Blue Belt (Cho Dan Dan) Study Manual

General Knowledge

What is the name of our Art?				Tang Soo Do
What is the formal name of Tang Soo Do?		Soo Bahk Ki / Soo Bahk Do
What is the name of our Organization?		World Tang Soo Do Association
Who is the Founder and former Grandmaster?	GrandMaster Jae Chul Shin
What was Shin’s rank?				Ninth Degree Black Belt (Ku Dan)
What is Shin’s Black Belt Number?			#698
Who is the GrandMaster & President?		GrandMaster Robert E. Beaudoin
What is Beaudoin’s rank?				Eighth Degree Black Belt (Pal Dan)
What is Beaudoin’s Black Belt Number?		#5661
Who is the Assistant GrandMaster?			GrandMaster William R. Strong
What is Strong’s rank?				Eighth Degree Black Belt (Pal Dan)
What is Strong’s Black Belt Number?		#19040
What is the name of your Studio?			Pal Che Tang Soo Do
Who is your Instructor?				Mr. Nicholas W. D’Amato
What is his rank?					Third Degree Black Belt (Sam Dan)
What is his Black Belt Number			#36548
Who were the 2 Founders of the Tang Soo Do
Institute in 1990?				 	Master Dennis R. DiMarco & Master Ronald G. Raver
What is DiMarco’s rank?				Sixth Degree Black Belts (Yuk Dan)
What is DiMarco’s Black Belt Number?		#19980
Who was the Founder of Pal Che Tang Soo Do
in 1996?						Master Ronald G. Raver
What is Raver’s rank?					Fifth Degree Black Belts (Oh Dan)
What is Raver’s Black Belt Number?			#20711
Who was the second Owner of Pal Che Tang
Soo Do?						Master Joseph H. Centrone
What is Centrone’s rank?				Fourth Degree Black Belts (Sah Dan)
What is Centrone’s Black Belt Number?		#25080
What other Master taught at Pal Che Tang Soo Do?	Master Vincent N. Melchiorre
What is Melchiorre’s rank?				Fourth Degree Black Belts (Sah Dan)
What is Melchiorre’s Black Belt Number?		#25050
In what Region are we located?			Region 8
Who is the Director of Region 8?			Master Francis D. Fattori
Where is the Korean Peninsula?		In Eastern Asia, extending southward into the Pacific 						Ocean, bordering China and Russia, west of Japan, and 						surrounded by the Sea of Japan, the Yellow Sea, 							the Korea Strait, and the East China Sea
What is the capital of South Korea?			Seoul
What is the capital of North Korea?			Pyongyang
What is the ultimate goal of Tang Soo Do?		To become one with Nature
Why do we practice Forms?				Develop Spirit, Visualize Opponents
Why do we practice One Steps?			Timing, Focus, Distance			
Why do we practice Breaking?				Precision, Power, Speed
History

How old is Tang Soo Do?	About 2000 years

Name the three kingdoms of Ancient Korea, where they were located and when they were founded.
Silla Dynasty				Southeast Peninsula			57 BC
Koguryo Dynasty			Northern Korea			37 BC
Paekche Dynasty			Southwest Peninsula			18 BC

What approximate year is the Dobohk be traced?	600 AD

What was the name of the group of young, aristocrat warriors who were instrumental in unifying the Korean Peninsula as the new Silla Dynasty?	Hwa Rang Dan

Who was the Monk that originated the Five Codes?	Won Kwang

Who were the two Warriors who received the Five Codes?		Kwi San & Chu Hwang

What dynasty united the three Kingdoms and in what year?		Silla & 668AD

What warlord overthrew the Silla Dynasty in 918 AD?	Wang Kun

What was the name of the Kingdom that succeeded Silla and when did it begin?	Koryo & 918AD

What year was the Chosun/Yi Dynasty founded and how long did it last?	1392 AD & 500 years

What was the name of the first complete martial arts book written?		Mooyae Dobo Tongji

In what year was the Moyae Dobo Tongji written?		1790AD

When was GrandMaster Shin born?		December 20th, 1936

How old was the GrandMaster when he started training?	12

What is the name of the monk who inspired GrandMaster Shin?	Unknown

Who was GrandMaster Shin’s instructor?	GrandMaster Hwang Kee

What was the name of schools that were founded by GrandMaster Hwang Kee?	Moo Duk Kwan

When did GrandMaster Hwang Kee organize the Korean Soo Bahk Do Association?	
November 9th, 1945

What degree did Grandmaster Shin earn? 	Master’s Degree in Political Science from Korea University

What year was Grandmaster Shin recruited into the Korean Air Force?	1958

What year did Grandmaster Shin come to the United States of America?	1968

What organization did Grandmaster Shin represent when he came to the United States?
	Korean Soo Bahk Do Association

What was the name of Grandmaster Shin’s first organization?					United States Tang Soo Do Federation

Where was Grandmaster Shin’s first studio located?		Burlington, NJ, USA

What book devoted a full chapter to Grandmaster Shin?	20th Century Warriors

What famous actor was one of GrandMaster Shin’s early students?	 Carlos “Chuck” Norris

What was Grandmaster Shin’s favorite pastime?	Teaching Children

What is the full date of the Charter Convention when the WTSDA was founded?		November 13th-14th, 1982

How many Charter Countries were at the World Tang Soo Do Charter Convention in 1982? 12

Where was the original World HeadQuarters Office?	Philadelphia, PA, USA

How many Charter Members were at the World Tang Soo Do Charter Convention in 1982? 164

When was the first WTSDA Delegation to Korea and China?	1984

When was the first WTSDA World Championship?		1986

When was the first WTSDA Master’s Clinic?	1990

When did GrandMaster Hwang Kee die?		2002

How many current Regions of the WTSDA currently exist?		22

How many volumes of the Traditional Tang Soo Do Books did GrandMaster author?	6

When did GrandMaster Beaudoin become the Assistant GrandMaster?	2010

When did GrandMaster Shin die?	July 9th, 2012

Where is the current World HeadQuarters Office?	Burlington, NC, USA

When was the new World Tang Soo Do Association HeadQuarters Office opened? July 22nd, 2012

When did GrandMaster Beaudoin become the GrandMaster?	2012

When did GrandMaster Strong become the Assistant GrandMaster?	2014

Basic Information

What are the 3 Purposes of Tang Soo Do Training?
1. Health
2. Self Defense
3. Better Person

What are the 3 Mottos of the World Tang Soo Do Association?
1. Traditionalism
2. Professionalism
3. Brotherhood/Sisterhood

What are the 3 levels of Judging Certification in the World Tang Soo Do Association?
1. Corner Judge
2. Regional Judge
3. International Judge

What are the 4 Classes of Black Belt recognized by the World Tang Soo Do Association?
1. Regular Black Belt
2. Recommended Black Belt (Choo Chun Dan)
3. Honorary Black Belt
4. Special Black Belt

What are the 5 Reasons why we Kihap?
1. To Focus Power and Energy
2. To Scare Your Opponent
3. To Tighten Abdomen
4. To Ensure Proper Breathing
5. To Show Spirit

What are the 5 most important things when you practice Forms?
1. Speed
2. Power
3. Balance
4. Focus
5. Kihap

Name the Five Codes (Oh Pu) of Tang Soo Do:
1. Loyalty to Country
2. Obedience to Parents
3. Honor Friendship
4. No Retreat in Battle
5. In Fighting choose with Sense and Honor

What are the 5 Virtues of Tang Soo Do?
1. Humanity (In)
2. Righteousness (Ui)
3. Etiquette (Yie)
4. Wisdom (Ji)
5. Trust (Shin)

What were GrandMaster Shin’s 6 fields of expertise?
1. Forms
2. Weapons
3. Self Defense
4. Breaking
5. Health Care
6. Meditation

What are the 6 Parts of the foot used for striking?
1. Ball of Foot
2. Instep / Top of Foot
3. Arch
4. Outside Edge of Foot
5. Bottom of Heel
6. Back of Heel

Name the Seven Tenets (Chong Shin) of Tang Soo Do:
1. Integrity
2. Concentration
3. Perseverance
4. Respect and Obedience
5. Self Control
6. Humility
7. Indomitable Spirit

Name the 10 Attributes of the Black Belt (Dan):
1. Nature
2. Achievement
3. Professional
4. Loyalty
5. Contributions
6. Justice & Truth
7. Leadership & Respect
8. Brotherhood / Sisterhood
9. Heritage
10. Application

Name the Terms for the Instructor Certifications:
Blue Belt / Black Belt Candidate (Cho Dan Bo) – Instructor Trainee (Jo Kyo Sah Nim)
1st Degree Black Belt (Cho Dan) – Class Instructor (Boo Kyo Sah Nim)
2nd Degree Black Belt (E Dan) – Head Instructor (Kyo Sah Nim)
3rd Degree Black Belt (Sam Dan) – Chief Instructor (Boo Sah Bum Nim)
4th Degree Black Belt (Sah Dan) – Master Instructor (Sah Bum Nim)
5th Degree Black Belt (Oh Dan) – Senior Master Instructor (Sunim Boo Kyo Sah Nim)
6th Degree Black Belt (Yuk Dan) – International Master Instructor (Kookjae Boo Kyo Sah Nim)
7th Degree Black Belt (Chil Dan) – Senior International Instructor (Sunim Kookjae Sah Bum Nim)
8th Degree Black Belt (Pal Dan) – Assistant GrandMaster Instructor (Boo Kwan Chang Nim)
9th Degree Black Belt (Ku Dan) – GrandMaster Instructor (Kwan Chang Nim)

Names the 12 Charter Countries / Territories:
1. Argentina
2. Brazil
3. China
4. Germany
5. Great Britain
6. Greece
7. Italy
8. Korea	
9. Mexico
10. Puerto Rico
11. United States
12. Venezuela

Name the 14 Attitude Requirements of Tang Soo Do:
1. Purpose of training should be the enhancement of mental and physical betterment.
2. Serious approach.
3. All out effort.
4. Maintain regular and constant practice.
5. Practice basic techniques all the time.
6. Regularly spaced practice sessions.
7. Always listen and follow the direction of instructors and seniors.
8. Do not be overly ambitious.
9. Frequently inspect your own achievements.
10. Always follow a routine training schedule.
11. Repeatedly practice all techniques already learned.
12. When you learn new techniques, learn thoroughly the theory and philosophy as well.
13. When you begin to feel idle, try to overcome this.
14. Cleanliness is required after training. Keep yourself and surroundings clean.

Flags

Explain the American Flag:
50 Stars						Represent the 50 States
13 Stripes						Represent the 13 Original Colonies
Red							Represents the Blood, shed for our Freedom
White							Represents the Purity, of Mind, Body & Spirit
Blue							Represents the Loyalty, to the Union of the States

Explain the Korean Flag:
Name of the Korean Flag?				Tae Keuk Ki
Name of the Symbol in the Center?			Tae Keuk
3 Solid Bars						Represents Heaven
3 Broken Bars						Represents Earth
2 Broken Bars & 1 Solid Bar				Represents Water
2 Solid Bars & 1 Broken Bar				Represents Fire
Blue (Um) and Red (Yang) Circle			Represent opposing but complimentary forces

Explain what the Association Emblem / Logo / Insignia represents:
6 Stars							The 6 continents of the World and shows 								that Tang Soo Do is now worldwide
Globe							Means our organization covers the world
Um and Yang						The universal concept of opposing but 								complimentary forces and shows our Korean 							heritage
Practitioner						Mastering the art of Tang Soo Do
Flying Side Kick					The special and unique character of Tang 								Soo Do and the whole person concept
Red Circle						Unity and brotherhood
Bottom Belt						Master’s Belt is the ultimate goal of all Tang 							Soo Do practitioners

Definitions

Explain the meaning of “Tang Soo Do”:

The word “Tang” represents the T’ang Dynasty of China which reflects the shared cultural backgrounds between China and Korea (617AD - 907AD).

The word “Soo” means hand but implies fist, punch, strike or defense, etc.

The word “Do” means way of life or art.

Thus “Tang Soo Do” means the Korean classical martial art which was influenced by the T’ang method of the martial art, commonly referred to as “the way of the China hand”.

What is Moo Shim?

Moo Shim is empty mind. This is a state in which one no longer thinks before they do something. The action is performed without thought. This is only possible when the mind and body are united as one unit which comes from many hours of training. For example, when you get into a car and drive somewhere that you have been many times before, you don’t think where to turn, when to stop or when to go. You perform this action automatically without thought because your mind and body are one. Just think of all the things that you do without thinking first. When you touch something hot, you move your hand quickly; when something is thrown at you, you catch it or move out of the way; when you are walking and someone walking ahead of you stops, so do you. All of these things are done without thinking first. You can then consider Moo Shim (Empty Mind), “Action Without Thought”.

What is Ryun Ma?

Ryun Ma is the concept of grinding or polishing techniques through constant and frequent repetition.

What is Ipjuk?

Ipjuk is the term that refers to the Black Belt Oath.

Belt System

What does the White Belt represent? White is the color of Purity and Initiation. It represents a primitive stage of achievement such as the seed as it lies dormant beneath the snows of Winter.

What does the Orange Belt represent? Orange signifies Hope, Happiness, Expectation, and Challenge. It represents new growth which appears in Spring. Our Tang Soo Do knowledge begins to reveal itself.

What does the Green Belt represent? Green signifies Youth, Excitement, Prosperity, and Growth. It represents the speedy development of youth as Summer arrives.

What does the Brown Belt represent? Brown signifies Power, Stability, Agility, Weight, and Wisdom. It represents a stabilizing stage, both mentally and physically, and is analogous to the plants which curtail their growth and prepare to flower in late Summer.

What does the Red Belt represent? Red signifies Blood, Life, Energy, Attention, and Control. It represents the student’s techniques beginning to bloom and ripen.

What does the Blue Belt represent? Blue signifies Maturity, Respect, and Honor. The Blue Belt is given to the Black Belt Candidate (Cho Dan Bo). The Cho Dan Bo must prepare mind and body for the final step needed to attain Black Belt.

What does the Black Belt represent? Black signifies Mastery, Calmness, Dignity, and Sincerity. The Black Belt represents the final stage of one life cycle and the beginning of the next. This is not only the end of one stage, but more importantly, the beginning of a path which leads up through the ranks of the higher Black Belts and true mastery.
Forms (Hyung) Information

3 Sae Kye (TSD) Hyung (3 World (TSD) Forms): Il Bu / E Bu / Sam Bu
Creator – GrandMaster Jae Chul Shin, Pal Dan
Location – Civic Center, Philadelphia, PA, USA
Year/Era – WTSDA Convention, 1987
Moves – 20, 20, 20

5 Pyung Ahn Hyung (5 Peace & Confidence Forms): Cho Dan / E Dan / Sam Dan / Sah Dan / Oh Dan — Originally: Jae Nam
Creator – Master Anko Yasutsune Itosu
Location – Hunan Province, Southern China
Year/Era – 1870
Moves – 22, 29, 25, 29, 27

Bassai Hyung (Best Selection Form) — Originally: Pal Che
Creator – So Rim Sa Kwon Bup (Shaolin Temple Boxing Style)
Location – Hunan Province, Southern China
Year/Era – 16th Century
Moves – 52

3 Naihanchi Hyung (3 Horseback Warrior Forms): Cho Dan / E Dan / Sam Dan — Originally: (Nae Bo Jin)
Creator – Master Chang Song Kye
Location – Northern China
Year/Era – 11th Century
Moves – 33, 30, 36
			
Sip Soo Hyung (Ten Hands Form)
Creator – Unknown
Location – Northeastern China
Year/Era – 17th Century
Moves – 29

Ki Cho Bong Hyung
Creator – Master Vance Britt
Location – Williamstown, New Jersey
Year/Era – 2014
Moves – 12

3 Bong Hyung (3 Staff Forms): Il Bu / E Bu / Sam Bu
Creator – Technical Advisory Committee (TAC) of WTSDA
Location – Philadelphia, PA, USA
Year/Era – WTSDA Charter Convention, November 13th - 14th, 1982
Moves – 23, 28, 28

Chung Yung (Blue Dragon)
Creator – Master Ronald Raver
Location – Philadelphia, PA, USA
Year/Era – 1982
Moves – 35

Jin Do
Creator – Unknown
Location – Okinawa
Year/Era – Late 18th Century / Early 19th Century
Moves – 44

Dan Gum Hyung (Knife / Dagger Form)
Creator – Technical Advisory Committee (TAC) of WTSDA
Location – Philadelphia, PA, USA
Year/Era – November 13th - 14th, 1982
Moves – 37

Ro Hai (Vision of a Crane)
Creator – Unknown
Location – Okinawa
Year/Era – 17th Century
Moves – 29

Kong Song Koon Hyung
Creator – Kong Song Koon
Location – Hunan Province, Southern China
Year/Era – Late 19th Century
Moves – 65

Ki Cho Jang Gum Hyung (Beginner Sword Form)
Creator – Technical Advisory Committee (TAC) of WTSDA (Master Charles Vaughn)
Location – Philadelphia, PA, USA
Year/Era – 2005
Moves – 31

Jang Koop Jang Gum Hyung
Creator – Technical Advisory Committee (TAC) of WTSDA (Master Charles Vaughn & Master John Godwin)
Location – Philadelphia, PA, USA
Year/Era – 2005
Moves – 46

Jang Gum Hyung
Creator – Technical Advisory Committee (TAC) of WTSDA (Master Michael Hicks)
Location – Philadelphia, PA, USA
Year/Era – 1984
Moves – 81

Sei Shan (Thirteen)
Creator – Unknown, credit to Jang Sam Bong
Location – Northern China
Year/Era – During Song Dynasty (960–1279)
Moves – 45

Wang Shu
Creator – Unknown, credited to Master Wang Shu
Location – Okinawa
Year/Era – circa 1683
Moves – 39

Wun Shu (Cloud Hands)
Creator – Unknown
Location – Unknown
Year/Era – Unknown
Moves – 52

Jipangyi Hyung (Cane Form)
Creator – Technical Advisory Committee (TAC) of WTSDA (Master Charles “Jerry” Whitten)
Location – Unknown
Year/Era – 1999
Moves – 49

Jion (Temple)
Creator – Unknown
Location – Northwestern China
Year/Era – 17th Century
Moves – 50

Oh Sip Sah Bo (54 Steps)
Creator – Unknown
Location – Southern China
Year/Era – 16th Century
Moves – 77

Sae Kye Jang Kwan (World Grand Fist)
Creator – Technical Advisory Committee (TAC) of WTSDA (GrandMaster Jae Chul Shin & Master Charles “Jerry” Whitten)
Location – Philadelphia, PA, USA
Year/Era – 2006
Moves – 99

Terminology

General Terms
Studio / School / Gym / Training Hall		Dojang
Uniform						Dobohk
Belt							Dee
Energy							Ki
Yell							Kihap
GrandMaster						Kwan Chang Nim
Instructor / Teacher					Sah Bum Nim
Student / Pupil						Je Ja
World							Sae Kye
Association						Hyup Hoi
World Tang Soo Do Association			Sae Kye Tang Soo Do Hyup Hoi
National Flag						Kukgi
Thank You Very Much				Ko Map Sum Ni Da
You’re Welcome					Chomanio
Martial Technique					Moo Sul
Martial Way of Life					Moo Do

Parts & Directions
Low Part						Ha Dan
Middle Part						Choong Dan
High Part						Sang Dan
Right							Oring Jok
Left							Wen Jok
Inside Outside						Ahneso Phakuro
Outside Inside						Phakeso Ahnuro
Front							Ahp
Side							Yup
Back							Dwi
Hook / Whip						Hu Ryo
Reverse / Opposite					Bandae
Turning / Spinning					Tollyo
Jump / 1 Stage						Deah
Jumping / 2 Stage					E Dan
Stepping / Thrusting					Mirro
Lunging / Thrusting					Chi Ru Ki
Blunt Strike						Chi Ki
Marching						Hang Jin
360 Degrees						Sam Bak Yuk Sip Do

Stances (Ja Seh)
Front Stance						Chun Kul Ja Seh
Fighting Stance					Hu Kul Ja Seh
Horse Back / Horse Riding Stance			Kee Ma Ja Seh
Side Stance						So Ka Rip Ja Seh
Cross Leg Stance					Kyo Cha Rip Ja Seh
Back Stance						Dwi Suki Ja Seh
Crane / One Leg Stance				Han Bahl Seo Kee Ja Seh
Low Stance						Choi Ha Dan Ja Seh
Ready For Kick Stance				Bahl Cha Ki Choon Bee Ja Seh

Anatomy
Ankle							Bal Mok
Arm 							Pahl
Back							Deoung
Ball of Foot						Ahp Bahl Gum Chi
Chest							Gha Seum
Chin							Tuck
Ear							Kwi
Edge of Foot / Knife Foot				Chok Do
Elbow							Pahl Koop
Eye							Noon
Finger							Son Gha Rak
Fist							Chu Mok
Foot							Bahl
Forehead						I Ma
Groin							Ko Hwan
Head							Bok
Heel							Dwi Gum Chi
Hip							Ung Dung I
Instep							Bahl Deoung
Knee							Moo Roope
Leg							Da Ri
Lower Abdomen					Dan Jun
Mouth							Yip
Neck							Mok
Nose							Koh
Philtrum						In Choong
Shin							Jeoung Gang Yi
Shoulder						Otkye
Solar Plexus						Myung Chi
Sole of Foot						Bahl Ba Dahk
Toe							Bal Gha Rak
Waist							Hur Ri
Waist Twisting					Hu Ri Twul Ki
Wrist							Pahl Mok
Wrist - Back						Sohn Deoung Mok
Wrist – Inside						Ahn Pahl Mok
Wrist – Outside					Pak Pahl Mok
Ranks & Titles
Beginner						Cho Bo Ja
Student / Pupil						Je Ja
Junior Member					Hu Bae
Senior Member					Sun Bae
Color Belt						Gup
Black Belt						Dan
Color Belt Holder					Yu Gup Ja
Black Belt Holder					Yu Dan Ja
Master Belt / Senior Black Belt Holder		Ko Dan Ja
Testing							Shim Sa
Examiner / Judge					Shim Sa Kwan Nim
Studio Number					Dojang Bon
Color Belt Number					Gup Bon
Black Belt Number					Dan Bon

Hand Techniques (Soo Ki)
Block							Mahk Ki
Attack							Kong Kyuck
Low Block						Ha Dan Mahk Ki
High Block						Sang Dan Mahk Ki
Low Punch						Ha Dan Kong Kyuck
Middle Punch						Choong Dan Kong Kyuck
High Punch						Sang Dan Kong Kyuck
Inside Outside Block					Ahneso Phakuro Mahk Ki
Outside Inside Block					Phakeso Ahnuro Mahk Ki
Side Punch						Choong Dan Hang Jin Kong Kyuck
Side Block						Choong Dan Yup Mahk Ki
Knife Hand						Soo Do
Low Knife Hand Block				Ha Dan Soo Do Mahk Ki
Center Knife Hand Block				Choong Dan Soo Do Mahk Ki
High Knife Hand Block				Sang Dan Soo Do Mahk Ki
Low Knife Hand Block, Low Stance			Choi Ha Dan Soo Do Mahk Ki
Double Hand Inside Outside Block, Front Stance	Chun Kul Ssang Soo Ahneso Phakuro Mahk Ki
Double Hand Inside Outside Block, Fighting Stance	Hu Kul Ssang Soo Ahneso Phakuro Mahk Ki
Double Hand Low X Block, Front Stance		Chun Kul Ssang Soo Ha Dan Mahk Ki
Double Hand Low X Block, Fighting Stance		Hu Kul Ssang Soo Sang Dan Mahk Ki
Double Hand High X Block, Front Stance		Chun Kul Ssang Soo Ha Dan Mahk Ki
Double Hand High X Block, Fighting Stance		Hu Kul Ssang Soo Sang Dan Mahk Ki
Low Block, Fighting Stance				Hu Kul Ha Dan Mahk Ki
High Block, Fighting Stance				Hu Kul Sang Dan Mahk Ki
Inside Outside Block, Fighting Stance		Hu Kul Ahneso Phakuro Mahk Ki
Outside Inside Block, Fighting Stance		Hu Kul Phakeso Ahnuro Mahk Ki
Knife Hand Block, Reverse Punch, Fighting Stance	Yuk Jin
Knife Hand Block, Reverse Punch, Front Stance	Yuk Soo
Back Fist						Kap Kwon
Hammer Fist						Kwon Do
Vertical Fist						Jik Kwon
Fore Fist						Jung Kwon
Palm Heel						Jang Kwon
Palm Heel Push Block				Jang Kwon Mil Ki
Ridge Hand						Yuk Soo Do
Claw / Plier Hand					Jip Kye Sohn
Fork Hand						Pyung Sohn
Spear Hand						Kwan Soo
Spear Hand Attack					Kwan Soo Kong Kyuck
Vertical Spear Hand					Jik Kwan Soo
Diagonal Spear Hand					Bit Kwan Soo
Horizontal Spear Hand				Pyung Kwan Soo
One Finger Spear Hand				Il Ji Kwan Soo
Two Finger Spear Hand				E Ji Kwan Soo
Fore Knuckle Fist					Kwan Jul Kwan
One Knuckle Fist					Il Kwan Jul Kwan
Two Knuckle Fist					E Kwan Jul Kwan
Spinning Knife Hand Attack				Tollyo Soo Do Kong Kyuck
Spinning Back Fist Attack				Tollyo Kap Kwon Kong Kyuck
Spinning Hammer Fist Attack			Tollyo Kwon Do Kong Kyuck
Reverse Twisting Inside Outside Block		Bandae Tollyo Ahneso Phakuro Mahk Ki
Reverse Twisting Outside Inside Block		Bandae Tollyo Phakeso Ahnuro Mahk Ki
Reverse Punch, Front Stance				Chun Kul Bandae Chi Ru Ki
Wrist Strike						Sohn Deoung Mok
Uppercut Punch					Tuck Chi Ki
Open Hand Striking					Soo Byuk Ta

Foot Techniques (Jok Ki)
Kick							Cha Ki
Front Kick						Ahp Cha Ki
RoundHouse / Turning Kick				Tollyo Cha Ki
Side Kick						Yup Cha Ki
Back Kick						Dwi Cha Ki
Axe Kick						Cchick Ki
Hook Kick						Yup Hu Ryo Cha Ki
Wheel Kick						Dwi Hu Ryo Cha Ki
Diagonal Kick						Bit Cha Ki
Inside Outside Crescent Kick				Ahneso Phakuro Cha Ki
Outside Inside Crescent Kick				Phakeso Ahnuro Cha Ki
Spinning Back RoundHouse Kick			Tollyo Dwi Tollyo Cha Ki
Spinning Back Side Kick				Dwi Tollyo Yup Cha Ki
Spinning Back Kick					Dwi Tollyo Cha Ki
Spinning Axe Kick					Tollyo Cchick Ki
Spinning Hook Kick					Tollyo Yup Hu Ryo Cha Ki
Spinning Inside Outside Crescent Kick		Tollyo Ahneso Phakuro Cha Ki
Spinning Outside Inside Crescent Kick		Tollyo Phakeso Ahnuro Cha Ki
Jumping Front Kick					E Dan Ahp Cha Ki
Jumping RoundHouse Kick				E Dan Tollyo Cha Ki
Jumping Side Kick					E Dan Yup Cha Ki
Jumping Back Kick					E Dan Dwi Cha Ki
Jumping Axe Kick					E Dan Cchick Ki
Jumping Hook Kick					E Dan Yup Hu Ryo Cha Ki
Jumping Wheel Kick					E Dan Dwi Hu Ryo Cha Ki
Jumping Diagonal Kick				E Dan Bit Cha Ki
Jumping Inside Outside Crescent Kick		E Dan Ahneso Phakuro Cha Ki
Jumping Outside Inside Crescent Kick		E Dan Phakeso Ahnuro Cha Ki
Jumping Spinning Back RoundHouse Kick		E Dan Tollyo Dwi Tollyo Cha Ki
Jumping Spinning Back Side Kick			E Dan Dwi Tollyo Yup Cha Ki
Jumping Spinning Back Kick				E Dan Dwi Tollyo Cha Ki
Jumping Spinning Axe Kick				E Dan Tollyo Cchick Ki
Jumping Spinning Hook Kick				E Dan Tollyo Yup Hu Ryo Cha Ki
Jumping Spinning Inside Outside Crescent Kick	E Dan Tollyo Ahneso Phakuro Cha Ki
Jumping Spinning Outside Inside Crescent Kick	E Dan Tollyo Phakeso Ahnuro Cha Ki
Stepping / Thrusting Front Kick			Mirro Ahp Cha Ki
Stepping / Thrusting RoundHouse Kick		Mirro Tollyo Cha Ki
Stepping / Thrusting Side Kick			Mirro Yup Cha Ki
Stepping / Thrusting Axe Kick			Mirro Cchick Ki
Stepping / Thrusting Hook Kick			Mirro Yup Hu Ryo Cha Ki
Stepping / Thrusting Diagonal Kick			Mirro Bit Cha Ki
Jump Front Kick					Deah Ahp Cha Ki
Jump RoundHouse Kick				Deah Tollyo Cha Ki
Jump Side Kick					Deah Yup Cha Ki
Jump Back Bick					Deah Dwi Cha Ki
Jump Axe Kick					Deah Cchick Ki
Jump Hook Kick					Deah Yup Hu Ryo Cha Ki
Jump Diagonal Kick					Deah Bit Cha Ki
Jump Spinning Back Kick				Deah Dwi Tollyo Cha Ki
Jump Spinning Inside Outside Crescent Kick	Deah Dwi Tollyo Ahneso Phakuro Cha Ki
Low Wheel Sweep Kick				Choi Ha Dan Dwi Hu Ryo Cha Ki
Double Kick (same time)				Ssang Bahl Cha Ki
Double Kick (separate times)				Yang Bahl Cha Ki
One Stage Jump Kick					Deah Cha Ki
Two Stage Jump Kick					E Dan Cha Ki
Stomp Kick						Chit Pal Ki
Knee Kick						Moo Roope Cha Ki
Push Kick						Chok Do Chi Ru Ki
Ankle Sweep Kick					Bahl Mok Cha Ki
Front Stretch Kick					Ahp Poto Oly Ki
Side Stretch Kick					Yup Poto Oly Ki
Back Upper Stretch Kick				Dwi Gum Chi Cah Oly Ki
Combination Kick					Yeon Sok Cha Ki

Drills & Skills
Warm Up Exercise					Choon Bee Woon Dong
Basic Technique Exercise / Line Drills		Ki Cho Woon Dong
Punch Exercise					Pahl Put Ki
Hand Techniques					Soo Ki
Foot Techniques					Jok Ki
Forms							Hyung
Weapons						Moo Ki
One Step Fighting / Sparring				Il Soo Sik Dae Ryun
Two Step Fighting / Sparring				E Soo Sik Dae Ryun
Three Step Fighting / Sparring			Sam Soo Sik Dae Ryun
Free Sparring						Ja Yu Dae Ryun
Arranged Sparring					Yak Sok Dae Ryun
Group Sparring 					Da Soo Dae Ryun
Tournament Sparring					Shi Hap Dae Ryun
Self Defense						Ho Sin Sul
Break Falls						Nak Bup
Breaking						Kyuck Pa

Numbers
One / First						Hana / Il or Cho
Two / Second						Tul / E
Three / Third						Set / Sam
Four / Fourth						Net / Sah
Five / Fifth						Tasot / Oh
Six / Sixth						Yosot / Yuk
Seven / Seventh					Ilgop / Chil
Eight / Eighth						Yodol / Pal
Nine / Ninth						Ahop / Ku
Ten / Tenth						Yol / Sip

Codes & Tenets
Five Codes						Oh Pu
Loyalty to Country					Nara E Chung Sung
Obedience to Parents and Elders			Boo Moo E Hyo Do
Honor Friendship					Boung Woo Yoo Shin
No Retreat in Battle					Imm Jun Moo Toi
In Fighting Choose With Sense and Honor		Sal Sang Yoo Taek
Seven Tenets						Chong Shin
Integrity						Yom Chi
Concentration						Chung Shin Tong Il
Perseverance						In Neh
Respect & Obedience					Chon Kyung
Self-Control						Kuk Ki
Humility						Kyum Son
Indomitable Spirit					Paek Jol Bul Gul

Commands (Ku Ryung)
Attention						Cha Ryut
Salute the Flag						Kukgi Bae Rae
Sit							Ahn Jo
Stand							E Ra Soot
Meditate						Muk Yum
Bow to GrandMaster					Kwan Chang Nim E Kyung Yet
Bow to the Master Instructor				Sah Bum Nim E Kyung Yet
Ready							Choon Bee
Turn							Tora
Turn to Rear						Dwi Ro Tora
Without the Count					Ku Ryung Up Shi
With the Count					Ku Ryung E Mat Cho So
Begin							Shi Jak
Change Position / Switch				Kyo Dae
Stop							Jung Ji
Finish							Ko Mahn
Return							Ba Ro
Rest							Shio

Weapons
Staff							Bong
Knife / Dagger / Short Blade				Dan Gum
Sword / Long Blade					Jang Gum
Chainsticks						Nunchaku
Sticks							Escrima / Arnis / Kali

Break Falls (Nap Bup)
Front Break Fall					Ahp Nak Bup
Side Break Fall					Yup Nak Bup
Back Break Fall					Dwi Nak Bup
Front Side Roll Break Fall				Ahp Yup Nak Bup

Other Terms
Focus of Eyes / Eye Contact				Shi Sun
Empty Mind						Moo Shim
Balance						Chung Shim	
Endurance						In Neh
Self-Cultivation					Jah Ki Soo Yang
Vitality						Hawl
Internal Power Exercise				Nae Kong
External Power Exercise				Weh Kong
Spiritual Power Exercise				Shim Kong
Head Butt						Bahk Chi Ki
Vital Point						Kup So
Locked Joint (especially the knee joint on the leg)	Poto
Swing Up						Oly Gi
Power Force						Him
