

**FACULTY OF SPORT SCIENCE
YOGYAKARTA STATE UNIVERSITY**

In cooperation with ISORI and Ministry of Youth and Sport, Republic of Indonesia
Number : 878/UN31.16/KP/2011
This is to certify that

Sigit Nugroho, M.Or.

has attended International Seminar III on Sport and Physical Education with the given theme :
"STRIVING FOR WORLD SPORT ACHIVEMENTS THROUGH SPORT AND PHYSICAL EDUCATION"
conducted by Faculty of Sport Science, Yogyakarta State University on May 24, 2011

as

**Dies Natalis ke 47
Precenter**

Dean of Faculty of Sport Science

Drs. Sumaryanto, M.Kes
NIP. 19650301 199001 1 001

Yogyakarta, May 24, 2011

Chairman

Dr. Siswantoyo

NIP. 19720310 19903 1 002