[image: image1.png]

 POLISH TAEKWON-DO ASSOCIATION
20-884 Lublin, 5/B Milenijna Str., tel: +48 81 7430150, tel/fax: +48 81 7431150

http://www.pztkd.lublin.pl e-mail: Info@pztkd.lublin.pl

To: All AETF members
Dear members,

Polish Taekwon-do Association would like to invite to the black belt degree test (I VI dan), to be held in Lublin, Poland in the 23rd Primary School, 9th Podzamcze str. on December, 17th, 2005 (Saturday) 8.00 – 20.00 (with a lunch break).

The requirement for the test is:

1. Approval of the President of the National Association.

2. To have the ITF certificate for:

I kup

not shorter then 10 months,

I dan

not shorter then 18 months,

II dan

not shorter then 24 months,

III dan

not shorter then 36 months,

IV dan

not shorter then 48 months,

V dan

not shorter then 60 months.

3. The application for the black belt test with one passport photo should be sent till December, 9th, 2005 r.

4. The examination fee for the grading and organizational fee:

I dan

- 50 USD + 150 złotych

II dan

- 75 USD + 150 złotych

III dan

- 100 USD + 150 złotych

IV dan

- 150 USD + 150 złotych

V dan

- 200 USD + 150 złotych

VI dan

- 250 USD + 150 złotych

The organizational fee consists of the cost of air ticket, transport, accommodation with full board for the Master, sport hall and others.

5.
Participation on the seminar with Master Willem Jacob Bos – VIII Dan, to be held on December, 16th, 2005 r. in Lublin.
Others:

a. The test will be conducted according to the requirements approved by the PTA;

b. Each participant of the test should have the boards (10 pieces
- 30 x 30 x 2 cm (for juniors 1,5 cm);

c. The participation in the seminars with Gen. Choi Hong Hi or other ITF seminars decrease the waiting period for 6 months (if it is needed); for persons, who used this opportunity, the participation on every next seminar decrease the waiting period for I-III dan for 1 month, for IV-VI dan for 3 months;

d. The applications should reach the office of PTA till 9th, December 2005. After this term the applications will be not accepted.
e. The test will be conducted by Master Willem Jacob Bos - VIII dan assisted Jerzy Jedut – VI dan and Mr. Zbigniew Bujak – VI dan or Janusz Gutkowski – VI dan.

f. Polish Taekwon-do Association does not arrange the insurance for the participants of the seminar. They should be insured in their own club.

1
Member of International Taekwon-do Federation and All Europe Taekwon-do Federation

