what

we were doing.

What were your impressions of O’sensei?

He was both incredibly soft and incredibly hard. He

was quite old when I met him and he would often

watch those training from his sitting room in the dojo.

Once however, he applied a twisting wrist lock and I

once described the experience like this, “If someone

put a wrist lock on, you couldn’t move. If O’sensei put

the same lock on, you couldn’t even blink!”. He was

extremely powerful and had developed his technical

skills to an incredible level. He was an old man, so

naturally he wasn’t doing high kicks and the like, but

his technique was soft which is very important at that

� December 2005 The Bimonthly Newsletter of the ICKFA�

� � �

level. Soft but powerful.

O’sensei had such control over his body that he was

able to draw his testes up into his body and he

demonstrated this for Kanao sensei and I during one

Japan visit. He was a very quiet, polite yet powerful

man.

Do you believe that the lessons we learn in the

dojo are applicable to our private lives?

Absolutely. It is the supreme form of self-discipline.

I’m not sure about these days, but originally the dojo

was an extreme situation, very strict, incorporating a

lot of protocol. To some extent it was an imposed

discipline from which you eventually learn self

discipline. I believe that you can’t help but carry this

vital value out into life.

What has been your greatest personal benefit

from having trained in the martial arts?

I’ll answer that in two parts because we will have to

make it pre-today and today. Pre-today, as a young

man, karate gave me discipline. My father died when

I was a baby and I didn’t have that male role model in

the family, and I was not a very disciplined kid. I was

always in trouble for something or other and in into

my teenage years this continued. I wasn’t bad, I was

just undisciplined. And so, from the first night that I

walked into the dojo in Botany, I felt that I had finally

come home. Here was a situation that I understood

and felt I could thrive in, especially as I was a fairly

weedy little bloke, but my lack of size didn’t matter.

Karate training gave me physical health and strength,

because I had never done any sport before really,

and it gave me mental and spiritual strength.

Today, the greatest benefit for me is seeing three and

four generations of karateka since my involvement. I

was called by Mark (Snow Sensei) “The Father of

Karate in Lithgow”, I feel like the GREAT grand father

of karate in Lithgow.

To see not only four generations of black-belts but to

see the kids of the kids I taught training in karate is

just an amazing experience. And that shows me just

what a positive influence I have been in other

people’s lives.

And what was it that first stirred an interest for

you not only in Chito Ryu, but also in the martial

arts generally?

That’s easy, and it goes back again to this discipline

thing. I was introduced to Chito Ryu by my wife’s

uncle, Norm Perry, who was a brown belt at the time

in the very early Chito Ryu in Australia which was run

by Vance Prince out of the North Sydney Leagues

Club. I got along well with Norm, who I believe still

trains. We would speak and he would rave about

Chito Ryu all the time and I said “I’d love to do this”

and he said “Well hang on because they’re opening

the Botany Dojo, so go there”, which was closer to

where I lived. What attracted me was the discipline. It

must sound as though I have this hang-up, but it

really was important at that point in my life.

What are your feelings of the direction that

Australian Chito Ryu is taking presently?

I think that I have never seen Chito Ryu healthier than

it is right now. The spirit of cooperation,

communication and desire to move ahead has never

in its forty years in Australia been better than I have

observed right now. I think Chito Ryu will go from

strength to strength if we can continue to harness the

energy that exists in the style right now. Senior

people are really working hard to make things

happen.

Thank you very much for your time.

You’re welcome.

� � �

A MESSAGE FROM THE PRESIDENT
Dear Members,

2005 has been a year of great growth for the ICKF of Australia. We have managed to bring together an extremely

hard working team of motivated people to take this association into the future. Having been involved in various

executive roles, for Chito-Ryu, over many years it always inspires me to work with such dedicated individuals who

consistently apply themselves in their positions.

This year has seen many achievements with the successful hosting of our yearly camp with Soke Sensei in

attendance. This was a significant event for the ICKFA as it clearly demonstrated the direct support that Soke Sensei

has for our association and it also continues the strong relationship that we have established with the Sohonbu for

over thirty years.

The hosting of two successful tournaments on the Sunshine Coast and in the Blue Mountains demonstrated the

selflessness and commitment that many individuals continue to make for the advancement of Chito-Ryu in Australia.

Our National Tournament paid tribute to the founding fathers of Chito-Ryu in Australia, introduced the first ‘Women’s

Forum’ and had the highest number of participants for many years.

Senior training sessions have been well attended and the guidance of the ICKFA Honbucho, Noonan Shihan has

heralded in a time of personal and meaningful training experiences for all participants. This climate of collegiality and

support will ensure the continued success for the ICKFA. Noonan Shihan is to be congratulated for his dedication and

commitment.

This year has witnessed the opening of the Gold Coast Dojo under the leadership of Sensei Adam and has also been

a time where many practitioners have successfully attained their respective goals. We will move into 2006 with many

exciting initiatives including the introduction of the official Chito-Ryu Karate-Do Membership Booklet, Camp

Narrabeen with Tanaka Renshi as the official guest, launch of the official ICKFA website, 2007 Soke Cup Team

announced and the opening of new ICKFA Dojos in various areas.

The ICKFA is continuing to grow as an association and I would like to take this opportunity to sincerely thank all of the

Instructors, Members, Parents/Carers and Volunteers who give so

much of their time to support the quality growth of this wonderful

association. I would like to wish you all the best for the remainder of

this year and encourage you to set your goals for 2006 and make the

commitment to achieve them with perseverance and hard work.

Kind regards

Mark Snow

President ICKFA
�

� � �

BOOK REVIEW

by Gichin Funakoshi
In my experience, despite the overwhelming number of books written about the

martial arts there are very few written that deserve your time and money. The

Twenty Guiding Principles of KARATE by the popular ‘father of modern karate’

and founder of the Shotokan style, Gichin Funakoshi, is a rare exception.

Funakoshi sensei once said that "the ultimate aim of karate lies not in victory

nor defeat, but in the perfection of the character of its participants." If this type of

thinking appeals to you, then this really is the book for you.

As the title states, Funakoshi sensei introduces the twenty fundamental

principles necessary for any student of karate to unlock the truth of their art.

One is likely to find books on the martial arts either too simplistic, or too

complicated. Rarely does a book hold its appeal for all levels of karateka. Being

short and easy to read, a novice will easily access and digest the important

points introduced in chapter form and then expanded upon. Advanced karateka will appreciate the elegance and

wisdom of the content being able to and apply and recognise the teachings long into their personal karate studies. If

you were to buy only one martial arts book you could do a lot worse than to pick up this highly entertaining text!
Twenty Guiding Principles of KARATE
Gichin Funakoshi
Translated by John Teramoto
Published by Kodansha International
ISBN : 4-7700-2796-6

�

�

The River of Knowledge has two copies of The Twenty Guiding Principles of KARATE to give away! We are

looking for the best written responses (one junior grade 10th to 1st kyu and one senior grade shodan and over) to

the following principle outlined in Funakoshi’s book. “ Karate goes beyond the dojo” , discuss this point between

250 and 350 words. Do you agree or not? Why? Try and give examples to support your reasoning. Please do not

plagiarise, the task has no value if the work is not your own (even if you win, you lose). The winning responses will

be announced and posted in the next issue. There is no right or wrong answer. We are not looking for ‘the perfect

answer’, think rather of this as an opportunity to learn something about yourself and your karate. Send your

answer by e-mail attached as a word document to prawny13@hotmail.com or by post to;
Craig Cox
11/1 Finney St, Hurstville
NSW 2220

Answers must be received by January 17th in order to be valid.

��

� � �

SUNSHINE COAST NEWS
� � � � � ��� � � 	
 �� � ��
 � 	 ��� � � � �� � �� � 	 � ��	� � � � � ��� � � 	
 �� � ��
 � 	 ��� � � � �� � �� � 	 � ��	� � � � � ��� � � 	
 �� � ��
 � 	 ��� � � � �� � �� � 	 � ��	� � � � � ��� � � 	
 �� � ��
 � 	 ��� � � � �� � �� � 	 � ��	 �

�

Congratulations to the following Sunshine Coast students who have taken the next step in their study of Chito-Ryu

and have progressed to the next level;

10th kyu - Reuben Hurley

9th kyu - Andrew Massie, Jacob Massie

8th kyu - Reis Hanton

7th kyu - Joshua Massie, Morgan Smith, Natasha Smith, Jasmine Sharkey, Erin O©Rourke, Kristie Howe, Zac Massie

6th kyu - Viet Kaas, Vinh Nguyen, Liam Williamson, Jai Woolnough, Terry Hurst, Brad Morris

5th kyu - Stephen Constable, Alex Dawson

4th kyu - Bethany Knight

2nd kyu - Sam Henderson, Terry Gilgen, Maureen Vanderhor, Jason Davies

1st kyu - Matthew Stevenson

While it is important to celebrate the milestones in your journey, we must also remember that with consistent and

focused effort the ONLY possible outcome is to succeed. If you have passed a grading, this is one indication that you

are in the process of succeeding, but getting your next belt alone is not success.

To identify what is true success in your study of Chito-Ryu and your journey through life, you need to look a little

closer at why you are training in the first place. Do you go to the dojo to learn how to kick and punch, or are you there

to build an indomitable spirit and an unquestionable character? Maybe you just want to feel fit and create some

healthy habits. Maybe it©s FUN and you enjoy being around the type of people who want to study martial

arts. Whatever your reason for training it©s important to take a step back every once in a while and identify the hidden

benefits of training. Are you becoming more confident? Are you a role model to other people? Are you respectful and

considerate of the feelings of other people? Is your life improving in some other intangible way, as a result of your

study of Chito-Ryu?

Traditionally, it is said that only about 1 in 100 people who start training in Karate ever make it to black belt. Over the

20 or so years that I have been training, I would probably say that this is fairly close to the mark. To be honest I really

don©t understand this, because each step is really not that much more difficult than the step before.

The other day I was reading a martial arts magazine and I saw this quote that really sums it up perfectly, "a black belt

is just a white belt who never quit!" Everyone goes through challenges, but you always have a choice to take the

challenge head on or run for cover. Over the next ten years I would like to see the statistics change. There is no good

reason why EVERYONE who starts training cannot become a black belt. As an organisation we have everything we

need to rewrite the "rules". We have a very high technical standard in Australian Chito-Ryu, we have quality teachers,

outstanding administrators and the up and coming black belts are already showing that what we have right now is just

the tip of the iceberg.

� � �

SUNSHINE COAST NEWS
If you have been training for a while, you have undoubtedly found something profound within your training that keeps

you coming back again and again. It©s exciting, rewarding and empowering all at once. Unfortunately we cannot

bottle this feeling, but we can share it and make it stronger as we continue to commit to our own development and

continue our study of Chito-Ryu.

�� ��
 � � � �� � ��
 � �� � � 	
 �� � ��
 � 	 ���
 ��
�� ��
 � � � �� � ��
 � �� � � 	
 �� � ��
 � 	 ���
 ��
�� ��
 � � � �� � ��
 � �� � � 	
 �� � ��
 � 	 ���
 ��
�� ��
 � � � �� � ��
 � �� � � 	
 �� � ��
 � 	 ���
 ��
 ����� � � �� � � � �� �� 	 	
 � �� ��
 � �	 ��� � � � � ��� � � �� � � �� � � � �� �� 	 	
 � �� ��
 � �	 ��� � � � � ��� � � �� � � �� � � � �� �� 	 	
 � �� ��
 � �	 ��� � � � � ��� � � �� � � �� � � � �� �� 	 	
 � �� ��
 � �	 ��� � � � � ��� � � � ����� � �� � �� � �� � �
�
 ���� ��
 ���� ��
 ���� ��
 ���� �

The SCCKA as a branch association of the ICKFA recently held an AGM and elected new office bearers to the

committee to continue the development of Chito-Ryu in the region. The new committee members are: Stephen

Constable (President), Deb Burrows (Secretary) and Pam Pattle (Treasurer).

Off to a flying start, the committee recently held a beginner tournament, in addition to working at developing a

calendar of events for next year which will see more social fundraising events to help support members to attend

special events such as the national training camp, national tournament and a little bit further down the track to help

support local members who make the national team to compete at the Soke Cup in Norway 2007.

It certainly looks like things are in good hands locally on an administrative level if these first few months are anything

to go by. Already the committee has found a great venue for next year©s Sunshine Coast Tournament. Building on the

success of this year©s and last year©s events, it should be a great weekend of training, competing and reunion of our

extended Chito-Ryu Family.

� � � 	
 �� � ��
 � 	 ��! � � ��� � � 	
 �� � ��
 � 	 ��! � � ��� � � 	
 �� � ��
 � 	 ��! � � ��� � � 	
 �� � ��
 � 	 ��! � � �� � � � �"
 � � � � � � �� � � �"
 � � � � � � �� � � �"
 � � � � � � �� � � �"
 � � � � � � �

After much feedback from members we recently held our first ever

beginner tournament in Maroochydore, 16th October 2005. Although as

a club we have hosted two larger scale tournaments before, this was an

important step as it has given members another opportunity to

experience competition karate under the Chito-Ryu rules.

For everyone involved it was a very positive experience although at first

there were some nerves and apprehension. The competition was held

at Maroochydore dojo and was open to all kyu grade students. In

particular, it was outstanding to see how the brown belts stepped up and

supported the event by coaching, officiating, judging (many of them for

the first time) and supporting other more junior members. It was a bit of

a tight squeeze by the time spectators were in, but the cosy atmosphere

focused everyone©s attention onto the single competition area. You

could feel the air buzzing with excitement throughout the entire day and

even after the last kumite match. It was as if everyone wanted more. �

� � �

SUNSHINE COAST NEWS

In all there were thirty six competitors from Maroochydore, Bli Bli and the new Gold Coast dojo participating in the

competition. The standard was very high in both kata and kumite. In particular we were very impressed that everyone

did their best and enjoyed the experience.

Results for the day were as follows:

�
Jr White-Yellow Belt Kata
1st - Reis Hanton
2nd - James O©Grady
3rd - Baden Ring

Jr Orange Belt Kata
1st - Erin O©Rourke
2nd - Kristie Howe
3rd - Viet Kaas

Jr Green Belt Kata
1st - Trinh Tran
2nd Bethany Knight
3rd Dylan Williamson

Jr Brown Belt Kata
1st - Linh Tran
2nd - Declan Vanderhor
3rd - Leah Vanderhor

Adult White-Green Belt Kata
1st - Anthony Horgan
2nd - Ian Guy
3rd - Evon Smith

Adult Brown Belt Kata
1st - Nathan Pattle
2nd - Sam Henderson
3rd - Maureen Vanderhor

Team Kata White-Orange Belt
1st - Rob Sharkey, Helen O©Grady,
Ian Guy

Team Kata Green-Brown Belt
1st - Nathan Pattle, Hayden Gilgen,
Jason Davies

9 Years and Under Mixed Kumite
1st - Bethany Knight
2nd - Liam Williamson
3rd - Viet Kaas

10-11 Years Boys Kumite
1st - Linh Tran
2nd - Hayden Gilgen
3rd - Dylan Williamson

12-13 Years Boys Kumite
1st - Kain Gilgen
2nd - Declan Vanderhor

10-13 Years Girls Kumite
1st - Trinh Tran
2nd - Natasha Smith
3rd - Leah Vanderhor

14-17 Years Boys Kumite
1st - Sam Henderson
2nd - Jason Davies
3rd - Charlie Tiraboschi

14-17 Years Girls Kumite
1st - Erin O©Rourke
2nd Kristie Howe

Men©s Kumite
1st - Nathan Pattle
2nd - Jason Davies
3rd - Ian Guy

� �� �� �� �
� � ���
 ��
 �#� � �� � � 	 � ��	 �$�	 ����� �� � %�� &� � ���
 ��
 �#� � �� � � 	 � ��	 �$�	 ����� �� � %�� &� � ���
 ��
 �#� � �� � � 	 � ��	 �$�	 ����� �� � %�� &� � ���
 ��
 �#� � �� � � 	 � ��	 �$�	 ����� �� � %�� &

Throughout June, July and August we were very fortunate to

have the help of Keiichiro Oda Sensei in the dojo. With the

recent addition of Sam to our household life has certainly

changed (we can©t stop smiling even more than usual). In the

dojo Keiichiro©s energy was endless. Outside of the dojo he

enjoyed just about everything from Australia Zoo, to Noosa

beach and a few games of Aussie Rules football. It was a

learning experience all around, great for our Japanese practice

and Keiichiro©s English, great for training and teaching. And

hopefully a cultural experience that he will never forget.

It all came about when we mentioned to Soke Sensei earlier in

�

� 	 �

the year when he visited the Sunshine Coast that we weren©t sure how we were going to handle things after the birth

of our first child. Not long after Soke Sensei©s return to Japan, we got an email from Tanaka Sensei, asking if we

would like to host Keiichiro for 3 months while he trained and assisted at our dojos. We were overwhelmed to think

that Soke Sensei and Tanaka Sensei would go to all this trouble to help. To receive such support, I guess it just goes

to show how close we really are to our international headquarters here in Australia.

It has been a few months since Keiichiro returned now and we are getting used to having Sam around and we are

even starting to get on top of some of our dojo admin. We just hope that in the future we can possibly provide more

opportunities for cultural exchanges between Japan and Australia and maintain the friendships that we build when we

next go to Japan.

�

�
 �

BLUE MOUNTAINS NEWS

� �! � �� ' �#%� �%�� &(�� � � �� �! � �� ' �#%� �%�� &(�� � � �� �! � �� ' �#%� �%�� &(�� � � �� �! � �� ' �#%� �%�� &(�� � � � ����
� �

A time of Growth

2005 has been a year of unprecedented growth for Chito-Ryu Karate-Do in the Blue Mountains clubs with both the

Katoomba and Lithgow Dojo signing up many new members throughout the year. The visit by Soke Sensei early in

the year truly motivated members to work hard on their technique and enjoy their karate practice. Soke Sensei hadn’t

visited the area for over ten years and it was wonderful to have the leader of the ICKF back in the area.

Kangeiko 2005- Waterfall Training

During the first weekend of winter a small but dedicated group took part in this year’s waterfall training. This is always

an excellent opportunity to test spirit, interact with nature and build ki energy. Congratulations to those participants

who took part for the first time and to those who once again connected with the crystal clear water at Wentworth

Falls.

National Tournament Success!

The hosting of the National Tournament was a very big undertaking by the association and the success of the event

was a credit to the hard work and dedication of the management committee. The total participants exceeded 80

competitors and the support from all of the Chito-Ryu dojos was great. Many Parents/Carers made positive

comments about the warm, friendly and supportive atmosphere of the event and are keen to support future

tournaments.

6th Generation Blacklbelt- Adam McDonald

Congratulations to Adam McDonald who successfully attained

his blackbelt (Shodan) at the recent senior training session held

on the Saturday of the National Tournament weekend. Adam is

the 6th generation blackbelt in the Lithgow Dojo and continues

the tradition that started in the area 30 years ago. All members of

the Blue Mountains Clubs are very proud of his achievement.

1976-2006 -30 Years of Chito-Ryu in Lithgow Dojo

2006 will be a time of celebration at the Lithgow Dojo as it

celebrates 30 years of operation. This is a significant milestone and a number of events to acknowledge this success

are being arranged for next year. Sensei Chris Brown introduced Chito-Ryu to Lithgow back in 1976 and it has

continued to operate in various forums until today. Chito-Ryu will celebrate 60 years in Japan next year and the

Lithgow association should be very proud of their longevity.

Visit the Blue Mountains Website at www.bluemountainskarate.com The site is under construction and will be

officially launched soon.

‘Training Together for the Future’

�

� � � �

BLUE MOUNTAINS NEWS

� � � � �) � ��
 � � ��"
 � � � � � � ��� � 	 � ��	� � � � �) � ��
 � � ��"
 � � � � � � ��� � 	 � ��	� � � � �) � ��
 � � ��"
 � � � � � � ��� � 	 � ��	� � � � �) � ��
 � � ��"
 � � � � � � ��� � 	 � ��	 ����

�

Authorised by the President ICKFA 27/10/05

Kata Events 1st Place 2nd Place 3rd Place

10th- 8th Kyu Nabhan Bhuiyan Morgan Jones Liam Jones

7th –6th Kyu Chris Johnston Amber Lambert Sage Baker

Jnr 3Kyu and above Casey Hook Viktoria Crouch Kobey Jones

6th-4th Kyu Adult Clifford Parrot Cordelia

Campbell

Kieran Mahoney

3rd- 1st Kyu Adult Deb Burrows Jason Davies Tamara Snow

Adult Blackbelt Shane Ker Adam Higgins Craig Cox

Team Kata Jnr 10th – 4th Kyu Blue Mountains

Taylah Snow

Brooke Amos

Stuart

Holloway-Anthes

Team Kata Jnr 3rd Kyu above Blue Mountains

Kobey Jones

Tom Hook

Ciaron Mahoney

Team Kata Open Sunshine Coast

Event- Kumite 1st place 2nd Place 3rd Place

Under 9yrs Mixed Alex Epsimos Elliot Edmonson Tiffany Nikolovski

10-11Yrs Boys Kobey Jones Tom Hook Alexanda Hall

12-13Yrs Boys Jake Hook Bradley Campbell Chris Kellond

14-17Yrs Boys Kieran

Webb-Sawer

Jason Davies Sam Henderson

13-14Yrs Girls Viktoria Crouch Casey Hook

Open Ladies Viktoria Crouch Deb Burrows Cordelia

Campbell

Mens Kyu Grade Stephen

Thompson

Phillip Kellond Steven Constable

Open Men’s Kumite Adam Higgins Shane Ker Clinton mcKinnon

� � � �

BLUE MOUNTAINS NEWS

�

�

�

�

�

�

�

�

�

�

�

Tournament Champion 2005 Shane Ker (Oatley Dojo)

Outstanding Sportsmanship Viktoria Crouch (Newcastle Dojo)

�

�

� � � �

GOLD COAST NEWS
New Dojo

On Thursday 1st September after many months of searching for a suitable location, the new Ashmore dojo was

opened on the Gold Coast. The first class was held the same night with Anthony Horgan and Sheryl Higgins, also in

attendance was Peter Harvey (An ex Chito-Ryu student from Sydney who trained in the mid 1990’s. Peter was

visiting the Gold Coast on the day). After spending the previous three months training in a double garage, the extra

space and ability to train on mats rather than concrete was greatly appreciated. (Seiza on concrete will be missed!).

Throughout the month of September, the dojo was

constantly upgraded with the addition of punch bags,

new signs, and more. Improvements will continue to be

made over the coming months.

There is a lot involved with opening a new dojo and it

would not be possible without the help and support of a

lot of people. I would like to thank the following (in no

particular order) for their assistance: - My wife Sheryl

for her support and patience; Sensei Martin and

Sandra Phillips for their constant encouragement,

advice, training and dedication; Sensei Mike Noonan

for his support and encouragement; The entire ICKFA committee for all their support and hard work over the last

year; and the Gold Coast students who continued to believe and practise hard whilst training in a cramped garage.

I look forward to the coming years as Chito-Ryu continues to grow on the Gold Coast. Look out, in the future there will

be a new force at the Nationals!

Brown & Black Belt Seminar

On Sunday, September 18th, the first Brown and

Black belt seminar to be held on the Gold Coast

was conducted. Unfortunately, illness and poor

weather kept the number of karateka down,

however for those able to attend the instruction

and more personal attention provided by Sensei

Martin Philips was worth the effort. The hosting

of a Brown & Black Belt seminar was a

significant step forward for Chito-Ryu on the

Gold Coast and in Queensland and I look

forward to many more seminars as we continue

to grow. �

�

� � � �

SYDNEY NEWS
I am very pleased and proud of both the level of commitment and the results of all students that participated in the

recent tournament. Leading up to and following the tournament day there seems to be a rejuvenation of the Kids

Class both from teachers and students. We seem to have some very serious Karate Kids. Equally the efforts of the

adults stood out.

We are extremely fortunate to have many senior students and instructors visit our dojo regularly. There is no

flippancy in our training and each individual seems to be working hard to improve their technique.

I have over the last five years worked hard with senior students to form a base from which to grow. Our dojo now

boasts several dan ranks and dedicated kyu grades that with perseverance will surely reach instructor levels.

Next year, 2006 will be a watershed year. Organisationally we will be implementing easier, structured payment

systems, more up to date administration, four preset grading dates and a local tournament. Sydney will experience

growth through the opening of new dojos and extra classes combined with the national marketing campaign early in

the New Year.

Michael Noonan

ICKFA Honbucho

*+, �) - �) � �� . -) *. / �
�
With the formation of the new I.C.K.F of Australia, the rebuilding process to create a strong Chito-Ryu in Australia has

begun!! As part of this growth, it is planned to further expand Sydney’s dojos into the Ramsgate/Sans Souci area.

This area is well populated with schools and has a good demographic of prospective students. The Ramsgate/Sans

Souci area is also not too far from the Hombu dojo in Oatley, giving student©s the option of training with Shihan

Noonan on the odd nights. This dojo will be operated by Shane Ker (Jun Shidoin, Ni Dan). Once the dojo is

operational everyone is more than welcome to train here. This dojo will have a strong emphasis on basics but also

focus on bunkai and Soke Cup preparation.

Shane Ker

ICKFA Treasurer

� � � �

"0*��) "*�) � " �#) � 1"0*��) "*�) � " �#) � 1"0*��) "*�) � " �#) � 1"0*��) "*�) � " �#) � 1����� 0�"#� 0�"#� 0�"#� 0�"#����� . 2�� � � � " *�3*- *� � " �#) �#3�� 2� " � � 1��� . 2�� � � � " *�3*- *� � " �#) �#3�� 2� " � � 1��� . 2�� � � � " *�3*- *� � " �#) �#3�� 2� " � � 1��� . 2�� � � � " *�3*- *� � " �#) �#3�� 2� " � � 1�� ����

O’Sensei (1898 – 1984)
Dr Tsuyoshi Chitose, affectionately known to Chito-Ryu students as
O’Sensei, was born on the island of Okinawa, Japan in 1898. At
the age of seven he began training in Tode (the old name for Karate)
under Aragaki-sensei, the 5th Head of Tode and subsequently
learning from many prominent Karate teachers of that era. O’Sensei
subsequently was appointed the 6th Head of Tode. In those days
Karate was not taught publicly and one usually had to be from a
martial arts family to be accepted as a student.

In 1922 O’Sensei moved to mainland Japan to attend medical
school at the prestigious Tokyo University and during World War
Two served as a doctor in the Army Medical Corps.

A life time of training enhanced by his knowledge of anatomy
resulted in O’Sensei creating the style of Chito-Ryu in 1956. The
name comprises three kanji characters Chi

�

 meaning one
thousand, T� � refers to the Tang Dynasty in China and Ryu �
meaning style. During his early training O’Sensei was told that
Karate’s roots reach back to the Tang Dynasty in China over 1000 years ago and thus the name Chito-Ryu reflects
Karate’s origins. O’Sensei was able to integrate the cumulative knowledge of his teachers and form a single style
based on physiology with the objectives; to empower the youth with strong ethics and create healthy bodies.

O’Sensei’s experiences in the war had left him with the desire to contribute to peace and he developed Chito-Ryu
with the philosophy that Karate training would contribute to the harmony of individuals and thereby contribute to the
harmony of society as a whole.

In 1984 at the age of 86 O’Sensei passed away. He left behind a
legacy that has touched the lives of thousands of people world
wide. He was without doubt one of histories greatest Karate-ka.
Practicing right up to the time of his death many of his oldest
students still attest to the superhuman power and control that he
possessed in his later years.

As in many of our lives O’Sensei faced extreme difficulties,
financial hardship and hurdles. O’Sensei held true his to vision of
Chito-Ryu and we are a result of that commitment. The last 2 lines
of the Showa (motto) are especially powerful to that end;

“ With peace, perseverance and hard work
We will reach our goals.”

�

�

� � � �

Soke Chitose
Prior to O’Sensei passing away, his son Yasuhiro Chitose was
ordained to continue as the family head (Soke) upon his father’s
death to which he became the 7th Head of Tode.

Soke Chitose has been trained since birth in his father’s beloved
art. The wealth of instruction and personal resources left to
Soke-sensei by his father continues to help steer his own
development and ours.

The author has personally trained with Soke-sensei regularly over
the last 20 years and continues to be amazed at his Karate ability
and strength of character.

Despite his ability Soke-sensei’s attitude remains as his father’s,
refusing to be referred to as a “master” believing that whilst he
lives he can learn.

Chito-Ryu is one of the few remaining Karate styles with a Soke
(family head). It is a privilege that we should all be very proud of.
Soke Chitose is our direct link to O’Sensei and Karate’s founding
fathers.

Australia
Vance Prince-sensei, a Canadian Chito-Ryu practitioner migrated to Australia and opened Australia’s first Chito-Ryu
school around the mid 1970’s, called the Chitose Karate School. He had two prominent students Bill Ker-sensei and
Chris Brown-sensei. Chris Brown founded the Lithgow Chito-Ryu Karate dojo that continues today, almost 30 years
since its establishment. Bill Ker became the Australian Chief Instructor (Honbucho) upon Vance Prince’s retirement.

In 1991 Bill Ker retired from Chito-Ryu and Brian Hayes-sensei a student of Chris Brown’s Lithgow dojo was
appointed to the role of Chief Instructor. Brian Hayes continued as Chief Instructor until 2004.

ICKFA
At the end of Mr. Hayes’ term of leadership, the Australian Chito-Ryu Karate Association was faced with a crisis. Mr
Hayes and many of his students had decided to become autonomous from Soke Chitose, choosing to make
decisions independent of the International Chito-Ryu Karate Federation and therefore separating themselves from
Soke Chitose and previous Chito-Ryu affiliates throughout the world.

After 9 months of negotiation an historic document was signed in July 2005 between the factions outlining the rights
of each in respect to names, trademarks and assets. On one side was Mr Hayes and his supporters and on the other
those loyal to Soke Chitose and the international body know as the International Chito-Ryu Karate Federation of
Australia (ICKFA).

The document gives all rights to the name Chito-Ryu and the equivalent Japanese kanji

�

��� as well as the
Chito-Ryu crest to the ICKFA and outlines what each group can and cannot assert.

Sohonbu Representatives
During the turmoil of late 2004 Soke Chitose appointed three senior members as leaders of Australian Chito-Ryu,

�

� � � �

Mark Snow-sensei 4th Dan Shidoin, Martin Phillips-sensei 4th Dan Shidoin, and the author Michael Noonan 5th Dan
Shihan. Their role is to represent Soke Chitose and the Sohonbu (General Headquarters).

At the end of 2004, Michael Noonan was appointed Chief Instructor (Honbucho) and together with the other Sohonbu
Representatives, shares the responsibility of Chito-Ryu technique, philosophy and vision within Australia.

The ICKF Management Committee consists of;

Honbucho

Michael Noonan

Sohonbu Representatives

Martin Phillips

Mark Snow

President

Mark Snow

Vice president

Sandra Phillips

Treasurer

Shane Ker

Secretary

Colin Phillips

Advisory Committee

Bill Ker

Chris Brown

Greg Field

Phil Weldon (Lawyer

In a short space of time, the Management Committee has been successful in unifying Chito-Ryu in Australia, hosting
a visit by Soke-sensei and organising the largest national Chito-Ryu tournament ever held in Australia. In addition, a
national growth strategy is being developed together with systems management, websites, promotional material and
marketing. As you can, see we now produce a regular national newsletter.

The ICKFA is in very strong shape. We are led by Dr Chitose’s son Soke Chitose and supported by a host of
experienced Karate-ka (karate practitioners) from all over the world. We have been “tested by fire”, so to speak, and
have proven our loyalty to our leader and the tradition he represents.
�
Membership is increasing. Adam Higgins-sensei has opened a dojo in the Gold Coast and Shane Ker-sensei is
expected to open another Sydney dojo in the New Year. Several people have achieved dan grades and licenses this
year (listed below.)

�

Name Dan Grading Licence /Title

Adam McDonald Shodan (1st Dan)

Ian Nolan Shodan (1st Dan)

Craig Cox Shodan (1st Dan)

Adam Higgins Junshidoin (Assistant Teaching Licence)

Shane Ker Nidan (2nd Dan) Junshidoin (Assistant Teaching Licence)

Greg Field

Sandra Phillips Sandan (3rd Dan) Shidoin (Teaching Licence)

Martin Phillips Yondan (4th Dan)

Mark Snow Yondan (4th Dan)

Michael Noonan Godan (5th Dan)

�

Next Steps
The Management Committee is finalising the ICKFA Constitution and preparing for incorporation. Plans are being
made for Australia’s participation at the 2007 Norway Soke Cup. The ICKFA will look to appoint a national coach and
training schedule for those interested in participating. In March 2006 the annual camp will be held, Tanaka-sensei

� � � �

(International Technical Director) will be visiting from Japan. In August of 2006 Chito-Ryu’s 60 year anniversary
celebrations will be held in Kumamoto Japan and we hope to send an Australian delegation. It is truly exciting times
ahead for all members. Train hard and enjoy.

Michael Noonan
ICKFA Honbucho

�

THE MOUTH OF THE SOUTH
Well, there you have it, our very first River of Knowledge. This page will in future be where I post an editorial and
hopefully spark some lively, yet positively spirited debate. Please feel free to respond to my editorials. It is important
for you to understand that this is YOUR newsletter. I and the other seniors just compile the RoK, it will be YOU that
makes it a success through your contributions. If there is any thing you would like an opinion on, or explained, and
is related to your karate, I urge you to ask. Perhaps there are things you would like to see in future issues, perhaps
you would like to contribute them. You may simply wish to make an announcement, this would be the place to do it.

Generally, questions are not to be asked in the dojo as the dojo is where we do as we are told, instantly and to the
best of our ability. You should be asking your questions outside of formal class time. The reason for this is a
recognition of some Japanese sensitivities; if you have to ask a question in class, your teacher loses face because
you have implied publicly they are not skilled or knowledgeable enough to have imparted sufficiently the desired
information; also, you should never disrupt a class just for your own benefit as it shows disrespect for everyone,
placing your personal needs over those of the group.

I cannot stress enough the importance that the Japanese place upon the value of ‘The Group’. It literally governs
everything that is done or said, even at the expense of personal goals. At the core of this dynamic of course is
harmony. For example, an engine only moves forward efficiently if all of its parts move harmoniously. For the mighty
Chito Ryu engine to power forward, all of its parts are needed. This means YOU! Regardless of age, gender, rank,
ability, intellect, or any other distinguishing factor, you are vitally important to us and we value your contribution
(even though it may at times seem thankless to you). In return, you need to understand that no matter the
importance of (or perceived lack of) your function, you are not more or less important than the group or its
individuals. After all, an engine will not go far with out the spark plugs and vice versa.

Junior and senior grades, children and adults, parents and partners, we are all part of an important group. In the
coming months we are all going to need to pull together, for example, in order to send a strong team to compete in
Soke Cup 2007, Norway. Not everyone will go, but everyone will help in some way to send the best team that we
can to represent our group. Lessons and experiences gained from competitors have a trickle down effect that
eventually benefit everyone. Our team does not begin or end with the competitors. In the same way that our circular
crest illustrates that karate has neither beginning nor end, so too does our group rely on all its members to combine
in maintaining a circle of faith and goodwill that propagates itself. Together, as a group, we can do anything.

If you people are the ‘bricks’ that form our Chito Ryu ‘house of bricks’, then it is harmony and manners that cement
us together, distinguishing us from the ‘houses of straw and sticks’ that surround us. I believe that before you learn
anything, either as a karateka or as a member of our larger society, it is important for you to understand this point.
When we talk about discipline and character in karate, it is the fostering of harmony and manners that we refer to.

Any fool can punch or kick. There is no merit whatever in being able to do so, no matter how strongly. Having the
ability to make peace is true power, and the most difficult way to do that is with rudeness or belligerence. My wife
once said “the best defence you have is a good character”. God I love that woman, in one breath she has
expressed the very heart of karate and the key as to what we should aspire to as people.

Craig Cox
Editor, River of Knowledge

� � 	 �

IMPORTANT NOTICE
DEAR MEMBERS, YOUR ATTENTION PLEASE! As you may have heard the 9th Soke Cup will be held in Bergen,
Norway (“City Between the Seven Mountains”) from the 11th to the 12th of August, 2007. Yes, this seems an eternity
away but in reality it will be upon us before we know it. Those that have participated in a Soke Cup know that the
planning and organisation is no small effort. If we want to send a strong team we must start NOW!

WHAT IS THE SOKE CUP? The Soke Cup is a tri-annual event (every three years) held in honour of our Soke
(family head). The tournament brings the international Chito-Ryu community together in an event that brings out the
true qualities and spirit of Chito-Ryu; respect, harmony, rigour, and perseverance. It is an opportunity to foster
existing friendships and make new ones; serious endeavour is pervaded by fun and excitement. Whether you win,
lose or draw, if you make it to the Soke Cup and compete whilst observing the values of Chito-Ryu, YOU win.
�
NOW HERE IS THE EXCITING PART: The Australian team will be open to all of our Chito-Ryu students, so that
means you!!! All students are eligible, all students have the opportunity to represent Australia but only those that are
committed to the personal and team training schedules will go. In other words, if you put in the effort and complete
the personal and team training, you will be chosen to represent your country. The great thing is that you will not be
alone. Two national coaches have been appointed and over the next 20 months will be coaching and mentoring you
every step of the way to ensure you reach your goals.

WE ARE HERE TO HELP YOU: This support team will be:
� Providing personalized coaching and training dedicated to helping you achieve Soke Cup success.
� Providing assistance to raise funds to ensure your personal financial burden is minimized.
� Provide guest speakers/instructors to give tips and motivation.
� Provide instructional DVD’s, training plans and journals to track your progress and guide you.
�
WHATS OUR GOAL? It is the goal of the I.C.K.F of Australia to send the strongest team possible to Norway. We
want to send a team that has the technically expertise in addition to exemplifying “Bushido Seishin” (samurai spirit), in
manner, general behaviour and fighting spirit. It is a time of involvement the ICKFA opens the door for every student
in Chito-Ryu to work hard to make the team. Even if you can’t commit today or, at this stage, are not planning to
attend, we encourage you to train as though you will be competing. What may be a dream now may be reality in
2007.

WHATS NEXT: In early 2006 the coaches will be distributing training programs to start you on your road to Norway.
Mid 2006 we will be looking for a firm commitment from students that intend traveling to Norway. Fundraising
programs and support teams will also be implemented in 2006.

For now, train hard and enjoy the ride. Everyone is
Invited to do their country proud and compete for

Chito-Ryu Australia in Norway…..and that means YOU!!

Yours faithfully,

Sandra Phillips
Australian Soke Cup Coach�

Shane Ker
Assistant Australian Soke Cup Coach

�

