
MAP KEY
Position Action

Opponent Reaction Result

Omoplata
Position

Closed Guard

Establish overhook 
with lapel

Get to one hip & bring 
leg over shoudler

Basic Omoplata
Submission

Cup under far shoulder 
with both hands & 
drive into it

Opponent defends leg 
from coming over

Free hand inside 
collar & extend

Fist Choke

Collar Sleeve

Opponent StandingOpponent on both knees

Lift hips, recoil leg 
& shoot leg over 

shoulder

Get up on elbow, 
recoil leg & sit into 

position

Reverse De La Riva

Opponent pressures in

Get cross sleeve grip 
& frame with knee or 

foot

Opponent backs away

Free bottom leg & put 
to far hip

Spider Guard

Opponent Standing Opponent on both knees

Plant foot on ground & 
extend opponent over 

you

Extend leg through & 
shoot hips up

Extend one leg out & 
slip coiled leg past 

arm to hip

Lift hips up & shoot 
leg over shoulder

Lasso Guard

Shallow Lasso Deep LassoIntermediate
Lasso

Take lasso leg out, 
pull arm & kick leg 

over

Opponent in combat 
base

Take lasso out & go 
shin to shin extending 

base leg

Lift hips up & shoot 
leg over shoulder

Omoplata
Crucifix

Get up to feet & roll 
over opposite shoulder

Lapel Lasso

Opponent steps same 
side leg forward

Opponent steps 
opposite side leg 

forward

Get De La Riva hook 
with lasso leg & put 
free foot on legs

Opponent postures

Free hand behind foot, 
invert underneath & 

shoot up into position

Get deep De La Riva 
with free leg

Opponent falls to butt

Invert underneath, 
clear opponents leg & 
shoot into position

Single Leg X 50/50

Opponent grabs pants 
grip

Regrip opponents 
sleeve & switch to 

collar with other hand

Lift hips, recoil leg 
& shoot leg over 

shoulder

Opponent grabs pants 
grip

Underhook leg & get 
sleeve grip

Invert under opponents 
leg & shoot to 

position

Opponent stands

Get deep lasso with 
free leg

Invert, drop leg out 
of 50/50 & shoot to 

position

Get Brabo grip with 
lapel & go for choke

Opponent defends Brabo 
choke

Throw leg over 
shoulder & pass lapel 

over ankle

Gubber Guard

Free bottom leg & 
switch hips

Grip back of lapel & 
shrimp hips back

Omoplata Crucifix
Submission

Grab collar & lapel 
pull opponent back

Pass lapel across 
opponents neck & half 
nelson with other arm

Opponent follows hips 
& defends

Collar choke
submission

Opponent gets to knees

Extend legs as soon as 
opponent gets up

Grip sleeve, cup far 
elbow & shrimp away

Clear omoplata leg & 
swing over to secure 

hooks

Back take

Hook under opponents 
leg with figure 4

Extend leg & push 
yourself away

Shoulder lock

Cup elbow, tuck feet 
underneath & look away 

from opponent

Omoplata
Side Control

Sweep

Both hands grab 
opponents hand & push 

down to wrist

Kimura grip on far arm 
& sprawl legs back

Catch elbow & throw 
free leg over

Step back free leg 
behind head

Grab knee, push 
downward & get pants 

grip

Grab opponents wrist & 
establish Kimura grip

Wristlock

Kimura

Monoplata

Triangle Back takeKimura

Opponent locks hands 
to defend

Rolls in getting 
underhook

Pin opponents free arm 
& throw leg over head

Grab opponents head 
sit back & lock up 

triangle

Roll over getting knee 
inside & establish 

twister hook

Pull Kimura across to 
the mat & switch hips

Roll under & cup far 
elbow Opponent rolls through

Follow opponents 
momentum & reach 
across to block

Opponent steps across 
body

Keep sleeve grip & 
bring knees inside

Sweep

Roll through to leg 
drag

Shrimp out, bring 
knees to chest & get 

to crab ride

Back take

Cup elbow, switch legs 
to across hip & behind 

knees

Armbar

Retract inside foot, 
grab belt & pull 
opponent back

Back take
Grab opponents toes as 
they step over & lock 

up toe hold

Toe hold

Opponent postures up

Drop top leg & under 
hook to calf slicer 

position

Back take

Grab pants grip, 
shrimp out & back in 
to crab ride position

Opponent steps far leg 
forward

Unravel top leg & hook 
far leg entering X- 

Guard

Extend away & stand up

Sweep

Opponent staying far 
away

Come up to hand & 
attempt hip bump sweep

Opponent posts hand on 
mat

Push head down, bring 
top leg over & shoot 

to position


