Name:_______________________ Date:___/__/___

Testing for 5th Gup - Written Test

1) The pattern Won-Hyo has how many movements:

a) 32

b) 24

c) 19

d) 28

2) The pattern Won-Hyo shape is:

a) X

b) L

c) N

d) I

3) Won-Hyo is named after:

a) A Ninja

b) A Samari

c) A Buddhist Monk

d) A Sholin Monk

4) The starting position for Won-Hyo is:

a) Parallel Stance A

b) Closed Ready Stance A

c) Charot

d) Parrol

e) Bending Ready Stance A

5) What part of the Hand is used when striking with an Inward Knife-hand:

a) Knuckle of Index Finger with Thumb tucked into Palm

b) Knuckles of Index and Middle Finger

c) Palm of Hand

d) Knife Edge of Hand

6) When in a Bending Ready Stance A, you are poised to do what technique:

a) Turn Kick

b) Side Piercing Kick

c) Side Punch

d) Snap Kick

e) Thrusting Kick

7) The circular block in Won-Hyo is used to:

a) Block a Kick then a Punch with the Inner- Forearm

b) Warn the Opponent that you are going to Kick.

c) Exercise the Knees, Shoulder, and Arm

d) Block a Punch then a Kick with the Outer-Forearm

8) When bowing you (circle all that apply):

a) Show Respect to your Instructor

b) Bend at the Hips to 15 degrees

c) Look at the Floor

d) Nod your head

e) Wait for the Highest Rank to rise from the bow first

f) Show respect to your partner

g) Look at person you are bowing to

h) Are performing a mutual salutation

9) The weight distribution of a fixed stance is:

a) 40/60

b) 70/30

c) 50/50

d) 90/10

10) When working on patterns as a group (circle all that apply):

a) Always try to finish first

b) Move at the rhythm of the highest rank

c) Go at your own speed

d) Pause to help someone just learning the pattern follow along

e) Look in the mirror and make funny faces

f) Ask the Instructor, “How long are going to do this?”

g) Disregard stances and techniques, just finish with everyone else

h) Ask the Instructor for help if you do not understand a technique

i) Stay focused and work to emulate correct movement

11) Won-Hyo is the first time you practiced (circle all that apply) in a pattern:

a) Forearm Guarding Block

b) Twin Forearm Block

c) Side Piercing Kick

d) Snap Kick

e) Fixed Stance

f) L-Stance

g) Low Kicks

h) Bending Ready Stance A

i) Side Punch

j) Circular Block

k) Reverse Punch

