1982 18.12.1982 Venice, Italy Palasport Mestre
World Championships Disco, Show dance
Organizer Moreno Polidori

1984 Munich, Germany Olympiahalle
World Championships Breakdance,
Organizer Wolfgang Steuer

1985 Montecatini Terme, Italy
World Championships Disco, Jazz and Break Dance
Organizer Moreno Polidori

Istanbul, Turkey
World Cup Disco and Break Dance
Organizer Moreno Polidori

1986 March 1986 CHARNAY les MACON Salle la Verchère
European Championship Boogie Woogie
Organizer Dominique Bengasini

Montecatini Terme, Italy
World Championships Disco, Show dance, Electric Boogie and Break Dance
Organizer Moreno Polidori

1987 March 1987 MACON Parc des Expositions
European Championship Tango Argentino,
World Championships Tap Dance, Disco, Electric boogie, Break Dance
Organizer Dominique Bengasini

1988 30.10.1988 Frankfurt, Germany Jahrhunderthalle Höchst
European Championships Boogie-Woogie
Organizer Holger Pritzer

October 1988 Lyon, France Bourse du Travail
World Championships Disco Dance - Show Dance pre-rounds

October 1988 Grenoble, France Palais des Sports
World Championships Disco Dance - Show Dance finals
Organizer Dominique Bengasini
1989
21.07.1989 Florence, Italy
World Championships Disco, Show Dance, Electric Boogie and Break Dance
Organizer Moreno Polidori

23 – 27.07.1989 Cathage, Tunis
Festival de Carthage
World Championships Disco Freestyle
Organizer FTDAS

1990
30.11.1990 Hamburg, Germany
Congress Center Hamburg

World Championships - Boogie Woogie
European Championships Swingdance
Europe Cup: Showdance Formations
Organizer Michael Wendt

01.12.1990 Köln, Germany
Kölner Sporthalle

World Championships Show Dance Formation (12 competing teams),
World Cup Boogie Woogie (42 couples), Swing (29 couples) – from 14 countries,
Organizer Wolf Dieter Krauss + Roland Agne

06.– 08.12.1990 Luzern, Switzerland
Festhalle Alumend

World Championships Disco, Show dance, World Cup Lambada
Organizer Gerry Bucher

08.12.1990 Stuttgart, Germany
Liederhalle

World Cup Show Dance, Disco Dance, Tango Argentino
Organizer Hubert Haag

1991
12 – 13.04.1991 Dunaujvaros, Hungary
Dunafer Sporthall

European Championships Tango Argentino, Liscio (Tango + Slowfox / Foxtrot)
European Cup Boogie Woogie, Swing Dance, Show Dance, Show Dance
Formation
Organizer Peter Szanto

11 – 12.10.1991 Lausanne, Switzerland
Expo Hotel

European Championships Electric Boogie, Break Dance, Boogie Woogie,
Disco Dance, Show Dance, Show Dance Formation
Organizer Cosimo Sabatella
09.11.1991 Hamburg, Germany Congress Center Hamburg
World Championships - Adults: Show Dance formation, Tap Dance solos
Organizer Michael Wendt

23.11.1991 Annecy, France Hall des Expositions-Parc des Sports
World Championships Show Dance, Boogie Woogie, Liscio (Mazurka, Waltz and Polka)
Organizer Dominique Bengasini and Raca Danse Anne

1992

10.04.1992 Basel, Switzerland
World Championships Disco Swing
Organizer Gery Bucher

European Championships - Adults: Disco Dance, Boogie Woogie, Show Dance (solo+ duo, formation), Electric Boogie, Break Dance
Organizer Peter Szanto

24.10.1992 Bremen, Germany Messehallen
World Championships - Adults: Show Dance formation
Organizer Werner Renz

14.11.1992 Hamburg, Germany Congress Center Hamburg
World Championships - Adults: Tap Dance, Show Dance
Organizer Michael Wendt

19 – 24.11.1992 Lyon, France Palais des Sports Lyon Gerland
World Championships - Adults: Disco Dance, Swing dance, Tango Argentino, Mambo, Boogie Woogie, Bebop
Organizer Dominique Bengasini

1993

03 – 04.04.1993 Basel, Switzerland Sporthalle St.Jacobs
World Championships - Adults: HIP HOP, Break Dance
World Cup – Adults: Tango Argentino, Mambo, Tap Dance
Organizer Gery Bucher

12.11.1993 Emmen Luzern, Switzerland Gersag Congress Center
World Championships - Adults: Tap Dance
Organizer Gery Bucher
26 – 27.11.1993 Dunaujvaros, Hungary
Dunaferr Sporthall

World Championships - Adults: Disco Dance, Swing Dance, Show dance, Electric Boogie, Break Dance

Organizer Peter Szanto

1994
11.06.1994 Grenoble
Patinoire de Grenoble

European Championships – Junior: Show Dance, Disco Dance

Organizer Dominique Bengasini

22.10.1994 Bratislava, Slovak Republic
Istropolis

European Championships - Adults: Tap Dance, Swing Dance

European Cup – Adults: Show dance (solo+ duo)

Organizer Hana Svehlova + Miroslav Svehla

Dunaferr Sporthall

World Championships - Adults: Disco Dance, Argentine Tango, Show Dance formation, HIP HOP solos

World Cup – Adults: Show dance solo+ duo

Organizer Peter Szanto

12.11.1994 Lyon
Bourse du Travail

World Championships Show Dance, Mambo, Disco Dance

Organizer Dominique Bengasini

16.12.1994 Dresden, Germany
Culture Palace

World Championships - Adults: Tap Dance

European Championships - Adults: Show dance

World Cup Karstadt Show dance Formation

Organizer Michael Wendt

1995
09 – 10.06. 1995 Ljubljana, Slovenia
Cankarjev Dom Culture Center

First European Championship for all junior categories (solo, duo, formations)

Show dance, Show dance Formations, Disco dance, Swing Dance, Tap solo, Tap duo

Organizer Jadran Zivkovic

28.10.1995 Annecy, France
Theatre D´Annecy Bonlieu

World Championships Swing

European Championships Show Dance, Tap Dance, Bebop, Tango Argentino

Organizer Dominique Bengasini & Eric Rey (Raca danse)
World Championships - Adults: Disco Free Style, Show Dance, Electric Boogie, Mambo, Mixing Blues
Organizer Peter Szanto

15.12.1995 Dresden, Germany Culture Palace
World Championships - Adults: Tap Dance Solos & duos + formations
World Cup Karstadt Show Dance Formation
Organizer Michael Wendt

1996 06.04.1996 Örebro Sweden Idrottshuset
World Championships – Adults: Lindy Hop, Swedish Bugg, Disco Dance Classic solo female, solo male, duos, Mixing Blues.
Organizer Nils-Håkan Carlzon

08.06.1996 Ljubljana, Slovenia Culture Center Cankarjev Dom
European Championships - Adults Tap Dance solo & duo, Show Dance, Tango Argentino, Swing Dance
Organizer Jadran Zivkovic

21 – 22.06.1996 Hradec Králove, Czech Republic ALDIS
European Championships Children under 14 Disco Dance, Show Dance (solo+duo, formations), Swing, Tap Dance solo, Tap couples
Organizer Miroslav Franc + HKVS

22 – 23.11.1996 Dunaujvaros, Hungary Dunaferr Sporthall
World Championships - Adults: Disco Free Style, Show Dance (solo+ duos, formation), Electric Boogie, Mixing Blues, Acromixing Blues, Hip Hop + 1st Hot Blues trophy
Organizer Peter Szanto

14.12.1996 Dresden, Germany World Trade Center
World Championships - Adults: Tap Dance solos & duos & formation
Organizer Michael Wendt

1997 18.01.1997 Lyon, France Salle des Fetes de la Ficelle
European Cup Mixing Blues, AcroMixing Blues, Hot Blues, Slow Blues
Organizer Dominique Bengasini

22.03.1997 Zagreb, Croatia
European Championships - Adults: Tap Dance solo, Acro Mixing Blues, Mambo, Hip Hop
European Cup - Adults: Show Dance (solo+ duo, formation), Mixing Blues
Organizer Igor Albreht and Mladen Delic for the Croatian Dance Federation
10.5.1997 Prostejov, Czech Republic
European Championships - Adults: Disco Dance formation
Organizer Alice Gregusova + DUHA + Jirko Hubeny

16 – 18.5.1997 Riesa, Germany WM-Halle
European Championships - Adults: Show Dance formation,
World Championships Disco Free Style solo
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

3 – 5.7.1997 Portoroz, Slovenia Avditorij
European Championships – Junior: Show dance, Tap Dance, Hip Hop,
Electric Boogie
Organizer Jadran Zivkovic

27.9.1997 Bratislava, Slovak Republic Istropolis
European Championships – ADULT: Show Dance (solo+ duo), Disco Dance
solo, Tango Argentino, Mixing Blues, Hot Blues
Organizer Hana Svehlova + Miroslav Svehla

15.11.1997 Riesa, Germany Stadthalle Stern
World Championships ADULT: Tap solo, duos, formations
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

1998

21.03.1998 Limoges, France
European Championships – ADULT: Tango Argentino
Organizer Dominic Bengasini

02 – 04.07.1998 Portoroz, Slovenia Avditorij
European Championships – Juniors: Show Dance, Tap Dance, Hip Hop,
Electric Boogie
Organizer Jadran Zivkovic

16 – 25.10.1998 Riesa, Germany WM-Halle
European Championships – ADULTS: Show Dance
World Championships – ADULTS: Show Dance Formations
World Championships – ADULTS: Tap Dance
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

21.11.1998 Martin, Slovak Republic
European Championships – Disco Dance
Organizer TK Deep and Miroslav Frolo
21.11.1998 Annecy, France
World Championships – ADULT: Tango Argentino
Organizer Dominic Bengasini

04 – 05.12.1998 Dunaujvaros, Hungary
World Championships - Adults: Disco Free Style, Show Dance, Electric Boogie, Mixing Blues, Tango Argentino, Hip Hop, Mambo, Swing
Organizer Peter Szanto

1999
19.06.99 Montecatini, Italy
World Championships - Adults: Disco Free Style, Show Dance, Tango Argentino
Organizer Las Club Studio by Anna Lorensini and Renzo Maoggi

24.06 – 03.07.1999 Portoroz, Slovenia
European Championships – Juniors: Show Dance, Tap Dance, Hip Hop, Electric Boogie
Organizer Jadran Zivkovic

07.09.99 Miami, United States of America
World Championships - Adults: Mambo & Tango Argentino
Organizer American Ballroom Company

October 1999, Miami, United States of America
World Championships - Adults: Merengue, Salsa & Swing Dance
Organizer Gary Carvin

October 1999, Osnabruck, Germany
European Championships – Adults: Disco Free Style, Hip Hop, Break Dance
Organizer Tanzschule Hull

15 – 16.10.1999, Riesa, Germany
World Championships - Adults: Show Dance
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

19 – 20.11.1999 Liptovsky Hradok, Slovak Republic
European Championships – Disco Dance
European Championships – Show Dance (Children)
Organizer TK Deep, Ivan Sensel and Alena Majerkova

10 – 12.12.1999 Berlin, Germany
World Championships - Adults: Tap
Organizer Michael Wendt
2000

20.05.2000 Helsinki, Finland
European Championships – Adults: Show Dance Solo and Duos
Organizer Marco Bjurstrom

16 – 18.08.2000 Koszalin, Poland
European Championships – Adult: Show Dance Formations
Organizer Roman Filus

26.06 – 01.07.2000 Portoroz, Slovenia
Avditorij
European Championships – Juniors: Tap Dance, Hip Hop, Electric Boogie
Organizer Jadran Zivkovic

08 – 09.09.2000 Bremerhaven, Germany
Stadthalle
World Championships HipHop
Organizer: Tanzschule Jauch

September, Miami, United States of America
Radisson Deauville
World Championships - Adult: Disco Hustle, Salsa
Organizer Gary Carvin

29 – 30.09.2000 Liptovsky Hradok, Slovak Republic
European Championships – Show Dance
Organizer TK Deep, Ivan Sensel and Alena Majerikova

13 – 14.10.2000 Riesa, Germany
SachsenARENA
World Championships - Adults: Show Dance Formations
World Cup Adults: Show Dance
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

09 – 10.12.2000 Riesa, Germany
SachsenARENA
World Championships - Adults: Show Dance
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

17.11.2000 Siedlce, Poland
European Championships – Juniors: Show Dance
Organizer Centrum Kultury Siedlce and Caro Dance

09.12.2000 Martin, Slovak Republic
European Championships – Disco Show (Junior and Adults)
Organizer TK Deep and Miroslav Frolo
2001

21 – 30.06.2001 Maribor, Slovenia
Tabor
European Championships – Juniors: Hip Hop, Disco Dance, Electric Boogie, Break Dance, Show Dance, Tap Dance
Organizer Jadran Zivkovic and Rudi Kocbek

14.09.2000, Miami, United States of America
Fontainebleau Hilton
World Championships - Salsa
Organizer American Ballroom Championships, Colin Hillary and Larry Dean

October, Essen Germany
Gruga Halle
World Championships - Adults: Disco Dance, Hip Hop, Break Dance, Electric Boogie
Organiser Dance School Lentz and Thomas Puttmann

12 – 13.10.2001 Liptovsky Hradok, Slovak Republic
World Championships – Show Dance, Disco Dance, Electric Boogie, Swing (Children)
Organizer TK Deep, Ivan Sensel and Alena Majerikova

02.11.2001 Ljubljana, Slovenia
Tivoli
European Championships – Adult: Latin, Show Dance
Organizer Jadran Zivkovic

30.11 – 01.12.2001 Riesa, Germany
Arena
World Championships - Adults: Show Dance
Organizer Michael Wendt

07 – 08.12. 2001 Riesa, Germany
Arena
World Championships - Adults: Tap Dance
Organizer Michael Wendt

2002

9 – 12 October 2002 Toronto, Canada
World Championships – Adults: Jazz
Organizer Bonnie Dyer

Poznan, Poland
Hall Arena
European Championships Swing and Hip Hop
Organizer Belcanto Poznan

30.07 – 04.08.2002 Sarasota, United States of America
Hyatt Regency
World Championships - Disco Fox and Swing Dance
Organizer American Ballroom Company
October, Bremen, Germany

Bremer Stadthalle

World Championships Hip Hop, Electric Boogie and Break Dance
Organizer Michael Wendt

25 – 27.10.2002 Dunaujuvaros, Hungary

DunaFerr Sportshall

World Championships – Disco Freestyle Solo Male and Show Dance Solo Male and Solo Female
European Championships Disco Dance Groups, Swing and Mixing Blues Couples
World Cup Dance Show Groups, Mambo and Argentine Tango Couples
Organizer Peter Szanto

13 – 16.11.2002 Riesa, Germany

Erdgas Arena

World Championships - All age groups: Show Dance
Organizer Michael Wendt

20 – 23.11.2002 Riesa, Germany

Erdgas Arena

World Championships - All age groups: Tap Dance
Organizer Michael Wendt

6 – 7.12.2002 Martin, Slovak Republic

World Championships Disco Dance, Electric Boogie (Adult)
European Championships – Disco Show Formation (Junior and Adults)
European Championships – Hip Hop (Adult groups and formations)
Organizer TK Deep and Miroslav Frolo

13 – 14.12.2002 Velbert, Germany

Sporthalle Berufschulzentrum

European Championships and World Cups – Disco Hustle / Disco Fox, Swing Dance and Tango Argentino
Organizer Mr. Schans Kuran and Tanzschule Velbert

2003

03 – 04.10.2003 Limburg, Germany

Heinz-Wolf-Halle

European Championships – Adult : Show Dance
Organizer Ralf Josat

12-16.11.2003 Bremen, Germany

Stadthalle Bremen (Halle 7)

World Championships HipHop, Breakdance & Electric Boogie “HipHop Days”
Organizer Stadthalle Bremen & Michael Wendt for ADTV

25. - 30.11.2003 Riesa, Germany

erdgas arena

World Championships - all age groups Show dance
Organizer Michael Wendt
03. - 06.12.2003 Riesa, Germany
World Championships - all age groups: Tap dance
Organizer Michael Wendt

December 2003 Mikolajki, Poland
IDO Approved Event
Organizer Polish Dance Organization and Piotr Patlaszynski

2004
29.01.2004 Mill, The Netherlands
IDO-Approved HipHop
Organizer Tony Greten

24 – 25.01.2004 St. Petersburg, Russia
World Cups
Belly Dance solo female (Adults)
World Cups
Disco Dance & Disco Show (Juniors)
Organizer Ralif Shakirov
10 – 16.05.2004 Moscow, Russia
World Championship Belly Dance solo female (Adults)
World Championship Folk Dance formations (Adults)
European Cup
Danceshow & Disco Dance & Hip-hop – 5 cat. (Ch-Ju-Ad)
Open Russian Cup
Danceshow & Disco Dance & Hip-hop – 5 cat. (Ch-Ju-Ad)
Organizer Kokoulin Andrey

22 – 23.05.2004 Prostejov, Czech Republic
European Championship – Children HipHop
World Cup Disco Dance – Adult Formations
Organizer DUHA Cultural Club Mrs. Alice Gregusova

11 – 13.06.2004 Lillestrøm, Norway
World Championships – Junior and Adults Disco Dance
Organizer Norges Danseforbund & Jörn Storbraten

20 – 26.06.2004 Ljubljana, Slovenia
World Championships – Juniors Show Dance, Tap Dance, HipHop, Electric Boogie & Junior Break Dance
World Cup – Juniors Disco Dance
Organizer Jadran Živkovic & PZS – PLESNA ZVEZA SLOVENIJE
22 – 26.06.2004 Seefeld, Austria
Sporthalle
Latino Dance Festival 2004
World Championships and World Cups Salsa, Street Mambo, Merengue, Latino Show Teams, Swing, Mixing Blues, Bugg, Rueda de Casino
Organizer Ferri Polai & Olympia Region Seefeld

13 – 17.07.2004 Toronto, Canada
Queen Elizabeth Theatre
World Championships – All age groups Jazz Dance and Contemporary
Organizer Bonnie Dyer

21.08.2004 Stuttgart, Germany
Alte Reithalle (Hotel MARITIM)
World Championship Argentine Tango (Adults)
Organizer Tanz Event Management GmbH & Harry Körner

17 – 18.09.2004 Senica, Slovak Republic
Culture House
European Championship – Children Disco Dance
Organizer Marian Antalek & City of Senica / Cultural Center

24 – 26.09.2004 Olten, Switzerland
Oltner Stadthalle „Kleinhof“
European Championship Disco-Hustle
World Cup Salsa
Organizer Adriano Ciabuschi

29.09 – 03.10.2004 Bremen, Germany
Stadthalle Bremen (Halle 7)
World Championships HipHop, Breakdance, Electric Boogie “HipHop Days”
Organizer Stadthalle Bremen & Michael Wendt for ADTV

07 – 09.10. 2004 Dunaujvaros, Hungary
Dunauferr Sportshall
World Championships – Juniors Mixing Blues
World Championship – Juniors Swing Dance
European Championship – Junior and Adults Show Dance
European Championship – Adults Mambo & Argentine Tango
World Cup – Adults Swing Dance
Organizer MMKKHT Peter Szántó
16 – 17.10.2004 Cagliari, Sardinia / Italy
World Championships – Adults Merengue, Rueda, Salsa & Street Mambo
Organizer Antonio Antonelli & FIDS

06.11.2004 Argenton sur Creuse / France Gymnase Jean Moulin
European Championship – Adults Argentine Tango & Swing Dance
Europe Cup Salsa
Organizer Dominique Bengasini

23 – 27.11.2004 Riesa, Germany Erdgas Arena
World Championships – All age groups Show Dance
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

01 – 04.12. 2004 Riesa, Germany Erdgas Arena
World Championships – All age groups Show Dance
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

03 – 04.12.2004 Martin, Slovak Republic Sport Hall
World Championships – Juniors Disco Show
European Championships – Children and Adults Disco Show, Hip Hop, Electric Boogie (All age groups)
Organizer Miroslav FROLO& STO D IDO + DEEP Martico Martin

11.12.2004 Velbert, Germany Stadthalle
World Championship Swing Dance
European Championship Disco Fox & Salsa
Organizer Schanz Küran, Tanzschule Velbert

December 2004 Mikolajki, Poland
IDO Approved Event
Organizer Polish Dance Organization and Piotr Patlaszynski

December 2004 Velbert, Germany Sporthalle Berufschlzentrum
European Championships and World Cups – Disco Hustle / Disco Fox, Swing Dance and Tango Argentino
Organizer Mr Schans Kuran and Tanzschule Velbert
2005

28 – 29.01.2005 Mill, The Netherlands Fitland Mill
IDO-Approved HipHop
Organizer Tony Greten

29.04 – 03.05. 2005 Moscow, Russia International Exhibition Complex

World Championship Oriental/Belly Dance
European Championship – Children and Juniors Showdance
2nd World Dance Convention
Organizer Andrey Kokoulin

28 – 29.05.2005 Prostejov, Czech Republic Sportcentrum Hall

World Championships – Juniors DiscoDance
European Championship – Children DiscoDance
Organizer DUHA Cultural Club Mrs. Alice Gregusova

16 – 19.06.2005 Graz, Austria Icehall Graz Liebenau

European Championships – All age groups HipHop, Electric Boogie & Break Dance
Organizer Die Tanzschule Dr. Klaus Höllbacher

21 – 22.06.2005 Orlando, USA Caribe Royal all Suites Resorts

World Championships – All age groups Jazz Dance, Modern
World Cup Ballet
Organizer North American Dance Championships, Gloria Jean Cuming & William E. Fowler

07 – 09.07.2005 Seefeld, Austria Sporthalle

Latino Dance Festival 2005

World Championships and **World Cups** Salsa, Street Mambo, Merengue, Latino Show Teams, Swing, Mixing Blues, Bugg, Rueda de Casino
Organizer Ferri Polai & Olympia Region Seefeld

01 – 03.09.2005 Zilina, Slovak Republic Sporthall Borik

World Championship – Children and Adults Disco Dance
World Championships – Children and Adults Disco Freestyle
World Championships – Junior and Adults Disco Show
European Championship – Juniors Disco Dance
Organizer Peter Nezval, Lentilky Danceclub
September, 2005 Aruba
World Championships – Salsa

02 – 04.09.2005 Belgrade, Serbia
European Showdance Championship – Adults
Organizer Mlodrag Kastratovic & Gordana Orescanin

28.09 – 02.10.2005 Bremen, Germany
World Championships HipHop, Breakdance & Electric Boogie “HipHop Days”
Organizer Stadthalle Bremen & Michael Wendt for ADTV

15 – 16.10.2005 Cervignano del Friuli, Italia
European Championships Disco Dance – All age groups
Organizer Nunzio Di Nuzzo & FiDS Committee of the Region Friuli Venezia Giulia

19.11.2005 Ludwigsburg, Germany
World Championship Disco Hustle/Fox/Swing
World Cup Salsa
Organizer Tanzschule Harry Hagen

22.11 – 27.11.2005 Riesa, Germany
World Championships – All age groups Show Dance
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

30.11 – 3.12.2005 Riesa, Germany
World Championships – All age groups Tap Dance
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

02.12.2005 Minsk, Belarus
European Championships – Adults Oriental / Belly Dance
Organizer Oleg Yazvin & Byelorussian Dance League

08 – 11.12.2005 Mikolajki, Poland
5th International Modern Dance Festival
Disco Dance, Disco Freestyle, Disco Show, HipHop, Show dance, Electric Boogie
Organizer Piotr Patłaszyński and Małgorzata Szulc
2006

28 – 29.01.2006 Mill, The Netherlands Fitland Mill
IDO-Approved event HipHop
Organizer Ton Greten

26 – 28.01.2006 St Petersburg, Russia World Cup Disco Dance

10 – 12.03.2006 Saransk, Russian Sporthall Saransk
East-European Championships Show Dance
Organizer Tuzhilkin Viacheslav

14 – 15.04.2006 Kalundborg, Denmark Kalundborghallerne
European Championship – Adults II Hip Hop
Organizer Kirsten Dan Jensen - KDJ-Dans

02 – 04.6.2006 Prostejov, Czech Republic Sportcentrum Hall Prostejov
World Championships – All age groups Disco Show, Children Disco Dance, Junior and Adults Disco Freestyle
European Championship – Junior DiscoDance
Organizer DUHA Cultural Club Mrs. Alice Gregusova

02 – 03.06.2006 Eboli, Italy World and European Championships – All age groups Tango Argentino, Mixing Blues, Synchro Dance, Latin Show
Organizer Italian IDO Secretariat

16. & 17.06.2006 Senica, Slovak Republic Icehall
World Championships – Junior and Adults Disco Dance
European Championship – Junior and Adults Disco Freestyle
Dance Group SCREAM Senica & ICEHALL

25 – 28.06.2006 Espoo, Finland Hartwall Areena
European Championships – All age groups HipHop, Electric Boogie and Break Dance
Organizer Finish Dance Organization – Osku Heiskanen & JJ Productions
Jouni Janatuinen & Ani’s Dance Center – Anitra Kaivalonen

06 – 08.07.2006 Seefeld, Austria Sporthalle
Latino Dance Festival 2006
World Championships and **World Cups** Salsa, Street Mambo, Merengue, Latino Show Teams, Swing, Mixing Blues, Bugg, Rueda de Casino
Organizer Ferri Polai & Olympia Region Seefeld

20 – 21.07.2006 Boston, USA
World Championship Jazz dance
World Cup Modern & Ballet
Organizer Gloria Jean Cuming & Bill Fowler, United States Dancesport Federation

01 – 03.09.2006 Belgrade Serbia & Montenegro
European Championship – All age groups Show Dance
Organizer Miodrag Kastratovic and SAPO

27.09 – 01.10.2006 Bremen, Germany
World Championships HipHop, Breakdance & Electric Boogie “HipHop Days”
Organizer Stadthalle Bremen & Michael Wendt for ADTV

17.09.2006 Merano / Italy
European Championship – Adults Disco Hustle/Fox/Swing
Organizer Andrea Rizzo, Energy Dance club Padova Merano

06 – 08.10.2006 Dunaujvaros, Hungary
European Championship – All age groups Show Dance
Organizer MMKKHT Peter Szántó

06 – 08.10.2006 Gubkin, Russia
Eastern Europe Cup of the Mayor of Gubkin – approved by the IDO
In Hip-hop, Disco, Folk, Belly Dance, Street Show
Organizer Andrey Kokoulin

3.11 – 5.11.2006 Bochum, Germany
European Championships – Children and Adults DiscoDance
European Cup – Adults DiscoDance
Organizer Tanz-Turnier-Club Rot-Weiss-Silber Bochum e.V.

17 – 18.11.2006 St. Petersburg, Russia
East European Championships – All age groups HipHop
Organizer Andrej Butko
22 – 26.11. 2006 Riesa, Germany Erdgas Arena
World Championships – All age groups Show Dance
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

29.11 – 02.12.2006 Riesa, Germany Erdgas Arena
World Championships – All age groups Tap Dance
Organizer FVG Riesa, Tanzschule Riesa & Michael Wendt

29.11.2006 Minsk, Belarus Concert Hall „Minsk“
European Championships Oriental / Belly Dance (adults)
Organizer Oleg Yazvin & Byelorussian Dance League

04 – 10.12.2006 Mikolajki, Poland Hotel Gołębiewski
6th International Modern Dance Festival
World Cup – Adults Oriental, Junior and Adults Jazz Dance
IDO approved – Mikolajki World Dance Week 2006
Organizer Piotr Patłaszyński and Duett Dance Studio

From 2007 all details are published in the IDOwebsite under results and the year.