[image: image2.jpg]

COUNSELOR APPLICATION

ALLIANCE AREA ULSTER PROJECT

FULL NAME__

NICKNAME (name you go by) __________________________________

ADDRESS (as on envelope) ____________________________________

City__________________ State_____________ Zip Code_______

E-MAIL__

HOME PHONE# (include area code)_______________________________

CELL PHONE# (include area code)_______________________________

Date of Birth_____________________________

Parent’s/Guardians’ Names____________________________________

We need your T-Shirt size. Please circle one (adult sizes) S M L XL XXL

□ Protestant/NonCatholic □ Catholic

Church/Parish______________________

School/University __________________________________

**
YOUR INTERESTS

MUSIC What kinds do you like?________________________________ Do you sing? Y N

What instrument(s) do you play?_________________________________ Do you dance? Y N

SPORTS What sports do you like?_______________________________ Do you swim? Y N

What sports do you play?___
Are you a vegetarian? Y N

What leadership training or experience have you had? (Girl Scouts, Boy Scouts, church youth group, class or club officer, etc.) __

__
What volunteer activities have you been involved with? __
TELL US ABOUT YOU

What are your hopes and plans for the future?
__

Why are you interested in participating in the Ulster Project?

__
What do you hope to gain from the experience?

__

What do you believe you can offer as a Counselor?

__
How would you describe yourself?

__

Personal References

 Please provide the information below in full for three adult individuals who are sufficiently familiar with you to provide a character reference. A Church Leader or Teacher should provide at least one reference.
_ 1st Reference________ _____2nd Reference

Name

Relationship

Address

Phone

HEALTH FORM

Understanding the specific needs of the Ulster Project participants helps us ensure your teen will have a more successful and safe summer. All the following information will be kept strictly confidential and is not for dissemination. At no time during the application process will anyone be discriminated against due to the information given below.

NAME__

HEIGHT________________________ WEIGHT__________________

PLEASE CHECK IF YES, THEN EXPLAIN BELOW

Asthma ____

Attention Deficit Disorder____

Allergies_____

Attention Deficit Hyperactivity ____

Hearing Loss ____

Eye/Vision Problems ____

Blood Disorders ____

Special Diet/Vegetarian ____

Anxiety Disorder _____

Heart Problems ____

Human Immunodeficiency ____

Orthodontics ____

Diabetes ____

Seizures _____

Daily Medication ____

Bone/Joint Problems ____

Hepatitis A, B or C ____

Tuberculosis ____

Nose/Throat Disorders (Chronic Strep) ____

Scoliosis____

Please explain any health history checked yes, or explain any other health considerations not listed:

__
[image: image1.jpg]

Alliance Area Ulster Project

Thank you for your interest in the Alliance Area Ulster Project and becoming a counselor. The Ulster Project is an ecumenical peace program that brings twelve teenagers from Belfast, Northern Ireland to the United States each summer. Alliance is one of 13 participant cities across the U.S.A. The Alliance Area Ulster Project will celebrate its 29th annual Project in 2016.

The Northern Irish teens are between the ages of 14 and 16 and come from both the Catholic and Protestant faith communities. They are matched with American host families who have a teenager of the same sex, age, and if possible, religious affiliation. Also accompanying the teens are two adult Northern Irish Leaders, one male, one female, Catholic and Protestant. The entire group participates in structured activities aimed at giving teens’ from Northern Ireland and the U.S. an opportunity to get to know one another as individuals. It is hoped that opening channels of communication at the individual level will promote reconciliation, peace, mutual problem solving, and a safe community for each participant.

This packet of information includes an application form for the counselor and health history form. Please fill out all forms and return them via mail or in person as soon as possible. Upon receiving completed applications they will be reviewed by our Host Family Committee. Notification of acceptance will follow after completion of the application process, including review of references.

Counselor Applicants must be ages 21-27, be a practicing Protestant (non Catholic) or Catholic, and must be available to participate in daily Ulster Project Activity starting June 27th thru end of July 27, 2016.

Once again, thank you for your interest in the Alliance Area Ulster Project.

 Included is a list of frequently asked questions. Understandably, you may have additional inquiries. Please contact Shirley Ryan 330-221-3585, Beth Glenn 330-875-4509 or Karen Andrews 330-821-8225.
We encourage you to visit our Website at http:/www.aaupusa.com
Please return all forms to:

Alliance Area Ulster Project

P.O. Box 3224

Alliance, Oh 44601

FREQUENTLY ASKED QUESTIONS AND ANSWERS:

A. Why is there a need for Ulster Project?
Ulster Project builds the demand for peace in Northern Ireland person by person through the families of teens who participate. Ulster Project prepares and strengthens whole families to stand for peace.
B. Are the activities chaperoned?

All Ulster Project activities are chaperoned by counselors, adult host family members, and/or Ulster Project Staff. There are rules and policies that are adhered to at all events. Each host family and teen will receive a copy of these policies.

C. Will my family have responsibilities before the Project begins?

Prior to the teens’ arrival, the Alliance project participants will be required to attend two to five training and orientation meetings, as time will allow.
D. Are the Northern Irish teens covered by insurance?

The Northern Irish teens arrive with medical insurance. In addition, teens’ are pre-registered at a local hospital to speed admittance in case of an emergency.
E. What financial responsibilities will we be expected to assume?

There is no fee to participate in the Alliance Area Ulster Project. You will receive a calendar and notebook with all the Ulster Project activities listed. The Alliance Area Ulster Project will pay all fees for calendar activities for both your Northern Irish guest and host family teen. Local transportation, food, family activities, and incidental expenses are the responsibility of the host family. The Northern Irish teen will arrive with spending money.

F. Who can drive the Northern Irish teen and my host teen?

Any adult/ family member age 21 or over is allowed to drive the Northern Irish teens. For the safety of everyone, we strictly enforce this rule.
G. What is expected from Host Parents/ Families?

Host families provide a safe, secure, loving, and supportive home environment for their Northern Irish guest, insuring that the mission and standards of the Ulster Project are fully met for the month that the Northern Irish guest is in their home. The largest commitment by host families is transportation (commuting) to and from Project activities.

H. What is expected of my Host Teen? (FYI)
The primary responsibility of the American Host Teen is to be a gracious and thoughtful host. The American Host Teen must take care to show the Northern Irish teen that he or she is glad to have them here, that they are interested in learning about their guest and the issues of Northern Ireland. There is opportunity to see friends and have activities outside of Ulster Project while the Northern Irish teen is here, but the Ulster Project schedule is very demanding and involves nearly daily commitment for at least half the day. It is a lot like “going to summer camp”, but without leaving home!
I. What is expected of the Counselor
The primary responsibility of the American Counselor is to be a mediator for the teens. He/She may be asked to lead a small group in the Time of Discovery activities and discussion. In addition, he/she helps to organize, plan and practice for the talent show. A counselor must be present when 6 or more teens are gathered in one setting (sleep over’s, swim party with just the girls or boys, etc.) Since the Ulster Project schedule is very demanding and involves nearly daily commitment for at least half the day, there is a $500 stipend for each counselor.

�

Attach

Photo

Here

1

