

Australian Taekwondo Masters

The 2nd Championship

Sunday March 8th 2020

Sydney Olympic Park Netball Centre

ENTRIES OPEN:

Friday 10th February 2020

ENTRIES CLOSE:

Sunday 3rd March 2020

All entries to be completed and paid

Your Invitation Participate

Dear Taekwondo Instructors and Athletes

On the 1st December, 2019, it was pleasing to see such a large response to our first event, which included so many athletes from Australian Taekwondo Clubs. It was wonderful to be a part of such an event that demonstrated that we can work together and gain support from all aspects of Taekwondo.

I would like to extend the warmest invitation for you to participate in our 2nd Australian Taekwondo Masters Championships. This competition will be held at the Sydney Olympic park Netball Centre, on **Sunday 8th March, 2020.**

The Australian Taekwondo Masters Championship is scheduled to be held on **2nd March, 2020** in Sydney. Entries close for the Championship on the **3rd March, 2020.**

The Organising committee has opened the Championships up to all colour and black belts without any pre selection. For those athletes who will be attending the Championship I wish you well.

We aim to create a competition that will allow all athletes to excel and demonstrate their abilities, whilst enjoying a friendly competitive environment to strengthen and develop a strong relationship.

I am looking forward to seeing as many of you as possible and being a part of this amazing opportunity.

Yours Sincerely,

Australian Taekwondo Masters president
Ill joong Yang

Competition Information

Hosted by: Australian Taekwondo Masters

Competition Date: Sunday March 8th – Sparring and Technical Competition

Competition Venue: Sydney Olympic park Netball Centre (2 Olympic Blvd, Sydney Olympic Park NSW 2127)

Competition Entry: Entries open: Friday 10th February 2020
Entries close: Tuesday 3rd March 2020
Draw: Friday 6th March 2020

All signup and payment give to Secretary General(Gun woo Woo) or Ill Joong Yang

All competitors must bring their completed declaration form (signed by parent/guardian if under 18 years of age).

Tournament Enquiries: All enquiries should be collected via club head instructor or Nominated manager then contacts to event manager, otherwise it will be delayed.

Athlete Entry Fees: **Sparring & Technical**
Competitor allows compete in
Two different divisions (Sparring& technical
Or two technical divisions) - \$65 / player

Additional Division - - \$15 / division

Age Divisions: All competitors' ages are as at **31 December 2020.**

Tournament Rules: **WTF Competition Rules**
Sparring - *head kicks* for selected divisions.

8-9 (No Head Kicks) All belts 2 x 1.0 minutes

10-11 (No Head Kicks) All belts 2 x 1.0 minutes

Cadet 12 - 14 (No Head Kicks) Blue 2 x 1.0 minutes

Cadet 12 - 14 (No Head Kicks) Red 2 x 1.0 minutes

Cadet 12 - 14 (Head Kicks) Black 2 x 1.5 minutes

Junior 15 - 17 (Head Kicks) Blue and Red 2 x 1.5 minutes

Junior 15 - 17 (Head Kicks) Black 2 x 1.5 minutes
Seniors (Open) 18+ (Head Kicks) Blue and Red 2 x 1.5 minutes Seniors (Open)
18+ (Head Kicks) Black 2 x 1.5 minutes
Seniors (Masters) 31+ (No Head Kicks) All belts 2 x 1.5 minutes

Application of No Head Kicks

A head kick, intentional or through lack of caution, will be treated as attacking the head with the fist or the hand. The appropriate penalties of Kyong-go (warning), Gamjeom (deduction point), or disqualification will apply.

Draw: Draw: Friday 6th March 2020
Questions or issues relating to the Player list should be submitted by e-mail to justtaekwon@gmail.com
It is important to check and go through your players after full player list publishes, then contact to event manager

Awards: All events recognize 1st Gold medal, 2nd Silver medal, 2 of 3rd Bronze medal. All other competitors receive a participation medal.

All coaches need to guide athletes to collect medals to the award desk.

Safety Equipment: Sparring competitors must wear WT approved equipment -

- Trunk protector – the full colour style.
- Groin protector - (optional for females)
- Shin and Arm guards.
- Head guards (matching colour or white).
- Gloves - Compulsory for athletes 14 years and over (optional for junior athletes)
- Mouthguards are compulsory and must be white or clear.

Uniform: White WTF approved v-neck style dobok

Coach registration: All coaches must have valid Coach Accreditation and will be required to present their current **Coaching Accreditation card**.
We ask that your club provide sufficient coaches to avoid the possibility of players being disqualified due to unavailability of a coach when the player is called. Please note that, under WT rules, a maximum of three (3) calls to the field of play will be given. Players not in attendance with their coach will be disqualified. Coaches are required to attend briefings.

All Clubs are required to submit coach list to event manager no later than 15th May.

Liability: All participants in the tournament take part at their own risk. The organiser can under no circumstances be held responsible for any damages, injuries, or loss to individuals or equipment.

Privacy: Personal details collected are solely for the purpose of the competition involved. Health information (regarding existing conditions/allergies etc) is for our records only and will not be disclosed to first-aid personnel or any other party.

Venue Restrictions on Food: The venue is very strict on how much food and beverage can be brought in from outside. Patrons are not allowed to bring eskies and luggage with bulk quantities of food. Individuals with a small amount 'single serve' food / beverage are allowed.

Event Schedule: **Sunday 8th March, 2020** (indicative only)
8:30am Doors Open to public
9:30am Opening Ceremony, Referee Meeting, Coach Briefing
10:00am **Technical and Sparring Competition Start**

Sparring Format: All divisions will follow the single elimination competition format.

Spectator Tickets: The door entry fee applies to spectators and non-competitors.

Wristbands will be given in exchange for proof of purchase at Ticket Sales collection desk.
Wristbands must be worn at all times. No refunds or exchanges.

<u>TICKET PRICING:</u>

<u>Event Ticket</u>	<u>AT DOOR on the day</u>
Adult (16 yrs +)	FREE
Child (under 16yrs)	FREE
Family (2 adults, 2 children)	FREE
Children 5 & under Free	FREE

Sparring Competition Information

Sparring Weight Divisions:

Weight Divisions for 6-7, 8-9 and 10-11 Years competitors.

OVER	-	19	22	25	28	31	34	38	42	46	50	55	60	65	70+
UNDER	19	22	25	28	31	34	38	42	46	50	55	60	65	70	

Cadet Weight Divisions - 12-14 years

GENDER	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
OVER	-	-	33	29	37	33	41	37	45	41	49	44	53	47	57	51	61	55	65+	59+
UNDER	33	29	37	33	41	37	45	41	49	44	53	47	57	51	61	55	65	59	-	-

Junior Weight Divisions - 15-17 years

GENDER	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
OVER	-	-	45	42	48	44	51	46	55	49	59	52	63	55	68	59	73	63	78+	68+
UNDER	45	42	48	44	51	46	55	49	59	52	63	55	68	59	73	63	78	68	-	-

Open and Masters

GENDER	M	F	M	F	M	F	M	F	M	F	M	F	M	F	M	F
OVER	-	-	54	46	58	49	63	53	68	57	74	62	80	67	87+	73+
UNDER	54	46	58	49	63	53	68	57	74	62	80	67	87	73		

Weigh In: Sunday 8th March / 8:30 am – 9:30 am
Competition Venue

Requirements:

Minimum acceptable dress during weigh in will be T-shirt and shorts with a 0.5kg allowance.
2 chances in 30 minutes are allowed.

Technical Competition Information

Division: Traditional Individual, Traditional Pair (female, male, mixed, sibling, parent, spouse), Traditional Team(female, male, mixed, family) , WT Free style, WT Individual.

Check In: To collect all technical player declarations, there will be a technical player check-in. Check in is as follows:

Sunday March 8th 2020
08:30am – 2:00pm
Competition Venue
Sydney Olympic Park Netball Centre

Traditional Poomsae

All Competition Criteria is based on Australian National Championships.

Traditional Poomsae - All

Gender	Male, Female and Mixed									
Age Divisions*	5-7	8-9	10-11	12-14	15-17	18-30	31-40	41-50	51-60	61+

**All ages are as at 31st December 2020*

Belt Level	1 st Poomsae	2 nd Poomsae
Yellow	Il Jang (1)	Ee Jang (2)
Blue	Sam Jang (3)	Sa Jang (4)
Red	Yuk Jang (6)	Chil Jang (7)

1 st Dan/Poom	Pahl Jang (8)	Koryo
2 nd Dan/Poom	Koryo	Keumgang
3 rd Dan/Poom	Keumgang	Taeback
4 th Dan/Poom	Taeback	Pyongwon
5 th Dan	Pyongwon	Sipjin

Pair and Team Poomsae

Gender	Male, Female and Mixed
--------	------------------------

Age Divisions*	5-7	8-9	10-11	12-14	15-17	18-30	31+
Belt Divisions	Yellow		Blue		Red		Black
Team Size	Pairs (2)				Team (3-9)		

Belt	Poomsae
Yellow	2 Jang
Blue	4 Jang
Red	7 Jang
Black	Koryo

- ✓ Pairs and Teams will compete in belt level according to the HIGHEST ranked member. Each Pair or Team will perform one pattern from the list according to the HIGHEST ranked member
- ✓ Any combination of ages under 17 years is permissible. Pairs and Teams in this age range will compete in age divisions according to the OLDEST member.

Team Performance Competition

Gender	Male / Female / Mixed
Age Divisions	All ages
Belt Divisions	All ages
Team Size	7-20

- ✓ Team competition refers to the performances displaying assigned events with various Taekwondo movements creatively composed.
- ✓ Contest time: Within 7 minutes
- ✓ Team Performance must be within 7 minutes and to be performed with music. Competitor must bring their own electronic devices.
- ✓ Creative Poomsae / Self-defense / Multi Breakings / Power Breaking set by holder
- ✓ Weapons to be approved by head of court.

WT Poomsae Individual Poomsae

Male and Female

Age group	Compulsory Poomsae
12-14	Taegeuk 4, 5, 6, 7, 8, Koryo, Keumgang
15-17	Taegeuk 4, 5, 6, 7, 8, Koryo, Keumgang, Taebaek
18-30	Taegeuk 6, 7, 8, Koryo, Keumgang, Taebaek, Pyongwon, Sipjin

31-40	
41-50	Taegeuk 8, Koryo, Keumgang, Taebaek, Pyongwon, Sipjin, Jitae, Chonkwon
51-60 61-65 65+	Koryo, Keumgang, Taebaek, Pyongwon, Sipjin, Jitae, Chonkwon, Hansu

- ✓ WT Poomsae will be drawn the 1st of March through ATMC Facebook page.

WT Freestyle Poomsae Individual Poomsae

Male and Female

12-17	Poomsae MUST be 60-70 seconds long and a copy of Poomsae Performance plan submitted at registration
18+	

- ✓ Music must have beep at start to indicate start for athlete. Music must not include vocal performance.
- ✓ As a backup bring a USB in a plastic bag with your name and Division clearly labelled on the bag and USB labelled with your name and present at Registration.