
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

Tai Chi Chuan is an ancient Chinese art of self
defense, conceived as a series of soft, slow, and flowing
sequences of movement specifically de-signed to
cultivate and direct the internal power that circulates
through one’s system, which improves the practitioners’
health, and provides a source of energy for self
defense. This internal power, the foundation to all
life is termed Chi and is unlike external or physical
energy. Chi is formless, limitless, and most importantly
for self defense, can be applied in a much more
focused and concentrated manner than physical energy.

The twofold aim of the practice of Tai Chi is to
increase one’s Chi and to learn how to harness it. Tai
Chi Chuan is rooted in the Taoist philosophy which
dated back to the fourth century AD. “Yin and Yang
in succession,” the Tao Te Ching says, or a flow from
passive to active or vice versa, “is called the Tao”. To
this, Fu Yu Lan later added that, “if one understands
these laws, (the Tao), and regulates one’s actions in
conformity with them, one can turn everything to
one’s advantage.”

To generate great power you must first totally relax
and gather your strength, and then concen-trate
your mind and all your strength on hitting your target.
By harnessing all the
energy available, and
delivering it in a focused
and concentrated manner,
one is able to propel
a much larger and
weightier opponent
through the air, with a
blow that commenced
only one inch away
form the opponent’s
body. This “one inch punch” is a fine example of the
power of Chi, and this is why Tai Chi Chuan was
called the Grand Ultimate Fist. The styles of Tai Chi
Chuan we teach are Chen, the oldest style in
existence, and the Beijing Short Form, which is the
set that is most practiced throughout the world.

Tai Chi Chuan (The Grand Ultimate Fist)

Ba Gwa Chang (Eight Trigram Palm)

Ba Gwa (sometimes written Pa Qua), like Tai Chi Chuan,
is rooted in Taoism and is prac-ticed to cultivate the Tao
(manifest heaven and earth and or-der yin and yang).
Ba Gwa is also similar to Tai Chi
Chuan in that they are both internal
schools of Chinese boxing (Niei Chi).

Ba Gwa shares roots with Tai Chi
Chuan that go back to the Taoist
m o n a s t e r i e s but its modern
protagonist is Tung Hoi Arnan
(1789-1879). Many stories about
Ting have been passed down.
One tells of how he was sitting
in a chair lean-ing against a wall
when the wall collapsed. His disciples,
fearing that he had been buried
alive, rushed in looking for him,
and found him sitting in the

same chair, leaning against another wall. A similar
anecdote tells of how he was napping one autumn
day and, as the air was quite chilly, his disciples

picked up a sheet and quietly
tried to cover him. When they
put the sheet down, however,
there was no one there! “What’s
the matter with you?” asked
Tung from the window where he
was sitting. “Why did you try to
startle me?” The primary goals of
Ba Gwa are to harmonize one’s
vital energy and strength and to
understand the changing nature of
the universe. Its physical manifestation
is quick anticipatory movement
away from dan-ger behind one’s
opponent.

CLASSICAL MARTIAL ARTSCENTRE

Chi Gung also written
Qui Kung means working
on your Intrinsic energy
(suggests building or
cleansing it). Chi Gung is
the study of the energy
of the universe.

There are three general
types of energy: Chi Tian
(Heaven Chi), Dih Chi
(Earth Chi), and Ren Chi
(Human Chi). The Chi
or energy which flows
through our bodies is
influenced by the energies of the earth and heavenly
bodies. In order to have a healthy and harmo-nious
life we need to be in balance with the energy of the
universe and in balance unto ourselves. Through the
practice of Chi Gung one is able to strengthen and
balance Chi circulation and slow down the degenera-tion
of the body – gaining not only health, but a longer,
happier life. Stress Relief is an essential part of overall
fitness and wellness. And there can be no doubt
that “solice comes through repose”. However, in
a hectic fast-paced lifestyle we sometimes need a
more dynamic means or a variety of means to reduce
and eliminate our high levels of stress.

A Zen Master and a Yoga Master who
had not met for 10 years passed each
other on the street one day.

The Yoga Master said “Hello”.

The Zen Master thought to him-self:
”He still talks too much.”

“…Approximately fourteen years ago I
was diagnosed with a malignant brain
tu-mor. I was told that I had only several
months to live. Fortunately I began my
training with Sensei in Niei Chi: Tai Chi
Chuan, Ba Gwa Chang and Chi Gung. It
was time to rid my body and mind of the
poisons that had manifested themselves.
It was time to replenish, to rejuvenate. I
was on the path of self-discovery and
en-lightenment. This path saved my

life and changed it forever. I was taking
charge of my health, developing my vital
energy, reawakening my desire to forge
ahead and grow.

My ongoing training in Niei Chi opens
the door to continued opportunity, hope,
and infinite learning. I recommend this to
anyone with the desire to take a proactive
role in healing and maintaining balance in
their physical, mental and spiritual lives…”

Chi Gung
(Working on Your Chi)

Learning to be Silent
a Zen Story

The pupils of the Tendai School used to study meditation
before Zen entered Japan. Four of them who were
intimate friends promised one another to observe
seven days of silence.

On the first day all were silent. Their meditation had
begun auspiciously, but when night came all the oil
lamps were growing dim. One of the pupils could
not help exclaiming to a servant “fix those lamps”.

The second pupil was surprised to hear the first one
talk. “We are not supposed to say a word,” he remarked.

“You two are stupid.
Why did you talk?”
asked the third.

“I am the only one
who has not talked,”
concluded the
fourth pupil

Testimonial

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

TAI CHI CHUAN
Ba Gwa Chan

Chi Gung
Guided Meditation

MARTIAL ARTS PHILOSOPHY & SUPER NUTRITION

START UP PACKAGE

KARATE-DO
JIU JITSU

Self Defense
Holistic Fitness

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... T-shirt, Manual & CMAC Registration

$47.00

CLASSICAL MARTIAL ARTSCENTRE

MEMBERSHIP
6 months (unlimited number of classes) $396.00 + HST

3 months (unlimited number of classes) $225.00 + HST

$747.00 + HST12 months (unlimited number of classes)

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.

