 Training requirements for 9th GUP - High White Belt

Fundamental Exercises:

	· Saju-jirugi

· 4-directional Punch
	· Saju-makgi

· 4-directional Block

New Hand Techniques Required At This Level:

	· Front punch with the forfeits
· Side block with the inner forearm

	· Low block with the outer forearm

· Low block with the knife-hand

New Kick Techniques Required At This Level:

	· Front snap kick

· Step-behind side piercing kick

· Turning kick

	· Back piercing kick

· Skipping front snap kick

Kicking Drills Using The Small Target:

	· Front snap kick

	· Step-behind side piercing kick

Hand Drill Using The Small Target:

	· Front punch with the forfeits

	· Low block with the outer forearm

New Stances:

	· Parallel Ready Stance

· Attention Stance

	· Sitting Stance

· Walking Stance

Sparring:

	· Beginning 3-Step

	· Sparring without a partner

Ho Sin Sul - Unarmed Self-Defense Techniques:
· Perform 2 releases from a straight grab to the wrist.

· Perform 2 releases from a cross grab to the wrist.

· Release against a double grab to the shoulders from the rear

· Release against a single grab to the shoulders from the rear

· Release from a double choke form the front

Breaking:

· 1 board using a step behind side piercing kick (No breaks are required for Peewees 10 years or younger; ½ board is optional)

· Students must complete a written/oral exam on required knowledge.

· Adult/Junior students must have attended a minimum of 20 classes within 4 months

· Peewee students must have attended a minimum of 30 classes within 5 months.

Student must have approval of Instructor.

Required Knowledge for 9th GUP - High White Belt

1. The meaning of the color of white: White signifies innocence as that of a beginning student who has no previous knowledge of TaeKwon-Do.
2. The meaning of the fundamental exercise Saju-Jiruga: Saju-Jiruga means 4-directional punch. It has 7 moves on each side and its pattern diagram is a “plus sign” (+).
3. The meaning of the fundamental exercise Saju-Makgi: Saju-Makgi means 4-directional block. It has 8 moves on each side and its pattern diagram is a “plus sign” (+).
4. Count to ten in Korean: 1- Hana, 2- Dool, 3-Set, 4- Net, 5- Dasot, 6- Yasot, 7- Ilgop, 8- Yodul, 9-Ahop, 10-Yol.
5. The color belt system of TaeKwon-Do:

 10th Gup Low White
5th Gup High Green
 9th Gup High White
4th Gup Low Blue
 8th Gup Low Yellow
3rd Gup High Blue
 7th Gup High Yellow
2nd Gup Low Red
 6th Gup Low Green
1st Gup High Red

6. The 2 official sanctioning organizations of the Marquette TaeKwon-Do School?

I.T. F. - International TaeKwon-Do Federation*
U.S.T.F. - United States TaeKwon-Do Federation

7. The characteristics of the attention stance:

The attention stance is formed with the heels together and the feet forming a 45 degree angle. The weight is distributed evenly on both feet with the legs straight. The arms are dropped naturally at the side, with the elbows partially bent and the fists slightly clinched. The eyes are facing front. This stance is only performed full facing.

8. The Characteristics of the parallel ready stance:

The parallel ready stance is 1 shoulder width wide, measured from the outside edge of the feet. The feet are even and parallel, therefore the stance has no length. The weight is distributed evenly on both feet with the legs straight. The fists are clinched slightly and are 2 inches apart. There should be 3 inches between the fists and the abdomen, and 4 inches between the elbows and the ribs. The upper & lower arms are slightly bent forward and upward. This stance is performed full or side facing.

Training Maxim:

Emphasis should be placed on regular training in order to master all the techniques of attack & defense.

Training requirements for 8th GUP - Low Yellow Belt

Fundamental Exercises:

	· Saju-jirugi

· 4 Directional Punch

	· Saju-makgi

· 4 Directional Block

Plus Pattern:

	· Chon-Ji
	

New Hand Techniques Required At This Level:
	· Outer Forearm Block

· Reverse Punch

	· Outward knife hand strike

· Obverse punch

Stances:
	· Walking ready stance

· Jump change

· Sitting ready stance

	· Step-turning

· L-stance

Kicking Techniques:
	· Turning side piercing kick

· Spinning back piercing kick

· Mid-air front snap kick

	· Skipping turning kick

· Combination kicking in the same direction

Kicking Drill Using the Small Target:
	· Turning kick

	· Turning side piercing kick

Hand Drill Using the Small Target:
	· Reverse punch

	· Outward knife hand strike

Sparring:

	· Beginning 3-step sparring with a partner

	· Limited free-sparring

Ho Sin Sul - Unarmed Self Defense Techniques
All Previously Learned Techniques, Plus:

· Perform 1 release from a double grab to the lapel and control

· Perform 1 release from a double grab to the wrist and control

· Perform 1 release from a double handed choke and control

· Defend against a downward strike to the head, no counter

· Defend against an attempted grab to the high section

Breaking:

· 1 board using a rear leg turning side piercing kick (No breaks are required for Peewee’s 10 years or younger; ½ board is optional)

· Student must complete a written or oral examination on required knowledge

· Adult/Junior students must have attended a minimum of 28 classes within 5 months

· Peewee students must have attended a minimum of 35 classes within 6 months

· Student must have approval of Instructor.

Required Knowledge for 8th GUP - Low Yellow Belt

1. The meaning of the color of yellow belt:

Yellow signifies the earth form, in which a plant sprouts and takes root, as in the TaeKwon-Do foundation that is being laid.

2. The meaning of the pattern Chon-Ji:

Chon-Ji means, literally, “The Heaven, The Earth”. In the Orient it is interpreted as the creation of the world or the beginning of human history. Therefore, it is the initial pattern played by the beginner. This pattern consists of 2 similar parts. One represents heaven and the other represents earth.

3. The number of moves and the pattern diagram of Chon-Ji:

Chon-Ji has 19 moves and its diagram is a “plus” sign (+).

4. The Country where TaeKwon-Do originated: Korea.

5. The Father of TaeKwon-Do and his rank and title:

General Choi Hong-Hi, 9th Degree Black Belt - Grandmaster Instructor

6. The definition of TaeKwon-Do:

- Tae- means jumping, flying, to kick or smash with the foot

· Kwon- means fist, to punch, or destroy with the hand or fist

· Do- means art or way

· TaeKwon-Do means the mental training and techniques of unarmed combat for self- defense as well as for health. It involves the skilled application of punches, kicks, blocks, and dodges with bare hands and feet for the rapid destruction of a moving opponent or opponents. [In short it can be called the “foot-fist way”]

7. The belt rank system:

There are six colors of belts: white, yellow, green, blue, red, and black. They are divided into ten grade (gup) levels of color belts and nine degree (Dan) levels of black belts. For the colored belts, 10th gup low white belt is the lowest and 1st gup high red belt is the highest. For the black belts 1st Dan is the lowest and 9th Dan is the highest.

8.
The characteristics of a walking stance:

The walking stance is 1 shoulder width wide, measured from the center of the insteps of both feet. It is 1½ shoulder widths long, measured from the big toe of the rear foot to the big toe of the front foot. The weight is distributed evenly on both feet. The back leg is straight and locked, with the back foot pointed outward up to 25 degrees. The front leg is bent with the kneecap directly over the heel and the front foot pointed forward. The foot muscles of both feet are tensed as if to pull the feet together. This stance is named for the front foot, and it is performed full or half facing.

9.
The characteristics of an L-stance:

The L-stance is about 1 inch wide, measured from the inside heel of the front foot to the back heel of the rear foot. It is approximately 1½ shoulder widths long, measured from foot ward of the rear foot to the toes of the front foot. The weight is distributed about 70 percent on the rear foot and 30 percent on the front foot. The rear leg is bent so that the kneecap is over the toes of the rear foot and the rear foot is pointed in about 15 degrees. The front leg is bent proportionally, with the front foot pointing in about 15 degrees. The rear hip is aligned with the inner knee joint of the rear knee. This stance is named for the rear foot and is performed half facing.

Training Maxim:

Power and accuracy must be developed to such a high degree that only a single blow is needed to stop an opponent.

Training requirements for 7th GUP - High Yellow Belt

Fundamental Exercises:

	· Saju-jirugi - 4 Directional Punch
	· Saju-makgi - 4 Directional Block

Plus Patterns:
	· Chon-Ji.
	· Dan-Gun

New Hand Techniques Required At This Level:

· Knife-hand guarding block

· Inward block with the outer forearm

· Twin forearm block

· Rising block

· Consecutive and Combination Hand Techniques

Stances:
	· Walking Stance

· Step-Turning

· Parallel Ready Stance

· Jump Change

· Attention Stance

· Walking Ready Stance

	· L-Stance

· Sitting Stance

· Sitting Ready Stance

· L-Ready Stance*

 Kicking Techniques:
	· Crescent kick

· Flying front snap kick

· Side pushing kick

· Side turning kick

	· Crescent kick

· Side piercing kick

· Side front snap kick

· Double Kicking (front, side and turning)

Kicking - Using Small Target:
	· Step behind side piercing kick
	· Spinning back piercing kick

Hand Drill - Using Small Target:
	· Outward knife hand strike
	· Obverse punch

Sparring:

	· Intermediate 3-step sparring
	· Free-sparring

Ho-Sin-Sul- Unarmed Self Defense Techniques Plus Previously Learned Techniques:

· Release from a single straight grab to the wrist and control.

· Release from a single cross grab to the wrist and control.

· Demonstrate a basic understanding of break falling

Breaking:
Foot Break -1 Board using a front snap kick.
Hand Break -1 Board using an outward knife hand.

(No breaks are required for Peewee’s 10 years or younger. ½ boards is optional)
· Student must complete a written or oral examination on required knowledge

· Adult/junior students must have attended a minimum of 32 classes within 6 months

· Peewee students must have attended a minimum of 40 classes within 7 months.

· Student must have approval of Instructor

Required Knowledge for 7th GUP - High Yellow Belt

1. The meaning of the pattern Dan-Gun:

Dan-Gun is named after the Holy Dan-Gun, the legendary founder of Korea in the year 2,333 B.C...
2. The # of moves and the patterns diagram of Dan-Gun:

 Dan-Gun has 21 moves and the pattern diagram is in the shape of a capital “I”.

3. The student oath of TaeKwon-Do.

	· I shall observe the Tenets of TaeKwon-Do

· I shall never misuse TaeKwon-Do

· I shall build a more peaceful world
	· I shall respect the instructor and seniors

· I shall be a champion of freedom and justice

4. The Tenets of TaeKwon-Do.

	· Courtesy

· Integrity

· Perseverance
· Self-control

· Indomitable spirit
	· Ye-Ui

· Yom-Chi

· In-Nae

· Guk-Gi

· Baek-Jul Bool-Gool

5. The Classes of Black Belts:

	1st - 3rd Dan

4th - 6th Dan

7th - 8th Dan

9th Dan

	Novice

Expert

Master

Grand Master
	Boo Sa-Bum

Sa-Burn

Sa-Hyung

Sa-Sung

6. Pattern Diagram Directions: the student always starts facing D.

	
[image: image1.jpg]

	[image: image2.jpg]D
F——E

B—L A

Training Maxim:

Courtesy can be understood in any language. If you can, help others; if you cannot do that, then at least do not hurt them.

Training requirements for 6th GUP - Low Green Belt

Fundamental Exercises:

	· Saju-jirugi
· 4-directional punch
	· Saju-makgi

· 4-directional block

Plus Patterns:
	· Chon-Ji
	· Dan-Gun
	· Do-San

New Hand Techniques Required At This Level:

· Inward knife-hand strike- thrust with the straight fingertip

· Side strike with the back fist strike

· Wedging block with the outer forearm

Techniques Required At This Level Plus All Previously Learned Techniques:

Stances:

	· Walking stance

· Step-turning

· Diagonal Stance

	· Jump change

· Attention stance

· Sitting ready stance

	· L-stance

· L-ready stance

· Sitting stance

Kicking Techniques:

	· High kick (lead leg, rear leg, stepping)

· Side punching kick (lead leg, rear leg, stepping)

· Side thrusting kick (lead leg, rear leg, stepping)

	· Skip side piercing kick

· Skip side turning kick

· Skip crescent kick

· Reverse turning kick

· Skip side front snap kick

Kicking Using Small Target:
· Turning kick/ Reverse turning kick.

Hand Drill Using Small Target:

· Inward knife hand strike/Reverse punch

Sparring:
	· Advanced 3-Step Sparring
	· Free-Sparring

 .
Ho-Sin-Sul - Unarmed Self Defense Techniques Plus Previously Learned Techniques:

· 2 releases from a single straight grab to the wrist and control

· 2 releases from a single cross grab to the wrist and control

· Release from a double grab to the wrist and control

· Release from a single grab to the lapel and release and control

Demonstrate The Following Breakfalls:
· Fall to the front (not a somersault)

· Fall to the back

· Fall to the right side

· Fall to the left side

· Somersault to the right side

· Somersault to the left side

Foot Break

· 1 Board using spinning back piercing kick.

Hand Break

· 1 Board using an inward knife hand (No breaks are required for Peewee’s 10 years or younger. ½ board is optional. Juniors may use a ½ board for the hand break)
· Student must complete a written or oral examination on required knowledge

· Adult students must have attended a minimum of 45 classes within 8 months

· Junior students must have attended a minimum of 60 classes within 11 months

· Peewee students must have attended a minimum of 70 classes within 13 months.

· Students must have approval of Instructor

Required Knowledge for 6th GUP - Low Green Belt

1. The meaning of the color of green belt.

Green signifies the plants growth as the TaeKwon-Do skills begins to develop.

2. The meaning of the pattern Do-San:

Do-San is the pseudonym of the patriot Ahn Chang-Ho, (1876-1938). The 24 movements represent his entire life, which he devoted to furthering the education of Korea and to its independence movement.
3. The number of moves and the pattern diagram of Do-San:

Do-San has 24 moves and the pattern diagram is in the shape of a stair step up and to the right: (+-)
4. The characteristics of a sitting stance:

 The sitting stance is 1½ shoulder widths wide, measured from the big toes. The feet are even and parallel and therefore the stance has no length. The weight is distributed evenly on both feet with the knees bent over the balls of the feet. The chest and abdomen are pushed out and the hips are pulled back. This stance is performed full or side facing.
5. Opening and closing ceremonies for a TaeKwon-Do class:
Opening Ceremony

	charyot
	. . .
	attention stance

	kuk-ki-yea tae-hae
	. . .
	face the flags

	kyong-ye
	. . .
	bow

	baro
	. . .
	return to attention stance

	anj-oh
	. . .
	kneel or sit

	muk-nyom
	. . .
	meditate

	baro
	. . .
	return to attention stance

	charyot
	. . .
	attention stance

	sa-bum nim gae
	. . .
	face the instructor

	kyong-ye
	. . .
	bow

Closing Ceremony

	charyot
	. . .
	attention stance

	kuk-ki-yea tae-hae
	. . .
	Face the flags

	kyong-ye
	. . .
	Bow

	baro
	. . .
	return to attention stance

	anj-oh
	. . .
	kneel or sit

	muk-nyom
	. . .
	meditate

	baro
	. . .
	return to attention stance

	charyot
	. . .
	attention stance

	sa-bum nim gae
	. . .
	Face the instructor

	kyong-ye
	. . .
	Bow

	boo sa-bum nim gae
	. . .
	Face the assistant instructor

	kyong-ye
	. . .
	Bow

	ee-sang
	. . .
	dismissed

	ko-map sum-nee-da
	. . .
	thank you very much

 6. The nine reasons for practicing courtesy:

	1.
	To promote the spirit of mutual concessions.

	2.
	To be ashamed of one’s vices, contempting those of others.

	3.
	To be polite to one another.

	4.
	To encourage a sense of justice and humanity.

	5.
	To distinguish instructor from student, senior from junior, and elder from younger.

	6.
	To behave according to etiquette.

	7.
	To respect others possessions.

	8.
	To handle matters with fairness and sincerity.

	9.
	To refrain from giving or accepting any gift when in doubt.

Training Maxim:
Anger is one letter short of danger. Practice patience and the control of your emotions. Think through problems to find solutions.

Training requirements for 5th GUP - High Green Belt

Fundamental Exercises:
	· Saju-jirugi
	· 4-directional punch

	· Saju-makgi
	· 4-directional block

Plus Patterns:
	· Chon-Ji
	· Dan-Gun

	· Do-San
	· Won-Hyo

New Hand Techniques Required At This Level:
· Circular block with the inner forearm.
· Inward strike with the knife-hand.
· Guarding block with the outer forearm.
· Downward punch. Crescent Punch.
Stances Techniques Required At This Level :
	· Walking stance
	· Step-turning
	· Parallel stance

	· Treble stepping*
	· Jump change
	· L-stance

	· L-ready stance
	· Sitting stance
	· Fixed stance*

	· Diagonal stance
	· Close ready stance A*
	·

	· Bending ready stance A*
	· Sitting ready stance
	·

Kicking Techniques:
	· Tornado crescent kick
	· Skip side thrusting kick

	· Offensive hook kick
	· Flying side piercing kick

	· Outward downward kick
	· Skip side pushing kick

	· Inward downward kick
	· Two consecutive kicks - same direction

Kicking Drill Using The Small Target:

· Step behind offensive hook kick/outward downward kick.
Hand Drill Using The Small Target:
· Inward strike with the knife-hand/Downward punch
Sparring:
· Beginning 2-Step Sparring
· Free-Sparring

Ho-Sin-Sul - Unarmed Self Defense Techniques Plus Previously Learned Techniques:
· Attack against a single choke from the front.
· Attack against a single choke from the rear.
· Attack against a double choke from the rear.
· Attack against a double choke from the front with one additional counter attack.
· One throw against a forfeits punch from a walking stance.
· One throw against a side front snap kick from a L-stance.
· One throw against a straight fingertip thrust from a walking stance.

Foot Break -1 Board using a reverse turning kick.

Hand Break -1 Board using a front reverse punch. (No breaks are required for peewee’s, 10 years or younger, ½ board is optional. Juniors may use a ½ board for the hand break)

Student must complete a written or oral examination on required knowledge

Adult students must have attended a minimum of 45 classes within 8 months. Junior students must have attended a minimum of 60 classes within 11 months. Peewee students must have attended a minimum of 70 classes within 13 months.

Student must have approval of Instructor.

Required Knowledge for 5th GUP - High Green Belt
1. The meaning of the pattern Won-Hyo:

Won-Hyo was the noted monk who introduced Buddhism to the Silla Dynasty
in 686 A.D.

2. The number of moves and the pattern diagram of Won-Hyo:

Won-Hyo has 28 Moves and the pattern diagram is in the shape of a capital “I”.

3. The 8 examples of poor integrity:

	1.
	The instructor who misrepresents himself and his art by presenting improper techniques to his students because of a lack of knowledge of apathy.

	2.
	The student who misrepresents himself by “fixing” breaking materials before demos.

	3.
	The instructor who camouflages bad techniques with luxurious training halls and false flattery of his students.

	4.
	The student who requests rank form and instructor who attempts to purchase it.

	5.
	The student who gains rank for ego purposes and the feeling of power.

	6.
	The instructor who teaches or promotes his art for materialistic gains.

	7.
	The student whose actions do not live up to his/her words.

	8.
	The student who feels ashamed to seek opinions from his/her juniors.

4. Vocabulary of 24 Korean words used in class:

assistant instructor
boo sa-bum 1st-3rd Dan
attention

charyot
at ease

swiyo
begin

si-jak
bow/salute
kyong-ye
degree

Dan
face the flag
kuk-ki-yea tae-hae
finished

ee-sang
grade
gup
grand master

sa-sung 9th Dan
gymnasium
do-jang
instructor sir

sa-bum nim
instructor
sa-bum 4th-6th Dan
meditate

muk-nyom
master instructor sa-hyun 7th-8th
pattern

tul
ready position
junbi
return to ready
baro
sit/kneel

anj-oh
stop

guman
thank you
ko-map sum-nee-da
turn around

tui-tora
uniform

do-bok
yell

ki-ap

5. The characteristics of a fixed stance:

The fixed stance is 1 inch wide, measured from the inside heel of the front foot to the back heel of the rear foot. It is 1½ shoulder width long, measured from the big toe of the rear foot of the big toe of the front foot. The weight is distributed 50% on both legs. The rear leg is bent with the rear foot pointed in 15 degrees. The front leg is bent with the front pointing in 15 degrees. This stance is named for the front foot, and is always performed half facing.

6. The characteristics of a bending ready stance, type-A:

This bending stance is performed standing on one bent leg and therefore it has no length or width. The weight is all distributed on the bent supporting leg with the non-supporting leg is pointed out at about 15 degrees to the side front. This stance is named for the supporting leg and is performed side facing with the fist forming a high guarding block.

7. The characteristics of a closed ready stance, type-A:

The closed ready stance type-A is performed with both feet together and parallel. The weight is distributed evenly on both feet with the legs straight. This stance is performed full facing. The hands are held 12.2 inches in front of philtrum. The left hand wraps around the right fist with the left hand fingertips on the right hand knuckles.
Training Maxim:

Emphasis should be placed on understanding the purpose and application of each technique.

Training requirements for 4th GUP- Low Blue Belt

Fundamental Exercises:
Saju-jirugi - 4 Directional Punch

 Saju-makgi - 4 Directional Block
Plus Patterns:
1.Chon-Ji
3. Do-San 5. Yul-Gok
2. Dan-Gun

4. Won-Hyo

New Hand Techniques Required At This Level:
· Hooking block with the palm

· Front back fist strike
· Front strike with the elbow
· Upset punch
· Twin block with the knife hand
· Downward knife hand strike
· Double block with the inner forearm

Stances Techniques Required At This Level:

	· Walking stance

· Parallel stance

· Jump change

· Attention stance

· X-stance*

· Close ready stance A

	· Step-turning

· Treble stepping

· Fixed stance

· L-ready stance

· Walking ready stance

	· L-stance
· Diagonal stance
· Sitting stance
· Sitting ready stance
· Bending ready stance A

Kicking Techniques:
	· Reverse offensive hook kick
· Mid-air defensive hook kick
· Skipping defensive hook kick
· Flying side turning kick
	· Defensive hook kick
· Skipping side pushing kick
· Twisting kick
· Flying side front snap kick

	· 2 consecutive kicks in different directions
· Combination kicking in different directions

Kicking Drill Using The Small Target:
Twisting kick/reverse offensive hook kick

Hand Drill Using The Small Target:
Inward knife hand strike/spinning back fist

Sparring:
· Intermediate 2-step sparring
· Free-sparring
Ho-Sin-Sul - Unarmed Self Defense Techniques Plus Previously Learned Techniques:
· One throw against a back piercing kick from L-stance

· Capture a side piercing kick

· Capture a front snap kick

· Defend against a double choke from the front

· Defend against a single choke with the forearm from the rear

· Defend against a headlock from the side

Foot Break: 2 boards using a mid-air side kick, or 1 board using an offensive hook kick

Hand Break: 1 Board using a back fist strike.

No breaks are required for peewees 10 years or younger. ½ board is optional. Juniors may use a ½ board for the hand break)

Student must complete a written or oral examination on required knowledge.

Adult students must have attended a minimum of 45 classes within 8 months.
Junior students must have attended a minimum of 60 classes within 11 months.
Peewee students must have attended a minimum of 70 classes within 13 months.

Student must have approval of Instructor.
Required Knowledge for 4th GUP, Low Blue Belt
1. The meaning of the color of blue belt:

Blue signifies the heavens, toward which the plant matures into a towering tree as training in TaeKwon-Do progresses.

2. The Meaning of the pattern Yul-Gok:

Yul-Gok is the pseudonym of the great philosopher and scholar Yii (1536-1584), nicknamed the “Confucius of Korea”. The 38 movements refer to his birthplace on the 38th latitude, and the pattern diagram represents the Chinese character (±) for “scholar”.

3. The number of moves and the pattern diagram for Yul-Gok:

Yul-Gok has 38 moves and the pattern diagram is in the shape of a “plus sign” with a small line across, and a small “v” at the bottom ().

4. The relative directions:

 Front
 Side front Side front
 .
 Side or Flank < Body > Side or Flank
 -
 Side rear Side rear
 Rear

5. The five disciplines of TaeKwon-Do moral culture:

1. Travel

2. Mountain climbing

3. Cold Showers and baths

4. Public service

5. Etiquette

6. The five parts of the physical composition of TaeKwon-Do:

1. Fundamental exercises

2. Self-Defense
3. Dallyon* (equipment maintenance,”forging”, stretching, running, weight training, etc.)
4. Patterns

5. Sparring

7. The characteristics of an X-Stance:

The X-Stance is performed standing on one leg and therefore has no length or width. The weight is distributed on the stationary leg with the ball of the other foot touching the floor slightly and the non-supporting leg crossed either in front or behind it, (crossed in front when stepping and behind when jumping), with both legs bent. This stance is named for the stationary leg and it is performed full, side or half facing.

Training Maxim:

The secret to becoming a black belt is a simple one: learn each technique thoroughly, especially patterns, step by step, not only developing a physical reflexive action, but developing mental concentration as well.

Training requirements for 3rd GUP, High Blue Belt
Fundamental Exercises:

Saju-jirugi - 4 Directional Punch Saju-makgi - 4 Directional Block

Plus Patterns:

1. Chon-Ji
3. Do-San
 5. Yul-Gok
2. Dan-Gun
4.Won-Hyo
 6. Joon-Gun

New Hand Techniques Required At This Level:
· Reverse knife-hind strike

· Upward block with the palm
· Upward strike with the elbow
· Rising block with the X-fist
· Pressing block with the balm
· Angle punch with the forfeits
· U-shape block with the arc-hands
· Upset punch with the twin fore fists
· Side block with the reverse knife-hand

· Vertical punch with the twin fore fists

Stances Techniques Required At This Level:

Walking Stance

Step-Turning

Parallel Stance.
Treble Stepping

Diagonal

Stance Jump Change Attention Stance

L-Stance

Sitting Stance
L-Ready Stance

Fixed Stance

Sitting Ready Stance
Rear foot Stance*

Low Stance*

Walking Ready Stance
Close Ready Stance A
Close Ready Stance B*

Kicking Techniques:
· Vertical kick with the footsword (outer)
· Vertical kick with the reverse footsword (inward)
· Skip twisting kick
· Sweeping kick
· Mid-air 180º back piercing kick
· Flying crescent kick
· Triple kicks
· Three consecutive kicks - same direction

Kicking Drill Using The Small Target:

Vertical kick with the footsword/reverse offensive hook kick

Hand Drill Using The Small Target:

Reverse knife hand strike/front back fist

Sparring:

Advanced 2-Step Sparring

 Free-Sparring

Ho-Sin-Sul - Unarmed Self Defense Techniques Plus Previously Learned Techniques:

· Defend against a full nelson from the rear

· Defend against a bear hug (over the arms) from the rear
· Defend against a bear hug (over the arms) from the front

· Defend against a single hair grab from the front

· Defend against a single hair grab from the rear
· Footsweeps against an L-stance.

Foot Break -1 Board using a turning kick or 1 board using and twisting kick.

Hand Break -1 Board using a front elbow or an upwards elbow strike.

Specialty break - 1 suspended board using any hand technique.

Student must complete a written or oral examination on required knowledge.

Adult students must have attended a minimum of 45 classes within 8 months.
Junior students must have attended a minimum of 60 classes within 11 months
Peewee students must have attended a minimum of 70 classes within 13 months.

Student must have approval of Instructor.

Required Knowledge for 3rd GUP, High Blue Belt:

1. The meaning of the pattern Joong-Gun:

Joong-Gun is named after the patriot Ahn Joong-Gun, who assassinated Hiro-Bumi Ito, the first Japanese Governor-General of Korea. Ito was known as known as the man who played the leading part in the Korea-Japan merger. The 32 movements represent Mr. Ahn’s age when he was executed at Lui-Shung prison (1910).
2. The number of moves and the pattern diagram of Joong-Gun:

 Joong-Gun has 32 moves and the diagram is a capital “I”.

3. The 6 factors on the theory of power:

1. Reaction force

3. Breath control

5. Speed

2. Concentration

4. Equilibrium

6. Mass

4. The characteristics of a close ready stance type-B:

This close ready stance is performed with both feet together and parallel. The weight is distributed evenly on both feet with the legs straight. The left hand wraps around the right fist with the left hand fingertips on the right hand knuckles. The fists are held 6.1 inches in front of the naval. This stance is only performed full facing.

5. The characteristics of the rear foot stance:

The rear foot stance is named for the rear foot. This stance is 1 shoulder width long measured from the tip of the big toe of the front foot to the footsword of the rear foot. The rear knee is bent so that the kneecap is over the toes of the rear foot. The front knee is bent proportionally with the ball of the foot lightly touching the floor. The heel of the front foot is above the ground and is slightly inside the heel of the rear foot. The front foot points 25º degrees in from the front and the rear foot points 15º degrees in from the side. Most of the weight is on the rear foot. This stance is performed half facing.

6. The characteristics of a low stance:

This stance is named after the front foot. It is 1½ shoulder widths long measured from the back heel of the front foot to the tip of the big toe of the rear foot. This stance is 1 shoulder width wide measured from the center of the insteps of both feet. The weight is distributed evenly on both feet. The back knee is locked and the front knee is bent so that the kneecap is over the heel of the front foot. The front foot points to the front and the rear foot points no more than 25º degrees outward. This stance is performed either full or half facing.
7. The 10 parts of the student’s responsibility to the student-instructor relationship:

1. Never tire of learning. A good student can learn anytime and anywhere. This is the secret of knowledge.
2. A good student must be willing to sacrifice for his/her art and instructor. Many students feel their training is a commodity that is bought with monthly dues and they are unwilling to take part in demonstrations, teaching and working around the dojang. An instructor can afford to lose this type of student.
3. Always set a good example for lower ranking students. It is only natural that they will attempt to emulate their seniors.
4. Always be loyal and never criticize the instructor, the art of TaeKwon-Do, or the teaching methods.
5. If an instructor teaches a technique, practice and attempt to utilize it.
6. Remember that a student’s conduct outside the do-jang reflects on the art and instructor.
7. If a student adopts a technique from another gym and the instructor disapproves of it, the student must discard it immediately or train at the other gym.
8. Never be disrespectful to the instructor. Though a student is allowed to disagree, the student must follow instructions first and discuss the matter later.
9. A student must always be eager to ask questions.
10. Never betray a trust.
Training Maxim:

Make your weapons work as one.
Training requirements for 2nd GUP, Low Red Belt
Fundamental Exercises:

Saju-jirugi - 4 Directional Punch Saju-makgi - 4 Directional Block

Plus Patterns:

1. Chon-Ji

 3. Do-San
 5. Yul-Gok
2. Dan-Gun

 4. Won-Hyo
 6. Joon-Gun
7. Toi-Gye

New Hand Techniques Required At This Level:
· Upset trust with the flat fingertip
· Side back strike with the back fist

· Side thrust with the twin elbow

· W-shape block with the outer forearm
· Double pushing block with the inner forearm

· Front thrust with the flat fingertip

· Pressing block with the X-fist

· Horizontal elbow strike

· Low knife-hand guarding block

Stances Techniques Required At This Level :
Walking stance
Step-turning
Low stance
Parallel stance Treble stepping
Diagonal stance
Jump change
Attention Stance
L-Stance
L-ready stance
Sitting stance
Close stance*
Fixed Stance
Rear foot stance
Walking ready stance
Sitting ready stance
Close ready stance A Close ready stance B
Kicking Techniques:

Front rising kick

Skip hooking kick (defensive)

Side checking kick

Flying 360º back piercing kick
Side rising kick

Flying twisting kick

Triple kicks

Three consecutive kicks - multiple targets, more difficult kicks
Kicking Drill Using The Small Target:
Offensive hook kick, turning kick/step-behind offensive hook kick/reverse turning kick
Hand Drill Using The Small Target:
Upset finger tip thrust (reverse) - finger tip pierce

Sparring:
Beginning 1-step sparring

Free-sparring

Ho-Sin-Sul - Unarmed Self Defense Techniques Plus Previously Learned Techniques:
· One throw against a turning kick
· One throw against an inward knife-hand strike
· One throw against a double front choke
· One throw against a side piercing kick
· Foot Break: 3 boards using a version of the side piercing kick
· Hand Break: 1 board using a reverse knife hand strike
· Specialty Break: 1 suspended board using any foot technique

Student must complete a written or oral examination on required knowledge

Adult students must have attended a minimum of 52 classes within 10 months.
Junior students must have attended a minimum of 72 classes within 14 months
Peewee students must have attended a minimum of 82 classes within 16 months

Student must have approval of Instructor

Required Knowledge for 2nd GUP, Low Red Belt:

1. The meaning of the color of red belt:

Red signifies danger, cautioning the student to exercise control and warning the opponent to stay away.

2. The meaning of the pattern Toi-Gye:

Toi-Gye is the pen name of the noted scholar Yi Hwang (16th century) and authority on neo-Confucianism. The 37 movements refer to his birthplace on the 37th latitude, and the diagram represents the Chinese character (!) for scholar.

3. The number of moves and the pattern diagram of Toi-Gye:

Toi-Gye has 37 moves and the diagram is in the shape of a “plus sign” with a small line across the bottom (!)

4. The nine points to be observed while performing a pattern:

(1) Accuracy: a pattern should begin and end on the same spot.
(2) Correct posture and facing should be maintained at all times.
(3) The muscles of the body should be tensed and relaxed at the proper moments.
(4) A pattern should be performed in rhythmic movements with an absence of stiffness.
(5) Moves should be accelerated or decelerated according to the instructions in the

encyclopedia.

(6) Each pattern should be perfected before going on to the next.
(7) Students should know the purpose of each movement.
(8) Students should perform each move with realism.
(9) Attack and defense techniques should be equally distributed among left and right
 hands and feet.

Training Maxim:
The way that you train is the way that you will react.

Training requirements for 1st GUP, High Red Belt
Fundamental Exercises:
Saju-jirugi - 4-directional punch Saju-makgi - 4-directional block
Saju-Tulgi - 4-directional thrust
Plus Patterns:
1. Chon-Ji
4. Won-Hyo
7. Toi-Gye
2. Dan-Gun
5. Yul-Gok
8. Hwa-Rang
3. Do-San 6. Joon-Gun
New Hand Techniques Required At This Level:
Pushing block with the palm - upward punch with the forfeits
Downward strike with the knife-hand - side thrust with the elbow
Side front block with the inner forearm
Stances Techniques Required At This Level :
Walking Stance
Step-Turning Parallel Stance
Treble Stepping
Diagonal Stance
Jump Change

Attention Stance
L-Stance
Sitting Stance

L-Ready Stance
Fixed Stance
Low Stance
Rear foot Stance
Vertical Stance*
Sitting Ready Stance

Walking Ready Stance Close Ready Stance A Close Ready Stance B
Close Ready Stance C*
Kicking Techniques:

Front checking kick
Inward pressing kick

Side checking kick

Stamping kick
Outward pressing kick

Back snap kick

Mid-Air 180º reverse hook kick (offensive)
Flying vertical kick with the footsword (outer)
Flying vertical kick with the reverse footsword (inward)
Quadruple kicks - four consecutive kicks - same direction
Kicking Drill Using The Small Target:

Inward vertical kick / mid-air 180 reverse vertical kick.
Hand Drill Using The Small Target:

Upset punch / downward strike with knife-hand.
Sparring:

Intermediate 1-step sparring

Beginning - free-sparring

Semi-free sparring

Beginning Knife Defense:
· Attack with straight thrust-control stabilize and release

· Attack with inward slash-control stabilize and release

· Attack with downward slash-control stabilize and release

· Attack with upward slash-control stabilize and release

Foot Break: 3 boards using a front snap kick.
Hand Break: 2 boards using a version knife hand strike

Specialty break: 1 suspended board using any hand technique

Student must complete a written or oral examination on required knowledge____

Adult students must have attended a minimum of 52 classes within 10 months.
Junior students must have attended a minimum of 72 classes within 14 months
Peewee students must have attended a minimum of 82 classes within 16 months

Student must have approval of Instructor.

Required Knowledge for 1st GUP, High Red Belt:

1. The meaning of the pattern Hwa-Rang:

Hwa-Rang is named after the Hwa-Rang youth group which originated in the Silla Dynasty in the early 7th century. This group eventually became the actual driving force for the unification of the three kingdoms of Korea. The 29 movements refer to the 29th Infantry Division where TaeKwon-Do developed into maturity.

2. The number of moves and the pattern diagram of Hwa-Rang:

Hwa-Rang has 29 moves and the pattern diagram is in the shape of a capital “I”.

3. The five parts of the Hwa-Rang Warrior Code:

(1) Be loyal to your king

(2) Be obedient to your parents

(3) Be honorable to your friends

(4) Never retreat in battle

(5) Make a just kill

4. The three kingdoms of ancient Korea:

(1) Koguryo
(2) Baek-Je
(3) Silla

5. The six factors in the theory of power:
(1) Reaction force
(4) Concentration
(2) Breath control

(5) Equilibrium
(3) Speed

(6) Mass

6. The characteristics of the closed ready stance, type C:

Closed ready stance C is performed with both feet together and parallel with both knees locked. It has no length or width. The weight is distributed evenly on both legs. It is performed full facing. Both hands are knifehands pointing down. The left hand is on top of the right hand with the left index finger on the right hand ring finger. They are held 4.1 inches in front of the lower abdomen.
7. The characteristics of a vertical stance:

Vertical stance is performed with both knees locked. The heel of the front foot is slightly inside the heel of the rear foot. The front foot points in 15º from the side. This stance is named after the rear foot.
Training Maxim:

Strategy is the craft of the warrior.
Training requirements for 1st DAN, Black Belt
Fundamental Exercises:
Saju-jirugi - 4-directional punch
Saju-makgi - 4-d-directional block
Saju-Tulgi - 4-directional thrust

Plus Patterns:

1. Chon-Ji

4. Won-Hyo
7. Toi-Gye
2. Dan-Gun

5. Yul-Gok
8. Hwa-Rang
3. Do-San

6. Joon-Gun
9. Choong-Moo

New Hand Techniques Required At This Level:

· Inward front strike with the reverse knife-hand

· Checking block with the X-knife-hand

Hand Drill Using The Small Target:

Know all previous drills
Stances Techniques Required At This Level :

Walking Stance
Step-turning
Parallel Stance

Treble Stepping
Diagonal Stance
Jump Change

L-Stance
Attention Stance
Sitting Stance

L-Ready Stance
Fixed Stance
Low Stance
Rear Foot Stance
Vertical Stance
Walking Ready Stance
Sitting Ready Stance
Close Ready Stance A
Close Ready Stance B

Close Ready Stance C

Kicking Techniques:
· Quadruple kicks: 4 consecutive kicks, multiple targets, more difficult kicks
· Flying side pushing kick

· Flying side thrusting kick
· Flying 360º reverse hook kick (offensive)

· Flying twin foot front snap kick – 1 or 2 targets

· Flying twin foot side piercing kick - 1 target

· Mid-air 360º back piercing kick

Kicking Drill Using The Small Target:

Know all previous drills

Sparring:
· Advanced 1 step sparring

· Free-sparring with 2 opponents
· Advanced semi-free sparring

· Know all previous 1, 2, and 3-step-sparring

Ho-Sin-Sul - Unarmed Self Defense Techniques Plus Previously Learned Techniques:

Time Limit: 2 minutes Opponents: 1

Specified attacks:

 (1) Punch with the forfeits
 (2) Inward strike with the reverse knife-hand
 (3) Side strike with the back fist
 (4) Twin lapel grab
 (5) Single grab from behind (not a choke)
 (6) Single grab to the arm or wrist
 (7) Front snap kick
 (8) Turning kick
 (9) Back piercing kick
 (10) Choke from behind

!!! THERE IS “NO TALKING” DURING HO SIN SUL ROUTINE !!!

Foot Break:

· 4 boards using a mid-air or flying side piercing kick, or
· 4 boards using mid-air 180º back piercing kick
Hand Break:

· 3 boards using a downward knife hand strike, or
· 2 boards using a front bunch or reverse knife hand strike

Specialty break:

· 2 boards / target using a flying twin foot front kick.

Student must complete a written examination on required knowledge.

Adult students must have attended a minimum of 65 classes within 12 months.
Junior students must have attended a minimum of 85 classes within 16 months.

Peewee students must have attended a minimum of 95 classes within 18 months.

Student must have approval of Instructor.

Community Service:
Student must complete a minimum of 20 hours of community service. A formal letter verifying completion of community service must be turned in with the testing packet.

Required Knowledge for 1st DAN, Black Belt:

1. The meaning of the color of blackbelt:

Black is the opposite of white, therefore signifying the student’s maturity and proficiency in TaeKwon-Do. It also indicates the wearer’s imperviousness to darkness and fear.

2. The meaning of the pattern Choong-Moo:

Choong-Moo was the name given to the great Admiral Yi Sun-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 to the present day submarine. The reason for this pattern ending in a left-handed attack is to symbolize his regrettable death. Checked by the forced reservation of his loyalty to the king, Yi Sun-Sin was given no chance in his lifetime to show his unrestrained potentiality.

3. The number of moves and the pattern diagram of Choong-Moo:

Choong-Moo has 30 moves and its pattern diagram is a capital “I”.

4. The eight parts of the training secrets of TaeKwon-Do:

(1) To study the theory of power thoroughly.
(2) To understand the purpose and meaning of each movement clearly.
(3) To bring the movement of eyes, hands, feet and breathe into a single coordinated action.
(4) To choose the appropriate attacking tool for each vital spot.
(5) To become familiar with the correct angle and distance for attack and defense.
(6) To keep both the arms and legs bent slightly while the movement is in motion.
(7) All movements must begin with a backward motion with very few exceptions.
(8) To create a sine wave during the movement by utilizing the knee spring properly.
Training Maxim:

Set goals, visualize the results of those goals, and then be determined to succeed by overcoming any obstacles in the way.

Training requirements for 2nd DAN, Black Belt
Form: Step Sparring

· Saju-jirugi
· Saju-makgi - advanced 3 Steps
· Chon-Ji - Each Partner
· Dan-Gan - Attack/Defend 2 times
· Do-San

· Won-Hyo - Intermediate 2 Steps
· Yul-Guk (same as above)
· Saju-Tulgi
· Joon-Gun - Advanced 1 Steps
· Toi-Gye (same as above)
· Hwa-Rang
· Chong-Moo
· Ko-Dang - over 50 years

· Kwang-Gae* - must be able to understand the concepts of Juche
· Po-Eun*
· Gae-Baek*
· Eui-Am
· Choong-Jang - model sparring
· Juche - prearranged free sparring

Kicking Techniques:
· Pick-shape kick
· Flying downward kick
· Flying twin foot side piercing kick - 2 targets
· Flying twin foot turning kick - 1 target
· Flying twin foot high kick - 1 or 2 targets
· Flying double kicks
· Flying two consecutive kick
· Flying two combination kick
· Mid-air double kick
· Additional Kicks:

A. Assume L-stance - Flying Double Kicks

- Flying side piercing kick

- Flying turning kick
B. Assume L-stance - Flying Consecutive Kicks

- Flying turning kick, reverse turning kick

- Flying twisting kick, side piercing kick

C. Assume L-stance - Flying Combination Kicks

- Flying front snap kick, turning kick

- Flying side piercing kick, backpiercing kick

Hand Techniques:
· Middle punch with the middle knuckle fist
· Inward front block with the knife-hand
· Downward side strike with the side fist
· Pressing block with the forfeits
· Wedging block with the inner forearms
· Rear thrust with the elbow
· Horizontal punch with the fore fists
· U-shape grasp with the arc-hands
· Horizontal thrust with the twin elbows
· Guarding block with the arc-hands
· Scooping block with the palm
· Front strike with the back fist
· Nine-shape block with the outer forearm

Stances:
· Open ready stance with heaven hand (palja junbi sogi)
· X-stance - stepping motion (kyocha sogi)
· One-leg stance (waebal sogi)

Ho Sin Sul: (need 2 partners) 2 minute limit

 Variety, Balance, Power, Control Effectiveness

Free Sparring: One on One

 Variety, Balance, Control, Technique

Model Sparring: Alternating, Four Times Each Partner

Free Sparring: Multiple (2) Opponents

MEN - Board Breaking:

Hands (choose one)

· 4 boards - front punch with the forefist
· 3 boards - downward punch with the forefist
· 4 boards - downward strike with the knife-hand

Feet (choose one)

· 3 boards - twisting kick

- stepping hook kick

- reverse hook kick

- reverse turning kick

· 4 boards - turning kick
- 5 boards - side piercing kick

- Mid-air 180º back piercing kick
- Mid-air 360º back piercing kick

Feet technique (choose one)

- 2 suspended boards with - any mid-air kick
- Any flying kick
- 2 boards - two targets with flying twin foot front snap kick
Women/Juniors - Hands (choose one)
· 1 suspended board with - outward strike with the knife-hand
 - inward strike with the knife-hand

· 1 board with - downward punch with the forfeits

- downward strike with the reverse knife-hand
· 2 boards with- Downward strike with the knife-hand

Women/Juniors - Feet (chose one)
· 2 boards with - reverse hook kick
· 3 boards with - side piercing kick

Women/Juniors technique - Feet (chose one)

· 1 suspended board with - any mid-air kick
 - any flying kick
· 1 board - with two targets
· flying twin foot front snap kick

Required Knowledge

1. Kwang-Gae pattern information:

 Kwang-Gae is the named after the famous Kwang-Gae-Toh-Wang, the 19th king of the Koguryo Dynasty, who regained all the previously lost territories, including the greater part of Manchuria. The diagram for this pattern represents the expansion and recovery of this lost territory. The 39 movements refer to the first two figures of 391 A.D., the year he came to the throne.

2. The number of moves and the pattern diagram of Kwang-Gae.

Kwang-Gae has 39 moves and the pattern diagram is the Expansion and recovery ”sign”.
3. Po-Eum pattern information:

Po-Eum is the pseudonym of the loyal subject and famous poet Chong Mong-Chu (1400). His poem, “I Would Not Serve A Second Master Though I Might Be Crucified a Hundred Times”, is known to every Korean. He was also a pioneer in the field of physics. The diagram for the pattern represents his unerring loyalty to his king and country towards the Koryo Dynasty.

4. The number of moves and the pattern diagram of Po-Eun:

Po-Eun has 36 moves and the pattern diagram is the “Horizontal line”.
5. Gae-Baek Pattern information:

Gae-Baek is named after Gae-Baek, a general in the Baek-Je Dynasty (660 A. D.). The diagram for this pattern represents his strict and severe military discipline.
6. The number of moves and the pattern diagram of Gae-Baek:

 Gae-Baek has 44 moves and the pattern diagram is the “Vertical line”. x

7. The six types of sparring in TaeKwon-Do:

1. Prearranged sparring
4. Model sparring

2. Free sparring

5. Prearranged free sparring

3. Semi-free sparring

6. Foot technique sparring

8. The nine guidelines of the Philosophy of TaeKwon-Do:
(1) Be willing to go where the going may be tough and do the things that are worth doing even though they are difficult.
(2) Be gentle to the weak and tough to the strong.
(3) Be content with what you have in money and position but never in skills.
(4) Always finish what you begin, be it large or small.

(5) Be a willing teacher to anyone regardless of religion, race, or ideology.
(6) Never yield to repression or threat in the pursuit of noble cause.
(7) Teach attitude and skill with action rather than words.
(8) Always be yourself even though you circumstances may change.
(9) Be the eternal teacher who teaches with the body when young, with words when old, and by moral precept even after death.

9. Characteristics of a one-leg stance (waebal sogi):

The supporting knee is locked. The non-supporting foot is in a front snap kick foot position and is held by the inside of the supporting knee or with the instep of the fossa of the supporting knee (dependent upon directions found in the encyclopedias).

Training Requirements:

I.T.F. Requirements mandate that the students be 14.5 years of age or older to test for 2nd Dan black belts.

Students must complete a minimum of eighteen months of active training as a 1st Dan black belt before testing for 2nd Dan black belt. Active training is considered participating in a average of over seven formal classes per month.

Students who attend a I.T.F. International Instructor’s course may be eligible to test after twelve months of active training as a 1st Dan black belt. Students must receive special permission from the President of the U.S.T.F. to test early. Students who receive permission to test early not only need to attend an I.T.F International Instructor’s course, but they must also be able to demonstrate outstanding technique.

Students must complete a minimum of 30 hours of community service. A formal letter verifying completion of community service must be turned in with the testing packet.

Training requirements for 3rd DAN, Black Belt

Form: Step Sparring

Saju-jirugi

Saju-makgi

Advanced 3 Steps

Chon-Ji

Each Partner

Dan-Gan

Attack/Defend 2 times

Do-San

Won-Hyo

Intermediate 2 Steps

Yul-Guk

(same as above)

Saju-Tulgi

Joon-Gun

Advanced 1 Steps

Toi-Gye

(same as above)

Hwa-Rang Chong Moo Ko-Dang
over 50 years

Kwang-Gae*

must be able to understand the concepts of Juxhw

Po-Eun*
Gae-Baek*

Eui-Am

Choong-Jang Model sparring

Juche

 Prearranged free sparring

Kicking Techniques:
· Kicks from the ground
· Flying pick-shape kick
· Flying double kicks with a hand technique
· Flying two consecutive kicks with a hand technique
· Flying two combination kicks with a hand technique
· Mid-air 180° reverse turning kick
· Mid-air double 180° back piercing kick
· Mid-air 360° reverse hook kick (offensive)
· Mid-air two consecutive kicks
· Mid-air two combination kicks
Hand Techniques:
· Downward block with the x-fist
· Rising block with the knife-hand
· Crescent punch with the forfeits
· Turning punch with the forfeits
· Wedging block with the knife-hand
· Circular block with the reverse knife-hand
· Downward block with the alternate palms
· Inward block with the reverse knife-hand
· Front thrust with the double fingertip
· Pressing block with the twin palms
· Downward strike with the back hand
· Horizontal strike with twin knife-hands
· Downward strike with the back fist
· Front strike with the arc-hand
· Crescent punch with the twin fore-knuckle fists
· Front punch with the open fist
· Parallel block with the inner forearms
· Parallel block with the outer forearms
· Outward crosscut with the flat fingertip
· High strike with the elbow
· Downward thrust with the straight elbow
· Crescent strike with the arc-hand
· Inward strike with the twin knife-hands
· Downward punch with the forfeits
· Downward block with the outer forearms
· Rising block with the twin palms
· Horizontal strike with the back fist
· Inward crosscut with the flat fingertip
· Side thrust with the flat fingertip
Stances:
· Close ready stance type “D” (moa junbi sogi)
· Parallel stance (narani sogi)
· Diagonal stance (sasun sogi)
· Bending ready stance type “B” (guburyo junbi sogi)
Step Sparring:
· Prearranged free sparring
· No-contact free sparring versus two opponents

Ho Sin Sul

Time limit: 2 minutes Opponents: one (armed)

Specified attacks: none

Board Breaking:

Men - Hands (choose one)

- 3 tiles - downward strike with the back fist
- 3 tiles - downward strike with the reverse knife-hand
- 5 tiles - downward strike with the knife-hand

Men - Feet (choose one)

- 4 boards - front snap kick
 - turning kick
 - side thrusting kick
- 6 boards - side piercing kick

Men - Feet Technique (choose one)

- 3 boards - one target with:
flying twin foot front snap kick
 flying twin foot side piercing kick
- 1 board - two targets with:
flying double kicks
 flying two combination kicks
 flying two consecutive kicks

Women - Hand (choose one)

- 1 suspended board with:
front punch with the forfeits

side strike with the back fist

Inward strike with the reverse knife-hand
- 2 tiles with:
downward punch with forfeits
 downward strike with the back fist
 Downward strike with the reverse knife-hand

- 3 tiles with:
downward strike with the knife-hand

Women - Feet (choose one)

- 3 boards with:
front snap kick

turning kick

back piercing kick
- 4 boards with:
side piercing kick
- 1 board suspended board with: twisting kick

stepping hook kick
 reverse hook kick
Women - Feet Technique (chose one):

- 2 suspended boards with:
any standing kick
- 2 boards - target with:
flying twin foot front snap kick
 flying hook kick
 180° reverse hook kick
Required Knowledge:

1. Eui-Am pattern information:

Eui-Am is the pseudonym of Son Byong-Hi, leader of the Korean Independence movement on March 1, 1919. The 45 movements of this pattern refer to his age when he changed the name of Dong Hak (Oriental Culture) to Chondo Kyo (Heavenly Way Religion) in 1905. The diagram for the pattern represents his indomitable spirit, which he displayed while dedicating himself to the prosperity of his nation.

2. The number of moves and the pattern diagram of Eui-Am:

Eui-Am has 45 moves and the pattern diagram is a “Vertical line ”sign”. I

3. Choong-Jang pattern information:

Choong-Jang is the pseudonym given to General Kim Duk Ryang who lived during the Yi Dynasty, 14th Century. This pattern ends in a left-hand attack to symbolize the tragedy of his death in prison at the age of 27, before he was able to reach full maturity.

4. The number of moves and the pattern diagram of Choong-Jang:

Choong-Jang has 52 moves and the pattern is a Upside-down capital “t”.

5. Juche pattern information:

Juche is a philosophical idea that man is the master of everything and decides everything. In other words, it is the idea that man is the master of the world and his own destiny. It is said that this idea was rooted in Baekdu Mountain, which symbolizes the sprit of Korean people. The diagram for this pattern represents Baekdu Mountain.

6. The number of moves and the pattern diagram of Juche:

Juche has 45 moves and the pattern is the sign for “Baekdu Mountain” *

7. Ko-Dang pattern information:

Ko-Dang is the pseudonym of the patriot Cho Man-Sik who dedicated his life to the Independence Movement and the education of his people. The 39 movements of this pattern signify his time of imprisonment and his birthplace on the 39th parallel.
8. The number of moves and the pattern diagram of Ko-Dang:

 Ko-Dang has 39 moves and the pattern is a Upside-down capital “t”. 

9. The offices of the U.S.T.F.:

President
Vice President Chief of Staff
Region Director
State Director

10. The Two Classification of Instructors in the I.T.F.:

 Domestic International

11. At Least eight of the following tools of the hand and arm:

Forfeits

Reverse knife-hand Arc-hand
Back fist
Base of the knife-hand
Palm
Side fist

Flat fingertip
Thumb
Under fist
Straight fingertip
Thumb ridge
Long fist
Angle fingertip
Bow wrist
Open fist
Double fingertip
Outer forearm
Thumb knuckle fist
Forefinger
Inner forearm
Fore-knuckle fist
Press finger
Under forearm
Middle knuckle fist
Finger belly
Back forearm
Bear hand

Finger pincers
Elbow
Knife-hand

Back hand

12. At least eight of the following tools of the foot and leg:

 Toes
Side instep
 Ball of the foot
Side sole
 Footsword
Back sole
 Reverse footsword
Backheel
 Instep
Knee

13. The Characteristics of a Closed Ready Stance Type “D” (Moa Junbi Sogi):

Both feet are together and parallel with both knees locked. Both hands are fists and are held to the sides with the under fists 30cm from the thighs. Both elbows are bent with the forearms angled up at 30°. The stance is full facing and weight is 50/50.

Training Requirements:

I.T.F. Requirements mandate that the students be 17.5 years of age or older to test for 3rd Dan black belts.

Student must complete a minimum of thirty months of active training as a 2nd Dan black belt before testing for 3rd Dan black belt. Active training is considered participating in a average of over seven formal classes per month.

Students who attend a I.T.F. International Instructor’s course may be eligible to test after twenty four months of active training as a 2nd Dan black belt. Students must receive special permission from the President of the U.S.T.F. to test early. Students who receive permission to test early not only need to attend an I.T.F International Instructor’s course, but they must also be able to demonstrate outstanding technique.

Students must complete a minimum of 40 hours of community service. A formal letter verifying completion of community service must be turned in with the testing packet.
Training requirements for 4th DAN, Black Belt
Form: Step Sparring

 Saju-jirugi
 Saju-makgi

Advanced 3 Steps
 Chon-Ji
Each Partner
 Dan-Gan

Attack/Defend 2 times
 Do-San
 Won-Hyo
 Yul-Guk

Intermediate 2 Steps
 Saju-Tulgi

(same as above)
 Joon-Gun
 Toi-Gye
 Hwa-Rang

Advanced 1 Steps
 Chong-Moo

(same as above)
 Kwang-Gae*
 Po-Eun*
 Gae-Baek*
 Eui-Am
Model sparring
 Choong-Jang
 Juche
Prearranged free sparring
 Sam-IL
 Yoo-Sin
 Choi-Yong
Foot technique sparring

Kicking Techniques:

Waving Kick

Flying 360° reverse turning kick
Flying triple kick

Mid-air double 360° back piercing kick
Flying three consecutive kicks
Flying three combination kicks

Hand Techniques:
· Side block with the knife-hand
· Wedging block with the reverse knife-hands
· Low double punch with the fore fists
· Horizontal extension of both elbows (release from bear hug)
· Rising block with the x-knife-hand
· U-shape punch with the fore fists
· Horizontal strike with the back hand
· W-shape block with the knife-hands
· High punch with the middle knuckle fist

Step Sparring:
· Foot technique sparring
· No-contact free sparring versus three opponents

New Stances:
· Warrior ready stance type “B” (moosa junbi sogi)

Ho Sin Sul: (none)

Board Breaking:

Men - Hands (choose one)
4 tiles - downward strike with the back fist
4 tiles - downward strike with the reverse knife-hand
6 tiles - downward strike with the knife-hand

Men - Feet (choose one)
3 boards - twisting kick
 stepping hook kick
 reverse hook kick

4 boards - mid-air 360° back piercing kick
5 boards - mid-air 180° back piercing kick
7 boards - side piercing kick

Men - Feet Technique (choose one)
3 suspended boards - any standing kick
 any flying kick
 any mid-air kick

4 boards - one target - flying twin foot front snap kick
 flying twin foot side piercing kick

2 boards - two targets - flying double kicks
 flying two combination kicks
 flying two consecutive kicks
 flying twin foot front snap kick
 flying twin foot side piercing kick

1 boards - three targets - flying double kicks a with hand technique
 flying two combination kicks a with hand technique
 flying two consecutive kicks a with hand technique flying three combination kicks
 flying three consecutive kicks

Women - Hand (choose one)
2 suspended boards with: front punch with the forfeits
 outward strike with the knife-hand
 inward strike with the knife-hand

2 tiles with: downward punch with forfeits
 downward strike with the back fist
 downward strike with the reverse knife-hand

3 tiles with: downward strike with the knife-hand

Women - Feet (choose one)
3 boards with: twisting kick
 stepping hook kick
 reverse hook kick

4 boards with: mid-air 180° back piercing kick
 mid-air 360° back piercing kick

5 boards with: side piercing kick

Women - Feet Technique (choose one):
2 suspended boards with: any flying kick
 any mid-air kick

3 boards - one target with: flying twin foot front snap kick
 flying twin foot turning kick

1 board - two targets with: flying double kicks
 flying two combination kicks
 flying two consecutive kicks

2 boards - two targets with: flying twin foot front snap kick
 flying twin foot side piercing kick

Required Knowledge

1. Sam-IL pattern information:

Sam-IL denotes the historical date of the Independence Movement of Korea which began throughout the country on March 1, 1919. The 33 movements in this pattern stands for the patriots who planned the movement.

2. The number of moves and the pattern diagram of Sam-IL:

Sam-IL has 33 moves and the pattern diagram is a “plus ”sign”. +

3. Yoo-Sin pattern information:

Yoo-Sin is named after the General Kim Yoo-Sin, a commanding general during the Silla Dynasty. The 68 movements in this pattern refer to the last two figures of 668 A.D., the year that the three kingdoms of Korea were united. The ready posture signifies a sword drawn on the right rather than on the left side. This symbolizes Yoo-Sin’s mistake of following his king’s orders to fight with foreign forces against his own nation.

4. The number of moves and the pattern diagram of Yoo-Sin:

Yoo-Sin has 68 moves and the pattern diagram is a “Capital “I” with “vs.” at the top and bottom and the vertical line extended beyond the top and bottom. ‡

5. Choi-Yong pattern information:
Choi-Yong is named after General Choi Yong Young, Premier and Commander-In-Chief of the armed forces during the 14th Century Koryo Dynasty. Choi Yong was greatly respected for his loyalty, patriotism, and humility. He was executed by his subordinate commanders headed by General Yi Sung-Gae. General Yi later became the first king of the Yi Dynasty.

6. The number of moves and the pattern diagram of Choi-Yong:

Choi-Yong has 46 moves and the pattern diagram is a “plus” sign. +
7. At least eight of the vital spots of the high section:
Skull

Temple

Eyeball

Nose

Lips

Jaw

Windpipe

Occipital
Mandible

Upper Neck

Neck Artery

Mastoid

Adam’s Apple

Forehead

Philtrum

Point of chin

Bridge of Nose
Angle of Mandible

8. At least eight of the vital spots of the middle section:
Clavicle

Sternum

Epigastrium

Thenar

Shoulder joint

Umbilicus

Radical artery

Liver

Elbow joint

Floating rib

Back wrist artery
Heart

Spleen

Solar plexus

Wrist joint

Cervix

Armpit

Upper back

Small of back

Kidneys

9. At least eight of the vital spots of the low section:
Lower abdomen
Pubic region

Scrotum

Groin

Inner thigh

Knee joint

Tibia

Instep

Coccyx

Fossa Achilles tendon
Ankle joint

10. The eight characteristics of the ideal instructor:

 (1)
Strong moral and ethical standards.
 (2)
Clear outlook and philosophy in life.
 (3) Responsible attitude as an instructor.
 (4) Scientific mind in matters of technique.
 (5) Knowledge of the vital spots of human anatomy.
 (6) Unshakable integrity in political and financial dealing.
 (7) Dedication to spreading the art of TaeKwon-Do throughout the world.
 (8) Ability to gain confidence from seniors, trust from fellow instructors,
 and respect by his juniors.

11. The two types of umpires for TaeKwon-Do:
· Class A - for judging at international competitions

· Class B - for judging at national competitions (this may now have changed - we have Class A-C referees)

12. The twelve parts of the instructor’s responsibility to the student-instructor relationship:
(1) Never tire of teaching. A good instructor can teach anywhere, anytime, and is always ready to answer questions.
(2) An instructor should be eager for his students to surpass him; it is the ultimate compliment for an instructor. A student should never be held back. If the instructor realizes his student has developed beyond his teaching capabilities, the student should be sent to a higher ranking instructor.
(3) An instructor must always set a good example for his students and never attempt to defraud them.
(4) The development of students should take precedence over commercialism. Once an instructor becomes concerned with materialism, he will lose the respect of his students.
(5) Instructors should teach scientifically and theoretically to save time and energy.
(6) Instructors should help students develop good contact outside the do-jang. It is an instructor’s responsibility to develop students outside as well as inside the do-jang.
(7) Students should be encouraged to visit other do-jangs and study other techniques. Students who are forbidden to visit other do-jangs are likely to become rebellious. There are two advantages to allowing the students to visit other gyms: not only is there the possibility that a student may observe a technique that is ideally suited for him, but he may also have a chance to learn by comparing his techniques to inferior techniques.
(8) All students should be treated equally, there should be no favorites. Students should always be scolded to private, never in front of the class.

(9) If an instructor is not able to answer a student’s question, he should not fabricate an answer, but admit that he does not know and attempt to find the answer as soon as possible. All too often will a lower degree black belt dispense illogical answers to his students merely because he afraid of “losing face” because he does not know the answer.

(10) An instructor should not seek favors such as cleaning the studio, doing repairs work, etc. from his students.
(11) An instructor should not exploit his students. The only purpose of an instructor is to produce both technically and mentally excellent students.
(12) Always be honest with the students and never break a trust.

(13) Characteristics of a Warrior Ready Stance type “B” (Moosa Jumbi Sogi):

The feet are even and parallel. The left hand is a fist with the under fist on the front of the right hip. The right hand is open with the finger bellies over the left forfeits. The width is 1.0 shoulder wide measured from the front of footsword to the rear of the footsword and weight is distributed 50%/50%. It can be full or side facing.

 (14) Characteristics of a Diagonal Stance (Sasun Gogi):

The feet are parallel with the heel of the front foot even with the toes of the rear foot. Both knees are bent evenly so that the kneecaps are over the balls of the feet. The chest and abdomen are pushed out and the hips are pulled back. The width is 1.5 shoulder wide measured from the front of reverse footsword to the rear of the reverse footsword. It can be full or side facing.

Training Requirements:

I.T.F. Requirements mandate that the students be 19.5 years of age or older to test for 4th Dan black belts.

Student must complete a minimum of forty two months of active training as a 3rd Dan black belt before testing for 4th Dan black belt. Active training is considered participating in an average of over seven formal classes per month.

Students who attend an I.T.F. International Instructor’s course may be eligible to test after thirty six months of active training as a 3rd Dan black belt. Students must receive special permission from the President of the U.S.T.F. to test early. Students who receive permission to test early not only need to attend an I.T.F International Instructor’s course, but they must also be able to demonstrate outstanding technique.

Thesis:

Student must write a thesis on any aspect of TaeKwon-Do. This thesis must be a minimum of six pages in length.

Sparring is essentially an open combat with controlled attacking and prohibition of attacking to certain vital spots. The attacker must stop the attacking tool just before reaching the vital spot. In sparring there shall be no or light contact. All students when sparring must wear protective head gear, mouth guard, foot and hand gear, and groined protection (male and female). No exceptions. Any questions, ask instructor.

Page 8 of 46

