

friendship force
INTERNATIONAL

Experience different views.
Discover common ground.

2016 Annual Report

Letter from Jeremi

Longtime Friendship Force members have probably heard every quip, quote, and anecdote related to the immense value one gains by expanding their worldview and understanding of other cultures. Many people motivated by these types of expressions work toward the admirable and worthwhile goal of traveling abroad by any means. But these expressions can only take you as far as someone's front door. The difference between a standard traveler and a Friendship Force member is that our members walk through that door and find new friends waiting.

Earlier this year, Friendship Force International debuted a new tagline that fits the unique opportunity our organization provides to people around the world.

“ For many, *Experience Different Views. Discover Common Ground* has become more of a call to action rather than just a tagline. ”

In our quest to continue to evolve as global citizens, we know we must go beyond the threshold of one's front door and into the spaces where people live day-to-day - where the nuances in their lives are most evident. That space is where they prepare their meals, talk with family and friends, share their art or their music. In other words, it is the place where lasting connections are made.

But the world is changing, and with it, the boundaries of cultural tolerances. While our mission remains incredibly relevant throughout these changes, Friendship Force International is not immune to the demands imposed by rapidly evolving technology, global business development, and major world events. Each shift requires our organization to embrace new ways of continuing to offer this simple concept of peace through friendship, and indeed, we are.

In 2016, Friendship Force International Board and staff endorsed a plan that aims to give more groups of people the experience of gaining cultural understanding through shared experiences. The plan also incorporates a multinational, multicultural and multilingual approach to supporting our clubs throughout our existing 350+ communities, while also developing new clubs around the world. As we continue to make headway in building the future of Friendship Force, we are already beginning to see a renewed sense of optimism and energy in our clubs, as well as sparks of interest to join the Friendship Force movement. This is an exciting time to be part of such an extraordinary organization!

For everyone who embraced Friendship Force International's mission as an ambassador, host, club leader, dedicated club member, or financial donor in 2016 - thank you!

If you haven't taken part yet, what are you waiting for? There is a world of friends that this organization would be honored to introduce to you.

*Best regards / Met vriendelijke groeten / Cordialement /
Mit freundlichen Grüßen / Szívélyes üdvözléssel /
Distinti saluti / Załączam pozdrowienia / Cordialmente /
Ystävällisin terveisin / Med vänliga hälsningar /
Le dùrachdan / Cofion cynnes / Suyos atentamente /*

Jeremi Snook, *FFI President and CEO*

Table of Contents

FFI by the Numbers.....	4
2016 World Conference: Marrakesh, Morocco.....	5
Why is Friendship Force Important?.....	6
Open World Leadership Program Summary.....	7
2016 Financial Report.....	8
Worldwide Club Support.....	9
2016 Donor List.....	10
Giving to Friendship Force.....	10
Why I Give.....	11
2016 Donation Summary.....	11
Happy Anniversary! - Club Milestones.....	12
Wayne Smith Medal Recipients.....	13
Complete List of Clubs.....	14-15
Complete List of 2016 Journeys.....	16-19
2016 Board of Directors.....	20
Friendship Force Staff.....	20
Get Involved with FFI/Contact Us.....	21

2016 Journeys By The Numbers

4708 TOTAL AMBASSADORS

300 TOTAL JOURNEYS

INCLUDING THE WORLD CONFERENCE AND CRUISE

1032 AMBASSADORS PARTICIPATED ON

63 DOMESTIC AND INTER-EUROPEAN JOURNEYS

2909 AMBASSADORS PARTICIPATED ON

197 INTERNATIONAL CLUB-TO-CLUB JOURNEYS

593 AMBASSADORS PARTICIPATED ON

38 GLOBAL JOURNEYS

38

2016 JOURNEYS BY TYPE

21% DOMESTIC/EUROPEAN

13% GLOBAL

66% CLUB-TO-CLUB

174 AMBASSADORS EMBARKED ON A FRIENDSHIP FORCE CRUISE OR ATTENDED THE 2016 WORLD CONFERENCE IN Marrakesh, Morocco

2016 Year-In-Review Highlights

2016 FFI World Conference, Marrakesh, Morocco

Friendship Force International's first World Conference in Africa was held September 16 - 19, 2016. This delegation was a smaller but very enthusiastic group of 173 delegates representing 17 countries.

The plenaries rated exceptionally well, in particular: (a) the presentation from a Moroccan non-profit Project Soar, (www.projectsoarmarrakesh.org), whose mission is to educate and empower local girls, (b) the presentations from African clubs talking about activities in their communities, (c) the closing and opening remarks by Jeremi Snook and Debbie Powell, and (d) a hilarious invitation to Manchester from Club President Andrew Kelly.

In the evaluations, 98% rated the conference as good or excellent. Delegates said they most enjoyed meeting old and new friends, the Moroccan people and culture, and the intimate nature of a smaller conference.

The most popular and well-rated workshop was "Best Practices: Club Recruitment and Retention," rated good-to-excellent by every single participant. A new format was introduced - "unconferencing" - where delegates chose from a variety of topics about which they themselves wanted to learn about or share. The interactive format was well-received, and we received lots of suggestions about how to improve on the idea if we run it again at the next conference, the 40th Anniversary World Conference in Manchester, U.K. in August 2017.

The 2016 winners of the club and individual awards were:

Innovative Programming:

Calgary Stampede Hosts

(FF Calgary Region, FF Medicine Hat, FF Lethbridge, Canada)

Club Engagement:

Hilda Sedras

FF Cape of Good Hope, South Africa

Technology Utilization Award:

The Friendship Force of Sydney, Australia

Humanitarian Award:

Kay Rockwell

FF Lincoln, Nebraska, USA

Community Partnership:

Fredrick Bombo

FF Kampala, Uganda

Philanthropy Award:

FF Oregon's Mid-Willamette Valley, USA

Club of the Year:

FF Bavaria, Germany

Volunteer of the Year:

Lotfi Lamrani

Azrou, Morocco

Charlene Terrell Lifetime Achievement Award:

Erzsébet Steger

FF Székesfehérvár, Hungary

Why is Friendship Force Important?

"Especially in times of growing nationalism and global distrust, meeting different people and experiencing cultures is of foremost relevance. Through the homestay experiences provided by the Friendship Force, I have learned about other cultures and they have learned about mine. Now more than ever, FFI's mission promotes what the world is in urgent need: tolerance, understanding, and respect."

Hélcio Lanzoni

Field Representative, FF Ribeirão Preto, Brazil

"Friendship Force homestays open up more opportunities for interaction with other cultures around the globe that promote more friendship, peace, unity, and trust. This allows different people to coexist and learn about each other, making us a strong, unified, and peaceful global family."

Fredrick Bombo

President of FF Kampala, Uganda

"In our world where people are becoming more isolated, skeptical, discriminatory, and prejudiced, but at the same time desperately seeking peace, connection and love more than ever, the mission of the Friendship Force is the one and only solution. Friendship Force brings the borders down, overcomes the prejudices, drowns the suspicions, yet unites all the cultures, colours and beliefs in its big warm heart. We have a long way to go - but it is one friend at a time."

Dilek Şınlak

President of FF Karşıyaka Bay, Turkey

2016 Year-In-Review Highlights

Open World Summary

OPEN WORLD
LEADERSHIP CENTER

Open World Leadership Center is a legislative branch agency that conducts exchanges to establish lasting professional relationships between emerging leaders and their U.S. counterparts in democratic institutions. Delegates are provided with extensive exposure to American politics and civic life while being hosted by American families. Friendship Force's work with Open World Leadership Center has been a key part of its U.S.-Eurasia programs since the founding of Open World by the U.S. Congress in 1999. Since then, Friendship Force clubs across the United States have hosted thousands of delegates.

In 2016, U.S. Friendship Force clubs hosted 111 delegates and facilitators from the countries of Georgia, Kenya, Liberia, Russia, Serbia, Tajikistan, Timor-Leste, Turkmenistan, and Ukraine. Topics covered for the Eurasian delegations included: Accountable Governance, Education and Innovation, Healthcare, Legislative Development, and Media Practices. Each delegation reported unique stories of meaningful professional connections and cross-cultural experiences during their programs. The Open World program continues to be very popular with Friendship Force clubs, and many clubs have expressed their interest to host OWLC delegations in the future.

Due to the significant work completed in conjunction with Open World Leadership Center, Friendship Force International received their Annual Grantee of Merit Award in January 2017. The Annual Grantee of Merit Award is presented to organizations who have demonstrated outstanding service to Open World Leadership Center. Two Friendship Force staff members, Director of Operations Matthew Nidek and Financial Controller Tracy Harrell traveled to Washington, D.C. to accept the award.

2016 Financial Report

2016 Revenues

Club-to-Club Journeys	\$618,489
Global Journeys	\$246,834
Domestic Journeys	\$58,578
Club & Membership Fees	\$174,899
Grants	\$82,720
Commissions*	\$26,008
Total	\$1,207,528

*Travel insurance, merchandise, etc.

2016 Expenses

Program Services	\$1,013,892
Office & Administrative*	\$95,222
Professional Fees**	\$68,812
Marketing	\$29,603
Total	\$1,207,528

*Office space, supplies, equipment, communications, and mailings.

**Bank fees, audit, insurance, professional subscriptions, etc.

- Club-to-Club Journeys continue to be the heart and soul of Friendship Force, making up more than half of all revenues that come in to support global operations.
- Global Journeys remain popular among clubs in 2016.
- Although only comprising 7% of overall revenues, Friendship Force clubs across the United States opened their homes to 111 participants on 18 incoming cultural Journeys from Georgia, Kenya, Liberia, Russia, Serbia, Tajikistan, Timor-Leste, Turkmenistan, and Ukraine through the Open World Leadership Program.

- Friendship Force International is supported by an ever-expanding group of volunteer and staff leaders around the world.
- Our organization continues to run incredibly lean and efficient for organizations of our size and complexity.

Worldwide Club Support

Friendship Force has Regional Support Managers headquartered in the United States, as well as Germany, Brazil, and Japan!

Regional Support Managers

Friendship Force now has staff located around the world to better serve our clubs!

Hemily Balbi Nogueira - Brazil
RSM for Brazil

Kerstin Hogan - Germany
RSM for Sweden, Norway, Netherlands, Switzerland, Belgium, Germany, Austria, Hungary, Romania, and Slovakia

Valerie Malfara - Germany
RSM for France, UK, and Africa

Noriko Kanamoto - Japan
RSM for Japan and Asia

Field Representatives

Australia:
Sue Brannen - South/West
Gayle Macready - North
Kay Price - Coordinator
Vi Welsh - Central

Brazil:
Maria Clea Borges - National Council President from September 2016
Maria da Gloria Gonçalves - National Council President until September 2016
Hélcio Lanzoni - Brazilian Field Representative

Canada:
Christaine Beaupré - Eastern Canada
Mavis Grant - Western Canada

Europe:
Gerhard Hase - Germany
Dany Vandebroek-Smeyers - Belgium

Indonesia:
Arifin Mochtar - Advisor
Tedjaningtyas - National Board Council Vice Chair
Atiek Wijayanti - National Board Council Chair

Japan:

Susumu Fujii - Mid-Japan
Yasushi Kinugasa - Northern Japan
Yoko Mine - Western Japan
Sumiko Numa - Metropolitan Japan

New Zealand:

Roz Bridges - Area Four
Debbie Lattey - Area Three
Colin Ridge - Area One, Coordinator
Ross Stevens - Area Two

Taiwan:

Fenny Gee - National

United States:

Gwen Deas - Northeast and Mid-Atlantic, USA
Pat Ghiglieri - West Coast, USA
Lyn Hargreave - Great Lakes, USA
Kay Binder - Southwest, USA
Tom Laggy - Southeast, USA
Marty McKnew - West Coast, USA
Adrienne Moen - Midwest, USA
Sue Palmer - Mountain States, USA
Marilyn Peterson - Pacific Northwest and Northern Rockies, USA
Laurie Ann Scott - Coordinator
Judi Stratton - Florida, USA

Get to know your Friendship Force staff under the "Who We Are - Staff" section of our website!

2016 Donor List

INDIVIDUALS

J. Stephen Adams
Jennifer Allred
Shelley Bain
Jean Bayless
Jean Behse
Gayle Best
Gordon and Barbara Birschbach
Barbara Blakistone
Amy Bley
Virginia Boehme
Ray and Margie Bowyer
Mary Buchel
Katherine Burnie
Charlotte Ann Button
Elizabeth Callahan
Frances Cherney
Katherine Cooper
Eileen Costello
Katherine Coyner
Grace Crary
Liz Crowley
Gary and Sue Cummins
Bradley Curry
Linda Daniels
Lucretia Davenport
Michael and Ronda Davis
Betty Jean DeMersseman
Jean Dirk
Robin Doohan
Gary Drescher
Bob and Gayle Duncan
Leslie Eckstat
Concepcion Elkins
Becky Elston
Kathleen Emerson
Barb Fields
Charlotte George
Patricia Ghiglieri
Mary Giddings
Mary Goeks
Patricia Gomez
Sue Gordon
Kitty Greenlee
Ivan and Jeannette Gruetzmacher
Rosalyn Haas

Karoline Hall
Karolyn Hanna
Fumi Harada
Gwen Harfst
Dale and Sara Harmelink
Brian and Joan Harrington
Kathleen Hart
Aleda Hartman
John and Donna Haut
Carole Heath
Bill Horstman
Jim and Sharon Huck
Anna Cathryn Ignatin
Diane Istvanek
Jan Johnson
Linda and Barry Kadechuk
Jeff Kamrow
Tom Karabatsas
Frances and Charles Kauffman
Judy Kaufman
Dorothy and Edward Kelley
Ann Kimmons
Anita Koplay
Dorothy Krupa
Philip and Susan Larson
Cecile Latour
Debbie Lattey
Sherri Lichtenberger
Melita Link
Robert and Margaret Logan
Mark and Carol Loomis
Joske Lowe
Judith Maas
Eva Malcolm
Leroy McCampbell
Karen McCready
Nancy and Larry McGaughy
Ramona McGee
Maranell McKnew
Fayleen Melville
Dave and Pat Meyer
Marsha Michel
Caryl Mikrut
James and Donna Miller
Adrienne Moen
Doris Mueller
Peggy Mueller
Jack Mullen

Joan Nagelkirk
Jeanne Narbut
Emmanuel Ndayisaba
Glenda Noel
Lyta Norman
Stella Norman
Felix Nzikobanyanka
Cynthia Paulson
Edward Perez
Marilyn Peterson
Paulette Pigeon
Judith Powell
Rita and Ted Powell
Mike Rakouskas
Cristine Ann Reischl
Ken Rice
Cecil Roberts
Paula Rose
Larry Salsbury
Ted Samland
Diane Saul
Cecil Schneider
Larry and Laurie Ann Scott
Sally Scott
Ronald & Robin Scott
Terry Scrivner
Mary Sherman
Larisa Sorokin
Steve Spigel
Amy and Joel Stevens
Aki Sugaya
Andrew Tallant
Glenn Tilton
Christina Van Mesdag McGregor
Richard and Carol Vigsnes
Earl Visser
Jan Vivanco
Annette Watson
Peter Watson
Christine Watson
Sherry Wileman
Diana Williams
Jean Wilson
Judith Wondolowski
Maureen Young
Marisue Zillig

CLUBS

Adelaide
Austin
Baton Rouge
Birmingham
Canadian Capital Region
Cedar Rapids - Iowa City
Central Iowa
Central Virginia
Chicago
Christchurch
Connecticut
Dayton
Fort Worth
Greater Atlanta
Greater Cincinnati
Greater Denver
Greater Lansing
Greater Milwaukee
Greater Omaha
Greater Taipei
Hamilton and Waikato
Houston
Howick
Huntsville Area
Itanhaém
Knoxville
Koriyama
Las Vegas
Lincoln
Louisville
Manitoba
Marlborough
Minnesota-Twin Cities
Missouri-St. Louis
Mount Barker
Napier
Nelson

New Plymouth
Niagara and Baton Rouge
Noord
North Bay
North Moreton
Northern Colorado
Northern Districts Clubs - Australia
Northern Illinois
Oklahoma
Oregon's Mid-Willamette Valley
Ottawa
Peaks to Plains Exchange
Pike's Peak
Quad Cities
Raleigh
Reno-Tahoe
Richmond
Sacramento
Saitama
San Diego
Santa Barbara
Sapporo
Seattle-Tacoma
Southwest Florida
Stratford and St. Marys
Sunshine Coast
Sydney
Taupo and New Zealand Clubs
Wanganui
Wellington
Western Colorado
Western North Carolina
Western Tokyo
Whangarei
Wisconsin-Madison

Giving to Friendship Force

The Friendship Force Annual Fund

During their October 2016 meeting, the FFI Board of Directors voted that the Legacy Fund be renamed the **Annual Fund** to reflect the use of funds received annually in support of our mission. The purpose of the fund will not change - it is a change in name only. When you give to the FFI Annual Fund, 100% of your donation will still go to support programs that encourage worldwide friendship.

Introducing the Wayne Smith Legacy Circle

Along with the change in name to the Annual Fund, the Board also voted to create the **Wayne Smith Legacy Circle** for the purpose of establishing a planned giving program. Planned giving involves integrating a donor's charitable gift into his or her overall financial, tax, and estate planning objectives so as to maximize benefits to both the donor and Friendship Force International. The most common form of planned giving is leaving a bequest in your will to FFI. This new program is being established to honor Wayne Smith's lasting legacy as FFI's founder, and to bring together donors who choose to leave their own legacy at FFI through philanthropy.

Donate to Friendship Force at <https://friendshipforce.org/donate>

Why I Give...

FFに入会して16年、多くの良い友人ができました。素晴らしい思い出に満ちた人生を送ることができ、FFIの皆さまに心から感謝しています。 沼 純子

"Being with FF for more than 16 years now, I have made many good friends. Because of FFI, my life is filled with great memories and I am very grateful for being a part of this organization."

-**Sumiko Numa**, FF Saitama, Japan

"My husband, Ted, and I joined the FF of Oregon's Mid-Willamette Valley the first year the club hosted - 1993. A friend of mine was co-Exchange Director (Journey Coordinator) at the time. Being in high school and college in the '60s, Ted and I were both very interested in this organization that promotes peace through friendship. What an awesome way to connect with people in or from other countries! We truly believe that having relationships with citizens from around the world makes our globe more peaceful. We wanted to support that mission then. And, we know it is even more important today! We would much rather see our contributions going to generating understanding than for 'protection.' Anyone who believes in using a positive method to accomplish good will want to donate towards the cause. Go Friendship Force International!"

- **Rita Powell**, FF Oregon's Mid-Willamette Valley, USA

2016 Donations

"I'm In" Website and Database Campaign	\$32,728
Annual Fund (Legacy Fund) Donations	\$16,921
2015 "I'm In" Donations	\$63,955
2016 "I'm In" Donations	\$32,728

- Through your generosity in 2016, Friendship Force International was able to invest in the development of a new website and database. Adding to the over \$60,000 raised in 2015, Friendship Force International raised over \$96,000 for this important technological upgrade.
- Friendship Force was also able to invest in new club development South Africa while also providing leadership development scholarships to a number of ambassadors from Brazil, Canada, Indonesia, Russia, Turkey, and the U.K.
- Coupled with investments in updated marketing and communications materials, Friendship Force International is positioned for a fantastic 40th year celebration in 2017.

Happy Anniversary!

In 2016, the following clubs celebrated major milestones!

5 Years

Villa Maria, Argentina
Albany, Australia
Schwerin, Germany

15 Years

Perth, Australia
Canadian Capital Region, Ontario, Canada
Calgary Region, Alberta, Canada
Sherbrooke, Quebec, Canada
Vogtland, Germany
Lamphun, Thailand

25 Years

Bundaberg, Australia
Hobart, Australia
Flanders, Belgium
Curitiba, Brazil
Florianópolis, Brazil
Maringa, Brazil
Ribeirão Preto, Brazil
Santo Ângelo, Brazil
Prague, Czech Republic
Cottbus, Germany
Halle-Saale, Germany
Varel, Germany
Székesfehérvár, Hungary
Kumamoto, Japan
Kyoto-Fukuchiyama, Japan
Nagasaki, Japan
Ota-Gunma, Japan
Yamaguchi, Japan
Riga, Latvia
Tuxtla-Gutierrez, Mexico
Bergen, Norway
Moscow, Russia
Kaohsiung, Taiwan
Central Virginia, Virginia, USA
Greater Lansing, Michigan, USA
Greater Detroit, Michigan, USA
Honolulu, Hawaii, USA
Hudson Valley, New York, USA
Huntsville Area, Alabama, USA
Louisville, Kentucky, USA
San Antonio, Texas, USA
Southwest Florida, Florida, USA

10 Years

Tere-Rio, Brazil
Hay River, Northwest Territories, Canada
Otago, New Zealand
Brasov, Romania
Sibiu, Romania

20 Years

Belo Horizonte, Brazil
Salvador-Bahia, Brazil
La Serena, Chile
Volta Lake, Ghana
Solo-Surakarta, Indonesia
Sapporo, Japan
Cape Town, South Africa
Chicago, Illinois, USA
Florence, South Carolina, USA
Tucson-Southern Arizona, Arizona, USA

30 Years

Central Coast, Australia
Limburg, Belgium
Kiel, Germany
Ehime, Japan
Gisborne, New Zealand
Kapiti Coast, New Zealand
Manawatu, New Zealand
South Taranaki, New Zealand
Taupo, New Zealand
Taichung, Taiwan
County Durham, United Kingdom
Flathead Valley, Montana, USA
Fort Worth, Texas, USA
Northern Colorado, Colorado, USA

35 Years

Vienna, Austria
Dayton, Ohio, USA
Greater Atlanta, Georgia, USA
Houston, Texas, USA
Knoxville, Tennessee, USA
Lincoln, Nebraska, USA
Wisconsin-Madison, Wisconsin, USA

Wayne Smith Medal

Honoring Exceptional Service and Leadership
In Advancing the Mission of Friendship Force International

2016 Wayne Smith Medal Recipients

Dick and Esther Johnsen
FF Northern Colorado, USA

Larry Kluck
FF Lincoln, Nebraska, USA

John and Marjorie McSwain
FF Huntsville, Alabama, USA

Colin Ridge
FF Taupo, New Zealand

Patricia and David Meyer
FF Northern Illinois, USA

Stephen Williams
FF Cedar Rapids - Iowa City, Iowa, USA

Wayne Smith Medal nominations may be submitted through
the Friendship Force website.

Complete List of Clubs & Partnerships

Australia

Adelaide
Albany
Blue Mountains
Brisbane
Bundaberg
Cairns
Casterton
Central Coast
Gold Coast
Hobart
Kempsey
Melbourne
Mount Barker
Mount Gambier
Murray Bridge
Newcastle
North Moreton
Perth
Queanbeyan-
Canberra
Salisbury and
Northern Districts
Southern Sydney
Sunshine Coast
Sydney
Tamworth
Tweed Valley

Austria

Krems
Vienna

Azerbaijan

Baku

Belarus

Minsk

Belgium

Belgian Coast
Brussels
Brussels-Pajot
Flanders
Leuven
Limburg

Brazil

Belém
Belo Horizonte
Blumenau
Brasília
Campinas

Cascavel
Curitiba
Curitiba
Metropolitano
Florianópolis
Fortaleza
Itanhaém
Maringá
Nova Lima
Piracicaba
Recife
Ribeirão Preto
Rio de Janeiro
Salvador
Santo Ângelo
São José do Rio Preto
São Luís
São Paulo
São Paulo-ABC
Tere-Rio

Burundi

Bujumbura

Canada

Alberta
Calgary Region
Edmonton and Area
Lethbridge
Medicine Hat
British Columbia
Metro Vancouver
Penticton-Okanagan
Victoria & Vancouver
Island

Manitoba

Brandon and Area
Manitoba
Winnipeg

Northwest Territories

Hay River

Ontario

Canadian Capital
Region
Greater Hamilton and
Burlington
Haliburton Highlands
Niagara
North Bay
Ottawa
Stratford - St. Marys

Québec

Montreal
Quebec
Sherbrooke

Saskatchewan

Saskatoon

Chile

La Serena
Santiago

China

Liuzhou (P)
Nanjing (P)

Colombia

Bogotá

Costa Rica

Alajuela
San José
Turrialba
West Alajuela

Cyprus

Nicosia

Czech Republic

Prague

Egypt

Cairo

Estonia

Tallinn

France

Biarritz
Bordeaux
Pau
Toulouse

Georgia

Tbilisi

Germany

Bavaria Nuernberg-
Erlangen e.V.
Berlin
Cottbus
Freiburg
Metropole Ruhr
Halle-Saale
Hamburg e.V.
Hannover

Kiel
Luebeck
Norderstedt
Rheinessen
Schwerin
Varel
Vogtland

Ghana

Accra
Legon and Tema
Volta Lake

Greece

Athens

Guadeloupe

Guadeloupe

Hungary

Budapest
Pécs
Székesfehérvár

India

Nashik Riverside

Indonesia

Bandung
Banjarmasin
Denpasar (Bali)
Jakarta
Malang
Solo-Surakarta
Surabaya
Yogyakarta

Israel

Central Israel

Japan

Aichi
Ehime
Fukuoka
Gifu
Hiroshima
Koriyama
Kumamoto
Kyoto-Fukuchiyama
Mie
Miyagi
Mt Fuji Yamanashi
Musashino Mitaka

Nagasaki
Nara
Niigata
Oita
Osaka
Ota-Gunma
Saitama
Sapporo
Shizuoka
Tokyo
Tottori
Western Tokyo
Yamagata

Kenya

Kitui
Nairobi

Korea

Seoul

Latvia

Riga

Malaysia

Kuala Lumpur

Mexico

Coatepec
Comitán
Filobobos
Mexico City
Mundo Maya de
Tuxtla Gutierrez
Tuxtla-Gutierrez
Xalapa

Mongolia

Monqolia

Morocco

Azrou

Myanmar

Myanmar (P)

Nepal

Nepal

Netherlands

Netherlands East
Noord

New Caledonia
Nouméa

New Zealand
Auckland-North Shore
Christchurch
Gisborne
Hamilton and Waikato
Horowhenua
Kapiti Coast
Manawatu
Marlborough
Napier
Nelson
New Plymouth
Otago
South Taranaki
Southland
Taupo
Tauranga Western Bay of Plenty
Thames Coromandel
Wairarapa
Wanganui
Wellington
Whangarei

Norway
Bergen

Peru
Lima
Nor Peru
Tarapoto
Trujillo

Romania
Brasov
Sibiu

Russia
Kirov Oblast
Korolev
Moscow
Nizhny Novgorod
Novgorod
Rostov-on-Don
Saratov
St. Petersburg
Ulan-Ude (D)
Vladivostok (D)
Vyborg

Slovakia
Bratislava

South Africa
Cape of Good Hope
Cape Town
Mispah

Sweden
Helsingborg

Switzerland
Solothurn

Taiwan
Greater Taipei
Hsinchu
Kaohsiung
Taichung
Taipei

Tanzania
Iringa

Thailand
Bangkok
Lamphun
Nakhon Ratchasima

Turkey
Ankara
Bursa
Çankaya
Greater Izmir
Güzelbahçe
Karsiyaka Bay
Kayseri
Seferihisar
Urla of Greater Izmir

Uganda
Kampala

Ukraine
Kyiv Region
Lugansk

United Kingdom
Bristol
Cleveland County
Cornwall
County Durham
Derbyshire
Isle of Wight
Leicestershire
Manchester

United States

Alabama
Birmingham
Huntsville Area
Alaska
Ketchikan
Arizona
Central Arizona
Tucson-Southern Arizona
California
Kern County
Los Angeles
Napa-Sonoma
Sacramento
San Diego County
San Francisco Bay Area
Santa Barbara
Colorado
Denver
Northern Colorado
Pikes Peak Region
Western Colorado
Connecticut
Connecticut
Southern Connecticut
D.C.
National Capital Area
Florida
East Central Florida
Florida Suncoast
Greater Orlando
OLLI at FSU (Tallahassee)
Sarasota
Southwest Florida
The Villages
Georgia
Big Canoe - North Georgia
Greater Atlanta
Lake Hartwell, GA
Hawaii
Honolulu
Kauai
Illinois
Chicago
Northern Illinois
Iowa
Cedar Rapids-Iowa City
Central Iowa
Greater Des Moines
Quad Cities
Kansas
Kansas
Kentucky

Louisville
Western Kentucky
Louisiana
Baton Rouge
Michigan
Greater Detroit
Greater Lansing
Western Michigan
Minnesota
Minnesota-Twin Cities
Missouri
Missouri-St. Louis
Montana
Central Montana
Flathead Valley
Missoula - Western Montana
Nebraska
Greater Omaha
Lincoln
Nevada
Las Vegas
Reno-Tahoe
New Hampshire
New Hampshire Seacoast
New Jersey
Southern New Jersey
New Mexico
New Mexico
New York
Long Island
North Carolina
Central North Carolina
Charlotte
Colonial Carolina
Morganton
Raleigh
Shelby
Western North Carolina
Ohio
Dayton
Greater Cincinnati
Northeast Ohio
Oklahoma
Oklahoma
Oregon
Oregon's Mid-Willamette Valley
Southern Oregon
Pennsylvania
Greater Harrisburg
South Carolina
Florence
Tennessee
Knoxville

Memphis
Texas
Austin
Dallas
Fort Worth
Georgetown
Houston
San Antonio
Utah
Utah
Virginia
Central Virginia
Richmond
Washington
Columbia Cascade
Eastern Washington-Northern Idaho
Lower Columbia
Olympia
Seattle-Tacoma
Whidbey Island
West Virginia
Charleston West
Virginia
Wisconsin
Greater Milwaukee
Wisconsin-Madison
Wyoming
Cheyenne

Vietnam
Vietnam USA Society (VUS) (P)

(P) indicates a Partnership, rather than a Friendship Force club.

Complete List of 2016 Journeys

January

12890 NextGen Panama

February

12539 Southwest Florida, USA to Turrialba, Costa Rica
 12546 Hamburg E.V., Germany to Lamphun, Thailand and Banjarmasin, Indonesia
 12552 Lincoln, USA to Guadeloupe
 12869 Minnesota-Twin Cities, USA to Santa Barbara, USA
 12537 Pikes Peak Region, USA to Alajuela, Costa Rica
 12887 Explore Myanmar
 12532 Canadian Capital Region, Canada to Mundo Maya, Mexico
 12536 Chicago, USA to San José, Costa Rica
 12581 Long Island, USA to Marlborough and Tauranga Western Bay of Plenty, NZ
 12779 Northeast Ohio, USA to San Antonio, USA
 12538 Richmond and Raleigh, USA to Cape Town, South Africa
 12535 Kaohsiung, Taiwan to Nelson and Christchurch, New Zealand
 12533 Penticton-Okanagan Canada to West Alajuela, Costa Rica
 12531 Sydney, Australia to Southland, Tauranga Western Bay of Plenty and Napier, NZ
 12545 Turrialba, Costa Rica to Melbourne and Southern Sydney, Australia and S. Taranaki, NZ
 12564 Freiburg and Schwerin, Germany to Hamilton & Waikato and Kapiti Coast, New Zealand
 12780 Western North Carolina, USA to Sarasota, USA
 13335 Open World - Role of Leg./Center-Reg. Relations from Ukraine to Cheyenne, USA
 13337 Open World - Legislative Development/Health from Ukraine to Lincoln, USA

March

12933 Cottbus, Germany to Thames Coromandel, New Zealand
 12547 Metropole Ruhr, Germany to Sydney, Brisbane and Tamworth, Australia
 12542 Montreal, Canada to Mispah, South Africa
 12519 Trujillo, Peru to São José do Rio Preto and Salvador-Bahia, Brazil
 12902 Saitama, Japan to Taichung, Taiwan
 12553 Minnesota-Twin Cities, USA to Horowhenua, NZ and North Moreton, Australia
 12746 Novruz Festival in Azerbaijan and Explore Georgia
 12910 All Australia to Sydney (Pre-National Conference)
 12956 All USA to Greater Orlando, USA
 12899 Western Michigan, USA to Greater Omaha, USA
 12961 Greater Harrisburg, USA to Florida Suncoast, USA
 12873 Belgian Coast, Belgium to Sarasota (stopover) and Southwest Florida, USA
 13358 Open World-Budget analysis for legislators from Liberia, Kenya, and Timor Leste to Sacramento, USA
 12577 Greater Omaha, USA to Bangkok, Thailand
 12718 Saskatoon, Canada to Bangkok, Thailand
 12854 Wellington, New Zealand to Tokyo and Aichi, Japan
 12548 Riga, Latvia to Mie and Ehime, Japan
 12753 NextGen Discover the Outback (Adelaide and Cairns)

12909 Sunshine Coast to Albany, Australia

April

12963 Explore and Engage: Budapest to Brasov
 13360 Open World-Civil Society/Resp. Governance from Georgia to Big Canoe, USA
 13359 Open World-Civil Society/Resp. Governance from Georgia to Greater Atlanta, USA
 13361 Open World-Water Management from Turkmenistan to Denver, USA
 12554 Southern New Jersey, USA to La Serena, Chile
 12550 Whangarei, New Zealand to Mount Barker and Mount Gambier, Australia
 12934 Explore China
 12567 Nagasaki, Japan to Noord, Netherlands
 12614 Hannover, Germany to Western Tokyo and Niigata, Japan
 12575 Taichung, Taiwan to Tucson-Southern Arizona, USA
 13410 Tucson-Southern Arizona to Central Arizona, USA
 12750 Louisiana: Pick Your Passion (Baton Rouge)
 12582 Sarasota, USA to Greater Taipei, Taiwan
 12940 Charlotte, USA to Utah, USA
 12520 Greater Cincinnati, USA to Tere-Rio and Ribeirao Preto, Brazil
 13363 Open World-Ethnic Minorities from Russia to Birmingham, USA
 13362 Open World-Ethnic Minorities from Russia to Memphis, USA
 13357 New Plymouth to Auckland North Shore, New Zealand
 13367 Whangarei to Wellington and Kapiti Coast, New Zealand
 12555 Albany and Bundaberg, Australia to Kaohsiung, Taiwan and Koriyama, Japan
 12913 Adelaide to Newcastle, Australia
 12563 Ottawa, Canada to Richmond and Colonial Carolina, USA
 12863 Dayton, USA to Western North Carolina and Raleigh, USA
 12864 Denver, USA to Lake Hartwell, USA
 12501 São José do Rio Preto, Brazil to Ciudad de las Flores, Costa Rica
 12578 Dallas, USA to Santiago, Chile
 12876 Eastern Washington/Northern Idaho, USA to Greater Atlanta, USA
 12543 North Bay, Canada to Isle of Wight, UK
 12945 Limburg, Belgium to Bavaria Nuernberg Erlangen, Germany
 12813 New Mexico, USA to Napa-Sonoma, USA
 12944 Ottawa, Canada and Oregon's Mid-Willamette Valley, USA
 12544 Toronto, Canada to Leuven and Belgian Coast, Belgium
 13365 Open World - Agriculture: New Technologies from Ukraine to Greater Harrisburg, USA
 12694 Medicine Hat, Canada to Central Virginia and Morganton, USA
 12852 San Diego, USA to Austin, USA
 12583 Northern Illinois, USA to Sochi, Russia and Greater Izmir, Turkey
 13395 Pau, France to Cornwall, UK
 13350 Pikes Peak to Northeast Ohio, USA

13366	Open World - Government Transparency/Access to Public Information from Ukraine to Connecticut, USA	12633	Quad Cities, USA New Mexico, USA to Lima and Tarapoto, Peru
13369	Open World - Investigative Media/Exposing Corruption from Ukraine to Central North Carolina, USA	12755	On Island Waters (Whidbey Island)
13368	Open World - Media's Role in Society from Ukraine to New Hampshire Seacoast, USA	12929	Tashkent, Uzbekistan to Greater Lansing and Quad Cities, USA
12574	Sochi and Ulan-Ude, Russia to Central Arizona and Kansas, USA	12636	Southern Sydney, Australia to Brussels-Pajot, Belgium and Oxfordshire, UK
12599	Moscow, Russia to County Durham, UK	12594	Luebeck, Germany to Stratford-St. Marys, Canada and Eastern Washington-Northern Idaho, USA
May		13373	Open World - Earthquake/Fire Management from Turkmenistan to Kern County, USA
12787	Ottawa, Canada to Metro Vancouver, Canada	12589	Quebec, Canada to Vienna, Austria and Budapest, Hungary
12573	Napier, New Zealand to Hobart and Salisbury and Northern Districts, Australia and Noumea, New Caledonia	12522	San Francisco Bay Area to São Paulo-ABC/Curitiba, Brazil (Revel in the Hospitality of Brazil)
12598	Nelson and Horowhenua, New Zealand to Malang, Indonesia and Yamaguchi, Japan	12603	Cedar Rapids-Iowa City, USA to Wessex, UK
13391	Greater Taipei, Taiwan to Tauranga Western Bay Of Plenty, Taupo, Wairarapa, and Kapiti Coast, New Zealand	12610	Brandon and Area, Canada to Pike's Peak Region, USA
12939	Mount Barker, Australia to Barcelona (Homestay.com Pilot)	12506	Curitiba Metropolitan, Brazil to Derbyshire, UK
12572	Xalapa and Mexico City, Mexico to Urla of Greater Izmir, Turkey and Metropole Ruhr, Germany	12617	Ehime, Japan to Tallinn, Estonia and Riga, Latvia
12568	Oita, Japan to Tweed Valley, Australia and Auckland-North Shore, New Zealand	13355	Mundo Maya, Mexico to Victoria/Vancouver Island, Canada and Columbia Cascade, USA
12607	Wisconsin-Madison, USA to Cleveland County, UK	12634	San Diego County, USA to Freiburg, Germany and Leuven, Belgium
12602	Bristol, UK to Missouri-St. Louis and Louisville, USA	12703	Tarapoto, Peru to Schwerin (stopover) and Norderstedt, Germany
12601	Cape Town, South Africa to Baku, Azerbaijan	12874	Vietnam to Minnesota-Twin Cities, USA
12955	European Conference - Alicante, Spain	12782	Niagara, Canada to Hay River, Canada
12827	Shelby, USA to Sacramento, USA	13352	Leadership Exchange in Milwaukee, USA (Chicago stopover)
12503	Campinas, Brazil to Bergen, Norway	12926	Salisbury and Northern Districts to Sunshine Coast, Australia
12855	Western North Carolina to Greater Des Moines and Northern Illinois, USA	12768	Tokyo, Japan to Winnipeg, Canada
12557	North Moreton, Australia to Osaka and Sapporo, Japan	12624	Denizli, Turkey to Nara, Japan (stopover in Gifu)
12707	Greater Izmir, Turkey to Long Island and National Capital Area, USA	12632	National Capital Area, USA to Ottawa, Canada
12562	Metro Vancouver, Canada to Tottori and Mie, Japan	12611	Greater Hamilton and Burlington, Canada to Northern Colorado and Denver, USA
12924	Perth to Adelaide, Australia	12623	Hsinchu, Taiwan to Oregon's Mid-Willamette Valley, Lower Columbia and Central Montana, USA
12916	Brisbane to Central Coast, Australia	12626	Central Iowa and Greater Des Moines, USA to Isle of Wight, UK
12697	Biarritz, France to Central Israel, Israel	13383	Bangkok, Thailand to Ottawa, Canada
12957	Hiroshima, Japan to New Plymouth, New Zealand	12621	Noumea, New Caledonia to Kyoto-Fukuchiyama and Saitama, Japan
12590	Winnipeg, Canada to Causeway Coast, UK	13398	Bordeaux, France to Belgian Coast, Belgium
12605	Honolulu, USA to Taupo and Wellington, New Zealand	12629	Kansas, USA to Helsingborg, Sweden
12959	San Antonio, USA to Charlotte, USA	12921	North Moreton to Bundaberg, Australia
13370	Open World - Library Services from Turkmenistan to Northeast Ohio, USA	12619	Shizuoka, Japan to Haliburton Highlands, Canada
12587	Edmonton and Area, Canada to Bratislava, Slovakia	12962	Florianópolis, Brazil to Leicestershire, UK
12586	Tamworth and Hobart, Australia to Seoul, Korea and Fukuoka, Japan	12509	Piracicaba, Brazil to Penticton-Okanagan and Saskatoon, Canada
12752	Eco-Exchange to Pantanal with homestay in Brasilia	12525	Central Arizona, USA to Campinas, São José do Rio Preto and Recife, Brazil
12584	Newcastle, Australia to North Bay and Niagara, Canada and Dayton, USA	12757	The Calgary Stampede and Alberta Heritage (Calgary Region, Lethbridge, Medicine Hat)
12592	Bogotá, Colombia to Karsiyaka Bay, Turkey	12622	Wanganui and Otago, New Zealand to Metropole Ruhr, Germany and Cornwall, UK
12606	Utah, USA to Greater Hamilton & Burlington, Canada	July	
12948	Dallas, USA to Birmingham, USA	12918	Gold Coast to Melbourne, Australia
12588	Lethbridge, Canada to Halle-Saale and Hamburg, Germany	12638	Nashik Riverside, India to Cedar Rapids-Iowa City and Wisconsin-Madison, USA

June

12835	Aichi, Japan to Greater Detroit and Western Michigan, USA
12774	Greater Binghamton, USA to Greater Lansing and

July

12609	Krems, Austria to Devon, UK
13411	Brasov, Romania to Solothurn, Switzerland
12641	Marlborough, New Zealand to Tweed Valley and Bundaberg, Australia

Complete List of 2016 Journeys, Cont.

- | | | | |
|------------------|---|-------|--|
| 12585 | Perth, Australia to Seattle-Tacoma and Flathead Valley, USA and Medicine Hat, Canada | 12679 | Derbyshire, UK to Tuxtla-Gutierrez, Mexico, OLLI at FSU |
| 12640 | Christchurch, New Zealand to Sunshine Coast and Cairns, Australia | 12701 | Kapiti Coast, New Zealand to Raleigh and Connecticut, USA and Quebec Region, Canada |
| 13327 | Central North Carolina to Pikes Peak Region, USA | 12686 | Oregon's Mid-Willamette Valley, USA to Brasov, Romania |
| 12649 | Colonial Carolina, USA to Bogotá, Colombia | 12512 | Salvador-Bahia, Brazil to Moscow and Novgorod, Russia |
| 13393 | Connecticut, USA to Sherbrooke, Canada | 12664 | San José, Costa Rica to San Diego County and Los Angeles, USA |
| 13475 | Iowa Intrastate Exchange | 12687 | Tucson-Southern Arizona, USA to Luebeck, Germany |
| 12914 | Albany to Gold Coast, Australia | 12764 | The Building of America: Colonial to Revolutionary Times & Beyond (Connecticut New Hampshire Seacoast) |
| 13380 | Central Coast to Murray Bridge, Australia | 12688 | Western Colorado, USA to Moscow and St. Petersburg, Russia |
| 12776 | Oklahoma, USA to Oregon Mid-Willamette Valley, USA | 12695 | Winnipeg, Canada to Northern Illinois and Wisconsin-Madison, USA |
| 12704 | Brasov, Romania to Bristol and Isle of Wight (stopover), UK | 12844 | Austin, USA to Perth, Adelaide and Sunshine Coast, Australia |
| 12917 | Melbourne to Kempsey, Australia | 12680 | Leicestershire, UK to Greater Hamilton & Burlington, Canada and Greater Cincinnati, USA |
| 12642 | Southland and Tauranga Western Bay of Plenty, NZ to Tamworth and Brisbane, Australia | 12880 | Santa Barbara, USA to Minnesota-Twin Cities and Wisconsin-Madison, USA |
| 12942 | Panama Canal Cruise | 12791 | Central Montana, USA to Southern Oregon, USA |
| 12901 | Austin, USA to Reno-Tahoe, USA | 12513 | Brasilia, Brazil to Bogotá and Cali, Colombia |
| 12658 | Guadeloupe to Turrialba, Costa Rica | 12763 | Peaks to Plains (Cheyenne, Pikes Peak, Denver, Utah, Northern Colorado) |
| 12618 | Koriyama, Japan to Cottbus, Germany | 12911 | All Australia to Blue Mountains (Quilting) |
| 12570 | Yamagata, Japan to Northeast Ohio, USA | 12936 | Cedar Rapids-Iowa City, USA to Greater Lansing, USA |
| 12938 | Mount Barker, Australia to Flanders, Belgium | 12669 | Fukuoka, Japan to Székesfehérvár, Hungary |
| 12947 | On the Trails of Dr. Martin Luther - 500 Years of Reformation (FF Bavaria-Nuremberg) | 12677 | Helsingborg, Sweden to Ottawa, Canada and Greater Orlando, USA |
| August | | 12654 | Manawatu, New Zealand to North Moreton and Queanbeyan-Canberra, Australia |
| 12656 | Napa-Sonoma, USA to Norderstedt (stopover) and Varel, Germany | 12912 | Newcastle to Salisbury and Northern Districts, Australia |
| 12828 | Niagara, Canada to Missoula-Western Montana, USA | 12529 | Sydney, Australia to Belem, Piracicaba and Curitiba, Brazil |
| 13328 | Northern Illinois to Western Michigan, USA | 13404 | Greater Des Moines to Louisville, USA |
| 13439 | Blue Mountains to Tweed Valley, Australia | 12894 | Explore San Miguel de Allende, Mexico |
| 12760 | Farm to Table (Greater Des Moines) | 13483 | Gisborne to Wanganui, New Zealand |
| 12655 | Missouri-St. Louis and Greater Lansing, USA to Hannover, Germany | 12628 | Greater Detroit, USA to Toronto, Canada |
| 12644 | Solothurn, Switzerland to Riga, Latvia | 12737 | Las Vegas, USA to Christchurch, New Zealand and Cairns, Australia |
| 12659 | Adelaide, Australia to Somerset, UK | 12676 | Lima, Peru to Gifu and Ehime, Japan |
| 12653 | Osaka, Japan to Manitoba, Canada | 12693 | Manitoba, Canada to Toulouse, France |
| 12896 | English Language Learners from Japan to Whangarei and Gisborne, NZ | 12883 | World Conference - Marrakesh, Morocco |
| 12671 | Miyagi, Japan to Sydney, Australia | 13514 | Tauranga Western Bay of Plenty to Whangarei, New Zealand |
| 12762 | Prairies to the Rockies (Edmonton and Area) | 12759 | A Nation Divided - America's Civil War (Central Virginia/Charleston/Harrisburg/National Capital Area/Richmond) |
| 12675 | Thames Coromandel, New Zealand to Metro Vancouver, Canada | 12925 | Kempsey to Hobart, Australia |
| 12684 | Columbia Cascade, USA to Solo-Surakarta, Indonesia | 12766 | Greater Milwaukee, USA to Athens, Greece |
| 12712 | Lincoln, USA to Niagara, Canada | 12783 | Huntsville and Seattle-Tacoma, USA to Lincoln, USA |
| 12627 | Cheyenne and Florence, USA to Penticton-Okanagan, Canada | 12596 | Central Israel, Israel to Tokyo, Japan |
| 13470 | Napier to Tauranga Western Bay of Plenty, New Zealand | 12647 | Dayton, USA to Schwerin, Germany |
| 12657 | Sacramento, USA to Chisinau, Moldova | 12528 | Hamilton and Waikato, New Zealand to Maringa and São Paulo, Brazil |
| 12512 | Salvador-Bahia, Brazil to Novgorod, Russia | 12527 | La Serena, Chile to Florianopolis and Curitiba |
| 12892 | Discover Finland | | |
| September | | | |
| 12673 | Auckland-N. Shore, New Zealand to Bordeaux, France, Solothurn, Switzerland & Causeway Coast, UK | | |
| 12678 | Bangkok, Thailand to Baku, Azerbaijan | | |
| 12709 | Baton Rouge, USA to Gold Coast, Bundaberg and Newcastle (stopover), Australia | | |

Metropolitano, Brazil
 12958 Mie, Japan to Honolulu, USA
 12711 Greater Orlando, USA to Rheinhessen and Hamburg, Germany
 12886 Explore USA: Kansas - Wichita Air Power-in War and Peace
 12903 Alajuela, Costa Rica to Memphis and Shelby, USA
 12690 Brisbane, Australia to Greater Manchester, UK and Vogtland, Germany
 12620 Noord, Netherlands to Sibiu, Romania
 12700 Coatepec, Mexico to Aichi and Hiroshima, Japan
 12893 Explore Pau, France
 12765 The Food & Wine of Niagara
 12683 Charlotte, USA to Haliburton Highlands, Canada
 12713 Reno-Tahoe and Houston, USA to Cornwall and Leicestershire, UK
 12748 Crazy for Quilting (Central Iowa & Cedar Rapids)

October

13431 Auckland North Shore to New Plymouth, NZ
 13392 English Language Learners from Japan to Taupo and Wanganui, NZ
 12661 Tweed Valley, Australia to Hay River and Lethbridge, Canada
 12714 Western Michigan, USA to Casterton and Murray Bridge, Australia
 12681 Big Canoe-North Georgia, USA to Biarritz, France
 13438 Explore Myanmar
 12721 Kiel, Germany to Kaohsiung, Taiwan
 12736 Denver, USA to Miyagi and Shizuoka, Japan
 13437 Cuba Today: People and Society in Casas Particulares with Roads Scholar
 12949 Huntsville Area, USA to Birmingham, USA
 12662 Leuven, Belgium to Toronto, Canadian Capital Region and Montreal (stopover), Canada
 12515 Tere-Rio, Brazil to Filobobos and Comitán, Mexico
 13413 Montreal, Canada to Chicago and Greater Milwaukee, USA
 12814 Napa-Sonoma, USA to New Mexico, USA
 12781 Sarasota, USA to Western North Carolina, USA
 12788 Metro Vancouver, Canada to Ottawa, Canada
 12860 Northern Colorado, USA to San Diego County, USA
 12576 Taipei, Taiwan to Bundaberg and Gold Coast, Australia
 12740 Western North Carolina, USA to Ota-Gunma, Nagasaki and W. Tokyo (stopover) and Nara (stopover), Japan
 13435 Greater Omaha, USA to Quad Cities, USA
 12706 Bratislava, Slovakia to Mexico City, Mexico
 13390 Ornithology (Bird Watching) Exchange with Adelaide, Australia
 12862 Los Angeles, USA to Long Island, USA
 12560 Calgary Region, Canada to Mount Barker and Central Coast, Australia, Wellington and Gisborne, NZ
 12875 Edmonton and Area, Canada to Southern Connecticut, USA
 12650 Mount Gambier, Australia to Cape of Good Hope, South Africa
 12699 Sapporo, Japan to San Francisco and Sacramento (stopover), USA
 12725 Tottori, Japan to Nashik Riverside, India
 12923 Southern Sydney to Perth, Australia
 12848 Columbia Cascade, USA to Dallas, USA
 12716 Niagara, Canada to Hiroshima, Nara and Tokyo (stopover) Japan
 13443 Explore Guadeloupe

12720 West Alajuela, Costa Rica to Salisbury & Northern Districts and Blue Mtns, Australia and Southland, NZ
 12717 Ottawa, Canada to Fukuoka, Japan and Taipei, Taiwan
 12884 Discover Israel
 12935 Hamburg e.V., Germany to Nelson and Whangarei, New Zealand
 12826 North Bay, Canada to Santa Barbara, USA
 13455 Open World - Nelson Fellows from Russia to Greater Omaha, USA
 12744 Colombian Rhythms and Dancing (Bogotá)
 12665 Bavaria Nuernberg-Erlangen, Germany to Cape Town, South Africa
 12710 Flathead Valley and Morganton, USA to Hobart and Mount Gambier, Australia

November

12735 Florida Suncoast, USA to Coatepec and Tuxtla Gutiérrez, Mexico
 12928 Birmingham, USA to Tucson-Southern Arizona, USA
 13459 Explore Vietnam
 12526 Karsiyaka Bay, Turkey to Fortaleza and Rio de Janeiro, Brazil
 12738 Northeast Ohio, USA to Mundo Maya and Xalapa, Mexico
 12777 Raleigh, USA to Las Vegas, USA
 12904 Seattle, USA to Nakhon Ratchasima, Thailand
 12727 Sibiu, Romania to Trujillo, Peru
 13409 Long Island, USA to Fort Worth, USA
 12734 E. Washington-N. Idaho and Central Montana, USA to Manawatu and New Plymouth, New Zealand
 12739 Olympia, USA to Whangarei and Thames Coromandel, New Zealand
 13434 Sunshine Coast, Australia to Hamilton & Waikato and Wairarapa, NZ
 12731 Cornwall, UK to Sarasota, USA
 13472 Open World - Elections from Serbia to Greater Milwaukee, USA
 13471 Open World - Elections from Tajikistan to Central Virginia, USA
 13448 Dallas, USA to Georgetown, USA
 12719 Sherbrooke, Canada to Santiago, Chile
 13484 Discover Costa Rica
 13412 Discover Bermuda (Pioneer)
 13461 Come Explore the Past and Present in Central Florida
 12723 Niigata, Japan to Kempsey, Australia
 12922 Bundaberg to Southern Sydney, Australia
 12724 Tokyo, Japan to Malang, Indonesia
 12696 Bogotá, Colombia to Jakarta, Indonesia
 12726 Western Tokyo, Japan to Bangkok, Thailand
 12946 Flanders, Belgium to Bavaria Nuremberg Erlangen, Germany
 12728 Korolev, Russia to Newcastle, Australia and (stopover) Auckland North Shore, New Zealand

December

12741 Bujumbura and All Africa to Southwest Florida and Orlando, USA
 12878 Ota-Gunma, Japan to Hsinchu, Taiwan

2016 Friendship Force Board of Directors

Bob Duncan - Chair
FF Baton Rouge, Louisiana, USA

Ramona McGee
FF Sarasota, Florida, USA

Hiroshi Onishi
FF Nara, Japan

Cecile Latour - Former Chair
FF Canadian Capital Region, Canada

Jyotsna (Jo) Custead - Vice Chair
FF Saskatoon, Saskatchewan, Canada

Kurt Haefeli
FF Solothurn, Switzerland

Thérèse Vilovar
FF Guadeloupe, Guadeloupe

Heather Hestley - Ex Officio, Corporate Attorney
James-Bates-Brannan-Groover, Atlanta, Georgia, USA

Loes Epping Van Den Bosch - Secretary
FF Netherlands East, Netherlands

Ivan Ng
Singapore

Lyn Hargreave
FF Western Michigan, Michigan, USA

Fred Opondo
FF Nairobi, Kenya

Viv Caulfield
FF Gold Coast, Australia

Ed Ekis - Treasurer
FF Chicago, Illinois, USA

Simone Lanzoni
FF Ribeirão Preto, Brazil

Dave Kalan
FF Greater Milwaukee, Wisconsin, USA

2016 FFI Staff

Flags on photos represent employee's current location and home country.

Jeremi Snook
CEO and President

Kristin Harrison
Planning and Programming Manager

Elena McCarty
RSM - Eastern Europe, Manager of Open World Program

Kerstin Hogan
RSM - Sweden, Norway, Netherlands, Switzerland, Belgium, Germany, Austria, Hungary, Romania, Slovakia

Matthew Nidek
Director of Operations

Tracy Harrell
Controller

Noriko Kanamoto
RSM - Japan, Asia

Maggie Smith
Communications Manager & Graphic Designer

Kaitlyn Ranney
Director of Marketing and Communications

Allison Lindsey
Senior RSM- U.S. and Canada, Travel and Liability Insurance

Valerie Malfara
RSM - France, UK, Africa

Debbie Powell
Conference and Events Producer

Laura Romero
RSM - Latin America and IT Manager

Maryam Jordan
RSM - Asia and the South Pacific

Hemily Balbi Nogueira
RSM - Brazil

Pallie Savoie
Executive Assistant to the CEO & Development Coordinator

Get Involved with FFI

www.friendshipforce.org

Become a Member

Find a club near you, or join our emailing list to be notified of Friendship Force Journey opportunities you can participate in as a non-member. You can also contact us to learn about starting your own club!

Donate

When you give to Friendship Force International, 100% of every dollar is used to support youth, individuals and families in programs created to encourage worldwide friendship.

Legacy Giving

Planned giving involves integrating a donor's charitable gift into his or her overall financial, tax, and estate planning objectives so as to maximize benefits to both the donor and Friendship Force International.

Go On a Journey

Travel the world. Be welcomed into someone's home and immerse yourself in their local culture. Make new friends as you cross the barriers that separate us.

Become a Host

One of the best ways to promote global understanding across the barriers that separate people is to host an ambassador in your home. Show them your community, city, country and culture, and learn about theirs over meals, laughter, and shared experiences.

Contact Us

www.friendshipforce.org

260 Peachtree Street NW,
Suite 402
Atlanta, GA 30303

support@friendshipforce.org

Phone: 404-522-9490
Fax: 404-688-6148

Friendship Force International

www.friendshipforce.org

260 Peachtree St. NW, Suite 402
Atlanta, GA 30303, USA

404.522.9490

support@friendshipforce.org

friendship force
INTERNATIONAL

Experience different views.
Discover common ground.