Cyprus
One of the largest Islands in the Mediterranean, Cyprus really is an Island of contrast.  From the cool pine covered Troodos Mountains, to the stretches of sun-drenched beaches.  There are many Churches, Monasteries, Castles, Temples and Ancient sites to visit whilst in Cyprus.  Whether you wish to explore, or just relax on a beach, Cyprus has something for everyone.
Beaches to Visit
Paphos: The best sandy beaches are to be found at Coral Bay and Corallia, approximately a fifteen-minute journey from Paphos town.  Lara beach, a secluded beach accessible only by jeep is home of the famous Green Turtles.
Limassol: You will find beaches stretching the length of Limassol Coastline.  The most popular beaches to visit in the area are Curium Beach to the west (take care as there are some strong undercurrents here), Lady’s Mile to the south, usually frequented mainly by locals, Governors Beach approximately 15 minutes journey outside Limassol and Dassoudi beach situated in the Tourist area.
Ayia Napa: There are numerous golden sandy beaches to visit in this area.  Nissi beach with its shallow waters is very popular with families.  Also in the area are Sandy Bay and Golden Sands.
Protaras: There are several beautiful sandy beaches to be found in this area with Fig Tree Bay, Konnos Bay and Flamingo Beach all offering crystal clear waters and golden sands.
Larnaca: Mackenzie is a popular beach comprising of sand or pebbles and is situated just outside Larnaca.  Most hotels are within walking distance of the beach.  Kiti beach is to be found south of the Airport and is very popular with the tourists.
Pissouri: This is a lovely sandy beach in the shape of a large bay.  The nearby hotel and tavernas are open to the public.  This is a very peaceful location and it is not hard to find a quiet spot on this beach - although it has been known to have the odd “naturalist” bather.
Sights to See
[bookmark: _GoBack]Troodos Mountains: A memorable day out in the very Heart of Cyprus, the Troodos mountain range.  Passing through traditional villages, you can visit the Kykko Monastery - the richest and most famous Monastery in Cyprus, which displays its vast wealth of gold and silver and priceless Icons.  Whenever visiting Holy Places, the rules state that visitors must be properly dressed - which means shoulders and knees must be covered.  
Paphos: Once the capital of Cyprus, Paphos town is surrounded by a wealth of Archaeological sights, including “The House of Dionysus” which houses some of the best preserved Mosaics in Europe, and the Tombs of the Kings.  There are many more wonderful things to see in and around Paphos and you can buy some of the local delicacies from the little village of Yeroskipou, which include “Loukoumi” (Cyprus Delight), sugared almonds and lovely decorative pottery.  Of course if you are visiting Paphos, no trip is complete without visiting Aphrodite’s Rock.
Nicosia: The Capital of Cyprus, Nicosia remains the last divided Capital in the world and this very interesting and Historic City really should be visited.  Nicosia is home to the famous Archaeological Museum with its collection from the Neolithic period of 7800BC.  Alternatively you may wish to go on a shopping spree - Nicosia has the best shops in Cyprus.
Churches: Cyprus is predominantly Greek Orthodox, although Anglican services do take place.  A few services are held in English. If you are visiting churches in Cyprus, knees and shoulders should be covered.  There are many old and famous churches and monasteries to visit.
Food and Drink
You really should not leave Cyprus without trying out some of the Local Cuisine, especially the Meze, which ranges from 15-30 small dishes of specialities.  The following is just a brief glance at some of the most popular local dishes to be found on the menus:
TALATOURI	A dip made of yoghurt, cucumber, garlic and mint
TARAMOSALATA	Fish roe dip
TAHINI	A dip of ground sesame seeds
HOUMOUS	Chick pea and sesame oil dip
LOUNTZA	Smoked pork
HALLOUMI	Salty cheese made of sheep’s milk, served grilled
FETTA	Goats cheese usually served with Greek salad
XIFIAS	Swordfish, served as a steak or kebab
BARBOUNI	Red Mullet
KALAMARI	Squid, deep-fried
SOUVLA	Large pieces of meat cooked on a skewer
SOUVLAKI	Pork or lamb kebab
SHEFTALIA	A type of sausage
AFELIA	Pork cooked with wine and coriander
STIFADO	Beef stew with red wine, herbs and spices
KLEFTIKO	Lamb cooked in traditional clay oven
TAVAS	Lamb casserole cooked with vegetables
KOUPEPIA	Vine leaves stuffed with rice, meat and herbs
Whilst in Cyprus you must try a Brandy Sour - the original Cypriot drink which is a speciality throughout the Island. It is a long drink, very refreshing and extremely pleasant but be careful, they are very potent!
Coat the rim of a tall glass with sugar.
Add plenty of ice and a good measure of Brandy
Sprinkle with Angostura’s Bitters
Pour on equal measures of lemon squash
Top up with Soda Water
Getting Around
Buses are a cheap form of transportation, although they can get pretty crowded.  Bus stops are blue in colour and usually display a timetable.  
Mopeds are not recommended to tourists.  Many roads in Cyprus are unsuitable for mopeds and can be quite dangerous.  However, if you do decide to hire a moped take full insurance cover and crash helmets from the moped hire company.
Car Hire is an excellent way to see the Island.  Car Hire companies in Cyprus are in great supply and are usually found on every main street.  Most Hotels in Cyprus can provide car hire too, and it is worth your while to shop around to find the best deal.
