1

Land of the Sky

Martial Arts

Black Mountain, NC

Student Manual, updated March 2010

[image: image9.wmf]
Includes; Instructor Information, Styles, Components of Tang Soo Do, History, Required Techniques for Rank Advancement, Vocabulary and Terms

www.yamabushi.us

Land of the Sky Martial Arts

Student Manual; updated 2010

Styles – LOTSMA is a comprehensive training curriculum and association of martial arts instructors dedicated to providing world-class instruction. This manual is specifically for students of Mr. Spencer Bolejack of the Yamabushi/Cold Mountain/Black mountain Dojos. While we learn and practice techniques from a variety of ‘styles’, this manual covers required techniques for the root style of Tang Soo Do. Requirements for advanced 1st gup ranks are available in a separate workbook.

Korean Tang Soo Do was founded by grandmaster Hwang Kee in 1945 after Japanese occupation ended. Meaning “way of the spear hand”, “worthy hand”, “knife hand”, or “Chinese hand”, TSD is a combat art. This means it is designed for self-defense and personal development, not sport competition. It can, however, be adapted for tournament use because of its similarity to Tae Kwon Do, a Korean sport.

It’s important that you know your history as a student, be confident in the background of your teacher, and be inspired as to the level of achievement anyone can reach with consistent and committed effort. That being said;

Instructor – Instructor Spencer Bolejack began training at age 14 and has continued for 21 years (2013). He began training in TSD under then Master Chuck Blackburn, student of Jae Chul Shin and grandmaster Hwang Kee. Mr. Bolejack has trained within and continues consulting in military and investigative circles and incorporates information from such diverse arts as Pencak Silat Mande Muda, Jiu Jutsu, Tae Kwon Do Moo Duk Kwan, Krav Maga, Freestyle Wrestling, CQB, sentry removal, long range observation, evasion and escape. His Dan, or rank certifications are through the Spiritual Martial Arts Association and the Bujinkan. He continues training in these as well as Integrated Martial Arts with grandmaster Brian Adams. IMA, as it is called, puts together striking, grappling, compliance and submission, and weapons, in a seamless and intuitive way. Our IMA lineage of teachers includes Ed Parker, Dan Inosanto, Bruce Lee and Ip Man, David German, Brian Hasty, Rajneesh, and others. Mr. Bolejack teaches firearm safety and marksmanship, and has hosted/instructed the University of North Carolina at Asheville Rifle Team. He has been a combat engineer and attended Basic Training at Ft. Leonard Wood, MO. He has instructor certification in Da Dao Chan Qi Gong with Grandmaster Wei Zhong Foo and is a 3rd Degree Reiki (master) practitioner under Dr. Aline Vergano. He is a licensed teacher in the state of N.C. with a bachelor of arts from UNC-A in History and Education for both middle and secondary grades. He has been featured in numerous newspapers and publications including a nomination for Hometown Hero in the Asheville Citizen in 2003 for starting the Enka High School martial arts club as a volunteer. He received the Seal of the Tao in 1997 and has been published as a research author and philosopher. In January of 2006 he earned a Sho Dan in Japanese Bujinkan Ninjutsu at a regional seminar in Raleigh NC, earned his 2nd degree black in that style in Richmond VA in August 2007, and is a continuing student of this and other martial arts. These techniques are prevalent in class. In 2008 he was awarded with the local, regional, and state level recognition from Veterans of Foreign Wars for Education. Most recently he was published twice in More Best Practices for Middle School Teachers by Corwin Press, a national bestselling title featuring top lesson plans by award winning teachers.

Scout Skills - An integral part of traditional martial arts training is familiarity and comfort with ones natural surroundings. Mr. B has been a tiger cub, cub scout, webelo, and a Boy Scout. Building on this experience and a life of country living he passes on folklore and Appalachian history in the form of hard skills and cultural study. An adopted member of a Cherokee Kituah warrior’s clan, ‘Two Dogs’ has apprenticed with Eustace Conway and worked at Turtle Island Preserve since 1998. Mr. B, or Two Dogs to some, has tested his skills by living almost three years in wilderness without amenities including backcountry time in Jamaica and Western NC, year round. He continues his study by managing a small farm in western NC, working at a variety of camps and outdoor programs, and directing Land of the Sky Wilderness School, LLC.
Students learn basic skills at each belt level, develop them further at Scout Camp, and can choose scout skills as an emphasis as an advanced student.

Mr. B is also an accomplished musician having received the John Phillip Sousa Award, and winning the only known 4 year consecutive award as 1st chair percussionist in the N.C. State Honors band. He currently performs and records professionally and has released 4 cd’s of original material. His innovative musical training method, Drum Jutsu, combines rigorous classical and roots percussion/drumming with martial arts. Chokes, locks, strikes, and disarms with drumsticks are learned while also developing rudiments, hand technique, and full kit proficiency. Bolejack has a highly unusual drumming and musical background and believes in many parallels between music and martial art. For the complete musical background visit www.drumsforhire.blogspot.com or Drumjutsu.blogspot.com

Bolejack’s most recent adventure has been the TV show Hillbilly Blood, which he co-hosts with Eugene Runkis. The two men perform a variety of mountain style fixes, problem solving, and survival and have set numerous viewing records. The show has been aired on 3Net, Destination America, and the Discovery channel, and is the highest rated 3D show in history with well over 5 million viewers before going on the main Discovery Channel in April 2013.
Expenses – Training fees are for a month for school membership regardless of student OR teacher absences, holidays, snow days, etc. Fees vary based on location. There is a $5 late fee for paying after the 1st class of the month. This fee is far below area average; please do your best to pay during the last class of each month for the upcoming month. Testing is a formal event occurring quarterly and provides all students with a fun and educational experience. For students seeking rank promotion fees begin at $10 for white belts, and increase by that amount for each color.

Summer Camps – An annual favorite! Highland Scout Camp is held each summer and features 5 or more days of training with Mr. B and others guest teachers. Martial arts, living history, awesome outdoor fun and teambuilding round out the all overnight program. Please refer to the website or the Scout Camp flyer for more information and pictures. This is the best, most personal instruction students can have for new material as well as learning through experience many lost arts (arrow making, archery, horse study, tracking, fire making, navigation, blacksmithing, marksmanship, first aid, crafts, stories, knots and MUCH MORE). Scout Camp II is available for experienced students as an immersion experience with all overnights and more time for projects. Please refer to the website, www.yamabushi.us, for dates and fees. We now also offer a sailing camp as well as a music study intensive!

In Memory of

Kwan Jang Nim Hwang Kee
(November 9, 1914 - July 14, 2002)

[image: image2.jpg]

It is with a heavy heart that we say goodbye to

our founder, Kwan Jang Nim Hwang Kee. We

will miss you! Thank you for all that you have

given us! Our prayers are with the family.

 Proper Dojang Etiquette

Promptness

· Arrive at least 15 minutes early and warm-up before class.

· It is important to be in class on time and to participate in the opening ceremony.

· If you are unavoidably late and arrive during the meditation or after bowing in, wait until class starts, complete 25 knuckle pushups and wait for invitation to join class.
· The instructor may invite you to take your appropriate position after bowing in, but if he does not then remain where you are for the warm-ups.

· If you arrive after the warm-ups have began then do 25 push-ups and warm-up on the side.

· When given permission do a bow and quickly get into your proper place in line.

Cleanliness

· Students must keep their bodies clean and nails trimmed.

· Cleanliness of the dojang is every student’s responsibility.

· Before class begins be sure that the dojang is clean and free of debris.

· It is the senior belts responsibility to ensure that the floor is swept, the shomen is dusted, flags are up or put away, and the Dojang is secure after class is over.
Uniforms

· All students must wear the proper uniform to all practice sessions. If for some reason you do not have your do bok top, tuck in your t-shirt so it is neat and orderly.

· Uniforms must be clean and in good condition.

· Never wash the belt.

· Always turn away from the shomen (flags, pictures), those senior to you, and your partner when straightening your uniform.

· Always straighten your uniform after “Shio”.

Monthly Payments

· Monthly payments are due before the first day of a given month.

· There will be a $5 late charge applied to payments that are paid after that class.

· The fees are for a monthly membership; therefore, they are to be paid in full each month regardless of how many classes you attend. The school does not use contracts; therefore it is every student’s responsibility to ensure payments are paid every month to support the school.
Required Equipment

Do Bok

· Uniform with the appropriate patches, trim, and belt. Taijutsu students may wear a black uniform, called a “gi” in Japanese, IMA students wear comfortable and sturdy clothing.
· The Korean flag is to be worn on the right shoulder with the red up and the American flag is to be worn on the left shoulder. Any Association patches are worn over the heart.

· It is required that all students have a dobok with the appropriate patches before your first test.

· Hakama for Kobudo/Taijutsu is ok.

· Additional uniforms may be worn for additional training opportunities (wilderness, ninjutsu, grappling, climbing, etc. The idea is that they are functional and comfortable, and soft in color.)

Sparring Gear

· Protective equipment is recommended for all students. Please see www.yamabushi.us for rank required equipment. Limited gear will be provided, but it is moldy and has spiders.

Weapons

* Please see www.yamabushi.us/tools.htm for a complete list of trainable weapons or ‘tools’.

Price List

 (Prices may change without notice)

Do Bok (Student)

$35.00

Do Bok (Middle/Heavy)

Varies up to $150

Hakama
$60.00

Tai Chi Uniform
$40.00

Flag Patches (Set)

$ 5.00

Association Patches

$ 5.00

Bo

$25.00

Jo

$20.00

Bokken

$15.00

Weapons Case

$20.00

Sparring gear…………………………….Varies (see catalogue)

Target Pads………………………………$12-30.00

Tomahawk(throwing)...…………….……$20-25.00

Throwing Knives…………………………$40-55 / dozen

Nunchaku………………………………..$10-20.00

Punching Bags……………………………Vary

Tabi Boots (basic)…………………………up to $50.00

Tang Soo Do-Moo Duk Kwan History

On November 9, 1945 the style of Tang Soo Do-Moo Duk Kwan (translated as "a brotherhood and school of stopping inner and outer conflict and developing virtue, according to the way of the worthy hand”) was founded in Seoul, Korea. To further break down the meaning of our style, Tang Soo Do translates to "Chinese hand way" in Korean and Kara-te or “open or empty handed fighting” in Japanese. Moo Duk Kwan translates to "house of martial virtue" in Korean and is a school or group that teaches Tang Soo Do.

Tang Soo Do is both a hard and soft style deriving its hardness from the styles of Soo Bahk Do and Tae Kyun (style not related to Tae Kwon Do) and its soft, flowing movements from a Northern and Southern Styles of Kung-Fu. Hwang Kee says that Tang Soo Do is 60% Soo Bahk Do, 30% Northern Kung Fu and 10% Southern Kung Fu. The style gets its arts of self-defense from Soo Bahk Do and Tae Kyun, its fighting principles from Northern and Southern Chinese Kung-Fu, and its "moral guidelines" such as philosophy from the Tao, Lao Tzu, and Confucius. The style was created to be a traditional style, meaning that the training is primarily directed towards the practice of self-defense and also physical and spiritual growth, as opposed to its younger sister style of Tae Kwon Do that was created as a sport with its training primarily directed towards competition. Tang Soo Do practitioners strive to always better themselves both outside (physically) and inside (spiritually). To this day Tang Soo Do remains traditional and continues to maintain the high standards of a traditional martial art.

The origin of Tang Soo Do is still unknown but the style can be traced back well over 2000 years to the period of the Three Kingdoms (37 B.C.-668 A.D.). These kingdoms were the Koguryo (37 B.C.), the Paekche (18 B.C.), and the Silla (57 B.C.). Murals of people practicing Soo Bahk Do and Tae Kyun have been discovered in tombs from the Koguryo era. The murals also depict the traditional Tang Soo Do uniform that is still worn today.

[image: image1.jpg]

The founder of our style, Hwang Kee (November 9, 1914-July 14, 2002), was a legendary martial artist. He became interested in the martial arts at a very young age of seven or eight when he witnessed a group of hoodlums roughing up a shopkeeper. Hwang Kee states, "Although I didn't respect what they were doing, the martial arts techniques they used attracted me." By the time Hwang Kee was fifteen he had mastered the style of Tae Kyun and by 22 he had mastered the style of Soo Bahk Do. Due to the Japanese occupation of Korea (1909-1945) Hwang Kee had to practice the martial arts underground since the Japanese banned all martial arts and imprisoned those who defied the ban. When Hwang Kee started attracting the attention of the Japanese secret police he chose to go into Northern China and continue his training. There he studied primarily in the Northern Yang style of Kung Fu, or Nei-ga-ryu, from a Chinese Kung-Fu Master named Kuk Jin Yang.

From 1936-1945 Hwang Kee transformed the styles of Soo Bahk Do, Tae Kyun, and Kung Fu into what is now known as Tang Soo Do. Each of the styles are traditional and has their own special elements that make the art of Tang Soo Do strong physically, mentally, and spiritually.

The Northern Yang style of Kung Fu is strong yet passive and is for close quarters combat. The training consists of postures, steps, conditioning, forms and applications. A prominent Kung-Fu instructor once stated that:

In Northern China the temperatures are much colder than Southern China causing the people to bundle up more. Because of all of the clothing the Kung-Fu practitioner could not move as freely to use flowery jumping kicks. They also had on thick gloves, which were not as good for punching. Because of this the Northern Chinese styles use more open-hand techniques such as knife-hands and they concentrated more on their stances since they could not move as freely.

Hwang Kee also studied some Southern style Kung-Fu, or Wei-ga, which is a faster and more active than the Northern style and can be used in a more open environment. Because of the lower temperatures and less clothing the Southern styles practiced more hand techniques and dynamic kicks. They were also capable of moving much faster.

Soo Bahk Do, which translates as "hand fighting method," was originally known as Subyokch'igi or "clapping hands". It is based on three principles, Heaven, Earth, and Humankind, and incorporates the dualism of yin and yang as found in nature. It also encourages courtesy, loyalty, and harmony and is recognized as the oldest traditional martial art of Korea. Subyokch'igi is a very powerful martial art but it forbids killing and tries to transmute the killing forces into life-affirming forces.

During the period of the Three Kingdoms the military trained in Soo Bahk Do due to its popularity as a unique martial art and its self-defense technique. Warriors competing to become knights were tested in their skills and grace in the ancient martial art. The style was often demonstrated as a spectator sport at royal banquets.

Soo Bahk Do is based on the principle that hand movements are directly linked to the brain and can exert a positive effect on blood circulation and brain development. Soo Bahk Do uses "ki" or "chi" energy, a universal force that exists in all things, through light sound and vibration to create a clear and healthy energy in the body, both physically and spiritually.

Tae Kyun is a traditional martial art native to Korea that originated around Manchuria and the Korean Peninsula. The name is derived from “kick” and, as can be seen in the style, it does not apply any hand techniques in its practice. There is no record of when Tae Kyun actually came into being; however, there are books that mention Tae Kyun as far back as the Three Kingdoms period.

[image: image4.png]

What started out as a form of military training for warriors in the Three Kingdoms period had gradually evolved into a sport during the Koryo Dynasty (935-1392). It was enjoyed not only by the royal court but also by the common people. Whole villages would gather together to hold Tae Kyun competitions. “The purpose of the sport,” states Grandmaster Lee Yong Bok “isn’t to knock down one’s opponent absolutely, but to provoke one’s opponent so you can grow together.”

As with all the other Korean martial arts, Tae Kyun almost died due to the Japanese Occupation of Korea. Since it was illegal to practice the martial arts there were only a handful of practitioners that kept the martial arts alive. Tae Kyun nearly became extinct because the only two living masters of the style barely had time to pass down the entire lineage to the current Grandmaster of the style, Lee Yong Bok. He met the masters in 1983 and both of the masters died in 1987.

Tae Kyun was not recognized as a true martial art until recently because of its lack of mental discipline. It had a reputation as a form of street fighting used only by hoodlums and thieves. This has since changed and now the art is recognized as one of the first true traditional martial arts native to Korea.

Tang Soo Do is a very versatile art that prepares the practitioner for self-defense no matter what the situation may be. The art has survived through many trials and tribulations and remains very strong in its pursuit to remain a traditional martial art. There are several associations and federations of Tang Soo Do today. The largest association being the Soo Bahk Do-Moo Duk Kwan Federation has well over 200,000 students and 20,000 black belts spread out over 16 countries. The training is not only physical but also spiritual, and unlike Tae Kwon Do, which uses mostly kicks, Tang Soo Do is well balanced using both hand and foot techniques equally. Here is what Grandmaster Hwang Kee said about his art:

"It is not a sport. Though it is not essentially competitive, it has great combat applications. It is a classical martial art, and its purpose is to develop every aspect of the self, in order to create a mature personality who totally integrates his intellect, body, emotions, and spirit. This total integration helps to create a person who is free from inner conflict and who can deal with the outside world in a mature, intelligent, forthright, and virtuous manner.”

Not only does the style of Tang Soo Do teach self-defense, but it also teaches a person to develop into a well-rounded, mature, and responsible individual who will continually strive to grow physically, mentally, and spiritually throughout his or her lifetime.

Ninjutsu

Ninjutsu is vast and formless. It is the art of ‘perseverence’, and since it is an auxiliary art practiced at higher rank levels by students at our school, its history will be left out for this manual. The short of it is that during the feudal era of Japanese history many farmers and poor people were at the mercy of unscrupulous Samurai who used extortion, torture, rape, kidnapping, and other means to exert power over villagers. A Samurai who refused to commit seppuku or ritual suicide, after losing a great military battle, ran to the mountains to escape. He met a monk who trained in shugendo (ascetic wilderness spiritual cultivation) and the two began uniting combat arts of the Samurai with the study of nature practiced by hermetic monks. Medicine, strategy, anatomy, herbalism, weather reading, navigation, weapon training, stealth and invisibility, farming, among other studies formed the first ninjutsu styles. Poor people who could not afford weapons of the era or who were oppressed turned to ninjutsu for information sharing and survival. “Assassins” in black is more Hollywood than history. Only a few people turned to mercenary prostitution of their art thereby destroying their spiritual lineage. The ways of Nin have survived almost 1,100 years since the ‘formal’ beginning. We practice Bujinkan Ninjutsu, the style passed on by Grandmaster Dr. Masaaki Hatsumi of Japan. This tradition combines nine schools of martial art, each with its own unique emphasis and heritage. Its history is rich and ancient. See our website, www.lotswild.com, for Links on this great art. Many of our self-defense tactics and weapons training principles come from Ninjutsu, as well as the greater life ways of Ninpo. And do not believe anyone who says, “There is no such thing as Ninjutsu”. This is a statement of ignorance.

Moo Duk Kwan Principles

1. Responsibility

2. Sincerity

3. Justice

Ten Creeds of Moo Duk Kwan

1. Be loyal to your country.

2. Be obedient to your parents.

3. Be loving to one's husband or wife.

4. Be cooperative with your brothers.

5. Be respectful to your elders.

6. Be faithful to your teacher.

7. Be faithful to friends.

8. Kill only in justice and with honor.

9. Never retreat in battle.

10. Always finish what you start.

Key Concepts in Tang Soo Do

1. Young Gi --- Courage

2. Chung Shin Tong Il --- Concentration

3. In Neh --- Endurance

4. Chung Jik --- Honesty

5. Kyum Son --- Humility

6. Him Cho Chung --- Control of power

7. Shin Chook --- Tension and relaxation

8. Wan Gup --- Speed control

Six Levels of Response in Self Defense

1. Evade

2. Distract

3. Control

4. Disarm

5. Disable

6. Kill

Concepts of Self Defense

1.
Simple

2.
Effective

3.
Compassionate

Philosophy of the Belt System

Our Tang Soo Do Gup belt system in its progress from white to black represents the cycle of the seasons. Each color stands for a specific stage of achievement. In this way we realize an essential concept of oriental philosophy, i.e., that which is born must grow, reach maturity, die, and leave behind the seeds of a new birth.

White
Represents purity, beginnings, and a primitive stage of development. Thus, a seed as it lies dormant beneath the snows of winter.
Orange
Represents new growth, caution, warming, Sun, and young shoots which appear in spring. Our Tang Soo Do knowledge begins to reveal itself.

Green
Represents the speedy development of youth as early summer arrives, wilderness, Earth.

Red
Represents blood, life, energy, attention, aggression, physicality, masculinity, and control. The student’s power and techniques begin to bloom and ripen, late summer.

Brown
Represents the forest; vast, mysterious, open to some, sacred, and home to those who know her. This level is about tracking, plants, knots, and outdoors study. Like a tree with deep roots, brown belts learn about our foundation as a civilization and have a keen awareness of our precarious position as an advanced society. These students should be able to go into the woods anywhere and be comfortable for a length of time.

Purple
Represents healing, spirit, serenity, compassion and discipline. Students at this stage learn Qi Gong and are given an additional Reiki attunement. Additional scriptural discussions and contemplations are encouraged here.

Black/Blue
Represents balance, calmness, dignity, and sincerity. This is the final stage of one life cycle and the beginning of the next. Thus, we see that it is not only the end of one stage but also, most importantly, the beginning of a path which courses through our whole life, perhaps leading to mastery. The Blue refers to the traditional Moo Duk Kwan color Midnight Blue that is never ‘Black’, but always getting closer.

Tae Keuk Ki (the Korean Flag)

[image: image5.png]

Tae Keuk Ki, the Korean flag symbolizes much of the thought, philosophy, and mysticism of the orient.

The symbol is called the “Tae Keuk” and the flag itself is called the “Tae Keuk Ki”. Located in the center of the flag is a circle divided equally and in perfect balance. The circle itself represents the absolute or the essential unity of all beings.

The upper red section is called the Yang and the lower blue section is the Um or Yin. This circle in a whole with all of its elements is called the Tai Chi, which means, “The Great Ultimate.” This is the ancient symbol of the creation of the universe, day and night, light and dark, masculine and feminine, hot and cold, and so on. The central thought in the Tae Keuk indicates that while there is a constant movement within the sphere of infinity, there is also balance and harmony.

This thought has influenced all the fields of oriental cultures such as philosophy, logic, science, and military strategy along with the martial arts. The ancient philosophers viewed the universe as a place in which harmony could be attained by the reconciliation of opposing forces. One such force, Yang, is associated with expansion and separation, and the other, Yin, with contraction and assimilation. These opposites continually balance and complement each other. This thought taught the martial arts the wisdom of using nonviolence against violence, soft against hard, circle against straight line, and so on.

The three bars at each corner also carry the ideas of opposition and balance. The three unbroken lines in the upper left corner stands for heaven and the three broken bars in the lower right corner represents earth. At the lower left corner of the flag, the bars with the broken bar in the middle represents fire and the bars with the two broken bars on the outside symbolizes water.

The Moo Duk Kwan Symbol

[image: image3.png]

· White Background
Represents purity

· 28 Leaves
Represents the original provinces of Korea.

· Fist
Represents justice and is symbolic of the martial aspects of Tang Soo Do.

· Belt
Representative of the master’s belt, the ultimate goal of Tang Soo Do.

· Belt Knot
Represents unity.

· Chinese Characters
The character on the left translates into “Tang”, representing the T’ang Dynasty (618 A.D.-906 A.D.) of China. The character on the right translates into “Soo”, which means hand. The character in the center translates into “Moo”, which means “to stop spear.”

Testing Policies

· Testing consists of both a physical and a written test. The written test will be scheduled prior to the physical test. Students must show a good understanding of their requirements and must pass the written test.

· Gup testing is held a few times each year, usually 3
· Students are not expected to test every cycle.

· Minimum Hours For Testing:

· Gup Levels- Must complete a minimum of 48 hrs of training
between promotions.

· Dan levels follow yearly cycles; 2nd Dan no less than 2 years after 1st, 3rd Dan no less than 15 total years training, 4th Dan no less than 22 years total training.

· The student must purchase breaking material (Required at 9th Gup and up.)

· The school will provide new belts for students being promoted.

· Special testing must be pre-arranged with the instructor.

· All monthly dues, late fees, and testing fees must be paid in full prior to the test.

· Uniforms must be complete including patches, logo, and trim.

Requirements

1.) Contact with natural surroundings

2.) Contact with diverse physical conditions

3.) Suitable nourishment

4.) Suitable exercise

5.) Suitable rest

Physical Emphasis
1.) Vocal exhalation for thoracic strength

2.) Focus of sight

3.) Continuous balance during movements

4.) Flexibility

5.) Correct muscle tone

6.) High and low speed techniques

7.) Exactness of technique

8.) Adjustment for proper distance

9.) Proper breathing for endurance

10.) Conditioning of hands and feet

 * as a research project, find the Korean term for these 10 points and write them in your manual. This will be checked at a test during your green belt ranks.

White Belt (10th Gup) Requirements

Stances

· Charyut - Attention

· Chun Bi - Ready Stance

· Chun Gul Chaseh - Front Stance

· Kima Chaseh - Horse Stance

· Bal Cha Gi Chun Bi - Kicking Stance

Blocks

· Ha Dan Mahk Ki - Low Block

· Ahneso Pahkero Mahk Ki - Inside/ Outside Block

· Pahkeso Ahnero Mahk Ki - Outside/ Inside Block

· Sang Dan Mahk Ki - High Block

Attacks

· Chung Dan Kong Kyuck - Center Punch

· Yuk Jin Kong Kyuck - Reverse Punch

· Kap Kwon Kong Kyuck - Back Fist

Kicks

· Ap Poto Ol Ri Gi - Front Stretch Kick

· Ahneso Pahkero Cha Gi - Inside/Outside Kick

· Ap Cha Gi - Front Kick

· Tollyo Cha Gi - Round Kick

Forms
· Geicho Hyung Il Bu - Basic Form #1

One Steps

· O/I Block, 3 Punches

· O/I Block, Back Fist

· I/O Simultaneous Block & Punch

· High Block, Reverse Forearm/Elbow

· High “X” Block, Front Kick

Self Defense

· Basic wrist escape techniques (one attacker)

Breaking

· Optional

Wilderness Skills

 * Overhand knot, direct pressure, first-on-scene (FOS) response

Advanced White (9th Gup) Requirements

Stances

· Dwi Hu Gul Chaseh - Back Stance

· Dwi Bahl Koop Hee Ki Chaseh - Cat Stance

· Hwang Sae Chaseh - Stork Stance

Blocks

· Jang Kwon Mahk Ki - Palm Heel Block

· Sang Soo Sang Dan Mahk Ki - High “X” Block

· Sang Soo Ha Dan Mahk Ki – Low “X” Block

Attacks

· Wheng Jin Kong Kyuck - Side Punch from Horse Stance

· Kwon Do Kong Kyuck - Hammer Fist

· Jang Kwon Kong Kyuck - Palm Heel

· Pahl Coop Kong Kyuck - Forearm

· Dwi Pahl Coop Kong Kyuck - Back Elbow

Kicks

· Pahkeso Ahnero Cha Gi - Outside/Inside Kick

· Yup Cha Gi - Side Kick

· E Dan Ap Cha Gi - Jump Front Kick

· Moo Roope Cha Gi - Knee Strike

· Chit Pal Cha Gi - Stomp Kick

Forms

· Geicho Hyung E Bu - Basic Form #2

· Geicho Hyung Sam Bu - Basic Form #3

One Steps

· Block, 3 Punches - Third One to Head

· Simultaneous Knife Hand Block and Chop to Neck

· Block, Back Elbow

· Block, Back Fist, Groin Strike

· Grab, Round Kick

Self Defense

· Refer to Self Defense Manual, wrist escapes – multiple attacker/two arm grabs

Breaking

· Must attempt one break with either the hand or the foot

Wilderness Skills

 * Basic nutrition, square knot, sprains, cleanliness and hygiene

Orange Belt (8th Gup) Requirements

Stances

 * Hu Gul Chaseh - Fighting Stance
· Sa Ko Rip Chaseh – Modified Horse Stance

Blocks

· Ha Dan Soo Do Mahk Ki - Low Knife Hand Block

· Chung Dan Soo Do Mahk Ki - Center Knife Hand Block

· Sang Dan Soo Do Mahk Ki - High Knife Hand Block

Attacks

· Chung Dan Soo Do Kong Kyuck - Center Knife Hand Attack

· Sang Dan Soo Do Kong Kyuck - High Knife Hand Attack

· Kal Gu Ri Soe Kong Kyuck - Hook Punch

· Tu Joo Mok Kong Kyuck - Upper Cut

Kicks

· Yup Hu Ro Cha Gi - Side Hook Kick

· Dwi Tollyo Cha Gi - Back Thrust Kick

· E Dan Tollyo Cha Gi - Jump Round Kick

Forms

· Dae Ryun Hyung Cho Dan – Fighting form #1

· Geecho Hyung Sa Bu – Basic form #4 (now NOT required, extra form if desired)

One Steps
· Stork Stance, Forearm, Back Elbow

· Smother Block, Ridge Hand

· Drop, Simultaneous High Block & Upper Cut

· Grab, Round Kick, Inverted Punch

· Stork Stance, Takedown

Self Defense

· Refer to Self Defense Manual

Breaking

· Must attempt one break with either the hand or the foot
Wilderness Skills

* Knife Safety, improvised bags, 10 local animals and their habitats

Advanced Orange Belt (7th Gup) Requirements

this rank is considered an important hold-over rank

Blocks

· Sang Soo Mahk Ki - Two Hand Block

· Yang Pal Mahk Ki - Square Block

Attacks

· Yuk Soo Do Kong Kyuck - Ridge Hand

· Kwan Soo Kong Kyuck - Spear Hand

· Soo Do Tae Rigi - Side Knife Hand Attack

Kicks

· Peet Cha Gi – Diagonal/Twist Kick (also called in-out round kick)

· Chik Ki Cha Gi - Axe Kick

· E Dan Yup Cha Gi - Jump Side Kick

· Ahp Cha Nut Gi – Front Thrust Kick (heel)

· Can now skip hook kick

· Can now snap anheso pakhuro chagi and pakheso anhuro.

Forms

· Geecho Hyung O Bu – Basic Form #5 (no longer required as of 3/2010, extra if desired)

· Pyung Ahn Cho Dan - Peaceful Mind Form #1

One Steps

· Double Knife Hand Blocks & Attacks

· Cross Step, Grab, Back Elbow

· Two hand grab, side kick

· Hammer and anvil, step in to base of skull elbow strike

· Outside/Inside Kick, Side Kick

Self Defense

· Refer to Self Defense Manual

Weapons

· Jo form #1
Breaking

· One With Hand

· One With Foot

Wilderness Skills

 Identify 2 poisonous snakes and 2 non-poisonous snakes, water purification, knife use, bowline knot and general rope care, treat for shock, identify fire materials, knot line, overnight/shelter.

Green Belt (6th Gup) Requirements

Stances

· Kyo Cha Rip Chaseh - Tripod Stance

Attacks

· Dung San Kong Kyuck - Back Hand

· Son Mak Dung - Goose Neck

Kicks (also outside flip kick)
· Ahneso Pahkero Tollyo Cha Gi - Spinning Crescent Kick

· E Dan Dwi Cha Gi – Jumping back kick

Forms
· Pyung Ahn E Dan - Peaceful Mind Form #2

One Steps

· New kicking focused one steps, master left side attacks for 1-20

· Practice at close range & eliminate second kihap

Self Defense

· Refer to Self Defense Manual

Breaking

· One With Jumping Kick

· One With the Hand

Wilderness Skills

· ID 5 plants/5 trees, explain uses. Read topographical map, ID broken bones, quick release knots (bows).
Intermediate Green Belt (5th Gup) Requirements

2nd weapons form should be demonstrated at this rank

Blocks
· Shin block, rising knuckle block

Attacks

· Ban Jun Kwan Soo – four knuckle spear hand

Kicks (new combinations and versions of basic kicks, ie. Double leg jumps etc.)

· E Dan Ahneso Pahkero Cha Gi - Jump I/O Kick

· E Dan Pahkeso Ahnero Cha Gi - Jump O/I Kick

· Yup Hu Ro Tollyo Cha Gi - Spinning Hook Kick
Forms

· Pyung Ahn Sam Dan - Peaceful Mind Form #3

· Yol Guk Hyung

· Bo Form #1 or appropriate substitute
Refer to Self Defense Manual for new S/D techniques (throws)

Breaking

· 2-Station Break

Wilderness Skills
· ID 10 helpful plants and 8 helpful trees, explain uses and demonstrate 3. Lead group in field navigation, demonstrate safety awareness, truckers hitch, one match fire.

Adanced Green Belt (4th Gup) Requirements
Attacks

· Yoo Kwon - Soft Fist

· Il Ji Kwon - Phoenix & Dragon Strikes

Blocks

· Chon Ji Mahk Ki - Heaven & Earth Block

Free Sparring

· Grappling (must be able to apply 5 basic principles or techniques at real time)

One Steps

· Against Various Attacks (Announced). Demonstrate locks and throws.

Kicks

· Dwi Hu Ro Cha Gi - Butterfly Kick

· Sang Bal E Dan Ap Cha Gi - Double Jump Front Kick

· E Dan Ahneso Pahkero Tollyo Cha Gi - Jump Spin Crescent
Forms

· Pyung Ahn Sa Dan - Peaceful Mind Form #4

· Pyung Ahn O Dan – Peaceful Mind Form #5

Breaking

· Simultaneous Break

Wilderness Skills

· Intermediate 1st aid; splints, punctures, simulations, camouflage principles, overnight solo

Red Belt (3rd Gup) Requirements
Blocks (Iron body training continues)
· Karo Mak Da Mahk Ki - “Iron Wall” Block, fist blocks

Attacks (free fighting to include boxing training; slips, bobs, weaves)
· Sang Soo Jang Kwon Kong Kyuck - Double Palm Heel Strike

· Sang Soo Kong Kyuck - Square Punch

· Ho Rang Kong Kyuck - Tiger Claw Strike

Kicks

· Tollyo Tollyo Cha Gi - Spin Round Kick

· Yup Tollyo Cha Gi - Spin Side Kick also Du Bal Ee Dan Yup Chag Gi – double side

· Ha Dan Yup Hu Ro Tollyo Cha Gi - Reverse Leg Sweep

Forms

· Bassai - “To Storm the Fortress”
Self Defense

· Refer to Self Defense Manual

Breaking

· Speed Break

Wilderness Skills

· Advanced 1st aid; sutures, severe lacerations, chest wounds, boating/water safety, self-rappel techniques, 3 day overnight/light gear.
Intermediate Red Belt (2nd Gup) Requirements

Students are to meet designated physical standards including 2-minute timed pushups, pull-ups, situps, and a run.

Stances

· Choi Ha Dan Chaseh - Low Stance

Blocks

· Choi Ha Dan Soo Do Mahk Ki - Knife Hand Block from Low Stance

Attacks

· Kom Pal Kong Kyuck - Bear Paw Strike

· Jip Kye Son Kong Kyuck - Tiger Mouth Strike

· Kei Ko Kong Kyuck - Crane Beak Strike

Kicks (toe as weapon for all kicks)

· E Dan Peet Cha Gi - Jump Diagonal Kick

· E Dan Chik Ki Cha Gi - Jump Axe Kick

· E Dan Yup Hu Ro Tollyo Cha Gi - Jump Spin Hook Kick
Forms

· Chung Mu Hyung

· Nei Gun Cho Dan – Internal Strength Form #1

One Steps

· Against Weapons

Self Defense

· Refer to Self Defense Manual

Breaking

· 3-Station Break

· At Least Two Personal Breaks (Be Creative!)

Advanced Red/Brown/Purple Belt

(1st Gup) Requirements

in addition to color specific material, students should continue training in Tang Soo Do with the following new techniques.

Attacks

· Om Ji Kong Kyuck - Thumb Strike

Kicks

· Scissors Kick

· E Dan Tollyo Tollyo Cha Gi - Jump Spin Round Kick

Forms

· Naihanchi Chodan - Iron Horse Form #1

One Steps

· Unannounced Attacks

· Multiple Attackers

Free Sparring

· Multiple Attackers and comfortable grappling

Self Defense

· Refer to Self Defense Manual

Weapons

· All Jo and Bo Forms

· 2 WP’s, 2 I4P’s (proficiencies and intent for proficiencies)

Breaking

· 4-Station Break Set Up by Testing Panel

· One of Every Type of Break (Vary between supported & held; foot & hand)

· Basic

· Power (Minimum 3 boards with spacer, 2 boards without spacers, or 1 patio stone.)

· Speed

· Short Stroke

· Simultaneous

· Ki

Project

· To be chosen by instructor

· Must be CPR and 1st Aid Certified.

Terminology

Definitions

Tang Soo Do
Chinese Hand Way, Way of Spear/Knife Hand, Worthy Hand

Moo Duk Kwan
House of Martial Virtue

Tang Soo Do -

Moo Duk Kwan
A Brotherhood & School of Stopping Inner & Outer Conflict & Developing Virtue According to the Way of the Worthy Hand

Soo Bahk Do
Hand Fighting Method (also known as ‘foot lightning”)

Tae Kyun
Form of street fighting using only foot techniques

Hwa Rang Dan
A corps of young aristocrat warriors in which most Korean martial arts can trace their spiritual and technical heritage to

Moo Yei Dobo Tongji
One of the oldest Korean martial arts manuals on military strategy

Chuan Fa
Chinese form of self-defense and self-development

Kung Fu
Achievement Through Great Effort

Wu Shu
The more appropriate term for Kung Fu meaning “martial art”

Tai Chi
The Great Ultimate

Aikido
Way to Union with Ki

Yamabushi…………………“mountain warriors”, or ‘seekers in the mountains’. These ancient monks used Shugendo and the harsh climates of the mountains for spiritual purification and refuge. The roots of Ninpo Shinobi, Yamabushi were known as healers and keepers of the forest.

Iaido
Art of Drawing the Sword

Ninjutsu…………………….Japanese martial art of ‘perserverence and stealth’. Our style, Bujinkan Ninjutsu is the unification of nine schools under Grandmaster Masaaki Hatsumi.

Ninpo………………………The obscure training of Ninjutsu that focuses on life development and relation to the natural world.

Budo Taijutsu………………Modern name for combat ninjutsu whole body movement used by Soke Hatsumi. Name used to help separate modern students from incorrect connotations and self-styled ‘ninjas’ of recent times.

Hojo Jutsu………………….Art of rope work/fighting/tying/immobilizing

Kobojutsu
Okinawan style that employs a number of weapons

Tae Kwon Do
Korean version of sport karate, emphasizes kicking technique

Karate
Open or Empty Handed Fighting

Judo
Gentle Way

Jujitsu
Japanese system that stresses throws, joint locks, choke holds grappling, etc…

Reiki……………………….Movement of healing spirit. Introduced to West by Christian theologian and missionary Dr. Mikao Usui. Reiki is a healing art passed on directly from master to student through attunements.

Zen
A Direct Seeing Into One’s True Nature

Ki (kee)/Qi (chee)
Universal Force That Exists in All Things

Cherokee…………………...originally ‘tsalagi’ (ja-la-ki) or ‘principle people’. Native American tribe once throughout the Southeast, relocated with Trail of Tears in 1830’s. The eastern band still remains in WNC on the Qualla Reservation.

Scout Skills…………………Refers to our own native ‘ninjutsu’. The Cherokess scout skills we practice utilize frontier skills and knowledge required for safe passage through and living in harsh mountain environments.

General Terminology

KOREAN

Kwan Jang Nim
Grandmaster

Sah Bom Nim
Master Instructor

Kyosa Nim
Instructor

Sun Bae
Senior member

Hu Bae
Junior member

Ko Dan Ja
Senior Dan Holder

Yu Dan Ja
Dan Holder

Yu Gup Ja
Gup Holder

Cho Bo Ja
Beginner

Dan
Black Belt

Gup/Dee
Colored Level/Belt

Dojang
Training Hall

Dobok
Training Uniform

Dee
Belt

Shim Sa
Test

Woon Dong
Drill/Exercise

Geicho
Basic or Foundation

Hyung
Form

Il Soo Sik Dae Ryun
One Steps

Dae Ryun
Free Sparring

Ho Sin Sool
Self Defense

Kyuck Pa
Breaking

Sin Chung
Applications

Uke
Japanese for “Attacker” or “One who takes force”

Nage
Japanese for “Defender” or “One who throws”

Ukemi
Japanese for “Break Falls” or “The art of Uke”

Bo
6-Foot Staff

Jo
4-Foot Staff

Bokken
Wooden Sword

Katana
Long Sword

Wakizashi
Short Sword

Tanto
Dagger

Soo Gi
Hand Technique

Jok Gi
Foot Technique

Mahk Ki
Block

Kong Kyuck
Attack

Cha Gi
Kick

Chaseh
Stance

Kihap
Yell

Ha Dan
Low

Choong Dan
Center

Sang Dan
High

Ap
Front

Yup
Side

Dwi
Back

Tollyo
Round

Ahneso
Inside

Pahkeso
Outside

O Rin Jok
Right

Wen Jok
Left

Dwi Ro Tora
Turn Around

Sang Bahl
Two Feet

Sang Soo
Two Hands

Bahl Cha Gi Chun Bi
Ready for Kicks

Charyut
Attention

Chun Bi
Ready Position

Baro
Return

Shio
Rest

Shi Jok
Begin

Anju Seyo
Sit Please

Muk Yum
Meditate

Kyung Yet
Bow

Onegai Shi Ma Su
Japanese for “Please Teach Me Well”

Kam Sa Ham Ni Da
Thank You

Cho Ma Na O
Your Welcome

Kuk Ki Ba Ray
Salute Flags

Ne
Yes

Hai
Japanese for “Yes”

Op Nun
No

Ku Ryung
Count

Ku Ryung Ae Mat Cho So
With Count

Ku Ryung Op Shi
Without Count

OTHER LANGUAGE TERMS AVAILABLE ELSEWHERE

Tenants

Shi Sun
Focus of eyes

Chung Shim
Balance

Chung Shin Tong Il
Concentration

In Neh
Endurance

Kyum Son
Humility

Chon Kyung
Respect

Nae Kong
Internal exercise

Weh Kong
External exercise

Shim Kong
Spiritual exercise

Korean Numbers (Sino-Korean Numbers)

Hana (Il)
One (1st)

Dool (E)
Two (2nd)

Set (Sam)
Three (3rd)

Net (Sa)
Four (4th)

Da Sot (Oh)
Five (5th)

Ya Sot (Yuk)
Six (6th)

Ill Gop (Chil)
Seven (7th)

Yo Dull (Pal)
Eight (8th)

Ah Hope (Ku)
Nine (9th)

Yool (Sip)
Ten (10th)

Yo Hana - Yo Ah Hope
Eleven - Nineteen

E Sip
Twenty

Sam Sip
Thirty

Sa Sip
Forty

Oh Sip
Fifty

Yuk Sip
Sixty

Chil Sip
Seventy

Pal Sip
Eighty

Ku Sip
Ninety

Paek
One Hundred

Chon
One Thousand

Man
Ten Thousand

Anatomy

Moo Ree
Head

Mori
Hair

Eema
Forehead

All Kool
Face

Tuck
Chin

Tohk
Jaw

Koh
Nose

In Choong
Philtrum

Ip
Mouth

Nun
Eye

Ki
Ear

Mok
Neck

Swe Gol
Collar Bone

A Kae
Shoulder

Pahl
Arm

Pahl Koop
Elbow

Soo, Sohn
Hand

Sohn Mok
Wrist

Soh Deung
Upper Wrist

Chu Mok
Fist

Sohn Karak
Finger

Ka Sum
Chest

Myung Chi
Solar Plexus

Dan Jun
Abdomen

Hur Ri
Waist

Dung
Back

Ko Hwan
Groin

Da Ri
Leg

Moo Rop
Knee

Jok, Bahl
Foot

Pahl Mok
Ankle

Bahl Deung
Instep

Bahl Dwi Koom Chi
Heel

Bahl Ba Dak Mit
Bottom of Foot

Bahl Yup Koom Chi
Edge of Foot

Bahl Ap Koom Chi
Ball of Foot

Bahl Goh Rak
Toes

Suggested Authors (S-spirit ,W-wilderness ,C-combat , P-philosophy ,Civ-civics)

 Brown, Tom Jr.

S, W

 Bach, Richard

S, P

 Lee, Bruce

C, P

 Soho, Takuan

S, C, P

 Dhammapada

S

 Holy Bible (various trans.)

S

 Eckert, Alan

W Students should have a good

 Wolf, Adolf Hungry

S, W, P number of these authors under

 Peart, Neil (Rush)

P their belt before the rank of 1st

 Eldridge, John

S, P

 dan or black belt. ‘Book Reports’

 Peterson, Roger T.

W to the class are a great expose for

 Hatsumi, Masaaki

S, C, P you and the whole class.

 Benson, Ragnar

W, C

 Trungpa, Chogyam

S, P

 U.S. Constitution and Bill of Rights

P, Civ

 Jefferson, Thomas

S, P, Civ

 Hayes, Steven K.

S, C, P

 Yancey, Phillip

S, P

 Meadows, Kenneth

S, P

 Musashi, Miyamoto

C, P

 Tzu, Sun

C, P

 Millman, Dan

S, P

 Tohei, Koichi

S, P

 Dukes, Terrence

S, C, P

 Saotome, Mitsugi

S, C, P

 Morgan, Marlo

W, P

 Suzuki

S

 George, Jean C.

W

 Sloane, Eric

W

 Marcinko, Richard

C

 FOXFIRE series

W

 Boy Scout Manual/Handbook

……….. W
� EMBED PBrush ���

� EMBED PBrush ���

� EMBED MS_ClipArt_Gallery ���

PAGE
26

[image: image6.wmf][image: image7.png]

[image: image8.png]

_1058693183

_1058694037

_971208894

