

BRAZILIAN JIU-JITSU

Purple Belt to 1-Stripe Purple Belt

Releases and Takedowns

		Page
Lapel Grip Release		60
Same Side Wrist Grab Release		61
Opposing Side Wrist Grab Release		62
Two Handed Wrist Grab Release		63
Both Hand Release from Wrist Grab		64
Ankle Pick Takedown from Knees (Same Side)		77
Ankle Pick Takedown from Standing		78
Double Ankle Pick		79
Sleeper Takedown		80
Armbar Takedown		83
Standing Guillotine Defense to Take Down		86
Gelinas Double Lapel Throw		87
Gi Grab to Wrist Flex		90
Gi Grab to Sankyo		91

In-Depth with the Guard and the $\frac{1}{2}$ Guard

Cape Choke		49
Scissor & Reverse Scissor Sweep Defense		104
X-Sweep from Scissor Sweep Defense		105
X-Sweep from Scissor Sweep Defense to Knee Bar		106
Arm Triangle Transition to Sweep		108
$\frac{1}{2}$ Butterfly Sweep from inside $\frac{1}{2}$ Guard		118
Whizzer Counter to Attempted Back Take		120

BRAZILIAN JIU-JITSU

1-Stripe Purple Belt to 2-Stripe Purple Belt

(Submissions, S-Mount Basics, and Butterfly Guard Basics)

S-Mount	<input type="checkbox"/>	126
Rolling Omo Plata from S-Mount	<input type="checkbox"/>	127
Gogo Plata from Mount	<input type="checkbox"/>	128
Ninja Choke from Mount	<input type="checkbox"/>	129
Armless Triangle from Mount	<input type="checkbox"/>	130
Gogo Plata from Guard	<input type="checkbox"/>	133
Controlling the Arm with the Gi from Guard	<input type="checkbox"/>	137
Arm Bar from Gi Control with the Guard	<input type="checkbox"/>	138
Reverse Motion to S-Mount from Knee on Belly	<input type="checkbox"/>	139
S-Mount Transition to Armless Triangle	<input type="checkbox"/>	140
The Neckle	<input type="checkbox"/>	141
Arm Bar from $\frac{1}{2}$ Guard (top)	<input type="checkbox"/>	149
Knee to Sternum Submission from Butterfly Guard	<input type="checkbox"/>	150

(Butterfly Guard, X-Guard)

Omo Plata from Butterfly Guard	<input type="checkbox"/>	153
Americana from Butterfly Guard	<input type="checkbox"/>	154
Tomoe nage from Butterfly Guard	<input type="checkbox"/>	157
Butterfly Guard to X-Guard	<input type="checkbox"/>	160
X-Guard Sweep Backward	<input type="checkbox"/>	161
X-Guard Sweep Forward	<input type="checkbox"/>	162
X-Guard Sweep to the Side	<input type="checkbox"/>	163
X-Guard to Hamstring Slicer	<input type="checkbox"/>	164
X-Guard to Toe Lock	<input type="checkbox"/>	165
X-Guard to Straight Ankle Lock	<input type="checkbox"/>	166

BRAZILIAN JIU-JITSU

2-Stripe Purple Belt to 3-Stripe Purple Belt

(X-Guard, Lockdown)

X-Guard to Heel Hook	<input type="checkbox"/>	167
X-Guard to Back	<input type="checkbox"/>	170
X-Guard to Knee Bar	<input type="checkbox"/>	171
Heel Hook Defense (Standing)	<input type="checkbox"/>	172
Heel Hook Defense (Pulling Away)	<input type="checkbox"/>	173
Knee Bar Defense (Pushing Away)	<input type="checkbox"/>	174
Lockdown position (Inside and Outside)	<input type="checkbox"/>	175
Lockdown to Electric Chair	<input type="checkbox"/>	176
Defense to Lockdown (Possible Submission)	<input type="checkbox"/>	177
Defense to Lockdown (Pressure Release)	<input type="checkbox"/>	178
Lockdown to Extension to $\frac{1}{2}$ Butterfly	<input type="checkbox"/>	179
$\frac{1}{2}$ Guard to Knee Bar (Bottom)	<input type="checkbox"/>	180
$\frac{1}{2}$ Guard to Knee Bar (Top)	<input type="checkbox"/>	181

(Sweeps, Passes, and More Submissions)

$\frac{1}{2}$ Guard to Rollover Knee Bar	<input type="checkbox"/>	182
$\frac{1}{2}$ Guard to Leg Rolling Sweep	<input type="checkbox"/>	183
Electric Chair to Toe Hold	<input type="checkbox"/>	185
Electric Chair to Hamstring Slicer	<input type="checkbox"/>	186
Bicep Slicer from Guard	<input type="checkbox"/>	188
Ninja Choke from Guard	<input type="checkbox"/>	189
Arm Drag to Sweep from Butterfly Guard	<input type="checkbox"/>	190
Arm Drag to D'Arce Choke from Butterfly Guard	<input type="checkbox"/>	191
Hip Control Open Guard Position	<input type="checkbox"/>	195
Hip Control Bump Sweep	<input type="checkbox"/>	196
Omo Plata from Hip Control	<input type="checkbox"/>	197
Grip Release from Belt Grab	<input type="checkbox"/>	202
Open Guard to Rolling Toe Hold	<input type="checkbox"/>	208
Can Opener From Guard	<input type="checkbox"/>	210
Can Opener from Side Control	<input type="checkbox"/>	211

BRAZILIAN JIU-JITSU

3-Stripe Purple Belt to 4-Stripe Purple Belt

(Lapel Control, Escapes, and Basic Triple Threat)

Reverse Triangle from Flower Sweep Start		215
Lapel Control to Modified Cross Choke		216
Lapel Loop Choke from Inside Partner's Guard		219
Lapel Grabbing Guillotine (One Armed Guillotine)		220
Guillotine From Mount		221
Arm in Guillotine from Guard		222
Guillotine from $\frac{1}{2}$ Guard		223
D'Arce Choke Counter to Side Control Escape		226
Tabletop Guard Pass Counter		233
Triple Threat from Side Mount		235
Triple Threat Choke		236
Triple Threat Kimura		237
Triple Threat Neck Crank		238
Triple Threat Arm Bar		239
Side Mount Leg Choke		240
Same Side Reverse Wrist Flex from Standing		241
Wrist Flex from Lapel Grab		242
Short Arm Scissor From Mount / Attempted Arm Bar		243

(More Takedowns, $\frac{1}{2}$ Guard, Back Work, and Submissions)

Tai Otoshi		244
Windmill Takedown Counter to Tabletop Guard Pass		246
Inside Leg Hook Takedown		250
Uchi Mata		251
Tawara Gaeshi		252

BRAZILIAN JIU-JITSU

4-Stripe Purple Belt to Brown Belt

(More Takedowns, $\frac{1}{2}$ Guard, Back Work, and Submissions)

Deashi Harai	<input type="checkbox"/>	254
Banana Peel Sweep from $\frac{1}{2}$ Guard	<input type="checkbox"/>	260
Triple Threat Position from $\frac{1}{2}$ Guard	<input type="checkbox"/>	261
Triple Threat from $\frac{1}{2}$ Guard- Takedown to Back Control	<input type="checkbox"/>	262
Triple Threat from $\frac{1}{2}$ Guard to Knee Bar	<input type="checkbox"/>	263
Triple Threat from $\frac{1}{2}$ Guard to Rolling Takedown	<input type="checkbox"/>	264
Ankle Lock Submission when in Back Control	<input type="checkbox"/>	269
Knee Bar Counter to Tabletop Guard Pass	<input type="checkbox"/>	272
Wrist Lock from Guard	<input type="checkbox"/>	273

(North-South Work, Basic Leg Locks, De La Riva Guard)

Taking the Back from North -South Position	<input type="checkbox"/>	275
North-South to Kimura in Side Mount	<input type="checkbox"/>	277
North-South to Grounded Kimura	<input type="checkbox"/>	278
North-South to Strong Kimura	<input type="checkbox"/>	279
North-South Brunami Choke	<input type="checkbox"/>	280
Cross-Choke from North-South (top)	<input type="checkbox"/>	282
Cross-Choke from North-South (bottom)	<input type="checkbox"/>	283
North-South Escape (Hop Over to the Back)	<input type="checkbox"/>	285
North-South Escape (Legs into Armpits)	<input type="checkbox"/>	287
North-South Escape to Knee Bar	<input type="checkbox"/>	288
North-South Escape to Toe Lock	<input type="checkbox"/>	289
Reverse Triangle Choke When in North-South	<input type="checkbox"/>	290
Wrist and Arm Choke When in North-South	<input type="checkbox"/>	291
Rolling Toe Lock from Open Guard	<input type="checkbox"/>	292