
[image: image2.jpg]»“
.

e
Tantirge of T

e
W

Wiy

GRADE 9
BROWN & WHITE ARM-BAND 24-27 MONTHS
Minimum training: two 2-hour lessons per week.

EXERCISE

10 minutes

50 sit-ups in 1 minute

50 press-ups in 1 minute

SHADOW BOXING

 2 x 3 minutes
ALL MUAY THAI MOVEMENT TECHNIQUES

Shadow boxing using all types of weapon.

 2 x 3 minutes

Pad work using maad and sawk.

 3 minutes

pad work using sawk and khao.

 3 minutes
Roundhouse kicks (dteh chiang), right: 50 times in 1 minute

 left: 50 times in 1 minute

Flying knee blows (khao Lawy) on pad.

 20 times

Flying Roundhouse kicks (dteh chiang).
Raammahsoon Kwaang khwaan.
Jawrahkeh fand hahng.

All elbow (sawk) technique attacks on pad.

 3 minutes

All knee (khao) technique attacks on pad.

 3 minutes

All front and side thrust (teep dtrohng and teep khaang)

attack techniques on pad.

 3 minutes

All techniques of defence by blocking, ducking, avoiding and

counter-attacking.

All Look Mai Muay.Thai techniques.

Name and demonstrate 10 techniques.

FREE SPARRING 2 - 3 persons.
SELF DEFENCE against knife and stick attacks.
[image: image1]