


Poomsae Koryo Koryo: Step by Step

Poomsae Koryo is the first of the Black Belt Dan Patterns. Poomsae Koryo is required for 2nd Dan Black Belt grade.

The 30 movements (50 techniques) represent a significant step forward and should be executed with restrained power and grace.


<http://www.phoenixtaekwondo.net/tkdpoomsaekoryo.html>


Tongmilgi
Junbi


Back Stance
Double Knife
Hand Block


Low Side Kick


Side Kick


Front Stance
Knife Hand
Strike


Front Stance:
Reverse Punch


Back Stance
Middle Block


Back Stance
Double Knife
Hand Block


Low Side Kick


Side Kick


Front Stance
Knife Hand
Strike


Front Stance:
Reverse Punch


Back Stance
Middle Block


Front Stance
Low Knife
Hand Block


Front Stance
Arc Hand
Strike


Front Stance
Front Kick


Front Stance
Low Knife
Hand Block


Front Stance
Arc Hand
Strike


Front Stance
Front Kick


Front Stance
Low Knife
Hand Block


Front Stance
Arc Hand
Strike (Kihap)


Front Stance
Front Kick


Front Stance
Knee Break


Turn 180 deg.
Front Stance
Wedging Block


Front Stance
Front Kick


Front Stance
Knee Break


Walking
Stance
Wedging Block


Turn 90 deg.
Horseriding
Stance
Knife Hand
Block


Horseriding
Stance
Side Punch


Cross-Stance
Hinge


Side Kick


Front Stance
Low Spear
Hand


Walking
Stance
Low Block


Walking
Stance
Pressing Block


Horseriding
Stance
Elbow Strike


Horseriding
Stance
Knife Hand
Block


Horseriding
Stance
Side Punch


Cross-Stance
Hinge


Side Kick


Front Stance
Low Spear
Hand


Walking
Stance
Low Block


Walking
Stance
Pressing Block


Horseriding
Stance
Elbow Strike


Closed Stance
intermediate
8s


Closed Stance
Knee Break


Front Stance
Outer Knife
Hand Strike


Front Stance
Low Knife
Hand Block


Front Stance
Inner Knife
Hand Strike


Front Stance
Low Knife
Hand Block


Front Stance
Inner Knife
Hand Strike


Front Stance
Low Knife
Hand Block


Front Stance
Arc Hand
Strike (Kihap)


Tongmilgi
Junbi