

2004 TAIJI LEGACY SEMINARS

Seminars on July 30, Fri (10am - 10pm) and August 1, Sun (7am - 11am)

Friday & Sunday: La Quinta Inn Conference Center

1

REGISTRATION FORM

Please Print ** **Deadline** postmarked by **July 16** (late fee: \$15) **

NAME: _____

SCHOOL: _____

ADDRESS: _____

ADDRESS: _____

city state zip

city state zip

PHONE: () FAX: ()

SIFU / MASTER: _____

AGE: GENDER: YRS EXP: yrs. mths

PHONE: () FAX: ()

E-MAIL: _____

E-MAIL: _____

2

SEMINARS

(check www.chinwoo.com/2004tcl/ for detailed descriptions & updates)

The following *masters & grandmasters* will be conducting the following seminars. Please check the boxes preceding the seminar topics you would like to attend.

Sanshou I Sanshou II

• **Mike Barry** received formal Sanshou training and certification at the Univ. of Shanghai in 1995 and has officiated at two World Tournaments.

Yoga: Wshp I Wshp II Wshp III

• **Mary Blanchard** has over 45 years exp. in yoga exercises and is a licensed massage therapist. Currently teaching yoga & taiji in Houston.

Push Hand Application Self Defense

Chin Na (Joint Lock) & Counter Chin Na
• **Jin Cai Cheng** is 20th gen. successor of the Chen Taiji lineage; has taught for 25 years. He is the disciple of 19th gen. Master Wang Xi An & 18th gen. Master Chen Zhaokui.

Taiji Fan 24 Taiji Sun Taiji

• **Ai Ping Cheng** - selected to the elite Chinese National Wushu Team six times. Rated one of the highest world skill levels in 1999 by the International Wushu Assn in Beijing.

Xingyiquan

• **Shaoming Cheng** has been teaching Xingyiquan, Baguazhang, and Taijiquan for 16 years, 8 of those in the U.S. He is the chief coach of the UGA martial arts team.

Traditional Hung Gar

Wu Style Taiji Push Hands & Applications

• **Calvin Chin** is disciple of Kwong Tit Fu, founder of Fu Hok Tai He Morn, a concept incorporating Hung Gar Tiger Crane, Wu Tai Chi, & Mu Dong Yat Hei Ngm Hahng Morn.

Tai Chi Applications Development of Jing

• **David Chin** is a grandmaster of Tibetan Hop Gar Kung Fu System. Currently, Sifu Chin is the director of the Tai Chi Wellness Program for the Fayetteville Hospital Network.

I-Liq-Chuan-Sticky Hand & Push Hand Skills:

Part I Part II Part III

• **Sam FS Chin** Chief instructor and co-founder of I-Liq-Chuan & president of USA & Australia I-Liq Chuan Assoc. International winner of Taiji pushhands & kickboxing.

Yang Style Taiji Applications

Traditional Shaolin and Internal Boxing

• **Christophe Clarke** is a US team member, 1990 Korea & 1996 Gold medalist in Brazil. He worked for the USSR Sports Ministry, Dan Reeves (Denver Broncos), & FBI SWAT team.

Gongfeng Taichi Chuan

Elephant Style Kungfu

• **Paul Hwang**, founder of Taichi People, a health center for healing, has studied Taichi for 35 years. He focuses on Taichi classics theory & demonstrates it in modern scientific terminology.

Wu Taiji & Small Circle Push Hands

• **Johnny Lee** is the personal disciple of Wu style legend of the late Mah Yueh Liang of Shanghai. Founder of Lee's White Leopard Kungfu since 1975.

Taiji 24 Movements Self-Defense

Qigong Dao-Yan (Microcosmic Orbit Guiding)

• **Randy Li** trained Buddhist and Taoist Qigong and Fung Sui. He has been the Honorary Advisor to Society Fung Sui Cheong Shong Ming Lei of Macau since 1992.

Wu (Hao) Taiji: 13 Movement

24 Movement 32 Movement

• **Milton Lie** is a senior taiji instructor at J.K. Wong Academy. He has studied with Master Jimmy K. Wong, 6th generation direct lineage of Wu(Hao) style.

I-Chuan For Health & Martial Arts

Hsing-I Chuan - Forms & Applications

Guang Ping Tai - Forms & Applications

• **Henry Look** has 30 years experience. Trained by: Kuo Lien Ying, Han Hsing Yuen, and Professor Yu & wife Madame Yu. He now teaches internal martial arts full time.

Wing Chun: Combat Applic Qigong

• **Benny Meng** trained under Sifus: Lee Hoi Sang, Moy Yat, covering the entire system of his uncle Yip Ching, and Chu Shong Ton. Founder of the Ving Tsun Museum.

Push Hands for Tournament and Combat

Pa Kua Chang as a Martial Art

• **Al-Waalee Muhammad** has over 40 yrs experience in martial arts, including 23 yrs in Tai-Chi Chuan, Hsing-I Chuan, and Pa Kua Chang.

Choy Lay Fut: Basics Combat Applic

• **Sam Ng** has been practicing Choy Lay Fut for over 30 years. A student of the late Grandmaster To Hon Cheung, Sam Ng has been teaching Choy Lay Fut for over 10 yrs.

Wushu Fan

• **Mi Jin Pei** is a two-time Chinese national champion & is a certified 7th degree coach of the Beijing Wushu Team.

Traditional Shaolin Longfist

Shaolin Da Hong Quan (Da Hong Fist)

• **Shi De Shan** is a 31st Generation Disciple of Shaolin Temple, China. Specialized in Shaolin kungfu, qigong, & san shou. Taught to Chinese military & police department.

Taiji application - Uprooting techniques

Six Healing Sounds Qigong

Horse Stance Push-hand

• **Chun Man Sit** has over 30 years exp. in taiji & kungfu. Expert on Wu Tai Chi and Tai Hui (six elbows). He likes to combine Ancient Chinese ideas with modern physics.

Fan Zi Quan

• **Sun Nuo** is a 2002 National Champion gold medalist & is a member and assistant coach of the Beijing Wushu Team.

Taiji Wind-Fire Wheel: Pt I Pt II Pt III

• **Steve Sun** has published "Tai Chi Wind-Fire Wheels" and was awarded seven most outstanding golden awards by the World Chinese Medicine Herbs United Assn.

Wushu Spear Wushu Straight sword

• **Wang Ai Zhen** has 30 years of wushu experience and is the coach of the professional Shanghai wushu team since 2000. Prior to that, Sifu Wang was coach of the Shanxi wushu-team for 7 years & a 4-time national champion.

Combat Shuai-Chiao: Single Techniques

Combination Techniques

• **John S. Wang**, disciple of the grand master Chang, Dong Sheng (the Chinese wrestling king), has 40 years martial arts experience and has been 3 time United States heavy weight Shuai Chiao champion (1982, 1983, 1984).

Swimming Dragon Chi Kung

Push Hands: Uprooting

Yang Style Form Applications

• **Elaine Waters** took first place in international push-hands, Taiwan 1990. She practices both Yang and Chen styles of Tai Chi at her school in Arcata, CA.

Managing Energy in Wing Chun Sticky Hands

Wing Chun Technique & Footwork

• **Buddy Wu** began Wing Chun in 1966 under Grandmaster Ho Kam Ming, one of Yip Man's senior disciples. Sifu Wu has been teaching Wing Chun since 1976.

Tai Chi for Health (Lecture)

• **Dr. Tingsen Xu Ph.D.** has researched Tai Chi Chuan both in China & at Emory Univ. He has more than 3,000 students & is supported by a grant from the National Institute of Health.

Shaolin Yin Shou Gun (Shaolin Traditional Staff)

• **Shi Xing Ying** was Grand Champion of the Shaolin International Festival competition. His specialties are the 18 weapons of Shaolin and monkey style. He is now independently teaching at the International Shaolin Wushu Center.

Lohan Chang Damo Straight sword

• **Shi Yan Feng** is a 34th generation disciple & martial monk from the Shaolin Temple, Songshan Mountain, Henan province, China.

New Wushu Changquan (Longfist):

Part I (Section 1 & 2) Part II (Section 3 & 4)

• **Hui Zhuang** obtained Master Level Wushu athlete at the 1998 National Wushu Tournament in China. Highlights are: 1994 12th Annual Asian Olympic Games, Japan-Gold for Longfist, Sword & Spear; 1993-Asst Coach to Beijing Wushu Team & Beijing Sports University.

Seminar Location: Friday & Sunday:
La Quinta Inn Conference Center & Suites
825 North Watson Rd
Arlington, TX 76011
817-640-4142

Registration Fee:	\$55
Individual Seminar fee:	\$15
Late fee (after July 16):	\$15

Seminar Schedule: Friday, July 30: 10am - 10pm
Sunday, August 1: 7:00am - 11:00am

CASH REGISTRATION ONLY ON JULY 30 - AUGUST 1!

Any questions? Call:

Phone: (972) 680-7888

Fax: (972) 680-7889

Website: www.chinwoo.com

e-mail: usachinwoo@hotmail.com

3

WAIVER

I, _____, the undersigned, knowingly and without duress, do voluntarily submit my entry to the 2004 Taiji Legacy International Martial Arts Championships [hereinafter referred to as "Taiji Legacy"], organized by Chin Woo Tournament, Inc. [hereinafter referred to as "Chin Woo"].

I hereby assume all risk of physical and mental injuries, disabilities, and losses which may result from or in connection with my participation in the Taiji Legacy seminars. Acting for myself, heirs, personal representatives, and assignees, I do hereby release Chin Woo, its officers, agents, representatives, servants, employees, volunteers, and all other related members from all claims, actions, suits, and controversies at law or in equity by reason of any matter, cause, or thing whatsoever that I may sustain as a result of or in connection with my participation in the seminars.

I also understand that participation in these seminars, especially but not limited to fighting point or full contact sparring seminars, entails a great risk of injury, and I assume full responsibility for all my actions, intentional or otherwise, during and in connection with my participation in the seminars. I fully understand that any medical attention or treatment afforded to me by Chin Woo, its officers, agents, representatives, servants, employees, volunteers, and all other related members will be of first aid type only, and I hereby release Chin Woo, its officers, agents, representatives, servants, employees, volunteers, and all other related members from any liability for such aid.

I agree that my performance, attendance, and participation at the seminars may be filmed or otherwise recorded or telecast live. I consent to the use by Chin Woo of my name, likeness, voice, poses, pictures, and biographical data concerning fully or in parts, in any form or language, with or without other material, throughout the world, without limitation, for television, radio, video, theatrical motion pictures, or any other medium by devices now known or hereafter devised, and I do hereby waive any compensation in regard thereof as well as any future rights to the aforementioned.

I have read and fully understand the waiver listed above. I also understand that all fees paid are nonrefundable. Parent or legal guardian signature is required if participant is under eighteen (18) years of age.

PARTICIPANT SIGNATURE

PARENT OR GUARDIAN
(If participant is under 18 years of age)

DATE

4

PAYMENT

PLEASE MAIL FORM WITH CHECK OR MONEY ORDER
MADE PAYABLE TO:

CHIN WOO TOURNAMENT, INC.

1778 N. PLANO RD #108

RICHARDSON, TX 75081 USA

Payment method: VISA MasterCard Checks Money Order

Card Owner Name: _____

Credit Card #: _____

Exp. Date: _____

Signature: _____

REGISTRATION FEE: \$55

of seminars ____ X \$15: _____

Late Fee (\$15 after July 16): _____

TOTAL: _____

CASH ONLY ON JULY 30 - AUGUST 1!

*All fees paid are nonrefundable.

FOR OFFICE USE ONLY

DATE POSTMARKED _____ AMOUNT _____ CASH CHECK # _____ RECEIVED BY: _____