MARTIAL ARTS USA

822 Petaluma Blvd, Petaluma, CA 94952

email: mausapetaluma@gmail.com


ORANGE BELT Dragons and Teen/Adult REQUIREMENTS

FORMS:

Palgwe I Chang & All Beginning Forms

- 1. Turn left 90 degrees, front stance, high block with left hand, front kick to chin with right foot
- 2. Step forward, front stance, stomach punch with right hand
- 3. Turn right 180 degrees, front stance, high block with right hand, front kick to chin with left foot,
- 4. Step forward, front stance, stomach punch with left hand
- 5. Turn left 90 degrees, back stance, low double Soto
- 6. Step forward, back stance, double middle Soto
- 7. Step forward, front stance, high block with left hand
- 8. Step forward, front stance face punch with right hand and "KI YUP"
- 9. Turn left 270 degrees, front stance, high block with right hand, front kick to chin with right foot
- 10. Step forward, front stance, stomach punch with right hand
- 11. Turn right 180 degrees, front stance, high block with right hand, front kick to chin with left foot
- 12. Step forward, front stance, stomach punch with left hand
- 13. Turn left 90 degrees, back stance, low double block
- 14. Step forward, back stance, middle double block
- 15. Step forward, back stance, "out to in" middle block with left hand
- 16. Step forward, front stance, face punch with right hand and "KI YUP"
- 17. Turn left 270 degrees, front stance, high block with left hand, front kick to chin with right foot
- 18. Step forward, front stance, stomach punch with right hand
- 19. Turn 180 degrees, front stance, high block with right hand, front kick to chin with left foot
- 20. Step forward, front stance, stomach punch with left hand

ONE STEPS:

1-6

FALLING TECHNIQUES:

Falling Sideways

KICKS:

Front, Round side kick, Axe kick, Jump front kick

SELF DEFENSE:

Knees, Thrust Front kick, Shin kick ALL CQT's

TERMINOLOGY:

Stances:

Front: Chongul Jase Back: Hugul Jase Horse: Kima Jase