

tendo world aikido®

We have the pleasure to send you the Invitation to:

Tendoryu Aikido Seminar with **Waka Sensei Kenta Shimizu**, Tendokan DojoCho, in Italy
The seminar will be held in **Monza (Milano)** from the 20th to the 22nd March 2015

Organizer: Tendoryu Italia a.s.d. Aikido Association

Address:

Friday at Yamato Dojo via Bengasi 2 Milano

Saturday and Sunday Dojo Ronin via Savonarola 19, Monza (near Milan)

Seminar tax: full seminar € 80 for TWA members €100 for non TWA members.

Junior (under18) : € 40

Accommodation:

Sesto San Giovanni (Milano) . For a free accommodation it is possible to sleep in the dojo. The dojo address is: via Marsala 69 , Sesto San Giovanni (Milan), underground station line 1 MM Sesto Marelli. Please send application as soon as possible to book your accommodation and car lift from the dojo to the sport center

Schedule:

Friday 20th from 6.15pm to 7.15pm at Yamato Dojo via Bengasi 2 Milano

Saturday 21st from 3 p.m. to 5 p.m.

Sunday 22nd from 10 a.m. to 12.00a.m.

Contact:

Massimiliano Gandossi: +393462379821 - info@tendoryu.it – ITA – ENG

Marcello Forastieri +393407032369 - info@tendoryu.it – ITA – ESP

Dario Sassi +393397454753 - info@tendoryu.it – ITA – DEU

All TendoWorld members should bring their TWA passports.

Please send the enrolment fee amount by the end of January to the following bank account specifying your name, surname + wakasensei seminar

IBAN: IT96X0558401630000000016869

Account holder: Gorin bushidokai a.s.d.