

Fédération Luxembourgeoise de Volleyball a.s.b.l.

affiliée à la C.E.V., à la F.I.V.B. et membre du C.O.S.L.

9th International Volleyball Talent Camp

The FIVB/CEV Development Centre Luxembourg is proud to host the 9th International Summer Camp for boys and girls (born 1998-2003) from 15th to 20th of July 2016.

The camp will be led in collaboration with Ruben Wolochin, head coach of the German Bundesliga Team TV Ingersoll Bühl at the Development Centre "Institut National des Sports" (INS) in Luxembourg.

The superb facilities at Institut National des Sports, 66, rue de Trèves, L-2630 Luxembourg offer all participants an attractive program full of action:

- Full board accommodation (breakfast, lunch & dinner) at INS
- Individual Volleyball training, in performance based groups
- Additional activity program
- Camp Shirt

Equipment needed for the stay:

- Training clothes for the camp and sport shoes with light coloured soles.
- Motivation and good mood
- A detailed checklist will be sent after your registration

Start: 15th July 2016 @ 17:00

End: 20th July 2016 @ 13:30

Participation fee: 295 € (travel costs excluded)

Important: As we have a limited capacity for 60 participants, you will receive a confirmation and an invoice after your registration as long as places are available. Don't pay before reception of your confirmation and invoice !

Registration deadline: 1st of June 2016

voyages
emile weber
#schicklingreisen

Fédération Luxembourgeoise de Volleyball a.s.b.l.

affiliée à la C.E.V., à la F.I.V.B. et membre du C.O.S.L.

Registration

Thank you for registering for the 9th International Volleyball Talent Camp in Luxemburg. Please fill out the following form and send it back to info@flvb.lu before the **01/06/2016**. Should you have any questions about your registration, feel free to contact us: +352 48 41 86

Participant Information

First Name

Last Name

--	--

Street Address

--

Address Line 2

--

City

Postal Code

--	--

Country

E-Mail

--	--

Telephone N°

date of birth:

--	--

Club member

t-shirt size

	<input type="checkbox"/> S, <input type="checkbox"/> M, <input type="checkbox"/> L, <input type="checkbox"/> XL
--	---

Date/signature of parent or legal guardian:

Additional Information Regarding Your Registration

.....

.....

.....

voyages

emile weber

#schikkingenreisen

