INFORMATION FOR PARENTS AND TEENS APPLYING FOR THE SUMMER 2015 GROUP

[image: image1.jpg]MME

friendship
respect
patience,
esteem

Selationship Treunion
rarmony promise,
optimism 4
D oo = 7 P character

sympathy
ero/Nlire compamonsh\
agreement promise FORGI\/ENESS

FRIENDSHIP
community!
gentleness

cooperation veness

hope ite DREAM cormmunity

patience connection harmony value
sympathy support togetherness motivation
faith gentieness serenity fortitude. determination
esteem essence cooperation familiarity bond union,
nfid AWARENESS cooperation kinship
Bond benevolénce.patnce harmony. peac
thoughtfulness mercy familiarity reunion

PEACE urior

spirit_ acceptance_character_essence
strength motivation character_life

LOVE S min
determination willpower_support

optimism_esteem thoughtfulness

mercy COUFAge cooperation
respect relationship togetherne

e et MERCY]

IN A COUNTRY DIVIDED…PEOPLE UNITED
 Welcome to the first step of getting involved with the Cyprus Friendship Programme (CFP)! This document will provide to both teens and their parents what they need to know about the CFP before completing the application form. We hope it will be very clear that CFP is not a travel agency! The document has three parts:

· Part A describes the work of CFP and explains why it is a lot more than a summer trip to the US.
· Part B gives information about the CFP summer camp in Cyprus.
· Part C gives information about the application process, the one month in the summer teens will be in the US and the rules that all teens and their parents are expected to follow.
Please keep this document so that if the applicant is selected, both she/he and the parents/guardians will be able to refer back to it for important information about the programme.
PART A: THE CYPRUS FRIENDSHIP PROGRAMME AND HOW IT WORKS

(1) Background: From Catholic and Protestant youth to Turkish speaking and Greek speaking Cypriot youth.
 The Cyprus Friendship Programme (CFP) is modeled after the all-volunteer Children’s Friendship Project for Northern Ireland (CFPNI), a peace and friendship building programme that successfully brought more than 2,000 Protestant and Catholic teens (as well as their families and their friends) in Northern Ireland together throughout its 21 year existence. CFPNI came to its successful completion in 2007.
 The bi-communal Cyprus Friendship Programme started in 2009 as an initiative of HasNa, a small US non-profit organization in cooperation with a Cypriot team of coordinators. Currently, the US leg of the programme is managed by the Cyprus Friendship Programme Incorporated (CFP Inc.), a new non-governmental, non-profit organization based in the US. The Cyprus leg of the programme is managed by a bi-communal team of Cypriot coordinators. The two groups cooperate harmoniously and driven by the same passion to promote a culture of peaceful coexistence.
 CFP aims to create bonds of friendship and trust among the youth of the communities of Cyprus. Each teen from one community is 'paired' with another of the same gender from the other community. Each pair is then hosted in July for four weeks by a family in the US.
 All the coordinators of the programme in Cyprus and the US as well as the board members of CFP Inc. offer their services on a purely voluntary basis. No one gets paid. This also applies for the host families in the US who cover all the expenses of hosting the two teenagers.
 The most important costs of the programme are the airline tickets and a health insurance package during their stay in the US. These costs are covered from donations from individuals or non-governmental organizations (e.g. the Rotary) who believe in the aims of the programme. There is also a contribution from the family of each Cypriot teen who takes part in the programme. The organisers believe that no teenager should be excluded from the programme because of family financial difficulties. The Cyprus Friendship Programme does not get any financial support nor is dependent on any political party. It does not receive any funding from governments directly related to the Cyprus problem (Greece, Turkey, US, UK etc.) but may at times apply for some funding from governments neutral to the conflict such as Norway.
(2) How the programme works: Roommates for a month – friends for life

· Teenagers (15 to 18 years old) from both communities apply to join the programme after presentations are made in schools and youth clubs in both sides of the divided island. See page 9 for more details on the conditions to apply.
· Interviews are conducted and the selected applicants are accepted into the programme in equal numbers from the two communities.

· A series of meetings, with facilitated workshop activities, takes place that focus on leadership, communication, reconciliation and peace building skills.

· At the end of the workshops, each teen chooses one person from the ‘other side’ of the same gender with whom he/she feels comfortable.

· The relationships of friendship and trust created between the teenagers are typically very strong. They begin to be formed long time before they board the plane in July since the selection process is completed by March, it is strengthened during their month abroad and continues after their return to Cyprus.
· The families of each 'pair' also get connected with equally strong bonds. It is only normal that the parents of each teenager would be interested to meet the young person from the other community that their child has chosen to be roommates for one month. It is equally normal to have the wish to meet the family of this child. Very often the circle becomes bigger with grandparents, uncles and aunts. There are typically many meetings of the two families in Cyprus even during the month when their children are in the US. It is therefore, no surprise that the motto of the programme is "In a country divided…people united".

· In the summer, each pair of teenagers lives with host families in the United States, sharing a bedroom to themselves for a four-week residential.

· It also allows them to experience a country where many differing cultures and religions live together in peace.

· Typically strong bonds of friendship also build between the teens and their host family that last well beyond the summer residential.

· Another important aim of the residential is to further advance leadership and peace building skills which had been promoted during the programme activities that occurred in Cyprus. This is done through four formal programme activities during the residential (team building, conflict resolution training, community service, and civic engagement).
· The Cyprus Friendship Programme is not just a trip abroad for one month. The Cypriot coordinators of the programme organize activities and projects for the members all year round. The aim to spread the message that reconciliation is possible and that these young people are living examples of this truth.
· In October a CFP Graduation occurs. After graduating, each participant is required to continue to participate in the CFP bi-communal activities.
(3) The success of the first six years of CFP – 284 teens and their families

Year Number of teens

2009 20

2010 18

2011 60

2012 60

2013 58
2014 68
Total 284
 If we add the 87 teens who attended the CFP camp in Troodos in the summers of 2013 and 2014 (see pages 7 and 8) the total number rises to 371.

 Every year on the day of the teens' return to Cyprus all the families wait for them at the airport, Turkish Cypriots and Greek Cypriots applauding and cheering their children together. The teens enthusiastically start their alumni programme of peace building activities and are still going strong long after their return. The bonds that have been created between the pairs, as well as the larger group, their families and friends are an example of the future we all want in Cyprus being brought to the present. They meet regularly both formally but also socially demonstrating to all that peaceful coexistence is possible in Cyprus. Despite being under a lot of pressure from school and exams their commitment to peace building work is exemplary. Here is a small sample of what they have been doing:

· Radio and TV presentations of their peace building work were made a number of times. For example, a 20 minute CyBC TV programme made focusing on the friendship of two of the teens had many positive reviews and was shown for a second time on prime time. You can watch it here: http://www.youtube.com/watch?v=m1VzNbhG9yw
· Bi-communal presentations in schools and youth clubs in both sides of the island have been made despite the opposition by people who disagree. The teenagers of the Cyprus Friendship Programme, showing courage and unrivaled commitment continue their work with even more passion to help build a culture of peace. Bi-communal presentations by youth to mono-communal audiences in schools is a very rare occurrence and in this sense the CFP are true leaders in opening new possibilities in the peace building work among the youth.
· The 2009 group decided to ‘adopt’ one child from a Third World country by collecting and sending money every month. The child is called Dorica and she is from Malawi.
· A documentary has been filmed and will soon be edited that aims to capture the main moments of the CFP journey over a 12 month cycle. Two pairs and their families feature in this project.
· One team of CFP teens received training with the Cyprus Community Media Centre (CCMC) on how to make films and has been active in filming many of the CFP activities.

· The 2011 and the 2012 CFP groups organized an important event in the geographical center of Cyprus on hill outside the village of Dhali. Their aim was to emphasise that both communities have suffered during the many years of conflict in Cyprus. Below are two links about this project: a short video of the event made by a CFP teenager and a report by the BBC:

http://ireport.cnn.com/docs/DOC-580337
http://www.bbc.co.uk/news/world-europe-12872917
· The graduation ceremony each October is a highlight in the CFP calendar. For example, during the 2012 group graduation there was an audience of 450 people from both communities comprising of the families and friends of the CFP teens as well as many supporters of the project. Nobel Peace Prize winner, Archbishop Desmond Tutu who is a great friend and supporter of CFP sent us a special message that was read to the audience. The daughter of Martin Luther King, Bernice King, who had met and worked with our teens who were in Atlanta in July 2012 sent us a video message: http://www.caselove.me/cyprus/bkingtocyprus.zip. One of the 2012 teens, Elena Pirillou, had to move to S. Korea with her family due to unexpected changes in her father's work. Elena could not be at the graduation but sent us a short video with messages for her pair Ugfe and the other teens of the Portland group: http://youtu.be/FfjTfJNsSIE .
· The 2013 group of CFP teens organized a symbolically significant bicycle ride in both sides of Nicosia. The 70 riders after completing the course joined in a small ceremony in front of the Home for Cooperation that included offering two army helmets turned into flower pots to the mayor of Nicosia in the north and the deputy mayor of Nicosia in the south http://i43.tinypic.com/euejjq.jpg . The symbolism of the helmets relates to when a solution of the Cyprus problem will be found and the demilitarisation of the island will be agreed. One of the questions will be what to do with the abundance of military hardware. The Cyprus Friendship Programme proposes that the thousands of army helmets are given free to Cypriot households so that they can be transformed into flower pots hanging at the front of houses. And when the next generation will be asking what those are, we will say that they are reminders of a long period of conflict and pain that is no more.

· The CFP teens treasure an old army helmet that has flowers planted in it. They have requested to meet the leaders of the two communities and give them each a present of one such helmet. Their hope is that when there will be a solution and Cyprus will be demilitarized, the two leaders will give thousands of helmets to Cypriot families who will turn them into flower pots to hang outside their houses. In August 2013 CFP teens were the guests of Peace Boat http://www.peaceboat.org/english/index.php that had an one day stop at the port of Limassol. In a moving ceremony the CFP teens offered a helmet with flowers to survivors of the atom bomb in Hiroshima and Nagasaki and explained the symbolism of the helmets.
 http://tinypic.com/r/s4xmhw/5
 http://tinypic.com/r/1z1s77n/5
 http://tinypic.com/r/33jq0ls/5
· On March 22, 2014 the CFP teens organized another event in memory of everyone who was lost in the conflict. It received major media coverage including being the main item on the front page of Yeni Duzen:

 http://www.gundemkibris.com/gazetearsiv.php?gazete=yeniduzen&gun=23&ay=03&yil=2014
 http://i62.tinypic.com/x1brpi.jpg
 http://i61.tinypic.com/257zv38.jpg
 http://i58.tinypic.com/19pp55.jpg
· In the following link you can find a speech by one of the Cypriot coordinators of the CFP sharing stories of peace building in Cyprus and ending with a description of the work of CFP: http://www.youtube.com/watch?v=CyFCfg0fS3U
(4) Nobel Peace prize winners work with CFP teens: The documentary with the Elders about the missing persons in Cyprus
 In December 2009 the Elders organization chose the CFP group for the filming of a documentary about the missing persons of both communities. Interviews of each of the teens pairs were conducted via skype and two pairs were chosen. The official launching of the documentary took place in Nicosia and in London on the 8th and 10th of February of 2011 respectively. Here is a trailer:

http://www.theelders.org/article/cyprus-digging-past-search-future-trailer
You can watch the whole documentary (38 minutes) online:

On the YouTube (with subtitles in Turkish):

http://www.youtube.com/watch?v=KY42kOlAGuo&feature=youtu.be
On the YouTube (with subtitles in Greek):
http://www.youtube.com/watch?v=7e-U_9-NTVY&feature=youtu.be
On the Elder's website (with subtitles in English):

http://theelders.org/article/cyprus-digging-past-search-future
PART B: THE CFP CAMP IN THE TROODOS MOUNTAINS IN JULY 2015
In the July of 2013 the CFP organized for the first time a bi-communal camp in Cyprus attended by 42 teens from the two communities. A second camp took place in July 2014, with 45 teens. In the summer of 2015 our camp will be from the 20th till the 26th of July.
Where?

In the south side of the Troodos Mountains there is the small village of Ayios Nicolaos which is 15 minutes down from Platres, 40 minutes up from Limassol. Before 1974 all its inhabitants were Turkish Cypriots. The elementary school just outside the village has now been turned into a summer camp. Note that Turkish Cypriots from Ayios Nicolaos are in the bi-communal organising team of the camp.

Who can apply?

Turkish speaking and Greek speaking Cypriot teenagers aged 15-18 who are keen to be involved in the field of citizen peace building and thus would like to become trusted friends with teenagers from the other community. At least one of their parents must be a Cypriot and the campers should have at least one more year in school after the summer of 2015. Teens who apply for the CFP programme for the US and are not selected may also apply for the summer camp.
How to apply and what is the deadline?

Complete the CPF application form for the summer of 2015. It is the same form for those applying for the US part of CFP. You only need to complete the parts that are related to the camp as explained on the form. You and your parents must also sign the relevant parts of this document. The deadline to hand in the application is the 23rd of February, 2015.

How will the selection of the teens be made?
All the teens that apply for the camp will be interviewed on the same day with the teens applying for the US part of the CFP on Saturday the 7th of March, 2014 at the Home for Cooperation in the buffer zone in Nicosia. Criteria for selection include the strength of the written application and the performance at the interview. Teens who apply for both the US and the Cyprus camp and will not be selected for the US may be selected for the camp. If after the interviews the number of campers is less than the available camp places, a new announcement will be made inviting more teens to apply and another deadline will be set.

What about costs?

Each camper will be charged 120 euros. The Cyprus Friendship Programme is an all volunteer project and none of the organisers is getting paid. However, we do need to cover expenses like the bus fares, food, electricity, water and other similar unavoidable costs.
What happens between selection time in March and the camp in July?

Once the selection is completed the CFP coordinators will organise a first meeting of all campers so that a camp community spirit will start to be created. The parents of campers will also be invited to be informed and their questions answered. In this meeting the 120 euros will be paid. The group members can then set up their own Facebook page, meet on their own and so on. By the time in late July when they will be at the camp we hope that they will already know each other!

What will happen at the camp?

The 2015 programme has not been finalised yet but it will be very similar to the 2014 one. The following extract of the camp brochure of 2014 gives you an idea of what to expect:

We aim to have a combination of great fun, valuable learning experiences and the creation of a strong spirit of community between all campers. The programme includes:

· Mixed gender and mixed community teams will be competing in volleyball and basketball throughout the week. If you don’t want to play it’s OK.
· A professional karate instructor will teach us karate for peace!

· We’ll do workshops on history and the different ways it is taught in the two main communities in Cyprus.

· In some of the evenings we’ll watch documentaries related to peace building.

· Professional basketball coaches from the famous Peace Players International group will teach campers to play basketball and learn how it can be used to promote peace.

· Oral history workshops combined with the guidance of Turkish speaking Cypriots who grew up in the village and a nature walk to the nearby Tzelefos bridge.
· Excursion for dinner at Platres.
· Learning origami, the Japanese art of paper folding, to create the universal symbol for peace – the peace cranes.

· Drama/theatre workshops.

· Campers are encouraged to bring their guitars or other musical instruments as well as CDs with the music they like.

· Campers will be teaching in pairs Greek or Turkish throughout the week. We’ll have the support and guidance of professional language teachers.

· At the end of the camp we shall have workshops to decide how we can continue the peace building work after the camp, discuss if and how the campers families might get involved, how we can connect with other peace building groups to promote a peace culture in Cyprus and so on.

· A talent show will take place on the last evening with music, theatre and dancing. Prizes will be given to the winners of the team and individual competitions.

What happens after the camp?
The teen campers will be part of the larger CFP family! They will be joining the CFP teens who went to the US for more peace building activities throughout the year. They will also receive an official certificate in the graduation ceremony of all the 2015 CFP teens that will take place on the 10th of October, 2015.
PART C: INFORMATION ABOUT THE APPLICATION PROCESS, THE US RESIDENTIAL AND THE RULES OF THE PROGRAMME

(1) Conditions to apply
· A teenager must have at least one more academic year in a school in Cyprus after July 2015.
· At least one parent /guardian of the teenager must be Cypriot.
· No brothers/sisters can apply in the same year. An exception can be made in the cases of twins.

· Applicants must be no less than 15 and no more than 18 years old on 1st of July, 2015. Teens from schools with 7 years (e.g. the English School) may be over 18 but no more than 19 years old.
· Parents must be aware they and their children will need to cross checkpoints in Cyprus.

· Parents may need to drive their children to meeting places where Cyprus Friendship Programme meetings will take place.
(2) Important dates
· The deadline for handing in the application forms is Monday the 23rd of February, 2015. It will be extremely helpful to the organisers if applicants hand in their forms much earlier than the above date.
· The interview dates will be on Saturday the 7th of March, 2015 at the Home for Cooperation in the UN Buffer Zone in Nicosia. This is situated between the two checkpoints in the Ledra Palace area. The interview times will be from 10:00 am until 3:00 pm.

· Those who will be selected are required to attend two consecutive one day workshops (from 10:00 am till 4:00 pm) on Saturdays the 14th and 21st of March, 2015, where each teen will have the opportunity to choose a pair from the other community with whom they will be roommates in the U.S.
· Once the pairing process is completed each pair and the two families can start meeting and visiting each other whenever it is convenient for all concerned. The CFP coordinators will arrange for at least one official meeting of all the teens and their families together at a time in April that will be announced when finalized.

· By the end of May or early June all pairs will be informed of the details of the host family they will be staying with during their time in the US. This is a whole month before they travel and the teens and their families in Cyprus will have time to talk and see their host family through skype. The people who will be waiting for the teens at the airport in the US will not be strangers!
· The teens will be staying in the US for four weeks in July (exact dates of travel to be announced after the flights have been booked).

· On Saturday 10th of October, 2015 a graduation ceremony will take place when official certificates will be given to the 2015 teens. The venue and exact time of the event will be announced at a later date.
(3) Cypriot coordinators
Once the application form is completed it must be submitted with the documents required by the 23rd of February, 2015 (or earlier if possible) to any one of the Cypriot coordinators. This can be done by hand or sent to one of the addresses below:
	
	Phone No.
	E-mail
	Address

	Simge

Kahvecioglu
	05428564828

2270525
	simgekahvecioglu@hotmail.com

	6 Aksekiz Apt, D2, Sht Murat İlhan Str, Kumsal, Nicosia

	Nicos

Anastasiou
	99498531

24530203
	nicosiew@spidernet.com.cy

	119 Makarios Av. Aradippou, Larnaca, 7120

	Sarper Ince
	05338409792

2278316
	sarper_ince@hotmail.com

	Okay 16 Apt. No.3, Mehmet R. Huseyin Str, Yenisehir, Nicosia

	Sotia

Adamidou
	99327178

22352361
	sotia_adamidou@outlook.com

	13 Kronou Makedonitissa, Nicosia, 2400

	Cise

Sakalli
	05338635183

2275077
	cisesakalli@gmail.com

	61 İzem Apt.2, D1, Sht Mehmet Kemal Str, K.Kaymakli, Nicosia

	Nicolina Karaolia
	99552664
	nicolinak@gmail.com

	Epidavrou 12, Aglantzia 2114, Nicosia

	Vladimiros Taliadoros
	99438749

22324369
	vladimta@cytanet.com.cy
	2 Narkissou, Strovolos, 2045 Nicosia

(4) Preparation for the July 2015 US residential by our volunteer friends in the US: The CFP Inc. Executive Director, the area coordinators and the host families
The Board of CFP Inc. appoints a CFP Executive Director who, for two years will be coordinating the operations of the US leg of the CFP project. The current Executive Director is Cassie Cleverly and her contact details are: 88 Pierce Rd, Dublin, New Hampshire, 03444, U.S.A. Telephone: +1-603-203-6673, e-mail: cassie.cleverly@gmail.com

In the past, we have had teens stay in Atlanta (Georgia), Connecticut, Maryland, New Hampshire, Northern Virginia, Portland (Oregon). The US Coordinators are always looking for new areas to add to the program. Regardless of where the teens go, the general program of the each area is the same.

 Four to ten pairs of teens will be sent to each area participating this year, depending on how many hosts are available. The Area Coordinator for each region is responsible for finding eligible hosts. Some are close friends of the coordinators or previous hosts; others find out about the program request to host. Some, but not all, have children in the home. Some live in cities, some in more rural areas. All hosts share an interest in world peace.

Host family eligibility is based upon the following three criteria:

· A political and religiously neutral home

· A safe home with daylong adult supervision

· A bedroom for the teens to share

There is an application process for all American hosts which consists of an informational interview, a written application, an criminal background check, and a home visit. Both the Area Coordinator and the Executive Director screen and approve the hosts before they are accepted. American host profiles are sent by the Executive Director to the Cypriot Coordinators who will then match each pair of the Cypriot teens with a host family in the US. The matching is done by the Cypriot Coordinators using criteria like gender of the pairs, common interests and hobbies, comfort levels with pets, etc.

Once a match is made between the pair and American host, typically late May or early June, the Cypriot families will receive contact information for the Area Coordinator, the Cypriot pair’s American host, and the Executive Director. Both the families in Cyprus and the teens while in the US must keep these contact details with them in case any problem arises. Similarly, the American hosts will receive contact information for the Cypriot teens and their parents. At this point, the American hosts and the Cypriot teens and parents can start communicating by e-mail, telephone, Facebook, and Skype.

While the Cypriot teens are in the US, hosts are requested to treat the teenagers as family members, not as tourists on holiday. Teens will take part in their hosts’ normal family summer activities. Each pairs’ experience will vary according to the host with whom they are placed. Teens need to remember that the primary mission of the program is to experience living with a fellow youth leader from the opposite side of the divide. To be sure, the hosts will want to show them special aspects of where they live, but the purpose of the program is for peace building and leadership training, not a month of entertainment.

While in the US, the hosts cover all everyday living expenses of the Cypriot teenagers. There will be times where teens will have to pay for their own activities, e.g., a movie they attend without the hosts, extra food they may want to eat when not with the host, a trip to an amusement park, or shopping. Host families, like everyone else in the US do not get paid for their participation in the CFP programme. Everyone is a volunteer.

Cypriot teens will form relationships with their partner, but they will also form a bond with their hosts. This requires a willingness to commit to learning a new culture for four weeks. Their hosts have opened their homes for a variety of reasons – to participate in a global peace process, to support teen leadership, and to learn about Cypriot culture. The families are not signing up to be tour guides or to offer a vacation to teens who simply want to visit the US. To be sure, families will want to expose the Cypriot teens to highlights of their region of the U.S., but in general, the teens should be prepared to fit into the families’ daily lives. The Cypriot teens are expected to adjust to the hosts’ routines and rules and act as members of the household. In some cases, this may involve household chores or participating in family activities. It should be noted that, just as every Cypriot family is a bit different, so it is with the U.S. hosts.
(5) Travelling to the US and the return to Cyprus

 All the teens travel with experienced chaperones who are usually Cypriot and American CFP coordinators. The great team of volunteers in the US includes our two transportation coordinators, Kim Bell and Dianna Cook. During the long journeys to the US and back to Cyprus the chaperones are in contact with Kim and Dianna who are available on a 24 hour basis taking turns to ensure that they are available to help in case any problem arises. Messages are sent to the coordinators in Cyprus who, in turn, inform by e-mail the Cypriot parents continuously from take-off from Larnaca till the final landing in the US and all the stops in between! The final message of this phase of the programme is that all the teens are safe and resting in the house of their host families.
(6) Activities during the US residential
 In each of the areas that the teens go the area coordinator plans a number of group activities. In addition to the connection between the pairs and their host families there is also the opportunity for strong group connections to be formed between all the teens who go in each area. On average two times a week the group of 12 to 20 teens meet for activities that are meaningful, educational and also great fun! Typically, the activities aim to inspire our teens how to become leaders in peace building, how to be sensitive and help others less fortunate than us, how to be responsible citizens of the world and care for the environment. Here are some examples of such activities:
· In Maryland and Virginia the teens spent one day with a non-governmental organization called Bikes for the World. What they do is to fix old bicycles, put them in containers and send them to very poor countries to be given to teens who need them to ride to school instead of walking for hours.

· In Portland the teens visited many places where environmental sustainability is a priority. They learned about how to responsibly and in a sustainable way manage water, energy, our buildings and our communities.

· In Atlanta the teens spent a few days at the Martin Luther King Center and learned the principles of non-violence. They met and worked with Bernice King, the daughter of Martin Luther King, who very kindly sent us a wonderful video message that was shown during the graduation of the 2012 CFP group: http://www.caselove.me/cyprus/bkingtocyprus.zip
· In New Hampshire, our teens worked with conflict resolution experts who were active in the CFPNI program. Additionally, they worked with Alusine Kamara, from Sierra Leone, who participated on the ground in the peace process after Sierra Leone’s 11-year civil war. They spent the day at an intimate cultural center in Peterborough developing communication skills and making connections between the concepts of trust, justice and peace.
Here is a video with photos from the 2012 CFP group from their time in the US:

http://www.youtube.com/watch?v=vXtgGlpULyA&feature=plcp
(7) Some important CFP rules and the reasons behind them

 The host families are informed about all the rules and expect the Cypriot teens to follow them. In the American culture rules are taken very seriously and host families would find it very difficult to understand if their Cypriot guests break the rules. The host families make a massive commitment to the CFP by opening their home for a whole month to a pair from a far away land, cover all the costs of their stay, drive thousands of miles to take them to special places, treat them like members of their own family so that they will have a great time and make a contribution to peace in Cyprus. So, if the teens break the few but important rules they have agreed to follow, the host families would be very upset. Host families and US and Cypriot Coordinators do not want to have the additional role of policing the enforcement of or negotiating the nuances of these rules. To be clear, breaking of the rules will mean returning home from the US at the expense of the Cypriot family and removal from the Cyprus Friendship Programme.
(a) Money matters
 Each teen selected to participate in the programme, and ultimately the U.S. residential, is required to make a personal/family contribution of $700 to $800 (US dollars). This contribution goes towards medical insurance, administration, follow up activities, and the rest of the airfare (All people involved in the programme are volunteers). Families who are willing to contribute an additional amount will help the programme take as many pairs as possible.
 Each teen can only bring to the US a maximum of $500 (US dollars). This money is only “pocket money” with which to purchase gifts for family members, or any individual extras (e.g., sweets, soft drinks), not for normal living expenses, which are covered by the American host family. If the host family goes out to the movies or to have a pizza, they will cover the costs like they would do for their own children.

 This rule must be strictly observed to give monetary equality to all participants. Problems will be created if a teen brings a much larger amount than his or her pair and when a Cypriot has more spending money than the children of the host family. Needless to say, that credit cards are not allowed. The teens will have the opportunity to visit malls and do some shopping, but this is not the reason why they will be in the US. If some of the teens bring large amounts of money and all they want to do is to go shopping the impression given to the host families will not be very good. This would be especially the case when some hosts have made personal sacrifices to be able to host the Cypriot teens. So, Cypriot teens are not allowed to buy for themselves, or for their friends, electronic devices or other expensive presents they may have been asked to bring back to Cyprus!
 Finally, a great advantage of this rule is that the teens will develop the life skill of making a budget for a month.

(b) Communication with family and friends in Cyprus
 The main reason for the teens going to the US is to connect with their pair, their host family, the bigger group of Cypriot teens who will be in the same area and enjoy the uniqueness of peaceful coexistence which is so rare in Cyprus. For this reason it is important to put some reasonable limits with communication back in Cyprus and the use of the internet. At the same time the CFP team respects the right and concern of the families in Cyprus to have news from their children. To keep a balance between these two objectives some things are allowed and some are not.
What IS allowed:

· As soon as the teens arrive in the host family's home they can make one short phone call back to Cyprus to tell their parents they arrived, they are tired and will go to sleep. One more telephone call can be made at any time during the four weeks after permission from the host family.
· A couple of days after their arrival when the jet lag is over and they begin to settle, the teens can use skype to talk to their families in Cyprus so they will all feel more comfortable and relieved from anxiety. Three more skype communications will be allowed after this point – usually at the weekend or whenever it is convenient for all involved. So, a total of four skype calls, about once a week, can take place.
· The CFP organisers strongly recommend that any two of the four skype calls described above are done at a time when the two families in Cyprus can meet and have a meal together – one in one community and one in the other.

· The use of you-tube may be allowed but only as a social event between the Cypriot teens and the host family. The teens can participate in on-line activities according to the host family rules. For example, if host family teens watch you-tube videos, then so can the Cypriot teens. Often times, the host families and Cypriot teens sit down together and google maps of different places or current events as part of their conversations. The crucial factor in this use of technology is that it is part of a social event with the host family (not a social connection with friends/family in Cyprus).
· If families in Cyprus are at any time concerned and need more news they can communicate directly with the host family by e-mail or other means.

What is NOT allowed:

· Mobile phones are strictly not allowed.
· Use of Facebook and other social media.

· The teenager is not permitted to bring or use mobile phones and any other electronic devices whether it can be connected to the internet or not (i-pods, tablets, android devices, mp-players and so on).
· If any such devices are found, they will be confiscated. Other consequences, depending on the severity of misbehavior may follow, including not awarding the CFP graduation certificate.

 These rules may initially seem hard for teenagers (and their families). But once in the US, they will be so happily busy with all the activities of their group and with their host families that they will not miss any of these devices. The teens who have already been through the programme will testify to this truth. Furthermore, parents who are worried that, while in Cyprus, their children spend too much time on Facebook and the mobile phone may appreciate that this would be a very healthy break and that the teens will be busy with all kinds of meaningful and also fun experiences.

(8) Copies of important rules signed and agreed in the application form by parents/guardians and their teens (in English, Turkish and Greek)
 Finally, we have copied below the parts of the application form where we ask the parents/guardians and the teens to sign that they agree to all the rules of the programme. This copy is a helpful reminder of the rules and what you signed and agreed with when you handed in the application form. A Turkish and a Greek translation of the rules follow the English version below:
	Parent/
Guardian
Initials
	Teenager
Initials
	

	
	
	We understand that “No Smoking” laws are strictly enforced in the United States. Smoking is not permitted at CFP events in Cyprus or while the teenagers are in the United States.

	
	
	My teen and I understand that while in the United States he/she agrees to:
· Observe Programme rules;
· Observe all United States laws, including those related to the drinking and smoking age;
· Engage in no behavior that would bring the Programme into disrepute; and
· Treat the Programme and associated people with respect.
Failure to comply with any of these may result in the participant being immediately sent home at their family’s expense. Other consequences, depending on the severity of misbehavior may follow, including not awarding the CFP graduation certificate.

	
	
	The teenager will be matched with another young person of the same gender, but of a different community. The purpose of this Programme is for them to get to know and understand each other within a neutral environment. They will share a bedroom while in the host family home and will hopefully build a lasting friendship. Parents/guardians should encourage the two young people who have been matched to have as much contact as possible (including a visit to each other’s home, if possible) before their departure date.

	
	
	Early and ongoing contact between families of the paired participants is important for the Programme’s success. Parents/guardians as well as participants must be willing to become friends with their CFP partner and the partner’s family.

	
	
	All participants must attend follow-up activities, including active participation in an alumni program after they return home. The Cypriot Coordinators will provide information on this at a later time.

	
	
	The teenager must be mentally and physically capable of handling a four-week absence from home.

	
	
	We understand that the teenagers are not permitted to possess more than $500 in cash and that they are not allowed to bring any credit cards with them to the United States.

	
	
	It is required that the parents/guardians and the teenager attend the Graduation Ceremony in Cyprus (date and location to be provided at a later time).

	
	
	Teenagers and parents/guardians are required read the CFP document “Information to parents and teens applying for the 2015 CFP group” and agree to abide by all project rules contained therein.

	
	
	We understand that the teenager is not permitted to bring or use mobile phones and any other electronic devices whether it can be connected to the internet or not (i-pods, tablets, android devices, mp-players and so on) during their length of stay in the United States. If any such devices are found, they will be confiscated. Other consequences, depending on the severity of misbehavior may follow, including not awarding the CFP graduation certificate.

	
	
	We understand that the teenager is not permitted to use the internet in general and particularly Facebook, other social media and e-mails during her/his stay in the US.

	Parent/
Gurdian
Initials
	

	
	We understand that the contribution to the programme is between $700 and $800. Families who are willing to contribute an additional amount will help the programme in covering its considerable expenses.

	
	We give CFP permission to contact schools and/or others for references on the teenager.

	
	We agree to pay for all expenses associated with the return of my teenager if he or she is sent home by the CFP Executive Director for any reason, other than a health emergency.

	
	If parents/guardians or teenager insist on being returned home due to medical conditions that may arise, other than a medical emergency, such travel will be at the parents’/guardians’ expense.

	
	The Programme insures the teenager for medical and dental coverage. However, the insurance does not cover any preexisting medical/dental problem or injuries received while participating in hazardous sports listed by our insurance carrier. THESE EXCLUSIONS APPLY IN ALL CASES.

	
	I/We the Parents/Guardians and the teenager understand the purpose of the Programme, and we agree to the teenager’s spending four weeks in the United States with a partner of a different community.

By signing this application, we confirm and agree to the following:
· All information above is correct, to the best of our knowledge;

· We have read, understand, and agree to all the foregoing information; and

· We absolve CFP Inc., CFP in Cyprus its volunteers, officers, directors, host families, and any support families of any liability associated with the participation of our child in the programme.

· Once completed, this form may be shared with others in the programm
BU KISIM KATILIMCI GENÇ VE EBEVEYNLER/VELİLER TARAFINDAN İMZALANALACAKTIR
LÜTFEN ADINIZIN BAŞHARFLERİNİ (isminizin ve soyisminizin başharflerini) YAZARAK İMZALAYINIZ.
	Ebeveynler
	Katılımcı
	

	
	
	Amerika Birleşik Devletleri’nde “Burada Sigara İçilmez“ kurali katı bir şekilde tatbik edilmektedir. Kıbrıs’ta veya Amerika’da düzenlenen CFP etkinliklerinde sigara içmek yasaktır.

	
	
	Ben ve kızım/oğlum Amerika’da bulunduğu süre boyunca:

· Program kurallarına uyacağını,

· İçki ve sigaraya ilişkin yasalar da dahil olmak üzere Amerika Birleşik Devletleri yasalarına uyacağını,

· Programın itibarını zedeleyecek herhangi kötü bir harekette bulunmayacağını,

· Programa ve program dahilindeki kişilere saygı çerçevesinde yaklaşacağını anlıyor ve kabul ediyoruz.

İşbu maddelerden herhangi birine uyulmaması durumunda katılımcı masraflar kendi ailesi tarafından karşılanmak üzere ailesinin yanında geri gönderilecektir. CFP mezuniyet sertifikasının verilmemesi de dahil olmak üzere, uygunsuz davranışın ciddiyetine bağlı olarak diğer yaptırımlar da takip edebilir.

	
	
	Gençler kendileriyle aynı yaşta olan diğer toplumdan gençlerle eşleştirilecektir. Bu programın amacı, gençlerin birbirlerini doğal bir ortam dahilinde daha iyi tanıyabilme ve anlayabilmelerini sağlamaktır. Ev sahibi ailenin yanında kaldıkları müddetçe aynı odayı paylaşacaklar ve umarız ki uzun soluklu arkadaşlıklar kuracaklardır. Ebeveynler/Veliler, eşleştirilen gençleri adadan ayrılacakları tarihe kadar birbirleriyle olabildiğince sıkı iletişim kurmaları konusunda teşvik etmelidirler (mümkünse bu tarafların birbirlerinin evlerine misafir olmalarını da içermektedir).

	
	
	Programın başarısı için eşleştirilen gençlerin ailelelerinin kendi aralarında önceden kuracakları ve devamında da sürekli olacak olan iletişim çok önemlidir. Hem katılımcı gençler hem de ebeveynler/veliler CFP partnerleriyle ve partnerlerinin aileleriyle dostluk kurmayı gönülden istemelidirler.

	
	
	Tüm katılımcılar eve döndükten sonra programı takiben düzenlenecek olan ve mezunlar programını da içeren CFP faaliyetlerinde aktif olarak yer almalıdırlar. Bu konudaki gerekli bilgi Kıbrıslı kordinatörler tarafından daha sonra verilecektir.

	
	
	Katılımcı genç, dört hafta boyunca evden uzak bir yaşam sürmek için zihinsel ve fiziksel olarak uygun vaziyette olmalıdır.

	
	
	Kızımın/Oğlumun yanında $500‘dan fazla miktarda nakit para bulundurmasının yasak olduğunu ve Amerika Birleşik Devletleri’ne giderken yanında kredi kartı taşıma izni olmadığını kabul ediyoruz.

	
	
	Katılımcı genç ve ebeveynler/velilerin Kıbrıs’ta düzenlenecek olan Mezuniyet Gecesi’ne katılmaları gerekmektedir (Yer ve tarih ileriki bir tarihte açıklanacaktır).

	
	
	Gençler ve ebeveynlerin/velilerin (başarılı olan gençlere dağıtılacak olan) CFP 2015 grubu için başvuran aile ve gençlere bilgi adı altındaki rehberi okumaları ve orada yazılı olan tüm proje kurallarına bağlı kalacaklarını kabul etmeleri gerekmektedir.

	
	
	Gençlerin Amerika’da bulundukları süre boyunca, yanlarında cep telefonu, internet erişimli ve/veya internet erişimi olmayan tüm elektronik cihazları (örneğin ipod, tablet, android cihazlar, mp-çalar v.s.) yanlarında bulundurmaları ve/veya kullanmalarının yasak olduğunu biliyor ve kabul ediyoruz. Böyle bir cihaz bulunması halinde el konulacaktır ve CFP mezuniyet sertifikasının verilmemesi de dahil olmak üzere, uygunsuz davranışın ciddiyetine bağlı olarak diğer yaptırımlar da takip edebilir.

	
	
	Kızımızın/Oğlumuzun ABD’deki ikameti boyunca genel olarak interneti ve özellikle de Facebook, diğer sosyal medya araçları ve e-posta kullanmasının yasak olduğunu anlıyoruz.

BU KISIM SADECE EBEVEYNLER/VELİLER TARAFINDAN İMZALANACAKTIR

LÜTFEN SADECE İSMİNİZİN VE SOYİSMİNİZİN İLK HARFLERİNİ YAZINIZ
	BAŞ HARFLER
	

	
	Programa yapılacak katkının $700 ile $800 arasında olacağını ve bu miktarın üzerinde katkı yapmak isteyen ailelerin programa mal olduğu hatırı sayılır miktardaki masraflarının karşılanmasında yardımcı olacaklarını anlıyoruz.

	
	CFP’ye katılımcı genç hakkında referans alınabilmesi için, okullara ve/veya benzeri yerlere başvurma iznini veriyoruz.

	
	Aciliyet gerektiren bir sağlık problemi dışında kızımızın/oğlumuzun, herhangi bir sebepten ötürü, CFP yönetici direktörü tarafından evine gönderilmesi halinde, geri dönüşe ilişkin tüm harcamaları üstleneceğimizi kabul ediyoruz.

	
	Ebeveynlerin/Velilerin veya gencin, tıbbi aciliyet dışında, ortaya çıkabilecek tıbbi şartlara bağlı olarak eve gönderilmekte ısrarcı olması durumunda, böyle bir seyahatin harcamaları ebeveyn/veliler tarafından üstelenecektir.

	
	İşbu program katılımcı gencin tıbbi ve diş bakım sağlık sigortasını içermekteyse de, önceden süregelen tıbbi/diş problemleri ve gencin sigorta poliçesini düzenleyen taraf bünyesinde belirlenen tehlikeli sporlara katılım sonucu yaralanmalar bu sigorta kapsamına dahil değildir. İŞBU İSTİSNALAR HER DURUMDA GEÇERLİLİĞİNİ KORUR.

	
	Ben/Biz ebeveynler/veliler ve katılımcı genç, işbu programın amacını biliyor ve anlıyoruz. Biz oğlumuzun/kızımızın farklı diğer toplumdan seçilen bir partnerle dört haftalığına Amerika Birleşik Devletleri’ne gönderilmesinİ kabul ediyoruz.

Bu başvuru formunu imzalayarak ;
· Yukardaki bilginin tümünün bilgimiz dahilinde doğru olduğuna;

· Sözügeçen tüm bilgiyi okuduğumuza, anladığımıza ve katıldığımıza;

· Çocuğumuzun programa katılımı ve sorumluluklarıyla alakalı olarak, CFP Inc’, CFP Kıbrıs’ı, gönüllülerini, direktörleri, misafir eden aileleri ve programa destek veren diğer aileleri sorumlu tutmayacağımıza;

· Teslim edildikten sonra bu formun program dahilinde diğer kişilerle paylaşılabileceğini anlıyor, onaylıyor ve yukardaki maddelere katılıyoruz.
ΣΗΜΑΝΤΙΚΟΙ ΚΑΝΟΝΙΣΜΟΙ ΠΟΥ ΕΧΟΥΝ ΥΠΟΓΡΑΦΕΙ ΚΑΙ ΣΥΜΦΩΝΗΘΕΙ ΑΠΟ ΤΟΥΣ ΓΟΝΕΙΣ Η ΚΗΔΕΜΟΝΕΣ ΤΩΝ ΕΦΗΒΩΝ

 Έχουμε αντιγράψει και μεταφράσει στα Ελληνικά τα σημεία εκείνα της αίτησης στα τα οποία ζητούμε από τους γονείς/ κηδεμόνες και τους εφήβους να υπογράψουν ότι συμφωνούν με τους κανόνες του προγράμματος. Αυτό για να σας βοηθήσει να θυμηθείτε τις λεπτομέρειες για τους κανονισμούς και τι ακριβώς έχετε υπογράψει ότι συμφωνείτε.

	Υπογραφή

γονέων ή

κηδεμόνων
	Υπογραφή

εφήβου
	

	
	
	Αντιλαμβανόμαστε ότι οι περί του ‘Μη Καπνίσματος’ νόμοι στις Ηνωμένες Πολιτείες εφαρμόζονται αυστηρά. Το κάπνισμα δεν επιτρέπεται στις εκδηλώσεις του CFP στην Κύπρο ή κατά τη διαμονή των εφήβων στις Ηνωμένες Πολιτείες.

	
	
	Το παιδί μου και εγώ, αντιλαμβανόμαστε ότι κατά της διαμονής του στις

 Ηνωμένες Πολιτείες αυτό συμφωνεί ότι:

· Θα τηρεί τους κανόνες του προγράμματος;

· Θα τηρεί όλους τους νόμους των Ηνωμένων Πολιτειών, συμπεριλαμβανομένων των νόμων περί ηλικίας κατανάλωσης ποτού και καπνίσματος;

· Δεν θα συμπεριφέρεται με οποιοδήποτε τρόπο που θα προσβάλλει το Πρόγραμμα

· Θα συμπεριφέρεται απέναντι στο Πρόγραμμα και τους αντιπροσώπους του με σεβασμό.

Μη συμμόρφωση σε οποιοδήποτε από τα ποιο πάνω μπορεί να έχει ως αποτέλεσμα την άμεση παραπομπή του συμμετάσχοντος πίσω στη χώρα του με έξοδα τις οικογένειας του. Αναλόγως με την σοβαρότητα της μη συμμόρφωσης στους κανονισμούς πιθανόν να υπάρχουν και άλλες συνέπειες όπως η μη απόδοση του απολυτηρίου από το Πρόγραμμα.

	
	
	Ο έφηβος θα τοποθετηθεί με άλλο άτομο του ίδιου φύλου, αλλά διαφορετικής κοινότητας. Ο σκοπός του Προγράμματος είναι οι έφηβοι να γνωριστούν και να κατανοήσουν ο ένας τον άλλο σε ένα ουδέτερο περιβάλλον. Θα μοιραστούν το ίδιο υπνοδωμάτιο ενώ θα μένουν με την οικογένεια που θα τους φιλοξενεί με την ελπίδα ότι θα χτίσουν μια μακροχρόνια φιλία. Οι γονείς/κηδεμόνες οφείλουν να ενθαρρύνουν τους δύο νεαρούς που έχουν τοποθετηθεί μαζί να έχουν όσο το δυνατό περισσότερη επικοινωνία μεταξύ τους (συμπεριλαμβανομένης επίσκεψης στο σπίτι του ενός και του άλλου, εάν είναι δυνατόν) πριν την ημερομηνία αναχώρησης.

	
	
	Έγκαιρη και συνεχής επαφή μεταξύ των οικογενειών των ζευγαριών είναι σημαντική για την επιτυχία του Προγράμματος. Οι γονείς/κηδεμόνες πρέπει να είναι πρόθυμοι να συνάψουν φιλίες με το CPF partner και την οικογένεια του.

	
	
	Όλοι οι συμμετέχοντες θα πρέπει να παρευρίσκονται στις εκδηλώσεις, συμπεριλαμβανομένων των προγραμμάτων μετά την επιστροφή τους στην Κύπρο. Οι Κύπριοι συντονιστές θα τους δώσουν πληροφορίες σε αργότερο στάδιο.

	
	
	Ο έφηβος πρέπει να είναι σωματικά και πνευματικά ικανός να περάσει τέσσερις εβδομάδες μακριά από το σπίτι του.

	
	
	Αντιλαμβανόμαστε ότι οι έφηβοι δεν δικαιούνται να έχουν στην κατοχή τους περισσότερα από $500 σε μετρητά και δεν επιτρέπεται να πάρουν τραπεζικές κάρτες μαζί τους στις Ηνωμένες Πολιτείες.

	
	
	Οφείλουν οι γονείς/κηδεμόνες του έφηβου να παρευρεθούν στην Τελετή Αποφοίτησης στην Κύπρο (η ημερομηνία και τοποθεσία θα δοθούν σε κατοπινό στάδιο.

	
	
	Οι έφηβοι και οι γονείς/κηδεμόνες οφείλουν να διαβάσουν το κείμενο “Information to parents and teens applying for the 2015 CFP group” και συμφωνούν ότι θα τηρήσουν όλους τους κανόνες του προγράμματος οι οποίοι συμπεριλαμβάνονται σε αυτό.

	
	
	Αντιλαμβανόμαστε ότι ο έφηβος δεν δικαιούται να έχει στην κατοχή του η να χρησιμοποιήσει κινητά τηλέφωνα, και οποιεσδήποτε ηλεκτρονικές συσκευές είτε μπορούν να συνδεθούν με το διαδίκτυο είτε όχι (i pods, tablets, android devices, mp players και λοιπά) κατά τη διαμονή του στις Ηνωμένες Πολιτείες. Σε περίπτωση που τέτοιες συσκευές βρεθούν στην κατοχή του/της θα κατασχεθούν. Αναλόγως με την σοβαρότητα της μη συμμόρφωσης στους κανονισμούς πιθανόν να υπάρχουν και άλλες συνέπειες όπως η μη απόδοση του απολυτηρίου από το Πρόγραμμα.

	
	
	Αντιλαμβανόμαστε ότι ο έφηβος δεν δικαιούται να χρησιμοποιήσει το διαδίκτυο γενικά και ιδικά το Facebook, άλλα μέσα κοινωνικής δικτύωσης ή ηλεκτρονικό ταχυδρομείο κατά την διάρκεια της παραμονής του/της στις Ηνωμένες Πολιτείες.

	
	
	Αντιλαμβανόμαστε ότι το κόστος administrative fee για τον έφηβο είναι μεταξύ $700 - $800 και ότι οικογένειες που έχουν την ευχέρεια και θα ήθελαν να προσφέρουν ένα επιπρόσθετο ποσό θα βοηθήσουν το Πρόγραμμα να καλύψει μέρος των σημαντικών του εξόδων.

	
	
	Επιτρέπουμε στο CFP να επικοινωνήσει με σχολεία και/η άλλους για συστάσεις για τον έφηβο.

	
	
	Συμφωνούμε να πληρώσουμε όλα τα έξοδα που σχετίζονται με την επιστροφή του δικού μας παιδιού, εάν αυτός η αυτή σταλεί πίσω στην χώρα του από τον CFP Executive Director για οποιοδήποτε λόγο, εκτός εάν πρόκειται για επείγον ιατρικό περιστατικό.

	
	
	Εάν οι γονείς/κηδεμόνες η ο έφηβος επιμένουν να επιστρέψει στην χώρα του για ιατρικούς λόγους που μπορεί να προκύψουν, εκτός από επείγον ιατρικό περιστατικό, τότε οι γονείς/κηδεμόνες θα επωμισθούν τα έξοδα.

	
	
	Το Πρόγραμμα ασφαλίζει τον έφηβο για ιατρικά και οδοντιατρικά έξοδα. Δεν καλύπτει οποιαδήποτε άλλα προβλήματα, είτε ιατρικά η οδοντιατρικά που προυπήρχαν η τραυματισμούς που προκλήθηκαν από συμμετοχή σε επικίνδυνα αθλήματα τα οποία είναι καταγραμμένα στο εγχειρίδιο ασφάλειάς μας. ΑΥΤΕΣ ΟΙ ΕΞΑΙΡΕΣΕΙΣ ΙΣΧΥΟΥΝ ΓΙΑ ΟΛΕΣ ΤΙΣ ΠΕΡΙΠΤΩΣΕΙΣ.

	
	
	Εμείς οι γονείς/κηδεμόνες και ο έφηβος αντιλαμβανόμαστε το στόχο του Προγράμματος, και συμφωνούμε να περάσει ο έφηβος τέσσερις εβδομάδες στις Ηνωμένες Πολιτείες με ένα partner από διαφορετική κοινότητα.

Υπογράφοντας αυτή την αίτηση επιβεβαιώνουμε ότι συμφωνούμε με τα ακόλουθα:
· Όλες οι πληροφορίες που έχουμε δώσει είναι ακριβείς.

· Έχουμε διαβάσει, κατανοήσει και συμφωνούμε με όλες τις πληροφορίες στην αίτηση.

· Απαλλάσουμε το CFP Inc., το Πρόγραμμα Φιλία στην Κύπρο, τους εθελοντές, αξιωματούχους, οικογένειες που θα φιλοξενήσουν καθώς και άλλες οικογένειεις που θα βοηθήσουν στο πρόγραμμα από οποιδήποτε νομική ευθύνη σχετικά με την συμμετοχή του παιδιού μας στο πρόγραμμα.
· Με την συμπλήρωση της αίτησης οι πληροφορίες που δίδονται μπορούν να δοθούν σε άλλα πρόσωπα που συμμετέχουν οργανωτικά στο πρόγραμμα.
18

