

Kicho Sam Jang

Joon-Bi

Step #1 Left High Block

Drop the left foot back diagonally, pivot to the left into a left front stance and execute a left high block.

Step #2 Right Regular Punch

Step forward into a right front stance and execute a right regular punch.

Step #3 Right High Block

Moving the right foot, turn 180 degrees to the right into a right front stance. Execute a right high block.

Step #4 Left Regular Punch

Step forward into a left front stance and execute a left regular punch.

Step #5 Left Low Block

Moving the left foot, turn 90 degrees to the left into a left front stance. Execute a left low block.

Step #6 Right Regular Punch

Step forward into a right front stance and execute a right regular punch.

Step #7 Left Regular Punch

Step forward into a left front stance and execute a left regular punch

Step #8 Right Regular Punch

Step forward into a right front stance and execute a right regular punch and **Kihap**.

Step #9 Left High Block

Moving the left foot, turn 270 degrees to the left into a left front stance. Execute a left high block.

Step #10 Right Regular Punch

Step forward into a right front stance and execute a right regular punch.

Step #11 Right High Block

Moving the right foot, turn 180 degrees to the right into a right front stance. Execute a right high block.

Step #12 Left Regular Punch

Step forward into a left front stance and execute a left regular punch.

Step #13 Left Low Block

Moving the left foot, turn 90 degrees to the left into a left front stance. Execute a left low block.

Step #14 Right Regular Punch

Step forward into a right front stance and execute a right regular punch.

Step #15 Left Regular Punch

Step forward into a left front stance and execute a left regular punch.

Step #16 Right Regular Punch

Step forward into a right front stance and execute a right regular punch and **Kihap**.

Step #17 Left High Block

Moving the left foot, turn 270 degrees to the left into a left front stance. Execute a left high block.

Step #18 Right Regular Punch

Step forward into a right front stance and execute a right regular punch.

Step #19 Right High Block

Moving the right foot, turn 180 degrees to the right into a right front stance. Execute a right high block.

Step #20 Left Regular Punch

Step forward into a left front stance and execute a left regular punch .

Return to Joon-Bi