(Article Printed in T.A.O. Newsletter , June 2010 -- Fifteen Anniversary issue)

Personal Memories of Master Chee Soo

by John Zetterstrom
Intro

Twenty-nine years since I met Master Chee Soo, fifteen years since the inception of the Taoist Arts Organisation and a few weeks from my 68th birthday, I have been invited to write about some personal remembrances of ‘the early days in Coventry’ with Chee Soo and, eventually, the change to the TAO.

Before T’ai Chi

Having been regularly involved with Aikido for six years (late 1960’s/early 70’s), the David Carradine ‘Kung Fu’ television series really attracted me – especially the techniques, the Master/Student relationship, the traditions and philosophy.

For three years, during the late 70’s, I attended monthly Yang style T’ai Chi classes locally – the old 108 long form! A good beginning! The lady instructor, who came from London to do the class, eventually stopped coming.

In 1981, my friend, Christine, and I heard of a Chinese man teaching T’ai Chi and Kung Fu in Coventry (10 miles from our town, Leamington Spa!). As soon as possible, we went to Coventry and were warmly welcomed into the small weekly Wednesday evening group by Master Chee Soo and his wife, Marilyn, who was, at that time, an active student in the class.

From that time, we attended almost every one of his classes that he held in the Midlands area – as well as all of his mid-week, alternate weekends, Easter, Summer and other classes that he held.

Master Chee Soo – ‘Lao Bah’ (Old Uncle)
He had a great sense of humour and had moments of silliness and giggling fits – sometimes setting us off, too! He was a warm, friendly, easily approachable man.

His main focus was to teach the Arts and write his books. Marilyn (his ‘right hand man’) organised the courses, venues, finances, uniforms, memberships, the records of Chee Soo’s various Societies, communications, etc.

‘Lao Bah’ was a respectful and familiar title used by others when referring to Master Soo, while a few long-timers sometimes referred to him warmly as ‘the old man!’

Driving

Lao Bah drove scarily fast! Those who knew him ‘down South’ had a nickname for him: ‘Flying Seahorse’. He preferred powerful white Vauxhall saloons and had the letters ‘SOO’ in his number plates.

Seahorse
It was also during the ‘Chee Soo Years’ that we learned of the Li family crest – the male Seahorse wearing a Chinese peasant’s hat and that it was handed on to Master Soo by his teacher, Li Kam Chan. Later, in 1995, when the TAO was set up, the logo was changed, I honestly felt the main connection with Master Soo and the Li family had been severed. I missed it! A while later, I realised that the umbilical cord needs to be cut for the newborn to persevere. Also the new land horse symbol suggests much more than optimistic new beginnings, opportunities and possibilities.

Home
Master Soo and Marilyn had a very nice modest house in the South area of Coventry. They were both so warm and welcoming when Christine and I visited their home. The Li family crest seemed to be everywhere: paintings, ornaments, items of seahorse pottery (made by one of Master Soo’s students), decorated material, etc.

In a small extention to the rear of their building, Master Soo had his own ‘den’; his work area with wall shelves crammed with martial arts videotapes and books. Also so many books on anatomy, mechanics, philosophies, plants, massage, yogas, etc. On a big desk was his well-used electric typewriter and an old beige small screen computer (running DOS – in 1980’s before Windows!). Fascinated, I asked him about the computer and he told me he was practising ‘sticky computer’!

We visited them a few times – usually by invitation.

Classes and Teaching
However Master Soo taught the Arts in his earlier years, I found that the way he taught his classes allowed the Arts to be easily approached and, at the same time, enjoyed. Classes were never long enough for me – even the whole days! I always looked forward to the classes.

Over the years, he held his classes mainly at a school near where he lived – Alderman Callow School except for a 3-week Summer School, which had to be held a University of Warwick nearby.

I remember that, sometimes, when I asked for his guidance, Master Soo would show me without explanation, I tried to replicate it and, with a grin, he looked me in the eyes, then looked upwards and moved away. Eventually, I realised that he was actually communicating more than just the technique! Ho Hum! Nothing changes!

Over the years, with attendance from students in France and Germany increasing, Master Soo’s Summer Courses became very involved: Week One, T’ai Chi (including forms, weapons, partner work, drills, K’ai Men, Tao Yin); Week Two, Feng Shou (forms, partner work, weapons, etc.); Week Three, Health & Massage (Anmo massage techniques on live bodies with oil, plus much note-taking re meridians, points, anatomical info re muscle structures, organs, Chang Ming Diet details, herbs, daily energy changes according to planetary movement, etc., etc.). Wonderful stuff!

During Master Soo’s last few Summer Courses (held in the campus at Coventry’s University of Warwick), I remember Richard Singleton (who later became a member and Instructor with the TAO) enthusiastically focusing the preparation and cooking of the lunches for approximately 60 students on macrobiotic/vegetarian lines; wonderfully tasty, energy food - perfect for our activities! (Richard had so many requests for recipes that he later typed out a Chang Ming Recipes booklet. I still have my copy!)

Chi Shu was taught occasionally on a Saturday with Feng Shou on Sunday.

Fees
Occasionally, there were a few times when I couldn’t afford to pay the class fee and Marilyn said, “That’s all right – don’t worry! Pay when you can! Just come!” That’s how they were!

‘Sport Aid for Africa’ T’ai Chi
May, 1986 -This worldwide event to help the starving in Africa! Almost everyone else seemed to be focussing on running or some other sport event to raise donations. Two weeks before the event, Christine and I thought we would do something different – T’ai Chi for Africa! I obtained official permission to hold this event in a local park. We invited Master Soo who accepted our invitation for him to lead the group. The local newspaper and Midlands radio ran announcements gave us nice publicity.

So – big signs on big bandstand, big plastic containers to receive donations a wide expanse of grass…… and they came! We started on time and Master Soo and Marilyn joined us. Master Soo took over! A great success! Over about three hours, a changing crowd of about 60 people doing T’ai Chi form and some simple Sticking Hands. The newspaper ran another article after the event saying nice things! All the donations (a few hundred pounds) went to the Sport Aid organisers. Master Soo said later that he was pleased with it all.

Books
After some years of Master Soo’s continuous focus and application, his five books were published in 1983/4. (Of course, I still have my copies!) Translated into many languages - I remember seeing a copy of T’ai Chi Ch’uan book in Hungarian (or was it Polish?). They are not only historical contacts with a previous step in the Li family style lineage, they still serve as good references to all that the TAO continues to teach. In this way Master Chee Soo is still teaching us!

Wales
Master Soo and Marilyn moved to South Wales in 1990. Although he continued to run Easter and Summer classes in Coventry (and other classes elsewhere – I don’t know!), his Midlands instructors continued holding regular classes and missing him. We heard in 1994 that he was planning to return to Coventry.

Goodbye
When Master Soo left his body on August 29, 1994, it was a big shock to everyone who knew him. The crematorium chapel in Cwmbran was packed and I was one of many mourners standing outside by the door, straining to hear what was happening inside. It was said later that this small chapel had never had so many mourners before!

The car park for packed and vehicles were parked for hundreds of yards up the main road. It was incredible! So many people! Members from France, Germany and Holland (I was told) who had just recently returned home from attending Master Soo’s Summer Course in Coventry, heard the news and came back again! As well as immediate family, Master Soo’s daughter, Lavinia (herself still involved in Martial Arts) was there, others came from down London way and way up North.

So many people – all of whom had been touched because Master Soo’s own lifelong dedication to the Lee family style Arts! I was introduced later to a few people who had come a long way because ‘some years ago he helped us deal with a serious problem’. The reception was held in a large church hall in Ebbw Vale where we all had the opportunity introduce ourselves and exchange our memories and appreciate Our Teacher one more time.

And, with the deepest of bows, say “Shur Shur, Lao Bah!” Thank you, Old Uncle!

Taoist Arts Organisation

A short while later, word went around that a number of Instructors had approached instructor Tony Swanson (based in the London area) to continue to teach us. Christine and I met Tony when he came up to Master Soo’s classes in Coventry in the early 1980’s and we could see he knew what he was doing. Tony - having been with Master Soo since the early 1970’s – was greatly respected by other instructors. The T.A.O. was born in February, 1995.

With a new teacher, new logo, new uniform, new spelling of the family name, new organising structure, new energy, new focus – new spirit! Everything new puts a strain on what has gone before but the yin's and yang's sort themselves in time. Here we are, fifteen years later, with – as Tony has said before - so many great successes in competitions, so much respect from the wider Martial Arts community, such a great feeling between us. We are still together and carrying the flame that Master Soo has handed to us - thanks to Tony, who has such great knowledge and such great responsibility; he has proved he is the right man for the job.

I am so very happy, so privileged and honoured to have shared this journey thus far!

John Zetterstrom

Student of Master Chee Soo

Student of Seenzarn Tony Swanson

