
[image: image2.jpg]»“
.

e
Tantirge of T

e
W

Wiy

GRADE 10
RED ARM-BAND over 27 MONTHS
Minimum training: two 2-hour lessons per week.

EXERCISE

WARM UP EXERCISES (Thai style)

Combined techniques on pad or bag

5 minutes

Jab or Straight punch (mand dtrohng)
Uppercut (mand suhy or mand ngand)

Hook (mand khohk or mand dtahwand)

Combination techniques on pad or bag

5 minutes
Able to demonstrate not less than 3 Look Mai
Muay Thai elbow techiques.

Hohng bpeek Hahk

Chahvaa sand hawk

Klean grahtob fahng

Hirahn muan paen din

Faan look buab

Sahk puang maalai

Shadow knee techniques

3 minutes

Able to demonstrate not less than 3 Look Mai

Muay Thai knee techiques.
Hahnumaan tah yaan
Kahk Kaw Ehraawahn
Hahnumaan kahk daan

Shadow kick techniques

3 minutes

Able to demonstrate not less than 3 Look Mai

Muay Thai kick techiques.

Mawn Yahn lahk

Grai sawn khaam huay

Wirun hohk glahb

Gwaang liaw fahng

Baataa loob pahk

Tehn gwaad laan

Prah Raam jawng tahnohn

Lohm khun tuan
Mawn tawd hae

Blocking and countering in street fighter style - one against three
3 minutes

COMPLETE WAI KRU

Pay homage to teachers (Wal Kru) in the complete original style gracefully in all movements

with t
with three or more details of the standard Wai Kru.

Chahk paeng pand naa
Baang abaay buhk faa
Doo daaw

Hahnumaan kwaa daaw

Prah Raam plaeng sawn

Grade 10, S.2

TOURNAMENT

Complete in at least 10 tournaments or take part in free sparring using all Muay Thai techniques.
LOOK MAI MUAY THAI TECHNIQUES

Prah Raam Sahgohd tahp

Hahnumaan khaam grung Lohnggaa

Naaraay khaam sahmut

Mohntoh nahng taen

[image: image1]