
TARANAKI	TKD	TIGERS	SYLLABUS		
	

KIDS TAEKWON-DO
TECHNIQUES SYLLABUS

!
!

!

DOJANG
St Josephs Hall

Calvert Road
Lynmouth

New Plymouth

TRAINING TIMES
Wednesday

3-30pm to 4 -30pm

CONTACT
Tel: 06 7510423

Mobile: 027 483 9696
Email: taranakitkd@hotmail.com

	
	
	
	
	

	
	
	
	
	

!
!

TARANAKI	TKD	TIGERS	SYLLABUS		
	

!
!
!
!

!
!!
!

!
!
!
!
!
!
!
!
!
!
!
!

I can ! Tick
ü

¥ Bow when entering and leaving the
Dojang.

¥ Bow to instructors and senior
members

¥ Treat others with courtesy and
respect both inside and outside the
Dojang

¥ Answer questions with the correct
ÔSirÕ or ÔMa‡mÕ.

¥ Dobok is clean and tidy

¥ Belt is tied correctly

¥ Grading workbook kept neat and
tidy

¥ Sits down on the floor and stands
up in the correct manner

¥ self control Ð is able to stand still
without any movement for 30
seconds

¥ Be a good role model to the junior
students

Student Oath

I shall observe the tenets of
Taekwon-Do

I shall respect the instructor and

seniors

I shall never misuse Taekwon -Do

I shall be a champion of freedom
and justice

I shall build a more peaceful world

Founder of Taekwon -Do

Tenets of Taekwon -Do

Courtesy

Integrity

Perseverance

Self Control

Indomitable Spirit

TARANAKI	TKD	TIGERS	SYLLABUS		
	

"#$%&'()#* !

	
	

	

	
	

Stances

Attention Stance Parallel Stance Sitting Stance Walking Stance

L Stance

Procedures

Attention Stance Bow Parallel Ready
Stance

Walking Ready Stance

TARANAKI	TKD	TIGERS	SYLLABUS		
	

	
	
	

Defensive Techniques: Show these techniques with the correct breathing and in a walking stance

Front rising kick Forearm low block Knifehand low block Inner forearm
 middle block

	

Offensive Techniques: Show these techniques with the correct breathing and in a walking stance

Punching exercise - high, middle and low section

Front snap kick executed from a walking ready stance

!

¥ Keep your shoulders

square when punching.
¥ Twist wrists at the

last moment.
¥ Always punch to your

centre line and bring
your opposite hand
back onto your hip

¥ Bring your knee to the
target

¥ Extend your leg,
pointing your foot and
pulling your toes back.

¥ Snap your leg back to
its first position.

¥ Place foot back onto
the ground

TARANAKI	TKD	TIGERS	SYLLABUS		
	

"#$%&'($)&*!+,-('($). !
Directions

!

¥ A is to the right
¥ B is to the left
¥ C is to the rear
¥ D is to the front

!

!
!
!

Saju Jirugi
Right Side

Saju Jirugi
Left Side

!

!

Pivot on the left foot

Parallel Ready Stance

1. Move the right foot to D

punching with the right fist
in a walking stance .

2. Move the right foot
backwards to A blocking
with the left forearm in a
walking stance.

3. Move the right foot
forwards to B punching
with the right fist in a
walking stance.

4. Move the right foot
backwards to D blocking
with the left forearm in a
walking stance.

5. Move the right foot
forwards to C punching
with the right fist in a
walking stance.

6. Move the right foot
backwards to B blocking
with the left forearm in a
walking stance

7. Move the right foot
forwards to A punching
with right fist in a walking
stance.

Return to Parallel Ready Stance

Pivot on the Right foot

Parallel Ready Stance

1. Move the left foot to D

punching with the left
fist in a walking stance.

2. Move the left foot
backwards to B blocking
with the right forearm in
a walking stance.

3. Move the left foot
forwards to A punching
with the left fist in a
walking stance.

4. Move the left foot
backwards to D blocking
with the right forearm in
a walking stance.

5. Move the left foot
forwards to C punching
with the left fist in a
walking stance.

6. Move the left foot
backwards to A blocking
with the right forearm in
a walking stance.

7. Move the left foot
forwards to B punching
with the left fist in a
walking stance.

Return to Parallel Ready Stance

TARANAKI	TKD	TIGERS	SYLLABUS		
	

!
!
!
!
!
!
!

Saju Magki
Right Side

Saju Magki
Left Side

!

!

Pivot on the left foot

Parallel Ready Stance

1. Move the right foot

backwards to C blocking
with the left knifehand in a
walking stance.

2. Move the right foot
forwards to D blocking
with the right inner
forearm in a walking stance

3. Move the right foot
backwards to A blocking
with the left knifehand in a
walking stance.

4. Move the right foot
forwards to B blocking with
the ri ght inner forearm in
a walking stance.

5. Move the right foot
backwards to D blocking
with the left knifehand in a
walking stance.

6. Move the right foot
forwards to C blocking with
the right inner forearm in
a walking stance.

7. Move the right foot
backwards to B blocking
with the left knifehand in a
walking stance.

8. Move the right foot
forwards to A blocking
with the right inner
forearm in a walking
stance.

Return to Parallel Ready Stance

Pivot on the left foot

Parallel Ready Stance

1. Move the left foot

backwards to C blocking
with the right knifehand in
a walking stance.

2. Move the left foot
forwards to D blocking
with the left inner forearm
in a walking stance

3. Move the left foot
backwards to A blocking
with the right knifehand in
a walking stance.

4. Move the left foot
forwards to B blocking with
the left inner forearm in a
walking stance.

5. Move the left foot
backwards to D blocking
with the right knifehand in
a walking stance.

6. Move the left foot
forwards to C blocking with
the left inner forearm in a
walking stance.

7. Move the left foot
backwards to B blocking
with the right knifehand in
a walking stance.

8. Move the left foot
forwards to A blocking
with the left inner
forearm in a walking
stance.

Return to Parallel Ready Stance

TARANAKI	TKD	TIGERS	SYLLABUS		
	

/0,$ 123!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

Ready Posture: Parallel ready stance

1. Move the left foot to B, forming a left walking stance toward B while executing a low

block to B with the left forearm.
2. Move the right foot to B, forming a right walking stance toward B while executing a

middle punch to B with the right fist.
3. Move the right foot to A, turning clockwise to form a right walking stance toward A while

executing a low block to A with the right forearm.
4. Move the left foot to A, forming a left walking stance toward A while executing a mi ddle

punch to A with the left fist.
5. Move the left foot to D, forming a left walking stance toward D while executing a low

block to D with the left forearm.
6. Move the right foot to D, forming a right walking stance toward D while executing a

middle punch to D with the right fist.
7. Move the right foot to C, turning clockwise to form a right walking stance toward C while

executing a low block to C with the right forearm.
8. Move the left foot to C, forming a left walking stance toward C while ex ecuting a middle

punch to C with the left fist.
9. Move the left foot to A, forming a right L -stance toward A while executing middle block

to A with the left inner forearm.
10. Move the right foot to A, forming a right walking stance toward A while execu ting a

middle punch to A with the right fist.
11. Move the right foot to B, turning clockwise to form a left L -stance toward B while

executing a middle block to B with the right inner forearm.
12. Move the left foot to B, forming a left walking stance toward B while executing a middle

punch to B with the left fist.
13. Move the left foot to C, forming a right L -stance toward C while executing a middle block

to C with the l eft inner forearm.
14. Move the right foot to C, forming a right walking stance toward C while executing a

middle punch to C with the right fist.
15. Move the right foot to D, turning clockwise to form a left L -stance toward D while

executing a middle bloc k to D with the right inner forearm.
16. Move the left foot to D, forming a left walking stance toward D while executing a middle

punch to D with the left fist.
17. Move the right foot to D, forming a right walking stance toward D while executing a

middle punch to D with the right fist.
18. Move the right foot to C, forming a left walking stance toward D while executing a middle

punch to D with the left fist
19. Move the left foot to C, forming a right walking stance toward D while executing a middle

punch to D with the right fist.

End. Bring the left foot back to the ready posture.

TARANAKI	TKD	TIGERS	SYLLABUS		
	

4!5)(6!56&778$9!
Procedure (alone)
1. Parallel ready stance
2. Move the right foot back to C in a walking stance blocking with the left

forearm. (KIHAP)
3. Move right foot forward to D in a walking stance punching with the right

fist
4. Move left foot forward to D in a walking stance punching with the right

fist
5. Move right foot forward to D in a walking stance punching with the right

fist
6. Move the right foot back to parallel ready stance.
7. (KIHAP) Move the right foot back to C in a walking stance with a left

inner forearm block.
8. Move the left foot back to C in a walking stance with a right inner

forearm block.
9. Move the right foot back to C in a walking stance with a left inner

forearm block. Then counter attack with a punch whilst remaining in the
stance with a KIHAP

10. Step forward into parallel ready stance

	
	
!
!
!
!
!
!
!
!
!
!
!
!
!

TARANAKI	TKD	TIGERS	SYLLABUS		
	

!
:0(,7; !!/,#$)8$9!!!!!!!!!!!!!!!!!!!!

!
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

English Korean Tick
ü

Training Hall Dojang

Training Uniform Dobok

Founder Of
Taekwon-Do

General Choi
Hong Hi

Punch Jirugi

Kick Chagi

Block Magki

Stance Sogi

Attention stance Charyot

Bow Kyong Ye

Yell Kihap

English Korean Tick
ü

one hana

two dool

three set

four net

five dasot

six yosot

seven ilgop

eight yodul

nine ahop

ten yol

TARANAKI	TKD	TIGERS	SYLLABUS		
	

!
!!!!!!!!!!!!!!!!:0(,7 ; 	

!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!
!

English Korean Tick
ü

4 Direction Punch Saju Jirugi

4 Direction Block Saju Magki

3 Step Sparring Sambo Matsogi

Meaning of
Chon-Ji

And number
Of movements

The Heaven

and the Earth

19 Movements

Tenents
of

Taekwon-Do

Courtesy

Integrity

Perserverance

Self Control

Indomitable Spirit

TARANAKI	TKD	TIGERS	SYLLABUS		
	

!
5)7()<08$9!

I can !

Tick
 ü!

¥ Balance on my right leg ! !
¥ Balance on my left leg ! !
¥ Feet together and a standing forward bend ! !
¥ Sumo Squat !
¥ Side splits !
¥ Front splits !
¥ Neck exercises: left, right, up, down. Sideways left

and right.
!

¥ Kneeling position with toes tucked under !
¥ Side kick position balancing against wall etc. !
¥ Front Rising Kick balancing with foot placed on a wall

etc.
!

¥ Hold the press up position with a straight back !
!
!
!
!
!
!
!
!

!
!
!

!

