10th Gup to 1st Dan An abbreviated Study Guide


Brayden Smith, 1st Dan
Offered as a thesis towards grading to 2nd Dan

Forward

Why an abbreviated study guide?

While studying for my 2nd Dan black belt grading I noticed that there was a significant amount of material spread across a number of different sources, however, there were no guides that brought together and summarised significant elements of the material along with the key information commonly needed when understanding the correct application of a technique or stance.

When grading, knowledge is required across not only of your own syllabus, but the syllabus of all grades previously sat. This abbreviated study guide aims to provide the reader with a quick reference tool to meet this objective.

Secondly, while preparing the consolidated material within the guide, I noted that Korean terms I would come across would be repeated multiple times for different techniques depending on the stance, attacking tool, or height etc. After an amount of time working with the material, I eventually began to be able to correctly "guess" what the Korean terminology would be for a new technique before I looked.

The patterns I recognised within the terminology became the starting point for developing the "Korean Terminology Builder" following the abbreviated study guides. The principle being that if a student learns the relatively small number of Korean words within this guide, then they will be well placed to develop the Korean terminology for techniques communicated in English.

Lastly, one of the many challenges encountered when practicing patterns is to correctly execute the correct technique at the correct height and in the correct stance. The attached quick reference provides a useful summary of the various techniques, heights and stances by pattern.

Techniques / Terminology

English	Korean	Notes
Stances		
Attention stance	Charyot sogi	Feet 45 degrees
Bow	Kyong ye	Bend 15 degrees forward
Parallel stance	Narani sogi	Shoulder width apart from outside foot to outside foot
Parallel ready stance	Narani junbi sogi	Fists 5cm apart, 7cm from the abdomen
Sitting stance	Annun sogi	One and a half shoulder widths from inside foot to inside foot
Sitting ready stance	Annun junbi sogi	Distance between fists and thigh is about 30cm
Walking stance	Gunnun sogi	One and a half shoulder widths from <u>rear foot toes</u> to <u>front foot toes</u> . Rear foot angled out 25 degrees, front foot pointing forward.
Walking ready stance	Gunnun junbi sogi	Distance between fists and thigh is about 30cm
Defensive Techniques		
Forearm low block	Palmok najunde makgi	Distance between under forearm and thigh is about 20cm
Knifehand low block	Sonkal najunde makgi	Blocks the side tibia, and accordingly crosses more to the side than the forearm low block.
Inner forearm middle side block	An palmok kaunde yop makgi	
Front rising kick	Apcha olligi	Defensive kick to spring up fist or foot. Also used in dynamic stretching.
Offensive Techniques		
Forefist front punch	Ap joomuk jirugi	
Front snap kick	Apcha busigi	

Patterns

Saju jirugi Saju makgi

Sparring Requirements

- Three step sparring Alone, one way, hand techniques:

 1. Walking stance inner forearm blocks / front punch

 2. Walking stance inner forearm blocks / flat fingertip thrust

 3. Walking stance inner forearm blocks / open fist punch

Self Defence

- Grab to the wrist (same side)
- Grab to the wrist (opposite side)
- Two hand grab to both wrists

Other Miscellaneous Information

Technique Heights	Korean
High	Nopunde
Middle	Kaunde
Low	Najunde

Tenets	Korean
Courtesy	Ye Ui
Integrity	Yom Chi
Perseverance	In Chi
Self Control	Guk Gi
Indomitable Spirit	Baekjul Boolgool

Techniques / Terminology

English	Korean	Notes
Stances		
L - stance	Niunja sogi	One and a half shoulder widths from <u>outside of rear foot</u> to <u>front foot toes</u> . Both feet angled inward 15 degrees. Stance is 2.5cm wide from front toe to rear heel. Body weight is distributed 70 (rear) / 30 (front).
Defensive Techniques		
Forearm inward block	Palmok anuro makgi	Blocking tool reaches target from an outward to inward trajectory.
Forearm guarding block	Palmok daebi makgi	Front arm protects the ribs, rear arm protects the solar plexus.
Side rising kick	Yopcha Olligi	Defensive kick to spring up fist or foot. Blocking tool is the footsword.
Offensive Techniques		
Flat fingertip thrust	Opun sonkut tulgi	
Side front snap kick	Yobap cha busigi	Similar to front snap kick but body is half facing the opponent at moment of impact.
Turning kick	Dollyo chagi	Attacks an opponent to the side front.

Patterns

Chon-Ji

Sparring Requirements

Three step sparring – With partner, one way, hand techniques:

1. Walking stance inner forearm blocks / front punch

2. Walking stance outer forearm blocks / flat fingertip thrust

3. Walking stance inner forearm blocks / open fist punch

Self Defence

- Grab to the wrist (same side)
- Grab to the wrist (opposite side)
 Two hand grab to both wrists

Other Miscellaneous Information

English	Korean
Tae / Kwon / Do	Foot / Fist / Art or way
Thank you	Ko mup sum neda
Right	Orun
Left	Wen

Techniques / Terminology

Korean	Notes	
Palmok chookyo makgi	Blocking tool is centred over the forehead.	
Pakat palmok yop makgi		
Sonkal yop makgi	Same as outer forearm side block with knifehand	
Sang palmok makgi	While rising block can be an effective defence, the side block is the primary block.	
	Similar to forearm guarding block although knifehands heights and positioning adjusts accordingly for different blocking tools.	
Offensive Techniques		
Sonkal yop taerigi		
Yop dollyo chagi	Similar to turning kick but attacks an opponent in front.	
Yopcha jirugi	Attacking tool is footsword	
	Palmok chookyo makgi Pakat palmok yop makgi Sonkal yop makgi Sang palmok makgi Sonkal daebi makgi Sonkal yop taerigi Yop dollyo chagi	

Patterns

Dan-Gun

Sparring Requirements

- Three step sparring With partner, two way, hand techniques:

 1. Walking stance inner forearm side blocks / flat fingertip thrust

 2. Walking stance knifehand side blocks / open fist punch

 3. Walking stance outer forearm side blocks / front punch

Self Defence

- Grab to the wrist (same side)
- Grab to the wrist (opposite side)
- Two hand grab to both wrists

Destruction

Front snap kick

Techniques / Terminology

English	Korean	Notes
Defensive Techniques		
Outer forearm high wedging block	Pakat palmok nopunde hechyo makgi	Elbows bent 35 degrees. Care is required to ensure the blocking tool height is at the correct level.
Palm downward block	Sonbadak naeryo makgi	Circular downward movement of arm, principally executed from rear foot and L stances. Elbow is bent 45 degrees.
Offensive Techniques		
Middle reverse punch	Kaunde bandae jirugi	
Back fist high side strike	Dung joomuk nopunde yop taerigi	
Straight fingertip thurst	Sun sonkut tulgi	Palm faces inward at moment of impact, opposite hand pushes downwards an incoming technique and rests just under the elbow on completion of the movement.
Back piercing kick	Dwitcha jirugi	
Downward kick	Naeryo chagi	Attacks an opponent after passing over an obstacle swinging in a circular motion outside in. Attacking tool is back heel, but also the ball of the foot (particularly in sparring for extra reach and better control).
Reverse turning kick	Bandae dollyo chagi	Used against an opponent at the side rear.

Patterns

Do-San

Sparring Requirements

- Three step sparring With partner, one way, foot techniques:

 1. Walking stance forearm low blocks / front leg side front snap kick
- Walking stance forearm low blocks / front leg side piecing kick
- 3. 4.
- Walking stance knifehand low blocks / front leg turning kick Walking stance knifehand low blocks / front leg downward kick

Self Defence

- Release per Do-San Lapel grab with one hand 2.
- Lapel grab with two hands
- Bear hug from behind (over arms)
 Bear hug from behind (under arms)
- Two hand wrist grab from behind
- Two hand shoulder grab from behind

Destruction

Side piercing kick

Techniques / Terminology

English	Korean	Notes	
Stances			
Bending ready stance A	Guburyo junbi sogi A		
Fixed stance	Gojung sogi	Similar to an L-stance but body weight is distributed 50 / 50, and it is slightly longer at one and a half shoulder widths between both big toes.	
Close stance	Moa sogi	Feet together.	
Close ready stance A	Moa junbi sogi A	Distance between the hands and the philtrum is about 30cm	
Defensive Techniques	Defensive Techniques		
Inner forearm circular block	An palmok dollimyo makgi	Blocks a combination of hand and feet techniques. The body is reverse half facing on completion	
Crescent kick	Bandal chagi	Sole of the foot is the blocking tool.	
Offensive Techniques			
Fixed stance side punch	Gojung so yop jirugi		
Knifehand inward strike	Sonkal anuro taerigi	Attacks a target at the side front.	
Reverse knifehand strike	Sonkal dung taerigi	Opposite hand arrives under elbow joint at moment of impact.	
Vertical kick	Sewo chagi	The attacking tool (typically the footsword) reaches the target in an arc. The foot remains vertical while the leg bends approximately 30 degrees.	
Pick shape kick	Gokaeng-i chagi	Variation of a downward kick, accept the attacking tool rises and falls in a vertical line. The back heel or ball of the foot is the attacking tool.	
Twisting kick	Bituro chagi	Targets: Low, front; Middle, 45 degrees; high, 90 degrees.	
Reverse hooking kick	Bandae dollyo gorochagi	Similar to a reverse turning kick except the kicking leg hooks during the kick.	

Patterns

Won-Hyo

Sparring Requirements

Two step sparring

Defender – Own choice of blocking and counter attacks; Attacker performs the following attacks (from a right L-stance):

- Right walking stance front punch / left middle front snap kick
- Right middle front snap kick / left walking stance high front punch Left L-stance side punch / left middle front snap kick 2.
- 3.
- Right middle front snap kick / left fixed stance side punch
- Left L-stance knifehand side strike / left middle front snap kick
- Right middle front snap kick / left walking stance backfist side strike

Free sparring

Self Defence

- Release per Do-San
- 2. Lapel grab with one hand
- 3. Lapel grab with two hands
- Bear hug from behind (over arms)
- Bear hug from behind (under arms)
- Two hand wrist grab from behind
 Two hand shoulder grab from behind

Destruction

Turning kick

Techniques / Terminology

English	Korean	Notes	
Stances			
X-stance	Kyocha sogi		
Defensive Techniques	·		
Twin knifehand block	Sang sonkal makgi		
Double forearm block	Doo palmok makgi	One of the strongest forms of blocks (key advantage is ability to quickly shift one forearm into another block). 2 nd knuckle of little finger comes to elbow at moment of block.	
Palm hooking block	Sonbadak golcho makgi	Requires minimum amount of effort for block. Blocking tool reaches target in an arc.	
Hooking kick	Golcho chagi	Blocking tool is side instep with targets being the elbow or achilles tendon.	
Offensive Techniques	Offensive Techniques		
Front elbow strike	Ap palkup taerigi	Striking force strengthened with the aid of the opposite palm during practice. Reverse strike is common.	
Back snap kick	Dwitcha busigi	Attacks and opponent approaching from the rear with the back heel.	
Side pushing kick	Yopcha milgi	Utilises weight or mass without acceleration and power, therefore losing piecing force. Rapid withdrawal of the kicking foot is less important. Target is pushed momentarily pushed.	

Patterns

Yul-Gok

Sparring Requirements

One step sparring – Hand and foot combinations of own choice.

Free sparring

Self Defence

- 1. 2. 3.
- Release per Do-San Lapel grab with one hand Lapel grab with two hands

- Bear hug from behind (over arms)
 Bear hug from behind (under arms)
 Two hand wrist grab from behind
 Two hand shoulder grab from behind

Destruction

Back piercing kick Twisting kick Front elbow strike

Techniques / Terminology

English	Korean	Notes
Stances		
Low stance	Nachuo sogi	Similar to walking stance, though longer by one foot. One and a half shoulder widths from rear foot toes to front foot heel.
Rear foot stance	Dwit bal sogi	Primarily a stance used in defence. Rear foot is turned in 15 degrees and front foot turned in 25 degrees. Stance is one shoulder width wide from the back of the rear foot to the toes on the front foot. Front leg touches the ground with the ball of the foot and the majority of the weight is in rear leg.
Close ready stance B	Moa junbi sogi B	Distance between the fists and the navel is about 15cm
Defensive Techniques		
Reverse knifehand side block	Sonkal dung yop makgi	
Palm upward block	Sonbadak ollyo makgi	Blocking tool reaches target in a circular motion. Purpose of the block is to "spring up" an opponents strike directed at the solar plexus.
X-fist rising block	Kyocha joomuk chookyo makgi	Powerful block used against a downward strike.
Palm pressing block	Sonbadak noollo makgi	Executed against a low attack only, used to check as opposed to break the attacking tool. Block is accompanied with a palm upward block.
U-shape block	Digutja makgi	Sole purpose of the block is to block a pole or bayonet.
Offensive Techniques		
Upper elbow strike	Wi palkup taerigi	Usually executed from walking stance. A reverse strike is common. Target is point of the chin.
Twin vertical punch	Sang joomuk sewo jirugi	Normally executed against one target (high section), but occasionally two (middle section).
Twin fist upset punch	Sang joomuk dwijbo jirugi	Useful for attacking two targets simultaneously.
Angle punch	Giokja jirugi	Fist reaches the opposite chest at the moment of impact.

Patterns

Joong-Gun

Sparring Requirements

One step sparring – Skip kicks (Side, turning, back, twisting, vertical, front, reverse hooking, reverse turning).

Free sparring

Self Defence

Release per Joong-gun

Defence against the following attacks with counters containing knees and elbows:

- Twin palm push Straight punch
- 2. 3.
- Back fist strike
- 4. Hook punch
- Double hook punch
- Grab & hook punch

Break falls – Side, front and back Rolling break falls – Front and back

Destruction

Skip kicks - Front, side, turning and back

3rd Gup

Techniques / Terminology

English	Korean	Notes
Defensive Techniques		
X-fist pressing block	Kyocha joomuk noollo makgi	The X-fist is used against the tibia of the attacking foot aimed at the abdomen
W-shape block	San makgi	Done in a stamping motion. Opposite hand is reactionary.
Double forearm low pushing block	Doo palmok najunde miro makgi	Executed from rear foot and L-stances only.
Backfist side back strike	Dung joomuk yobdwi taerigi	Attacks an opponent at the side rear. Opposite arm is extended side-downward at the moment of impact.
Knifehand low guarding block	Sonkal najunde daebi makgi	
Flying crescent kick	Twimyo bandal chagi	Method is same as that of the crescent kick except the flying motion
Offensive Techniques		
Upset fingertip thrust	Dwijbun sonkut tulgi	A reverse thrust is normal. Primary target is pubic region but occasional the armpit.
Twin side elbow thrust	Sang yop palkup tulgi	Philtrum and solar plexus are the main targets. Fists face downward at moment of impact.
Upward kick	Ollyo chagi	Used in attacking solar plexus or chest at close range with the knee.

Patterns

Toi-Gye

Sparring Requirements

One step sparring – Flying kicks (compulsory techniques: Crescent kick, front kick, turning kick, side piercing kick, vertical kick).

Free sparring

Self Defence

Showing attacking, breaking and releasing techniques.

Defence against the following attacks with counters containing knees and elbows:

- 1. Twin palm push
- 2. Straight punch
- Back fist strike
- 4. Hook punch
- 5. Double hook punch
- 6. Grab & hook punch

Break falls – Side, front and back Rolling break falls – Front and back

Destruction

Flying kicks - Front kick, side kick, turning kick and back kick

Hand technique - Knifehand side strike, reverse knifehand strike

2nd Gup

Techniques / Terminology

English	Korean	Notes
Stances		
Vertical stance	Soojik sogi	One shoulder width wide from <u>big toe of rear foot</u> to <u>front foot toes</u> . Both feet angled inward 15 degrees. Big toe of the front foot is inline with the back heel. Body weight is distributed 60 (rear) / 40 (front).
Close ready stance C	Moa junbi sogi C	Distance between the hands and the abdomen s about 10cm
Sliding	Mikulgi	Effective for covering a long distance in one smooth motion.
Defensive Techniques	·	
Palm pushing block	Sonbadak miro makgi	Effective in putting an opponent off balance. Block is executed along the chest line against the shoulder or bottom area.
Side front block	Yopap makgi	Employed when intercepting an attack from a side front angle toward the high section of the body. Only an outward block is possible. The opposite arm extends downward to the side.
Front checking kick	Apcha momchugi	Performed with the back sole supported by the ball of the foot. The checking kick is kept momentarily on the target in order to restrict the opponent's freedom of movement. The kick prevents a rush or attempt to close in.
Side checking kick	Yopcha momchugi	The technique has a dual function, to block the attacking foot or to impede or check the opponents movement. The kick reaches the target in an arc.
Flying hooking kick	Twimyo golcho chagi	Method is same as that of the hooking kick except the flying motion
Offensive Techniques	•	
Upward punch	Ollyo jirugi	Attacks the face or chin at a close range. The opposite side fist comes to the shoulder.
Knifehand downward strike	Sonkal naeryo taerigi	Attacking tool reaches the target in a circular motion, and finishes level with the shoulders at the moment of impact.
Side elbow thrust	Yop palkup tulgi	
Mid-air kick	Twio dolmyo chagi	Method of kicking is the same as the flying kick except that the kick is executed while spinning in the air. Spinning is executed either in 180 or 360 degrees. The footsword is chiefly used, occasionally the ball of the foot.
Flying kicks	Twimyo chagi	Kick executed at the apex of a jumping motion.

Patterns

Hwa-Rang Saju tulgi

The Hwa-Rangdo code of conduct

- Be loyal to your King
- Be obedient to your parents
- 2. Be honourable to your friends
- Never retreat from battle
- Make a just kill

Sparring Requirements

One step sparring - Flying kicks (compulsory techniques: Back kick, reverse turning kick, twisting kick, reverse hooking kick, downward kick).

Free sparring

Self Defence

Showing attacking, breaking and releasing techniques.

Release per Hwa-Rang

Defence against the following attacks with counters containing knees and elbows:

- Twin palm push
- 2. 3. Straight punch
- Back fist strike
- Hook punch

- Double hook punch Grab & hook punch

Break falls – Side, front and back Rolling break falls – Front and back

Destruction

Flying kicks - Front kick, side kick, turning kick and back kick

Hand technique - Knifehand side strike, reverse knifehand strike

Techniques / Terminology

English	Korean	Notes		
Defensive Techniques				
X-knifehand checking block	Kyocha sonkal momchau makgi	Places the defender in a position to grab the leg or hand after blocking. The block is primarily used to block a reverse turning kick and turning kick.		
Twin palm upward block	Sang sonbadak ollyo makgi	Used as a defence against two opponents.		
Offensive Techniques				
Downward punch	Naeryo jirugi	Delivered vertically toward the ground. Attacks a fallen opponent. A reverse punch is typical.		
Knifehand high front strike	Sonkal nopunde ap taerigi	A reverse strike is typical. Opposite hand bought over the arm or in front of the forehead.		
Reverse knifehand high front strike	Sonkal dung nopunde ap taerigi	Method of execution is the same as a high front knifehand strike.		
Flying high kick	Twimyo nopi chagi	Performed in two motions with the first kick providing momentum and the ability to kick aside the blocking hand.		
Overhead kick	Twio nomo chagi	Normally employed in attacking an opponent over or through an obstacle.		

Sparring Requirements

Choong-Moo

Sparring Requirements

One step sparring – 10 routines of own choice.

Free sparring

Self Defence

Showing attacking, breaking and releasing techniques.

10 routines of own choice.

Destruction

Power technique (Men: 6 tiles, Women: 3 tiles) - Downward punch or knifehand strike (juniors must select an alternative to the hand break (e.g. twisting kick or reverse turning kick).

Power technique (Men: 3 boards, Women and juniors: 2 boards) – Side piercing kick

Special technique – Flying high kick (1 board at forefist height with arm extended above head) Special technique – Overhead kick (Men: over 5 people, Women and juniors: over 3 people)

Special technique - Mid air kick (head height)

1st Dan

Techniques / Terminology

English	Korean	Notes		
Stances				
Parallel stance with heaven hand	Narani so hanulson			
One-leg stance	Waebal sogi	Primarily used as a part of a balance exercise, although occasionally utilised for attack and defence techniques.		
Defensive Techniques				
Double arc hand block	Doo bandal son makgi	Used to block a co-ordinated attack to the chest and face.		
Fore fist pressing block	Ap joomuk noollo makgi	Used to block a technique to the mid-section with the fist.		
Inner forearm wedging block	An palmok hechyo makgi	Performed mostly as a middle block.		
Low reverse block	Najunde dung makgi	Typically follows a double forearm block. Block is reverse half facing.		
Nine shape block	Gutja makgi	Used to break the elbow joint, wrist or ankle. Can also be used to block a coordinated attack against the solar plexus and lower abdomen.		
	Sonkal dung najunde daebi makgi	Only an inward block is possible.		
Scooping block	Duro makgi	Effective at putting an opponent off balance by holding up the attacking tool.		
U-shape grasp	Digutja japgi	A variation of the U-shape block with the same principle with the added ability to then twist the attacking weapon immediately following the block.		
Offensive Techniques				
Backfist front strike	Dung joomuk ap taerigi	The philtrum is the primary target with the other back fist under the elbow of the attacking fist.		
Horizontal punch	Soopyong jirugi	Useful for attacking two targets simultaneously. The bent arm forms a 90 degree angle.		
Middle knuckle fist upset punch	Joongji joomuk dwijibo jirugi	Technique requires a snap motion with a sharp twist of the fist during the action. The fist reaches the target in an upward motion, and the opposite side fist is bought in front of the shoulder at the moment of impact.		
Sidefist downward strike	Yop joomuk naeryo taerigi	Strike moves in a circular motion.		
Twin elbow horizontal thrust	Sang palkup soopyong tulgi	Used to attack two opponents. Fists finish horizontal to the ground.		
Upset punch	Dwijibo jirugi	Fist reaches the target in a circular motion.		
Pressing kick	Noollo chagi	Primary role of the technique is to break the knee joint or calf bone.		

Patterns

Kwang-Gae Po-Eun Ge-Baek

Sparring Requirements

One step sparring – Dodging techniques (10 routines of own choice).

Free sparring

Self Defence

Ground techniques (Noowo gisool) – 10 routines of own choice.

Destruction

Power technique (2 boards minimum) – Turning kick Power technique (2 boards minimum) – Knifehand side strike Special technique – Jumping reverse turning kick Break of own choice

Pattern meanings

Diagram	Meaning		
D	Pattern meaning – Chon-Ji Tul (19 movements)		
Means literally "the heaven and earth". It is in the orient interpreted as the creation of the world or the of human history, and therefore it is the initial pattern for the beginner. The pattern consists of two since the control of the world or the of human history, and therefore it is the initial pattern for the beginner. The pattern consists of two since the control of the world or the control of human history, and therefore it is the initial pattern for the beginner. The pattern consists of two since the control of the world or the control of human history, and therefore it is the initial pattern for the beginner. The pattern consists of two since the control of the world or the control of human history, and therefore it is the initial pattern for the beginner. The pattern consists of two since the control of the world or the control of human history, and therefore it is the initial pattern for the beginner. The pattern consists of two since the control of the world or the control of human history, and therefore it is the initial pattern for the beginner. The pattern consists of two since the control of the co			
F D E	Pattern meaning – Dan-Gun Tul (21 movements)		
	Dan Gun is named after the holy Dan Gun, the legendary founder of Korea in the year 2333 BC.		
B — A Dan-Gun			
F D E	Pattern meaning – Do-San Tul (24 movements)		
	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 education in Korea and the Korean independence movement.		
B A C Do-San			
F D E	Pattern meaning – Won-Hyo Tul (28 movements)		
	Won-Hyo was the noted monk who introduced Buddhism to the silla dynasty in the year 686 AD.		
B A			
Won-Hyo D	Pattern meaning – Yul-Gok Tul (38 movements)		
F E	Yul-Gok is the pseudonym of the great philosopher and scholar Yi I (1536 – 1584). He was nicknamed the 'Confucius of Korea'. The 38 movements refer to his birthplace at 38 degrees latitude and the diagram represents 'scholar'.		
Yul-Gok	Pattern meaning – Joong-Gun Tul (32 movements)		
B C A Joong-Gun	Joong-Gun is named after the patriot Ahn Joong-Gun who assignated Hiro Bumi Ito, the first Japanese governor-general of Korea. Known as a man who played a leading part in the Korea-Japan merger. There are 32 movements in the pattern which represents Mr Ahn's age when he was executed in Lui-Shung prison in 1910.		
D	Pattern meaning – Toi-Gye Tul (37 movements)		
B C A Toi-Gye	Toi-Gye is the pen name for the noted scholar Yi Hwang (16 th century), an authority on neo-Confucianism. The 37 movements of the pattern refer to his birthplace on 37° latitude, the diagram represents "scholar".		
F D E	Pattern meaning – Hwa-Rang Tul (29 movements)		
	Hwa-Rang is named after the Hwa-Rang youth group which originated in the Silla Dynasty in the early 7 th century. The 29 movements refer to the 29 th Infantry Division, Taekwon-Do developed into maturity.		
B — A Hwa-Rang			

Diagram	Meaning
F D E	Pattern meaning – Choong-Moo Tul (30 movements)
B C A Choong-Moo	Choong-Moo was the name given to the great Admiral Yi Soon-Sin of the Yi Dynasty. He was reputed to have invented the first armoured battleship (Kobukson) in 1592, which is said to be the precursor to the model day submarine. The reason why the pattern ends with a left handed attack is to symbolise his regrettable death, having no chance to show his unrestrained potentiality checked by the forced reservation of his loyalty to the King.
D	Pattern meaning – Kwang-Gae Tul (39 movements)
	Kwang-Gae is named after the famous Gwang-Gae-Toh-Wang, the 19 th 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 represent the first two figures of the year he came to the throne (391 A.D.).
B C A Kwang-Gae	
B D A	Pattern meaning – Po-Eun Tul (36 movements)
	Po-Eun is the pseudonym of a loyal subject Chong Mong-Chu (1400) who was a famous poet whose 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 (–) represents his unerring loyalty to the King and country towards the end of the Koryo Dynasty.
D	Pattern meaning – Ge-Baek Tul (44 movements)
B A	Ge-Baek is named after Ge-Baek, a great general of the Baek Je Dynasty (660 A.D.) The diagram (I) represents his severe and strict military discipline.
B C A Kwang-Gae B C A Po-Eun	Kwang-Gae is named after the famous Gwang-Gae-Toh-Wang, the 19 th King of the Koguryo Dynasty, who regained all the lost territories including the greater part of Manchuria. The diagram represents the expans and recovery of lost territory. The 39 movements represent the first two figures of the year he came to the throne (391 A.D.). Pattern meaning — Po-Eun Tul (36 movements) Po-Eun is the pseudonym of a loyal subject Chong Mong-Chu (1400) who was a famous poet whose poen would not serve a second master though I might be crucified a hundred times" is known to every Korean. Has also a pioneer in the field of physics. The diagram (—) represents his unerring loyalty to the King and country towards the end of the Koryo Dynasty. Pattern meaning — Ge-Baek Tul (44 movements) Ge-Baek is named after Ge-Baek, a great general of the Baek Je Dynasty (660 A.D.) The diagram (I)

Motions

Theory	Notes	
Normal motion	The most common method of technique execution. Techniques are executed one at a time, by count, culminating in a single breath at the end of each movement.	
Slow motion	Techniques executed in slow motion are done so in order to emphasise the technique. The simultaneous culmination of the hands, feet and breath come together with timing and balance.	
Fast motion	This motion consists of a two (or move) movements executed by a single count. Techniques executed in fast motion are done with urgency and accordingly movements subsequent to the initial movement have an incomplete sine wave (i.e. there is no downward movement between the 1 st and 2 nd movement).	
Connecting motion	This motion involves the execution of two techniques with only one breath, and one sine wave. The movements are linked (or connected) to each other. Hence only one breath, which is emphasised at the end of the second movement (e.g. hooking block then punch in Yul-Gok).	
Continuous motion	Two (or more) techniques are executed with a single count in <u>one continuous breath</u> (which lasts from the beginning of the first movement until the end of the last movement). There is one sine wave for each movement (e.g. low outer forearm block followed by outer forearm rising block in Dan-Gun).	

As a general rule, where techniques are a combination of a blocking and attacking technique, they are performed in connecting motion. Where techniques are a combination of two blocking techniques, they are performed in continuous motion. The exception to this rule is where the number of techniques exceeds two (e.g. blocking and attacking techniques in movements 6 to 12 and 24 to 30 in Po-Eun) in these cases, the techniques are executed in continuous motion.

Belt meanings

Belt	Meaning	
White Belt	White signifies innocence, as that of the beginning student who has no previous knowledge of Taekwon-Do.	
Yellow Belt	Yellow signifies the earth from which a plant sprouts and takes root as the Taekwon-Do foundation is being laid.	
Green Belt	Green signifies the plants growth as the Taekwon-Do skill begins to develop.	
Blue Belt	Blue signifies the Heaven, towards which the plant matures into a towering tree as training in Taekwon-D progresses.	
Red Belt	Red signifies danger, cautioning the student to exercise control and warning the opponent to stay away.	
Black Belt	The opposite of white, therefore signifying the maturity of the wearer and their proficiency in Taekwon-Do. It indicates the wearers imperviousness to darkness and fear.	


Theory of Power


Theory	Notes	
Reaction force	Every force has an equal and opposite force e.g. A punch with the right first is aided by pulling back the left fist to the hip.	
Concentration	Impact is applied to the smallest target area to concentrate the force (e.g. a punch is concentrated into the front two knuckles rather than spread across this fist).	
Equilibrium	By keeping the body well balanced, a blow is more effective. Conversely an unbalanced one is easily toppled.	
Breath control	Controlled breathing not only affects your stamina and speed, it can also condition the body to receive a blow, or to augment the power of a blow directed at an opponent.	
Mass	Maximum kinetic energy or force is obtained from maximum body weight and speed. Putting mass behir a blow applies maximum body weight to a blow (e.g. through sine wave or twisting the hip).	
Speed	The most essential component of power. Force = Mass x Acceleration. Where mass increases by a factor of 3 and speed remains constant, power is increased by a factor of 3. Where speed increases by a factor of 3 but mass remains constant, power is increased by a factor of 9.	

Kick Types (Frequently Used Kicks)


Theory	Notes	
Snap kick	Delivered with a "snapping" motion (i.e. retracts quickly after impact), the purpose of which is to break bones.	
Piercing kick	Delivered with a "piercing" motion (i.e. driving through the target), the purpose of which is to cause internal damage.	
Rising kick	Defensive technique used to spring the foot upwards. Also used as a dynamic stretching exercise.	
Downward kick	Attacks an opponent after passing over an obstacle swinging in a circular motion outside in. Attacking tool is back heel.	
Vertical kick	The attacking tool (typically the footsword) reaches the target in an arc. The foot remains vertical while the leg bends approximately 30 degrees.	
Pick shape kick	Variation of a downward kick, accept the attacking tool rises and falls in a vertical line. The back heel or ball of the foot is the attacking tool.	
Pushing kick	Utilises weight or mass without acceleration and power, therefore losing piecing force. Rapid withdrawal of the kicking foot is less important. Target is pushed momentarily pushed.	
Checking kick	Blocking with the back sole (for front checking kick) or side sole (for side checking kick). Unlike other kicks, the checking kick is kept momentarily on the target during the block. Front checking kicks reach the target in a straight line with the body half facing. Side checking kicks reach the target in an arc.	
Thrusting kick	Changes the kicking tool to the ball of the foot to lengthen the kick.	
Pressing kick	Primary purpose is to break the joint (e.g. knee) or bone (e.g. calf).	
Consecutive kick	Two or more kicks executed in succession with the same foot in different directions and/or with different tools	
Flying kick	Kick executed at the apex of a jumping motion.	
Mid air kick	Executed in same manner as a flying kick except that the kick is executed while spinning in the air.	
Overhead kick	Employed to attack an opponent over or through an obstacle (footsword is the only attacking tool).	


Vital Spots


- 11. Angle of the mandible (Wit tok)
- 12. Upper neck (Witmok)
- 13. Adam's apple (Gyol hoo)
- 14. Windpipe (Soon tong)
- 15. Clavicle (Swe gol)
- 16. Thenar (Umjigoo)
- 17. Radical artery (Mackbak sonmok dongmach)
- 18. Back wrist artery (Dung sonmok dongmack)
- 19. Wrist joint (Sonmok geanjol)
- 20. Shoulder joint (Eukke gwanjol)
- 21. Nose (Ketdung)


Korean Terminology Builder

Stance Sogi (so-) Attention Charyot Bow Kyong ye Parallel Narani Ready Junbi Sitting Annun Walking Gunnun L Niunja Fixed Gojung X Kyocha Low (stance) Nachuo Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Middle Nopunde Middle Middle	tance ttention ow arallel eady tting	Charyot Kyong ye Narani Junbi	
Attention Charyot Bow Kyong ye Parallel Narani Ready Junbi Sitting Annun Walking Gunnun L Niunja Fixed Gojung X Kyocha Low (stance) Nachuo Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde	ttention pw arallel eady tting	Charyot Kyong ye Narani Junbi	
Bow Kyong ye Parallel Narani Ready Junbi Sitting Annun Walking Gunnun L Niunja Fixed Gojung X Kyocha Low (stance) Nachuo Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde	ow arallel eady tting	Kyong ye Narani Junbi	
Parallel Narani Ready Junbi Sitting Annun Walking Gunnun L Niunja Fixed Gojung X Kyocha Low (stance) Nachuo Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde	arallel eady tting	Narani Junbi	
Ready Sitting Annun Walking Gunnun L Niunja Fixed Gojung X Kyocha Low (stance) Nachuo Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Heaven hand One-leg Waebal Heights High Nopunde	eady	Junbi	
Sitting Annun Walking Gunnun L Niunja Fixed Gojung X Kyocha Low (stance) Nachuo Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde	tting		
Walking Gunnun L Niunja Fixed Gojung X Kyocha Low (stance) Nachuo Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde		Annun	
L Niunja Fixed Gojung X Kyocha Low (stance) Nachuo Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde	/alking		
Fixed Gojung X Kyocha Low (stance) Nachuo Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde		Gunnun	
X Kyocha Low (stance) Nachuo Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde		Niunja	
Low (stance) Rear foot Bending Close Vertical (stance) Heaven hand One-leg Heights High Nachuo Nachuo Rear foot Dwit bal Buburyo Suburyo Soojik Hanulson Waebal	xed	Gojung	
Rear foot Dwit bal Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde		Kyocha	
Bending Guburyo Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde	ow (stance)	Nachuo	
Close Moa Vertical (stance) Soojik Heaven hand Hanulson One-leg Waebal Heights High Nopunde	ear foot	Dwit bal	
Vertical (stance) Soojik Heaven hand One-leg Waebal Heights High Nopunde	ending	Guburyo	
Heaven hand Hanulson One-leg Waebal Heights High Nopunde	ose	Моа	
One-leg Waebal Heights High Nopunde	ertical (stance)	Soojik	
Heights High Nopunde	eaven hand	Hanulson	
High Nopunde	ne-leg	Waebal	
	eights		
Middle IVaad-	gh	Nopunde	
ıvıladie	iddle	Kaunde	
Low Najunde	ow	Najunde	
Attacking and Defensive Tools	tacking and Defensive Tool	s	
Block Makgi	ock	Makgi	
Kick Chagi (cha-)	ck	Chagi (cha-)	
Punch Jirugi	unch	Jirugi	
Forefist Joomuk	orefist	Joomuk	
Forearm Palmok	orearm	Palmok	
Knifehand Sonkal	nifehand	Sonkal	
Flat Opun	at	Opun	
Fingertip Sonkut	ngertip	Sonkut	
Straight Sun	raight	Sun	
Palm Sonbadak	alm	Sonbadak	
Elbow Palkup	bow	Palkup	
Arc hand Bandal son	rc hand	Bandal son	
High kick Nopi chagi	igh kick	Nopi chagi	
Crescent Bandal		Dandal	
Pick shape Gokaeng-i		Danual	

English	Korean	
Reverse (hand and foot parts)	Dung	
Back (foot parts / attacks)	Dwit	
Back (hand parts)	Dung	
Directions / Actions		
Front	Ар	
Side	Yop	
Side front	Yobap	
Turning	Dollyo	
Inner	An	
Inward	Anuro	
Outer	Pakat	
Outward	Bakuro	
Downward	Naeryo	
Upward	Ollyo	
Reverse (techniques)	Bandae	
Vertical	Sewo	
Upper	Wi	
Horizontal	Soopyong	
Circular	Dollimyo	
Rising (block)	Chookyo	
Rising (kick)	Olligi	
Pressing	Noollo	
Snap	Busigi	
Thrust	Tulgi	
Strike	Taerigi	
Hooking	Golcho (goro)	
Pushing (block)	Miro	
Pushing (kick)	Milgi	
Checking	Momchugi	
Twisting	Bituro	
Guarding	Daebi	
Wedging	Hechyo	
Upset	Dwijibo / Dwijbun	
U-shape	Digutja	
W-shape	San	
9-shape	Gutja	
Scooping	Duro	
Angle	Giokja	

English	Korean
Twin	Sang
Double	Doo
Sliding	Mikulgi
Dodging	Pihagi
Flying	Twimyo
Mid air	Twio dolmyo
Overhead	Twio nomo
Jumping	Twigi
Ground	Noowo
Holding	Bachigi
Covering	Karioogi
Other	·
Double stepping	lbo omgyo didigi
Foot shifting	Jajun bal
Step sparring	Ilbo matsogi
Free sparing	Jayu matsogi
Self defence	Hosin sul

Pattern Analysis – Quick Reference Guide

Chon-Ji Tul (19 Movements)

Mvmt #	Technique	Height	Stance	Notes
1	Outer forearm block (L)	Low	Walking stance (L)	
2	Punch (R)	Middle	Walking stance (R)	
3	Outer forearm block (R)	Low	Walking stance (R)	
4	Punch (L)	Middle	Walking stance (L)	
5	Outer forearm block (L)	Low	Walking stance (L)	
6	Punch (R)	Middle	Walking stance (R)	
7	Outer forearm block (R)	Low	Walking stance (R)	
8	Punch (L)	Middle	Walking stance (L)	
9	Inner forearm block (L)	Middle	L-stance (R)	
10	Punch (R)	Middle	Walking stance (R)	
11	Inner forearm block (R)	Middle	L-stance (L)	
12	Punch (L)	Middle	Walking stance (L)	
13	Inner forearm block (L)	Middle	L-stance (R)	
14	Punch (R)	Middle	Walking stance (R)	
15	Inner forearm block (R)	Middle	L-stance (L)	
16	Punch (L)	Middle	Walking stance (L)	
17	Punch (R)	Middle	Walking stance (R)	
18	Punch (L)	Middle	Walking stance (L)	
19	Punch (R)	Middle	Walking stance (R)	

Dan-Gun Tul (21 Movements)

Mvmt #	Technique	Height	Stance	Notes
1	Knifehand guarding block	Middle	L-stance (R)	
2	Punch (R)	High	Walking stance (R)	
3	Knifehand guarding block	Middle	L-stance (L)	
4	Punch (L)	High	Walking stance (L)	
5	Outer forearm block (L)	Low	Walking stance (L)	
6	Punch (R)	High	Walking stance (R)	
7	Punch (L)	High	Walking stance (L)	
8	Punch (R)	High	Walking stance (R)	
9	Twin forearm block	N/A	L-stance (R)	
10	Punch (R)	High	Walking stance (R)	
11	Twin forearm block	N/A	L-stance (L)	
12	Punch (L)	High	Walking stance (L)	
13	Outer forearm block (L)	Low	Walking stance (L)	Perform 13 and 14 in a
14	Outer forearm rising block (L)	High	Maintaining walking stance (L)	continuous motion
15	Outer forearm rising block (R)	High	Walking stance (R)	
16	Outer forearm rising block (L)	High	Walking stance (L)	
17	Outer forearm rising block (R)	High	Walking stance (R)	
18	Knifehand side strike (L)	Middle	L-stance (R)	
19	Punch (R)	High	Walking stance (R)	
20	Knifehand side strike (R)	Middle	L-stance (L)	
21	Punch (L)	High	Walking stance (L)	

Do-San Tul (24 Movements)

Mvmt #	Technique	Height	Stance	Notes
1	Outer forearm side block (L)	High	Walking stance (L)	
2	Punch (R)	Middle	Maintaining walking stance (L)	
3	Outer forearm side block (R)	High	Walking stance (R)	
4	Punch (L)	Middle	Maintaining walking stance (R)	
5	Knifehand guarding block	Middle	L-stance (R)	
6	Straight fingertip thrust (R)	Middle	Walking stance (R)	
7	Twist knifehand with the body counter clockwise / Backfist side strike (L)	N/A High	Maintaining walking stance (R) / Walking stance (L)	
8	Backfist side strike (R)	High	Walking stance (R)	
9	Outer forearm side block (L)	High	Walking stance (L)	
10	Punch (R)	Middle	Maintaining walking stance (L)	
11	Outer forearm side block (R)	High	Walking stance (R)	
12	Punch (L)	Middle	Maintaining walking stance (R)	
13	Outer forearm wedging block	High	Walking stance (L)	
14	Front snap kick	Middle	N/A	
15	Punch (R)	Middle	Walking stance (R)	Perform 15 and 16 in a fast
16	Punch (L)	Middle	Maintaining walking stance (R)	motion
17	Outer forearm wedging block	High	Walking stance (R)	
18	Front snap kick	Middle	N/A	
19	Punch (L)	Middle	Walking stance (L)	Perform 15 and 16 in a fast
20	Punch (R)	Middle	Maintaining walking stance (L)	motion
21	Outer forearm rising block (L)	High	Walking stance (L)	
22	Outer forearm rising block (R)	High	Walking stance (R)	
23	Knifehand side strike (L)	Middle	Sitting stance	
24	Knifehand side strike (R)	Middle	Sitting stance	

Won-Hyo (28 Movements)

Mvmt #	Technique	Height	Stance	Notes
1	Twin forearm block	N/A	L-stance (R)	
2	Knifehand inward strike (R)	High	Maintaining L-stance (R)	
3	Punch (L)	Middle	Fixed stance (L)	
4	Twin forearm block	N/A	L-stance (L)	
5	Knifehand inward strike (L)	High	Maintaining L-stance (L)	
6	Punch (R)	Middle	Fixed stance (R)	
7	N/A	N/A	Bending ready stance A (R)	
8	Side piercing kick (L)	Middle	N/A	
9	Knifehand guarding block	Middle	L-stance (R)	
10	Knifehand guarding block	Middle	L-stance (L)	
11	Knifehand guarding block	Middle	L-stance (R)	
12	Straight fingertip thrust (R)	Middle	Walking stance (R)	
13	Twin forearm block	N/A	L-stance (R)	
14	Knifehand inward strike (R)	High	Maintaining L-stance (R)	
15	Punch (L)	Middle	Fixed stance (L)	
16	Twin forearm block	N/A	L-stance (L)	
17	Knifehand inward strike (L)	High	Maintaining L-stance (L)	
18	Punch (R)	Middle	Fixed stance (R)	
19	Circular block (R)	N/a	Walking stance (L)	
20	Front snap kick (R)	Low	N/A	
21	Punch (L)	Middle	Walking stance (R)	
22	Circular block (L)	N/a	Walking stance (R)	
23	Front snap kick (L)	Low	N/A	
24	Punch (R)	Middle	Walking stance (L)	
25	N/A	N/A	Bending ready stance A (L)	
26	Side piercing kick (R)	Middle	N/A	
27	Forearm guarding block	Middle	L-stance (R)	
28	Forearm guarding block	Middle	L-stance (L)	

Yul-Gok Tul (38 Movements)

Mvmt #	Technique	Height	Stance	Notes
1	Extend fist (L)	N/A	Sitting stance	
2	Punch (R)	Middle	Sitting stance	Perform 2 and 3 in a fast
3	Punch (L)	Middle	Sitting stance	motion
4	Extend fist (R)	N/A	Sitting stance	
5	Punch (L)	Middle	Sitting stance	Perform 5 and 6 in a fast
6	Punch (R)	Middle	Sitting stance	motion
7	Inner forearm side block (R)	Middle	Walking stance (R)	
8	Front snap kick (L)	Low	N/A	Hands as they were in 7
9	Punch (L)	Middle	Walking stance (L)	Perform 9 and 10 in a fast
10	Punch (R)	Middle	Maintaining walking stance (L)	motion
11	Inner forearm side block (L)	Middle	Walking stance (L)	
12	Front snap kick (R)	Low	N/A	Hands as they were in 11
13	Punch (R)	Middle	Walking stance (R)	Perform 13 and 14 in a fast
14	Punch (L)	Middle	Maintaining walking stance (R)	motion
15	Hooking block (R)	Middle	Walking stance (R)	
16	Hooking block (L)	Middle	Maintaining walking stance (R)	Perform 16 and 17 in a
17	Punch (R)	Middle	Maintaining walking stance (R)	connecting motion
18	Hooking block (L)	Middle	Walking stance (L)	
19	Hooking block (R)	Middle	Maintaining walking stance (L)	Perform 19 and 20 in a
20	Punch (L)	Middle	Maintaining walking stance (L)	connecting motion
21	Punch (R)	Middle	Walking stance (R)	
22	N/A	N/A	Bending ready stance A (R)	
23	Side piercing kick (L)	Middle	N/A	
24	Front elbow (R)	N/A	Walking stance (L)	Striking the left palm
25	N/A	N/A	Bending ready stance A (L)	
26	Side piercing kick (R)	Middle	N/A	
27	Front elbow (L)	N/A	Walking stance (R)	Striking the right palm
28	Twin knifehand block	N/A	L-stance (R)	
29	Straight fingertip thrust (R)	Middle	Walking stance (R)	
30	Twin knifehand block	N/A	L-stance (L)	
31	Straight fingertip thrust (L)	Middle	Walking stance (L)	
32	Outer forearm side block (L)	High	Walking stance (L)	
33	Punch (R)	Middle	Maintaining walking stance (L)	
34	Outer forearm side block (R)	High	Walking stance (R)	
35	Punch (L)	Middle	Maintaining walking stance (R)	
36	Backfist side strike (L)	High	X-stance	Jumping to X-stance
37	Double forearm block (R)	High	Walking stance (R)	
38	Double forearm block (L)	High	Walking stance (L)	

Joong-Gun Tul (32 Movements)

Mvmt #	Technique	Height	Stance	Notes
1	Reverse knifehand block (L)	Middle	L-stance (R)	
2	Side front snap kick (L)	Low	N/A	Hands as they were in 1
3	Upward block (R)	N/A	Rear foot stance (L)	
4	Reverse knifehand block (R)	Middle	L-stance (L)	
5	Side front snap kick (R)	Low	N/A	Hands as they were in 4
6	Upward block (L)	N/A	Rear foot stance (R)	
7	Knifehand guarding block	Middle	L-stance (R)	
8	Upper elbow strike (R)	N/A	Walking stance (L)	
9	Knifehand guarding block	Middle	L-stance (L)	
10	Upper elbow strike (L)	N/A	Walking stance (R)	
11	Twin vertical punch	High	Walking stance (L)	
12	Twin upset punch	N/A	Walking stance (R)	
13	X-fist rising block	N/A	Walking stance (L)	
14	Backfist side strike (L)	High	L-stance (R)	
15	Twist fist clockwise so backfist faces downward	N/A	Walking stance (L)	Perform 15 and 16 in a fast
16	Punch (R)	High	Maintaining walking stance (L)	motion
17	Backfist side strike (R)	High	L-stance (L)	
18	Twist fist clockwise so backfist faces downward	N/A	Walking stance (R)	Perform 18 and 19 in a fast
19	Punch (L)	High	Maintaining walking stance (R)	motion
20	Double forearm block (L)	High	Walking stance (L)	
21	Punch (L)	Middle	L-stance (R)	
22	Side piercing kick (R)	Middle	N/A	
23	Double forearm block (R)	High	Walking stance (R)	
24	Punch (R)	Middle	L-stance (L)	
25	Side piercing kick (L)	Middle	N/A	
26	Forearm guarding block	Middle	L-stance (R)	
27	Pressing block (R)	N/A	Low stance	Perform in slow motion
28	Forearm guarding block	Middle	L-stance (L)	
29	Pressing block (L)	N/A	Low stance	Perform in slow motion
30	Angle punch (R)	N/A	Close stance	Perform in slow motion
31	U-shape block	N/A	Fixed stance (R)	
32	U-shape block	N/A	Fixed stance (L)	

Toi-Gye Tul (37 Movements)

Mvmt #	Technique	Height	Stance	Notes
1	Inner forearm block (L)	Middle	L-stance (R)	
2	Upset fingertip thrust (R)	Low	Walking stance (L)	
3	Backfist side back strike (R) extending opposite arm downward	N/A	Close stance	Perform in slow motion
4	Inner forearm block (R)	Middle	L-stance (L)	
5	Upset fingertip thrust (L)	Low	Walking stance (R)	
6	Backfist side back strike (L) extending opposite arm downward	N/A	Close stance	Perform in slow motion
7	X-fist pressing block	N/A	Walking stance (L)	Perform 7 and 8 in a
8	Twin fist vertical punch	High	Maintaining walking stance (L)	continuous motion
9	Front snap kick	Middle	N/A	Hands as they were in 8
10	Punch (R)	Middle	Walking stance (R)	
11	Punch (L)	Middle	Maintaining walking stance (R)	
12	Twin side elbow thrust	N/A	Close stance	Perform in slow motion
13	Outer forearm W-shape block (R)	N/A	Sitting stance	
14	Outer forearm W-shape block (L)	N/A	Sitting stance	
15	Outer forearm W-shape block (L)	N/A	Sitting stance	Dorform in a atomning motion
16	Outer forearm W-shape block (R)	N/A	Sitting stance	Perform in a stamping motion
17	Outer forearm W-shape block (L)	N/A	Sitting stance	
18	Outer forearm W-shape block (L)	N/A	Sitting stance	
19	Double forearm pushing block (L)	Low	L-stance (R)	
20	Extend hands, grab opponents head	N/A	Walking stance (L)	
21	Upward kick (R), pulling hands downward	N/A	N/A	
22	Knifehand guarding block	Middle	L-stance (R)	
23	Side front snap kick (L)	Low	N/A	Hands as they were in 22
24	Flat fingertip thrust (L)	High	Walking stance (L)	
25	Knifehand guarding block	Middle	L-stance (L)	
26	Side front snap kick (R)	Low	N/A	
27	Flat fingertip thrust (R)	High	Walking stance (R)	
28	Backfist side back strike and low outer forearm block	N/A	L-stance (R)	
29	X-fist pressing block	N/A	X-stance (R)	Jumping to X-stance
30	Double forearm block	High	Walking stance (R)	
31	Knifehand guarding block	Low	L-stance (R)	
32	Inner forearm circular block (R)	N/A	Walking stance (L)	
33	Knifehand guarding block	Low	L-stance (L)	
34	Inner forearm circular block (L)	N/A	Walking stance (R)	
35	Inner forearm circular block (R)	N/A	Walking stance (L)	
36	Inner forearm circular block (L)	N/A	Walking stance (R)	
37	Punch (R)		Sitting stance	

Hwa-Rang Tul (29 Movements)

Mvmt #	Technique	Height	Stance	Notes
1	Palm pushing block (L)	Middle	Sitting stance	
2	Punch (R)	Middle	Maintaining sitting stance	
3	Punch (L)	Middle	Maintaining sitting stance	
4	Twin forearm block	N/A	L-stance (L)	
5	Upward punch	N/A	Maintaining L-stance (L)	
6	Punch (R)	Middle	Fixed stance (R)	
7	Knifehand downward strike (R)	N/A	Vertical stance (L)	
8	Punch (L)	Middle	Walking stance (L)	
9	Outer forearm block (L)	Low	Walking stance (L)	
10	Punch (R)	Middle	Walking stance (R)	
11	Pull left foot toward right foot, and bring left palm to right forefist	N/A	N/A	
12	Side piercing kick (L) Knifehand outward strike (R)	Middle Middle	N/A L-stance (L)	
13	Punch (L)	Middle	Walking stance (L)	
14	Punch (R)	Middle	Walking stance (R)	
15	Knifehand guarding block	Middle	L-stance (R)	
16	Straight fingertip thrust (R)	Middle	Walking stance (R)	
17	Knifehand guarding block	Middle	L-stance (R)	
18	Turning kick (R)	High	N/A	Perform 18 and 19 in a fast
19	Turning kick (L)	High	N/A	motion
20	Outer forearm block (L)	Low	Walking stance (L)	
21	Punch (R)	Middle	L-stance (R)	
22	Punch (L)	Middle	L-stance (L)	
23	Punch (R)	Middle	L-stance (R)	
24	X-fist pressing block	N/A	Walking stance (L)	
25	Side elbow thrust (R)	N/A	L-stance (R)	
26	Inner forearm side front block (R) extending opposite forearm to the side downward	High	Close stance	
27	Inner forearm side front block (L) extending opposite forearm to the side downward	High	Maintaining close stance	
28	Knifehand guarding block	Middle	L-stance (R)	
29	Knifehand guarding block	Middle	L-stance (L)	

Choong-Moo Tul (30 Movements)

Mvmt #	Technique	Height	Stance	Notes
1	Twin knifehand block	N/A	L-stance (R)	
2	Knifehand front strike (R) while bringing the left back hand in front of the forehead	High	Walking stance (R)	
3	Knifehand guarding block	Middle	L-stance (R)	
4	Flat fingertip thrust	High	Walking stance (L)	
5	Knifehand guarding block	Middle	L-stance (R)	
6	N/A	N/A	Bending ready stance A (L)	
7	Side piercing kick (R)	Middle	N/A	
8	Knifehand guarding block	Middle	L-stance (R)	
9	Flying side piercing kick (R) Knifehand guarding block	N/A Middle	N/A L-stance (L)	
10	Outer forearm block (L)	Low	L-stance (R)	
11	Extend hands, grab opponents head	N/A	Walking stance (L)	
12	Upward kick (R), pulling hands downward	N/A	N/A	
13	Reverse knifehand front strike (R), bringing the left hand under the right elbow joint	High	Walking stance (L)	
14	Turning kick (R)	High	N/A	Perform 14 and 15 in a fast
15	Back piercing kick (L)	Middle	N/A	motion
16	Forearm guarding block	Middle	L-stance (L)	
17	Turning kick (L)	Middle	N/A	
18	U-shape block	N/A	Fixed stance (R)	
19	Jump and spin counter clockwise on the spot while executing a knifehand guarding block	Middle	L-stance (L)	
20	Upset fingertip thrust (R)	Low	Walking stance (L)	
21	Backfist side back strike (R) with a low outer forearm block (L)	N/A	L-stance (R)	
22	Straight fingertip thrust (R)	Middle	Walking stance (R)	
23	Double forearm block (L)	High	Walking stance (R)	
24	Inner forearm front block Backfist side strike	Middle High	Sitting stance	
25	Side piercing kick (R)	Middle	N/A	
26	Side piercing kick (L)	Middle	N/A	
27	X-knifehand checking block	N/A	L-stance (L)	
28	Twin palm upward block	N/A	Walking stance (L)	
29	Outer forearm rising block (R)	N/A	Walking stance (R)	
30	Punch (L)	Middle	Maintaining walking stance (R)	

Kwang-Gae Tul (39 Movements)

Double forearm block (R) Middle Walking stance (R) While shifting, outer forearm block (L) Elat fingertip thrust (R) Backfist side strike (L) Double forearm block (L) While shifting, outer forearm block (L) Backfist side strike (L) Bouble forearm block (L) While shifting, outer forearm block (R) While shifting, outer forearm block (R) Flat fingertip thrust (L) While shifting, outer forearm block (R) Walking stance (L) Bigipping to low stance (L) Walking stance (L) Ferform in a stamping motion Walking stance (L) Perform in slow motion High Walking stance (R) Perform in a stamping motion Walking stance (L) Ferform in a stamping motion Walking stance (L) Walking stance (L) Perform in a stamping motion Middle Walking stance (L) Perform in a stamping motion Middle Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Middle Walking stance (L) Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (L) Walking stance (L) Perform in a stamping motion Walking stance (L) Walking stance (L) Walking stance (L)	Mvmt #	Technique	Height	Stance	Notes
3 Upset punch (L)	1	Hands and feet moving in a circular motion	N/A	Close ready stance B	
Palm hooking block (R)	2	Upset punch (R)	N/A	Walking stance (L)	Perform in slow motion
Stance (R) Stance (R) Perform in a double stepping motion	3	Upset punch (L)	N/A	Walking stance (R)	Perform in slow motion
6 Palm hooking block (L) 7 Knifehand guarding block 8 Knifehand guarding block 9 Knifehand guarding block 10 Move left foot to side front right foot, pivot clockwise Palm upward block (R) 11 Palm upward block (L) 12 Knifehand front block (R) hitting the left palm 13 Pressing kick (L) 14 Side piercing kick (L) 15 Knifehand inward strike (R) 16 Side fist downward strike (L) 17 Pressing kick (R) 18 Side piercing kick (R) 19 Knifehand inward strike (R) 19 Knifehand inward strike (R) 10 Middle 11 Palm upward block (R) 11 Palm upward block (R) 12 Knifehand inward strike (L) 13 Pressing kick (L) 14 Side piercing kick (L) 15 Knifehand inward strike (R) 16 Side fist downward strike (L) 17 Pressing kick (R) 18 Side piercing kick (R) 19 Knifehand inward strike (R) 19 Knifehand inward strike (R) 10 Side piercing kick (R) 11 Palm upward block (R) 12 Low 13 N/A 14 Low stance (L) 15 Knifehand inward strike (R) 16 Side piercing kick (R) 17 Pressing kick (R) 18 Knifehand inward strike (R) 19 Knifehand inward strike (R) 10 Side fist downward strike (R) 10 Side fist downward strike (R) 11 Palm pressing block (R) 12 Palm pressing block (R) 13 Palm pressing block (R) 14 Low stance (R) 15 Palm pressing block (R) 16 Side strike (R) 17 Palm pressing block (R) 18 Side strike (R) 19 Sitting stance 20 Double forearm block (R) 21 Middle 22 Vhile shifting, outer forearm block (L) 23 Packifst side strike (R) 24 Double forearm block (R) 25 While shifting, outer forearm block (L) 26 Flat fingertip thrust (R) 27 Sackifst side strike (L) 28 Palm pressing block (R) 39 Flat fingertip thrust (R) 30 Flat fingertip thrust (R) 31 Twin fist vertical punch 32 Front snap kick (R) 33 Front snap kick (R) 34 Knifehand guarding block 35 Punch (L) 36 Windleshifting, outer forearm block 37 Front snap kick (R) 48 Middle 48 Niddle 4	4	Palm hooking block (R)	High	Walking stance (R)	
7 Knifehand guarding block	5	Knifehand guarding block	Low	L-stance (R)	
8 Knifehand guarding block	6	Palm hooking block (L)	High	Walking stance (L)	0
9 Knifehand guarding block 110 Move left toot to side front right foot, pivot clockwise Palm upward block (R) 111 Palm upward block (L) 112 Knifehand front block (R) hitting the left palm 113 Pressing kick (L) 114 Side plercing kick (L) 115 Knifehand inward strike (R) 116 Side flist downward strike (R) 117 Pressing kick (R) 118 Side plercing kick (L) 119 Knifehand inward strike (R) 119 Knifehand inward strike (R) 110 Knifehand inward strike (R) 110 Knifehand inward strike (R) 111 Knifehand inward strike (R) 112 Knifehand inward strike (R) 113 Pressing kick (R) 114 Side plercing kick (L) 115 Knifehand inward strike (R) 116 Side filst downward strike (L) 117 Pressing kick (R) 118 Side plercing kick (R) 119 Knifehand inward strike (L) 110 Knifehand inward strike (L) 119 Knifehand inward strike (L) 120 Side filst downward strike (R) 121 Palm pressing block (R) 122 Palm pressing block (R) 123 Backlist side strike (R) 124 Double forearm block (R) 125 While shifting, outer forearm block (L) 126 Flat fingertip thrust (R) 127 Backlist side strike (L) 138 Site plercing kick (R) 149 Knifehand inward strike (R) 150 Middle 160 Maidle 170 Middle 170 Middle 170 Maidle 171 Middle 172 Maidle 173 Middle 174 Middle 175 Middle 175 Middle 176 Middle 176 Middle 177 Middle 177 Middle 178 M	7	Knifehand guarding block	Low	L-stance (L)	
Move left foot to side front right foot, pivot clockwise Palm upward block (R) Perform walking stance / N/A Walking stance (L) block in slow motion	8	Knifehand guarding block	High	Rear foot stance (R)	
Palm upward block (R) N/A Walking stance (L) Polick in slow motion N/A Walking stance (R) Perform in slow motion Low Close stance N/A Hands as they were in 12, perform 13 and 14 as a consecutive kick (L) Middle N/A consecutive kick (R) Side piercing kick (L) N/A Close stance N/A Hands as they were in 16, perform 17 and 18 as a consecutive kick N/A Close stance N/A Hands as they were in 16, perform 17 and 18 as a consecutive kick N/A Close stance N/A Hands as they were in 16, perform 17 and 18 as a consecutive kick N/A Close stance (L) Side piercing kick (R) N/A Close stance (L) Side fist downward strike (R) N/A Close stance (L) Side fist downward strike (R) N/A Close stance (L) Perform in slow motion N/A Low stance (L) Perform in slow motion N/A Low stance (R) Perform in slow motion N/A Low stance (R) Perform in slow motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a st	9	Knifehand guarding block	High	Rear foot stance (L)	
12 Knifehand front block (R) hitting the left palm Low Close stance 13 Pressing kick (L) Low N/A Hands as they were in 12, perform 13 and 14 as a consecutive kick 14 Side piercing kick (L) Middle N/A Perform 13 and 14 as a consecutive kick 15 Knifehand inward strike (R) High L-stance (R) 16 Side first downward strike (L) N/A Close stance 17 Pressing kick (R) Low N/A Hands as they were in 16, perform 17 and 18 as a consecutive kick 18 Side piercing kick (R) Middle N/A Perform 17 and 18 as a consecutive kick 19 Knifehand inward strike (L) High L-stance (L) 20 Side first downward strike (R) N/A Low stance (L) 21 Palm pressing block (R) N/A Low stance (L) Perform in slow motion 22 Palm pressing block (L) N/A Low stance (R) Perform in slow motion 23 Backfist side strike (R) High Sitting stance Perform in a stamping motion 24 Double forearm block (R) Middle Walking stance (R) Perform in slow motion 25 While shifting, outer forearm block (L) Low Maintaining walking stance (R) Perform in slow motion 27 Backfist side strike (L) High Sitting stance Perform in a stamping motion 28 Double forearm block (L) Middle Walking stance (L) Perform in a stamping motion 29 While shifting, outer forearm block (R) Low Maintaining walking stance (L) 29 While shifting, outer forearm block (R) Low Maintaining walking stance (L) 29 While shifting, outer forearm block (R) Low Maintaining walking stance (L) 29 While shifting, outer forearm block (R) Low Maintaining walking stance (L) 29 While shifting, outer forearm block (R) Low Maintaining walking stance (L) 29 While shifting, outer forearm block (R) Low Maintaining walking stance (L) 29 While shifting outer forearm block (R) Perform in a stamping motion 30 Flat fingertip thrust (L) High Walking stance (L) Perform in a stamping motio	10			1 -	
Pressing kick (L) Low N/A Side piercing kick (L) Middle N/A Side piercing kick (L) Middle N/A Side piercing kick (R) Pressing kick (R) High L-stance (R) Close stance N/A Hands as they were in 12, perform 13 and 14 as a consecutive kick Low N/A Pressing kick (R) Pressing kick (R) Low N/A Hands as they were in 16, perform 17 and 18 as a consecutive kick N/A Side piercing kick (R) Middle N/A Close stance N/A Low Stance (L) Side fist downward strike (L) Pelm pressing block (R) N/A Low stance (L) Pelm pressing block (R) N/A Low stance (L) Perform in slow motion Low stance (R) Perform in slow motion Walking stance (R) Perform in a stamping motion Middle Walking stance (R) Perform in slow motion Perform in a stamping motion Walking stance (R) Perform in slow motion Perform in slow motion Walking stance (R) Perform in slow motion Walking stance (L) While shifting, outer forearm block (R) Walking stance (L) While shifting, outer forearm block (R) Walking stance (L) While shifting, outer forearm block (R) Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (R) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (R) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (R) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (R) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in a	11	Palm upward block (L)	N/A	Walking stance (R)	Perform in slow motion
Side piercing kick (L)	12	Knifehand front block (R) hitting the left palm	Low	Close stance	
14 Side piercing kick (L) 15 Knifehand inward strike (R) 16 Side fist downward strike (L) 17 Pressing kick (R) 18 Side piercing kick (R) 19 Knifehand inward strike (L) 19 Knifehand inward strike (L) 19 Knifehand inward strike (L) 19 Raim pressing block (R) 19 Palm pressing block (R) 10 N/A 11 Low stance (L) 11 Palm pressing block (R) 12 Palm pressing block (R) 13 Backfist side strike (R) 14 Double forearm block (R) 15 While shifting, outer forearm block (L) 16 Flat fingertip thrust (R) 17 Backfist side strike (L) 18 Backfist side strike (R) 19 While shifting, outer forearm block (R) 19 While shifting, outer forearm block (R) 10 Backfist side strike (R) 11 Palm pressing block (L) 12 Palm pressing block (L) 13 Backfist side strike (R) 14 Double forearm block (R) 15 While shifting, outer forearm block (L) 16 Flat fingertip thrust (R) 17 Backfist side strike (L) 18 Backfist side strike (L) 19 While shifting, outer forearm block (R) 10 Backfist side strike (L) 11 Palm pressing block (L) 12 Backfist side strike (L) 13 Backfist side strike (L) 14 Backfist side strike (L) 15 While shifting, outer forearm block (R) 16 Flat fingertip thrust (R) 17 Backfist side strike (L) 18 Backfist side strike (L) 19 While shifting, outer forearm block (R) 10 Backfist side strike (L) 11 Palm pressing block (L) 12 While shifting, outer forearm block (R) 13 Flat fingertip thrust (L) 14 Bigh 15 Silpping to low stance (L) 16 Perform in a stamping motion 17 Front snap kick (R) 18 Walking stance (L) 19 Perform in a stamping motion 19 Perform in a stamping motion 10 Perform in a stamping motion 10 Perform in a stamping motion 10 Perform in a stamping motion 11 Twin fist upset punch 12 Walking stance (L) 13 Perform in a stamping motion 14 Pands as they were in 32 15 Pont snap kick (R) 16 Perform in a stamping motion 17 Front snap kick (L) 18 Walking stance (R) 19 Perform in a stamping motion 19 Perform in a stamping motion 10 Perform in a stamping motion 10 Perform in a stamping motion 10 Perform in a stamping motion 11 Perform in a stamping m	13	Pressing kick (L)	Low	N/A	
16 Side fist downward strike (L) 17 Pressing kick (R) 18 Side piercing kick (R) 19 Knifehand inward strike (L) 19 Knifehand inward strike (L) 19 High 19 L-stance (L) 20 Side fist downward strike (R) 21 Palm pressing block (R) 22 Palm pressing block (R) 23 Backfist side strike (R) 24 Double forearm block (R) 25 While shifting, outer forearm block (L) 26 Flat fingertip thrust (R) 27 Backfist side strike (L) 28 Bouble forearm block (L) 29 While shifting, outer forearm block (R) 29 While shifting, outer forearm block (R) 20 Buble forearm block (L) 21 High 22 Buble forearm block (L) 23 Backfist side strike (L) 24 Double forearm block (L) 25 While shifting, outer forearm block (L) 26 Flat fingertip thrust (R) 27 Backfist side strike (L) 38 Double forearm block (L) 39 While shifting, outer forearm block (R) 30 Flat fingertip thrust (L) 31 Twin fist vertical punch 32 Twin fist vertical punch 33 Front snap kick (R) 34 Knifehand guarding block 35 Punch (L) 36 Twin fist upset punch 37 Front snap kick (L) 38 Knifehand guarding block 39 Knifehand guarding block 30 Middle 31 Knifehand guarding block 30 Middle 31 Twin fist upset punch 32 Twin fist upset punch 33 Front snap kick (R) 34 Knifehand guarding block 35 Punch (L) 36 Twin fist upset punch 37 Front snap kick (L) 38 Knifehand guarding block 39 Middle 40 Middle 41 Flands as they were in 36 42 Middle 43 Middle 44 Malking stance (R) 45 Perform in a stamping motion 46 Twin fist upset punch 47 Middle 48 Walking stance (L) 49 Perform in a stamping motion 40 Middle 40 Middle 41 Flands as they were in 32 42 Knifehand guarding block 41 Middle 42 Flatance (R) 43 Middle 44 Malking stance (R) 45 Perform in a stamping motion 46 Twin fist upset punch 47 Middle 48 Malking stance (R) 49 Perform in a stamping motion 40 Perform in a stamping motion 40 Perform in a stamping motion 41 Front snap kick (L) 41 High 41 Malking stance (R) 41 Park stance (R) 42 Park mark strike in 16, perform in a stamping motion 43 Front snap kick (L) 44 Hands as they were in 36 45 Middle 45 Middle 46 Perform i	14	Side piercing kick (L)	Middle	N/A	
Pressing kick (R) Low N/A Middle N/A Side piercing kick (R) Middle N/A Close stance (L) Palm pressing block (R) N/A Double forearm block (R) While shifting, outer forearm block (L) Backfist side strike (L) Middle N/B Walking stance (L) Perform in a stamping motion Perform in a stamping motion Middle Walking stance (L) Perform in a stamping motion Middle Walking stance (R) Perform in a stamping motion Perform in a stamping motion Middle Walking stance (R) Perform in a stamping motion Middle Walking stance (R) Perform in a stamping motion Middle Walking stance (R) Perform in a stamping motion Middle Walking stance (R) Perform in a stamping motion Middle Walking stance (R) Perform in a stamping motion Middle Walking stance (R) Perform in a stamping motion Middle Walking stance (L) Middle Walking stance (L) Middle Walking stance (L) Perform in a stamping motion Maintaining walking stance (L) Middle Walking stance (L) Middle Walking stance (L) Middle Walking stance (L) Perform in a stamping motion Maintaining walking stance (L) Perform in a stamping motion Maintaining walking stance (L) Middle Walking stance (L) Perform in a stamping motion Maintaining walking stance (L) Perform in a stamping motion Middle Walking stance (L) Perform in a stamping motion Middle Valking stance (L) Perform in a stamping motion Middle Valking stance (R) Perform in a stamping motion Middle Valking stance (R) Perform in a stamping motion Middle Valking stance (L) Perform in a stamping motion Middle Valking stance (L) Perform in a stamping motion Middle Valking stance (L) Middle Valking stance (R) Middle Val	15	Knifehand inward strike (R)	High	L-stance (R)	
Side piercing kick (R) Middle N/A Side piercing kick (R) Middle N/A Close stance (L) 20 Side fist downward strike (R) N/A Low stance (L) Perform in slow motion N/A Low stance (R) Perform in slow motion Perform in slow motion Description in a stamping motion Walking stance (R) Perform in slow motion Walking stance (R) Perform in slow motion Middle Walking stance (R) Perform in slow motion Walking stance (R) Perform in slow motion Perform in slow motion Perform in slow motion Perform in slow motion Walking stance (R) While shifting, outer forearm block (L) Backfist side strike (L) Backfist side strike (L) Backfist side strike (L) Backfist side strike (L) While shifting, outer forearm block (R) Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (R) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (R)	16	Side fist downward strike (L)	N/A	Close stance	
Middle N/A Consecutive kick	17	Pressing kick (R)	Low	N/A	
Side fist downward strike (R) N/A Close stance Perform in slow motion Perform in slow motion N/A Low stance (L) Perform in slow motion N/A Low stance (R) Perform in slow motion Perform in slow motion Sitting stance Perform in a stamping motion Middle Walking stance (R) Perform in a stamping motion Maintaining walking stance (R) Perform in a stamping motion N/A Silipping to low stance (R) Perform in slow motion Perform in a stamping motion N/A Silipping to low stance (R) Perform in slow motion Perform in slow motion Walking stance Perform in slow motion Walking stance Perform in slow motion Walking stance (L) Perform in stamping motion Walking stance (L) Left hand as in 28 Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in slow motion Walking stance (L) Perform in slow motion Walking stance (L) Perform in slow motion Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (R) Perform in a stamping motion Walking stance (L) Perform in a stamping motion Walking stance (R) Perform in a stamping motion Walking stance (R) Perform in a stamping motion Walking stance (L)	18	Side piercing kick (R)	Middle	N/A	,
Palm pressing block (R) N/A Low stance (L) Perform in slow motion N/A Low stance (L) Perform in slow motion N/A Low stance (R) Perform in slow motion N/A Low stance (R) Perform in slow motion N/A Low stance (R) Perform in slow motion Perform in a stamping motion N/A Low stance (R) Perform in slow motion Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Low stance (R) Perform in a stamping motion N/A Malking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R)	19	Knifehand inward strike (L)	High	L-stance (L)	
Perform in slow motion Perform in slow motion Perform in slow motion Perform in slow motion Perform in a stamping motion Perform in slow motion Perform in a stamping motion Perform in slow motion Perform in a stamping motion Perform in slow motion Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R)	20	Side fist downward strike (R)	N/A	Close stance	
Backfist side strike (R) Double forearm block (R) Middle Walking stance (R) Walking stance (R) Walking stance (R) Right hand as in 24 Low Maintaining walking stance (R) Perform in slow motion Perform in a stamping motion Walking stance (R) Perform in slow motion Perform in a stamping motion Walking stance (R) Perform in slow motion Walking stance (L) While shifting, outer forearm block (L) While shifting, outer forearm block (R) While shifting, outer forearm block (R) While shifting, outer forearm block (R) Walking stance (L) Perform in a stamping motion Walking stance (L) Perform in slow motion Walking stance (R) Perform in a stamping motion Walking stance (R) Perform in a stamping motion Walking stance (R) Perform in a stamping motion Walking stance (L)	21	Palm pressing block (R)	N/A	Low stance (L)	Perform in slow motion
Double forearm block (R) Middle Walking stance (R) Right hand as in 24 Low Maintaining walking stance (R) Right hand as in 24 Righ	22	Palm pressing block (L)	N/A	Low stance (R)	Perform in slow motion
While shifting, outer forearm block (L) Low Maintaining walking stance (R) Right hand as in 24 26 Flat fingertip thrust (R) Backfist side strike (L) Walking stance Perform in a stamping motion Walking stance (L) Buddle Walking stance (L) Perform in slow motion Bipping to low stance (L) Perform in slow motion Twin fist vertical punch High Walking stance (R) Perform in a stamping motion Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion Widdle N/A Hands as they were in 32 Walking stance (L) Twin fist upset punch N/A Walking stance (L) Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R)	23	Backfist side strike (R)	High	Sitting stance	Perform in a stamping motion
Flat fingertip thrust (R) Backfist side strike (L) Backfist stance (L) Backfist side strike (L) Backfist stance (L) Backfist side strike (L) Backfist side strike (L) Backfist side strike (L) Backfist side strike (L) Backfist stance (L) Backfist side strike (L) Backfist side strike (L) Backfist side strike (L) Backfist side stance (L) Backfist stance (L) Backfist side stance (L) Backfist st	24	Double forearm block (R)	Middle	Walking stance (R)	
Backfist side strike (L) Middle Walking stance (L) Backfist side strike (L) Backfist side strike (L) Walking stance (L) Backfist side strike (L) Backfist side strike (L) Backfist side strike (L) Backfist side strike (L) Walking stance (L) Backfist side strike (L) Backfist stance	25	While shifting, outer forearm block (L)	Low	Maintaining walking stance (R)	Right hand as in 24
Double forearm block (L) Middle Walking stance (L) While shifting, outer forearm block (R) Low Maintaining walking stance (L) Left hand as in 28 Blipping to low stance (L) Perform in slow motion High Walking stance (R) Perform in a stamping motion Valking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Valking stance (L) N/A Walking stance (L) N/A Walking stance (L) N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R)	26	Flat fingertip thrust (R)	High	Slipping to low stance (R)	Perform in slow motion
While shifting, outer forearm block (R) Low Maintaining walking stance (L) Left hand as in 28 Reflat fingertip thrust (L) High Slipping to low stance (L) Perform in slow motion High Walking stance (R) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) High Walking stance (L) Twin fist upset punch N/A Walking stance (L) Twin fist upset punch N/A Walking stance (L) N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R)	27	Backfist side strike (L)	High	Sitting stance	Perform in a stamping motion
30 Flat fingertip thrust (L) 31 Twin fist vertical punch 32 Twin fist upset punch 33 Front snap kick (R) 34 Knifehand guarding block 35 Punch (L) 36 Twin fist upset punch 37 Front snap kick (L) 38 Knifehand guarding block 39 Knifehand guarding block 30 Twin fist upset punch 30 Flat fingertip thrust (L) 31 Flat fingertip thrust (L) 32 Flat fingertip thrust (L) 33 Front snap kick (R) 34 Walking stance (L) 35 Punch (L) 36 Twin fist upset punch 37 Front snap kick (L) 38 Knifehand guarding block 39 Middle 10 Middle 11 Flat Walking stance (L) 12 Perform in a stamping motion 13 Walking stance (R) 14 Perform in a stamping motion 15 Perform in a stamping motion 16 Middle 17 Middle 18 N/A 18 Middle 19 Perform in a stamping motion 17 Perform in a stamping motion 18 Middle 19 Perform in a stamping motion 19 Perform in a stamping motion 10 Middle 10 Middle 10 Middle 11 Perform in a stamping motion 17 Perform in a stamping motion 18 Perform in a stamping motion 19 Perform in a stamping motion 19 Perform in a stamping motion 10 N/A 11 Perform in a stamping motion 10 N/A 11 Perform in a stamping motion 11 Perform in a stamping motion 12 Perform in a stamping motion 13 Perform in a stamping motion 14 Perform in a stamping motion 16 Perform in a stamping motion 17 Perform in a stamping motion 18 Perform in a stamping motion 19 Perform in a stamping motion	28	Double forearm block (L)	Middle	Walking stance (L)	
Twin fist vertical punch High Walking stance (R) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Walking stance (L) Perform in a stamping motion N/A Hands as they were in 32 Middle L-stance (L) Perform in a stamping motion N/A Walking stance (L) Twin fist upset punch N/A Walking stance (L) Twin fist upset punch N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R)	29	While shifting, outer forearm block (R)	Low	Maintaining walking stance (L)	Left hand as in 28
Twin fist upset punch N/A Walking stance (L) Perform in a stamping motion Middle N/A Hands as they were in 32 Middle L-stance (L) Perform in a stamping motion Middle L-stance (L) Twin fist upset punch N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Walking stance (R) Perform in a stamping motion N/A Middle N/A Hands as they were in 36 Middle L-stance (R)	30	Flat fingertip thrust (L)	High	Slipping to low stance (L)	Perform in slow motion
33 Front snap kick (R) Middle N/A Hands as they were in 32 34 Knifehand guarding block Middle L-stance (L) 35 Punch (L) High Walking stance (L) 36 Twin fist upset punch N/A Walking stance (R) Perform in a stamping motion 37 Front snap kick (L) Middle N/A Hands as they were in 36 38 Knifehand guarding block Middle L-stance (R)	31	Twin fist vertical punch	High	Walking stance (R)	Perform in a stamping motion
34 Knifehand guarding block Middle L-stance (L) 35 Punch (L) 36 Twin fist upset punch N/A Walking stance (R) Walking stance (R) Perform in a stamping motion Middle N/A Hands as they were in 36 Knifehand guarding block Middle L-stance (R)	32	Twin fist upset punch	N/A	Walking stance (L)	Perform in a stamping motion
35 Punch (L) 36 Twin fist upset punch 37 Front snap kick (L) 38 Knifehand guarding block High Walking stance (L) N/A Walking stance (R) Middle N/A Hands as they were in 36 Middle L-stance (R)	33	Front snap kick (R)	Middle	N/A	Hands as they were in 32
36 Twin fist upset punch N/A Walking stance (R) Perform in a stamping motion 37 Front snap kick (L) Middle N/A Hands as they were in 36 38 Knifehand guarding block Middle L-stance (R)	34	Knifehand guarding block	Middle	L-stance (L)	
37 Front snap kick (L) Middle N/A Hands as they were in 36 38 Knifehand guarding block Middle L-stance (R)	35	Punch (L)	High	Walking stance (L)	
38 Knifehand guarding block Middle L-stance (R)	36	Twin fist upset punch	N/A	Walking stance (R)	Perform in a stamping motion
	37	Front snap kick (L)	Middle	N/A	Hands as they were in 36
39 Punch (R) High Walking stance (R)	38	Knifehand guarding block	Middle	L-stance (R)	
	39	Punch (R)	High	Walking stance (R)	

Po-Eun Tul (36 Movements)

4 Knifehand side strike (R) 5 Angle punch (L) 6 Forefist Pressing block (L), and Inner forearm side front block (R) 7 Forefist Pressing block (R), and Inner forearm side front block (L) 8 Inner forearm wedging block 9 Back elbow thrust (R) with left palm on right forefist 10 Punch (R) with left palm slipping to right elbow Middle Sitting stance N/A Maintaining sitting stance N/A Maintaining sitting stance Performation N/A Maintaining sitting stance Performation N/A Maintaining sitting stance Middle Maintaining sitting stance	ds as they were in 2 orm 6 through 12 in a nuous motion
3 Pressing kick (R) 4 Knifehand side strike (R) 5 Angle punch (L) 6 Forefist Pressing block (L), and Inner forearm side front block (R) 7 Forefist Pressing block (R), and Inner forearm side front block (L) 8 Inner forearm wedging block 9 Back elbow thrust (R) with left palm on right forefist 10 Punch (R) with left palm slipping to right elbow N/A Middle Maintaining sitting stance N/A Maintaining sitting stance Perfo Contired the stance of the stance	orm 6 through 12 in a
4 Knifehand side strike (R) 5 Angle punch (L) 6 Forefist Pressing block (L), and Inner forearm side front block (R) 7 Forefist Pressing block (R), and Inner forearm side front block (L) 8 Inner forearm wedging block 9 Back elbow thrust (R) with left palm on right forefist 10 Punch (R) with left palm slipping to right elbow Middle Sitting stance N/A Maintaining sitting stance N/A Maintaining sitting stance Performation	orm 6 through 12 in a
5 Angle punch (L) 6 Forefist Pressing block (L), and Inner forearm side front block (R) 7 Forefist Pressing block (R), and Inner forearm side front block (L) 8 Inner forearm wedging block 9 Back elbow thrust (R) with left palm on right forefist 10 Punch (R) with left palm slipping to right elbow N/A Maintaining sitting stance N/A Maintaining sitting stance Performance N/A Maintaining sitting stance Performance N/A Maintaining sitting stance Middle Maintaining sitting stance	
6 Forefist Pressing block (L), and Inner forearm side front block (R) 7 Forefist Pressing block (R), and Inner forearm side front block (L) 8 Inner forearm wedging block 9 Back elbow thrust (R) with left palm on right forefist 10 Punch (R) with left palm slipping to right elbow N/A Maintaining sitting stance Performance N/A Maintaining sitting stance Performance Middle Maintaining sitting stance	
Inner forearm side front block (R) 7 Forefist Pressing block (R), and Inner forearm side front block (L) 8 Inner forearm wedging block 9 Back elbow thrust (R) with left palm on right forefist 10 Punch (R) with left palm slipping to right elbow High N/A Maintaining sitting stance Perfo Contir	
Inner forearm side front block (L) 8 Inner forearm wedging block 9 Back elbow thrust (R) with left palm on right forefist 10 Punch (R) with left palm slipping to right elbow High Middle Maintaining sitting stance N/A Maintaining sitting stance Middle Maintaining sitting stance	
9 Back elbow thrust (R) with left palm on right forefist N/A Maintaining sitting stance 10 Punch (R) with left palm slipping to right elbow Middle Maintaining sitting stance	
9 Back elbow thrust (R) with left palm on right forefist N/A Maintaining sitting stance 10 Punch (R) with left palm slipping to right elbow Middle Maintaining sitting stance	nuous motion
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
44 Dealt allow the west (1) with what pales are left found in 1	
11 Back elbow thrust (L) with right palm on left forefist N/A Maintaining sitting stance	
12 Horizontal punch (R) N/A Maintaining sitting stance	
13 Outer forearm front block (R) with left finger belly on right fist under forearm X-stance (R)	
14 U-shape grasp N/A L-stance (L)	
15 Twin elbow horizontal thrust N/A Close stance Perfo	orm in slow motion
16 Backfist side back strike (R) while extending the left arm to the side downward	
17 Outer forearm front block (L) with right finger belly Low X-stance (L) on left side fist	
18 Reverse knifehand guarding block (L) Low Sitting stance	
19 Forearm guarding block Middle L-stance (L)	
20 Pull left foot to right knee while lifting both fists N/A One leg stance (R)	
21 Pressing kick (L) N/A N/A Hands	ds as they were in 20
22 Knifehand side strike (L) Middle Sitting stance	
23 Angle punch (R) N/A Maintaining sitting stance	
24 Forefist Pressing block (R), and N/A Maintaining sitting stance High	
25 Forefist Pressing block (L), and N/A Maintaining sitting stance High	
26 Inner forearm wedging block Middle Maintaining sitting stance Perfo	orm 24 through 30 in a
27 Back elbow thrust (L) with right palm on left forefist N/A Maintaining sitting stance contin	nuous motion
28 Punch (L) with right palm slipping to left elbow Middle Maintaining sitting stance	
29 Back elbow thrust (R) with left palm on right forefist N/A Maintaining sitting stance	
30 Horizontal punch (L) N/A Maintaining sitting stance	
31 Outer forearm front block (L) with right finger belly on left fist under forearm	
32 U-shape grasp N/A L-stance (R)	
33 Twin elbow horizontal thrust N/A Close stance Perfo	orm in slow motion
34 Backfist side back strike (L) while extending the right arm to the side downward N/A Sitting stance	
Outer forearm front block (R) with left finger belly on right side fist X-stance (R)	
36 Reverse knifehand guarding block (R) Low Sitting stance	

Ge-Baek Tul (44 Movements)

Mvmt #	Technique	Height	Stance	Notes
1	X-knifehand checking block	N/A	L-stance (R)	
2	Twisting kick (R)	Low	N/A	Hands as they were in 1
3	Punch (R)	Middle	Walking stance (R)	Perform 3 and 4 in a fast
4	Punch (L)	Middle	Maintaining walking stance (R)	motion
5	Outer forearm rising block (L)	N/A	Walking stance (L)	Perform 5 and 6 in a
6	Outer forearm block (L)	Low	Maintaining walking stance (L)	continuous motion
7	Double arc hand block	High	Maintaining walking stance (L)	
8	N/A	N/A	Bending ready stance (A)	
9	Palm scooping block (L)	N/A	Sitting stance	Perform 9 and 10 in a
10	Punch (R)	Middle	Maintaining sitting stance	connecting motion
11	Backfist front strike (L)	N/A	Maintaining sitting stance	
12	Knifehand guarding block	Middle	L-stance (R)	
13	Side front snap kick (L)	Low	N/A	Hands as they were in 12
14	Flat fingertip thrust (L)	High	Low stance (L)	
15	Flat fingertip thrust (R)	High	Maintaining low stance (L)	
	Side piercing kick (R) pulling both hands in the opposite direction	Middle	N/A	
17	Forearm guarding block	Middle	L-stance (R)	
18	Forearm guarding block	Middle	L-stance (R)	
19	Knifehand guarding block	Middle	L-stance (R)	
20	9-shape block (R)	N/A	Sitting stance	
21	Knifehand block (L)	Low	Walking stance (L)	
22	Turning kick (R)	Middle	N/A	Perform 22 and 23 in a fast
23	Flying side piercing kick (R)	N/A	N/A	motion
24	Twin fist vertical punch	High	Walking stance (R)	
25	Double arc hand block	High	Maintaining walking stance (R)	
26	Upset punch (L)	N/A	Maintaining walking stance (R)	
27	Front elbow (R)	N/A	Walking stance (L)	Striking the left palm
28	Double forearm block (R)	High	X-stance (R)	Jumping to X-stance
29	Palm scooping block (R)	N/A	Sitting stance	
30	Punch (L)	Middle	Maintaining sitting stance	
31	Backfist front strike (R)	N/A	Maintaining sitting stance	
32	Reverse knifehand front strike	High	Walking stance (L)	
33	While moving left, turning kick (R)	Middle	N/A	
34	Twin fist vertical punch	High	Walking stance (L)	
35	Middle knuckle fist punch (R)	Middle	L-stance (R)	
36	9-shape block (L)	N/A	Sitting stance	
37	Reverse knifehand guarding block (L)	Low	Maintaining sitting stance	Perform 37 and 38 in a
38	Knifehand guarding block (R)	Low	Maintaining sitting stance	continuous motion
39	Outer forearm W-shape block (L)	N/A	Sitting stance	Perform in a stamping motion
40	Outer forearm W-shape block (L)	N/A	Sitting stance	Perform in a stamping motion
41	Outer forearm rising block (R)	N/A	Walking stance (R)	
42	Punch (L)	Middle	Maintaining walking stance (R)	
43	Outer forearm rising block (L)	N/A	Walking stance (L)	
44	Punch (R)	Middle	Maintaining walking stance (L)	