

- **NAKAKURA Kiyoshi** 1910 (*Kagoshima* - Japan) - (1932 - 1937) - 2000 *Uchi Deshi*
- **SHIODA Gozo** 09/09/1915 (*Tokyo* - Japan) - (05/1932 - 1941 / 1952 - ...) - 17/07/1994 (*Tokyo* - Japan) *Uchi Deshi => Yoshinkan Aikido*
- **YONEKAWA Shigemi** 1910 (*Oarai* - Japan) - (1932 / 1933 - ...) - 2005 *Uchi Deshi*
- **SUGINO Yoshio** 12/12/1904 (*Naruto* - Japan) - (1932 / 1934 - ...) - 13/06/1998 (*Tokyo* - Japan)
- **SHIRATA Rinjiro** 1912 (*Oyamura* - Japan) - (1932 / 1933 - ...) - 29/05/1993 *Uchi Deshi*
- **KUNIGOSHI Takako** 1911 (*Takamatsu* - Japan) - (1933 - ...) - 2000
- **AKAZAWA Zenzaburo** 1919 / 1920 (*Iwama* - Japan) - (04/1933 - 1937) - 2007
- **HISA Takuma** 1895 - (1934 - ...) - 1980
- **TANAKA Bansen** 1912 - (1936 - ...) - 1988
- **OKUMURA Shigenobu** 1922 - (1938 / 1939 - ...) - 2008
- **TOHEI Koichi** 20/01/1920 (*Shitaya* - Japan) - (1939 - ...) - 19/05/2011 (*Tokyo* - Japan) *Uchi Deshi => Shin Shin Toitsu Aikido*
- **HIRAI Minoru** 03/1903 - (1939 - ...) - 1998 *=> Korindo*
- **TENRYU (WAKUTA Saburo)** 1903 (*Hamamatsu* - Japan) - (04 - 06/1939) - 1989 (*Sumotori*)
- **KONISHI Yasuhiro** 1893 - (1939 - ...) - 1983
- **OSAWA Kisaburo** 1911 - (1940 / 1941 - ...) - 26/05/1991 *Uchi Deshi*
- **NAKAZONO Mutsuro / Masahiro** 20/12/1918 (*Kagoshima* - Japan) - (1941 - ...) - 1994

1942 - 1953 : Withdrawal of O Sensei in Iwama (Japan)

- **SUNADOMARI Kanshu** 1923 - (1942 - ...) - 13/11/2010 *=> Manseikan Aikido*
- **ABE Tadashi** 1926 - (1942 - ...) - 23/11/1984
- **ABBE Kenshiro** 1915 - (1945 - ...) - 1985
- **SAITO Morihiro** 31/03/1928 (*Ibaraki* - Japan) - (07/1946 - 04/1969) - 13/05/2002 - 02h00 (*Iwama* - Japan) *Uchi Deshi => Iwama Ryu*
- **KOBAYASHI Hirokazu** 14/02/1929 - (1946 - 1955) - 28/08/1998 *=> Kokusai Aikido Kenshukai Kobayashi Hirokazu Ha*
- **ARIKAWA Sadateru** 20/01/1930 (*Tokyo* - Japan) - (1948 - ...) - 11/10/2003
- **ISOYAMA Hiroshi** ... - (1949 - ...) - ...

- **TADA Hiroshi** 13/12/1929 (*Tokyo* - Japan) - (04/03/1950 - 1964) - ...
- **YAMAGUCHI Seigo** 13/04/1924 (*Fukuoka* - Japan) - (1950 - ...) - 24/01/1996 (*Tokyo* - Japan) *Uchi Deshi*
- **HIKITSUCHI Michio** 14/07/1923 (*Shingu* - Japan) - (1937 / 1951 - ...) - 02/02/2004 - 15h45 (*Shingu* - Japan) => *Shingu Kumano Juku Dojo*
- **NISHIO Shoji** 05/12/1927 (*Aomori* - Japan) - (1951 - ...) - 15/03/2005 (*Tokyo* - Japan) => *Aiki Toho Iaïdo*
- **ABE Seiseki** 1915 - (1952 - ...) - 19/05/2011 *Uchi Deshi*
- **TAMURA Nobuyoshi** 02/03/1933 (*Osaka* - Japan) - (05/08/1952 - 1964) - 10/07/2010 - 19h00 (*Uchi Deshi* Bras - France)
- **KAWAI Reishin** 1931 - (1952 / 1954 - ...) - 2010

1953 - 1969 : Aikikai Hombu Dojo in Tokyo (Japan)

- **KUROIWA Yoshio** 1932 - (1954 - ...) - 2010 *Uchi Deshi*
- **MARUYAMA Koretoshi / Shuji** 05/10/1936 (*Nihonbashi* - Japan) - (1954 / 1959 - ...) - ... *Uchi Deshi => Aïkido Yuishinkai*
- **KATO Hiroshi** 1935 (*Tokyo* - Japan) - (1954 - ...) - 02/12/2012 - 10h30 (*Tokyo* - Japan)
- **SASAKI Masando** 1924 - (1954 - ...) - 2013
- **NORO Masamichi** 21/01/1935 (*Aomori* - Japan) - (1955 - 1961) - 15/03/2013 - 12h42 (*Paris* - France) => *Ki no Michi*
- **ASAI Katsuaki** 18/02/1942 (*Tokyo* - Japan) - (1955 - 1965) - ...
- **KOBAYASHI Yasuo** 20/09/1936 (*Tokyo* - Japan) - (1955 - 04/1969) - 1990 *Uchi Deshi*
- **ANNO Motomichi** 1931 - (1954 - ...) - ... => *Kumana Juku Dojo*
- **André NOCQUET** 30/07/1914 (*Prahecq* - France) - (1955 - 1957) - 12/03/1999 (*Mele* - France) *Uchi Deshi*
- **TSUDA Itsuo** 03/05/1914 (*Busan* - Corée) - (1955 - 1960) - 10/03/1984 (*Paris* - France) => *École de la respiration*
- **YAMADA Yoshimitsu** 17/02/1938 (*Tokyo* - Japan) - (1955 - 1966) - ... *Uchi Deshi*
- **TOHEI Akira** 1929 / 1930 - (1956 - ...) - 02/07/1999 *Uchi Deshi*
- **FUJITA Masatake** 1937 - (1956 - ...) - 2014
- **SUGANO Seiichi** 17/12/1939 - (1959 - 1965) - 30/08/2010 - 02:00 (*New York* - USA) *Uchi Deshi*
- **CHIBA Kazuo (T.K.)** 05/02/1940 (*Tokyo* - Japan) - (1958 - 1965) - 05/06/2015 (*San Diego* - Californie - USA) *Uchi Deshi*
- **KURITA Yukata** 1940 - (1957 / 1958 / 1959 - ...) - ...

- **WATANABE**
Nobuyuki 1930 - (1958 - ...) - ...
- **KANAI Mitsunari** 1939 - (1959 - ...) - 28/03/2004 (Toronto Uchi Deshi
- Canada)
- **SAOTOME Mitsugi** 07/03/1937 - (1955 / 1959 - 04/1969) - ... Uchi Deshi
- **IMAIZUMI Shizuo** 1938 - (1959 - ...) - ...
- **KITaura Yasunari** 1937 - (1959 - ...) - ...
- **MARUYAMA** 05/10/1936 (Tokyo - Japan) - (1959 - ...) Uchi Deshi
Koretoshi - ...
- **MARUYAMA Shuji** 1940 - (1959 - ...) - ... Uchi Deshi => Kokikai
- **MOCHIZUKI Hiroo** 21/03/1936 (Shizuoka - Japan) - (... - ...) => Yoseikan Budo
- ...
- **ICHIHASHI Norihiko** 1940 - (1960 - ...) - 2001
- **Terry DOBSON** 1938 - (1960 - ...) - 1982 / 1992 Uchi Deshi
- **Kenneth COTTIER** ... - (1960 - ...) - ...
- **KURITA Minoru** ... - (1960 - ...) - ...
- **Roy SUENAKA** 1940 - (1961 - ...) - ... => Wadokai Aikido
- **TOMITA Takeji** 03/02/1942 (Hamamatsu - Japan) - (1960 Uchi Deshi
/ 1961 - 1967) - ...
- **MASUDA Seijuro** 1936 - (1962 - ...) - ...
- **Robert NADEAU** 1937 - (1962 - ...) - ...
- **SHIMIZU Kenji** 1940 (Fukuoka - Japan) - (1963 - ...) - Uchi Deshi => Aikido
... Tendoryu
- **ENDO Seishiro** 1942 (Tokyo - Japan) - (1964 - ...) - ...
- **SUGANUMA Morito / Uchi Deshi
Momoru** 1942 - (1964 - ...) - 2001
- **Henry KONO** 1928 - (1964 - 1968) - ...
- **Robert FRAGER** 1940 - (1964 - ...) - ...
- **Jean-Gabriel** 1932 - (04/1965 - 02/1969) - ... => Ecole d'Aikido de la
GRESLE Marsange
- **TOYODA Fumio** 08/11/1947 - (1965 - ...) - ...
- **ISHIMOTO Tomio** 1941 - (1965 - ...) - ... => Kumano Juku Dojo
- **Alan RUDDOCK** 1944 - (1966 - ...) - 2012
- **Witt BILL** 1938 - (1967 - ...) - ...
- **HOMMA Gaku** 1950 - (1967 - ...) - ... Uchi Deshi => Nippon Kan
- **SUGA Toshiro** 22/08/1950 (Tokyo - Japan) - (Uchi Deshi
16/02/1968 - 04/1969) - ...
- **SHIZUO Imaizumi** 1938 - (... - ...) - ...
- **SUNADOMARI** ... - (... - ...) - ...
Fukiko
- **TAMURA Iwao** ... - (... - ...) - ...

• *IIMURA Ikuo*

... - (... - ...) - ...

© ARZ - Academy of Ritsu Zen - Montreuil – France - 2000-2018 - All rights reserved

