

[image: image1.jpg]

NORTH DALLAS MARTIAL ARTS, LLC

SCHOOL HANDBOOK

Welcome to North Dallas Martial Arts.
On behalf of North Dallas Martial Arts, LLC and I David Abadie, welcome. We are pleased and honored to have you as a student and part of our martial arts family. We know there are many choices when you begin your journey into the studies of martial arts. Please note that my door is always open for all family members, parents, guardians and students whenever you may have a question or a need.
Thank you again for selecting what we believe is the premiere school of Garland/Richardson and North Dallas.
Sincerely,

David M. Abadie

Chief Instructor/Owner

HANDBOOK NOTES
The following handbook has been set up for personal use and studies of martial arts. Please note this is not a complete list and it is strongly recommended that regular attendance is encouraged to better understand and improve their personal skills in martial arts. North Dallas Martial Arts, LLC reserves the right to make any changes or revisions to this handbook.

It is strictly forbidden to copy any and all parts of this handbook without the written permission or consent of North Dallas Martial Arts, LLC.
WHAT IS NORTH DALLAS MARTIAL ARTS?
North Dallas Martial Arts, LLC offers classes for all ages including family members starting at ages 3 years and up. North Dallas Martial Arts offers a high quality program for all students. North Dallas Martial Arts, LLC is based on the traditional teachings of both Tae Kwon Do and Karate with origins of Korea and Japan.

TUITION

TUITION IS DUE THE FIRST OF THE MONTH. A $20 LATE FEE WILL BE ASSESSED IF TUITION IS NOT RECEIVED BY THE 5TH OF THE MONTH. THE ONLY EXCEPTION WILL BE IF YOU ARE ABSENT FROM CLASSES FROM THE 1ST TO THE 5TH. TUITION WILL THEN BE DUE IMMEDIATELY UPON YOUR RETURN.

ALL TEST FEES ARE DUE BEFORE YOU WILL BE ALLOWED TO TEST.
RULES OF THE DOJO

1. Quiet Please – Upon entering no loud talking, please. Respect other students who are in class.
2. Sensei – Your black belt instructor will be addressed as sensei or yes sir/no sir

3. Cell Phones – Please answer all calls outside or in a place away from class. Emergencies only during class time. Ring tones are to be kept to a very low volume.
4. Shoes Off – Please do not wear shoes on the work out carpet in both rooms. All shoes, personal belongings and sparring gear are to be stored in a proper manner.
5. Proper articles of clothing - No jewelry during class including watches, ear rings or other items that could injure or make loud noises.
6. Food & Gum Chewing – Please do not eat, drink or chew gum during class. Please do not bring food or drink into the workout area. All food must be consumed at the back table/kitchen area. Students and guests/family members who bring food into the school shall remember to clean up after you are finished.

7. Personal care – Please use proper personal hygiene before and during class.
8. Respect of your martial arts school – North Dallas Martial Arts is your school for learning. We all take great pride and a sense of personal accomplishment as students and as a teacher. Please dispose of all trash and demonstrate proper use and care of all training equipment.
9. Time management – Parents please pick up all students on time. Please try to arrive for class on time. We understand that personal and professional demand sometimes requires arriving late. If you are late for class, prepare immediately and wait for the senior instructor to bow them in.

10. Exam night – Students are to arrive 10 minutes before their assigned exam times. Students who must re-schedule their exam must get approval through their sensei.
11. Uniform and Belt Requirements –Uniforms must be worn during class. All students must wear their level of belt and rank. Complete uniforms must be worn on test night. Students may wear family friendly t-shirts with their gi pants & rank belt on non-test nights. Uniforms and belts must be clean, however, do not wash the belt. Students not in proper uniform will be addressed individually.
12. Responsibility – It is each student’s responsibility to bring their required uniform and sparring gear. Students who do not have all of their sparring gear must let their sensei or a senior student know immediately. A decision will be made if a student may spar without proper gear or protection.
13. Equipment and Workout Space – Please respect all equipment and workout space and leave your area clean. Only current students may use workout space and equipment.
14. Visitors/Non-Students/New Students – North Dallas Martial Arts welcomes visitors, family members and new students. In comparison to other schools, North Dallas Martial Arts has a very open policy. In return, visitors, family members, non-students or new students must receive approval before entering the main workout area and may not use any of the workout equipment.
15. Main Work Out Room – During each class please do not enter unless asked to participate. If you must enter the main workout area during class time, please sit in the chairs unless instructed to assist in the class.
RULES OF THE DOJO, CONT’D

16. Sparring Time – All students must remain in their class area and should remain seated while students are sparring to avoid injury and distractions. Other students in class must sit quietly while others spar. Students may leave the workout room for emergencies or non-emergency after receiving permission.
17. Respect For Other Students – Students who are participating in class are not to be disturbed or distracted. Students who arrive early may utilize the back workout room unless it is in use.

18. Sparring Gear – All students who are sparring must be ready to spar in a timely manner. If a student does not have the proper protection or required gear for sparring, their eligibility to spar will be determined on a case by case basis. NO EXCEPTIONS.

19. Student Teachers – When a class is taught by a student, he/she will not participate in sparring

20. Respect – It is strictly forbidden to challenge another student or your Sensei. It is a privilege to spar another person and not a game or a chance for revenge. Family members may only spar in direct supervision of the head instructor of the class. During class time all students are to be addressed with respect.
a. It is also required that all students must address students of higher rank as “Yes Sir” or “Yes Mam”
b. It is strictly forbidden to misuse or mishandle all training equipment & weapons of the school
c. Upon entering/exiting the school, students are to bow at the doorway.
d. Students are to remove all shoes (socks optional) and store in a proper place and manner after bowing in.
e. All training equipment must remain in the school. Students taking equipment outside of the school will be dealt with immediately.
21. Proper Sparring Techniques – North Dallas Martial Arts does not allow face contact during sparring. Students showing an aggressive or revengeful behavior will not be allowed to spar during their current class and will have a private conference with the head instructor of North Dallas Martial Arts and their parents/guardians. Future sparring will be based upon corrective behavior taken.

22. Community – North Dallas Martial Arts is a traditional martial arts school. We believe what we say, do and act within our hearts and minds is the true spirit of a martial artist. We are placed on Earth to help improve ourselves, our family, our community and our country. Everyday we represent North Dallas Martial Arts as a leader and example of a true martial artist.
23. Practice Outside of Class – Even though it cannot be monitored or forced upon each student, it is strongly recommended that students continue training outside of class to better prepare for future advancement and improvement of personal skills and techniques.

24. “IN 100 YEARS IT WILL NOT MATTER HOW MUCH MONEY WE HAD IN OUR BANK ACCOUNT OR WHAT MATERIALS THINGS WE HELD WHILE ON EARTH BUT HOW WE CHANGED THE LIFE OF ANOTHER HUMAN BEING.”

NORTH DALLAS MARTIAL ARTS - MISSION STATEMENT
It is the mission of North Dallas Martial Arts to utilize the teachings of martial arts to help develop future leaders within our family, community and country.

NORTH DALLAS MARTIAL ARTS - GOALS

To help each student become better citizens and students of martial arts in serving our family, extended family members and friends, fellow students of North Dallas Martial Arts, community and country.
To help carry on the teachings and traditions of martial arts for current and future generations.

STUDENT PLEDGE
1. I will follow the tenets of Tae Kwon-Do.

2. I will respect the instructors, senior students and my fellow students.
3. I will never seek revenge or misuse martial arts.

4. I will be a champion of freedom and justice.
5. I will help to the best of my ability those who cross my path on a daily basis.

6. I will build a more peaceful world and lead by example.
TENETS OF MARTIAL ARTS
* RESPECT

* COURTESY

* INTEGRITY

* PERSEVERANCE

* SELF-CONTROL

* INDOMITABLE SPIRIT

NORTH DALLAS MARTIAL ARTS - SPARRING RULES
1. No sparring is allowed without the permission of the instructor.
2. Sparring is not allowed unless the instructor is present.

3. No hard contact is ever allowed.
4. No one below the rank of yellow belt may spar.
5. Only currently enrolled students of yellow belt or above that have been approved for sparring may participate in sparring drills.

6. Family members, friends or visitors must remain seated during sparring. Quiet during sparring, please!!
7. Students not sparring must remain seated in the assigned area by the instructor until the conclusion of sparring.
Quiet during sparring, please!!
8. All students sparring must have proper sparring gear. Abuse or demonstration of improper sparring techniques with sparring gear will be dealt with immediately.
9. Bowing to your sparring partner and instructor to begin and conclude all sparring matches is a sign of respect.
10. Always spar in proper fighting stance position.

11. Never punch or kick to the knee, face, back or kidney area.
12. Never strike or block with your elbows, knees, or head.

13. Never turn your back to your partner.

14. Always apologize immediately after a mistake to your sparring partner.
15. If your partner falls during sparring or breaks for equipment adjustment, stop immediately.
16. All injuries must be reported immediately to the instructor and the sparring match will also stop immediately. The instructor will determine if those injured will continue sparring.
17. Students with an injury before sparring must notify the instructor. Instructors will determine if a student may participate in sparring activities.

18. All students must use proper control and a good sense of judgment when sparring their partner.

19. Students in higher rank and/or age must demonstrate good leadership skills.

20. Family members may not spar against each other without permission from their parents.

TESTING REQUIREMENTS AND SCHEDULE
Students who are ready to test must receive approval from their sensei, David Abadie. Those who have attended classes on a regular weekly schedule will advance faster than those who have not. It is understood that other conflicts will take place. If a student cannot attend their regular class time, there are many other classes from which to select. North Dallas Martial Arts, LLC encourages all students to try additional times and classes for their personal growth and development.
All exams will take place the last Friday of each month, excluding holidays or inclement weather conditions. All students will be notified in advance of alternate dates and times. Those who should need to reschedule their exam, please notify your sensei in advance. Other exceptions include first level tests (Yellow Belt) which usually fall on separate calendar dates and higher ranking tests such as Black Belt Tests. When special tests or events take place, all students will be notified of new test dates and times.
TEST FEES ARE DUE PRIOR TO TESTING.
ADVANCED CLASS

To help all students continue their personal growth and success in the studies of martial arts, orange belt levels & higher will be asked to attend an advance level class either weekly or bi-weekly.

PRACTICE REQUIREMENTS
It is strongly encouraged that students continue their studies of martial arts outside of the school. The following book is a guide for outside practice and what is expected in each class. Please also note the manual is not an answer of all requirements and techniques which is why regular attendance of classes is strongly encouraged. A guideline of attending class 2 to 3 times per week is a recommended goal for each student.
ADVANCED RANKING
Students who have reached the rank of blue belt under North Dallas Martial Arts have passed the beginning stages of advanced rank. At this advanced level, students may be called upon to help judge students on monthly tests and may also be requested to help with pre-tests for other students.

Students who have reached blue belt/advanced rank may select additional colors for their gi. The colors include white, blue, red or black. In North Dallas Martial Arts male students who have not reached blue belt are to wear white gis. Little ninjas will wear the black ninja uniform and as an option all female students may wear white or black. Little ninjas will advance to white/black uniforms as deemed appropriate. Any exceptions to the above policies are left up to the sensei, David Abadie.

HOLIDAYS
North Dallas Martial Arts will be closed during the following holidays:

Memorial Day, Fourth of July, Labor Day, Thanksgiving Day, & the Friday & Saturday after, Christmas day, New Year’s day & the week between Christmas & New Years
BAD WEATHER DAYS
North Dallas Martial Arts, LLC will in every attempt hold class during inclement weather conditions. If you are not sure if class will take place, please call for information. We strongly recommend parents and students utilize their best judgment when weather presents a danger.
DEFINITION OF FORMS
Chun Ji: Heaven and earth.
Tan Goon: Named after the legendary founder of Korea in the year 2333 B.C. (Holy Tan Goon).
Toe San: Pseudonym of the patriot Ahn Chang-Ho (1876 - 1938). The various movements represent his entire life, which he devoted to furthering education in Korea and the Korean independence movement.
Won Hyo: Named after the noted monk who introduced Buddhism to the Silla Dynasty in the year 686 AD
Yul Gook: Pseudonym of a great philosopher and scholar Yi I (1536 - 1584) nicknamed the "Confucius of Korea". The 38 movements of this pattern refer to his birthplace on 38-degree latitude and the diagram of the pattern represents scholar.
Chun Gwen: Named after the patriot Ahn Chun-Gwen who assassinated Hiro Bumi Ito, the first Japanese governor-general of Korea, known as the man who played the leading part in the Korea-Japan merger. There are 32 movements in this pattern to represent Mr Ahn's age when he was executed at Lui-Shung in 1910.
Ti Gie: Pen name of the noted scholar Yi Hwang (16th century) an authority on neo-Confucianism. The 37 movements of the pattern refer to his birthplace on 37-degree latitude, the diagram represents scholar.
DEFINITION OF FORMS, CONT’D
Hwa Rang: Named after the Haw Rang youth group which originated in the Silla Dynasty in the early 7th century. The 29 movements refer to the 29th infantry Division, where Tae Kwon Do developed into maturity.
Chung Mu: Name given to the great Admiral Yi Soon-Sin of the Yi Dynasty. He was reputed to have invented the first armored battleship (Kobukson) in 1592, which is said to be the precursor of the present day submarine. This pattern ends with a left hand attack, to symbolize his regrettable death. He was noted for his unrestrained loyalty to the King.
Chulgi: Iron Horse.
Bai Sai: Break down the fortress.
Kwan Gye: Named after the famous Kwang-Gye-Toh-Wang, the 19th king of the Koguryo Dynasty, who regained all the lost territories including the greater part of Manchuria. The diagram represents the expansion and recovery of lost territory. The 39 movements refer to the first two figures of 391 AD, the year he came to the throne.
DEFINITION OF BELT SYSTEMS
Beginning Students
White Belt – The color white signifies innocence, as that of the beginning student who has no previous knowledge of Tae Kwon Do.
Yellow Belt – The color yellow signifies the earth. The beginning student begins to create a firm foundation in Tae Kwon Do technique, just as a seed begins to expand its root system deep in the earth as it begins to grow.

Intermediate Students

Orange Belt – The color orange signifies the changes of Autumn, as the student's mind and body begin to develop and grow as a result of the new Tae Kwon Do experience.

Green Belt – The color green represents growth, like that of the green plant as it sprouts out of the ground. The student has built a firm foundation and now begins to grow in the art of Tae Kwon Do.

DEFINITION OF BELT SYSTEMS, CONT’D
Advanced Students

Blue Belt – The color blue represents the sky. Reminding the student to reach for the heavens and continue their Tae Kwon Do journey.

Purple Belt – The color purple represents the changing sky of dawn, as once again the student undergoes a new change and prepares for the transition to advanced student.

Red Belt – The color of blood signifies danger and is a warning to the student to temper her newly found skills and techniques with control and wisdom.

Brown Belt – The color brown represents the ripening or maturing process as that of the advanced Tae Kwon Do student whose techniques are beginning to mature.

Senior Students

Black Belt - The opposite of white signifies maturity and dignity, as that of a senior student of Tae Kwon Do who has learned the basic curriculum of Tae Kwon Do and is ready to become a true student of Tae Kwon Do.
NORTH DALLAS MARTIAL ARTS, LLC - TAE KWON DO RANKING SYSTEM

WHITE BELT
YELLOW BELT
1st ORANGE STRIPE
ORANGE BELT
GREEN BELT
1st BLUE STRIPE
2nd BLUE STRIPE
BLUE BELT
PURPLE BELT
1st RED STRIPE
2nd RED STRIPE
3rd RED STRIPE
RED BELT
BROWN BELT
1st DEGREEE BROWN BELT/1st BLACK STRIPE
2nd DEGREE BROWN BELT/2nd BLACK STRIPE
3rd DEGREE BROWN BELT/3rd BLACK STRIPE
4th DEGREE BROWN BELT/4th BLACK STRIPE
1st DEGREE/1st DAN BLACK BELT
**North Dallas Martial Arts will include additional striping systems according to a student’s age or other requirements due to their personal learning curve.

NORTH DALLAS MARTIAL ARTS, LLC - BELT REQUIREMENTS

YELLOW BELT
Balances:

Fore Balance & Back Balance
Blocks:

Joon Don Don Jeen & Song Soo
Punches:

Reverse Punch & Back Fist

Self Defense:
Hair Grab & Single/Same Side Wrist Grab

Kicks:

Front Kick & Back Kick

1ST ORANGE STRIPE
Blocks:

Joon Don Don Jeen, Song Soo, Arb Chee Gee & Soodo

Punches:

Reverse Punch, Back Fist & Upper Cut

Self Defense:
Front Shove, Wrist Grab (Single/Double/Same & Opposite Side), Front Choke & Hair Grab
Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick & Round House Kick
Kata:
Chun Ji (First Half Only)
ORANGE BELT
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo & Yak Jeen

Punches:
Reverse Punch, Back Fist, Upper Cut, Palm Heel & Front Jab

Self Defense:
Front Shove, Wrist Grab, Hair Grab (Front & Back Attack), Front Choke, Back Choke & Bear Hug (Front & Back)

Kicks:
Front Kick (Front & Back Leg),Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick & Crescent Kick
N.D.M.A. - BELT REQUIREMENTS
ORANGE BELT CONT’D

Kata:
Chun Ji

One-Steps:

One Step #1 & #2

Sparring:

2 Matches

GREEN BELT
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block
Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel & Front Jab

Self Defense:
Front Shove, Wild Punch, Wrist Grab (Add On-Both Wrists), Hair Grab (Front & Back Attack), Front Choke, Back Choke, Bear Hug (Front & Back) & Shoulder Grab
Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick & Crescent Kick

Combination Kicks Added Onto Testing Requirements
Kata:
Chun Ji & Tan Goon
One-Steps:

One Steps #1 – #4
Sparring:

2 Matches
1ST BLUE STRIPE
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block

Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab & Elbow

Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug (All Combinations Including Front and Back), Shoulder Grab & Front Lapel Grab (Single and Double)

 N.D.M.A. - BELT REQUIREMENTS
1ST BLUE STRIPE CONT’D
Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick (Front & Back Leg) & Turning Back Kick
Kata:
Chun Ji, Tan Goon & *Toe San (First Half)

One-Steps:

One Steps #1 – #6
Sparring:

3 Matches
2ND BLUE STRIPE

Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block

Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab & Elbow

Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke,
Bear Hug, Shoulder Grab & Front Lapel Grab

Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick & Turning Back Kick
Kata:
Chun Ji, Tan Goon & Toe San

One-Steps:
One Steps #1 – #8

Sparring:
3 Matches
BLUE BELT

Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block
Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist

Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab (Side and Rear Attack) & Front Lapel Grab
Demonstration:
Student will demonstrate from 1 Kata & 1 Block Defense Against A Punch/Kick w/ Uke

Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Step Behind/Sliding Side Kick & Step Behind/Sliding Front Leg Spin Kick
Kata:
Chun Ji,Tan Goon, Toe San & Won Hyo

One-Steps:
4 Made Up One-Steps

*Student may be required to demonstrate original eight One-Steps on the test

Sparring:
4 Matches
PURPLE BELT
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block

Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist

Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke (Front/Side/Rear Attack) & Fore Nelson

Demonstration:
Student will demonstrate self defense w/ Uke from 1 Kata & 1 blocking technique

N.D.M.A. - BELT REQUIREMENTS
PURPLE BELT CONT’D
Kicks:
Front Kick, Back Kick, Side Kick (Front & Back Leg), Front Leg Spin Kick, Round House Kick, Heel Kick (Front & Back Leg), Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Sliding/Step Behind Side Kick,

Sliding/Step In Front-Front Leg Spin Kick,Turning Outside Crescent Kick & Low/High Round House Kick (Combination Kicks in the Air)
Kata:
Chun Ji,Tan Goon, Toe San, Won Hyo & Yul Gook

One-Steps:
12 Made Up One-Steps

Sparring:
5 Matches

1ST RED STRIPE
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block

Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist

Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke & Fore Nelson

Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick,
Sliding/Step Behind Side Kick, Sliding/Step In Front –Front Leg Spin Kick, Turning Outside Crescent Kick, Sliding/Step Behind Outside Front Leg Crescent
Kick, Elevated Side Kick, Low/High Round House Kick (Combination Kicks) & Elevated Front Leg Spin Kick

Kata:
Chun Ji,Tan Goon, Toe San, Won Hyo & Yul Gook

One-Steps:
14 Made Up One-Steps

Sparring:
5 Matches

2ND RED STRIPE
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block

Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist

Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke & Fore Nelson
Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Sliding/Step Behind Side Kick, Sliding/Step In Front-Front Leg Spin Kick, Turning Outside Crescent Kick, Low/High Round House Kicks, Sliding/Step Behind Outside Front Leg Crescent Kick, Elevated Side Kick & Elevated Front Leg Spin Kick
Kata:
Chun Ji, Tan Goon, Toe San, Won Hyo, Yul Gook & Chun Gwen

One-Steps:
16 Made Up One-Steps

Sparring:
5 Matches

3RD RED STRIPE

Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block

Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist
Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke & Fore-Nelson

Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Sliding/Step Behind Side Kick, Sliding/Step In Front – Front Leg Spin Kick, Turning Outside Crescent Kick, Low/High Round House Kick, Sliding/Step Behind Outside Front Leg Crescent Kick, Elevated Side Kick & Elevated Front Leg Spin Kick
N.D.M.A. - BELT REQUIREMENTS
THIRD RED STRIPE CONT’D
Kata:
Chun Ji,Tan Goon, Toe San, Won Hyo, Yul Gook & Chun Gwen

One-Steps:
18 Made Up One-Steps

Sparring:
5 Matches
RED BELT
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block

Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist
Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke & Fore-Nelson

Demonstration:
Student will demonstrate w/ Uke up to 4 areas of expertise for defense purposes. Student can also demonstrate areas such as: defense against basic weapons, basic blocks, falls and rolls, katas and board breaks.
Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Sliding/Step Behind Side Kick, Sliding/Step In Front – Front Leg Spin Kick, Turning Outside Crescent Kick, Sliding/Step Behind Outside Front Leg Crescent Kick, Elevated Side Kick, Elevated Front Leg Spin Kick, Turning Heel Kick, Jump Front Leg Spin Kick, Jump Turning Outside Crescent Kick, Low/High Round House Kick & Low/High Round House Kick w/ Heel

Kata:
Chun Ji,Tan Goon, Toe San, Won Hyo, Yul Gook, Chun Gwen & Ti Gie

One-Steps:
20 Made Up One-Steps

Sparring:
5 Matches & 1 Group Match

** Group match includes skills of student at Red Belt level
N.D.M.A. - BELT REQUIREMENTS
BROWN BELT
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block
Demonstration:
Student will demonstrate w/ Uke up to 4 areas of self defense including kata and blocking techniques
Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist

Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke & Fore-Nelson
Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Sliding/Step Behind Side Kick, Sliding/Step In Front-Front Leg Spin Kick, Turning Outside Crescent Kick, Sliding/Step Behind Outside Front Leg Crescent Kick, Elevated Side Kick, Elevated Front Leg Spin Kick, Turning Heel Kick, Jump Front Leg Spin Kick, Jump Turning Outside Crescent Kick, Drop Defensive Side Kick & Drop Front Leg Front Kick, Low/High Round House Kick, Low/High Round House Kick w/ Heel & Low/High Round House Kick w/ Side Kick

Kata:
Chun Ji, Tan Goon, Toe San, Won Hyo, Yul Gook, Chun Gwen, Ti Gie & Hwa Rang

One-Steps:
24 Made Up One-Steps

Sparring:
6 Matches & 1 Group Match
1ST DEGREE BROWN BELT/1ST BLACK STRIPE

Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block
Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist
N.D.M.A. - BELT REQUIREMENTS
1ST DEGREE BROWN BELT/1ST BLACK STRIPE CONT’D
Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke & Fore-Nelson

Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Sliding/Step Behind Side Kick, Sliding/Step In Front-Front Leg Spin Kick, Turning Outside Crescent Kick, Sliding/Step Behind Outside Front Leg Crescent Kick, Elevated Side Kick, Elevated Front Leg Spin Kick, Turning Heel Kick, Jump Front Leg Spin Kick, Jump Turning Outside Crescent Kick, Drop Side Kick, Drop Front Leg Spin Kick, Drop Front Leg Front Kick, Drop Turning Back Kick, Jump Front Leg Heel Kick, Jump Elevated Front Leg Heel Kick, Low/High Round House Kick, Low/High Round House Kick w/ Heel & Low/High Round House Kick w/ Side Kick
Kata:
Chun Ji, Tan Goon, Toe San, Won Hyo, Yul Gook, Chun Gwen, Ti Gie, Hwa Rang & Chung Mu

One-Steps:
26 Made Up One-Steps

Sparring:
6 Matches & 1 Group Match
2ND DEGREE BROWN BELT/2ND BLACK STRIPE

Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block
Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist

Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke & Fore-Nelson
Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Sliding/Step Behind Side Kick, Sliding/Step In Front-Front Leg Spin Kick, Turning Outside Crescent Kick,
N.D.M.A. - BELT REQUIREMENTS
2ND DEGREE BROWN BELT/2ND BLACK STRIPE CONT’D
Sliding/Step Behind Outside Front Leg Crescent Kick, Elevated Side Kick, Elevated Front Leg Spin Kick, Turning Heel Kick, Jump Front Leg Spin Kick, Jump Turning Outside Crescent Kick, Drop Side Kick, Drop Front Leg Spin Kick, Drop Front Leg Front Kick, Drop Turning Back Kick, Jump Front Leg Heel Kick, Jump Elevated Front Leg Heel Kick, Jump Turning Back Kick, Jump Round House Kick, Offensive Heel Kick, Low/High Round House Kick, Low/High Round House Kick w/ Heel & Low/High Round House Kick w/ Side Kick

Kata:
Chun Ji, Tan Goon, Toe San, Won Hyo, Yul Gook, Chun Gwen, Ti Gie, Hwa Rang, Chung Mu & Chulgi (Chulgi in 11 to 13 seconds)
One-Steps:
28 Made Up One-Steps

Sparring:
6 Matches & 2 Group Matches

3RD DEGREE BROWN BELT/3RD BLACK STRIPE
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block
Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist

Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke & Fore-Nelson
Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Sliding/Step Behind Side Kick, Sliding/Step In Front-Front Leg Spin Kick, Turning Outside Crescent Kick, Sliding/Step Behind Outside Front Leg Crescent Kick, Elevated Side Kick, Elevated Front Leg Spin Kick, Turning Heel Kick, Jump Front Leg Spin Kick, Jump Turning Outside Crescent Kick, Drop Side Kick, Drop Front Leg Spin Kick, Drop Front Leg Front Kick, Drop Turning Back Kick, Jump Front Leg Heel Kick, Jump Elevated Front Leg Heel Kick, Jump Turning Back Kick, Jump Round House Kick, Offensive Heel Kick, Low/High Round House Kick, Low/High Round
N.D.M.A. - BELT REQUIREMENTS
3RD DEGREE BROWN BELT/3RD BLACK STRIPE CONT’D
House Kick w/ Heel, Low/High Round House Kick w/ Side Kick & Jump Turning Heel Kick

Kata:
Chun Ji, Tan Goon, Toe San, Won Hyo, Yul Gook, Chun Gwen, Ti Gie, Hwa Rang, Chung Mu, Chulgi & Bai Sai

One-Steps:
30 Made Up One-Steps

Sparring:
6 Matches & 2 Group Matches

4TH DEGREE BROWN BELT/4TH BLACK STRIPE
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen, & Nine Step Block
Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist
Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke & Fore-Nelson

Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Sliding/Step Behind Side Kick, Sliding/Step In Front-Front Leg Spin Kick, Turning Outside Crescent Kick, Sliding/Step Behind Outside Front Leg Crescent Kick, Elevated Side Kick, Elevated Front Leg Spin Kick, Turning Heel Kick, Jump Front Leg Spin Kick, Jump Turning Outside Crescent Kick, Drop Side Kick, Drop Front Leg Spin Kick, Drop Front Leg Front Kick, Drop Turning Back Kick, Jump Front Leg Heel Kick, Jump Elevated Front Leg Heel Kick, Jump Turning Back Kick, Jump Round House Kick, Offensive Heel Kick, Low/High Round House Kick, Low/High Round House Kick w/ Heel, Low/High Round House Kick w/ Side Kick & Jump Turning Heel Kick

Kata:
Chun Ji, Tan Goon, Toe San, Won Hyo, Yul Gook, Chun Gwen, Ti Gie, Hwa Rang, Chung Mu, Chulgi, Bai Sai & Kwan Gye

One-Steps:
32 Made Up One-Steps

N.D.M.A. - BELT REQUIREMENTS
Sparring:
8 Matches & 2 Group Matches

1ST DAN/1ST DEGREE BLACK BELT-JUNIOR BLACK BELT
Blocks:
Joon Don Don Jeen, Song Soo, Arb Chee Gee, Chukyo-Marki, Soodo, Yak Jeen & Nine Step Block
Punches:
Reverse Punch, Back Fist, Ridge Hand, Upper Cut, Palm Heel, Front Jab, Elbow & Hammerfist

Self Defense:
Front Shove, Wild Punch, Wrist Grab, Hair Grab, Front Choke, Back Choke, Bear Hug, Shoulder Grab, Front Lapel Grab, Arm Bar, Arm-Fore Arm Choke & Fore-Nelson

Demonstration:
Student will demonstrate w/ Uke up to 6 areas of self defense including kata and blocking techniques. Student may also utilize other martial arts styles for demo

** Student will also demonstrate versus multiple attacks of 1 to 3 students

Kicks:
Front Kick, Back Kick, Side Kick, Front Leg Spin Kick, Round House Kick, Heel Kick, Jump Front Kick, Jump Side Kick, Crescent Kick, Turning Back Kick, Sliding/Step Behind Side Kick, Sliding/Step In Front-Front Leg Spin Kick, Turning Outside Crescent Kick, Sliding/Step Behind Outside Front Leg Crescent Kick, Elevated Side Kick, Elevated Front Leg Spin Kick, Turning Heel Kick, Jump Front Leg Spin Kick, Jump Turning Outside Crescent Kick, Drop Side Kick, Drop Front Leg Spin Kick, Drop Front Leg Front Kick, Drop Turning Back Kick, Jump Front Leg Heel Kick, Jump Elevated Front Leg Heel Kick, Jump Turning Back Kick, Jump Round House Kick, Offensive Heel Kick, Low/High Round House Kick, Low/High Round House Kick w/ Heel, Low/High Round House Kick w/ Side Kick & Jump Turning Heel Kick

Kata:
Chun Ji, Tan Goon, Toe San, Won Hyo, Yul Gook, Chun Gwen, Ti Gie, Hwa Rang & Chung Mu, Chulgi, Bai Sai, Kwan Gye & 18 – 25 Steps Personal Kata

One-Steps:
36 Made Up One-Steps

Sparring:
10 Matches & 3 Group Matches

N.D.M.A. - BELT REQUIREMENTS
NINE STEP BLOCK

BLOCKS
1.) Hahndan Makki – Ki-ahp/Down Block in Fore Balance Stance

2.) Chukyo Makki – Upper Block in Fore Balance Stance

3.) Arb Chee Gee – Fore Hand Block in Fore Balance Stance

4.) Yop Makki – Outside Block with Front Arm & Hand in Back Balance Stance

ORDER OF BLOCKS/STEPS

#1 (Ki-ahp), #1 (No Ki-ahp), #2, #2

Turn Around/Duiro-Dora, #1 (Ki-ahp), #3, #3, #3

Turn Around/Duiro-Dora, #4

ONE STEPS

Attacker Order:

(R) Right Punch to Eye Level

(L) Left Punch to Eye Level

Order of Attacking Punches:
1-R, 2-L, 3-R, 4-L, 5-R, 6-L, 7-R, 8-L

** 1R = One Step #1 & Right hand punch of the attacker

** 2L = One Step #2 & Left hand punch of the attacker

** Odd number one steps are defend against a right punch of the attacker

** Even number one steps are defend against a left punch of the attacker

** If attacker punches with the wrong hand the defender must still complete a one step

N.D.M.A. - BELT REQUIREMENTS
ONE STEPS CONT’D

Right Punch Attack:

#1.) Chukyo Makki block with the left hand blocking the punching hand of the attacker, step back with the right foot, front kick with the right foot, place kicking foot forward, 2 reverse punches (targets optional) & ki-ahp.

Left Punch Attack:

#2.) Left side fighting stance, arb chee gee with left hand blocking punching hand of the attacker, back fist with the same left hand, reverse punch with right hand (target optional) & ki-ahp.

Right Punch Attack:

#3.) Step forward w/ left foot to the outside of the attackers’ punching hand & foot. Chukyo-Makki block w/ left hand blocking the punching hand of the attacker, reverse punch w/ right hand to the eyes of the attacker, sweep/take down w/ your right foot to the back of the shin of the forward right foot. Punch w/ the right hand to the face or solar plex of the attacker & ki-ahp.

Left Punch Attack:

#4.) Step forward w/ right foot to the outside of the attackers’ foot and punching hand. Block w/ the right hand (Chukyo – Makki Block) as you pass through under the punching hand of the attacker, elbow after the chukyo – makki block w/ the left hand to the side of the attacker (front of the kidney as the target). Set your left foot to the outside of the attacker and turn w/ your right hand and elbow to the same target & ki-ahp.

Right Punch Attack:

#5.) Step forward/back w/ right side fighting stance, arb chee gee block w/ right hand blocking the punching hand of the attacker with the right hand, back fist w/ the right hand, reverse punch w/ the left hand, turning back kick& ki-ahp.

Left Punch Attack:

#6.) Step forward/back w/ left side fighting stance, arb chee gee block w/ left hand blocking the punching hand of the attacker, back fist w/ left hand, palm heel w/ right hand, jump side kick w/ left foot to the solar plex of the attacker & ki-ahp.

Right Punch Attack:

#7.) Step forward w/ left foot to the outside of the attackers’ punch and foot. Chukyo Makki block w/ left hand, two (2) reverse punches (targets optional) w/ right hand, grab the shouler and arm and pull the attacker into a right knee, elbow to the back w/ left hand & ki-ahp.

Left Punch Attack:

#8.) Step outside of the attackers’ punch and step w/ right foot. Sudo block w/ left hand and grab the attackers’ punching hand, front leg spin kick w/ left foot & side kick also w/ left foot (Both kicks are to the side/kidney area of the attacker), back fist w/ left hand & ki-ahp.

** ON #8 ONE-STEP DO NOT PLACE YOUR LEFT FOOT DOWN BETWEEN SPIN KICK & SIDE KICK.

PAGE
27

