

Wuji Taiji Yin Yang Wan Wu
From the void (wuji), comes the supreme (taiji).
From the supreme, duality (yin yang). From duality,
the ten thousand things (wan wu).

Tien Ren Huh Yi
Heaven (tien) and man (ren) are the same.

Su Hai Ee Ja
Four seas, one family. (All men are brothers)

Bagua Bamen, Wu Sing Wu Bu
Eight Trigrams Eight Gates, Five Elements Five Steps

Sho Uh Bagua, Jao Ta Wu Sing
The hands move through the eight trigrams,
the feet walk the five elements

Jo Tsun Wa Da Su Yao Dien
Jou Tsung-Hwa's Four Essentials

Yao Yo Tsu Jer
Know yourself

Jin li er way
Do your best

Guo yo bu ji
Don't over do it.

Er jin tsun gong
Make a little progress every day.

Wújí, tàijí, yīn yáng, wàn wù.
無極，太極，陰陽，萬物

Tiān rén hé yī.
天人合一

sì hǎi yī jiā
四海一家

Bāguà bāmén, wǔxíng wǔbù
八卦八門五行五步

Shǒu è bāguà, jiǎo tà wǔxíng.
手扼八卦，腳踏五行

Zhōu Zōnghuá de sì yào diǎn
周宗樞的四要點

Yào yǒu zì zhī.
要有自知

Jìn lì ér wéi.
盡力而為

Guò yóu bù jí.
過猶不及

Rì jìn cùn gōng.
日進寸功

Wuji Taiji Yin Yang Wan Wu
From the void (wuji), comes the supreme (taiji).
From the supreme, duality (yin yang). From duality,
the ten thousand things (wan wu).

Tien Ren Huh Yi
Heaven (tien) and man (ren) are the same.

Su Hai Ee Ja
Four seas, one family. (All men are brothers)

Bagua Bamen, Wu Sing Wu Bu
Eight Trigrams Eight Gates, Five Elements Five Steps

Sho Uh Bagua, Jao Ta Wu Sing
The hands move through the eight trigrams,
the feet walk the five elements

Jo Tsun Wa Da Su Yao Dien
Jou Tsung-Hwa's Four Essentials

Yao Yo Tsu Jer
Know yourself

Jin li er way
Do your best

Guo yo bu ji
Don't over do it.

Er jin tsun gong
Make a little progress every day.

Wújí, tàijí, yīn yáng, wàn wù.
無極，太極，陰陽，萬物

Tiān rén hé yī.
天人合一

sì hǎi yī jiā
四海一家

Bāguà bāmén, wǔxíng wǔbù
八卦八門五行五步

Shǒu è bāguà, jiǎo tà wǔxíng.
手扼八卦，腳踏五行

Zhōu Zōnghuá de sì yào diǎn
周宗樞的四要點

Yào yǒu zì zhī.
要有自知

Jìn lì ér wéi.
盡力而為

Guò yóu bù jí.
過猶不及

Rì jìn cùn gōng.
日進寸功