


"We are school sport"

# ISF Magazine

#09 | **March/April** | 2016

**Inside ISF**

# Young Volunteers

**A member country  
honoured**


China and Colombia


**ISF and Youth**

Young Sports Ambassadors


## #09 | **March/April 2016**

- 2 | ISF in Motion
- 5 | "Rendez-Vous" with the President
- 6 | World of school sport
- 7 | Food for thought
- 8 | Facts and figures
- 9 | Inside ISF  
**Young volunteers in ISF Events**
- 10 | Interview  
**Nora Perry, BWF and Xu Huaiwen, BWF**
- 12 | A member country honoured  
**China and Colombia**
- 16 | Kinder+Sport
- 17 | ISF and Youth  
**Young Sports Ambassadors**
- 18 | ISF World Schools Championship 2016  
**Cross Country**
- 19 | Gymnasiade Part 3  
**Introducing the infrastructures**
- 20 | Agenda
- 21 | Official calendar

Follow us on  

# "Rendez-Vous" WITH THE PRESIDENT


Dear friends,

Currently in the world, we are facing issues related to peace, to education and to sport which are so essential that it is our duty to propose an ambitious vision for our young people. Before introducing the conclusions of VISION2030 at the General Assembly next month, allow me to have a closer look at ISF new major achievements.

ISF bases its principles on three strengths: **Peace**, our Organising Committees kept their promises and successfully promoted **April 6, the White Card and the International Day of Sport for Development and Peace** with various projects.

Education though sport is our motto and ISF has launched a campaign to recruit our young ambassadors for each sport concerned. Those new ambassadors have the opportunity to act beyond the sporting aspects, and be the voice of their generation. Besides, the ISF **young volunteers** programme has been strengthened, and I invite you to read in this issue to what extend can our youngsters be involved in our championships. They are very talented and impressive.

**Sport**, I am delighted that ISF is collaborating on a regular basis with international sports federations. We have had our first ISF participation in a **FISU** Event. The visit of the President of **IHF** in ISF WSC Handball 2016 was very meaningful. The involvement of **Badminton World Federation** at the ISF WSC Badminton 2016 in Malta was a success and we are willing to find new opportunities to reinforce our work in the future. You can read more about BWF in this issue as well.

In ISF, everyone can be part of the **adventure** from all the continents, therefore I introduce you one of our most reliable members, **China** and one our newest member, **Colombia**. For ISF, it is essential to know the school sport system of each of our members and I am proud of our capacity to adapt, being the strength of our federation, which allows ISF to tackle future challenges with confidence.

See you next month at the General Assembly

**Laurent Petrynka**

**Slovakia**


On 22nd March, the Slovak School Sport Association launched their national Futsal tournament!

**Croatia**


In Croatia, the Zagreb School Sport Federation organised the finals of Chess in the girl's category for elementary schools. There were 11 schools gathering 53 girls. The best schools won the opportunity to participate in the National School Championship in Chess. Chess is very popular sport among girls in Croatian elementary schools. There are lots of girls playing Chess together with boys.


**WUC**


Further to the signature of the Memorandum of Understanding with FISU last July, the ISF World Champions in Cross-Country, Orienteering and Triathlon would be invited to the respective FISU event, representing the International School Sport Federation. On Saturday, 12th March 2016, the Turkish Cross-Country athlete, Enis Korkmaz, accompanied by Ismail Güzeloğlu, competed at the World University Championship in Cassino, Italy. After a race of 10,7km performed in 34'29", Enis Korkmaz ranked 13 out of 75 athletes, all elder than him. His brilliant performance was outstanding, only 43 seconds are separated him for the winner, considering that it was the first time he raced such a long distance in a championship. Congratulations to him and his trainer! Our delegate and special guest, Pervin Asvar (ISF TC member Orienteering), reported that a total of 130 athletes coming from 19 countries participated in the WUC2016.

**France**


6 students had the opportunity to meet with Nicolas Batum in Charlotte, USA and exchanged with him about tips in Basketball. Nicolas Batum is the UNSS Ambassador for the "Year of Sport" officially launched by the Ministry of Education in France.


**Guatemala**


In Guatemala, DIGEF organised the "RecreOlimpiadas" in the Southern Region in Villa Hermosa. The children performed different physical activities related to entertainment to improve psychomotricity.


**Brazil**


After an excellent participation, ranking third in the overall table with 69 medals - 19 golds, 28 silvers and 22 bronzes in the Gymnasiade 2013, the qualifying phases to select the Brazilian delegation of students aged from 14 to 18 years will take place from 8th to 15th May in Belo Horizonte, Minas Gerais.


**T**ogether  
**E**veryone  
**A**chieves  
**M**ore


# 84 members

7 new members have joined in 2015

7 new members per year in

# 1974 • 2010 • 2015

That is the largest number of new members that affiliated in one year since the creation

## 242 participants in the contest “ISF Handball Ambassadors” during the ISF WSC Handball 2016

With the slogan “Inspire your generation”, the choosing of ISF Ambassadors will be a periodical contest in each ISF WSC. Participating in the contest promotes the team spirit, sport passion and new friendship ties among different cultures.

## 7 presidents since the creation of the ISF

**Claude Pineau** (1972-1978), **Armand Lams** (1978-1994), **Georges Lanners** (1994-1996), **Norbert Bayer** (1996-1998), **Jean-Louis Boujon** (1998-2010), **Andrea Delpin** (2010-2014), **Laurent Petrynka** (2014-present)

## 16- the total number of ISF fan-pages on facebook

These fan-pages cover the sports from the ISF World Schools Championships organised, including a general fan page ISF (International School Sport Federation). Each fan page has hundreds to thousands of likes and it is still increasing. The easiest way to find out these fan pages is typing ISF WSC name of the sport.

## Young Volunteers in ISF Events

**When a singer performs on stage, all the lights are on the singer, however there are hundreds of people concentrating in a specific task to have the show makes headlines.**


In the World Schools Championships, the system is similar. Players are warming up, trainers setting up strategies, whilst volunteers are working to offer the best services to the participants.

However, our volunteers have two common characteristics with the players. They are young and passionate. The ISF advocates among the Organising Committees to include as many young volunteers as possible.

In 2016, the first two World Schools Championships, namely Ski and Handball, were partly managed by talented youngsters. Young volunteers have great responsibilities, they are everywhere, within the media commission, hospitality commission, technical commission.

Many aspects of the championships are covered by young volunteers. In Rouen, local schools had been involved since the attribution of the championship. 40 young photographers were in charge of taking pictures, selecting them and sharing them with the young journalists in charge of the daily magazine. They were, also, responsible for interviewing, translating, making up short movies. Their work is supervised by PE teachers, who give some tips, but step back to leave them learn, experience and make the best out of it.

Motivated by “Education through Sport”, the ISF encourages to have youngsters included all along the organisation of the Championship from the beginning such as

the show of the Opening Ceremony up to the Closing Ceremony with the podium and trophies made by a school specialised in carpentry.


This logo was made by a school with a special section in arts

Many other aspects are covered by the youngsters such as the cultural day, in which students share the heritage, culture of the hosting city.

The matches were led by young referees.

In the ISF we believe that youngsters are leaders, and the more opportunities they will have, the greater leaders they will be.


# Nora Perry and Xu Huaiwen


**On the occasion of the 10th World Schools Championship Badminton 2016 in Malta, the local organising committee and the ISF were delighted to implement the content of the MoU with BWF (Badminton World Federation).**


*All England Championships, the Swedish Open and the Portugal International with 8 titles each; and the Canadian Open with 7 titles.*

**Best tournament:** my first "all England" and my first World Championship

**Greatest fear on the court?**  
No fear, you can't have fear!

**Who was your role model?**  
I have the greatest respect for Sue Whetnall. Especially her anticipation skills I learnt that from her.

**What is your motto?**  
You learn more by your losses, than you do by your wins!

*Nora Perry reigned supreme on the English and international badminton courts for over a decade. She excelled in both women's and mixed doubles with over 75 international titles in individual competition. Her most successful tournaments were the Danish Open with 10 titles; the*

The ISF Technical Commission and the ISF Delegate were delighted to meet with Mrs. Nora Perry, BWF Council Member and Deputy Chair - Women's Commission. Her suggestions as former Badminton player, current coach in a school and academy and member of BWF were well appreciated. Mrs. Nora Perry gave an exclusive interview for the ISF.


**All the umpires were supervised by Ivanka Porkoni, BWF Referee, who will officiate at the next Olympic Games.**

**How did you start to play badminton?**

Badminton entered into my life when I was 13 years old. As a tennis player, I could not practice outdoor in the winter season, so I was introduced to Badminton in an indoor hall and ever since I have kept up with Badminton. Then everything went very fast, I competed in the category "Under 15" but I had not much practice, however I won the national championship when I was 16 and 17 in the category "Under 18".

**What is the particularity of Badminton?**

It is a sport which fosters gender equality, in Olympics Games, there are as many women as men in terms of places. There are very few sports that encourage mixed games and you can learn so much from that, it is very inspiring.

**Considering that it was your first ISF World Schools Championship Badminton, what is your opinion so far?**

I think it is fantastic to encourage and reward the school sport practice at an international level. I believe that school sport and education are essential bases for future athletes. I would suggest to focus on improving the school system in countries lacking structures and making sure that school sport is as vital as any other material. In this framework,

the collaboration with "Shuttle Times" could be very successful.

**How do you see this cooperation with ISF evolving?**

I can think of several points, we could work hands in hands to launch the school sport practice of badminton and approaching your school sport member in collaboration with the school sport foundation and shuttle times. I believe that a platform with a database of your players is very handy for the international federation, with the purpose of evaluating the impact of school sport as grassroots of our athletes. On a sporting aspect, I would suggest to collaborate with BWF for the primarily visit to ensure the respect of badminton standards and approach some renown badminton sponsors for the quality of the tournament. Also I think there could be a collaboration with the young ambassadors to be brainstormed.

Besides, Xu Huaiwen was the official ambassador of the ISF WSC Badminton with whom the delegations had the opportunity to exchange with and to play at the Friendship Mixed Double.

*Participated 2 times in the Olympic Games Athens 2004, Beijing 2008. Was 5th at Beijing Olympic Games 2008. Won 2 times the Bronze Medal at World Championships, 2005 (Anaheim, USA), 2006 (Madrid, Spain). Was 2 times European Champion 2006 (Holland), 2008 (Denmark). Won 2 times the Bronze Medal with Team Germany at Uber Cup 2006 and 2008 (World Championships team event). The best ladies singles world ranking: No.1 (WBF on 22<sup>nd</sup> June 2006). Won more than 20 international tournaments*

**What is the best advice you would give to the youngsters seeking for a professional career in badminton?**

They have to realize that playing at such a high level demands a lot of sacrifices and commitments. More importantly, they should believe in themselves and keep in mind their objective. Never give up!

**As a coach, has your perception on badminton changed than when you were an athlete?**

Yes definitely, it is a huge difference, as an athlete my goal was to win all the matches, now as a coach, I want them to enjoy more and think more about how they could improve their tactic and not focus on the results.

**How do you think school sport practice shall be developed?**

I think first, to have a stronger and bigger base. Then, as strong supporter of shuttle time, I definitely support the program which aims to improve the level of school teachers and get them into this sport. That the key for me.

**As ambassador, what did you learn from your exchanges with the ISF players?**

I feel like the coaches and athletes are much more relax, having fun and taking time to exchange with each other. It is not only about a stranger who is your opponent but your friend.

**To what extent badminton contributes to the well-being of youngster?**

A lot! The attitude of being a fighter and never giving up, I learnt that from Badminton. I had to struggle at each training because the system was not considering as a good standard to play badminton. This was an experience and I learnt so much about how to go over obstacles. Those skills can be useful for your whole life.


# A member country honoured China

Founded in 1973 in Beijing, the China School Sports Federation (CSSF) is the national school sports federation under the Ministry of Education of China. CSSF is a full member of ISF, also a member of All-China Sports Federation (ACSF), Asian School Sport Federation (ASSF), and Asian Schools Football Federation (ASFF).

## International Involvement with ISF

CSSF has affiliated with ISF since 1974 as the first Asian member. As an active member of ISF, CSSF has been registering teams for ISF events and hosting its events equally. In 2006, CSSF won the "Raymond Defever Trophy", attributed to those members who have made outstanding contribution for the development of international school sport.

## Function

CSSF is the sole governing body that is authorized to organise the nationwide school sports competitions, and carry out international cooperation and exchange programs for middle and high school students. It has affiliated 9 branch associations, namely, Basketball, Track and Field, Football, Volleyball, Table Tennis, Board Game, Taekwondo, Media Committee and Working Committee of Principals.


## Basic Facts of CSSF

**President:** Mr. HAO Ping (Deputy Minister of Education)

**City:** Beijing

**Vice President & Secretary General:** Mr. YANG Liguo

**Website:** <http://www.sports.edu.cn/>

## National Championships

Each year, more than 40 school sport championships are held under the aegis of CSSF. Consequently, the 'National School Games' has become the most attractive and influential event with most school students involved.

## Mission and Objective

CSSF aims to provide as many opportunities as possible for students from middle/high schools to get involved with sports activities, offering a variety of sports at


## ISF EVENTS BEEN HELD IN CHINA


	YEAR	EVENT	LOCATION
1	2015	WSC Athletics (2nd ASSF Athletics Championship)	Wuhan, China
2	2015	ISF Continental Presidents Meeting	Wuhan, China
3	2014	WSC 3x3 Basketball (1st ASSF 3x3 Basketball Championship)	Beijing, China
4	2011	WSC Basketball	Zhangjiagang, China
5	2011	ISF EC Meeting	Zhangjiagang, China
6	2010	WSC Volleyball	Baotou, China
7	2006	WSC Table Tennis	Shanghai, China
8	2003	WSC Football	Shanghai, China
9	1998	Gymnasiade	Shanghai, China
10	1998	ISF GA & EC	Shanghai, China
11	1994	WSC Cross Country	Beijing, China
12	1993	ISF EC	Beijing, China

## CURRENT MEMBERS IN ISF EC & TC

	NAME	POSITION IN ISF	YEAR
1	Mr. YANG Liguo	Continental President of Asia	Since 2012
2	Mr. SHEN Zhen	Basketball TC Member	Since 2011
3	Mr. DONG Xiaohua	Table Tennis TC Member	Since 2007
4	Mr. XU Hui	Volleyball TC Member	Since 2010

different levels. In the meantime, CSSF emphasizes international exchange programs within middle/high school students through sports, every year, students are encouraged to go abroad to take part in international school sports events. Education through sport is the core mission for CSSF to convey to students. One of the objectives that CSSF

has been set up for those students travel abroad is called "3 ones": make one foreign friend, go to one local museum and visit one local higher institution. This "3 ones" will help students to learn from the local culture, tradition and history. It is making endeavor to promote the development of school sports and to improve the physical condi-


tions of students by enriching the school life through sports.

## Branding Event

CJBL-China Junior School Basketball League  
CHBL-China High School Basketball League  
CJFL-China Junior School Football League  
CHFL-China High School Football League


## A member country honoured Colombia


“Supérate Intercolegiados”, managed by the Departamento Administrativo del Deporte, la Recreación, la Actividad Física y el Aprovechamiento del Tiempo Libre – COLDEPORTES, is a programme that has been set up by the Colombian Government since 2012. This initiative, coming from the President, belongs to the ambitious national strategic objective to facilitate the development for all. The President launched that initiative with the vision of changing things and achieving more development and potential.

### Facts and figure

**Director Supérate Intercolegiados:**  
Andrés Botero Phillipsbourne (Minister of Sports – COLDEPORTES)

**City:** Bogotá

**Manager Supérate Intercolegiados:**  
Juan Carlos Peña Quintero (Deputy Minister of Sports – COLDEPORTES)

**Website:**

[www.superateintercolegiados.gov.co](http://www.superateintercolegiados.gov.co)


### Did you know that Supérate Intercolegiados

Is a National Sports Competition System that creates opportunities for children, adolescents and youth from 7 to 17 years old from school and out of school.

#### Governance

There are **24** sports belonging to 4 categories including athletics and swimming dedicated to athletes with impairment. Chess is part of an integral program, meaning that all athletes with or without impairment compete in the same category and are on an equal basis.

### Did you know that Supérate Intercolegiados

Is developed through **24** sports  
Adapted Swimming  
Adapted Athletics  
Integrated chess

**Chess**  
**Athletics**  
**Cycling**  
**Gymnastics**  
**Judo**  
**Karate Do**  
**Weightlifting**  
**Wrestling**  
**Swimming**  
**Skating**  
**Taekwondo**  
**Tennis**

**Table tennis**  
**Triathlon**  
**Basketball**  
**Handball**  
**Soccer**  
**Futsal**  
**Indoor Soccer**  
**Cheerleading**  
**Volleyball**  
**Baseball**  
**Softball**  
**Rugby**

There are various qualifying stages to the national championship. It first starts with competition within the same school, followed by municipality championships in which teams represent their schools. The winners access to the 32 county championships to qualify for the regional Championships (7 regions). All the 6.600 regional winners will finally compete at a national championship in Bogotá.

### Did you know that Supérate Intercolegiados

Is developed in **5** categories


The very last stage of selecting the athletes for the international championship takes place at the end of the year. Colombia participates in the annual CONSUDE Games, gathering the south American countries. Last years, CONSUDE Games took place in Asunción, Paraguay, in which Colombia won several gold medals in different disciplines such as Swimming, Athletics and Judo. Colombia is also a member of CONCECADE, which includes among its participating countries, the Central and Caribbean American countries. CONCECADE organises biennial championships. The latest Games took place in Mérida, Mexico, with Colombia gaining a total of 47 medals in chess, swimming, football, Judo, Wrestling, Athletics, Taekwondo, weightlifting.

Supérate Intercolegiados has devoted its philosophy to self-accomplishment and

sporting achievement. The main objective of Supérate Intercolegiados is to encourage the active participation of all the people included within the educational system, amongst students, pupils, educators, teachers, etc. Since 2012 it has delivered more than 220 000 incentives including offering sporting and technological equipment. The winners of the national championship get a scholarship based on their merits. There are currently 324 young people benefiting from this financial support to keep up with univer-


sity and their professional goals. It is a great opportunity to promote the values of education through sport. They enjoy these deserving loans and are studying at the University, this being a great opportunity through sport to continue their professional training.

By using online entry, the latest version of the program, 2015, Supérate Intercollegiate attracted the participation of more than 2.2


million children and young people from more than 9,600 colleges and non-school organisations in 1,096 municipalities.

The intention is to keep those numbers increasing and give opportunity through sport for all the youngsters to be motivated by the positive aspects of Supérate Intercolegiados programme.


Kinder+Sport is a global and responsible project developed by the Ferrero Group, aimed at supporting physical activity among young generations.

The program stems from the knowledge that an active lifestyle is an essential part of a positive daily routine for children, teens and families. The goal of Kinder+Sport is to increase levels of physical activity among young generations around the world, giving them the possibility to develop a skill-set able to help them acquire proper behaviors and social and ethical attitudes.

We strongly set education at the core of our project, to help children grow up with the most worthy values of sport and life such as honesty, friendship, unity and trust in others.

## In the eye of the young generation Young Sports Ambassadors

If you took part in an ISF Event, you would see how enthusiastic and excited the young athletes have been. The most important reason how ISF WSC draws thousands of students from 13 to 18 years old participating every year is not because of 'must win' competitions, it is all about what they experience and learn after meeting other sport lovers from all over the world.


Representing youth within the two first ISF WSCs 2016, the ISF Ambassadors of Handball and Ski will speak out the thought of young generation via a short but meaningful interview with Francesca Lee (the UK – ISF Ski Ambassador), Eris Ulgen (Turkey – ISF Ski Ambassador) and Edina Canic (Croatia – ISF Handball Ambassador).

**From your point of view, what are the advantages of practicing sport?**

**Francesca:** There are many benefits of sport, including ski racing such as meeting new people, learning new skills, improving fitness levels and most importantly having fun!

**Eris:** The most important advance of practicing sport is making yourself better in a sport in particular or even in the other stuffs that you do. I do know a quote, which explains the importance of practicing: What doesn't kill you makes you stronger :)

**According to your personal path, what are the important values of sport?**

**Edina:** In my opinion, sport plays a very important role for students in schools and in everyday life. So, I would say there are 3 most important values of sport: **team spirit**, because handball teaches us how to work in team; **socializing**, thanks to sport we build friendships; and **healthy life**, as some said: «In a healthy body, healthy mind!»

**As a participant, what have you learned from the extracurricular activity like ISF World Schools Championship?**

**Francesca:** I have experienced what it's like to go to a major international event and I've also learnt more about the different countries and different cultures. I met many new friends and we had a very good time together.

**Eris:** Except being a racer, in ISF World Schools Championship I've done lots of good things in the activities we had. For example, the most enjoyable activity was the culture night. In the culture night, we introduced our country and our culture very well with the foods, with the

accessories we had with us or with the photographs belonging to Turkey. I really had fun in that activity.

**As an ISF Ambassador, what is the message that you want to deliver to young people?**

**Francesca:** I think the ISF WSC is an event for young people and by young people. We have chance to take part in sport, have fun and work hard, as well as to make lots of new friends along the way.

**Edina:** I just want to say stay focused on the things that you love. Never give up and always believe in yourself! If you believe, there's nothing you can't do.

**Eris:** Participating in the ISF WSC brings you good memories at first. With those people we have met, our trip was awesome. That race helped us to make a good experience too. I feel very lucky to be there. To the young generation I want to say if they can reach this opportunity, they have to use it! :)


## ISF World Schools Championship 2016 Cross Country


The fourth ISF Event in April is the ISF 22nd World Schools Championship Cross-country 2016 in the historical city of Budapest, Hungary.

 This will be the first time Hungary has hosted the ISF WSC Cross-country. As the concept of grassroots sport has been elaborated within the EU, this will be a perfect opportunity for more young students to participate in an international sporting environment. The organising committee has expressed its expectation that this WSC will get students involved more in new cultural opportunities, friendship among different countries with fond memory and experience.

Cross-country is a strategic and tough sport. Involving little equipment, this is an outdoor sport, suitable for all.

Athletes have to run long distances, 3.5 km for girls and 5.5 km for boys, on various surface such as grass or tarmac. On the third day out of the six-day event, 26 teams for boys and 26 teams for girls from 23 different countries will participate in the competition. As one of the athletics disciplines, students participating in the ISF WSC Cross-country 2016 will show their physical endurance, and strategic distribution of their strength for the long run.

This year, the WSC will be organised at Margare Island, a beautiful island in the heart of the city Budapest, giving all participants an enjoyable race in a green environment. The Hungarian Organising Committee has been preparing the best in order to ensure that teams will have the best possible experience. In addition to the competition, as a tradition of all ISF events, delegations will join together in an "International Friendship Evening" on the third day. This will be a true celebration for youth, where students and other team members can dance, sing and have fun together. The fourth day they will discover the most famous beautiful corners of the city in "Cultural day – Geocaching" followed by a boat trip on the Danube. ISF WSC Cross-country promises to be a great event for all participants.


## Gymnasiade Part 3 Introducing the infrastructures


When our young athletes are enthusiastically practicing to prepare for the 16th Gymnasiade, Turkish local organising committee together with the ISF revised the infrastructure under the strict requirements in order to be ready to welcome the most talented school sport participants next July 2016.

 Twelve sports in total with the participation of 38 countries and 3000 athletes are about to hit the floor of the Turkish beautiful city – Trabzon. The biggest school sport event held every 4 years, the ISF together with the Turkish School Sports Federation, TOSF have been preparing meticulously to assure a successful championship with strict security measures.


There is a total of 9 different venues across the city. Athletics at Söğütü Atletizm Sahası stadium, Artistic Gymnastics at Yomra sport hall, Rhythmic Gymnastics and Aerobic Gymnastics at Hayri Gur sport hall, Swimming at Mehmet Akif Ersoy Indoor Swimming pool, Archery at Ahmet Suat Ozyazici Football Stadium, Chess at KTU Hasan Polatkan Sport hall, Fencing at KTU Fatih Campus Sport hall, Judo and Karate at Multi-Purpose Sport hall, Tennis at Besirli Tennis Outdoor Complex and Wrestling at 19 Mayıs Sport hall.

Notably, the former swimming pool of the European Youth Olympic Festival 2011,


Mehmet Akif Ersoy Indoor Swimming pool, will be used for this occasion. Recently built in 2010, the area of 14.960m<sup>2</sup> has great capacity of 1.448 seats. There are 2 different pools are ready to serve at the championship this year. The first pool is the main competition pool, split into 9 lanes. The other pool is dedicated for warm-up. The

rooftop is movable and a side of the main pool has a direct view to the Black sea, promising enjoyable and enthusiastic competitions in an advantageous condition.


2016			
European Meeting	15.01-17.01	Ayia Napa	Cyprus
1. Executive Committee	10.05-15.05	Marmaris	Turkey
General Assembly	11.05-14.05	Marmaris	Turkey
Ski	22.02-27.02	L'Aquila	Italy
Handball	11.03-19.03	Rouen	France
Badminton	28.03-03.04	Gzira	Malta
Table Tennis	02.04-08.04	Eilat	Israel
Futsal	03.04-10.04	Poreč	Croatia
Cross-country	21.04-26.04	Budapest	Hungary
Volleyball	25.06-03.07	Belgrade	Serbia
Gymnasiade	11.07-18.07	Trabzon	Turkey
2. Executive Committee	December	Mumbai	India
<i>UNDER THE AEGIS OF ISF</i>			
3rd ISF School Sport Educational Games	23.04-28.04	Athens	Greece
School Football EURO 2016	29.05-06.06	Lille / Lens	France
Basketball 3 x 3	16.06-21.06	Tallinn	Estonia
Cricket	11.12-19.12	Mumbai	India

2017			
1. Executive Committee	1st semester	(Papeete)	(French Polynesia)
Athletics - Memorial Jean Humbert	17.05-24.05	Nancy	France
Basketball	April	Poreč	Croatia
Football	May	Prague	Czech Republic
Orienteering	(.....)	L'Aquila	Italy
Swimming	(.....)	Budapest	Hungary
Tennis	April/May	Recife	Brazil
2. Executive Committee	2nd semester	(.....)	(Italy)
TC Seminar/Forum	(.....)	(.....)	(Italy/Croatia)
<i>UNDER THE AEGIS OF ISF</i>			
Beach Volleyball	26.05-02.06	Papeete	French Polynesia
Triathlon	(.....)	(.....)	Puerto Rico
Combat Games	(.....)	Pune	India
Euro Schools Badminton	(.....)	Nice	France
3rd Pan-American School Games	(Oct-Nov-Dec)	(.....)	Brazil

2018			
1. Executive Committee	(.....)	(.....)	(Brazil)
General Assembly	(.....)	(.....)	(Brazil)
Badminton	(.....)	Pune	India
Cross-Country	02.04-07.04	Paris	France
Futsal	14.03-21.03	Ramat Gan	Israel
Handball	March	Doha	Qatar
Winter Gymnasiade	(.....)	(.....)	(.....)
Table Tennis	(08.06-16.06)	(Yaounde/.....)	(Cameroon/Malta)
Volleyball	02.06-10.06	Brno	Czech Republic
Gymnasiade	(.....)	(Rabat)	(Morocco)
2. Executive Committee	(.....)	(.....)	(.....)
<i>UNDER THE AEGIS OF ISF</i>			
Basketball 3 x 3	(May/June)	Belgrade	Serbia

2019			
1. Executive Committee	1st semester	(.....)	(.....)
Athletics - Memorial Jean Humbert	(.....)	(.....)	(.....)
Basketball	(.....)	(.....)	(.....)
Football	(.....)	(.....)	(.....)
Orienteering	(.....)	(.....)	(.....)
Swimming	(.....)	(.....)	(.....)
Tennis	(.....)	(.....)	(.....)
2. Executive Committee	2nd semester	(.....)	(.....)
<i>UNDER THE AEGIS OF ISF</i>			
Triathlon	(.....)	(.....)	(.....)
Combat Games	(.....)	(.....)	(.....)
Beach Volleyball	(.....)	(.....)	(.....)

2020			
Gymnasiade	(.....)	(.....)	(Malta/Hungary/Croatia)

Remark: between brackets = application / not yet decided/confirmed


"We are school sport"


## Follow us on our social networks

 ISF (International School Sport Federation)

 @ISFsports

 @ISFsports

 International School Sport Federation

 ISF - International School Sport Federation

[www.isfsports.org](http://www.isfsports.org)

ISF Magazine