

Basic Wing Chun Training

Wing Chun Kung Fu Training for Street Fighting and Self Defense

Sam
Fury

Illustrated
by Diana Mangoba

Copyright © 2015 SurviveTravel.com

All Rights
Reserved

No part of this
document may be reproduced without written consent from the author.

The information found
in this publication is for training and/or reference purposes only. It is
advised that you consult a physician before undertaking any new physical
training.

Dedications

Jason

Maddie

Peep’s Young’un

Sienna

Contents

From the Author

Getting the Most from This
Book

Lesson 1 - The Half Squat

Lesson 2 – Fighting Stance

Lead and Rear Sides

Adopting the Fighting Stance

Switching Sides

Lesson 3 – Basic Footwork

Stepping Forward

Moving Backwards

Stepping Through

Stepping Though Application

Lesson 4 – Single Punch

Changing Hands

Single Punch

Lesson 5 – Triple Punch

Lesson 6 - Stepping Punch

Lesson 7 – Tan Sau

Tan Sau Application

Lesson 8 - Counter-Attack

Lesson 9 – Grabbing

Lesson 10 – Pak Sau

Pak Sau Counter

Pak Sau Grab Counter

Lesson 11 – Defending Against
the Hook-Cross Combination

Lesson 12 - Center-Line
Principle

Direct Line Punching

Lesson 13 – Bong Sau

Bong Sau Strike

Lesson 14 - Lap Sau Drill

Lap Sau Change

Lap Sau Arm Lock

Lesson 15 – Forearm Conditioning

Lesson 16 – The Chop

Chopping the Pad

Lesson 17 – Uppercut Defense

Lesson 18 – Triple Defense

Lesson 19 - Three Kicks

Three Kicks Application

Lesson 20 - Stepping Side Kick

Lesson 21 – Punch Roll

Punch Roll Change

Lesson 22 – Trapping

Trapping Complications

Trapping Multi-Punch

Trapping Elbow

Trapping with Pads

Lesson 23 - Wrist Grab Escape

Lesson 24 – Punch Roll Lap Sau
Interchange

Punch Roll to Lap Sau

Lap Sau to Punch Roll

Lesson 25 – Kau Sau

Lesson 26 – Side Kick Defense

Lesson 27 – Round Kick Defense

Lesson 28 – Gum Sau

Lesson 29 - Elbow Drill

Elbow Drill Change

Lesson 30 – Intercepting Kicks

Intercepting Stomp Kick

Intercepting Side Kick

Lesson 31 - Low-Kick High-Kick
Defense

Lesson 32 – Punch Roll Elbow
Drill Interchange

Punch Roll to Elbow Drill

Elbow Drill to Punch Roll

Bonus - Basic Chi Sao

Hand Positions

Dan Chi Sao

Luk Sao

Lap Sau to Chi Sao Interchange

Chi Sao to Punch Roll

Lesson 33 – Biu Sau

Lesson 34 - Boxing Defense

Lesson 35 - Punch Roll Kicks

Punch Roll Drop Kick

Punch Roll Side Kick

Punch Roll Front Kick

Lesson 36 – Leg Grab

Leg Grab Follow-Ups

Lesson 37 – Kick Counters

Stomp Kick Counter

Side Kick Counter

Front Kick Counter

Lesson 38 – Chop Drill

Chop Drill Arm Lock

Chop Drill Knee

Lesson 39 – Grab and Attack

Grab Punch

Grab Rib Punch

Grab Stomp Kick

Grab Side Kick

Double Side Kick

Grab and Elbow

Grab and Knee

Lesson 40 – Double Grabs

Basic Double Grab

Bong Sau Double Grab

Advanced Double Grab

Advanced Double Grab 2

Double Grab Chop

Lesson 41 - Tackle Defense

Lesson 42 – Sparring

Training Schedule

Bonus Materials

From the Author

Thank you for
purchasing this book

I wrote this book as a training guide to progressively teach
those interested in Wing Chun the fundamental Wing Chun techniques and concepts
and how they can be applied to modern street-fighting scenarios.

Although I feel anyone with an interest in marital arts will
gain value from it is primarily intended for:

·
People who are thinking about learning Wing Chun but first want
an insight.

·
People who want to learn Wing Chun but want some basic knowledge
of principles and techniques before joining a class.

·
Beginners who are already learning Wing Chun and want to
supplement their training.

·
Teachers of Wing Chun who want some ideas on training beginner
students.

·
Anyone that wants to self-train in Wing Chun Kung Fu.

In any case, whom-ever you are and for what-ever reason you
purchased this book, I sincerely hope that you get some value from it.

Sam Fury

The authors at
Survive Travel are always creating new publications, and you can get all the
latest ones FREE. Find out how at the end of this book.

Getting the Most from This
Book

To get the most out of this book the exercises should be
repeated and practiced regularly. Access to a training schedule is included at
the end which complies with this. It is recommended that you follow it.

Practice all exercises slowly to begin with. Get the
technique right and learn to understand the static movement first. Then build
on speed and power. Practice all exercises on both sides of your body.

All the lessons in this book focus purely on the adaptation
of Wing Chun. It is advised that you also have a physical fitness regime. Survival
Fitness by Sam Fury covers physical fitness training in detail.

Available at SurviveTravel.com/Survival-Fitness.

One of the big differences between this and other Wing Chun
training books is that this book shows how to adapt the Wing Chun lessons to
the modern street fight. In a real fight you will not be up against another
Wing Chun practitioner. It is important that your training partner does not
attack you like a Wing Chun fighter. Most people will fight similar to a boxer/muay
thai fighter, so many of the exercises are adapted to defending against common
boxing/muay thai style attacks.

In a real street fight you will probably not have the chance
to get into your Wing Chun stance, and even if you do it is advised not to do
so. You do not want to let your opponent know what you are going to do.
Instead, move freely and naturally, not rigid. Once you are in Wing Chun
fighting range you can use the Wing Chun principles and techniques.

Keep an open mind and adapt what you learn in a way that
works for you. There are no restrictions and you don’t know how your opponent
is going to react. The exercises are merely examples of what could be done.

In the same spirit as keeping an open mind, since this book
adapts Wing Chun to modern street-fighting many of the exercises included may
not be considered traditional Wing Chun, or they may be known by different
names.

When training, do things properly. Put feeling and movement
into the techniques. If you train sloppy and weak, then that is how it will be
applied in reality. If you do them properly it will instill correct muscle
memory so that in times of stress you will still be able to react properly. You
will hit your opponent correctly and apply pressure in the right places. Your
body will be of correct structure and placement and you will instinctively know
where he/she is.

Although you train for reality, it is still training. There
will be many times when practicing with your partner when you may think, “but I
can just hit him/her here” or “I could easily block that”. These things may be
true, and it is good to think of them, but you are learning. Give each-other
the time to learn. Understand the principles and do the exercises properly.
During free sparring you can express yourself fully.

Use training equipment. You want to be able to train hard
but you do not want to get injured. The only way to do this is to use proper
training equipment, e.g., pads and sparring equipment.

Even when using training equipment you will still feel pain
sometimes. It is good to be conditioned to pain. In a real fight you will feel
pain and the body reacts differently when it feels pain. It is useful to be
aware of it. Start soft and gradually increase force to build your pain tolerance.

Lesson 1 - The Half Squat

This shoulder width half squat will help you build the leg
muscles needed for many of the following exercises.

It is important to build strength in this way as it will
help with balance, footwork, stepping, turning and many other things.

Stand straight with your feet together and your hands by
your sides, then bend your knees slightly and turn your heels out.

Plant your heels down and turn your toes out, then plant
your toes and turn your heels out. Bring your hands in fists under your chest
on either side of your torso.

Remember these five steps to get to this position. This will
be referred to as the half squat position and is the starting point for some
exercises.

While in this position drop your knees down and then come
back up. This is one squat.

Your knees will never fully straighten.

Exercise 1 – The Half Squat

Do as many half squats as you can in a given time frame.

Lesson 2 – Fighting Stance

In a real fight you will probably not adopt this exact
fighting stance but it is a good fundamental stance for correct application of
techniques when learning and is often referred to as a starting position for upcoming
exercises.

Lead and Rear Sides

Whichever leg and hand is forward most is your lead. Whichever
leg and hand is to the back is your rear.

In actual combat it is preferred that your strongest side
is your lead but you should always train on both sides.

Adopting the Fighting Stance

Start in the half squat. Whilst keeping your feet in the
same spot, turn on them so that one leg is in front of the other.

Put your hands up to around chest height. Whichever leg is
forward most, the same hand is also forward most.

Your rear leg supports most of your body’s weight,
approximately 70% of it. You should be able to easily lift your lead foot into
the air if needed, e.g., for kicking. Keep your arms slightly bent.

Switching Sides

Learning the correct way to switch sides helps to build
strength in the legs, gets you familiar with how to turn your body and
introduces the correct use of weight distribution which helps with stability
and increasing power in your strikes.

Start in the fighting stance.

Assuming you are in a left lead stance, rotate your body
with your feet to the right. You will rotate 180°. As you do so your body
weight shifts from your left leg to your right and your hands also change
position. You finish in the fighting stance with a right lead.

Exercise 2 – Switching Sides

Repeat the switching sides exercise from left to right and
vise-versa.

Lesson 3 – Basic Footwork

Correct footwork is very important. Without it you will
become unbalanced and your techniques will lose effectiveness.

The primary use of footwork is to control distance. Knowing
when and how to close and gain distance allows you to effectively attack and
defend. You want to be able to attack, but not get hit. When your opponent
moves back you can move forward and vise-versa. There is no need to rush in all
the time. Be smart. Always consider distance.

Stepping Forward

The actual distance you step forward will depend on the
amount of distance you want to cover. The shorter the distance the more stable
you will be. A half step is good for practice.

From the fighting stance step forward with your lead leg
about half a step. Put weight on your lead leg and slide your rear leg up.

Put weight back on your rear leg and step your lead foot
forward again.

Repeat this for a number of steps.

Use switching sides to turn around. Ensure you also change
your lead hand.

Exercise 3 – Stepping Forward

Practice stepping forward for a given distance, e.g., the
length of your training area.

Use the switching side’s movement to change your lead side
and then practice stepping forward on this new side.

When ready, increase the speed of your steps.

Moving Backwards

To move backwards just do the opposite of what you did
when stepping forward, i.e., move your rear foot first.

Exercise 4 – Stepping Forwards and Backwards

Step forward and few times and then step backward.
Practice on both sides.

Stepping Through

This is a way you can step forward and switch sides at the
same time. This lesson also contains a way to get behind your opponent using a
variation of this movement.

From the fighting stance your rear foot slides up and
slightly curves in towards your lead. At the same time your rear hand comes
through to become the new lead.

Your rear foot continues past and then curves out slightly
to take up the new lead position. The hands and feet move together to move
forward and adopt the new lead side.

Exercise 5 – Stepping Through

Practice the stepping through movement. Increase speed
when ready.

Stepping Though Application

This demonstrates how you can use a slight variation of
the stepping through technique to get behind your opponent.

When practicing techniques for reality it is important to
begin from a natural stance since that is a more realistic scenario. As your
opponent strikes move your lead to the outside of his/her body and deflect
his/her arm at the same time. Do not step straight in. You will get hit.

Move your lead foot forward behind your opponent and then
pivot on your lead until you are facing his/her back.

Once you are at your opponent’s back you can attack.

Here it is from the opposite side.

Exercise 6 – Stepping Behind Your Opponent

Practice using this variation of the stepping through
movement to get behind your opponent. Do not worry about attacking. Focus on
your footwork.

Lesson 4 – Single Punch

Learning correct technique in throwing a single punch
introduces many important Wing Chun concepts including body alignment, weight
distribution, the changing of hands, correct striking technique, balance etc.

Changing Hands

Your starting position for this exercise is with your legs
in the half squat position and your hands up as in the fighting position.

From this neutral position, begin to swap your lead hand.

As you do so, shift the majority of your body weight
(approximately 70%) onto the same leg as your new lead hand. Your body tilts in
such a way that your eye is in-line with your lead hand. Switch lead hands from
right to left.

Exercise 7 – Changing Hands

Practice changing hands from left to right.

Single Punch

This builds on the previous exercise with the
incorporation of a single punch.

When striking your limb should never become fully
straightened. This is true for punches and kicks. Not only is the shock bad for
your elbows and knees, you will also be more likely to miss.

Start in the half squat position with your hands up and
your arms relaxed.

Punch out with your lead hand. As you do so, tilt your
body and turn slightly so the majority of your weight is on your rear leg.

Notice the line of the body. You are angling out but
punching to the center. Shifting your weight generates power and also places
you out of your opponent’s attack line.

Your rear hand is your guard.

After you punch open your hand to relax it. Do not start
or stay stiff when you strike. You will lose power and speed.

As you relax your punching hand begin to punch with your
other hand. Shift your weight to your other leg.

Do not over extend your arm. Your elbow should never lock.

Exercise 8 – Single Punch

Practice the single punch from left to right.

Lesson 5 – Triple Punch

Throwing multiple punches in quick succession will result
in a loss of power but can be very useful in an actual fight. Practicing the
triple punch will help to develop the muscle memory needed for repeating
punches.

Begin in the half squat position with your hands up. Punch
straight out in front of you and then relax your hand by opening it. Do not
shift your weight as much as you did during the single punch exercise.

As you bring the hand back in your other hand punches.

Relax your hand and punch with your other hand.

This makes a set of three punches.

Every time you punch open your hand.

Do another set but start with the opposite hand, i.e., if
you did the first punch with your right hand in the first set, then do it with
your left hand in the second set.

Exercise 9 – Triple Punch

Practice the triple punch. Start slow and remember to
relax your hand after each punch. Increase speed when ready.

Lesson 6 - Stepping Punch

Combining stepping forward with a single punch allows you
to close distance while attacking. The important lesson of using your body to
generate power is emphasized.

Start in the fighting stance. As you move forward, punch
with your lead hand. Your whole body moves together.

When you complete the punch relax back (ready for defense
if needed), then do another one.

Exercise 10 – Stepping Punch

Practice the stepping punch. When ready, use switching
sides to change your lead leg and then practice on your other side.

Exercise 11 – Stepping Punch and Stepping
Backward

Use the stepping punch to move forward and stepping backward
to return to your original spot. Practice on both sides of your body.

Lesson 7 – Tan Sau

This lesson teaches the basic application of tan sau
(dispersing hand), a Wing Chun arm and hand position primarily used as a defensive
technique. It emphasizes the use of the body to do the work as opposed to just
the hand.

It also introduces grabbing, the counter attack and the
concept of telegraphing.

Wing Chun defense is designed to deflect attacks as
opposed to direct force-on-force. This allows the weaker person to gain some
leverage over a stronger opponent.

Tan sau is a good way to deal with mid-level straight
attacks.

Begin in the half squat position with your hands up. Move
your palm up and out from your center. Your elbow should end up about a
fist-and-a-half length away from your body.

Turn your whole body to the side. Your hand and body turns
together. Your waist does the work, not your arm. Your other hand is inside and
ready for defense

Relax your lead hand to the normal fighting stance
position and then swap your lead hand.

Turn to your other side using a combination of switching
sides and tan sau. Notice that you do not fully turn to the opposite side. It
is closer to half the movement of the switching sides exercise. Relax your hand
and repeat the process.

Exercise 12 – Tan Sau

Practice using tan sau in this manner from left to right.

Tan Sau Application

This demonstrates the application of tan sau. It helps you
to learn where to put your hand against a real attack.

As your opponent punches use tan sau to deflect the
attack.

The previous exercise was an exaggerated movement. Adapt
what you learn to new situations. There is still the shift of body weight but
only as much as needed.

Your hand should not go any more than needed to push the
punch past your body. This is true with all Wing Chun defensive movements and
is in line with the economy of motion principle, i.e., only move as much as
needed.

You still use your whole body to turn and the rear hand
stays in.

Repeat this movement left and right.

Exercise 13 – Tan Sau Application

Practice using tan sau to deflect an incoming attack.
Practice on both sides of your body.

Lesson 8 - Counter-Attack

A counter-attack, also referred to as countering, is an
attack made as a reply to another attack.

As your opponent strikes, use tan sau to defend. Use the
same hand to attack your opponent in the eye.

When your hand and body are in the right position you will
be in line to strike.

When striking never retract your limb as it will telegraph
your intention, i.e., it will let your opponent know what you are about to do.

Never punch to the face. There are too many bones in the
face and you will hurt your hand. If your hand gets hurt you will not be
effective in grabbing, punching etc.

In training punch the body and in reality punch the body
or throat. If you want to hit the face use an open hand, elbow or knee and stay
away from his/her teeth.

Exercise 14 – Tan Sau Counter

Practice this Tan Sau and counter-attack movement.

Lesson 9 – Grabbing

Grabbing your opponent allows you to have greater control
over him/her.

Your opponent strikes and you use tan sau to deflect.

As soon as your tan sau connects with your opponent, use
your other hand to come underneath his/her arm and grab it from the outside.

Now you can strike with you hand, e.g., a chop to the
throat, attacking the eyes, or perhaps use your leg.

If your weight distribution is incorrect you will not be
able to kick or move freely.

Exercise 15 - Grabbing

Practice grabbing the hand and countering. Don’t worry
about kicking yet. You will learn that soon.

Lesson 10 – Pak Sau

Pak Sau (slapping hand) is another fundamental Wing Chun movement.
This lesson demonstrates using pak sau as a defensive technique. It also
emphasizes on the awareness of body positioning, grabbing and turning from one
side to the other.

As the punch comes in turn your body to the side and use the
side of your palm (below the little finger) on your opponent’s elbow. Your hand
comes directly from the center of your body. Use your whole body in the
movement. You want to hurt your opponent at the same time.

It is important to turn your body to the side, or you will
get hit.

Exercise 16 – Pak Sau

Practice using the Pak Sau in this manner from left to
right and vise-versa.

Pak Sau Counter

After using the Pak Sau you can counter with a direct
strike to the face, e.g., finger strike to the eyes.

Exercise 17 – Pak Sau Counter

Practice countering after using the Pak Sau.

Pak Sau Grab Counter

After you defend you can use your other hand to grab and
then counter.

Bring up your other hand and grab your opponent’s wrist.
As you grab his/her wrist, turn it a little bit. At the same time, either
strike or apply pressure to the elbow.

Exercise 18 – Pak Sau Grab Counter

Practice this defend, grab and counter-attack maneuver.

If your opponent brings up the other hand to defend, grab
it and turn him/her. Now you can attack on this side.

Exercise 19 – Pak Sau Grab Counter Extended

Add this second grab and attack to the previous exercise.

Lesson 11 – Defending Against the
Hook-Cross Combination

This demonstrates how you can use tan sau and pak sau to
defend against a common boxing combination. It is just one of many ways in
which tan sau and pak sau can work together.

As your opponent throws a hook punch at you use tan sau to
defend against it.

As he/she follows up with a cross step back and use the
pak sau to deflect it.

Remember to turn your whole body when applying the
movements and to keep your other hand in to guard your centerline (lesson 12).

Exercise 20 – Hook Cross Defense

Practice using tan sau and pak sau to defend against the
hook-cross combination.

Lesson 12 - Center-Line Principle

The center-line principle is a core concept in Wing Chun
Kung Fu. Most, if not all of the exercises in this book are focused on
protecting your own center-line while controlling your opponent’s. Controlling
the position of your center-line in relation to your opponent’s is done with
footwork. Understanding the center-line will allow you to instinctively know
where your opponent is.

Your centerline is an imaginary line drawn vertically down
the center of your body. All the vital organs are located near the center of
the body. Keep it away from your opponent by angling it away from him/her.

Your central-line (different from your center-line) is
drawn from your angled center to your opponent.

Offensively, you generate the most power when punching out
from your center since you can incorporate your whole body and hips.

When attacking in a straight line your center-line is away
from your opponent while your central-line faces his/her center.

With hook punches and other circular attacks, the center-
and central-lines merge.

There are three main guidelines for the centerline.

·
The one who controls the centerline will control the fight.

·
Protect and maintain your own centerline while you control and
exploit your opponent’s.

·
Control the centerline by occupying it.

Direct Line Punching

The following simple exercise demonstrates a number of
fundamental principles in Wing Chun Kung Fu. Controlling the center line, using
attack and defense at the same time and attacking on a direct line.

As your opponent punches move to the outside of his/her guard.
Use a straight punch to deflect the strike and attack at the same time. Your
arm is against his/her elbow. Take special note of your body alignment. Follow
up with a second punch to the ribs.

Exercise 21 – Direct Line Punching

Practice the described direct line punching.

Lesson 13 – Bong Sau

Bong sau (wing arm) is a
defensive technique unique to Wing Chun. It is used to divert a punch by
creating an angle of deflection.

Begin in the half squat position with your hands up and in
one movement, turn your hand down and your elbow up. As you do so, turn your
waist and tilt your body so your feet are in a fighting stance position. Your
waist does the work, not your arm.

Keep your arm in line. You other hand is a guard hand in case
your opponent’s strike passes through.

This is bong sau.

Turn slightly back and bring your hand back to the center.

Switch hand positions, so your other hand becomes you
lead. Shift your weight to match your new position and then do bong sau on your
other side.

Exercise 22 – Bong Sau

Practice bong sau from left to right and vise-versa.

Bong Sau Strike

This adds a strike to the bong sau.

Do bong sau as previously described.

Shift your body back to center and as you do so, bring
your arm up towards your face. Your palm lands in front of you as if you are
reading something off it. Your other hand stays in the rear as a guard.

Your lead strikes out. Ensure you use the body weight
shift as you did in the single punch exercise. The whole body strikes together.
As you bring your hand back, go into bong sau on your other side.

Do the strike on this new side.

On each side is three separate movements and each movement
uses the whole body.

1. Bong sau

2. Return

3. Strike

Exercise 23 – Bong Sau Strike

Practice the bong sau with the strike.

Lesson 14 - Lap Sau Drill

The lap sau (pulling hand) drill is a basic Wing Chun
drill which amongst other things, such as body line, teaches about grabbing and
pulling.

It is important to remember that this is a training drill.
You need to work together to make it work. It is not about beating your
partner. It is about understanding the flow of energy between you.

Begin in bong sau and have your partner place his/her arm
on top of yours. Grab each-others wrists. It is important that your elbows are
locked together.

Pull down your opponent’s arm by the hand.

At the same time, rotate your other arm up. Your partner
brings his/her hand up to grab your arm.

Then he/she pulls your arm down. Repeat this process.

To know if your bong sau is correct try to palm your
partner. If your arm is not firm or too straight he/she can hit you. If your
arm is firm and in the correct position your partner’s hand will be deflected
above your head.

If while you pull your partner holds on to your wrist the
action will break the hold.

Exercise 24 – Lap Sau

Practice the lap sau drill on both sides.

Lap Sau Change

Once you are comfortable with lap sau on each side
individually you can learn to change sides in a flowing manner.

As your partner comes to grab your hand turn your wrist
and grab his/hers.

Pull his/her arm down and place your bong sau on top.
While you do this also change your lead leg to match.

Continue with the lap sau drill on this new side.

Exercise 25 – Lap Sau Change

Practice changing sides while doing the lap sau drill.

Lap Sau Arm Lock

The lap sau can be applied to real fighting scenarios is
many ways.

Grab your opponent’s arm and twist it down as you would in
the lap sau drill, with your other arm on top.

Apply pressure onto your opponent’s elbow to apply a basic
arm lock.

Exercise 26 – Lap Sau Arm Lock

Practice using the lap sau to apply a basic arm lock.

If he/she grabs you before you apply the pressure use the
lap sau change movement to grab your opponent’s arm and pull him/her down to
apply pressure to the other arm.

Exercise 27 – Lap Sau Arm Lock 2

While attempting the basic arm lock from the previous
practice have your partner grab your wrist. Use the lap sau change movement to
apply the arm lock on your partner’s other arm.

Lesson 15 – Forearm Conditioning

This forearm conditioning drill will build your pain
tolerance and make your movements faster.

Go light to start so you do not hurt yourself.

Put one hand behind your back and the other angled down to
your side. Your partner does the same. Your hand and arm must be in line,
pointed down.

Use your whole body to turn in so that your arms meet in
the middle.

Ensure you use the bony outside part of your forearm. The
inner fleshy part will cause you more pain. The following picture is the wrong
way to do it.

Next, bring your arm in toward your center and up so your
arms meet again.

Go back down the same way you came up.

Turn your body to do the same with the other arm.

The pattern is; turn, up, down, turn, up, down.

Exercise 28 – Forearm Conditioning

Do the forearm conditioning exercise.

Increase speed and power as you and your partner feel
comfortable.

Lesson 16 – The Chop

This lesson introduces the chop movement for defense and
attack. The chop is very useful for causing pain as you defend.

The exercises included in this lesson progressively show
how correct body positioning allows you to be ready for any attack.

As your opponent attacks with a straight punch chop down
on his/her arm using the part of the arm that you used in the forearm
conditioning exercise.

Aim for near your opponent’s wrist to cause pain.

As soon as you have chopped, use your other hand to grab your
opponent’s wrist. As you grab him/her, step in and chop to the neck.

Exercise 29 – Chop Defense and Counter

Practice using the chop to defend and counter.

If after the first strike your opponent throws a second
punch take a small step back and use the same arm to defend against it. As you
step back chop his/her neck with your other arm.

Exercise 30 – Chop Defense and Counter Extended

Add defense against this follow-up strike to the previous
exercise.

If your opponent then uppercuts bring your elbow down to defend
against it.

Ensure you move out of the way or you will get hit. Also,
if you are too close you will not have enough room to defend.

Exercise 31 – Chop Defense and Counter with
Uppercut Defense

Add in the uppercut defense to the previous exercise.

If your opponent hooks just chop it again then attack his/her
center-line.

Exercise 32 – Chop Defense and Counter with Hook
Defense

Replace the uppercut from the previous exercise with a
hook and defend accordingly.

Exercise 33 - Chop Defense and Counter with
Alternating Uppercut and Hook Defense

Do the chop defense and counter exercise and randomly
alternate between the hook and uppercut defenses.

Chopping the Pad

Using a pad means you can focus on applying power to your
techniques without hurting your training partner.

As your partner punches use tan sau to defend then bring
your other hand over and pin your opponent’s punching hand down. Grab it and
force it down. Hold it in tight otherwise he/she will be able to punch you.

Chop the pad. Don’t try to bring your arm back to generate
power. It just gives your opponent time to hit you. Use your waist. It is
faster and more powerful. The picture on the right is the incorrect way to do
it.

In reality you would aim for the neck.

Exercise 34 – Chop the Pad

Practice the chop on a pad.

Lesson 17 – Uppercut Defense

In the previous lesson defending against the uppercut with
your elbow was demonstrated. Here’s a way you can defend against the uppercut
using the chop.

As your opponent uppercuts chop down onto his/her arm or
wrist. Hitting the wrist will do more damage to him/her but being nearer the
elbow will make it easier to counter.

Use your whole body to chop.

Exercise 35 – Uppercut Defense

Practice defending against uppercuts left and right using the
chop. Use your waist.

After the chop you can counter by attacking straight into your
opponent’s neck.

Exercise 36 – Uppercut Defense and Counter

Add a counter-attack after defending against the uppercut.

Lesson 18 – Triple Defense

This lesson shows how the tan sau, pak sau and the chop can
work together to defend against common boxing attacks. The exercise is good for
practicing the shifting of your body weight as your body must turn after each technique.

Your opponent throws a straight punch. Defend with pak sau.

He/she throws a cross punch. Defend against it with pak sau
on the other side.

He/she then throws two hooks, one on either side. Use tan
sau to defend.

Finally your opponent throws two uppercuts. Chop them
accordingly.

Exercise 37 – Triple Defense

Practice defending against the six attacks in order.

Exercise 38 – Triple Defense Random

Have your partner throw straight punches, hooks and
uppercuts at random. Defend against them accordingly, with or without counters.

Lesson 19 - Three Kicks

The stomp kick, side kick and front kick are fundamental
foot techniques in Wing Chun. This lesson teaches how to do these three basic kicks
on a single spot. It helps to improve balance, body position, leg strength and
technique.

Start from the half squat position and then turn into the
switching side’s position with approximately 70% of your weight on your rear
leg.

Raise your rear leg so your knee is parallel to the floor.

Angle your foot out slightly as you kick your foot out.
The sole of your foot is what would be hitting the target. The target is your
opponent’s thigh or knee. Do not straighten your leg fully i.e. your knee
should not “lock” into place.

This is the stomp kick.

Bring your leg back to the position where your knee is
parallel to the floor. Angle your foot slightly in so you can do a side kick.
The side kick which strikes at an imaginary shin target.

Bring your leg back to the position where your knee is
parallel to the floor. Thrust it straight out into a front kick. The target
would be the gut of your opponent. Your foot is vertical.

Bring your leg back and then down to the ground. As you do
so, adopt the half squat position.

Turn to your other side and repeat the three kicks with
your other leg.

Finally, do the three kicks to the center, i.e., do not
turn to the side.

Exercise 39 – Three Kicks

Practice the three kicks. As you increase speed it will
get easier to balance.

Three Kicks Application

This demonstrates application of the three basic kicks. It
also teaches a technique using the same hand to deflect and grab in a fluid
motion and emphasizes on correct distancing.

As your opponent punches use a variation of the tan sau
where your palm is facing away from you. This will enable you to grab your
opponent’s arm as you defend.

As soon as you deflect the punch grab your opponent’s arm
and plant a stomp kick into his/her shin. This first kick must be very fast. It
stops the advance and distracts him/her.

Bring your leg back and then thrust a side kick into your
opponent’s thigh.

Bring your leg back again and then apply the front kick to
your opponent’s torso under the armpit. Pull him/her in as you do it and kick
upward.

When applying these kicks if your distancing is incorrect
or you are not stable you will have problems, e.g., missing your target or
becoming unbalanced when he/she pushes into you.

Exercise 40 – Three Kicks Application

Practice the three kicks application on both sides of the
body.

The grabbing technique is hard to apply in a real life
scenario since it takes very fast reflexes. For now just do it slowly to get
the movement right. We will revisit it later with speed.

Lesson 20 - Stepping Side Kick

The stepping side kick is useful for attacking low (knee
level or below) while closing ground. It combines basic stepping with the side
kick.

Begin in your fighting stance. Step forward a couple of
times. When ready, as your rear foot comes up plant it firmly into the ground
so you can do the side kick with your lead leg.

Drop your foot back to the ground and then repeat the
process.

Do this a few times and then use switching sides to turn
around so you can do it using your other side.

Here is the view from the front so you can see the line of
the body with the hands.

Exercise 41 – Stepping Side Kick

Practice the stepping side kick on both sides of your
body. Step forward two or three times and then kick.

Lesson 21 – Punch Roll

The punch roll is a basic Wing Chun drill which is beneficial
for many things such as increasing speed, honing reflexes, understanding the
line of the body, trapping, distance etc.

The punch roll can be broken down into four movements; defend,
under, cover and punch.

Your partner punches at you and you defend with pak sau.

Your other hand then comes under his/her arm to deflect it
out of the way.

The hand that you did the pak sau with then comes over to
cover his/her arm. It forces it down.

Finally, you punch and your partner uses pak sau to
defend.

You repeat this defend, under, cover and punch routine
between you and you partner.

Although it is presented here in four separate movements
the punch roll is fluid. There should be no discerning pause between the
movements. They roll into each other.

The punch roll can also be done without the pak sau.
Instead, you use the “under” as the initial defending maneuver.

When you first begin to practice the punch roll you have
to make sure you are ready. Every time your partner punches you must be ready
to react. After some practice, it will become instinctive.

Exercise 42 – Punch Roll

Practice the punch roll on both sides.

Punch Roll Change

Once confident with doing the punch roll on both sides of
your body you can advance to changing sides while doing the punch roll, as
opposed to stopping, changing sides and then restarting. It allows you to
change from left to right (or vise-versa) very quickly.

The movement needed to change can be broken down into four
stages; chop, under, cover, punch. Like the punch roll, these four movements
are done with no pause between the movements.

Begin by doing the punch roll as normal. When you are
ready to change, instead of punching, chop the hand that your partner would
usually use to intercept your punch.

Next, bring your other hand under and to the outside of
his/hers.

The hand you chopped with then covers his/her hand and you
punch.

From here continue the punch roll on this new side.

In reality the chop would go to the neck.

Exercise 43 – Punch Roll Change

Practice the punch roll with this change.

Practice the punch roll often. You want it to be
instinctive so you no longer need to think about what your hands are doing. Your
mind will then be free to think ahead.

Lesson 22 – Trapping

Trapping is an important concept in Wing Chun. It is when
you immobilize your opponent from attack and defense while still being able to
attack him/her. Many defensive techniques, grabs, holds, pressing etc., can be
considered as trapping.

“Greet what
arrives, escort what leaves and rush upon loss of contact.”

Yip Man.

It is important to note that in a real fight or fast paced
sparring it is the simple traps that work best, e.g., defend, grab and punch.

Here is a basic method of trapping both of your opponent’s
hands. It relates extremely closely to the punch roll and helps you learn to
feel your opponent’s movements.

Your opponent strikes and you deflect with tan sau. At the
same time you bring your other hand over to pin his/her arm down.

As you pin the arm down you punch. As you punch your
opponent defends.

As soon as your opponent’s hand touches yours bring your
non-punching hand over to pin this hand down on top of his/her other one.
Strike. In training hit the body. In reality, hit the throat.

Maintain the correct distance.

When you punch remember to keep upright and generate power
from the waist. If your opponent moves back follow him/her in by stepping
forward as opposed to leaning in which will cause loss of balance and power.

Your first punch is bait for your opponent to defend
against so you can trap the second hand. The reason you do not just hit your
opponent the first time is because you could also be hit. You will just be
trading punches.

Exercise 44 – Trapping

Practice this method of trapping both of your opponent’s
arms.

Trapping Complications

Hold the arms down tight and force into it otherwise he/she
will just lift them up.

If your opponent does manage to push your arms up you can
punch his/her stomach.

If he/she hooks, you can defend and punch.

Exercise 45 – Trapping Complications

Practice trapping and have your partner throw another one
or two random attacks for you to defend against.

Trapping Multi-Punch

Once you are comfortable with this lesson’s initial method
of trapping you can add in more attacks such as repeating punches.

Trap and punch as previously explained.

Your punching hand then comes down to hold his/her arms
down whilst your other hand punches. You can continue punching with alternating
hands in this manner.

After every punch your opponent will move back a little.
Use foot work to maintain distance. Do not lean in.

Exercise 46 – Trapping Multi-Punch

Trap both your partner’s arms and then do three punches.

Trapping Elbow

This replaces the punch with an elbow.

Trap your opponent’s hands as in the previous exercises.
Drive your elbow into his/her chest. Keep your elbow in line and move forward
with your body upright. Create power with footwork. Force your body into the
strike.

Do not lean in or try to go too high, you will lose
balance and power.

Exercise 47 – Trapping Elbow

Practice trapping and then attacking with the elbow. Do
not go too hard on your training partner. Even if your partner is wearing a
body pad (which he/she should be), a strong elbow will do damage.

Trapping with Pads

When practicing trapping and attacking with pads you can
apply more power than if just using a body pad but you can only trap one hand.

If using an elbow make sure your partner holds the pad
square on or you’ll miss and hit him/her in the chest. Practice slowly first.

Exercise 48 – Trapping with Pads

Practice trapping and hitting using hand pads.

Lesson 23 - Wrist Grab Escape

This exercise demonstrates a basic wrist grab escape. It
uses the previous trapping exercise as a scenario but is also the basis of
escaping someone’s grip in most cases.

Begin with the trapping exercise as previously described. When
you try to do the second punch you find that your opponent has grabbed your
wrist so tightly that you cannot easily pin it down.

React fast. Lift your elbow parallel to the ground and
then drive it forward into him/her.

If the grip is so strong that you cannot raise your elbow
just bring your hand up a little and hit the inside of his/her forearm to break
the grip and attack. It works because you are forcing your arm out at the
weakest point of your opponent’s grip, i.e., where the thumb and fingers (would)
meet.

Exercise 49 – Wrist Grab Escape

Practice the various wrist grab escapes.

Lesson 24 – Punch Roll Lap Sau
Interchange

This lesson demonstrates how you can flow between the punch
roll and lap sau drills.

Punch Roll to Lap Sau

Being with the punch roll.

When you are ready, grab your partner’s punch and move
into lap sau.

Lap Sau to Punch Roll

As you bring your partner’s hand down your other hand
comes over to pin it down.

As you pin it, punch.

Exercise 50 – Punch Roll Lap Sau Interchange

Practice changing between punch roll and lap sau.

When comfortable add changing sides during each of the
separate drills.

Lesson 25 – Kau Sau

Kau sau (detaining hand) is a Wing Chun hand position. It
is a combination of fut sau (low) and either tan sau or pak sau (high). Here it
is demonstrated with pak sau.

Fut sau (outward palm arm) rises outward and upward from
the center of the body. In this demonstration it is applied to the side to
defend against an attack.

Pak sau and fut sau occur together with the pak sau rising
out and the fut sau sweeping from the center.

Using the kau sau as demonstrated here revisits whole body
movement.

Begin in the half squat position with your hands up. The
lower hand moves down and the upper hand rotates inward.

Use changing sides to rotate your body. Whichever is your
bottom hand, then that is the side you rotate to. Ensure your top hand is in
line and do not put it too close to your face. It needs space to stop the
strike.

The intention is that your top hand protects the upper
portion of your torso and then bottom hand protect the lower.

Next, your top hand angles down and your bottom hand
angles up, i.e., they swap positions.

Rotate your body to the other side. Your whole body must
be strong to prevent attacks getting through. You must be stable and your arms
strong in place.

The changing of the hands and the moving of the body
happen as one movement. Remember, it is the motion of the whole body which
creates the force behind movements, not just the motion of your arm.

Exercise 51 – Kau Sau

Practice this version of the kau sau from left to right
and vise-versa.

Lesson 26 – Side Kick Defense

This shows how the lower arm of the kau sau can be used to
defend against a side kick to the stomach.

As your opponent side kicks to your stomach step back and
use fut sau to chop his/her lower leg. Make sure you turn your body to the side
or you will get hit. Stepping back helps to absorb the impact.

The chop can come on either side of the leg but hitting
the back of the calf will cause your opponent the most pain.

Exercise 52 – Side Kick Defense

Practice defending against side kicks with fut sau. Step
back on each kick so you practice on both sides.

Once you have intercepted the kick you may end up on the
outside of your opponent’s guard. This is a good time to attack.

Lesson 27 – Round Kick Defense

This demonstrates using the pak sau motion from kan sau to
defend against a round kick.

As your opponent kicks put your elbow/upper forearm onto
his/her lower leg. Ensure your feet are grounded for stability and that you
turn your body to avoid the blow.

Your elbow can land anywhere on your opponent’s lower leg
but on the ankle will inflict the most damage to him/her.

Exercise 53 – Round Kick Defense

Practice defending against the round kick with this
modified pak sau. Step back on each kick so you practice on both sides.

Lesson 28 – Gum Sau

Gum sau (pressing hand) is a great defensive technique
against rising attacks such as uppercuts and kicks. This lesson demonstrates
using gum sau to defend against a front kick.

As the front kick comes in step back and turn as you
strike down at an angle using the side of your palm onto his/her ankle. In
training aim for the shin.

You have to be strong in your movement. If you just slap
at it, as in the picture on the right, you will get hurt.

Be sure to turn so you are out of the way and in-line to
counter.

Exercise 54 – Front Kick Defense

Practice using the gum sau to defend against front kicks.
Step back on each kick so you practice on both sides.

Exercise 55 – Random Kick Defense

Practice defending against side, round and front kicks at
random.

Lesson 29 - Elbow Drill

This is another Wing Chun drill to help increase response
time, muscle memory etc.

Your partner comes in to elbow. Step back and use your
hand to defend. This stepping back helps to absorb the strike. If you do not
step back you will probably get hurt.

Your other hand then comes from underneath.

Use your initial hand to pin your opponent’s elbow down.

Now you step forward to elbow. Do not lean in. Keep your
body upright and use your whole body to produce the power.

As you come in your partner steps back and defends. This
back and forth continues.

Exercise 56 – Elbow Drill

Practice the elbow drill on both sides.

Elbow Drill Change

This shows how you can change sides whilst doing the elbow
drill. It uses a similar method as when changing sides during the punch roll.

When you pin the arm down instead of returning an elbow use
a chop.

Your other hand then comes from underneath to change
sides. Be sure to change your lead leg at the same time.

Pin your opponent’s arm down and elbow.

Exercise 57 – Elbow Drill Change

Do the elbow drill incorporating the change movements to
swap sides.

Lesson 30 – Intercepting Kicks

Interception is an important concept in Wing Chun. It is
where you use an attack to defend. In fact, where most other martial art style
use blocks, Wing Chun uses interceptions.

This lesson shows how you can intercept various
attacks/advances with various kicks. The kick you use will depend on your
distance and the attack made at you.

Intercepting Stomp Kick

The stomp kick can be used to effectively stop a low thai-style
round kick. As the kick comes in use the sole of your foot to intercept it at
the shin.

Keep your body upright and lean in a little as you do the
kick. If you lean back he/she will be able to push you over as in the picture on
the left. Also, when you lean it makes it easier to follow-up.

If you are too close it will not work because you will not
have enough room to do the movement.

Exercise 58 – Intercepting Stomp Kick

Practice intercepting the round kick with your stomp kick.
Ensure you give yourself enough distance to time the interception correctly.

Intercepting Side Kick

The side kick is useful to intercept an opponent’s
advance.

When your opponent wants to hit you he/she has to come
towards you and in order to do so he/she has to move his/her leg first. Side kick
the shin or knee as your opponent moves in. It is a flicking kick to stop the
advance, not a finishing move.

When you intercept the leg the punch will most likely be
out of range to hit you, but you can defend against your opponent’s arm at the
same time if you want.

Exercise 59 – Intercepting Side Kick

Practice using the side kick to intercept an advance.

Lesson 31 - Low-Kick High-Kick
Defense

This exercise uses the intercepting stomp and the modified
pak sau from lesson 27 (round kick defense) to defend against the low-kick
high-kick combination which is common amongst muay thai style fighters. It is a
good illustration of the economy of motion concept:

·
When attacked below the waist you defend with what you have below
the waist.

·
When attacked above the waist defend with your hands.

When you’re close to your opponent he/she has no room to
kick you high. If your opponent wants to kick he/she has to kick low. Intercept
with a stomp kick and then step back.

Stepping back creates the distance your opponent needs to
kick you high. When he/she follows up with the second kick, use the modified pak
sau from lesson 27 (round kick defense) to defend.

Exercise 60 – Low-Kick High-Kick Defense

Practice this low-kick high-kick defense on both sides of
your body.

Lesson 32 – Punch Roll Elbow
Drill Interchange

This demonstrates how to link the punch roll with the
elbow drill.

Punch Roll to Elbow Drill

Start with the punch roll. Chop to change sides and come
underneath with your other hand.

Pin his/her arm down and then put in the elbow.

Elbow Drill to Punch Roll

As you chop to change, bring your other hand under.

Pin his/her arm down and punch.

Exercise 61 – Punch Roll Elbow Drill Interchange

Practice changing between the punch roll and the elbow
drill.

When comfortable with the interchange add changing sides during
each of the separate drills.

Exercise 62 - Three Drills

Move between the lap sau, punch roll and elbow drills.

Begin with the punch roll. Change sides a few times and
then change to lap sau.

Change sides a few times during lap sau and then change back
to the punch roll.

When ready, change to the elbow drill and then back to the
punch roll.

Change sides during any of the drills when you feel like
it.

Once proficient with these three drills you will not have
to think about it. You will just feel the movement and react accordingly.

Bonus - Basic Chi Sao

Another drill which can be linked is chi sao (sticky
hands).

Chi sao is an advanced Wing Chun drill used to improve
touch sensitivity and harnesses flowing energy (chi). It also increases body
balance and promotes the looseness of the arms and body.

Chi sao is not covered in detail in this book and is not
included in the training schedule but a few chapters from How to Do Chi Sao
by Sam Fury (available at SurviveTravel.com/Chi-Sao)
are included now as a bonus. These chapters are enough for you to be able to do
the basic chi sao drill.

---Start of
Excerpt---

Hand Positions

There are 3 main hand positions used in Chi Sao. They are Tan
Sao (Palm up Block/Taun Sao), Bong Sau (Wing Arm Block/Bon Sao) and Fook Sao
(Bridge-On Arm Block/Fok Sao/Fuk Sao). Practice each of these hand positions
separately as well as switching from one to the other.

Tan Sao

Tan Sao is used to limit the opponent’s ability to strike
straight in. Drive it forward from the center of your body in a slight upward
motion.

Ensure the following;

ñ Your palm is open,
fairly flat and facing the sky.

ñ There is
approximately a 30 degree bend at the elbow.

ñ The whole arm is very
slightly towards your centerline.

Bong Sau

Bong Sau is used to redirect the opponent’s attack to a
neutral position. It is best used when you are already in contact with the
opponents arm.

Ensure the following;

ñ The elbow is pointed
straight out and slightly in.

ñ The forearm is angled
at a 45 degree downward slope in towards the centerline.

ñ The forearm is also
angled 45 degrees forward.

ñ The wrist is in the
centerline.

ñ The elbow is higher
than the wrist.

ñ The hand/fingers
continue in the same direction as the forearm.

ñ The upper arm is in a
fairly straight line, pointing to the front.

ñ The angle of the
elbow is slightly greater than 90 degrees.

Fook Sao

This defensive position is placed over your opponent’s arm.
Exact positioning is adjusted to fit the situation and is often described as
either high or low.

Ensure the following;

ñ The elbow is about
six to eight inches from the body and angles in towards the center of your
body.

ñ The forearm angles up
with the hand open and the fingers hooked down towards the wrist.

Dan Chi Sao

Single Sticky
Hands/Don Chi Sao/Doan Chi

The movements in this drill are not to be applied with
intent of striking. They are for teaching the feeling of movement and, to begin
with, are to be performed gently.

Contrary to the name, it is the forearms that “stick”, not
the hands. They stay in touch throughout the entire drill.

P1’s right arm is in Tan Sao. P2 adopts Fook Sao with his
left arm on top of P1’s arm. P2 presses his elbow inwards towards his
centerline. Both exert a slight forward pressure.

In one motion, P1 uses the Tan Sao to guide P2’s left arm
off the centerline then attempts to strike with the same hand. P2 defends by
dropping his elbow down and inward.

P2 attempts to strike P1’s face. P1 defends with Bong Sao.
P1 and P2 return to the starting position. They repeat the drill.

Double Dan Chi Sao

This is the same as Dan Chi Sao but with P1’s free hand in a
Low Fook Sao over P2’s Tan Sao. This position does not change whilst the other
hand performs Dan Chi Sao as normal. At the completion of one complete round,
switch arms. Practice until the switch between arms is seamless.

Luk Sao

Rolling Arms/Lop
Sao/Lok Sao

Luk Sao is the base of Chi Sao. Practice it on its own until
fluid before incorporating attack and defense drills. Throughout the movement,
keep the shoulders relaxed and apply a slight forward pressure.

Note: If your hand positions are correct, forward
pressure will automatically be maintained. If your opponent removes opposing
pressure, your hand will strike forward by reflex.

Luk Sao is basically moving between 2 positions. From Bong
Sao and Low Fook Sao, to High Fook Sao and Tan Sao.

P1’s right hand is in Tan Sao. P2’s right hand is in Bong
Sao. Both of their other arms are in the Fook Sao position situating over their
partners opposing arms i.e. right on left, left on right. P1’s Fook Sao is in a
high position whilst P2’s is low. Constantly press the elbow of the Fook Sao
into the centerline.

P1 rotates her right elbow up, keeping the wrist in towards
her centerline. As her elbow rises up to shoulder height, her forearm drops
into the Bong Sao. Her left hand stays in Fook Sao throughout the movement, but
moves to a low position. Keep the elbow down on the Fook Sao or forward
pressure will be lost.

As P1 one does the above, P2 drops his Bong Sao back down
into Tan Sao. As his Bong Sao drops, he moves his wrist outward and the elbow
lowers back into its drawn-in position of the Tan Sao. As his Bong Sao settles
into a Tan Sao, his Fook Sao moves from low to high while staying in contact
with P1’s right Bong Sao.

They then reverse the roll and return to the starting
position.

All this is done in a flowing manner and it is important to
do it with intent. Turn and push to interlock the hands. Be tense but flexible.

All drills from now on start from Luk Sao, unless otherwise
stated.

When explaining when to initiate a drill sequence from Luk
Sao the terms “high or low point/position” are used. This does not mean the
movement is to be started at the very highest or lowest point. The exact point
of where one should begin a technique is impossible to describe. With practice
you will discover the best timing.

-----End of Excerpt-----

Lap Sau to Chi Sao Interchange

During lap sau as you bring his/her arm down follow it
with your other arm.

Bring your other arm in and begin chi sao.

Chi Sao to Punch Roll

During chi sao bring your hand under then pin his/her arm
down and go into the punch roll.

Lesson 33 – Biu Sau

Biu sau (darting hand) is a useful Wing Chun technique for
deflection, attacking or simultaneous attack and defense. Traditionally biu sau
comes directly from your centerline. It is a perfect example of the direct-line
concept.

In this lesson biu sau’s use is demonstrated against the
common jab-cross combination.

For this to be effective you must be fast and keep good
distance.

As the jab comes in you move to the outside and deflect it
with a modified biu sau coming over it with your hand.

When the cross comes in your body has to change sides. Use
the same hand to come underneath the cross and go directly for his/her eyes. It
will place you on the outside of your opponent’s guard which is perfect for
attack. If you cannot go straight for the eyes in a direct line, attack his/her
ribs instead.

Here you can see the feet. Move as needed to avoid being
hit.

Exercise 63 – Jab Cross Defense

Practice using this modified biu sau to defend against the
jab-cross combination.

Lesson 34 - Boxing Defense

On the street the majority of people fight in a manner
similar to boxing. It makes sense to learn how to defend against the common
boxing attacks.

As your opponent throws a straight punch move out of the
way and palm it down. As the second straight punch comes in, move back and palm
it down also.

Next your opponent throws body punches. Defend by dropping
your elbows to cover your ribs. Move back as the punches come in. For every
punch you will probably need to move back as he/she comes in.

Next are hooks to the head. Move your arm up so your
forearm meets his/her wrist.

Finally come the uppercuts. Use your palm to stop them.

Exercise 64 – Boxing Defense

Practice defending against the basic boxing punches.

Exercise 65 – Random Boxing Defense

Have your partner mix up the order of the punches. Move
freely and counter when you see an opportunity.

Lesson 35 - Punch Roll Kicks

Hopefully you have been practicing the punch roll
regularly and the motion is somewhat instinctive. Now you can add in kicks
whilst doing the punch roll.

Punch Roll Drop Kick

The drop kick is best to use when you are too close for
the side kick and you are attacking below the waist.

Start with the punch roll and go to change sides.

When you grab your opponent put in a drop kick to the
thigh or knee. The rhythm is chop, grab and kick.

Don’t lean back. If you are not grounded with your body
upright your opponent can push you over. If anything, lean in a little.

Exercise 66 – Punch Roll Drop Kick

Practice the punch roll with the drop kick. When comfortable,
move around as you do it.

Punch Roll Side Kick

This is how to incorporate the side kick with the punch
roll. If you are close the side kick will not work. You will be unbalanced. If
this is the case, use the drop kick instead.

As you change your hands over during the punch roll grab your
opponent. Turn and side kick.

Don’t lean back. Body upright.

Exercise 67 – Punch Roll Side Kick

Practice the punch roll with the side kick. When
comfortable, move around as you do it.

Punch Roll Front Kick

A front kick can go higher than a drop kick but there is a
greater risk of becoming unbalanced.

As you chop to change during the punch roll grab both of your
opponent’s wrists. One in each hand.

Front kick to his/her mid-section. Be sure you are
balanced and strong so you can’t be pushed over. Pull your opponent into your
strike.

Exercise 68 – Punch Roll Front Kick

Practice the punch roll with the front kick. When
comfortable, move around as you do it.

Exercise 69 – Punch Roll All Kicks

Put the three previous exercises together. You must use
the right kick at the right time in the right place.

This is extremely good for improving your skills in
distance and using the centerline principle. If your leg is not in-line you will
miss and if your distance is incorrect you will be off-balance.

Practicing this exercise regularly will allow your hands
and feet to synchronize and your body will know what to do instinctively.

You do not have to grab both his/her wrists to do the
front kick. Just do what works.

Add these kicks while you are practicing the three drills
(exercise 62).

Lesson 36 – Leg Grab

This lesson shows how you can grab hold of your opponent’s
leg if he/she tries to kick you above the waist.

As the kick comes in move back and defend against it with
pak sau. You need to move back to absorb the power and you need to defend
before grabbing otherwise you will just be getting kicked in the ribs.

As soon as you pak sau grab him. Hook your elbow around
his/her leg so it is held in tight. The hand you used for the pak sau quickly
returns to protect your centerline in case your opponent punches.

Exercise 70 – Leg Grab

Practice the leg grab.

Leg Grab Follow-Ups

Once you have the leg a simple twist may be enough to put
your opponent off balance.

Exercise 71 – Leg Grab Twist

Do the leg grab and then try to unbalance your opponent
with a twist.

Alternatively, you can drop an elbow onto your opponent’s
knee. Move your head with your elbow so your head is not exposed.

Keep your hand in place in case you need to defend.

Exercise 72 – Leg Grab Elbow

Do the leg grab with the elbow. Use the twist also.

Lesson 37 – Kick Counters

This lesson shows the three kicks used as counter-attacks.

Stomp Kick Counter

Your opponent attacks with a straight punch. Use pak sau
as defense then stomp kick his/her shin/knee.

This kick counter happens very quickly after the pak sau, almost
simultaneous.

It works because unless your opponent has a tremendous
reach advantage your kick will land first.

When you hit your opponent in the leg first his/her punch
will be stalled. The punch will be weakened and some damage will have been done
to the leg. It will now be easier to take control as opposed to rushing in at
the start when your chances of getting hit are much higher.

Exercise 73 – Stomp Kick Counter

Have your partner throw some straight punches at you. Move
around and defend against them. When ready, stomp kick.

Side Kick Counter

Your opponent attacks with a straight punch. Use tan sau
for defense then side kick. You need to change the angle of your body to use
the side kick.

If you are to the outside of your opponent’s guard then
using pak sau to defend may be more convenient.

Exercise 74 – Side Kick Counter

Have your partner throw some straight punches at you. Move
around and defend against them. When ready, side kick.

Front Kick Counter

Defend against the straight punch then front kick to
his/her solar plexus.

Here it is from another angle. Notice that it may not be a
straight front kick. It depend on the position of you in relation to your
opponent.

Exercise 75 – Front Kick Counter

Have your partner throw some straight punches at you. Move
around and defend against them. When ready, front kick.

If you know the one-two combination is coming you can
anticipate the second strike and use a front kick.

Exercise 76 – One-Two Kick Counter

Have your partner throw one-two combinations at you. When
the first punch comes in use a stomp kick counter.

Use the same leg you did the stomp kick with to do a front
kick as your partner throws the second punch.

Exercise 77 – Random Kick Counters

Practice using the three kick counters in random order.
The one you use depends on where you are in relation to your partner. If
straight on, stomp kick. If on the side, use the side kick. If you want, use
the front kick. If necessary, counter the one-two.

Lesson 38 – Chop Drill

This chop drill is another Wing Chun training drill used
to enhance touch sensitivity, muscle memory, grabbing, distance, body
awareness, centerline etc.

Your partner begins by chopping down at you. You chop to
stop it.

Your other hand comes underneath your opponent’s arm to
divert it and then your original hand comes over to pin his/her arm down at the
elbow.

As you pin this arm down use your other hand to chop down
at him/her. Your partner defends in the same way you did and the drill continues.

Pinning at the elbow is very important. In reality if you
do not control your opponent’s elbow then he/she will be able to break through
and hit you.

Exercise 78 – Chop Drill

Practice the chop drill on both sides.

To change sides use the same chop method as in the punch
roll or the elbow drill. You can use the rhythm of chop, grab and kick to
change sides.

Chop Drill Arm Lock

The following demonstrates how an arm lock can be applied
during the chop drill.

Defend against the initial chop and bring your hand
underneath as normal but this time keep hold of his/her arm. Twist it down and
force your other hand onto your opponent’s elbow.

Exercise 79 – Chop Drill Arm Lock

Practice the arm lock application of the chop drill.

Chop Drill Knee

This demonstrates how a knee can be used during the chop drill.

When you do the chop to change bring your other hand underneath
his/hers and then grab your opponent’s arm. Make sure you control his/her
elbow.

Throw a quick knee into his/her thigh or mid-section.

Exercise 80 – Chop Drill Knee

Practice the chop drill and apply a knee.

Exercise 81 - Chop Drill Random

Practice the chop drill and every now and again use a random
attack.

Lesson 39 – Grab and Attack

This lesson focuses on deflecting a strike and grabbing
your opponents striking arm in one motion whilst simultaneously attacking. You
have to have good reflexes to do this. It is where all the drills pay off.

Grab Punch

This lesson teaches the basic grabbing and punch movement
as well as the importance of maintaining distance.

As your opponent throws a straight punch deflect it on the
outside of your arm and grab him/her by the lower arm. This is the same type of
grab as in exercise 40 (three kicks application) but now you will go faster. As
soon as you grab the arm step forward and pull your opponent into your attack.

Your attacking arm must be firm on his/her upper arm
otherwise he/she can elbow you.

It is best to be cautious about your distance. If you are
far away you can always pull your opponent in, but if you are too close he/she
can hurt you.

Move with your opponent to maintain correct distance. If
your opponent forces you back, step back. If he/she steps back, step forward.

Exercise 82 – Grab Punch

Practice the grab punch as a fluid movement.

Grab Rib Punch

This shows the grab punch at a different target area, the
ribs. It takes advantage of your opponent’s forward movement.

As your opponent punches grab the arm and move in to punch
his/her ribs. The punch lands as your opponent moves in.

Alternate sides as you do it.

Ensure you hold your opponent’s hand up to protect your
head. Be aware that he/she may drag it down. You want your opponent’s body in
line but his/her hand out of the way.

Be wary of your distance. If you are too far you cannot hit
him/her and if too close your opponent will be able to bend his/her arm and
elbow you.

Exercise 83 – Grab Rib Punch

Practice the grab rib punch in a fluid motion.

Grab Stomp Kick

This demonstrates the grab with the stomp kick and revisits
the importance of balance.

As the punch comes in grab and kick your opponent in the
knee (go for the shin in training). It is important that you grab your opponent
and are in control before you kick otherwise it will be easy for him/her to
upset your balance.

Pull your opponent’s arm and push out your kick at the
same time. If your leg is not strong enough your opponent can push you over.
This is where the half squats pay off.

Step back and do the same thing on the other side.

Exercise 84 – Grab Stomp Kick

Practice the grab stomp kick exercise on both sides.

Grab Side Kick

This shows grabbing with the side kick and revisits the
importance of distance.

As the punch comes in use pak sau and then grab his/her
arm. Side kick to the knee or just above it.

Step back and do the same on the other side.

Your distance should be so that your opponent’s arm cannot
reach you. Even if you do not use your hands you should be okay.

Have a slight forward lean. If you lean back your opponent
can push you over. Also, if you are leaning forward then even if your opponent
steps back you maintain distance for attack.

Never make your leg completely straight. If your leg is
completely straight and your opponent moves back even just a little you will
miss.

If you aim for your leg to still be a little bent on
landing then if your opponent steps back you can still get him/her. If your
opponent doesn’t step back then your strike will do more damage.

Exercise 85 – Grab Side Kick

Practice the grab side kick on both sides.

When moving naturally you have to be fast. Grab and attack
straight away otherwise your opponent won’t be there.

Double Side Kick

This shows how to repeat the side kick. It is important to
understand where the two of your bodies are and where to place your leg.

As the punch comes in grab the arm and side kick your
opponent to his/her mid-section.

Bring your foot back down to the ground and then kick
him/her again.

Exercise 86 – Double Side Kick

Practice the double side kick.

The kicks do not need to go to the mid-section or even to
the same target, e.g., you could kick low to your opponent’s knee first and then
higher into his/her mid-section.

Grab and Elbow

This lesson demonstrates using the elbow with the grab.
Elbows can do a lot of damage but you need to be inside your opponent’s guard
and up close which results in a greater risk of you being hit.

Defect your opponent’s punch and grab his/her arm. Bring
your elbow up so it is parallel to the ground.

Step forward and drive your elbow into your opponent’s
chest or head. It is best to keep the strike around the same height as your
shoulder, i.e., if your opponent is too tall don’t aim for his/her head.

The movement is fluid and fast.

Exercise 87 – Grab and Elbow

Practice the grab and elbow.

As a variation, when you bring your elbow up angle it so
your elbow is higher than your hand.

Crash down onto your target. Do not lean forward. Step in so
your whole body creates the power while you stay balanced and in control.

Exercise 88 – Grab and Elbow Variation

Practice this variation of the grab and elbow.

Grab and Knee

This shows how to use the grab with the knee. Like elbows,
knees can do a lot of damage but you need to be inside your opponent’s guard
and close resulting in a greater risk of you being hit.

As your opponent strikes deflect and grab his/her arm on
the elbow with both hands. You must control the elbow or you are at risk of
getting hit in the face.

Put a knee into his/her thigh, groin (not in training) or
higher if you want.

Do not use a big movement. Make it small and sharp.

Exercise 89 – Grab and Knee

Practice the grab and knee.

Exercise 90 – Grab and Counter

Have your partner throw straight attacks as you. Grab and
counter in any way you wish.

Lesson 40 – Double Grabs

This lesson builds on grab techniques with double grabs.
Repetitive training in things such as the three drills make your reflexes and
muscle memory very fast. These double grab exercises demonstrate how the
training pays off in more realistic fighting scenarios.

In reality you won’t know what your opponent will do or
how he/she will react to your movements, but it won’t matter. The training
conditions your body to react. No matter what your opponent does you will be
able to defend and attack with Wing Chun techniques.

Basic Double Grab

As your opponent punches deflect it with tan sau. Your
other hand then comes over to pin his/her arm down.

As you pin the arm, punch. Your opponent defends with tan
sau or by chopping your arm.

Grab this arm and punch him/her in the solar plexus.

Exercise 91 – Basic Double Grab

Practice the basic double grab on both sides of your body.

Bong Sau Double Grab

This combines bong sau with the double grab.

As the punch comes in deflect it with bong sau. Bring your
other hand up to grab his/her wrist.

Your bong sau hand comes up to strike your opponent in the
face. Lock your arm to his/hers so you cannot be pushed. Your opponent uses his/her
other hand to defend against your strike.

Grab this hand and turn your opponent to expose his/her
side. Punch him/her straight in the ribs. Do not retract your arm before
punching. Shift your weight and punch with your whole body as you did in the
grab rib punch exercise.

Exercise 92 – Bong Sau Double Grab

Practice the bong sau double grab.

Advanced Double Grab

This is another double grab exercise.

As your opponent punches defend with tan sau.

He/she throws a second punch. Very quickly your free hand
comes over to pin his/her original punching hand whilst your other hand defends
against this new punch.

Grab this new hand and use your other hand to punch as you
pull him/her in.

Your punching hand then comes over to grab your opponent’s
arm. Turn your opponent to expose his/her side and attack the ribs.

Exercise 93 – Advanced Double Grab

Practice the advanced double grab.

Advanced Double Grab 2

This exercise is yet another double grab but it focuses
more on the use of very fast movements to distract and confuse your opponent
which creates openings for attack.

Your opponent strikes and you defend with pak sau.

Your other hand comes over to pin down this punching hand.
The hand you used to do pak sau strikes at your opponent. As expected, your
opponent defends.

Your non-striking hand comes underneath your opponent’s and
grabs his/her defending hand. Pull your opponent’s arm over so it blocks
his/her other arm from defending.

As you pull your opponent’s arm strike at his/her face.

Exercise 94 – Advanced Double Grab 2

Practice the advanced double grab 2.

Double Grab Chop

This double grab exercise makes use of the chop.

As your opponent punches use tan sau to defend. Your other
hand comes over to pin his/her arm down.

As you pin the arm down you punch and your opponent
defends with pak sau.

Your other hand comes over to pin his/her arm.
Instantaneously the hands swap positions and you chop to your opponent’s
throat.

Exercise 95 – Double Grab Chop

Practice the double grab chop.

Lesson 41 - Tackle Defense

This lesson shows how you can defend against someone
trying to tackle you. Wing Chun is primarily a non-ground fighting martial art.
To learn more about ground fighting check out Ground Fighting Techniques to
Destroy Your Enemy by Sam Fury.

Available at SurviveTravel.com/Ground-Fighting.

Your opponent moves in to tackle you. Widen your legs and
drop your center of gravity to ensure a stable base, otherwise you will end up
on the floor. You have to do this as soon as your opponent comes in.

Put your weight on top of your opponent to force him/her
down. This will make it hard to push you back. If you want you can put your
elbow into his/her back as you drop down (not in training).

Your arm goes around your opponent’s neck. This picture is
from the opposite side so you can see. Hold his/her neck tight.

Strike your opponent, e.g., punch the ribs, punch the leg
and/or put your elbow into his/her arm.

Grab your opponent’s leg at the knee and push to force
him/her over.

Exercise 96 – Tackle Defense

Practice this defense against the tackle.

If your opponent grabs you so your arms are pinned you can
force your forehead into the side of his/her face. Do not hit your forehead
onto the top of your opponent’s head or you will get hurt also.

Lesson 42 – Sparring

To spar is to fight against one or more partners for
training purposes. Conditional variations are limited only to your imagination,
e.g., hands only, feet only, eyes closed, anything goes.

Start slowly. As skills improve speed can be increased. As
fitness builds timed rounds can be increased.

Only go as hard/fast as the least experienced fighter can
safely go. This may be dictated by the more experienced fighter if he/she feels
that his/her sparring partner is going harder/faster than he/she can safely
control.

Note: Your power level is totally separate from your
aggressiveness level. You can still be at 100% aggressiveness whilst only using
20% power.

Protective equipment is highly recommended.

Tapping Out

Tapping out is something you can do when you submit/give
up, e.g., when a lock starts to hurt. Tap your training partner at least twice
so that he/she feels it. Your partner must disengage immediately. If you cannot
reach your opponent then tap the floor. A verbal tap out can also be used, e.g.,
“stop”.

Exercise 97 – Sparring

Include timed sparring rounds into you training.

Training Schedule

Included in this book is free access to a 132 session
training schedule. Get it from SurviveTravel.com/Wing-Chun-Training-Schedule.
It goes through each of the exercises in this book and repeats them in a
progressive manner.

By session 89 you will have done every exercise at least once.
Sessions 89 to 132 take you through the more important exercises a few more
times and allows for plenty of free sparring time.

If you would like to continue to use this training
schedule beyond session 132 then just repeat sessions 89 to 132. This
repetition can be done as many times as you wish giving you a never-ending
training schedule.

Some sessions are similar, but no two are exactly the same
(except beyond session 132 if you choose to repeat them).

There are ten exercises per session. How long your spend
on each exercise is up to you but to make things easy, two minutes per exercise
is a good starting point. This is equal to twenty minutes of training but
allowing thirty is recommended. This gives you time to warm up, stretch, switch
between exercises etc.

If you wish to train for longer or shorter just adjust
things as you see fit. Some ways to extend/decrease training sessions are:

Ø
Increasing/decreasing the time on each exercise.

Ø
Including physical fitness training.

Ø
Doing more than one session per training session/doing half a
session.

On days in which you do not do Wing Chun training it is
highly recommended to work on increasing your physical fitness. Survival
Fitness by Sam Fury is a great source of information for physical fitness
training.

Available at SurviveTravel.com/Survival-Fitness.

The training schedule is available for download as a
printable PDF file from SurviveTravel.com/Wing-Chun-Training-Schedule.

Bonus Materials

Thank You for
Reading

Basic Wing Chun

Wing Chun Kung Fu Training for Street Fighting and Self Defense

Please visit SurviveTravel.com/Fight-Training-Series
for a bibliography of resources used in writing this book.

If you found the information in this book useful please let
others know by leaving
a review from where you purchased it.

If not, please voice your concerns and/or suggestions
directly to the publisher at SurviveTravel.com/contact.

Other titles by Sam
Fury can be found at

SurviveTravel.com/SamFury

Related Reading

Fight
Training Series by Sam Fury

Follow
SurviveTravel.com Authors

SurviveTravel.com

Twitter.com/Survive_Travel

Facebook.com/SurviveTravel

Instagram.com/SurviveTravel

Pinterest.com/Survive_Travel

Linkedin.com/company/SurviveTravel-com

To claim your free
gifts please visit SurviveTravel.com/Free
where you can register to receive all the latest Survive Travel
publications FREE.

images/00393.jpeg

images/00394.jpeg

images/00391.jpeg

images/00392.jpeg

images/00389.jpeg

images/00390.jpeg

images/00373.jpeg

images/00374.jpeg

images/00371.jpeg

images/00372.jpeg

images/00369.jpeg

images/00370.jpeg

images/00367.jpeg
T

images/00368.jpeg

images/00376.jpeg

images/00377.jpeg

images/00375.jpeg

images/00384.jpeg

images/00382.jpeg

images/00383.jpeg

images/00380.jpeg

images/00381.jpeg

images/00378.jpeg

images/00379.jpeg

images/00387.jpeg

images/00388.jpeg

images/00385.jpeg

images/00386.jpeg

images/00353.jpeg

images/00354.jpeg

images/00351.jpeg

images/00352.jpeg

images/00349.jpeg

images/00350.jpeg

images/00347.jpeg

images/00348.jpeg

images/00345.jpeg

images/00346.jpeg

images/00355.gif

images/00364.jpeg

images/00362.jpeg

images/00363.jpeg

images/00360.jpeg

images/00361.jpeg

images/00358.jpeg

images/00359.jpeg

images/00356.jpeg

images/00357.jpeg

images/00365.jpeg

images/00366.jpeg

images/00333.jpeg

images/00334.jpeg

images/00331.jpeg

images/00332.jpeg

images/00329.jpeg

images/00330.jpeg

images/00327.jpeg

images/00328.jpeg

images/00325.jpeg

images/00326.jpeg

images/00344.jpeg

images/00342.jpeg

images/00343.jpeg

images/00340.jpeg

images/00341.jpeg

images/00338.jpeg

images/00339.jpeg

images/00336.jpeg

images/00337.jpeg

images/00335.jpeg

images/00313.jpeg

images/00314.jpeg

images/00311.jpeg

images/00312.jpeg

images/00309.jpeg

images/00310.jpeg

images/00307.jpeg

images/00308.jpeg

images/00305.jpeg

images/00306.jpeg

images/00324.jpeg
X

images/00322.jpeg
-

images/00323.jpeg

images/00320.jpeg

images/00321.jpeg

images/00318.jpeg
g

images/00319.jpeg

images/00316.jpeg

images/00317.jpeg

images/00315.jpeg

images/00206.jpeg

images/00207.jpeg

images/00205.jpeg

images/00210.jpeg

images/00211.jpeg

images/00208.jpeg

images/00209.jpeg

images/00214.jpeg

images/00212.jpeg

images/00213.jpeg

images/00217.jpeg

images/00218.jpeg

images/00215.jpeg

images/00216.jpeg

images/00221.jpeg

images/00222.jpeg

images/00219.jpeg

images/00220.jpeg

images/00400.jpeg
BASIC

\ho?r\e’-;’ ":‘Kwr\
TRAINING

images/00223.jpeg

images/00224.jpeg

images/00107.jpeg
(&

images/00228.jpeg

images/00108.jpeg

images/00229.gif

images/00105.jpeg

images/00226.jpeg

images/00106.jpeg

images/00227.jpeg

images/00111.jpeg

images/00232.jpeg

images/00112.jpeg

images/00233.jpeg

images/00109.jpeg

images/00230.jpeg

images/00110.jpeg

images/00231.jpeg

images/00225.jpeg

images/00113.jpeg

images/00234.jpeg

images/00114.jpeg

images/00118.jpeg

images/00239.jpeg

images/00119.jpeg

images/00240.jpeg

images/00116.jpeg

images/00237.jpeg

images/00117.jpeg

images/00238.jpeg

images/00122.jpeg
@y/

images/00243.jpeg

images/00123.jpeg

images/00244.jpeg
/]

images/00120.jpeg

images/00241.jpeg

images/00121.jpeg

images/00242.jpeg

images/00235.jpeg

images/00115.jpeg

images/00236.jpeg

images/00124.jpeg

images/00008.jpeg

images/00129.jpeg

images/00250.jpeg

images/00009.jpeg

images/00130.jpeg

images/00251.jpeg

images/00006.jpeg

images/00127.jpeg

images/00248.jpeg

images/00007.jpeg

images/00128.jpeg

images/00249.jpeg

images/00012.jpeg

images/00133.jpeg

images/00254.jpeg

images/00013.jpeg

images/00134.jpeg

images/00010.jpeg

images/00131.jpeg

images/00252.jpeg

images/00011.jpeg

images/00132.jpeg

images/00253.jpeg

images/00125.jpeg
RE

images/00246.jpeg
AN

images/00005.jpeg

images/00126.jpeg

images/00247.jpeg

images/00245.jpeg
)/

images/00014.jpeg

images/00398.jpeg

images/00399.jpeg

images/00396.gif

images/00397.jpeg

images/00395.jpeg

images/00019.jpeg

images/00140.jpeg

images/00261.jpeg

images/00020.jpeg

images/00141.jpeg

images/00262.jpeg

images/00017.jpeg

images/00138.jpeg

images/00259.jpeg

images/00018.jpeg

images/00139.jpeg

images/00260.jpeg

images/00023.jpeg

images/00144.jpeg

images/00024.jpeg

images/00021.jpeg

images/00142.jpeg

images/00263.jpeg

images/00022.jpeg

images/00143.jpeg

images/00264.jpeg

images/00015.jpeg

images/00136.jpeg

images/00257.jpeg

images/00016.jpeg

images/00137.jpeg

images/00258.jpeg

images/00255.jpeg

images/00135.jpeg

images/00256.jpeg
oy

images/00030.jpeg

images/00151.jpeg

images/00272.jpeg

images/00031.jpeg

images/00152.jpeg

images/00273.jpeg

images/00028.jpeg

images/00149.jpeg

images/00270.jpeg

images/00029.jpeg

images/00150.jpeg

images/00271.jpeg

images/00034.jpeg

images/00032.jpeg

images/00153.jpeg

images/00274.jpeg

images/00033.jpeg

images/00154.jpeg

images/00265.jpeg

images/00026.jpeg

images/00147.jpeg

images/00268.jpeg

images/00027.jpeg

images/00148.jpeg

images/00269.jpeg

images/00145.jpeg

images/00266.jpeg

images/00025.jpeg

images/00146.jpeg

images/00267.jpeg

images/00041.jpeg

images/00162.jpeg

images/00283.jpeg

images/00042.jpeg

images/00163.jpeg

images/00284.jpeg

images/00039.jpeg

images/00160.jpeg

images/00281.jpeg

images/00040.jpeg
S

)

images/00161.jpeg

images/00282.jpeg

images/00043.jpeg

images/00164.jpeg

images/00044.jpeg

images/00275.jpeg

images/00155.jpeg

images/00276.jpeg

images/00037.gif

images/00158.jpeg

images/00279.jpeg

images/00038.jpeg

images/00159.jpeg

images/00280.jpeg

images/00035.jpeg

images/00156.jpeg

images/00277.jpeg

images/00036.jpeg

images/00157.jpeg

images/00278.jpeg

images/00052.jpeg

images/00173.jpeg

images/00294.jpeg

images/00053.jpeg

images/00174.jpeg

images/00050.jpeg
%

images/00171.jpeg

images/00292.jpeg

images/00051.jpeg

images/00172.jpeg

images/00293.jpeg

images/00054.jpeg

images/00165.jpeg

images/00286.jpeg

images/00045.jpeg

images/00166.jpeg

images/00287.jpeg

images/00285.jpeg

images/00048.jpeg

images/00169.jpeg

images/00290.jpeg

images/00049.jpeg

images/00170.jpeg

images/00291.jpeg

images/00046.jpeg

images/00167.jpeg

images/00288.jpeg

images/00047.jpeg

images/00168.jpeg

images/00289.jpeg

images/00063.jpeg

images/00184.jpeg

images/00064.jpeg

images/00061.jpeg

images/00182.jpeg

images/00303.jpeg

images/00062.jpeg

images/00183.jpeg

images/00304.jpeg

images/00055.jpeg

images/00176.jpeg

images/00297.jpeg

images/00056.jpeg

images/00177.jpeg

images/00298.jpeg

images/00295.jpeg

images/00175.jpeg

images/00296.jpeg

images/00059.jpeg

images/00180.jpeg

images/00301.jpeg

images/00060.jpeg

images/00181.jpeg

images/00302.jpeg

images/00057.jpeg

images/00178.jpeg

images/00299.jpeg

images/00058.jpeg

images/00179.jpeg

images/00300.jpeg

images/00074.jpeg
\ 7

images/00072.jpeg

images/00193.jpeg

images/00073.jpeg

images/00194.jpeg

images/00066.jpeg

images/00187.jpeg

images/00067.jpeg

images/00188.jpeg

images/00185.jpeg

images/00065.jpeg

images/00186.jpeg

images/00070.jpeg

images/00191.jpeg

images/00071.jpeg

images/00192.jpeg

images/00068.jpeg

images/00189.jpeg
oy

images/00069.jpeg

images/00190.jpeg

images/00195.jpeg

images/00083.jpeg

images/00204.jpeg

images/00084.jpeg

images/00077.jpeg

images/00198.jpeg

images/00078.jpeg

images/00199.jpeg

images/00075.jpeg

images/00196.jpeg

images/00076.jpeg

images/00197.jpeg

images/00081.jpeg

images/00202.jpeg

images/00082.jpeg

images/00203.jpeg

images/00079.jpeg

images/00200.jpeg

images/00080.jpeg

images/00201.jpeg

images/00085.jpeg

images/00094.jpeg

images/00088.jpeg

images/00089.jpeg

images/00086.jpeg

images/00087.gif

images/00092.jpeg

images/00093.jpeg
W\m
B,

images/00090.jpeg

images/00091.jpeg

images/00095.jpeg

images/00096.jpeg

images/00099.jpeg

images/00100.jpeg

images/00097.jpeg

images/00098.jpeg

images/00103.jpeg

images/00104.jpeg

images/00101.jpeg
‘//\7 0

images/00102.jpeg

images/00001.jpeg

images/00004.jpeg

images/00002.jpeg

images/00003.jpeg

