

Serbian ITF Taekwon- Do

Federation

쓰 르 비 아 태 권 도 련 맹

 Seminar with Grand Master Kim Ung Chol, IX DAN

 15-16 September

 Novi Sad

City of Novi Sad

Trg Slobode (Liberty Square) is the largest central city square, built in the 18th century. In the

middle of the square is the monument of

Svetozar Miletic, casted in bronze. On the west

side of the square is the Town Hall built in

1895th in Neo-Renaissance style, designed by

architect George Molnar. The facade of the

building is a striking Ionic and Corinthian

columns. Facade stands out along the 16 Algerian

figures that symbolize the various human

activities and they are work of Julie Annika. At

the top of the building is a tall tower in which

there is a bell of St. Florian, patron of the city. Bell was called Matilda, by the name of the

benefactress which donated the bell to the fire volunteer

squad.

On the opposite side of the square, is a tall catholic

church “Name of Mary”. It was built in 1895th in

neogothic in style. The interior is decorated with

movables of Tirol carver; it has four altars and organ

with 24 registers. On the windows are 20 glass

paintings, the work of the Hungarian and Czech glass

artist. Steep roof and tower are covered with colorful

ceramic žolnai. The Clock Tower is 76 meters high.

At the Theatre Square there is a large and modern

building of the Serbian National Theatre that was

built in 1981. The building occupies an area of over

20,000 square meters and has three scenes.

Zmaj Jovina Street is one of the oldest streets in

Novi Sad. It extends from Liberty Square to the

bishop's palace. It gained today's appearance in the

second half of the 19th century, during the

reconstruction of the city after the bombing. The street was once a place with a number of craft

and trade shops, and it was called

Magazinska alley. At the end of the street,

in front of the bishop's house, since 1984,

there is a monument of Jovan Jovanovic

Zmaj, the most famous children's poet,

after which street bears its name. The

bronze figure is 230 centimeters high and

it is placed on the granite

pedestal. Dunavska Street is probably the

oldest street in Novi Sad. It consists of

three parts: from the direction of Zmaj

Jovina streets are one-floor houses on the

left and right, whose ground floor premises are used for various stores, the second part is the

Danube park on one side and command of the garrison, the Museum of Vojvodina and the

Historical Museum, on the other side, while in the third part, near the Danube river, is a House of

the officers.

Dunavski Park is the

oldest and most beautiful

park in Novi Sad. It was

built on marshy land,

which was often flooded

by Danube River. The

first trees were planted in

the 19th century. Little

Lake is a remnant of the

former ponds, at that time

called Little Liman. In the

lake there is a small

island, called Erzsébet, after murdered Austrian empress, and on the island there was a weeping

willow tree planted. In the middle of a small lake, there is a fountain nymph, the work of the first

Serbian educated sculptor Djordje Jovanovic. In the park there are monuments of Đura Jaksic,
Branko Radičevića and Miroslav Antic, the famous Serbian poets.

Petrovaradin Fortress is located on the right bank of the

Danube, on a small hill above the present-day Novi Sad. The

location of the fortress inhabited by the history of the Celts,

Romans, Byzantines and Franks, and from the 9th century is

part of the medieval Hungarian state. By order ugraskog King

Bela IV in the first half of the 13th century, on the site of

today's fortress was built in the Cistercian monastery

Belakut. After the attack the Tatars, Manastery walls were

reinforced, and

the walls are

formed rectangular fortress. Later the monastery

was further strengthened in anticipation of

Turkish attacks in the 15th century. The Turks

occupied the fort in 1526 during the invasion of

Mohács , but soon lost after the failure of the

siege of Vienna. Austrians conquered the fortress

of the Turks and start raising new fortress whose

shape maintained until today.

Exit is an award-winning summer music festival which is held at the Petrovaradin Fortress in the

city of Novi Sad, Serbia. It was officially proclaimed as the 'Best Major European festival' at the

EU Festival Awards. Exit has received several awards: the Golden Superbrand at Superbrands

Serbia 2006, Best SEE Event at SEE.ME Awards in 2007, 2008 and 2010. UK Festival

Awards 2007, together with Yourope, the Association of the 40 largest festivals in Europe,

awarded Exit the 'Best European Festival' award.

https://en.wikipedia.org/wiki/Music_festival
https://en.wikipedia.org/wiki/Petrovaradin_Fortress
https://en.wikipedia.org/wiki/Novi_Sad
https://en.wikipedia.org/wiki/UK_Festival_Awards
https://en.wikipedia.org/wiki/UK_Festival_Awards
https://en.wikipedia.org/wiki/UK_Festival_Awards
https://en.wikipedia.org/wiki/Europe

LOCATION: Sport Hall, Novi Sad- Sremska Kamenica, Vojvode Putnika 89.

ACCOMODATION: contact person Dejan Đurasović,

 Tel: +381-601-713-477,

 E-mail:serbia.itf@gmail.com

SEMINAR SCHEDULE: Saturday 15th September: 9h to 11h & 14h to 16h, 16 to 17h red and

black belts

 Sunday 16
th

 September: 9h to 11h & 11:30h to 13h - exam

REGISTRATION: Please send application form to serbia.itf@gmail.com

PARTICIPATION FEES: yellow, green, blue belts: 25 €

 red, black belts: 30 €

mailto:serbia.itf@gmail.com
mailto:serbia.itf@gmail.com

