Hello LHK,

We have been working sparring techniques and concepts in class regularly, but we can't do full sparring until students are properly protected.

If you have a green stripe or higher on your belt, it is time to have your own set of sparring gear.  I will provide you with some websites below, and point you towards the type which is compatible with our sparring rules, as well as the quality that will ensure some longevity and safety in the equipment.  Due to insurance rules, LHK will not allow unauthorized types of sparring (Kumite) gear in class or at tournaments, so check with us if you are looking at or have access to something else.  Your cousin's hand-me-downs may seem like a bargain, but may not cut it.  It can seem like a pricey investment.  Keep in mind that it will last several years if you size it per our suggestions, and that it is important to protect against injuries to a child's growth epiphysis, and prevent head injuries due to slips or accidental contact.  Going to e-Bay or something similar may save you a few dollars, but can also cost you more when you can't send back an undersized, over-sized, wrong type, or damaged item.  Stay with the established companies and you won't go wrong.  And... when you are punching in that credit card number, take solace in the fact that your child is not taking horse-riding lessons, buying ice hockey equipment, or moving your family to Denver for the Olympic snowboarding coach!  

TYPE:
Vinyl covered Foam Sparring Gear
(Make sure it is not cloth, and not "bag" gloves!)

COLOR: 
In order to have some sense of uniformity, let's keep the options down to white, black, blue, red, or pink, and avoid mixing colors in a set.

BRAND:
There are many decent brands out there.  The most popular and proven are the Century and Macho brands, both available through Century Martial Arts; our recommendation both for products and customer service.

ITEMS:
Required in class- foam gloves & foam helmet (no face-guard on the helmet)
Optional & recommended in class- foam boots* & mouth guard groin cup for boys
Required for sparring tournaments (not the sword event)- All five items
*The feet tend to grow the fastest, so you may wish to hold off on the boots until your child's first tournament is in sight.  Boots should not have soles, just cover the tops and sides of the feet.

SIZING:
Each company typically posts its own sizing chart for their various items and brands that they sell.  This can involve measuring your child's hands, feet, and head.  Sometimes, they provide you with boot sizes that roughly match to shoe sizes.  Either way, be prepared to do some measuring or checking of the latest stinky shoes!  Watch for "youth" sizes vs. "adult sizes", as they can mean different things for different items.

Helmet- 
Don't buy "youth" size, as that is typically meant for the 3-5 year-old crowd.  Most 6-9 year-olds will do fine with an adult medium, while 10 & up typically need an adult large.  If your child wears baseball caps, you will have a better sense about how open they wear the cap, and if their head is particularly large or not.  

Gloves-
Do the measurement, then buy one size up from there.  Typically in Century items, I find that average 6-7 year-olds do fine with child/small, 8-9 year-olds with child medium, and 10 and older with child large.  Of course, your child may not be average size...

Boots-
When using a true measurement chart, do the measurement, then buy one size up from there.  
If you are using a shoe equivalency chart, check to see the range of sizes.  For instance, if you child is a size 1, and the range for a Child/Small is 12 to 1-1/2, buy the Child/Medium (up one size because your child is near the top of the range, and will outgrow it soon.)  However, if your child is a 12 or 13, stay with the Child/Small (Your child is near the bottom or middle of the range, and can wear it for a while.)

Mouth guard-Truly, any single (upper teeth only) mouth guard will do.  However, I buy the "Shockdoctor" brand from Century Martial Arts for my kids.  It has gel technology, and comes with a dental insurance feature!  As you have guessed, you pay for all of that.

Groin Cup-
If you can find one in a children's size, the curved groin cups are best for martial arts. Having them in a fitted jockstrap prevents that embarrassing moment, when your cup skitters across the gym floor, after you delivered a crisp front snap kick during your finals sparring match!

SHIPPING
Sometimes, shipping can make a good deal on equipment less so.  Think about buddying up and ordering your gear together, and saving some money on shipping.  

Now that you have realized that you have no idea what we were going on about, call me and I'll help you get it right!  619-279-4009

NOW FOR THE SITES (Cut & paste)... in the order we recommend them.

CenturyMartialArts.com

www.Macho.com 

doshinmartialarts.com

karatedepot.com

www.tigerclaw.com

Remember, if you find a better deal, please check with us first, and we'll share the good news with others if it is indeed better.  

GOOD LUCK, AND GOOD KUMITE!


BRICKMAN SENSEI'S THREE RULES OF KUMITE
1. Don't Hurt Your Partner
2. Don't Be Afraid
3. Have Fun

EROS SENSEI'S SPARRING JOKES FOR KIDS, AND ANY ADULTS WHO THINK THEY ARE KIDS...
Why did the Kickboxer run into the door?
   He was going for a "Knock-out"!
Why did one fighter hit the other one?
  He was not wearing his "non-contact" lenses!
What is the best drink to have before sparring?
  "Punch"!
Who won the fight between the Hot Dog and the Hamburger?
  The one that was declared the "Wiener"!
What is a fighter's favorite jewelry?
  A "sparring ring"!
Why couldn't the angry fighter light the building on fire?
  He had lost his "last match"!
Why did the fighter never get a chance to fight in the tournament?
  He had accidentally signed up in the "wait" division!
Why did the fighter hit the poor referree?
  He had heard that the underpaid officials were about to "strike"!
How does a fighter know when school is over?
  When his bell is rung!
What is Eros Sensei's favorite Brickman Sensei sparring rule?
  #3 of course... Have Pun!


