
[image: image2.jpg]»“
.

e
Tantirge of T

e
W

Wiy

GRADE 4
GREEN ARM-BAND 9-12 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)

 5-10 minutes

Raised-knee block (all corners).

 2 x 2 minutes

Combinations of shadow boxing

 2 x 2 minutes

Combinations of shadow boxing of elbowing (sawk)

and kneeing (khao)

 2 x 3 minutes

Combinations of shadow boxing of elbowing (sawk)

and Kneeing (Khao)and cut kick (dteh dtand)

 2 x 3 minutes

Footwork techniques in accordance with Muay Thai music

Forward and backward movement (seub)

Guarding (kum-chuhng) with changing foot movements,

forwards and backwards. Yaang saam kum.

Punching techniques

Combinations of 2 - 3 - 4 kinds of punching on pad

 20 times

Elbow techniques

Revision of sawk dtee, sawk dtand, sawk ngand, sawk pung, and

addition of sawk grahtung, left, right, then left and right,

then right and left 10 times each.
Combinations of elbowing.

Knee techniques (khao) on pad or bag

Khao dtrohng, left and right

 20 times

Khao chiang, left and right

 20 times

Khao dtand, laft and right

 20 times

Khao dtee, left and right

 20 times

Khao laa, left and right

 20 times

Thrust/kick (teep/dteh) techniques in accordance wiht Muay Thaimusic rythm.
Teep dtrohng by performing quicker and with alternative leg.

Teep dtrohng by performing quicker and with alternative leg.
Teep khaang by performing quicker and with alternative leg.
Teep dtrohng by performing quicker and with alternative ieg.
Dteh dtwand:

Front dteh dtwand

 total 20 times
Back dteh dtwand

 total 20 times

Combinations of teep/dteh.
BLOCK AND COUNTER ATTACKS

LIGHT SPARRING

 2 x 3 minutes

Grade 4, S.2

LOOK MAI MUAY THAI

practice of 3 kinds of "Look Mai Muay Thai"

1.
Punching: Dahb chahvaalaa

 10 times
2.
Elbowing: Prah Raam faad sawn

 10 times
3.
Kneeing Noo dtai rahw

 10 times

WAIKRU STYLE NUMBER ONE

Stand op turning back in the posture of left "Tehp pah nohm", then step forward in the posture of right "Tehp pah nohm", and turn back at one's own corner in the posture of "Tehp pah nohm", then step the feet close together in the posture of "Haanumaan tahlohm lohnggaa" 3 times, and turn back nodding one's head in the posture of "Kwaang liaw lahng" 3 times, lifting up right foot twice and left foot twice, then "Yaang saam kum" towards and face the opponent, finish the Wai Kru style one by bowing each other.

[image: image1]