

November


Tue

Wed

Thu

Fri

Sat

			Please Make Up Your Classes Early in the Month!			1 Might Mites 11-12n Color Belt class 12-1:30p Tokubetsu 1 5-7p
2 Tokubetsu -2 9-11a	3 Weapons 730-900pm	4	5 Please Make Up Your Classes Early in the Month!	6	7 Mighty Mites 4:30-5:30p Advance 5:30-7:00p Weapon 7-8:30p	8 11:00-12:00 Mighty Color Belt Class 12-1:30p Promotion Testing White/Yellow Belts 2:00p Tokubetsu-1 5-7p
9 Tokubetsu -2 9-11a	10 Weapons 730-900pm	11 Veteran's Day Main Dojo Closed! 	12 Please Make Up Your Classes Early in the Month!	13	14 Mighty Mites 430-530p Advance 5:30-7:00p Weapon - No class Promotion Ceremony 7:15pm White/Yel 8:15pm Orange & above	15 11:00-12:00 Mighty 12-1:30p Color Belt Class Promotion Testing Color Belts Orange & up 2:00p Tokubetsu 1 5-7p
16 Tokubetsu -2 9-11a Leadership mtg. 11-1p Referee & Judges training	17 Weapons 730-900pm	18	19 Please Make Up Your Classes Early in the Month!	20	21 Mighty Mites 4:30-5:30p Advance 5:30-7:00p Weapons 7-8:30p	22 11:00-12:00 Mighty Mites 12-1:30p Color Belt Class Tokubetsu 2-4p (time change) Harvest Feast Dance! Dojo \$5 10yrs under 5p-6:30p \$5 11yrs up 7p -10p \$5
23 Tokubetsu -2 9-11a	24 Weapons 730-900pm	25	26 Please Make Up Your Classes Early in the Month! GymStars Closed	27 Dojo Closed Happy Thanksgiving! 	28 Dojo Closed! 	29 Dojo Closed! GymStars Stockton Open! 
30 Dojo Closed!						2014


Tibon's Goju Gazette

www.tibonkarate.com

November 2014

Tournaments & Events in September

Tibon's Winter IN HOUSE Christmas Tournament
Lincoln High School December 6th Black Belt testing
And advance seminar with Sensei Uchiage
December 7th Sunday IN HOUSE Tournament. We are
Hoping for this to be our biggest and challenging
IN HOUSE, prepare for it! All SHOULD BE
ATTENDING! That is the Goal!

Welcome New Students Tibon's Goju Ryu Organization

Julio Alejo Charlie Cannell Garrett Cannell
Tahasaani Clayton Alexa Fink Joshua Toler
Adrian Lopez Mesa Cameron Laubach
Keith Brown Ethan Brown Angel Hernandez
Keira Pollard Alexandra Pollard Joe Malhi
Lia Shutz Demariae Anderson Harnaaj Bual
Navjit Kandola Ashjit Kandola Amberjit Kandola
Austin W. Flenner Kotez Ayden Flenner Kotez
Donavon Fisher Damian Angel Nava

Welcome Back: Brixton Dela Serda
Seth Luis Arriola Aidan Lindell

Special Awards Athletes Please Be Present At Tibon's Goju Ryu 30th Winter IN HOUSE Karate Tournament.

5 Years of Training:

Lorenzo Beals Graciella Biangini Fernando Buran
Ethan Neves Aydin Shek Anthony Bonocan
Farrahlynn Bonocan Rhea Alexis Caras
Jaron Guerrero Alex Her Sam Kirkland
Eli Hancock Gio Jamosmos Lydia Lu Diego Pedraza
Julien Santos Amir Smith Danny Udermann
Brianna Udermann

10 Years of Training: Morgan Canevari Annamarie Olpin

15 years of Training: Andrew Moore Kaitlyn Jochim
Sean Couch

Students of the Month: Jose Chacon
Hanan Juma

More to come December Newsletter!

Ajari Cup Oakland October 12, 2014 Ira Jenkin Recreation Center Oakland, Ca Tokubetsu Represents


Tokubetsu Athletes step up to support and compete at the 2014 Ajari Cup in Oakland. The Tokubetsu class is dedicated for the preparation of athletes to compete at local, regional, national, international, world competition.

The athletes and parents who are dedicated to the best level of competition for their experience development are the most successful in USA Team Trials. Without the experience of participating in assigned competition there is no chance of just stepping in the team trials and making the USA Team.

It takes a lot of dedication, commitment, physical, technical, and above all experience in the application of what they are learning in class in actual competition.

I commend all of these students and parents who make the sacrifice to travel and receive the experience they need to become excellent.

Another very important competition for all of the experience of our students is our Tibon's Goju Ryu 30th Annual Winter IN HOUSE Karate Tournament December 7th at Lincoln High School. I hope to see all of our students at the tournament. We will have the Lincoln High School Drumline with the presentation of the flags by the US Army National Guard. See tournament results on page 2.

Leadership Athletes

&

Students of Annunciation School do Great Job

Preform Fundraiser Demo for Annunciation Annual Festival


<https://www.facebook.com/video.php?v=10203214367102149&set=vb.1297644156&type=2&theater>

Great Job Students! Tibon's Goju Ryu always works to support our community!

Prepare for the Tibon's Goju Ryu 30th Annual Winter Pearl IN HOUSE Invitational Karate Championships

Lincoln High School Gymnasium

December 7th, 2014 Tournament

December 6th Uchiage Kai Advance Seminar
& Black Belt Dan Testing

ON LINE REGISTRATION www.karateTmaster.com


Sensei Gene Tibon request "All Black Belts" who every
received a Black Belt from Tibon's Goju Ryu Fighting Arts
Organization and Affiliates. Please Attend!

<http://www.youtube.com/watch?v=UfZVMol9KXY>

Members of Tibon's Goju Ryu Fighting Arts Karate travelled to Oakland to the 2014 Ajari Cup Wado Kai Invitational Karate Championships October 12, 2014 at the Ira Jenkins Rec Center Oakland, CA. See the following results:

Blake Thurston 1st place men's black belt Kata, and 1st place Men's Black belt Kumite.

Asa Thurston 1st place boys advance 14-15 yr. old Kata, 1st place boys black belt Kumite.

Noah Helsby 1st place boys 10-11yr old Jr. Black Belt kata(forms), and 3rd place Jr. black belt 10-11yr old Kumite(fighting).

Alejandro Gonzales 1st place boys advance 10-11 Kumite.

Christopher Inman 3rd place boys advance 10-11 yr. old Kata.

Arin Helsby 2nd place girls advance 8-9yr old Kata, 2nd place girls advance 8-9 yr. old Kumite

Daniel Inman 3rd place boys intermediate 7-8 yr. old Kata, also moved up division 9 yr. old 2nd place in Kata and Kumite.

Kayla Gapuson 3rd place girls advance 12-13 yr. old Kata, and 3rd place kumite, moved up division to girls 10-11 yr. old advance 1st place kumite, and 1st place kata.

Brianna Udermann 2nd place girls black belt 12-13 yr. old Kata, and 2nd place girls black belt kumite

Daniel Udermann 1st place boy's black belt kata, and 1st place boys 12-13 yr. old black belt Kumite.

Jacob Ruiz 1st place boys black belt 12-13 yr. old Kumite, 2nd place black belt Kata, move up division divisions 14-15 yr. old 1st place in Kumite.

Elijah Infante 2nd place boys black belt 14-15 yr. old Kata, 3rd place boys black belt Kumite.

Alfred CID 3rd place boys intermediate 8-9 yr. old Kata.

Jasarry Ocapan 2nd place girls advance Kata, 2nd place advance Kumite.


Claudia Lee 3rd place girls black belt 12-13 yr. old Kumite.

Carson Community Church Festival Demo


Thank you Pastor Paul Stanley for a great day!

Sensei Justin Love Represents California Highway Patrol for Certification
At
US Navy Seals Training Center


Tibon's Goju Ryu Karate Selected to 52 Pick Up Project

Written by [Vincent Serritella Artist](#)


Gene Tibon has been the Chief Instructor/Owner of [Tibon's Goju-Ryu Fighting Arts Karate](#) in Stockton, California for the past 30 years. Gene teaches all ages, but has had the largest impact on children.

52 Pick Up.

As mega corporations continue to grow, it's proving harder and harder for unique small businesses to survive. With that in mind, this time around I'd like to use my art, the web, and social media as conduits to help support small businesses. How it works: I do an original drawing once a week for a full year and send it to a business (either within the US or internationally). I'll then publish a post on my [Medium](#) account with the business' address and a little information about what they do and why I chose them. Whoever is following the project in that town and goes to that business in person to pick it up can have it for free. In return, I only ask that you support that business in some way and post about it online to help spread awareness. Paying it forward feels good, I promise!

I've asked those who participated in my previous project to nominate their favorite local businesses, and I have already received some great leads. I'm currently putting the list together and will be researching them to see which will be the best fit and who would be willing to participate. I like that this continues to be an interactive process! Enjoy!

www.vincentserritella.com | @vsTheArtist


52 Pick Up

Written by **Vincent Serritella Artist**

2014 Sr. United States Karate Team

Sensei Joane Orbon Center Middle Row


^{22nd} **KARATE**
WORLD
CHAMPIONSHIPS
BREMEN 2014

Please help us Raise Funds for Sensei Joane Orbon!

22nd Karate World Championships Bremen, Germany 2014


Sensei Joane Orbon needs help in raising funds to go to Bremen, Germany for the 22nd Karate World Championships.

She received the call from the USA National Karate Federation, member of the USA Olympic Committee to fight in place of first place Emi Kurita due to injury.

The Federation says due to Joane Orbon being the silver medalist at USA Team Trials she has to fund herself.

The flight from New York to Germany is \$2,600 she leaves Nov. 2nd

Then a whole week of hotel and food cost we need to help raise

\$5,000 for Sensei Joane Orbon's Trip.

Please click on <http://www.gofundme.com/c966i8>

And donate to her existing fundraising account

