	
	
	
	

	
IN HONOURED MEMORY 
of 
Grandmaster 
C. Chee Soo
	 
	

	T'ien Ti Tao's Chief Instructor pays homage to a great Taoist Internal Arts Master and Teacher of the highest calibre.
	

	
	
	

	
	


As some will already know, I was a 'personal invite' student of the late and great Grandmaster Clifford Chee Soo. Some others who studied the Lee Family Arts were also invited to attend his Teacher Training classes but not necessarily 'personally', they were already members of his organisation, so hardly a surprise that they should be allowed access
 to Teacher Training. In my case I was not a member of his organisation, but was invited by his express wishes, according  to then Secretary Dorothy. In early 1974 I had written to him with details of my training and experiences. This was apparently enough to satisfy his mind that I had already made fair progress and had indeed a desire to learn the Internal Arts with sincerity. After inviting me into his Chinese Arts family he taught me many things in relation to the Taoist Arts; most of which I am still trying to absorb and digest, so great was his knowledge, so subtle were his skills.

Whilst in his Teacher's Training Classes at Dunstable I met many people, not that we had any time to socialise as the lessons were jam packed full of training, note making and questions! There were many people that I wanted to stay in contact with but have no idea where they were or even what their names were. I remember a man called Rupert...(In 2006 I got in touch withRupert F. Shonaike, now in Germany) he was a top Master Grade of Chee Soo's. I recall the embarrassing moment when Lao Bah stopped the class, called Rupert over to him and pointed to me - at the end of the back row (hiding :). Rupert bowed resepctfully; the class was full of respect for this great man. Rupert approached me and I wondered what I had done wrong and felt very self conscious as there were at least forty or fifty other students in the class, all looking and patiently waiting. They were all student teachers in Chee Soo's system at some club or another, I was a "stranger" to them all. Rupert came over and told me that Lao Bah had asked him to be my guide for the duration of my training with him and that if there was anything I wished to know I just had to ask. That was a shocking but special moment for me. It was then I realised just how lucky I was to have been invited by this man into his group to receive his teachings - and what teachings they were: lucky to have Rupert as a guide as well, for I later discovered, that like me, Rupert had used Kung-fu in self-defence and shared similar experiences; unlike the vast majority of practitioners who have never experienced such things it seems.

[image: image1.jpg]


Recently a man called Chris Butcher telephoned me to ask if I knew anything about the 'roots' of Yuan Feng Shu. This unfolded a fascinating patchwork of information for me. He e-mailed me several pages of information, one a history of Chee Soo by his daughter, Lavinia Soo. The others included here for your edification and curiosity. There were many things included that I did not know, things that Lao Bah never talked to us about and also some names of some senior students. I was aware, for example, that when a certain someone came into his "family circle" it slowly developed some dissention and bad feeling within the family. This may have even been responsible for a rift which seemed to eventually drive the family apart. Lao Bah eventually moved to Coventry. It must have been very painful for him: A man will often distance himself from what may seem unresolvable trouble in the family rather than stay and give trouble a focus point.

1974 - 2004
Since those times my respect for this great teacher has only grown. Now, thirty years later, Video CD's (VCD's) are available from China showing all the major styles of Gongfu and Taijiquan. Among these are numerous Wu Style videos, showing many aspects from empty hand Forms to weapons Forms. There are also Push Hands practises and detailed breakdowns. A few disgraceful and foolish people have in the past knocked Grandmaster C. Chee Soo and said that he has not been what he claimed, made up the system from Aikido and Judo, et cetera. It comes as no surprise to me to see that what he was in fact teaching was very, very close to Wu Style Taijiquan, which is very alike Li (Lee) Style Taijiquan. There seem to be some distinctive differences as Wu Stylists move on quickly to the fighting applications; Lao Bah taught some applications but in five years I was still learning the big Form, so never got to see many at all. Lao Bah also taught Feng Shou ("Fung Sau") or Hand of the Wind Style Kungfu. This was as internal as the Taijiquan and could easily have been related in many respects.

Grandmaster C. Chee Soo (who we called Lao Bah) learned the Li("Lee" ) Family Style from a traveler called Chan Kam Li, from Shandung Province in China, famous for it's Martial Artists. The style of Wu ("Woo") was founded by Wu Yuxiang (1812-1880). Wu's most outstanding desciple was his sister's son, Li Jinglun (1832-1892) and who in turn, it is recorded, passed on his skills to a fellow townsman Hao He (1849-1920). There are also recordings of these Arts being passed on to other Li family members (see Family Tree at base of linked page), amongst whom it is likely that Chan Lee Shih-fu was one; although he was a travelling man and semi-precious gem dealer, it could be likely that he learned grappling and other Arts elsewhere and then included these in his personal 'family style', as is so common in the Chinese Arts.

Lao Bah wrote in his book, The Chinese Art of T'ai Chi Ch'uan (1976), "It was from Chan Lee of the Lee Family of Wei Hei Wei that I learned the T'ai Chi Ch'uan. The family has practised the Chinese martial arts for 3,000 years, fathers having instructed their sons, who in turn have instructed their own sons, and so on. Chan Lee, having no family of his own, honoured me by making me the recipient of his knowledge and experience. It is for this reason that the terminology used in this book is the old form (1), based on the names of the animals whos postures the various stances represent, rather thean the later form, under which picturesque names such as, "Drive the Tiger back to the Mountain" and "The Crane stands on one leg" are used.

Even I was aware that Lao Bah was changing the Li Family Arts slightly, as one does. As you progress and learn new facets so you change slightly; even though he aimed to preserve the Li family Arts. To progress and grow is living, to remain fixed and inflexible is to die (Tao Te Ching).

Note: Every year I hear of many more people who claim to have been senior students or instructors with Chee Soo. If they were then they should have some proof of this, so if you are looking check credentials. No one loses Grade Books (I still have mine from Grandmaster C. Chee Soo) or club momentos. It is acceptable for someone to teach their own style and to develop it, but not to say that they learned/practice/teach something that is not true. I make no false claims about it, I was extremely lucky to have been invited by this great Master to train in his special classes. He was accepting when I told him that I did not think I would be a Lee Family Arts Teacher, but wanted to learn more about the Internal aspects because I was trying to develop my own system, carefully. This was fine but I later came to include some aspects of the Li family Arts into my own syllabus. Such was the profundity of the system. I also happen to be a moderniser insomuch as I redevelop exercises for better health and safety or improve knowledge, like the Ch'ang Ming diet book. Lao Bah was a truly great Master and will never be forgotten by his friends and students.

We are based in Norwich, Norfolk, England. There is a genuine lineage here in Tiandidao but we have been made aware that another school tries to claim false lineage to Master C. Chee Soo and even places this on their web-site. They have no real claim to any genuine linage and have also been know to steal our colour sash system as well as other negative things. This is neither good for them or the true spirit of Chinese Arts.

(1) Footnote: Since the communist take over in 1946 vthey have slowly and systematically changed the names and the styles from traditional to modern, often ruining the essence. Drive the Tiger back to the mountain would possibly become the bland Step forward and push!
