[image: image11.png]Grand Forks / Christina Lake BC

STUDENT ORIENTATION HANDBOOK

BOUNDARY KYA TAEKWONDO CLUB

TABLE of CONTENTS

Taekwondo Mission Statement
2
The Student Creed
3
What is Taekwondo?
5

Page 2

Page 3
The Kwans of Korean Martial Arts
6
Taekwondo Tenents
7
Thirteen Points of Emphasis on Physical Development
8
Matters that Demand Special Attention While Training
8
Code of Conduct
9
Conduct Outside the Do-Jang
10
General Language in the Do-Jang
11
Korean (Count) Numerical Terminology/Techniques
12
Officiating Language for Championships
13
Official Black Belt Competition Weight Categories
14
Belts
15
Meanings of the Different Belts
15
Equipment
16
Grading Expectations for Each Level 9th Gup to 5th Gup
17
Grading Expectations for Each Level 4th Gup to 1st Dan
18

Note - Stripes
Three Step Sparring
20

GROUP I - part of test for Green Stripe

GROUP II - part of test for Green Belt
One Step Sparring
2

GROUP I - part of test for Blue Belt

GROUP 2 - part of test for Red Belt
Select Bibliography

Supplemental- WTF TaeGeuk Poomsae
Taegeuks IL EE SAM SA OH YOOK CHIL PAL KO-RYO

BOUNDARY KYA TAEKWONDO
MISSION STATEMENT

Back to Table of Contents

THE STUDENT CREED

Back to Table of Contents
WHAT IS TAEKWONDO 1
People begin martial arts for many reasons; for the mystic that surrounds the martial arts, for self defense, to get in shape, etc. No matter what the reason is, as to why the person starts, normally the reason a person stays active in the art either grows or changes to include a more personal commitment.

Taekwondo is a Korean martial art which has developed over about 20 centuries. Taekwondo literally means; (Tae) to kick, (Kwon) to punch, and (Do) the way, art or method. This style of fighting derives from more primitive techniques of foot, hand, and head fighting, called Pal Ke, Kwon Bop, Okinawate, and Subak, various forms of which were practiced in many parts of the Orient as early as the first century A.D., and some say before the birth of Christ. It is believed that Subak is the principal lineage toward today’s Taekwondo.

In Korea, during the Koryo dynasty (A. D. 935 - 1392), this practice called Subak developed as a skill to improve health, a sports activity, and a martial art. The art became more popular among the general public, whereas earlier it had been to a degree monopolized by the military. Eventually, Subak survived merely as a recreational activity and evolved into a martial art called Tae-kyon. In 1909, the Japanese annexed Korea and occupied the country until 1945. During this period, all martial art practice was banned to prevent its use against the occupational forces. Young patriots visited remote Buddhist temples to learn martial arts and organized underground revolutionary groups. Others fled to China and Japan to work and study. They were exposed first to Kung-fu in China and, in the 1920s, to Karate in Japan.

In 1943, rapidly following judo, Japanese Karate and Chinese Kung-fu were introduced to Korea. Korea was liberated at the end of World War II in 1945. As part of the national movement to restore Korean traditions, the martial arts were revived. Between 1945 and 1955, the kwans (kwons), or "schools", which were actually styles of Korean Karate, were created. Eventually, an unknown number of these kwans merged to form Taekwondo “art of punching and kicking") in 1955. Other important arts that emerged since then are Tang Soo Do (tong-sue-dough) and Hapkido (hop-key-dough).

Beginning in the 1960s, Taekwondoins launched a massive international expansion campaign. Thousands of Korean instructors, financed by Korea, have been dispatched all over the world since then, and Taekwondo has become one of the most, if not the most, popular martial art practiced today. Today Taekwondo is Korea's national sport.

Taekwondo is similar to Karate in many respects and thus is commonly called "Korean Karate". Practitioners of both sports are bare-footed and wear a very similar uniform. TaeKwonDo’s uniform is distinguished by a colored band, usually black, on the collar and cuffs and/or black trimmed V -neck. Taekwondo uses a range of colored belts from white through black that denote rank. Although Taekwondo employs punching, blocking, and parrying techniques, the use of the feet remains its trademark and artistic heart. Kicking techniques are divided into direct or linear-as in the front, side, and back kicks, and circular​ as in the (circle) spin hook, crescent, and roundhouse kicks. However, both techniques can be delivered in any number of ways, from stationary stances to the more advanced jumping and spinning kicks.
 Back to Table of Contents
WHAT IS TAEKWONDO 2

Today there are three different styles of Taekwondo. The GTF-Global Tae Kwon-Do-Do, the ITF​ [International Tae Kwon Do Federation] and the WTF- [World Taekwondo Federation], (founded on May 28, 1973) The latter is the style of the Boundary KYA Taekwondo School and
is the style that is recognized and taught as the Korean National Sport as well as being taught to the military.
Taekwondo is many things - art form, discipline, a way of life, as well as the ever growing modern sport aspect of the art. It is practiced by over 1130 million people in over 176 countries of which 157 are official members of the World Taekwondo Federation (WTF). World wide Kukkiwon Dan (Poom – Black Belt) holders are estimated at 3.2 million persons, including about 110,000 non-Koreans, as of the end of 1995. This makes WTF Taekwondo not only one the largest martial arts in the world, (if not the largest), but one the largest sports as well. Taekwondo is characterized as a free-fighting full contact sport using the bare hands and feet to repel an opponent. Over the last few years WTF Taekwondo has gained in popularity all over the world evolving into a modern international sport with yearly world games, and recently being admitted to the Olympics. Taekwondo is a Korean martial art turned sport that has grown as a global sport since the foundation of the World Taekwondo Federation in 1973.

The WTF is an international federation consisting of 176 national Taekwondo governing bodies as its members. Following the recognition of the WTF by the International Olympic Committee in 1980, Taekwondo was staged at the Olympics in Seoul in 1988 and in Barcelona in 1992 as a demonstration sport. In 1994, at the Paris 103rd IOC Session, Taekwondo was adopted as an official program of the Sydney 2000 Olympics. Taekwondo was confirmed as an official sport of the 2004 Athens Olympic Games and 2008 Beijing Olympic Games.

Tae Kwon Do is a traditional martial art emphasizing the ancient and honored values of respect and loyalty for one's country, parents, elders, teachers and friends or fellow students.

The practice of courtesy, integrity, perseverance, self control and an indomitable spirit is equally important as the practice of a block, a kick or a punch.

Without any constraints or mental discipline, the physical techniques become merely "street skills". Street skills make only half a student. We strive to develop the complete, well-rounded, disciplined and responsible martial artist.

Practiced by people of all ages, the training improves your muscular strength, endurance, coordination and flexibility. Taekwondo practitioners are self-confident, not only in physical aspects, but in their mental discipline. This is due to their having developed superior techniques for personal defense. But more Importantly It is a method for personal self-improvement in all facets of a person's life - physically, mentally and spiritually.

Back to Table of Contents
WHAT IS TAEKWONDO 3

With the recent opening of the Soviet Union, the final frontier of the martial arts, the international expansion of the Asian fighting arts has been completed. Indeed, today it would be difficult to find a place almost anywhere in the world where the martial arts are not practiced.

1973 - World Taekwondo Federation was founded - President Dr. Un Yong Kim

GAISF - General Association of International Sports Federations - President - Dr. Un Yong Kim IOC- International Olympic Committee - Vice President - Dr. Un Yong Kim

1. As reported in WTF home page (Status of WTF as of March 1998)

2. "The biggest martial arts event of the decade, if not ever, was TaeKwonDo’s entrance into the 1988 Olympic Games in Seoul. Making its debut as a "demonstration" sport, Taekwondo generated more global coverage in the media than any single martial arts event in history."
[Corcoran John (1992) The Martial Arts Companion, culture, history, and enlightenment]

3. "Taekwondo was a demonstration sport for an unprecedented second time in the 1992 Olympics in Barcelona, Spain"
Back to Table of Contents
The Kwans of Korean Martial Arts

Much confusion reigns over the names, the number, and the subsequent role of the following Kwans in the formation of Taekwondo. While not all of the Kwans merged to form Taekwondo, some that did, sporadically seceded and then rejoined, adding to the historical confusion. It is believed that in the early 1960s at least four more kwans were established. In the early 1970s, however, the Korea Taekwondo Federation, the government-sponsored sanctioning body, abolished all the Kwans by name and assigned them simple numbers so that the name Taekwondo would become singularly representative of most of the hard-style Korean martial arts.

[image: image1]Table of Contents
TAEKWONDO TENETS

In addition to the physical skills and training, Taekwondo aims to achieve within all practitioners a sense of courtesy, integrity, perseverance, self control and an indomitable spirit.

Courtesy: (having respect for and consideration for others)

To the symbols of our country (flag, anthem) and to those who serve by governing.

To parents, elders, teachers and seniors as a symbol of respect and gratitude for their contributions to our development.

To friends as recognition of their importance to us.

Even to adversaries, respecting differences of view and not compounding insults received by returning them.

Integrity: (firm adherence to a code of especially moral or artistic values)

It's rock solid. It’s unyielding, unmoving. It means being true to your values and remembering what is really important.

In using the freedom we have, without twisting the rules to work in our favor while compromising the freedom of others.

In honest dealings with parents and teachers, adopting the principles they teach but not using false acceptance to appease them.

In friendship, not abusing it for our benefit and not abandoning friends when they have troubles.

In adhering to high ideals, not cheating on our values just to get over "rough spots", and humbly accepting our limitations.

Perseverance: (to persist in an undertaking in spite of counter influences, opposition, or discouragement)

Working tirelessly to make our country and community better, despite obstacles.

Trying to be better children, students or parents and attempting to achieve realistic goals.

Attempting to be a better friend and to be friends with more people, particularly those in need of our friendship.

Continually pushing ourselves past false limitations caused by a weak will or by a poorly conditioned body.

Self Control: (restraint exercised over one's own impulses, emotions, or desires)

Avoiding excesses of ego and arrogance and controlling our temper.

Taking all reasonable action to avoid the use of Taekwondo against others.

Indomitable Spirit: (a person having a quality of character which is unshakable; having firmness in their belief)

Having the internal strength to be all we can be.

Having the courage to act when it is necessary to defend self, family and others, no matter the odds.

Motivating ourselves to be helpful to fellow students, to be a source of pride to instructors and parents, and to be a source of strength on behalf of our community and our country.

Back to Table of Contents
THIRTEEN POINTS OF EMPHASIS ON PHYSICAL DEVELOPMENT

1. Vocal exhalation, for strength (ki-hap).

2. Focus of sight.

3. Continuous balance during movements.

4. Flexibility of the body.

5. Correct muscle tone for maximum power.

6. High and low speed techniques

7. Explosiveness of technique.

8. Exactness of techniques.

9. Adjustment for proper distance.

10. Proper breathing for endurance.

11. Conditioning of the hands and feet.

12. Use as many joints as possible when executing a technique.

13. Use the joints in proper sequence to maximize the effect.
MATTERS THAT DEMAND SPECIAL ATTENTION WHILE TRAINING
1. The purpose of training should be the enhancement of the mental and physical self.

2. Sincerity and effort are necessary (the way you train is the way you will react).

3. In order to progressively improve one must develop and maintain a practice schedule. On and off training can result in injury.

4. Practice sessions should be spaced at regular intervals.

5. Train in the basic spirit of Taekwondo. Pay attention to every aspect of your training and also pay attention to the order of training in order to realize success.

6. Get instruction step by step in new forms and techniques.

7. If you are injured or are not feeling well, let your instructor know at the beginning of the class.
8. Obey the work of instructors or seniors; look and listen. Grasp whatever you can, be open-minded about everything. Ask questions to gain understandings as to "why".

9. Self confidence is knowing you can do it even though you've never tried. You must believe in yourself and your ability. If something new or unexpected is required of you, try with the mentality of "Yes, I can". Never say CANT. When you say this you are telling yourself, and sometimes convincing yourself, that you can't. Think positively. Tell yourself that you can if you try to and you practice. Developing self-confidence is a process one must go through to achieve the end.

10. Try to conquer/overcome when you feel idleness.

11. Observe a high degree of personal hygiene. Cleanliness is desired after practice is finished.

12. Don't be overly ambitious. Exercise patience.

13. Don't concentrate completely on attaining the "belt". Work on personal improvement, growing and succeeding at your own rate of development. Practice only those patterns that have been presented to you by the Instructor. Do not try to skip ahead through observation of higher belts. When you are ready to test for your next level, both yourself and the Instructor should feel comfortable that you are ready, and be in agreement about your preparation.

Back to Table of Contents
CODE OF CONDUCT

1. Shoes must be removed and placed neatly against the wall.

2. All students must bow upon entering or leaving the Do-Jang.

3. Each student must record ("check") their name on the attendance sheet prior to class.

4. Beverages, food, smoking, gum and candy are forbidden in the Do-Jang.

5. Jewelry is not to be worn in the Do-Jang. Please leave all valuables at home.

6. You must always bow to a senior belt when you approach them.

7. When bowing to Black Belts you must always stand at attention, (never from a sitting position).

8. Students must address Masters and instructors as "Sir or Ma'am, Mr. Mrs., etc."

9. All higher belts are expected to help lower belts and answer any questions.

10. Students MUST maintain a serious attitude at all times.

11. No profanity, loud talking or horseplay is allowed in the Do-Jang.

12. Permission from the Master or Instructor in charge is required before sparring is allowed. Any unnecessary violence or fighting will result in dismissal.

13. Personal hygiene is essential. Fingernails and toenails must be kept trimmed.
14. Uniforms and belts must be worn in the Do-Jang during training unless permission is given by the Master or Instructor in charge.
15. Uniforms must be clean and the schools crest worn.
16. During class you must not face the Master, or the flags, while adjusting your uniform.
17. Students are expected to attend classes regularly and punctually.
18. Permission must be given by the Master or Instructor in charge before leaving the Do-Jang for any reason.
19. Students should offer to clean the Do-Jang from time to time.

20. This is your school: please take the initiative to pick up any garbage, straighten up equipment, etc., so the Do-Jang is neat and organized.
21. Before class starts or is dismissed, all students must stand at attention.
22. Students are to conduct themselves with respect, out of class, as well as in class.
Return to Table of Contents
CONDUCT OUTSIDE THE DO-JANG
Individuals, (instructors/coaches, students, parents, etc), are associates and representatives of the Boundary KYA Taekwondo School in many ways, and the behaviors of each reflect upon the school. When involved in TKD business or things that may reflect on the school or TKD in general, you must ensure your actions are not detrimental to Taekwondo and what Taekwondo represents. YOU represent more than just yourself, you represent Taekwondo and, of course, certain actions clearly effect the School and therefore it’s’ members. Actions which are detrimental and reflect badly on the School are unacceptable. Consequences up to and including either the suspension of the privilege of attending classes can occur and/or not being allowed to be associated with the school any more, can be expected. We must ensure that everyone who is part of what we are and what we stand for, act accordingly. This will ensure our good standing as individuals and an organization within our community.
Permission from Mr. Tetlock must be obtained first before any of the following occurs: advertising, demonstrations, fundraising, and the attending of classes of any other TKD or Martial Art School. If you are interested in getting involved with these types of activities contact Mr. Tetlock to discuss.
1. When members are attending demonstrations, tournaments or club activities, they are to behave in a well disciplined and sportsmanlike manner.
2. All students are to be respectful of their elders, instructors and teachers and of each other.

3. You are to endeavor to help anyone you see in distress. Keep in mind your personal safety. Be courteous and helpful toward others.

4. As an organization, we encourage member's involvement in the community.

5. Taekwondo is taught for self-defense, therefore the school does not tolerate aggressive behavior such as harassment, bullying or fighting. Any conduct of this type of behavior can result in the suspension of the privilege of attending classes.

6. As in accordance with the 'Student Creed', "I intend to develop myself in a positive manner and avoid anything that can reduce my mental growth or physical health":

“any use of street drugs or Performance enhancing drugs is unacceptable and will result
in suspension from the school.”
7. When visiting other Taekwondo schools, first find the head instructor, inform him of your school, your name, rank and why you are visiting.
8. If you are moving elsewhere, ask your instructor as to where you should continue to train and possibly for a letter of introduction.
Back to Table of Contents
GENERAL LANGUAGE IN THE DO-JANG
CHA-RYUT
attention

KUK-KI-AE DAE-HA- YU
to the flag

KYEUNG-NYEH
standing bow
CHOON-BI
ready

 SHI-JACK
start (begin)
DUE-RO DO-RA
turn around

GAM-SA HAM-NEE-DA
thank you very much
HAE-SAN
dismissed

SHE-OH
stand at ease

BA-RO
return to ready position

GUP
student rank under black belt
DAN
 black belt rank

POOM
junior black belt rank
POOMSAE
 pattern

KYU-RU-KI
sparring

KYUK-PA
breaking

DO-JANG
Taekwondo training hall/gym

DO-BOK
uniform

THEE
belt

KI-HAP
 yell

HO-GO
 chest protector

SIM-SA
test

GYU-SA-NIM
assistant instructor(s)

SHA-BAM-NIM
instructor

KWAN-YANG-NIM
 Master
SIM-SA KWAN-NIM
tester
CHONG-JAE-NIM
President of the WTF
KUKKIWON
World Taekwondo center
Back to Table of Contents
KOREAN (COUNT) NUMERICAL TERMINOLOGY

 HANA (IL)
one (1st)
YA-SOT (YOOK)
six (6th)

 DUL (EE)
two (2nd)
IL-KOP(CHIL)
seven (7th)

 SET (SAM)
three (3rd)
YO-DOL (PAL)
eight (8th)

 NET (SAH)
four (4th)
A-HOP (KOO)
nine (9th)

 DA-SOT (OH)
five (5th)
YOL (SHIP)
ten (10th)

TECHNIQUES

JIREUGI
hitting/punching

CHIREUGI
thrusting/stabbing

CHIGI
striking with the elbow

ARAE
low section
MOMTONG
mid section

EOLGOOL
high section

OH-ROON
right

WEN
left

MAKKI (block)
ARAE MAKKl - low block

MOMTONG MAKKI - middle block

EOLGOOL MAKKI - high block

CHAGI (kick)
AP CHAGI - front kick

DOLLYO CHAGI - round kick

YOP CHAGI - side kick

SEOGI (stance)
CHOON-BI SEOG! – ready stance

JU-CHOOM! SEOGI – horse riding stance

AP-SEOG! – short forward stance

AP-KOOBl – long forward stance

DWIT SEOGI – short back stance

DWIT KOOBI – long back stance

KYORUGI SEOG! – sparring stance

KYORUMSAE
kyrogi seogi

DACHIMSAE
closed kyorumsau

YOLLIMSAE
open kyorumsae
Back to Table of Contents
OFFICIATING LANGUAGE FOR CHAMPIONSHIPS

(Referee Terminology)

KOREAN TERM
ENGLISH DEFINITION
CHA-RYUT

attention

KUK-KI-AE DAE-HA-YU
to the flag

KYUNG-NYEH
standing bow

JWA-WOO-HYANG-WOO
about face

CHOON-BI
ready stance

IL HOE-JEON
1st round

EE HOE-JEON
2nd round

SAM HOE-JEON
3rd round

SHI-JACK
start (begin)

KALYEO
break

KAE-SOK
continue

KEU-MAN
end of round (bout)

SHI-GAN (she-gan)
time

KAE-SHEE
 one minute time

CHUNG
blue

HONG
red

IP-JANG
enter

SEUNG (song)
winner

KYEONG-GO
warning point (I/2 point)

GAM-JUM
deduction point

DEUK-GAM
point
Back to Table of Contents
OFFICIAL BLACK BELT COMPETITION WEIGHT CATEGORIES

	MEN
	KILOGRAMS
	POUNDS

	1. FIN
	under 50
	under 110

	2. FLY
	50 - 54
	110 - 119

	3. BANTAM
	54 - 58
	119 - 127

	4. FEATHER
	58 - 64
	127 - 141

	5. LIGHT
	64 - 70
	141 - 154

	6. WELTER
	70 -76
	154-167

	7. MIDDLE
	76 - 83
	167-183

	8. HEAVY
	over 83
	over 183

	JUNIORS
	KILOGRAMS
	POUNDS

	1. SUPERFIN
	UNDER 36KG
	under 79.2

	2. FIN
	36 - 40
	79.2 - 88.0

	3. FLY
	40 - 44
	88.0 - 96.8

	4. BANTAM
	44 - 48
	96.8 - 105.6

	5. FEATHER
	48 - 52
	105.6-114.4

	6. LIGHT
	52 - 56
	114.4-123.2

	7. WELTER
	56 - 60
	123.2 - 132.0

	8. MIDDLE
	60 - 65
	132.0-143.0

	9. HEAVY
	65 - 70
	143.0 - 154.0

	10 SUPERHEAVY
	OVER 70
	over 154.0

	WOMEN
	KILOGRAMS
	POUNDS

	1. FIN
	under 43
	under 94

	2. FLY
	43 - 47
	94 - 103

	3. BANTAM
	47 - 51
	103 -112

	4. FEATHER
	51 - 55
	112 -121

	5. LIGHT
	55 - 60
	121 - 132

	6. WELTER
	60 - 65
	132-143

	7. MIDDLE
	65 - 70
	143-154

	8. HEAVY
	over 70
	over 154

Note: Junior weights are the same for boys and girls

Juniors are 18 years and under.

Back to Table of Contents
BELTS

GRADE (GUP/DAN)
COLOR OF BELT
KOREAN NAME

10
White belt
Ship Gup
9
Yellow stripe
Koo Gup

8
Yellow belt
Pal Gup

7
Green Stripe
Chil Gup

6
Green belt
Yook Gup

5
Blue stripe
Oh Gup

4
Blue belt
Sah Gup
3
Red stripe
Sam Gup
2
Red belt
Ee Gup

1
Black stripe
II Gup

1
Black belt/(Red & black belt)
Cho Dan/(Jr. Poom under 15 years)

2
Black belt/(Red & black belt)
Ee Dan/(Ee Poom under 15 years)

3
Black belt/(Red & black belt)
Sam Dan/(Sam Poom under 15 years)

4
Black Belt (Oh Do Kwan Mstr)
Sah Dan

5
WTF Master
Oh Dan

6
WTF Master
Yook Dan

7
WTF Grand Master
Chill Dan

8
WTF Grand Master
Pal Dan

9
WTF Grand Master
Koo Dan

10
WTF Grand Master
Ship Dan

MEANINGS OF THE DIFFERENT BELTS

ALL COLORS IN THE TAEKWONDO SYSTEM HAVE BEEN CHOSEN FOR THEIR SIGNIFICANCE
WHITE: signifies innocence of the beginning student who has no previous knowledge of Taekwondo
YELLOW: signifies earth from which a plant sprouts and takes root, as TaeKwonDo foundation is being laid

GREEN: signifies the plant's growth as Taekwondo skill begins to develop.

BLUE: signifies the heaven toward which the plant matures into a towering tree as training in Taekwondo progresses.

RED: signifies danger, cautioning the student to exercise care and control and warns opponents to stay away.

BLACK: opposite to white; Signifies maturity and proficiency in Taekwondo. Also signifies (traditionally) the wearer's imperviousness to darkness and fear.

NOTE: Before each color, there is a stripe of the next color signifying another step in the progression to black.

Back to Table of Contents
EQUIPMENT

1. Prior to first grading
 - Uniform, school crest and shoulder crests.

2. Prior to sparring
- Athletic cup (male/female)

- shin guards & arm guards

- mouth guard

2. Blue belt & up
- Head gear

- Chest protector

- Kicking targets

All equipment is available for purchase at the school.
Back to Table of Contents
GRADING EXPECTATIONS FOR EACH LEVEL 9th Gup to 5th Gup
9th Gup (Yellow Stripe)
Basic - Display knowledge of Do-Jang etiquette / rules.
- Tie belt / fold uniform
- Stances: attention stance (cha-ryut seogi), ready stance (choon-bi seogi), front stance (ap​-seogi), horse riding stance (ju-choom-seogi), sparring stance (kyo-ru-gi-seogi).
- Blocks: (low block (arae-makki), middle block (momtong-makki), high block (eolgool makki)
- Kicks: front kick (ap-chagi), side kick (yop-chagi), round house kick (dollyo-chagi)

- Punches: middle section punch (mom-tong-jireugi), high section punch (eolgool-jireugi)
- Optional: Basic form (Ki-Cho)
8th Gup (Yellow Belt)

- All previous
- Floor walking: long front stance (ap-koobi seogi) / high section punch (eolgool jireugi) back stance (dwit-koobi) / single, middle section, knife hand block
- Poomsae: Taegeuk Il- Jang
- Break: front kick
- Free sparring

7th Gup (Green Stripe)

- All Previous

- Poomsae: Taegeuk Ee-Jang, repeat Il-Jang
- Three step sparring - Group 1
- Break: side kick

- Free sparring
6th Gup (Green Belt)

- All Previous
- Poomsae: Taegeuk Sam-Jang, repeat Ee-Jang
- Three step sparring-Group I & 2

- Break: round/step-side kick

- Free Sparring

5th Gup (Blue Stripe)

- All Previous

- Poomsae: Taegeuk Sa-Jang, repeats Sam-Jang
- Three step sparring

- Break: front leg side/turning side kick

- Free Sparring
Back to Table of Contents
GRADING EXPECTATIONS FOR EACH LEVEL 4th Gup to 1st Dan
4th Gup (Blue Belt)

- All Previous
- Poomsae: Taegeuk Oh-Jang, repeat Sa-Jang
- One step sparring-Group I

- Break: Axe/jump front kick

- Free sparring
3rd Gup (Red Stripe)

- All Previous
- Poomsae: Taegeuk Yook-Jang, repeat Oh-Jang
- Break: Jumping side/jumping turn back kick
- Free sparring
2nd Gup (Red Belt)

 - All Previous
- Poomsae: Taegeuk Chil-Jang, repeat Yook-Jang
- One step sparring-Group 1 & 2
- Break: spinning hook/multiple
- Free sparring
1st Gup (Black Stripe)

 - All Previous
- Poomsae: Taegeuk Pal-Jang, repeat Chil-Jang
- One step sparring
- Break: Power/speed/multiple/aerial
- Free sparring
1st Dan/Poom BLACK BELT - (Chodan) *
- Poomsae: KORYO - repeat all others
- One step sparring
- Break: power & technical (speed aerial)--(brick/wood)
- Free sparring- two or three rounds - multiple attackers
- Referee skills
- Korean terms
- Taekwondo report
· 15 years and older - Dan –
· under 15 years old – Poom
Back to Table of Contents
NOTE: Once each month every student will test for a tip unless they are testing for a belt. This will show growth on the student's part as well as giving focus at different incremental levels between belt gradings. This tip system will allow instructors to see and provide feedback on a monthly basis to the student.
Green: - excellent knowledge of past teachings and the ability to follow the instructor in the next belt requirements.
Blue: - the ability to go through their next belt requirements with minimal help from the instructor.
Red: - the ability to show their next belt requirements without assistance.
Back to Table of Contents
3 STEP SPARRING
CODE:

A - A TT ACKER, D - DEFENDER, C – 3rd MOVEMENT COUNTER ATTACK
START:
BOW TO OPPONENT - CHOOM-BE POSITION
A - STEP BACK (RIGHT SIDE) LONG FRONT STANCE WITH LOW SECTION BLOCK

D - WHEN READY TO DEFEND, KI-HAP
GROUP I - part of test for Green Stripe

I.
A - Walking forward with a long Forward Stance, (left leg first) / Punching high section,
(step 3 times).

D - Walking backward / high section Knife Hand Block (single) - 2 times.

C - Step (with right foot) into Horse Riding Stance / high section Knife Hand Block / high
section Punch, with Ki-Hap.
2.
A - As in No.1.

D - As in No. I.

C - Step (with right foot) into Horse Riding Stance / left hand-in to out-Knife Hand
Block to the neck / right hand-in to out​ high section Knife Strike to the neck, with
Ki-Hap.
3.
A - As in No. 1

D - As in No. 1

C - Step (with right foot) into Horse Riding Stance / left hand-in to out-Knife Hand
Block to the neck / right hand-in to out​ Knife Strike to the neck.

- Grab Opponent's punching arm at the wrist with your left hand while stepping / pulling
your body back toward your left foot, then fall toward the opponent into a horse riding
stance while executing a left hand-inside Knife Strike to the neck, with Ki-Hap.
Back to Table of Contents
GROUP II - part of test for Green Belt
4.
A - As in No. 1

D - As in No. 1

C - Step (right foot) into Horse Riding Stance / left hand-in to out-Knife Hand
Block to the neck / right hand-Heel Palm Strike to the nose.

- Pull back chambering both hands in preparation for a double hand/Single
Knuckle Punch to the floating ribs and then execute while falling into a Front
Stance (or Cat Stance, depending on your distance from the opponent), with Ki-
Hap.
5.
A - As in No. 1

D - As in No.1

C - Step (right foot) into Horse Riding Stance toward the right side of the
opponent's punching hand and Punch high section at the same time, then Punch
middle section, then Punch high section, with Ki-Hap.
Back to Table of Contents
1 STEP SPARRING

CODE:
A - ATTACKER,

C - COUNTER ATTACKER
START:
BOW TO OPPONENT
CHOOM-BE POSITION
A - STEP BACK (RIGHT SIDE) LONG FRONT STANCE WITH LOW SECTION BLOCK

C - WHEN READY TO DEFEND, KI-HAP
GROUP I - part of test for Blue Belt

1.
A - Walking forward with a long Forward Stance, (stepping left leg) I punching
high section.

C - Step (right foot) into Horse Riding Stance / high section Knife Hand Block /
high section Punch, with Ki-Hap.

2.
A - As in No. I.

C - Execute a left foot middle section Front Kick, with Ki-Hap.

3.
A - As in No. I.

C - Step (with right foot) into Horse Riding Stance / left hand-in to out-Knife Hand
Block to the neck / right hand-in to out​ Knife Strike to the neck.

Grab opponent's punching arm at the wrist with your left hand while
stepping/pulling your body back toward your left foot, then fall toward the
opponent into a horse riding stance while executing a left hand-inside Knife Strike
to the neck, with Ki-Hap.

4.
A - As in No. I.

C - Execute a left foot middle section Side Kick, with Ki-Hap.

5.
A - As in No. I.

C - Step (right foot) into Horse Riding Stance / left hand-in to out-Knife Hand
Block to the neck / right hand-Heel Palm Strike to the nose.

Pull back chambering both hands in preparation for a double hand/Single
Knuckle Punch to the floating ribs and then execute while falling into a Front
Stance (or eat Stance, depending on your distance from the opponent), with Ki-
Hap.

6.
A - As in No. I.

C - Execute a Left foot-out to in-Crescent Kick and then execute a middle section
Side Kick without putting your foot down, with Ki-Hap, (beginners can put the foot
down and then execute the Side Kick).
7.
A - As in No. I.

C - Step (left foot) into Horse Riding Stance while executing a left hand Heel
Palm Block to the opponent's punching arm, then execute a right hand high
section Punch, then a left hand middle section Punch and finally a right hand high
section Punch, with Ki-Hap.

Back to Table of Contents
GROUP 2 - part of test for Red Belt

8.
A - As in No. I.

C - Stepping with the left leg into a long Cross Forward Stance execute a high
section right hand in to out-Knife I-land Cross Block. Then execute a right leg
middle section Round House Kick (or Round I-louse Knee, depending on your
distance from the opponent).

9.
A - Walking forward with a Long Forward Stance, (stepping left leg) / punching
MIDDLE section.

C - Step (with right foot), into the opponent, into a Horse Riding Stance while
performing a Middle Section Block to the opponent's punching ann. Turn body
around to the right, (stepping with left foot while twisting on right foot), executing
a Middle Section right Elbow Strike. Then, with the same hand, execute a nose
smash with an upward Back Fist, then, with the same hand, execute a downward
Heel Palm Strike to the groin.

10.
A - As in No. I.

C - Step out (left leg) into a Horse Riding Stance while executing a downward
Heel Palm Block. Then execute a sweeping out to in-Ridge Hand Strike to the
opponent's neck.

Select Bibliography

Books: Corcoran, John. (1992) The Martial Arts Companion: culture, history & enlightenment. New York: Friedman Group

09/18/98
Back to Table of Contents
Taegeuk IL Jang
[image: image2.jpg]Taegeuk 1 Jang

i
=8
i
&
b ¢

%&m@ﬁg@@% g@@

&

ﬁl

ok
b

&l
.

R

ol
1

%
\\
o

ﬁﬁﬁ@ﬂ% o=

Back to Table of Contents
 Taeguek EE Jang

[image: image3.jpg]Taegeuk 2 Jang

@@A@Wﬂ%ﬁﬂ O@Mi@u

Back to Table of Contents
Taeguek SAM Jang

[image: image4.jpg]

Back to Table of Contents
Taeguek SA Jang
[image: image5.jpg]

Back to Table of Contents
Taegeuk OH Jang

[image: image6.jpg]Taegeuk 5 Jang

Back to Table of Contents
Taegeuk YOOK Jang

[image: image7.jpg]Taegeuk 6 Jang

Back to Table of Contents
Taegeuk CHIL Jang

[image: image8.jpg]Taegeuk 7 Jang

Back to Table of Contents
Taegeuk PAL Jang

[image: image9.jpg]é@@%@ﬁ@@ @w@@vaﬁﬁm
@w%&%% &@@@@Wﬁ%@

Back to Table of Contents
KO-RYO

[image: image10.jpg]

Back to Table of Contents
WE ARE A MARTIAL ARTS SCHOOL WHERE THE GENUINE CARE AND GROWTH OF OUR STUDENTS IS OUR HIGHEST MISSION.

OUR GOAL IS TO PROVIDE THE FINEST TRAINING, PERSONAL DEVELOPMENT SKILLS AND COMMUNITY ORIENTED SERVICES TO OUR STUDENT BODY.

MARTIAL ARTS STUDY SHOULD INVIGORATE THE STUDENTS ASPIRATIONS, STRENGTHEN THEIR COMMITMENT, INSTILL WELL BEING AND FULFILL EVEN THEIR UNEXPRESSED WISHES AND DESIRES.

Chung do kwan

Won Kook Lee

1945

Moo duk kwan

Hwang Lee

1945

Yun Moo Kwan

Sup Chun Sang

1945

Chang Moo Kwan

In Yoon Byung

1945

Chi do kwan

Yon Kue Pyang

1945

Song moo kwan

Sang moo kwan

Byung Chiuk Ro

1945

Oh do kwan

Nam Tae Hi & Choi Hong Hi

1945

Ji do kwan/ Jee do Kwan

Gai Byang Yun

1945

TAE KWON DO

(Formed April 11, 1955

TAEKYON

1. I intend to develop myself in a positive manner and avoid anything that can reduce my mental growth or physical health.

2. I intend to develop self discipline in order to bring out the best in myself and others.

3. I intend to use what I learn in class constructively and defensively to help myself and my fellow human beings and never be abusive or offensive.

3

