
[image: image2.jpg]»“
.

e
Tantirge of T

e
W

Wiy

GRADE 3
YELLOW & WHITE ARM-BAND 6-9 MONTHS

Minimum training: two 2-hour lessons per week.

EXERCISE

Jogging, skipping and footwork

 5-10 minutes
STRETCHING

Lower and upper body

 5-10 minutes

WARM UP EXERCISES (Thai style)

Familiazation with certain Muay Thai terminology.

Shadow boxing by using various learned weapons.

 2x2 minutes

Footwork techniques in accordance with Muay Thai music

Forward and backward movement (seub),slow and quick.

Guarding (kum-chuhing) with changing foot movements,forwards and

backwerds, slowly and quickly.

Yaang saam kum, zig-zag movement, forwards and backwards, slowly and

quickly. Muay Thai style turning at the edge of the ring.

Body movements and proper footwork techniques

Punching techniques (mand) on ped or bag

Revision of various learned punching techniques and addition of

mand khwaang

20 times

Punching with two kinds of mand
20 times

Punching with three kinds of mand
20 times

Elbow techniques (sawk) on pag or bag

Revision of various learned elbow techniques e.g sakw dtee,sawk

dtand,sawk ngand and additon of sawk pung left and right. 20 times

Combinations of elbowing: sawk dtee alternates with sawk

pung, sawk pung alternates with sawk dtee, sawk dtand alternates

with sawk pung, and sawk pung alternates with sawk dtand.
 20 times

Knee techniques (Khao)

Revision of various learned elbow techniques e.g. khao dtrohng,

khaochiang, khao dtand, and addition of khao dtee,
left and right

 20 times

Thrust / kick (teep / dteh) techniques

Revision of teep dtrohng and addition of teep khaang
Teep khaang by using heel, sole and toes pecking
 total 20 times

Dteh dtahwand:

Front dteh dtwand

 total 20 times
Back dteh dtwand

 total 20 times

Combinations of teep/dteh

Light sparring: 2 rounds, 2 minutes per round.

Combinations of various boxing weapons on pad or bah

 2 minutes
Combinations of punching and kicking, punching and thrusting,

punching and kneeing thrusting and kicking, and kicking and kneeing.

Grade 3, S.2
WAI KRU STYLE NUMBER ONE (continued)

Start in the posture of "Brohm", then move the body forwards and the front knee touches the floor, both hands up, then move them up and down 3 times in the motion similar to the movements of the wings of eagle. The next movement is to move the leg at the back 3 times, then move the body backwards, the front knee

upright, its Foot on the floor, the boxer sits on the back leg, one hand is up in front of his face in the style similar to looking at the clous or stars 3 times.
[image: image1]