

TAI JI QUAN

YANG LONG FORM, FIGHTING STYLE

*based on Yang Zhendou, 3rd son of Yang Chengfu
and great-grandson of Yang Luchan*

**as taught and modified by
JAKE PAUL FRATKIN, OMD, L.Ac.**

41 applications in a sequence of 114 forms

Bold = first time it appears in form, R or L

SECTION ONE: 19 forms (17 new)

- | | | |
|-----|--|-------------------------------|
| 1. | Preparation Stance | <i>Yu Bei Shi</i> |
| 2. | Taiji Beginning Stance | <i>Tai Ji Qi Shi</i> |
| 3. | Upwards Downwards | |
| 4. | Holding <i>Tai Ji</i> Ball, R | |
| | GRASP SPARROW'S TAIL (4 FORMS)(R): | <i>Lan Que Wei</i> |
| 5. | Right Ward Hand | <i>You Peng Shou</i> |
| 6. | Roll Back Hand | <i>Li Shou</i> |
| 7. | Press Hands (and separate) | <i>Ji Shou</i> |
| 8. | Push Hands | <i>An Shou</i> |
| 9. | Single Whip, Short (R side) | <i>Dan Bian</i> |
| 10. | Raise Hands, Lean Forward (to R) | <i>Ti Shou, Fu Kao</i> |
| 11. | White Crane Spreads Wings (R) | <i>Bai He Liang Chi</i> |
| 12. | Left Brush Knee, Twist Step | <i>Zuo Lou Xi, Ao Bu</i> |
| 13. | Hands Play <i>Pi Pa</i> | <i>Shou Hui Pi Pa</i> |
| 14. | Left Brush Knee, Twist Step | <i>Zuo Lou Xi, Ao Bu</i> |
| 15. | Right Brush Knee, Twist Step | <i>You Lou Xi, Ao Bu</i> |
| 16. | Left Brush Knee, Twist Step | <i>Zuo Lou Xi, Ao Bu</i> |
| 17. | Forward Step, Deflect Downwards, Parry, Punch | |
| | | <i>Jin Bu, Ban, Lan, Chui</i> |

18. **Apparent Close-Up** *Ru Feng Si Bi*
 19. **Cross Hands** *Shi Zi Shou*

SECTION TWO: 47 forms (24 new)

2-A: 19 forms (10 new)

20. **Embrace Tiger, Return to Mountain (L & R)** *Bao Hu, Gui Shan*
DIAGONAL GRASP SPARROW'S TAIL (4 Forms) *Lan Que Wei*
 21. Right Ward Hand *You Peng Shou*
 22. Roll Back Hand *Li Shou*
 23. Press Hands (and separate) *Ji Shou*
 24. Push Hands *An Shou*
 25. **Long Arm, Short Arm**
 26. **Fan Through Back (with R hand)** *Shan Tong Bei*
 27. **Fist Under Elbow** *Zhou Di Kan Chui*
 28. **Step Back and Repulse Monkey (3 times)** *Dao Nian Hou*
 29. **Slanting Flying (to R)** *Xie Fei Shi*
 30. Step Behind, Apparent Close-Up *Ru Feng Si Bi*
 31. **Rope Pull**
 32. Lean Forward (R) *Fu Kao*
 33. White Crane Spreads Wings (R) *Bai He Liang Chi*
 34. Left Brush Knee, Twist Step *Zuo Lou Xi, Ao Bu*
 35. **Sea Bottom Needle (R)** *Hai Di Shen*
 36. (Elbow) Fan Through Back (with L hand) *Shan Tong Bei*
 37. **(Wheel Arms), Chop Body with Fist** *Pie Shen Chui*
 38. Deflect Downwards, Parry, Punch *Ban, Lan, Chui*

2-B: 16 forms (9 new)

39.	Left Ward Hand	<i>Zuo Peng Shou</i>	
	(Step Up) GRASP SPARROW'S TAIL (4 Forms)	<i>Lan Que Wei</i>	
40.	Right Ward Hand	<i>You Peng Shou</i>	
41.	Roll Back Hand	<i>Li Shou</i>	
42.	Press Hands (and separate)	<i>Ji Shou</i>	
43.	Push Hands	<i>An Shou</i>	
44.	Single Whip, Long (R side)	<i>Dan Bian</i>	
45.	Cloud Hands (to L, 3 times)	<i>Yun Shou</i>	
46.	Single Whip, Short (R side)	<i>Dan Bian</i>	
47.	High Pat Horse (R hand)	<i>Gao Tan Ma</i>	
48.	Right Separate Foot	<i>You Fen Jiao</i>	
49.	High Pat Horse (L hand)	<i>Gao Tan Ma</i>	
50.	Left Separate Foot	<i>Zuo Fen Jiao</i>	
51.	Turn Body, Kick Foot (L)	<i>Zhuan Shen, Deng Jiao</i>	
52.	Right Brush Knee, Twist Step	<i>You Lou Xi, Ao Bu</i>	
53.	Left Brush Knee, Twist Step	<i>Zuo Lou Xi, Ao Bu</i>	
54.	Forward Step, Downward Punch (R)	<i>Jin Bu, Zai Chui</i>	½ way

2-C: 12 forms (5 new)

55.	(Turn, Elbow) Chop Body with Fist	<i>Pie Shen Chui</i>	
56.	Deflect Downwards, Parry, Punch	<i>Ban, Lan, Chui</i>	
57.	Turn Body, Kick Foot (R)	<i>Zhuan Shen, Deng Jiao</i>	
58.	Unwrap Belt, Tie Up Tiger (R hand high)	<i>Pi Shen Fu Hu</i>	
59.	(Turn), Unwrap Belt, Tie Up Tiger (L hand high)	<i>Pi Shen Fu Hu</i>	
60.	Turn Body, Kick Foot (R)	<i>Zhuan Shen, Deng Jiao</i>	
61.	Double Phoenix Covers Ears	<i>Shuang Feng Kua Er</i>	
62.	Turn Body, Kick Foot (R)	<i>Zhuan Shen, Deng Jiao</i>	
63.	Turn Body, Kick Foot (L)	<i>Zhuan Shen, Deng Jiao</i>	
64.	Back Step Deflect Downwards, Parry, Punch	<i>Ban, Lan, Chui</i>	
65.	Apparent Close-Up	<i>Ru Feng Si Bi</i>	
66.	Cross Hands	<i>Shi Zi Shou</i>	

SECTION THREE: 48 forms (27 new)

3-A: 14 forms (4 new)

67.	Embrace Tiger, Return to Mountain (L & R) (Diagonal) GRASP SPARROW'S TAIL (4 Forms)	<i>Bao Hu, Gui Shan</i> <i>Lan Que Wei</i>
68.	Right Ward Hand	<i>You Peng Shou</i>
69.	Roll Back Hand	<i>Li Shou</i>
70.	Press Hands (and separate)	<i>Ji Shou</i>
71.	Push Hands	<i>An Shou</i>
72.	Diagonal Single Whip, Short	<i>Xie Dan Bian</i>
73.	Part the Wild Horse's Mane (R)	<i>Ye Ma Fen Zong</i>
74.	Part the Wild Horse's Mane (L) (Diagonal) GRASP SPARROW'S TAIL (4 Forms)	<i>Ye Ma Fen Zong</i> <i>Lan Que Wei</i>
75.	Right Ward Hand	<i>You Peng Shou</i>
76.	Roll Back Hand	<i>Li Shou</i>
77.	Press Hands (and separate)	<i>Ji Shou</i>
78.	Push Hands	<i>An Shou</i>
79.	Single Whip, Short (R side)	<i>Dan Bian</i>
80.	Jade Lady Works Shuttles (4 directions)	<i>Yu Nu Chuan Suo</i>

3-B: Opposite Side

18 forms (16 new)

	(Step Up) GRASP SPARROW'S TAIL (L)	<i>Lan Que Wei</i>
81.	Left Ward Hand	<i>Zuo Peng Shou</i>
82.	Roll Back Hand	<i>Li Shou</i>
83.	Press Hands (and separate)	<i>Ji Shou</i>
84.	Push Hands	<i>An Shou</i>
85.	Single Whip, Short (L side)	<i>Dan Bian</i>
86.	Cloud Hands (to R, 3 times)	<i>Yun Shou</i>
87.	Single Whip, Short (L side)	<i>Dan Bian</i>

88.	Squat Down (L side)	<i>Xia Shi</i>
89.	Golden Cock Stands on Leg (L)	<i>Jin Ji Du Li</i>
90.	Golden Cock Stands on Leg (R)	<i>Jin Ji Du Li</i>
91.	Step Back and Repulse Monkey (3 times)	<i>Dao Nian Hou</i>
92.	Slanting Flying (to L)	<i>Xie Fei Shi</i>
93.	Lean Forward (to L)	<i>Fu Kao</i>
94.	White Crane Spreads Wings (L)	<i>Bai He Liang Chi</i>
95.	Right Brush Knee, Twist Step	<i>You Lou Xi, Ao Bu</i>
96.	Sea Bottom Needle (L)	<i>Hai Di Chen</i>
97.	(Elbow) Fan Through Back (R hand)	<i>Shan Tong Bei</i>
98.	(Turn 180°) Fist Under Elbow (L hand)	<i>Zhou Di Kan Chui</i>

3-C: Normal Side

16 forms (7 new)

99.	(Turn 180°, Wheel Arms) White Snake Spits Out Tongue (R hand)	<i>Bai She Tu Xin</i>
100.	Forward Step, Deflect Downwards, Parry, Punch (Step Up) GRASP SPARROW'S TAIL (4 Forms)(R)	<i>Jin Bu, Ban, Lan, Chui</i> <i>Lan Que Wei</i>
101.	Right Ward Hand	<i>You Peng Shou</i>
102.	Roll Back Hand	<i>Li Shou</i>
103.	Press Hands (and separate)	<i>Ji Shou</i>
104.	Push Hands	<i>An Shou</i>
105.	Single Whip, Short (R side)	<i>Dan Bian</i>
106.	Squat Down (R side)	<i>Xia Shi</i>
107.	Step Up, Seven Stars	<i>Shang Bu, Qi Xing</i>
108.	Step Back, Ride Tiger	<i>Tui Bu, Kua Hu</i>
109.	Turn Body, Sweep Leg	<i>Zhuan Shen, Bai Lian</i>
110.	Bend Bow, Shoot Tiger	<i>Wan Gong, She Hu</i>
111.	Forward Step, Deflect Downwards, Parry, Punch	<i>Jin Bu, Ban, Lan, Chui</i>
112.	Apparent Close-Up	<i>Ru Feng Si Bi</i>
113.	Cross Hands	<i>Shi Zi Shou</i>
114.	Closing Taiji	<i>He Tai Ji</i>

FORMS/APPLICATIONS

1.	Apparent Close-Up	<i>Ru Feng Si Bi</i>
2.	Bend Bow, Shoot Tiger	<i>Wan Gong, She Hu</i>
3.	Brush Knee, Twist Step	<i>You Lou Xi, Ao Bu</i>
4.	Chop Body with Fist	<i>Pie Shen Chui</i>
5.	Closing Taiji	<i>He Tai Ji</i>
6.	Cloud Hands	<i>Yun Shou</i>
7.	Deflect Downwards, Parry, Punch	
8.	Double Phoenix Covers Ears	<i>Shuang Feng Kua Er</i>
9.	Embrace Tiger, Return to Mountain	<i>Bao Hu, Gui Shan</i>
10.	Fan Through Back	<i>Shan Tong Bei</i>
11.	Fist Under Elbow	<i>Zhou Di Kan Chui</i>
12.	Golden Cock Stands on Leg	<i>Jin Ji Du Li</i>
13.	Hands Play Pi Pa	<i>Shou Hui Pi Pa</i>
14.	High Pat Horse	<i>Gao Tan Ma</i>
15.	Holding Tai Ji Ball	
16.	Long Arm, Short Arm	
17.	Part the Wild Horse's Mane	<i>Ye Ma Fen Zong</i>
18.	Preparation Stance	<i>Yu Bei Shi</i>
19.	Press Hands (and separate)	<i>Ji Shou</i>
20.	Push Hands	<i>An Shou</i>
21.	Raise Hands, Lean Forward	
22.	Raise Hands, Step Up	<i>Ti Shou, Shang Shi</i>
23.	Roll Back Hand	<i>Li Shou</i>
24.	Rope Pull	
25.	Sea Bottom Needle	<i>Hai Di Shen</i>
26.	Separate Foot	<i>You Fen Jiao</i>
27.	Single Whip, Long	<i>Dan Bian</i>
28.	Single Whip, Short	<i>Dan Bian</i>
29.	Slanting Flying	<i>Xie Fei Shi</i>
30.	Squat Down	<i>Xia Shi</i>
31.	Step Back and Repulse Monkey	<i>Dao Nian Hou</i>
32.	Step Back, Ride Tiger	<i>Tui Bu, Kua Hu</i>

- | | | |
|-----|---------------------------------------|------------------------------|
| 33. | Step Up, Seven Stars | <i>Shang Bu, Qi Xing</i> |
| 34. | Taiji Beginning Stance | <i>Tai Ji Qi Shi</i> |
| 35. | Turn Body, Kick Foot | <i>Zhuan Shen, Deng Jiao</i> |
| 36. | Turn Body, Sweep Leg | <i>Zhuan Shen, Bai Lian</i> |
| 37. | Unwrap Belt, Tie Up Tiger | <i>Pi Shen Fu Hu</i> |
| 38. | Upwards Downwards | |
| 39. | Ward Hand | <i>Zuo Peng Shou</i> |
| 40. | White Crane Spreads Wings (R) | <i>Bai He Liang Chi</i> |
| 41. | White Snake Spits Out Tongue (R hand) | <i>Bai She Tu Xin</i> |