
CLASSICAL

MARTIAL ARTS
CENTRE

Congratulations, you have taken the first step towards
self improvement. Training in the Martial Arts (Budo)
will be both enjoyable and beneficial. The Arts studied
include Japanese Karate-Do and Jiu Jitsu, Okinawan
Kobudo, Japanese laido, & Kenjutsu, Filipino Kali and

Chinese Tai Chi Chuan and Ba Gwa Chang and Chi
Gung. These arts individually or in combination will
be of great benefit. Once again, well done, now follow
through with your commitment to yourself and set
your schedule to ensure that you attend the next class.

As your Sensei (Instructor, one who has gone before),
I want to make it clear that our true purpose is the way
or path. This entails much more than just setting goals

or targets; for us this has become a strategy of life. For
those of us on this path our greatest gratification comes
from giving people something that they need.

This Way to

M e s s a ge f ro m I n s t r u c t o r

Self Improvement

www.martialartstoronto.ca

Classical Martial Arts Training
with a difference

Energize Your Life!

CLASSICAL MARTIAL ARTSCENTRE

The founder of Goju Ryu Karate-Do is Chojun Miyagi.
He was born in Naha Okinawa on April 25th, 1888
to a noble family. At the age of 14 Miyagi began
training under the foremost Naha - te grand master,
Kanryo Higaonna. He was his Sensei’s disciple for
15 years. In 1904, after Higaonna died, Miyagi went
to China to study other Martial Arts and Zen. He

learned different styles
of Gung Fu. In Fuzhou,
Fukien Province, Miyagi
studied Shao Lin Chuan
(hard fist - external style
of chi chi) and also Ba
Gwa Chang (eight diagram
palm — soft fist style).
In 1908 he returned
to Ok inawa. Using his
knowledge of Chinese
Kempo he adapted Naha-te

to more fully reflect the hard and soft aspects of the
original art — the give and take required to be successful.

 The words Goju Ryu mean hard and soft tradition.
Go is the Japanese word for hardness and Ju is the
word for softness. Ryu means style or tradition. The
system is based on the Oriental concept that all
hardness and stiffness is not good, and at the same
time all softness and too much gentleness is not
good. Goju Ryu reflects the concept of Yin and Yang
-- that these two opposites should complement each
other. It is this complement of hard and soft which
gives Goju Ryu its beautiful, disciplined movements,
filled with grace, flowing forms, and strength.
Actions are sometimes extremely fast and other
times slow and majestic. Goju Ryu utilizes an
aggressive style of attack with emphasis on delivering
blows hard but with easy effort and in rapid succession,
maneuvering not only forwards but also from side to
side. However an essential aspect to Karate-Do is
the emphasis on the use of physical Force only as
an absolute final option and of course only for
defensive purposes.

Origins of Karate-Do: The Roots of Goju Ryu

Jiu Jitsu Programme

Jiu Jitsu is the technique of suppleness, flexibility,
gentleness. The origins of this Art can be traced to
the period between 1120 and 1170 with the origin
of Daito Ryu Aki Jitsu. The late 17th to mid-19th
century is considered the golden age of Jiu Jitsu
during which time more than 700
styles appeared in Japan.

In those days the vital issue in Jiu
Jitsu was effectiveness in combat.
Methods were tested in duels
and public competitions among
members of various schools.
These encounters were frequently
fatal. Such testing not only
improved techniques and ways
o f e m p l o y i n g t h e m , b u t
established the reputations of
the survivors.

Jiu Jitsu techniques emphasize throwing, choking,
joint kicking, holding, and tying. Most systems
emphasized only one or two major techniques. Jiu
Jitsu was always a secondary method of combat to
the warrior, since he relied so heavily on his sword.

Although Jiu Jitsu techniques are
initially learned one at a time in a
static position, the essence of Jiu
Jitsu is the ability to move from
one technique to another, quickly
and as often as necessary to control
an attacker. Each system emphasizes
only a few major techniques
(waza) . Ever y technique is
designed to illustrate and teach a
specific principle which can be
applied in many different situations.

CLASSICAL MARTIAL ARTSCENTRE

The most obvious benefit of Martial Arts training is
self-defense. If the occasion arises, knowing how to

defend yourself can
save your life and the
lives of those you care
about. Avoiding the
occasion, however, is a
much better alternative.

The first benefit
is vastly improved
awareness both of
oneself and of those
around you. You will
l e a r n t o d i s c e r n
d a n gerous places,
routes, situations and
people and this is your

first step to forming self-defense strategies.

Self Defense Strategies involve knowing how to
prepare yourself not to be a victim of a crime. Your
Martial Arts training not only prepares you for physical

Self-Defense, but it also builds character traits, such
as self-esteem and confidence, that can ward off
would-be attackers.

If you feel vulnerable, you show it through your
behavior, physical appearance, and demeanor. If you
have a poor body image, it shows in your posture,
movement and the way you walk. If you have poor
selfesteem, it shows in your facial expressions and
docile behavior. These behaviors are to attackers
what bait is to sharks.

Body language combats the first stage of an attack,
when the attacker is picking a target. A Martial
Artist shows a relaxed sense of confidence. This
starts with being aware of your surroundings and
thinking ahead. Plan to walk with others. Wear
appropriate clothing and shoes for walking. Walk in
well-lit areas. Your head should be up. This shows
that you are alert and aware of surroundings, not too
tired or too afraid to defend yourself.

You should look ahead in a relaxed way.Drop your
shoulders; do not hunch them up around your neck.
Have an alert step, not too long or too short. Keep
your hands out of your pockets. Keep a calm, happy
expression on your face to show that you are confident.

The second phase of an attack, the testing You should
look ahead in a relaxed way. Drop your shoulders; do
not hunch them up around your phase, is combated
using verbal SelfDefense. The first type of verbal Self-
Defense is assertive. This can be used if your attacker
is unarmed and doesn’t have physical control over
you. You should express your assertiveness without
being challenging. Use a firm voice and short, sharp
words. Remember that verbal SelfDefense is an
extension of your body language. Show them that
you will not be put in the role of the helpless victim.

The second type of verbal Self-Defense is cooperative.
This is best used when your attacker has a weapon
or is holding you in a way that makes it dangerous to
fight back at that time. The purpose is to relax your
attacker and possibly provide you with an opportunity

to escape. Remember, to be cooperative, not
submissive. The most important thing for you to do
is to stay calm.

Self-Defense strategies begin with your character
traits. A Martial Artist walks with confidence and
with certainty. You need to prepare yourself not to
be a victim just as
hard as you prepare
yourself for physical
Sel f -Defense.
Escape or avoidance
is always your first
choice, but if all else
fails, you have your
Martial Arts training
to back you up.

Self Defense Strategies

“... Now that I can protect myself, I feel much more confidant and no one bothers me...”

CLASSICAL MARTIAL ARTSCENTRE

Patrice Williams 6th Dan Renshi

Sensei Patrice Williams, began his training in Western
Pugilism in 1975 with the Judd Street Boxing Club
and the Gowers Fencing Club in London, England.
Through his studies in Ancient Philosophy at
University he was introduced to Taoism, Zen,
Buddhism, Sitting Meditation, and Moving Meditation
through Martial Arts Studies.

He has been studying the Japanese, Chinese and
Okinawan Martial Arts since 1986. He has participated
in over 50 Seminars with Sensei Richard Kim 9th Dan
Hanshi and has traveled throughout North America
to train with such greats as Bill Wallace, Dan Inosanto,
Joe Lewis, Sensei Merriman, Sensei Higaonna, Sensei
Demura, Professor Jacob, Sensei Warrener, Sensei
McColl, Sensei Copeland, Sensei Sichiyama, Sensei
Peter Urban, the originator of all North American
styles of GoJu Ryu and of course his Sensei, Sensei
Wallace Platt 9th Dan Hanshi.

On his most recent trips to Kyoto and Tokyo, in 1997
and 1999, he had the privilege of visiting Yamaguchi
Sensei, the head master of Japanese GoJu Ryu, and
to train with Haruna Sensei 8th Dan laido and All
Japan Champion, and Oishta Sensei 7th Dan laido,
Ishido Sensei 8th Dan laido & Jodo, and was
privileged to demonstrate both at Butokuden, Japan’s
oldest training hall and at the Heian Shrine in Kyoto. He has

also had the privilege of training with Kaminoda Sensei
8th Dan Jodo, Namitome Sensei 8th Dan Hanshi Jodo, & Imai
Sensei Soke, The Headmaster of Nitenichi Ryu Kenjitsu.

In 2004 and 2007 he had the privilege of training in
China - at the Shaolin temples on Songshan Mountain
and in Fujian province, with a white crane grand master
at the Fuzhou Wushu Association & with the Taoist
Monks at the Purple Swallow temple on Wu Dang Shan.

Sensei Williams has taught at Brock University,
Appleby College, Upper Canada College, Elementary
schools, Secondary schools and YMCA’s and YWCA’s
throughout Ontario. He has also taught in London,
England, Oslo, Norway, Trinidad & Tobago, New York
City, Winnipeg, Manitoba and Vancouver, B.C. as
well as teaching locally for the Cities of York, North
York, and Etobicoke, and Toronto City Hall. He
has demonstrated and competed across the globe
in countries such as the USA, England, Argentina,
Mexico and Japan — including a demonstration
at the Skydome for the Toronto Blue Jays and 3
demonstrations for the Toronto Argonauts, the Chin
Picnic, Molson Park and the CNE. He has also participated
in the Masters of Self-Defense demonstration
presented at Massey Hall, Toronto, and appeared on
local and national radio and television shows and in
two feature films.

Sensei Williams has won several Canadian
Championships, a 4th and a 5th place at the 1994
WKO World Championships in Argentina and was
one of the Team Canada Coaches in the 1996 World
Championships. He won a 1st and a 3rd place at the
1997 Pan American Games, and two 1st places and
a 2nd place in the 1998 Americas Cup and three 1st
places, in 2000 Americas Cup in Mexico.

He is in charge of the Competition Division of CMAC
which took a team back to Mexico to defend their
America’s Cup championship, to Australia for Tournament
2000 at the Olympic venue, to New York for the
North American Championships and is working on
other International events for the future.

He is the head instructor of CMAC Toronto central
region which includes Hasu and Sakura, Mokurai, Chi
Rei Me Gami, and Mokurai Dojo in New Zealand.

Training Centres

Programs Offered

KARATE-DO
JIU JITSU

Self Defense
Holistic Fitness

MARTIAL ARTS PHILOSOPHY & SUPER NUTRITION

MEMBERSHIP

START UP PACKAGE

6 months $888 + HST

12 months $1395 + HST

TAI CHI CHUAN
Ba Gwa Chan

Chi Gung
Guided Meditation

ANCIENT WEAPONRY
Kobudo

Jodo & Iaido
Escrima, Kali, Arnis

ALL PROGRAMS include...

What THE MARTIAL ARTS can do for you are...

ON HOLD POLICY If you are away or unwell for a period of time, jut let us know and the time will be credited to you and added to your renewal.

 ; Self Protection
 ; Holistic Fitness
 ;
 ; Self Discipline
 ; Stress Relief
 ; Personal Development

The Person who thinks about doing something
is usually surpassed by someone doing it !!

includes... Uniform, Crest, Manual & CMAC Registration

$147.00

CLASSICAL MARTIAL ARTSCENTRE

Wellness Corner — Why Supplements?

Solution - Super Nutrition
Most of us are trying to survive on minimum daily
requirements, while our lifestyle choices require
maximum daily nutrients to fuel our bodies. In order
to obtain and maintain optimum health, we need to
begin with better lifestyle choices including proper
diet, exercise, rest, stress reduction, and limiting our
exposure to environmental toxins.

Adding nutritional supplements into the equation is
not designed to replace any of the other parts of the

formula, but rather to assist us in
those areas we can’t do perfectly.
Nutritional supplements may
assist the body in many ways
including: strengthening the
immune system, providing

more natural energy, decreasing healing time and
increasing mental clarity.

Our bodies are always regenerating and making new
cells. As we give our body the nutrients it needs, we
create stronger cells. For some, the results are almost
immediate, for others it may take a little time.
The changes in how you feel may be very subtle, and
from one day to the next, you may not notice any
change. Nutrition is a long term approach to looking,
feeling and performing better. We need over 100
nutrients on a daily basis: 12 Essential Amino Acids,
16 Vitamins, 70+ Minerals, three minerals and rare
earth’s Essential Fatty acids, and a good supply of
friendly flora.

LOOKING AT OUR OUTSIDE ENVIRONMENT
•	 Soil Demineralization:

In the last decade or two the mineral content in the soil has been greatly depleted. Farmers no longer allow the soil
time to replenish its minerals. This leads to diminished nutrients in our food, so that even with a seemingly healthy
diet it is impossible to be sure that you are receiving the desired and expected nutrients from your food. Also
the manipulation of our food at the genetic level, has produced foods that are bigger and tougher for travel, but have
been depleted in nutrients.

•	 Pollution:
Air pollution, pesticides and industrial pollution contaminating the water all end up on
your dinner table with your food.

•	 Higher stress:
Excessive stress can lead to digestive tract disorders and malabsorption of our food. If
you cannot digest what you eat, you are not actually getting any of the nutritional benefit
from your food. There are supplements which can help repair the digestive system.

•	 Chemicals, additives, colouring and preservatives:
 These can be largely eliminated from your diet by eating organically.

LOOKING AT OUR INSIDE ENVIRONMENT
•	 An overall increase in degenerative diseases:

Heart • Cancer • Arthritis • Alzheimer’s • HIV/Aids • Chronic fatigue syndrome • and many
others.

SOME COMMON COMPLAINTS
Low Energy • Overweight • Indigestion • Headaches • AllergiesDepression • Mood Swings • Lack of Mental Clarity •
Colds / Flu • Eating Disorders

http://truestar.com/home.aspx?RepID=1342

http://truestar.com/home.aspx?RepID=1342

Motivation and the Martial Artist

The Master Key System by Charles F. Haanel

Motivation is inherent in all of us. It is the driving force
behind all our decisions and actions, which ultimately
determines who we are and who we will become.
Motivation is never a constant and it can equally
strengthen or weaken goals that
we set for ourselves. It is up to us
to tilt the balance in our favour
by routinely reminding ourselves
of our goals and why they are
important to us. In this way we
reinforce our commitment and
the positive motivation needed to
achieve them.

Martial Artists are taught to strive
for goals that will better themselves
and others. At the Dojo, motivation is an important facet
of Martial Arts training. As instructors, we are motivated
to pass on the knowledge and values we have learned
through our training and to guide each student through

becoming a Black Belt. Short term goals (gradings) have
been stepping blocks to making the Martial Arts a way of life.

Students are expected to come to class with the desire
to give their best. Students that are
motivated by the instructor, parents,
and themselves are renewing the
commitment to their Martial Arts
goal. This will actually enhance their
learning potential. Attending class
regularly and practicing at home
also reinforces their commitment
and establishes excellent habits for
everyday life.

We want the student not only to
succeed in class, but to take what

they have learned and be motivated to succeed in regular
school and in the work force. The Martial Arts offers
everyone the benefit of developing motivational skills
that build character for a very rewarding life.

The Master Key reveals the Natural Laws of how to apply
the knowledge for practical purposes. There is nothing
material about a thought. It must therefore necessarily
be a spiritual activity. Spirit is the creative Principle of the
Universe. Mind is the static phase of the Principle, and
Thought the dynamic. Thought is Mind in motion.
Addition and Subtraction are, therefore, spiritual transaction;
reasoning is spiritual process; ideas are spiritual conceptions;
questions are spiritual searchlights; and religion, logic,
argument, and philosophy are spiritual mechanism.

Opportunity follows perception, action follows inspiration,
growth follows knowledge, environment follows progress;
always the mental first, then the transformation into the
illimitable possibilities of achievement.

The process of creation is carried on through definite,
exact and scientific laws; otherwise the Universe would
be a chaos instead of a cosmos. The Creative Principle of the
Universe makes no exceptions, nor does it act through
caprice, anger, jealousy or wrath; neither can it be cajoled,
flattered or moved by sympathy or petition; but when
through “the Master Key” we secure an understanding of
our unity with this Universal Principle and act in harmony
with its spiritual laws, we appear to be favoured because

we have found the source of all wisdom and all power.

The master Key is here given to the world as a means of
tapping the great cosmic intelligence and attracting from
it that which corresponds to the ambitions and aspirations
of each practitioner. Human thought is the spiritual power
of the cosmos operating through its sentient creatures.
The Master Key instructs one in how to use that power,
and use it both constructively and creatively. The things
and conditions that we desire to become realities we
must first create in thought. The Master Key explains and
guides the process. The Master Key reveals the wisdom
of the ages, and expounds it with the simple lucid power
which arises from inspiration.

Nothing may reach us except
what is necessary for our
growth. All conditions and
experiences that come to us
do so for our benefit. Difficulties
and obstacles will continue
to come until we absorb
their wisdom and gather from
them the essentials of further
growth.

