

**Australian Kung-Fu Wu-Shu Federation
2nd Western Australia State
Kung-Fu/Wu-Shu & Tai Chi Championships
2008**

Sunday 20th April 2008

**Belmont Oasis Leisure Centre
Cnr Abernethy Rd and Alexander Rd
Belmont WA**

**The Official Western Australia Kung-Fu/Wu-Shu
&
Tai Chi Championships**

**Conducted by
The Australian Kung-Fu (Wu-Shu) Federation WA***

**AKWF & AKWF WA Officially recognised by the Australian Sports Commission as the peak governing body for Kung Fu(Wu Shu) in Australia & Western Australia*

**AKWF Sole Australian Representative Member to the International Wu Shu Federation (Beijing)*

RULES AND REGULATIONS

1. Championship Date

Sunday, 20th April 2008

9:00am – 5:00pm (Registration 8.00am)

2. Championship Venue

Belmont Oasis Leisure Centre

Cnr Abernethy Rd and Alexander Rd

Belmont WA

3. Competitors Qualification For Entry

(1) Open to all Martial Artists (AKWF members & non-members)

(2) Competitors must submit the required documentation and pay the designated fees (refer to Championship Fees and Registration)

4. Championship Event Categories and Divisions

(1) Divisions

1. Junior Boys: Up to 14 years old (inclusive)
2. Junior Girls: Up to 14 years old (inclusive)
3. Youth Boys: 15 to 17 years old (inclusive)
4. Youth Girls: 15 to 17 years old (inclusive)
5. Adult Male: 18 to 44 years old (inclusive)
6. Adult Female: 18 to 44 years old (inclusive)
7. Senior Male: 45 years old and above
8. Senior Female: 45 years old and above

(2) Kung Fu Events

Traditional Bare Hand Categories:

1. Baguazhang, Xingyiquan and Bajiquan
2. Tongbiquan, Piguaquan and Fanziquan
3. Ditangquan
4. Cha, Hua, Pao, Hong, Hua and Chang Quan
5. Hung Gar, Choy Li Fut, Jow Gar
6. Xiang Xing (Any animal style)
7. Shaolinqun
8. Wing Chun, Bak Mei
9. Any other style not mentioned

Traditional Weapons Categories:

1. Long Weapons (Spear, Staff, Kwan Dao, Tiger Fork, Single Halberd and others not mentioned).
2. Short Weapons (Broadsword, Straight Sword, Bench, Double Handed Sword and others not mentioned).
3. Double Weapons (Straight Sword, Broadsword, Hook, Butterfly Knives and others not mentioned.)
4. Flexible Weapons (Three Section Staff, Nine Section Whip, Rope-dart and others not mentioned.)

(3) Contemporary Wushu Events

Bare Hand Categories:

1. Chang Quan (Long Fist)
2. Nan Quan (Southern Fist)

Weapons Categories:

1. Jianshu (Straight Sword)
2. Daoshu (Broadsword)
3. Qiangshu (Spear)
4. Gunshu (Cudgel)
5. Nandao (Southern Broadsword)
6. Nangun (Southern Cudgel)

(4) Tai Chi Events

Bare Hand Categories:

1. Tai Chi 24 Step
2. 42 Step Combined Forms (IWUF Compulsory Routine)
3. Contemporary Tai Chi Freestyle Routine
4. Yang Style
5. Chen Style
6. Wu Style
7. Sun Style
8. Wu (Hao) Style
9. Other Tai Chi Routine

Weapons Categories:

1. 32 Step Sword
2. 42 Step Sword (IWUF Compulsory Routine)
3. Contemporary Tai Chi Sword Freestyle Routine
4. Other Sword
5. Broadsword
6. Cudgel
7. Spear
8. Fan
9. Other Apparatus

(5) Duel Events (minimum 2 participants and maximum of 3)

Choreographed sparring sets Bare Hand to Bare Hand, Apparatus to Apparatus and Bare Hand to Apparatus.

(6) Group Events (minimum 6 participants)

Group performance of Bare Hand, Apparatus, or Bare Hand & Apparatus.

Note: Championship Event Committee has the power to merge any division or events IF insufficient number of competitors for any division or events occurs.

A photocopy of your current Prohibited Weapon License must accompany your Championship Entry Form if your events involve any weapons prohibited in Western Australia. You must also bring your license on the day of the Championship.

5. Participation Methods

(1) Each participating athlete may enter at most:

- a. 3 (three) individual events (eg. One bare-hand and two weapons)
- b. 1 (one) duel event
- c. 1 (one) group event

for a maximum of 5 (five) events

(2) Each competitor cannot compete in the same category twice (eg. two short weapons)

(3) Duel event is limited to 2-3 persons. Male and female athletes cannot be mixed.

(4) In group events, teams shall consist of no less than 6 persons and no more than 10. Male and female athletes can be mixed.

6. Court Size and surface

(1) All events will be conducted on 14m x 8m area.

(2) All events (except contemporary wushu, contemporary tai chi freestyle events and duel events) may be conducted on a hard floor. Please consider this when selecting the events you wish to compete in. All athletes in their event will be competing on the same surface and this will be taken in to account by the judges.

(3) Contemporary Wushu events, Contemporary Tai Chi Freestyle events and Duel events will be conducted on carpet/mats.

7. Competitors Costume, Uniform & Foot Wear

(1) Kung-Fu Costume: for example – traditional kung-fu costume or t-shirt, training pants and sash.

(2) Wu-Shu Costume: for example – short or no sleeves Chinese top, bloomer pants, ladies short sleeves.

(3) Tai Chi Costume: for example – jacket, Chinese standup collar, long sleeve double button at the wrist, seven button down the front, bloomer pants.

(4) If competitor has no costume, a plain T-shirt and track pants may be worn.

(5) Martial arts style athletic or any rubber-soled sports shoes/sneakers must be worn (performance with bare feet is not allowed).

(6) Distinguishing name and/or logo of any school and/or organization will be permitted.

(7) Jewellery, including watches may not be worn. Nails must be clipped short, and metal hair clips are also not to be worn. No heavy metal, body piercings, earrings or rings. If a ring cannot be removed, it must be taped.

Note: Failure to comply with these rules will result in a penalty of 1 full point deduction from final score in each event the competitor does not comply in.

8. **Relevant Rules and Time Requirements**

(1) The competition rules will be based on the “Rules for International Taolu Competition” endorsed by the IWUF in 1999. These Rules can be obtained at www.akwf.com

(2) ***For those wishing to compete in Contemporary Wushu events and Contemporary Tai Chi Freestyle events:***

- The competition rules will be based on the “Rules for International Taolu Competition” endorsed by the IWUF in 2005. These rules can be obtained at www.iwuf.org
- The Scoring Method and Criteria for Optional Events will be implemented.
- Degree of Difficulty movements are only required for Chang Quan, Nan Quan and Taiji Quan and only for the Adult age division.
 - The athletes can choose the degree of difficulty of movements of categories A and B. If they choose the degree of difficulty of movements of category C, the value will be awarded according to the value of degree of difficulty of movements of category B.
 - At the same category of degree of difficulty, the movement with the same degree of difficulty can be done two times at most, but the movement with degree of difficulty of connecting movements cannot be repeated.
 - The athletes are requested to fill out the Registration Form for Movements with Degree of Difficulty and counter-signed by his/her Coach before submitting it together with other necessary forms by the entry deadline.
- No requirements for compulsory movements in overall performance are made.
- No music is required.
- The competition shall be individual competition.
- The power of interpretation of the Rules rests solely with the Chief Referee.
- In the event of disagreement in the interpretation of the Rules, the Chinese Text shall prevail.

Note: the 2005 IWUF rules will only be used if sufficient competitors have interest and enough qualified judges are available. If these criteria are not met, all competitors will compete and be judged under the 1999 IWUF rules. No extra points will be given for degree of difficulty movements under 1999 IWUF rules.

(3) ***Time Limit***

Kung Fu Traditional Events:

Barehand and Weapon routines: Not less than 50 seconds and not more than 1 minute and 30 seconds.

Wushu Events:

Chang Quan (Long Fist) and Nan Quan (Southern Fist) and Weapon routines:

- Junior / Youth: Not less than 40 seconds and not more than 1 minute 30 seconds
- Adult / Senior: Not less than 1 minute and 20 seconds and not more than 1 minute 30 seconds

Tai Chi Events:

1. Barehand 24 Step Routine: Not less than 4 and not more than 5 minutes. Warning bell given at 4th minute.
2. Barehand 42 Step Routine: Not less than 5 and not more than 6 minutes. Warning bell given at 5th minute.

3. All contemporary optional barehand and contemporary optional sword routines: Not less than 3 minutes and not more than 4 minutes. And **NO warning bell will be given.**
4. All other barehand routines: not less than 3 and not more than 6 minutes. Warning bell given at 5th minute.
5. All other sword routines: Not less than 3 and not more than 4 minutes. Warning bell given at 3rd minute.
6. All other apparatus routines: Not less than 1 minute and 30 seconds and not more than 4 minutes. Warning bell given at 3rd minute.

Duel Events:

Not less than 50 seconds and not longer than 1 minute and 30 seconds.

Group Events:

Not less than 2 minutes and not longer than 3 minutes

9. Placings and Awards for Divisions

(1) Age Divisions:

1. Junior (under 15yrs): Male and female, athletes are awarded separately.
2. Youth (15 to under 18 yrs): Male and Female, athletes are awarded separately.
3. Adult (18 to under 45 yrs): Male and Female, athletes are awarded separately.
4. Seniors (45 years and over): Male and Female, athletes are awarded separately.

Note: *A competitor may only enter in 1 (one) division (Junior, Youth, Adult, Seniors) for the entire championship.*

(2) The top three places for event will be awarded where possible:

1st Prize - Gold Medal
 2nd Prize - Silver Medal
 3rd Prize - Bronze Medal

Note:

If there is only 1 competitor per event, a Gold Medal will be awarded.

If there are only 2 competitors per event, only a Gold Medal will be awarded.

If there are only 3 competitors per event, only a Gold and Silver Medal will be awarded.

If there are 4 or more competitors per event, Gold, Silver and Bronze Medal will be awarded.

(3) Western Australia State Titles:

1. Western Australia All Round State Traditional Kung-Fu Champion: Male & Female – 1 trophy per Male & Female. No separate age divisions.
2. Western Australia All Round State Contemporary Wushu Champion: Male & Female – 1 trophy per Male & Female. No separate age divisions.
3. Western Australia All Round State Tai Chi Champion: Male & Female – 1 trophy per Male & Female. No separate age divisions.

(4) State Titles – eligibility:

1. For All Round State Traditional Kung-Fu Champion, an athlete must enter the following 3 individual events: 1 (one) Bare Hand category and 2 (two) weapon categories from Short, Long, Single, Double or Flexible Weapons. There shall be no repetition entry for the same kind of weapon category. The award ‘State Kung-Fu Champion’ will be given to the athlete that has the highest sum of scores in their 3 (three) individual events.
2. For All Round State Contemporary Wushu Champion, an athlete must enter the following 3 individual events: 1 (one) Bare Hand category and 2 (two) weapon categories from Jianshu (Straight Sword), Daoshu (Broadsword), Qiangshu (Spear), Gunshu (Cudgel), Nandao (Southern Broadsword) or Nangun (Southern Cudgel). There shall be no repetition entry for the same kind of Bare Hand or Weapon category. The award ‘State Wushu Champion’ will be given to the athlete that has the highest sum of scores in their 3 (three) individual events.
3. For All Round State Tai Chi Champion, an athlete must enter the following 3 individual events: 2 (two) Bare Hand categories, and 1 (one) weapon category OR 1 (one) Bare Hand category, and 2 (two) weapon categories. There shall be no repetition entry for the same kind of Bare Hand or Weapon category. The award ‘State Tai Chi Champion’ will be given to the athlete that has the highest sum of scores in their 3 (three) individual events.

(5) Tie-breaks will be resolved as per IWUF 1999 “Rules for International Taolu Competition”.

(6) Appeals Jury:

All teams (clubs) prior to the competition shall nominate a ‘Team Manager’ and advise the competition organizing committee. This nominee shall be the only representative of that team or club to liaise with and/or lodge appeal with the Chief Judge.

Any appeal shall be in writing and be submitted to the Chief Judge within fifteen minutes after the conclusion of the event concerned. The appeal must set out the reason for the appeal; the competitors involved, and shall be accompanied by a fee of \$100. This fee will be returned if the appeal is upheld. Each appeal is limited to one issue.

All appeals must be adjudicated on the same day as competition. If an appeal is upheld, then official positions that may affect competitors shall be advised through the Team Managers who must remain available until the appeal is completed. Any change of position that will incur medals or trophies to be returned will be the responsibility of the Team Managers. The Official Competition Referee in conjunction with the Competition organizer may only change records of the competition. **The finding of the appeal by the Appeal Committee will be final.**

The Appeals Committee will accept no appeal after the competition being declared closed.

10. Championship Fees

	AKWF members	Non AKWF members
First Individual event	\$25	\$30
Second Individual Event	\$17	\$20
Third Individual Event	\$13	\$15
Duel Event	\$25 per team per event	\$30 per team per event
Group Event	\$45 per team per event	\$50 per team per event

11. Registration

Competitors must submit the required Entry & Waiver forms (both are to be signed) together with the Championship fees to:

Mr Sam Sujatna
AKWF
2008 Western Australia State Championships
PO Box 804
Willetton WA 6955

Note: Please make your cheque or money order payable to:

“Australian Kung Fu (Wu Shu) Federation Inc. WA Branch”

Closing date for registration is Friday, 14th March 2008 – ie. Entries must be received by this date. Late entries will only be accepted upon payment of fees \$500 per school plus \$500 per individual competitor.

Refunds only issued in special cases and will be subject to administration costs as decided by the AKWF Western Australia branch committee.

Any competitor who has completed and supplied the above documentation by the required date will be entered in to the Championship. You will then be required to turn up for registration at 8.00am on Sunday 20th April 2008. If you do not register by 8.30am on the Championship day you may be forfeited to compete and entry monies will be retained by the AKWF.

12. Championship Judges and Officials

Each school is encouraged to nominate 1-2 judges or officials. If the requisite number of judges cannot be met, the organizer will choose the remaining judges. All judges must have at least 5 years experience in either Kung Fu-Wushu or Tai Chi practice.

AKWF Competition Officiating Seminar

All nominated judges and officials (judges, timekeepers) are required to attend a AKWF Competition Officiating Seminar (approximately 4 hours) prior to the championship. More information on time and venue will be available at a later date.

13. Enquires

For further information and enquires regarding the Championship, please contact any of the following persons:

Sam Sujatna

(After hours) Mobile: 0415 165 908, Email: samsmooth@hotmail.com

Frederic Ong

(After hours) Mobile: 0412 326 048, Email: fredong77@hotmail.com

14. Championship Organising Committee Members:

Championship Committee Chairman & Championship Coordinator:

Sam Sujatna,

Mobile: 0415 165 908

Email: samsmooth@hotmail.com

Championship Registration Coordinator:

Frederic Ong

Mobile: 0412 326 048

Email: fredong77@hotmail.com

Committee Members:

Peter Baker

Sam Sujatna

Frederic Ong

Angelique Choo

SITE MAP OF COMPETITION LOCATION

BELMONT OASIS LEISURE CENTRE
Cnr ABERNETHY RD and ALEXANDER RD
BELMONT, WA

**Australian Kung-Fu Wu-Shu Federation
2nd Western Australia State
Kung-Fu/Wu-Shu & Tai Chi Championships
2008**

Sunday 20th April 2008

**Belmont Oasis Leisure Centre
Cnr of Abernethy Rd and Alexander Rd
Belmont WA**

ENTRY FORM*

** PLEASE NOTE: THIS ENTRY FORM MUST BE ACCOMPANIED BY THE SIGNED WAIVER FORM OTHERWISE IT WILL NOT BE ACCEPTED.*

** A PHOTOCOPY OF YOUR CURRENT PROHIBITED WEAPON LICENSE MUST ACCOMPANY THIS ENTRY FORM IF YOUR EVENTS INVOLVE ANY WEAPONS PROHIBITED IN WESTERN AUSTRALIA. YOU MUST ALSO BRING YOUR LICENSE ON THE DAY OF THE CHAMPIONSHIP.*

Your Privacy: The AKWF 2007 Western Australia State Kung-Fu/Wu-Shu & Tai Chi State Championship follow the National Privacy Principles. The information requested is for processing and record keeping purposes only. It will not be used for any other purpose without your prior consent. Be assured that your details remain confidential, as we do not supply our list to any other organisations.

Please ensure that all details are clearly filled in. Please print.

NAME OF ACADEMY/SCHOOL: _____

AKWF ACADEMY/SCHOOL MEMBERSHIP NUMBER (IF APPLICABLE):

NAME OF PARTICIPANT: _____

DATE OF BIRTH: _____

ADDRESS: _____

_____ **SUBURB** _____ **P/C** _____

PHONE: () _____ **MOBILE:** _____

EMAIL: (required) _____

NAME OF PARTICIPANTS/DUEL EVENT: _____

NAME OF PARTICIPANTS/GROUP EVENT: _____

EVENTS CATEGORY: *Select the event(s) you are going to compete in 'Please Specify'.
Note: This section MUST be filled in.*

GENDER: *Mark your gender with an 'X' in the appropriate box.*

DIVISION: *Select the division you are competing in by marking 'X' in the corresponding check box.*

Note:

- (1) Championship Event Committee has the power to merge any division or events IF insufficient number of competitors for any division or events occurs.
- (2) All correspondence will be done by email. Please make sure you register your email address.

Kung-fu

Traditional Bare Hand

Category	Gender		Division			
	M	F	Junior	Youth	Adult	Over 45's
1. Baguazhang, Xingyiquan, Bajiquan Please specify: _____						
2. Tongbiquan, Piguaquan and Fanziquan. Please specify: _____						
3. Ditangquan Please specify: _____						
4. Cha, Hua, Pao, Hong, Hua and Chang Quan Please specify: _____						
5. Hung Gar, Choy Li Fut, Jow Gar Please specify: _____						
6. Xiang Xing (any animal style forms) Please specify: _____						
7. Shaolinquan Please specify: _____						
8. Wing Chun, Bak Mei Please specify: _____						
9. Any other style not mentioned Please specify: _____						

Traditional Apparatus

Category	Gender		Division			
	M	F	Junior	Youth	Adult	Over 45's
1. Long Weapon (Spear, Staff, Kwan Dao, Tiger Fork, Single Halberd and others not mentioned). Please specify: _____						
2. Short Weapon (Broadsword, Straight Sword, Bench, Double Handed Sword and others not mentioned). Please specify: _____						
3. Double Weapons (Straight Sword, Broadsword, Hook, Butterfly Knives and others not mentioned). Please specify: _____						
4. Flexible Weapons (Three Section Staff, Nine Section Whip, Rope-dart and others not mentioned). Please specify: _____						

Contemporary Wu-Shu

Bare Hand

Category	Gender		Division			
	M	F	Junior	Youth	Adult	Over 45's
1. Chang Quan (Long Fist)						
2. Nan Quan (Southern Fist)						

NOTE:

(1) Registration for Degree of Difficulties is required for Chang Quan and Nan Quan

Weapon

Category	Gender		Division			
	M	F	Junior	Youth	Adult	Over 45's
1. Jianshu (Straight Sword)						
2. Daoshu (Broadsword)						
3. Qiangshu (Spear)						
4. Gunshu (Cudgel)						
5. Nandao (Southern Broadsword)						
6. Nangun (Southern Cudgel)						

Tai Chi

Bare Hand

Category	Gender		Division			
	M	F	Junior	Youth	Adult	Over 45's
1. Tai Chi 24 Step						
2. Tai Chi 42 (IWUF Compulsory Routine)						
3. Contemporary Tai Chi Freestyle Routine						
4. Yang Style						
5. Chen Style						
6. Wu Style						
7. Sun Style						
8. Wu (Hao) Style						
9. Other Tai Chi Style						
Please specify : _____						

Weapon

Category	Gender		Division			
	M	F	Junior	Youth	Adult	Over 45's
1. 32 Sword						
2. 42 Sword (IWUF Compulsory Routine)						
3. Contemporary Sword Freestyle Routine						
4. Other Sword						
5. Broadsword						
6. Cudgel						
7. Spear						
8. Fan						
9. Other Apparatus						
Please specify: _____						

Application and Assessment Form for Degree of Difficulty of
Optional Taolu

Association: _____

Name: _____ Surname: _____ Male/Female

Degree of difficulty for movements, and connections							Event: _____					
1 ST SEGMENT												
2 ND SEGMENT												
3 RD SEGMENT												
4TH SEGMENT												
TOTAL VALUE				Movements			Transitions					
Signature of Coach							Contact Info					

Duel Event: Please list competitors for Duel Event in this section (minimum 2 participants and Maximum of 3)

Choreographed sparring set (Bare Hand to Bare Hand, Weapon to Weapon, Bare Hand to Weapon). Please specify: _____

Name of Individuals in the Duel Event	Gender		Division			
	M	F	Junior	Youth	Adult	Over 45's
1.						
2.						
3.						

NOTE:

- (1) Males and Females cannot be mixed
- (2) All individuals must be in the same age division

Group Event: Please list competitors for Group Event in this section (minimum 6 participants)

Choreographed Group performance (Bare Hand, Weapons, Bare Hand & Weapons).

Please specify: _____

Name of Individuals in the Group Event	School you belong to
1.	
2.	
3.	
4.	
5.	
6.	
7.	
8.	
9.	
10.	

NOTE:

- (1) Only One (1) Entry per school for Group Event
- (2) The group can be a mixture of males and females
- (3) All individuals can be from different age divisions
- (4) Music can be accompanied to the routine. (CD or tapes and player must be brought by the participating teams.)

Competition FEES:

	AKWF members	Non AKWF members
First Individual event	\$25	\$30
Second Individual Event	\$17	\$20
Third Individual Event	\$13	\$15
Duel Event	\$25 per team per event	\$30 per team per event
Group Event	\$45 per team per event	\$50 per team per event

NUMBER OF EVENTS ENTERED: _____

TOTAL FEE PAYABLE (\$): _____

Mail this Enrolment Form and your Cheque/Bank Cheque or Money Order to:

Mr Sam Sujatna
AKWF
2008 Western Australia State Championships
PO Box 804
Willetton WA 6955

Note: Please make your cheque or money order payable to:

“Australian Kung Fu (Wu Shu) Federation Inc. WA Branch”

Closing date for registration is Friday 14th March 2008.

Entries must be received by this date.

Late entries will only be accepted upon payment of fees

\$500 per school plus \$500 per individual competitor.

.....

NOMINATED JUDGE, OFFICIAL & TEAM MANAGER FORM

YOUR SCHOOL NOMINATED JUDGE (1) NAME: _____

YOUR SCHOOL NOMINATED JUDGE (2) NAME: _____

YOUR SCHOOL NOMINATED OFFICIAL (1) NAME: _____

YOUR SCHOOL NOMINATED OFFICIAL (2) NAME: _____

YOUR SCHOOL NOMINATED TEAM MANAGER NAME: _____

SCHOOL NAME: _____

ADDRESS: _____

PHONE: (Work) _____ Mobile _____

EMAIL: _____

Judges and Officials meeting will be held prior to the championship. Date and time will be announced at a later date.

Are you able to attend the Judges/Officials Pre-Competition Meeting?

Yes / No (Please Circle)

Please note:

Judges and Officials, who are IWUF will be considered first, followed by AKWF Accredited Judges and Officials, then School Masters and Senior Students.

Positions will be allocated by the Western Australia Championship Event Committee.

Australian Kung Fu (Wu Shu) Federation Inc.

APPLICATION INDEMNIFICATION WAIVER FORM TO PARTICIPATE IN THE AUSTRALIAN KUNG FU (WU SHU) & TAI CHI CHAMPIONSHIPS

20th April 2008

BELMONT OASIS LEISURE CENTRE, WA

1. APPLICANT'S DETAILS:

Last Name:.....

Given Names:

Address:

Postcode:.....Ph (home).....Ph (work).....

Email:.....

Mobile-Phone:.....

Occupation:.....Date of Birth.....

Name of Employer:.....

2. HEALTH DECLARATION:

Are you prescribed drugs which may impair reaction time or judgment?

YES If yes, what drugs

NO

Have you suffered any incapacity requiring medical attention in the past 12 months?

YES If yes, give details

NO

Name and identify any physical impairments, injuries or medical condition that currently affect you.....

Are you aware of any health problem that you have that, in the interests of your safety, the AKWF should be advised of? YES NO

If yes please describe

3. MARTIAL ART HISTORY

Have you studied martial arts before YES NO If yes please state particulars of:

Style:.....Grade Achieved.....

Number of years studied:..... Name of your instructor.....

4. EXCLUSION OF APPLICANT

Have you ever been excluded from Martial Arts in the past by a medical practitioner or any other person or entity or a Martial Arts Club or Competition/Event/Contest?

YES If yes, give details
NO

5. WAIVER AND INDEMNITY

In all other cases and except where inconsistent with the above, the Applicant for him/herself, his/her executors, administrators, dependents and other personal representatives, hereby absolves and indemnifies the providers and all their servants, agents, employees and other students or persons under the providers control (the "indemnified") from all liability howsoever arising for injury or damage (including but not limited to the Applicants' person, whether fatal or otherwise, property and personal belongings) however caused including by the negligence of the indemnified, arising out of or participating in Martial Arts or in connection with Martial Arts or in anyway caused by, or arising out of, any activity carried on by the indemnified.

I, the Applicant, have been advised and understand that the practice of martial arts is potentially dangerous.

I, the Applicant, agree to occupy and use the premises of the Australian Kung Fu (Wu Shu) Federation Inc. (AKWF) at risk to myself and release to full extent permitted by law The AKWF, and its agents, servants, contractors and employees from all claims and demands of every kind in of or resulting from any accident or damage to property or injury or death to myself while participating in a martial arts competition/event/contest conducted by the AKWF.

6. MARTIAL ARTS DONE AT APPLICANT'S OWN RISK

Any person participating at any martial arts contest/event/competition organised by the AKWF are only allowed to do so on the distinct understanding that they do so entirely at their own risk.

7. PERSONAL PROPERTY

I accept that the neither the AKWF nor its agents or employees shall be responsible for any loss or damage to such personal property or equipment that I may bring to the competition/event/contest.

8. USE OF IMAGE

I hereby grant my consent for any photographic or video image of my performance to be used by the AKWF or any entity that the AKWF so authorises. I agree that I will make no claim for the use of my image and/or performance.

9. STATEMENT OF UNDERSTANDING

I, the Applicant have read, or have had read to me the above conditions and having understood the same, I consent to the activities proposed.

Signed (*Applicant*)

This (date) **day of (month)**.....**20**.....

in the presence of (signature of witness)

.....

[This application **must** be signed by a guardian if the Applicant is under the age of 18.]

SCHEDULE 1

In addition to the Australian Kung Fu (Wu Shu) Federation Inc., the providers in respect of this agreement include:

- (a) The Management, staff and owners of the Belmont Oasis Leisure Centre, WA
- (b) All State and territory branches of the AKWF
- (c) All AKWF staff, officials and volunteers, including but not limited to:
 - Walt Missingham
 - David Crook
 - Han JinSong
 - AKWF Western Australia Branch Committee members