Central Florida Chayon Ryu

Martial Arts
[image: image54.jpg]10. 12. 2004

Student Manual

3rd Edition

This is part 1 of the handbook on traditional training for technical skills, forms, self-defense and professional development for all members of Central Florida Chayon Ryu. It is made available to the general public to help them in making an informed decision regarding training in the martial arts. Other parts are available only to registered members of Central Florida Chayon Ryu.

[image: image1.jpg]

Central Florida Chayon Ryu

East Orange Community Center

12050 East Colonial Drive

Orlando, Florida 32826
This text outlines the Chayon Ryu system of traditional martial arts. Any and all references to the Chayon-Ryu system or style, Kim Soo Karate, Inc., Grandmaster Kim Soo, other individuals or organizations are historical in nature and are not intended to label the content of nor provide an endorsement of this manual.
Dedication

This 3rd edition is dedicated to my Grandmaster, Kim Soo and to my teacher, Travis Willis, whom I consider one of the finest teachers in the martial arts. Special thanks to Mark Cooke and Russ Mahan for establishing and maintaining our website for all of our students.

Preface

This student manual is intended to be used as an aid to students who are studying the Chayon-Ryu style of Martial Arts. It is appropriate to be enrolled in a school under a qualified instructor in order to learn and progress properly in martial arts. This reference manual is only a supplement to regular classroom instruction and will be of use to students from the very first day of training as a beginner completely through advanced training as a teacher and professional in martial arts.

The Chayon Ryu system, founded by Grandmaster Kim Soo, remains loyal to the older, original approaches to forms and technique. The Chayon-Ryu system embodies TaeKwonDo, Shudokan Karate, Hapkido and Chuan Fa Kung Fu. This textbook outlines material from these Arts that provides a long elaborate history of styles, systems and great masters that have formed the basis of Chayon Ryu, translated as Natural Way.

To some, Karate is almost magical; to others it is a seemingly useless display of silly movements. Karate is not magic, trickery, nor “super human” abilities. It is an efficient, organized approach to self-defense and improved character, which has proven itself many times in many ways. However, karate is more than just a collection of punches and kicks and various schools emphasize different aspects in training. The United States is leading the world today in martial arts training and education and virtually all styles of martial arts may be found in this country.

In general, there seems to be four basic approaches or types of schools. One focuses on the development of serious fighting ability. This approach is intended to develop fighters who are the toughest, strongest, fastest, and able to overpower any opponent. It seems that this approach, while possibly compatible with young, agile, male students, is inappropriate for the average person in martial arts today. As a rule, there is always someone else tougher and stronger. And, quite often, this approach tends to de-emphasize a defensive approach in favor of overpowering the opponent.

A second approach involves a focus on tournament competition. The growth of large organizations whose purpose is to conduct, manage, and develop tournament competition seems to bring a sense of authenticity to such an approach. Training tends to focus on what does and what does not result in a “point” against one’s fellow competitor. This point of view seems to be that tournament sparring competition emulates genuine life-or-death battle. More to the point, it is thought that winning sparring competition equates with superiority and victory in real battle. The correlation between tournament competition and real battle is seriously doubtful and often involves politics, inconsistency, bias, and human error in judging. The primary trend in the United States today is to focus on tournament competition and “winning.” This preoccupation is a contamination in martial arts today.

The third approach, by far the minority, is a focus on martial arts as an Art form. There are no limited “self-defense” courses and no concern for being the “toughest guy on the block.” Certainly there is a realistic attention to and practice in sparring skills and quality technique but being a martial artist is more than this. Our students may participate in tournaments but generally the interest is in socializing and sharing with friends in friendly competition, win or lose. While it is true that a small percentage of beginners actually progress to the level of Black Belt, an appropriate approach to the study of martial arts allows virtually everyone of all ages and sizes to find benefits in the practice of martial arts at any rank level.

The fourth and last approach is the advanced science in traditional martial arts. If martial arts are for the little person, why then do we see only big, tough guys on TV in ultimate fighting challenges or in tournament competition? Clearly there is more to martial arts than what meets the eye.

The emphasis at Central Florida Chayon Ryu is on the 3rd and 4th principles. What is the real purpose of kata (forms)? Why do some schools makeup their own kata? Why do some not study kata at all? Central Florida Chayon Ryu actively seeks the answers to these questions and to those questions left behind from the great masters of many years ago.

What is Chayon Ryu?

By Grandmaster Kim Soo, 10th. Dan & Founder, Chayon-Ryu Martial Arts
Probably the most common question I am asked is, "What is Chayon-Ryu?" Many people have heard of taekwondo, karate, kung-fu, jujitsu, hapkido, or bong-sul (staff and weapons). They see our web site, or phonebook advertisement and want to know how these martial arts fit within Chayon-Ryu. Common questions include, "Can they get black belts in all or just one of these arts?" and "How are they combined into one style?" I would hope all Chayon-Ryu students could answer these questions. This paper is to help prospective and current students understand, "What is Chayon-Ryu?"
Chayon-Ryu, "The Natural Way," is a scientific method of teaching martial arts. Following the laws of nature, it emphasizes mental and physical balance rather than simply "kick and punch." Chayon-Ryu is beyond any one style of martial arts. Rather than teaching "a thousand techniques," Chayon-Ryu teaches basic principles that can be used to synthesize the proper defense and response to a variety of situations. Attaining Black Belt in Chayon-Ryu means overall proficiency in these arts, not a Black Belt in each art.
Let me first address the question of the combination of martial arts. Chayon-Ryu includes all the aforementioned arts. The styles of karate, kung-fu (chuan-fa), taekwondo, and bong-sul include forms. These forms are a series of specified movements, much as a dance recital would contain. The colored belt Okinawan karate forms (Pyung-Ahn series), are standard among many karate schools. The chuan-fa forms are those practiced by Grandmaster Yoon, Byung-In, who in the early 1920s was the first Korean national to learn Chinese chuan-fa and bring it back to Korea. Many of these chuan-fa forms, and advanced karate forms, have been lost in time. Due to our heritage, and my continual training, Chayon-Ryu is one of the few systems to preserve the traditional forms as designed and practiced by the original Grandmasters. During the 1960s the Korean government sought to unify the Kwans (martial art schools), leading to the development of taekwondo and new forms (Palgue series), which are also incorporated into Chayon-Ryu.
Modern taekwondo places heavy reliance on tournament fighting, to the extent it is now an Olympic sport. Some people see tournaments as the pinnacle of martial arts ability. However, while sparring has always been part of training, it is not the most important part. Tournaments teach the wrong values: win at all costs and egoism. Martial art training is not about trophies and medals for the physically gifted or aggressive. Sparring should benefit both participants, not result in winners and losers. In Chayon-Ryu, sparring is intended to help individuals develop their martial art skills, without the threat or intimidation of being injured. There is no emphasis on tournaments and sport competitions. However, students are not restricted from participating in open tournaments if they wish.
Chayon-Ryu also incorporates two throwing arts, aikijutsu and judo. I have taken the most important principles of these arts and incorporated them into the self-defense portion of Chayon-Ryu. The best self-defense is a combination of different arts. A soldier has many weapons and chooses a weapon based on the situation. Martial artists also need to recognize the level of threat and respond appropriately. Sometimes an assailant only needs to be controlled, whereas other circumstances represent a "kill or be killed" situation. By incorporating different arts you can respond appropriately in any situation.
However, Chayon-Ryu is much more than just the physical practice of several martial art systems. Physical training without corresponding mental balance is akin to giving a child a loaded gun; he doesn't understand what it can do. Mental and physical balance is the most important aspect of Chayon-Ryu training.
As an educational system, Chayon-Ryu teaches morality, purpose, humility, common sense, persistence, and patience. Chayon-Ryu teaches morality through the Dojang Hun (training oath), which students recite before and after every class:

Seek perfection of character.
Live the way of truth.
Endeavor.
Be faithful.
Respect others.
Refrain from violent behavior.

As you can see, this offers guidelines within which to live and train. Becoming a morally better person leads to a safer, happier, more fulfilling life. Patience gives you willpower when life’s problems seem too difficult to continue. Humility leads you to selflessly help others, and teaches that the words and actions of others should not be taken personally.

Chayon-Ryu emphasizes the "Basic Principles" rather than thousands of techniques. The millions of variations in nature resulted from adaptation to specific situations. Likewise, variety in martial techniques, are nothing more than adaptations of the Basic Principles. The Basic Principles, which I have found through my years of study and research, can also be considered common sense or truths. Commonsense is logical reasoning that comes from life experiences rather than formal education. Studying Chayon-Ryu accelerates this learning process. Understanding the Basic Principles leads to an understanding of nature, the world, and the universe. This gives a reference point for yourself, your actions, and the events in your life. This is true freedom and leads you to make the correct decisions for your future. The purpose of martial arts in the 21st century is health and longevity; therefore, training must reflect these goals. You are not training to die for a President or political leader, and very rarely will you encounter a physical attacker, especially if you avoid trouble. Modern day enemies are internal rather than external. Stress, worry, insecurity, jealousy, impatience, defeat, and depression are ever-present. You must fight these inside enemies on a daily or even hourly basis, and defeat them through your training. Ultimately, Chayon-Ryu training helps your life, the lives of your family, and the lives of those you encounter. Chayon-Ryu incorporates six martial arts using a modern, scientific teaching method. Its purpose is to help you become confident, strong, and independent. By developing mental and physical balance, you can easily overcome the challenges of the 21st century.

Grandmaster Kim Soo
1. Welcome to

Central Florida Chayon Ryu

This manual is designed to familiarize you with some of the things done in the normal workout sessions at our school. It is also meant to be used as a study guide to help you adapt to the procedures, words, and customs of our school. Lastly, it helps you prepare for the written test will be based on information contained within your handout and will be appropriate for the rank that you are testing. It is recommended that you make a box, scrap book or file area to put items such as these handouts in a safe area. Central Florida Chayon Ryu classes are held at the East Orange Community Center located at 12050 East Colonial Dr., about a quarter of a mile east of Alafaya Trail. Classes are held on fixed days with fixed class times. Sign on to the Internet and log on the following website or check with the instructor for class days and times.

http://www.cfcyr.com/
Why should you consider Central Florida Chayon Ryu for your martial arts training?
There are some very good reasons to consider our school for your training needs.

1. No Contracts. We do not require contracts that guarantee an income for the school, even if you stop training. All of our senior instructors have a career that provides the money they need on a daily basis. We teach martial arts for our own personal reasons, not to make money at it.
2. No Nonsense. Chayon Ryu recognizes 10 belts before Black, and 10 belts of Black. We do not have a White belt or any other rank that requires 3 or 4 stripes before going to the next colored belt rank. This method of adding intermediate levels within a particular grade or level is a way of making more money by requiring the student to test for each stripe thereby increasing the income made on any belt level by 2 times or more. We keep it simple-- there are 10 ranks to Black Belt, therefore, 10 rank TESTS to Black Belt.
3. No Gimmicks. Traditional Martial Arts is what we do. We do not have flashy, colorful uniforms with many patches sewn on all over. It is not the uniform that makes the martial artist... it is the training. With that in mind, we feel that a simple, traditional uniform is all that is needed.
4. Reasonable Fees. Chayon Ryu shares a very unique relationship with the East Orange Community Center. Their reasonable charges for use of their facilities coupled with low overhead makes it possible for Central Florida Chayon Ryu to pass along the savings to its members. By choice, our advertising budget is extremely limited. Sometimes, only by word of mouth or a few brochures and a banner does one find out about us. All of these choices combine into keeping costs low. Now, affordable martial arts training in the Chayon Ryu system is available for almost anyone that desires it. Also, part of your fees help support other programs put on by the community center for those who are not as fortunate as we are. You help your community by helping yourself.
5. Excellent for Adults. The emphasis is on quality of life and one’s ability to defend themselves. Chayon Ryu is martial art training that is good for all ages. Unlike systems aimed at only young athletes, Chayon Ryu benefits people of ALL ages and fitness levels. With studies in several styles, Chayon Ryu provides you with a real value for your hard earned dollars.
6. Not Sport or Tournament Karate. There are many that love the thrill of competition but that is not our focus. We will be the first to say that there are other schools better suited for Sport or Tournament Karate. Sport karate is strictly controlled and is ideally suited to children, which is why you don’t see nearly as many adults. Tournament Karate can be looked at as sport as well as the competition matches that put two extremely well trained and physically perfect competitors in a match. Kickboxing is an example of this. These practitioners dedicate their whole life to the training for the title of their division. A funny thing happens to these people…they don’t stay in this very long. The kickboxing type of tournament karate places unneeded stress on the body. Eventually, the body just gives out. It cannot continue to take that kind of punishment that kickboxing deals out to its practitioners. In contrast, Chayon Ryu is perfect for those who have careers other than competition karate. It is a life style martial art, designed to improve the quality of life, not hinder it. In it, we learn self defense techniques that cannot be used in the sport, tournament or kickboxing arena. Because of this type of training, we do not accept children less than 9 years of age. They are usually not mature enough to know the importance of what they are training for.
7. Same Location Since 1985. Central Florida Chayon Ryu has been in the same location since 1985. Sport, tournament (also known as championship) karate schools are a dime a dozen. Many of them go out of business as fast as they come. Our school started in July of 1985 and continues to get stronger as more people find out the excellent offer we make to those interested in martial art training.

2. Rules and Etiquette
This section outlines the standards of behavior that are appropriate in the study of martial arts. Some items here are considered everyday courtesies and are presumed to be part of respectable behavior. Some items are important and necessary for proper training in martial arts. Others are subtler and may stem from oriental traditions of respect. Western traditions typically allow a freer or more open style of behavior than other cultures, especially oriental.

For example, the lack of discipline, in even small ways, usually makes a statement about one’s character to westerners. However, this may be taken as a form of disrespect in an oriental culture even though no disrespect was intended. If one is aware, tries hard, and displays a good attitude, one will truly benefit from the study of martial arts. One must, without fail, adhere to this seemingly trivial list of rules as important and critical requirements for membership in your martial arts school.

Primary Rule:
The hierarchy of order, control and authority in the school follows the levels of rank up through assistant instructors to the Chief Instructor and finally to the system Director. All categories of rules below are always subject to interpretation, modification or even being set aside or overridden by the system Director. The longevity of the school, the quality of training for all students and the very health of the system in every respect is in the hands of the Director and may require occasional exceptions. Such judgments are the privilege and responsibility of the Director.

I. Appearance - (Personal)
1.
Uniforms must be worn to all training sessions, demonstrations, and rank examinations.

2.
Uniforms should always be clean and with no disagreeable odor.

3
Uniforms must display the proper patches. These are the system and school patches. Other patches and placements may be approved but require permission.

4.
Students under the rank of 4th Gup (Purple) must wear regulation, completely white uniforms. No stripes or other color decorations are allowed.

5.
Students 4th Gup (Purple) through 1st Gup (Brown Stripe) must also wear regulation uniforms. Uniform color may be completely white or completely black. Black Belt students are generally allowed greater variation.

6. No street clothes (except T-shirts) are to be worn under the uniform with the obvious exception of typical undergarments.

7.
All training is to be performed barefoot. Students should never wear street shoes in the training area. There is a specified area where street shoes are to be removed and stored. Do not put your shoes at the entrance to the general viewing area. This will obstruct the way for visitors to sit and watch class activities. Shoes should be near the front wall. Feet (and of course body) should be clean and odor free.

8. All nails should be properly trimmed to avoid accidental injury.

9. A commonly overlooked problem is breath. Make sure yours is not offensive.

II. Appearance - (School)
1. The school is your club, your place for training. You, the student, must take an active role in keeping it clean at all times (do not wait to be asked). Make a constant effort to monitor the school areas and clean whenever there is a need.

2. Do not dirty or mess the school grounds or inside areas with personal belongings or trash.

3. Pay particular attention to restrooms. Clean up after yourself as well others if the need arises.

4. Never leave cups, cans, wrappings, etc., sitting anywhere in the school. Always place such items in the trash and as the trash becomes full, empty it.

5. Pay close attention to the front areas of the school where guests receive their first impressions. If your school has a good reputation - why destroy it by neglecting to monitor the appearance of the school.

III. General Conduct
1. Children should not "play" - the school is a classroom, not a gymnasium, contrary to popular belief. This is where important knowledge and wisdom may be obtained. Treat it with the respect it traditionally deserves.

2. Each student is a long-term representative of your school. Uphold honor for the school and yourself at all times. Your behavior both in AND OUT OF CLASS should be and must be respectable, courteous, and honorable at all times. The Training Hall Oath applies to your life in general - not just during class times.

3. Sit or stand appropriately (showing awareness, discipline, and self-respect at all times). Do not lean against the wall or other structures.

4. It is very important to show respect for fellow students and other members of higher rank. This is especially important for those who are younger but hold a higher rank. They have worked hard for their rank and shall be respected on that basis. This respect is not something that is reserved for class but is proper conduct between students anytime, anywhere.

5. If you are higher ranking, it is your duty to monitor the behavior and attitudes of lower ranking students. But, NEVER scold or belittle lower ranking students. NEVER discipline fellow students. This is for the Chief Instructor to manage. Simply inform the student.

6. If you have relatives who are training in class with you (children or otherwise), you must refrain from instructing, disciplining, or advising them. It is important for them to adjust to the proper classroom authorities and culture on their own just as you have had to do. Leave their instruction to the instructors.

7. A rule for parents: This may be difficult for many of you but it is very, very important that you never offer advice or instructions to your children. Classes are always open to the public to observe and parents are especially welcome. However, students must focus their attention on the instructors and their own training.

Many parents feel the need to discipline their children. This also must be left to the instructors to manage. Never discipline your children when they are participating in a class.

Sometimes minor injuries occur. More often than not, students are not hurt and are usually more afraid than anything else. They must learn to "process" these events either alone or in the group. Sympathy from parents can be interference and obstructs rather than facilitates this process. If you are wondering how to deal with any situation with your children (in or out of the class), feel free to contact the Chief Instructor for a discussion.

IV. Bowing
1. Bow to fellow students to show respect and acceptance. This should be done on a regular basis - much like a handshake between friends. At your option, bowing should also occur between students when they are out of class. You are martial arts students 24 hours a day. Set a good example for new students who are still learning these practices.

2. Bow to the flags when entering or leaving the training area for any reason. If there are no flags then bow to the front of the training area. If a student arrives late for training, proceed to the back of training area, bow to the instructor (regardless if they see you do this or not), then do your warm up exercise. When finished, bow to the instructor and take a place in any available slot in the back row or form a new row. If you must leave early, bow to the instructor, step out (being careful not to disrupt other students) then again bow before leaving the training area.

3. Always bow to a higher-ranking student or instructor. The lower rank should initiate the bow. The higher rank should not have to bow first. If they do, they are simply trying to teach you the proper behavior.

4. Always bow when entering or leaving your place in the "line-up" for any reason. If an individual is called up for demonstration purposes, the student should step out of line and appropriately address the instructor, and then bow to the instructor. The reverse is proper when the demonstration is finished.

5. Students who are ready to spar should start by BOWING TO THE INSTRUCTOR, and then face your opponent. Opponents should then bow to each other before beginning. Likewise, after bowing to opponent once the sparring session is finished, BOW TO THE INSTRUCTOR before returning to the group.

6. Bowing should be done with heels together and hands at the sides, i.e., from an attention stance. Bows should be approximately 30 degrees forward from the waist or hips. Never lower or take your eyes off your opponent during the bow.

V. Attitude
1. Always display an attitude of seriousness and quiet concentration. As classroom style becomes more informal and friendly, it may be too easy to behave inappropriately. Monitor yourself carefully and set a good example for newer students.

2. One should appear ready, willing, and interested in learning. This includes trying hard.

3. Never daydream or let your mind wander from the task at hand. Martial arts training is hard enough when concentrating - why make it harder?

4. Always reply to your instructor as "Yes Sir" or "Yes Ma’am" ... never say "yeah," "nah," or "nope." Avoid slang and speak with confidence.

5. Never become angry or emotional. Never display a bad attitude toward a fellow student for his or her behavior. This can be especially important during sparring. Sometime you may feel that your opponent is punching or kicking too hard. You may even get a little hurt. If hurt, you should say Stop loudly enough to be heard by your opponent. You must also take care not to display a bad attitude toward your opponent - especially when hurt. Always follow-up by letting your opponent know that you are fine and that everything is fine between you. They do need to hear this from you!

6. Always address the Chief Instructor with the appropriate title (Master, Kyosanim, Sabomnim, Teacher, Etc.). You may be friends, but remember, newer students are listening.

VI. Miscellaneous
1. No chewing gum during class or at the school.

2. No loud talking, laughing, or noise and distractions in the school. Socializing and such is not permitted on the training floor. Such conversation belongs in the changing rooms, waiting areas or similar areas - but certainly off the training floor.

3. No free sparring without special permission from the instructor.

4. No smoking or drinking in the school.

5. Do not use any candy or drink machines during class while on a break. These may be used only before or after class.

6. It is important for students to help maintain the school. It is not only traditional and proper that students assist in the operation and maintenance of the school, it is often necessary. This includes not only issues of appearance as described above, but also other kinds of support.

· Students should regularly assist with fund raising, public relations, recruiting, social activities and more.

· Students should always make all fee payments before due dates. The school directly depends on the responsible support from the students and parents.

7. It is important and necessary for students to be complete and prompt with all registrations and applications. This includes all memberships, applications for rank examinations, registrations for tournaments, etc. Likewise, all prerequisite fees or other outstanding debts should be paid and all accounts up to date for such registrations and applications to be considered.

8. Understand that all rules and expectations apply to you at all times, regardless of whether you are in class or not. You represent our school everywhere.

VII. Other Rules
__

__

__

__

VIII. Order of Rank and Belts
The color belt system is one made because of commercialism of martial arts. Before martial arts was taught to the general public, most practitioners simply wore a large white cloth, wrapped around twice to provide back support, then tied a square knot in the front or side, depending on preference or style. This belt or sash would never be washed for it was believed to wash away the sweat and knowledge that came from such training. From this, one could easily see who the most experienced practitioner was by simply observing who had the most soiled belt or sash. Since the belt was never washed, it would become darker as one trained more and more.

When martial arts became commercialized, a method was needed to denote separate grade levels. The Black Belt became synonymous with excellence in martial arts. It was from this that the standard of 10 grades to Black Belt and 10 Grades of Black Belt was formed. The colors before Black Belt vary from system to system. Generally they progress from a light belt to a darker belt as you advance in rank. Almost all systems use white as the novice and brown as the rank just before black belt. The exceptions are usually from commercialized schools trying to make more money from each student. An example of this is from a school known to make all students train, in the beginning, without a belt then test for a white belt. This, of course, meant a testing fee in addition to the monthly dues. Some places go as far as making several grades within each rank, again a way of making more money from their students by requiring them to test for each stripe and depending on the school in question, it may take up to 4 stripes before then can get their first, new belt of color.

At Central Florida Chayon Ryu, we only recognize 10 ranks of color belts and 10 ranks of Black Belt. The orders of color belts used in Chayon Ryu are provided on following table. The terms, “gup” and “kyu” indicate a grade before Black Belt. Gup is the Korean term and Kyu is normally used by Japanese or Okinawan systems.

	Rank
	Belt
	Title

	10th Gup or Kyu
	[image: image2.png]

	None

	9th Gup or Kyu
	[image: image3.png]

	None

	8th Gup or Kyu
	[image: image4.png]

	None

	7th Gup or Kyu

Adds a dark stripe to belt
	[image: image5.png]

	None. 7th Gup is honorary for excellence in rank test of that rank. That student lines up ahead and to the right of 8th Gup Yellow Belts

	6th Gup or Kyu
	[image: image6.png]

	None

	5th Gup or Kyu
	[image: image7.png]

	None

	4th Gup or Kyu
	[image: image8.png]

	Jo Kyo Nim

Assistant Instructor Grade

	3rd Gup or Kyu

Adds a white stripe to belt
	[image: image9.png]

	Jo Kyo Nim

Assistant Instructor Grade

	2nd Gup or Kyu
	[image: image10.png]

	Jo Kyo Nim

Assistant Instructor Grade

	1st Gup or Kyu

Adds a white stripe to belt
	[image: image11.png]

	Jo Kyo Nim

Assistant Instructor Grade

The orders of Black Belts used in Chayon Ryu are provided on following table. The terms, “Dan” indicate a grade of Black Belt and is used by Korean, Japanese and Okinawan styles. The 1st Dan belt may or may not have a stripe on it. Subsequent higher ranks have a stripe for each Dan.

	Rank
	Belt
	Title

	1st Dan and 2nd Dan

	[image: image12.png]

	Kyosanim

Teacher or Instructor

	Rank
	Belt
	Title

	3rd and 4th Dan

	[image: image13.png]

	Sa Bom Nim

Advanced Teacher

	5th through 8th dan
	[image: image14.png]

	Gho Sa Nim

Master

	9th and 10th Dan
	[image: image15.png]

	Noh Sa Nim

Grandmaster or Senior Master

	Grandmaster Kim Soo
	
	Do Sa Nim

3. White Belt - 10th Gup
The fundamentals are so important in martial art training. To forgo the basics in search of the advanced is surely a recipe for failure. As a child, you first learned how to crawl before walking; walking before running, running before jumping and martial art training is no different. The curriculum from Chayon Ryu training is designed to ensure success. There is much to our program. This requires thorough practice and time before going to something more advanced. You must receive a minimum of 30 classes and 3 months of training before you may advance to 9th Gup Orange Belt.

If you observe something that fascinates you but obviously more advanced, do not attempt to copy or mock that action. To do so, without proper instruction, can cause you to adopt an incorrect procedure or far worse, cause an injury. Likewise, failure to get enough practice in any area is just as harmful in your training as is trying advanced techniques without proper instruction or lack of basic practice.

No patience – No Success

Know patience – Know success

A. The Basics

The Yin and Yang. There is no absolute yin or yang. Each exists relative to the other, and their relativity and inseparability are symbolized by the inclusion, in the Chinese yin-yang symbol, of a small portion of each within the other.

[image: image16.jpg]

Neither can exist without the other. This relativity of yin and yang and the dynamic tensions of their interaction are the basis of thought and expression in Chinese philosophy as well as most, if not all, martial arts. We may think of yin and yang as the negative and the positive, or as in and out, forward and backward, good and bad…there are many meanings of yin and yang, none of them absolute. These descriptions do represent a basic in motion as well. To step forward must mean you push rearward. A better illustration though would be in balance of motion since the symbol itself can be described as a balance, equal in design. An example of this would be walking. We do not walk with our arms straight down at our sides, unmoving unless it is a forced action. Our natural response is that one arm swings forward as the other one swings backward. This forms the basis of many moves within martial arts as well as life itself. To do something contrary to what is natural causes harm.

The Philosophy of Chayon-Ryu (by Grandmaster Kim Soo)

The design of the Chayon-Ryu (Korean for "The Natural Way") martial arts system did not occur overnight, but was instead developed by Grandmaster Kim Soo from constant study, selection, rejection, trial, and error corrected. Chayon-Ryu is based on those natural movements found within each of its parent styles -- Chinese chu'an fa; Japanese karate; Korean taekwondo; Okinawa-te; judo/jujitsu; hapkido/aikido. Moreover, Chayon-Ryu teaching method is undergoing continuous study and refinement, to ensure as effective a style, and as safe a learning experience as possible for all students. Chayon-Ryu teaches natural body motion as the basis of all techniques, in order to promote power, safety, health, and fitness. The same normal body motions found in such ordinary activities as twisting, throwing, and running are employed in Chayon-Ryu for the delivery of strikes, blocks, and kicks. Relaxed, natural motion flows more smoothly and efficiently, so the power generated from natural movements is far greater than from contrived moves. Likewise, the student who relaxes and lets his or her body move naturally through a technique is far less likely to incur an injury (whether sudden, or progressive) than had he or she performed an artificial movement. Everything in the universe follows the laws of nature, the "natural way." If one follows this logical and reasonable path in one's conduct, a correct result will be reached without unnecessary risks.
If, instead, one commits a wrong act, in conflict with this natural course, the resulting discord may eventually prove harmful. These tenets are as true in any endeavor of life as they are in the practice of martial arts.
With regular and constant practice in Chayon-Ryu one will without-a-doubt improve and strengthen their sense of self-confidence, self-esteem, and will-power - which will not only help one during everyday life, but also create a solid foundation to become a more independent individual.

Breathing. One may consider breathing as a natural motion. This is true in some aspects. You cannot hold your breath indefinitely without passing out, at which time, your body will resume the action of breathing. However, breathing has a very important meaning in martial art. Many schools fail to emphasize the importance of proper breathing in martial art. This breathing is accomplished by simply breathing in through the nose, then exhaling through the mouth. It is the manner in which we exhale that determines the use of this breathing. Proper martial art breathing can be done in many, everyday events as well as martial art studies such as when in stressful situations. Martial Art breathing can calm one considerably and slightly modified, this breathing method can enhance the power delivered in a strike. You will learn how to employ either method in class.
Making a fist. To clinch the fist properly; (1) Open your hand, (2) starting at the tips of your fingers, roll them tightly toward your palm, (3) lastly, put your thumb over the first and second fingers.

[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

When using a fist to strike, it is very important to keep your fist straight with the rest of your arm. The first two knuckles are used in striking. (see fig. 2)

Fig. 2

[image: image20.wmf]
 When striking with a center lunge punch (choong dan chi roo ki), the solar plexis is your target. The solar plexis may be found by locating the sternum and following it down to the bottom tip. One inch below the tip of the sternum is the location of the solar plexis. (see fig. 3)

[image: image21.wmf]STERNUM

SOLAR

PLEXIS

Fig.3

When striking with an upper lunge punch (San Dan Chi Roo Ki), the target is the chin or jaw. If however, those two targets are not available, then the target of opportunity is whatever presents itself.
Stances.

Circle shows center location of body weight.

Attention Stance (Cha Ryot)
Place feet together with your heels touching. Aim your feet at a 45 degree angle. The body should remain erect with head and eyes facing forward. All bowing must be executed from this stance.

[image: image40.png](On Back)
Kim Soo Scnool
Emblem Patch

“Black Balt Club' N
or Instructor —a. S
patch (Optional) o 6 >
e
System 3
Patch
iame

<y

Korean by
Grandmaster
(Optional)
Wists
and
Anlkes
Exposed

[image: image22.png]

Ready Stance (Jun Bee)
 & On Guard/Finish (Go Mahn)
Feet are shoulder width apart and parallel. Your fists should be clenched at the abdomen. Body is held erect with eyes and attention directed forward. This stance is used for beginning and ending much of the training in class as well as many forms.

[image: image41.jpg]=
S
=
~
S
S
=

[image: image23.wmf]
Horse Riding Stance (Ki Ma Sae)
Step to the right (move right foot to the side) to establish this stance from the ready stance above. Feet should be placed two shoulder widths apart and parallel. Feet must be parallel! Knees are bent lowering the body into a half-sitting position with the back straight (do not bend over).

[image: image42.jpg]=
=
=
)
S
S
=

[image: image24.wmf]
Climbing Stance/Forward Stance (Chun Kool Sae)
From the ready stance above, assume this stance by moving the right foot to the rear. Feet should remain shoulder width apart, like standing on the rails of railroad tracks. Keep the front knee bent and the back leg locked straight. There is usually a natural width to length ratio based on body size. Approximately 60% of the weight should be on the front leg and 40% on the rear. Keep the front shin vertical.

[image: image43.jpg]=
S
==
0
S
S
=

Circle shows center location of body weight.

[image: image25.wmf]
Back Stance (Hoo Kool Sae)
With right foot in the rear, turn right foot 90 degrees (no more than 90) to the right approximately 1 1/2 times the shoulder width to the rear. Both heels must be on one line, the same line with the facing direction. Approximately 70% of the weight should be on the back foot. Note: The chest and torso should angle approximately 45 degrees off of the facing direction line.

[image: image44.jpg]=
S
=
o
S
S
=

Sparring Stance/Fighting Stance (Ya Gon Sae)
Somewhat like the back stance (above), slightly modified so that balance is equal and the ability to move in all directions easier. Raise and present fists to confront an opponent. Generally, the front hand is often forward of the rear hand. Do NOT cross arms.

[image: image45.jpg]=
S
=
Il
S
S
=

Forms. Many schools do not teach the art of the forms, sometimes known as katas or moves in other styles. Many of those that do teach forms, teach it for the wrong reason. They believe it is for balance and show and their students are encouraged to make up forms that include flashy somersaults or other moves that really have no value in the traditional martial arts.

Our school also teaches the art of hyung (or form). Passed down from generation to generation, hyungs are the masterpieces of the original grandmaster who composed them. The practice of hyung provides a moving meditation, wherein the student can clear the mind and concentrate on awareness of basic martial art principles: balance, stance, body shifting, timing, focus, breathing, direction of vision, rhythm, aim and one unit motion. More profoundly, it portrays the art of its author. Proper interpretation of any traditional form takes countless hours of practice before one may begin to know the meaning of it. Just practicing the form to the point where you know it is not enough. You must know it to the point where you could do it blindfolded and not have to concentrate on completing the form. When you are able to block out all other things around you, and do the form to perfection, at that point, further study of the form will give you understanding.

These Basic Forms are classic Okinawan/Japanese forms that outline the basic stances and hand techniques of Karate. They are very common across many types or styles of martial arts at the beginner level.and have been adopted for use in our system. Almost all other techniques done in your white belt training area from Tae Kwon Do. Tae Kwon Do is a Korean art. Since Grandmaster Kim Soo is from Seoul, Korea...it is only appropriate that we start our study of martial arts beginning with Korean studies. Tae Kwon Do itself means the way of hand and feet. It is Korean martial arts in its purest form. There are many different styles of Tae Kwon Do within Korean martial arts. The one we study is KANG-DUK-WON, which means Institute of Teaching Morality. Grandmaster Kim Soo studied the Kang-Duk-Won system under Grandmaster Park, Chull Hee.

The White Belt forms that you will learn in Chayon Ryu are;

· Basic “H” pattern

· Basic Form Number 1 (Kibon Hyung IL Chol)

· Basic Form Number 2 (Kibon Hyung Yi Chol)

· Basic Form Number 3 (Kibon Hyung Sam Chol)

There are 5 basic forms not including the “H” pattern. The other two will be taught to you when you reach orange belt level.

BASIC FORMS
Kibon Hyung Il Chol - Basic Form # 1
[image: image26.png]

Start:

Ready (Go Mahn) Stance

Note:

All positions use Climbing Stance

Moving to position # …

1. Turn left 90 degrees, move left foot, execute a down block.

2. Stepping forward, execute a center lunge punch.

3. Turn right 180 degrees, move right foot, execute a down block.

4. Stepping forward, execute a center lunge punch.

5. Turn left 90 degrees, move left foot, execute a down block.

6. Stepping forward, execute a center lunge punch.

7. Stepping forward, execute a center lunge punch.

8. Step forward, execute a center lunge punch (Kihop-Yell).

9. Turn left 270 degrees, move left foot, execute a down block.

Kibon Hyung Il Chol - continued
[image: image27.png]

10. Step forward, execute a center lunge punch.

11. Turn right 180 degrees, move right foot, execute a down block.

12. Step forward, execute a center lunge punch.

13. Turn left 90 degrees, move left foot, execute a down block.

14. Step forward, execute a center lunge punch.

15. Step forward, execute a center lunge punch.

16. Step forward, execute a center lunge punch (Kihop-Yell).

17. Turn left 270 degrees, move left foot, execute a down block.

18. Step forward, execute a center lunge punch.

19. Turn right 180 degrees, move right foot, execute a down block.

20. Step forward, execute a center lunge punch.

Finish:
Turn left 90 degrees, move left foot to a Go Mahn stance.

Kibon Hyung Yi Chol - Basic Form # 2
[image: image28.png]

Start:

Ready (Go Mahn) Stance

Note:

All positions use Climbing Stance

Moving to position # …

1. Turn left 90 degrees, move left foot, execute a rising block.

2. Step forward, execute a center lunge punch.

3. Turn right 180 degrees, move right foot, execute a rising block.

4. Step forward, execute a center lunge punch.

5. Turn left 90 degrees, move left foot, execute a down block.

6. Step forward, execute a center lunge punch.

7. Step forward, execute a center lunge punch.

8. Step forward, execute a center lunge punch (Kihop-Yell).

9. Turn left 270 degrees, move left foot, execute a rising block.

Kibon Hyung Yi Chol - continued
[image: image29.png]

10. Step forward, execute a center lunge punch.

11. Turn right 180 degrees, move right foot, execute a rising block.

12. Step forward, execute a center lunge punch.

13. Turn left 90 degrees, move left foot, execute a down block.

14. Step forward, execute a center lunge punch.

15. Step forward, execute a center lunge punch.

16. Step forward, execute a center lunge punch (Kihop-Yell)

17. Turn left 270 degrees, move left foot, execute a rising block.

18. Step forward, execute a center lunge punch.

19. Turn right 180 degrees, move right foot, execute a rising block.

20. Step forward, execute a center lunge punch.

Finish:
Turn left 90 degrees, move left foot to a Go Mahn stance.

Kibon Hyung Sam Chol - Basic Form # 3
[image: image30.png]

Start:

Ready (Go Mahn) Stance

Moving to position # …

1. Turn left 90 degrees, move left foot to a right back stance, execute an outside center block.

2. Stepping forward, execute a center lunge punch.

3. Turn right 180 degrees, move right foot to a back stance, execute an outside center block.

4. Stepping forward, execute a center lunge punch.

5. Turn left 90 degrees, move left foot, execute a down block.

6. Stepping forward, execute a center lunge punch.

7. Stepping forward, execute a center lunge punch.

8. Step forward, execute a center lunge punch (Kihop-Yell).

9. Turn left 270 degrees, move left foot, back stance, execute an outside center block.

Kibon Hyung Sam Chol - continued
[image: image31.png]

10. Step forward, execute a center lunge punch.

11. Turn right 180 degrees, move right foot, back stance, execute an outside center block.

12. Step forward, execute a center lunge punch.

13. Turn left 90 degrees, move left foot, execute a down block.

14. Step forward, execute a center lunge punch.

15. Step forward, execute a center lunge punch.

16. Step forward, execute a center lunge punch (Kihop-Yell).

17. Turn left 270 degrees, move left foot, back stance, execute an outside center block.

18. Step forward, execute a center lunge punch.

19. Turn right 180 degrees, move right foot, back stance, execute an outside center block.

20. Step forward, execute a center lunge punch.

Finish:
Turn left 90 degrees, move left foot to a Go Mahn stance.

Basic Techniques. At the beginner level of white belt, you will start learning basic techniques that later help you in advanced techniques. You undoubtedly will learn more but you will be tested on some, if not all, of the following techniques in your rank test for 9th Gup Orange Belt.

· Front Kick

· Running Front Kick

· Roundhouse Kick

· Crescent Kick

· Side Kick

· Skip Center Punch

· Skip Upper Punch

· Skip Knife-hand Neck Strike

· Skip Knife-hand Kidney Strike

Self Defense. As a White Belt, you will learn some very basic but very good self-defense. Just as in the section on basic techniques, you will learn more than you are required to demonstrate for your rank test to 9th Gup Orange Belt.

· Side Throw

· Block, Punch and Throw

· Front Bear Hug (arms trapped)

· Front Bear Hug (arms free)

· Back Bear Hug (arms trapped)

· Back Bear Hug (arms free)

· Back Choke Hold

· Front Choke Hold

Practicals. The following attack/defense techniques are intended to represent a variety of everyday common situations. Each must be practiced regularly and realistically. In all of these practicals the attacker and defender each begin facing each other in a natural, relaxed stance (so as not to reveal an intention to attack). The attacker must, in each case, strive for a realistic degree of penetration and depth in punching or with a weapon if one is used. The attack must be genuine enough so as to force the defender to execute a defense. These basic defenses are one-dimensional attach/counter-attack scenarios and participants must strive for realism. The last technique of each counter-attack must include a strong Kihop (Yell). The initial attack also includes a Kihop. In these ways, more realism may be achieved. Both persons must exercise extreme caution in both the attack and counter-attack to avoid injury. One person should not train harder or with more realism than the other is able to handle. There should be a balance between both participants. Each attack/counter-attack sequence, in practice, always begins with a right-handed version and is then followed by the left-handed version. Attacks must be coordinated between hand and foot. That is, a center or upper right lunge punch requires the right fist be coordinated with the right foot stepping forward (not the reverse). Only the right-handed versions are described below; each element would be reversed for the left-handed versions. As the practicals are performed, one student should attack (usually the lower ranking student first) beginning of course with #1, and after the left-handed version is done, the senior side rank will become the attacker. Once that is done, the junior side again becomes the attacker and advances to the next practical technique if it is to be done. There should be little if any talking and only to determine readiness or preparation, etc. This complete routine is to be repeated many times as students focus on different aspects of their performance.

Practical #1

The attacker executes a center lunge punch with right fist. If a weapon is used the attack must be an inside strike (like a slash with a knife) to the neck or head area.

The defender must move out of the line of attack by stepping to the right assuming a right back stance to avoid the attack. This places the defender “inside” in relation to the attacker’s position. As the attacker attacks, the defender executes a high left knifehand block and a right center punch to the attacker’s midsection.

[image: image46.jpg]7002°¢l 0L

[image: image47.jpg]

Begin again with the left-handed version.
 Practical #2
The attacker executes a center lunge punch with right fist. If a weapon is used the attack may be an outside strike (like a slash with a knife) to the neck or head area. If a knife is used, the attack may also be an outside stabbing motion. This places much greater responsibility on the part of the defender to effectively block the attack without being touched by the extended blade.

The defender must move out of the line of attack by stepping to the left assuming a left back stance to avoid the attack. This places the defender “outside” in relation to the attacker’s position. As the attacker attacks, the defender executes a high right knifehand block and a left center punch to the attacker’s rib cage.

[image: image48.jpg]0512552004

[image: image49.jpg]1252004

10,

Begin again with the left-handed version.
Practical #3

The attacker executes a center lunge punch with right fist. If a weapon is used the attack must be a straight jab to the midsection area.

The defender must move body out of the line of attack by turning body, pivoting to the left in place and leaning to the right to avoid the attack. Do not “step” aside as in #’s 2 and 3 above. Simply pivot in place and turn body to avoid the attack. This places the defender “inside” in relation to the attacker’s position. As the attacker attacks, the defender executes a right inside forearm block followed by a right outside knifehand strike to the attacker’s neck. (shown below in left hand version for clarity)

[image: image50.jpg]HRTLRRANIVINAL <

10, 12.

[image: image51.jpg]

Begin again with the left-handed version.
Tightening Ways. The purpose of Tightening Ways is to strengthen and condition various areas of your body. This is done by partners making a controlled impact against each other on the areas to be conditioned. The partners should work together in conditioning each other. Special caution should be taken for the care of the partner because it is easy to injure the partner. Some small variation in each of the techniques is allowed.

The exercises are not "forms" in the traditional sense and each should be practiced to achieve the maximum conditioning for the desired areas of the body. It is necessary, in the reading of the following exercises, to be aware of the difference between "inside" and "outside" as applied to different techniques. As a matter of reference, as one’s open hands are extended forward with palms facing downward, the thumbs are clearly on the "inside" and the fourth fingers are on the "outside". Both the words refer to areas around the body. When used in the name of a technique, each of the words refer to the direction toward which the technique moves. For example, an "inside forearm block" moves from "outside" the body area toward the "inside". Visa versa, an "outside forearm block" moves from "inside" the body area toward the "outside".

Notes for #1 and #2:
Participants will be described as "Attacker" and "Defender" due to their forward or backward movement. At some point the roles should be exchanged. Strikes or blocks are not simulated "attacks" in the traditional sense. Instead, the techniques are large, open, swinging, one arm movements.

[image: image32.wmf]
#1
Attacker and defender each execute a high right inside knifehand strike to the outside knife edge of partner’s striking knifehand. Each person follows with a high right outside knifehand strike making contact as before.

The above sequence is followed by executing a high left inside knifehand strike and continuing with the left-handed version.

[image: image52.jpg]

[image: image53.jpg]

Kihop (Yelling). Many of you may have seen tournaments on television or even attended a local school or tournament. Undoubtedly you saw little kids screaming with all their might in an effort to impress the judges. This yell, called a kihop in Korean, has a specific purpose if done right. Since I have observed my share of tournaments, both on television and on location, I know that the kihop done by most young practitioners is incorrect. The kihop serves many useful purposes provided it is done the right way. Just imagine opening a container where the lid is too tight. Many of us will hold that container near our abdomen in an effort to get the lid off. But why do we do that. You may notice that you will groan or grunt on occasion trying to get that lid loose. This combination of sound and breathing actually helps the body to produce more power. Likewise, the yell in karate comes from the same source to increase power. Here are three reasons why we kihop (yell) in karate.

1 Creates internal power

2 Scares or startles the enemy

3 Make you ready for combat by controlling your andrenalin.
Common Korean Terms. Probably the hardest thing for many people is that sense of fitting in, especially when they are part of a new group. To put your mind at ease and to make your transition as smooth and effortless as possible, a few of the phrases and words used in our martial art school, called a Do Jang, have been listed for your review. However, you need not worry about the use of the Korean language. You will hear the following commands and words used a multitude of times before your 1st rank test. You will simply learn by assimilation if not by study itself.

ATTENTION

CHA RYOT

BACK STANCE

HOO KOOL SAE

BOW

GYUNG YAE

CLIMBING or FORWARD STANCE

CHUN KOOL SAE

FORM

HYUNG

INSTRUCTOR, SIR

SABUMNIM

MARTIAL ARTS SCHOOL

DO JANG

ON GUARD

GO MAN

READY

JUN BEE

RELAX

SHEE YO

UNIFORM

DOBOK

Your First Rank Test. Rank test are given approximately every two to three months at the community center. These examinations are normally given on a Saturday and begin at 9:30 am. The doors are open at 8:30 am so students can practice. All testing regardless of rank must be in a white dobok (uniform). Except for the Black Belt test, you must ask the head instructor if you may take the test. You may ask the instructor for an application or download and print one out from our website at CFCYR.com

Lessons and Training
· Filled out application and fee of $35.00

· A minimum of 30 lessons and 3 months training
Presentation and Attitude

· Proper uniform, clean and worn correctly.

· Maintain proper attitude. This is best arrived by arriving early, meditating, and warming up and practicing quietly before the test.

5. Orange Belt – 9th Gup

Congratulations your recent promotion to the rank of 9th Gup Orange belt. That test proves that you have learned the basics which are so important in understanding what will be taught to you in subsequent classes. Do not forget to continue practicing what you have learned as a white belt. As you may already have discovered, being a good martial artists is not simply remembering what you have been taught, but practicing what you have learned over and over until it is effortless to perform that skill. Even though you may feel that you know how to do a specific task, do you understand it? Or do you merely go through the actions. There is always room for practice. An example is practical exercise number one. Do you simply strike back at any area or do you really try to be within an inch of the solar plexis? This accuracy takes much time. Also in form, simply doing the moves is not enough. It takes constant practice to discover what that form may mean. In any case, I can assure you that you will be asked to demonstrate all of what you have already learned, either in regular classes or in your next rank test. Continue to practice what you have learned. If you forget anything, just let the instructor know. The instructor will review it with you or may decide to review it with the class. Grandmaster has said it many times, “practice your new form 100 times before doing anything else”. By adhering to this rule, you’ll learn your new technique well and will not have difficulty with other forms that are similar in design. Good luck in your future training.

The table below shows what skills you will have to learn and master before taking the test for 8th Gup Yellow belt. In addition to completing the basic forms you will start learning the Palgue forms. Your first weapons training starts with the Bo Staff called, Jang Bong. Jang Bong is nothing more than a long, straight stick that can be used as a weapon. It is one of the few weapons that can be of practical use, hence the reason we train with it. Listed below is the required knowledge to test for 8th or 7th GUP Yellow belt. Notice that 7th Gup is also a Yellow Belt rank. This is reserved for students who demonstrate excellence in performing their techniques during rank test. Anyone whose test scores are B’s or better receives this rank as an honorary Yellow Belt and is higher than the 8th Gup Yellow. We signify this rank by putting a small black stripe near one tip of the belt. Upon promotion from 8th or 7th Gup Yellow, you will receive the 6th Gup Green Belt. Your rank test requirements to be promoted to Yellow Belt are;

· Previous knowledge requirements to present rank
· Basic Form #4
(Kibon Hyung Sa Chol)
· Basic Form #5
(Kibon Hyung Oh Chol)
· Palgue Form #1
(Palgue IL Jang)
· Bo Staff Form #1
(Jang Bong Hyung IL Chol)
· Tightening Ways #2

· Practicals #4 and #5

· Additional Self-Defense techniques

Self Defense Techniques. The self-defense techniques for practice by Orange Belts are the previous techniques taught to you as a White Belt and the defense for the following attacks.

· Full Nelson

· Hair Pull

· Headlock

· One Hand Grab (same and opposite side grip)

· Two Hand Grab

· Face Punch

Palgue Forms. In addition to the other two basic forms you will learn, you also start learning the Korean Tae Kwon Do forms of Palgue (pronounced as Pal Gway). Palgue means “providence of the universe” and represents our father, mother, sons, daughters, the four points of the compass and the four seas that bound the earth. Palgue Form #1 or Palgue IL Jang is the first of eight (8) Palgue forms. This is the only Palgue form you will learn at the Orange Belt level. Others will be taught to you as you advance in rank. Grandmaster Kim Soo authored 3 books on the Palgue forms. Our school has a limited amount of these books, however, these books can be purchased through the headquarters school in Houston, Texas.

For more information on obtaining those books, you may contact your instructor or log on to the Internet at;

http://www.kimsookarate.com

Kibon Hyung Sa Chol - Basic Form # 4
[image: image33.png]

Start:

Ready (Go Mahn) Stance

Moving to position # …

1. Turn left 90 degrees, move left foot to a right back stance, execute an outside center block.

2. Moving forward, execute a front snap kick, then step down to a climbing stance with a center lunge punch.

3. Turn right 180 degrees, move right foot to a back stance, execute an outside center block.

4. Moving forward, execute a front snap kick, then step down to a climbing stance with a center lunge punch.

5. Turn left 90 degrees, move left foot, execute a down block.

6. Stepping forward, execute a center lunge punch.

7. Stepping forward, execute a center lunge punch.

8. Step forward, execute a center lunge punch (Kihop-Yell).

9. Turn left 270 degrees, move left foot, back stance, execute an outside center block.

10. Moving forward, execute a front snap kick, then step down to a climbing stance with a center lunge punch.

Kibon Hyung Sa Chol - continued
[image: image34.png]

11. Turn right 180 degrees, move right foot, back stance, execute an outside center block.

12. Moving forward, execute a front snap kick, then step down to a climbing stance with a center lunge punch.

13. Turn left 90 degrees, move left foot, execute a down block.

14. Step forward, execute a center lunge punch.

15. Step forward, execute a center lunge punch.

16. Step forward, execute a center lunge punch (Kihop-Yell).

17. Turn left 270 degrees, move left foot, back stance, execute an outside center block.

18. Moving forward, execute a front snap kick, then step down to a climbing stance with a center lunge punch.

19. Turn right 180 degrees, move right foot, back stance, execute an outside center block.

Moving forward, execute a front snap kick, then step down to a climbing stance with a center lunge punch.

20. Finish:
Turn left 90 degrees, move left foot to a Go Mahn stance.

 Kibon Hyung Oh Chol - Basic Form # 5
[image: image35.png]

Start:

Ready (Go Mahn) Stance

Moving to position # …

1. Turn left 90 degrees, move left foot to a right back stance, execute an outside center block.

2. Step forward, climbing stance, execute a rising block and then a reverse center punch.

3. Turn right 180 degrees, move right foot, back stance, execute an outside center block.

4. Step forward, climbing stance, execute a rising block and then a reverse center punch.

5. Turn left 90 degrees, move left foot, climbing stance, execute a down block.

6. Step forward, execute a front snap kick, then to a climbing stance, execute a center lunge punch.

7. Step forward, execute a front snap kick, then to a climbing stance, execute a center lunge punch.

8. Step forward, execute a front snap kick, then to a climbing stance, execute a center lunge punch, (Kihop-Yell).

9. Turn left 270 degrees, move left foot, back stance, execute an outside center block.

10. Step forward, climbing stance, execute a rising block and then a reverse center punch.

Kibon Hyung Oh Chol - continued
[image: image36.png]

11. Turn right 180 degrees, move right foot, back stance, execute an outside center block.

12. Step forward, climbing stance, execute a rising block and then a reverse center punch.

13. Turn left 90 degrees, move left foot, climbing stance, execute a down block.

14. Step forward, climbing stance, execute a rising block.

15. Step forward, climbing stance, execute a rising block.

16. Step forward, climbing stance, execute a rising block and then a reverse center punch, (Kihop-Yell).

17. Turn left 270 degrees, move left foot, back stance, execute an outside center block.

18. Step forward, climbing stance, execute a rising block and then a reverse center punch.

19. Turn right 180 degrees, move right foot, back stance, execute an outside center block.

20. Step forward, climbing stance, execute a rising block and then a reverse center punch.

Finish:
Turn left 90 degrees, move left foot to a Go Mahn stance.
Palgue Il Jang - # 1
[image: image37.png]

Start:

Ready (Go Mahn) Stance

Moving to position # …

1. Turn left 90 degrees, move left foot, climbing stance, down block.

2. Step forward, climbing stance, outside center block.

3. Turn right 180 degrees, move right foot, climbing stance, down block.

4. Step forward, climbing stance, outside center block.

5. Turn left 90 degrees, move left foot, climbing stance, down block.

6. Step forward, back stance, outside center block.

7. Step forward, back stance, outside center block.

8. Step forward, climbing stance, center lunge punch, (Kihop/Yell).

9. Turn left 270 degrees, move left foot, back stance, middle knifehand block.

10. Step forward, back stance, outside center block, turn left 90 degrees, move left foot, execute a down block.

Palgue Il Jang - continued
[image: image38.png]

11. Turn right 180 degrees, move right foot, back stance, middle knifehand block.

12. Step forward, back stance, outside center block.

13. Turn left 90 degrees, move left foot, climbing stance, down block.

14. Step forward, climbing stance, inside right knifehand neck strike.

15. Step forward, climbing stance, inside left knifehand neck strike.

16. Step forward, climbing stance, center lunge punch, (Kihop/Yell).

17. Turn left 270 degrees, move left foot, climbing stance, down block.

18. Step forward, climbing stance, outside center block.

19. Turn right 180 degrees, move right foot, climbing stance, down block.

20. Step forward, climbing stance, outside center block..

Finish:
Turn left 90 degrees, move left foot to a Go Mahn stance.

Bo Staff Forms. The Bo Staff is an ancient weapon and the systematic use of the Bo Staff was thought to develop somewhere between 1192 and 1598. The only art of armed combat that we practice in Chayon Ryu is of the Bo Staff, which comes from the Bojutsu system. The Bo Staff is 5 feet long in Japan and 6 feet long in Okinawa. We use the 6 foot Bo Staff in Chayon Ryu. Gripping the staff with both hands, the Bo is used by striking, poling, blocking, parrying, deflecting, sweeping and holding. The position of the hands on the staff determines whether the strike is made from long or short distances. The first form you will learn is called Jang Bong Hyung IL Chol. It is a form from the basic H pattern that teaches initial handling of the Bo Staff. There are 4 Bo Staff forms total in the Chayon Ryu system that you will be required to know depending on your rank.

Basic Self Defense. You have already learned several moves of basic self-defense techniques as a white belt. Some of these techniques are not true self-defense as a whole but instead give you much needed basic knowledge that is required for you to progress farther. This will become more evident in your training as an orange belt. You will learn 3 more sets that will give you a much better understanding on how good self defense works. From this training, you will begin to see many similarities among other self-defense techniques that you will learn later. Get the basics down well and you will have little or no problem with learning the others later in your training. The last technique called an elbow press is the beginning of pressure point techniques. This type of training will also become more in-depth as you progress.

System Patch. The principles for which Chayon Ryu stands are embodied in the system patch designed by Grandmaster Kim Soo. The bamboo illustrated in the center of the patch represents five qualities which all students should strive to achieve: Honesty, Humility, Purity, Loyalty, and Sincerity. The name of our system appears in the Korean han mun writing around the perimeter of the patch. At the extreme left is the ideogram for “Cha” and the extreme right is the ideogram for “Yon”. These two symbols combined to form the word “Natural” There are two symbols on each side of the bamboo. The one to the immediate left of the bamboo is called “Nam” which means “Enlightenment”. The one to the immediate right is called “In” which means “Patience”. Just to the left side of each of these symbols is one representing the mind. This symbol was the last to be added to the patch now making it complete. It has taken over 30 years to understand the puzzle that his dream represented. Only through consultation with Zen Masters and Chinese language professors has Grandmaster been able to solve this puzzle. There were several reasons for these difficulties. The character In - "patience," was not used much in martial arts. For many years the character Nam - "Enlightenment," was left off the patches until Grandmaster discovered it’s meaning. Now the final piece has fallen into place. Next to both In and Nam is this symbol representing "mind." Everything starts in the mind. All you are looking for in your life you can have - if you visualize it first in your mind. The significance of this character combined with In and Nam, is that patience and enlightenment come from within. These qualities are only achieved through a sincere and humble attitude.

[image: image39.wmf]
Common Korean Terms. Here are a few more phrases and words used in our martial art school listed for your review.

One

Ha-na

Two

Dool

Three

Set

Four

Net

Five

Da-sot

Six

Yo-sot

Seven

IL-Gop

Eight

Yo-Dol

Nine

A-Hop (said as Ah-hope)

Ten

Yul

Begin

Shee Jak

Blocking

Mak ki

Down Block

Ha Dan Mak ki

Rising Block

San Dan Mak ki

Punch

Chi Roo Ki

Center Punch

Choong Dan Chi Roo Ki

Your Second Rank Test. Rank test are given approximately every two to three months at the community center. These examinations are normally given on a Saturday and begin at 9:30 am. The doors are open at 8:30 am so students can practice. All testing regardless of rank must be in a white dobok (uniform). Except for the Black Belt test, you must ask the head instructor if you may take the test. You may ask the instructor for an application or download and print one out from our website at CFCYR.com

Lessons and Training
· Filled out application and fee of $35.00

· A minimum of 30 lessons and 3 months training
Presentation and Attitude

· Proper uniform, clean and worn correctly.

· Maintain proper attitude. This is best arrived by arriving early, meditating, and warming up and practicing quietly before the test.
You must be a registered and practicing member of Central Florida Chayon Ryu of the appropriate rank to download subsequent chapters of your student-training manual.

For training and reference,

see related products on-line here:

� HYPERLINK "http://www.kimsookarate.com" ��http://www.kimsookarate.com�

or

� HYPERLINK "http://www.cfcyr.com" ��http://www.cfcyr.com�

Find useful support for your study and training available in this variety of video material.

_922978328.doc
�

�

_922978442.doc
�

�

_922979646.doc
�

�

_922977546.doc
�

�

_922928245.doc
�

�

