

Family Project Peru

Information Packet

Location: Arequipa, Peru

Project Dates: June 17-28, 2020

Optional Excursion: June 28 - 30, 2020

Project Participation Fee: \$995*

Children 12 and under: \$845

(Age determined on the start date of the project)

Optional Excursion: \$500

**All amounts listed in this document are in U.S. dollars.
International flights are not included in the participation fee*

Maranatha in Peru

The Seventh-day Adventist message came into Peru in the early 1900s and continued to spread rapidly. By 2004, the Adventist Church in Peru was thriving and had one of the fastest growing Adventist memberships worldwide. However, they didn't have the church buildings to accommodate such growth. In 2004, the church leadership requested Maranatha's assistance, and Maranatha completed nearly 100 churches in Peru from 2004 until 2006.

In 2018, Maranatha received another request for 1,000 churches and school classrooms in Peru from the Adventist Church in South America. The structures that Maranatha built in the mid 2000s have resulted in further membership growth, resulting in a need for more churches and classrooms. Maranatha agreed to help, and projects began in December 2019.

Project Overview

Volunteers on this project will be working at two churches in the country's second largest city: Arequipa.

One of the churches, Los Portales, has a small but committed congregation. They obtained a piece of land and eventually constructed a simple room at the back of the lot for a meeting place. But the space is too small for the group, and many people don't even recognize it as a place of worship because it's indistinct from any other building in the neighborhood. They would like to

Project Schedule

Wednesday, June 17
Arrival in Arequipa, Peru

Thursday, June 18
Orientation and first work day

Friday, June 19
Work day

Saturday, June 20
Worship with our two local congregations

Sunday, June 21 - Thursday, June 25
Work days

Thursday, June 25
Celebration and farewell with our two local congregations

Friday, June 26
Sabbath, June 27
Travel to Puno, Peru
Worship on the floating church on Lake Titicaca; visit the Stahl Museum

Sunday, June 28
Departure from Juliaca, Peru or
Continue on the optional excursion

OPTIONAL EXCURSION

Sunday, June 28
Travel to Urubamba, Peru

Monday, June 29
Machu Picchu

Tuesday, June 30
Afternoon/Evening departures from
Cusco, Peru

construct a structure that looks like a church at the front of their property and use the small room as a secondary gathering place, like a fellowship hall. There are no churches in the neighborhood, and they believe a new church could become the primary place of worship for the entire community. Volunteers will be helping to answer prayers at Los Portales as they lay the block walls for their new church.

In addition to construction, we'll join the church in what they're already doing to reach out to their community. One of the church members provides a free lunch for those that can't afford three meals a day. We'll help prepare the food for this ministry while we're there. This same member also tutors school children after school in a little shed. We'll organize a special program for these children.

Lastly, a recent storm blew the roof off the shed where the children are tutored. We'll take up an offering in our group to see if we can raise funds for a new roof. We'll also plan to do three days of medical and dental clinics in this community.

The second church is called Horacio Cevallos. They used to meet in a small, makeshift building. Eventually they purchased the lot next door and constructed a building that was slightly larger, but as the congregation grew, they tore down the old, makeshift building and started slowly putting up an actual church. As they received money, they would purchase a few bricks and add them to the building. This process of construction has been going on now for 10 years, and they still aren't finished! Currently, the floor is simply dirt.

We'll be helping their project along by pouring the floor and foundation for their new church. The smaller building where they meet now will be used for Sabbath School rooms once the larger church has been completed.

We'll also join this church in their community outreach efforts. We'll do a children's ministry in this community and three days of a medical clinic. The ladies of the church told us they've inherited old sewing machines from their mothers, but they never learned how to sew. They would like to be instructed on how to sew things, like curtains for their houses and other practical items. If someone from our group could teach them how to use these machines, that would be a great ministry. We told them we didn't know if any from our group knew how to do that, but we promised that we would ask. Do you know how to sew with an old sewing machine?

About the Family Project

Each year, Maranatha offers at least two mission projects specifically for families. One takes place in the summer, and the other is during Christmas. Designed to accommodate volunteers of any age, the project is an excellent alternative to a theme-park family vacation or gift-centered holiday. Volunteers who participate say the experience has not only broadened their perspective on the world and missions, it's also brought them closer together as a family. Families of all types and sizes are welcome, and individuals are also welcome to join. Family projects fill up very quickly, so register early if you are interested in joining this mission trip!

Children at the Project Site

We have different expectations for young volunteers, depending on their age and maturity. We expect children ages 13 or older to put in a full day of work, whether it's on the construction site, in the kitchen, or with outreach activities. Children 12 years and under may help with construction, but they must work under the supervision of a parent or designated adult.

For younger volunteers, Maranatha will have a Day Camp with different activities organized during the work hours (8 a.m. to 5 p.m.), which could include the following:

Work | We'll plan simple tasks so kids can put in a few hours on the construction site.

Play | We'll schedule time for kids to let loose and have fun, because playtime is an important part of being a kid..

Cultural Experiences | We'll introduce kids to local customs, such as visiting a marketplace or seeing elements unique to Arequipa.

Outreach | We'll encourage kids to help with children's ministry programs and other service activities.

We won't necessarily have all of these components every day, but these categories will make up the activities available for young volunteers. Parents can drop their child off with the program leaders, stay with their child, or keep their child with them on the parent's work project throughout the day.

Project Purpose

Short-term mission trips have become a popular way for people to serve others, challenge themselves, grow spiritually, and see unique parts of the world. Most people have several reasons for participating.

Maranatha's mission statement gives the focus for this mission trip: *"Maranatha spreads the Gospel throughout the world by building people through the construction of urgently needed buildings."*

During this trip we will emphasize service opportunities that grow faith in God, expect and capitalize on challenges and bonding for each family and the larger group, and provide quality work for God, for others, and for one's self.

Please take some time to reflect on the reason(s) why you and your family are going on this Maranatha mission trip. How do your purposes match with what you can expect for this project? What adjustments might you need to make? Take time to discuss this before you leave for Peru so you can set your expectations appropriately.

Flexibility

"FLEXIBILITY" is the key word in all mission trips. We will create our plan, but we can guarantee that there will be plenty of surprises thrown our way. Our flexibility will be tested by things like jet lag, housing adjustments, the weather, and last minute schedule changes. If we aren't flexible, we'll have plenty to feel miserable about, and we will lose out on multiple opportunities to serve others and improve ourselves.

By going on a Maranatha mission trip, you are putting yourself in a great environment for growth, but that means changes in your life. Flexibility enables you to grow without breaking.

Accommodations

Our group will stay at a Catholic retreat center called Manresa, which is located about 30 minutes from the project sites. This is a retreat center, not a recreation area, so while there are a few lawn areas for walking, they're not really meant for playing. The retreat center has simple rooms with two twin beds. The accommodations are similar to a 2-star hotel in North America. The accommodations are adequate, safe, and clean, and this level of housing keeps the participation fee manageable for families. But we mention this in advance so you can adjust your expectations for the mission trip.

Each room has a private bathroom with hot water. All linens are provided, but washcloths are not provided in Peru. Linens will be washed every three days during our stay. There is a kitchen and dining area for our group, plus a meeting area. Our breakfast and supper will be at the retreat center. At breakfast time, we'll make sandwiches that the kitchen crew will add to other lunch items which we'll take with us to the job sites for our group lunch.

It will be cool at night (down to the 40s) and pleasant when the sun is up during the day (low 70s). Outside the retreat center are busy city streets that we'll stay clear of after dark. Laundry service (typically a 24-hour turnaround time) is available for a small fee. WiFi is extremely slow for simple email. Internet and photo sharing is practically impossible, especially for a group. As a retreat center, connecting to the internet isn't a priority at this location. Your own phone data plan for Peru would be a more reliable way to access the internet at whatever price your plan provides.

Volunteers should plan on staying in double occupancy rooms with a roommate. Families with more than two people will be placed in rooms next to each other. Individuals will be paired up with another roommate in order to accommodate the full group. If you would like to room with someone in particular, please let us know prior to the final deadline of the project. At this time, single occupancy is not available at the retreat center or on the excursion.

Excursions

Maranatha projects usually include a short excursion as part of the Maranatha experience, or an extended excursion as an optional add-on. If you choose to add any trips in addition to those provided by Maranatha, please plan to do those either before or after the Maranatha project dates so you won't miss out on any of the Maranatha experience.

At the end of the project the group will say farewell to the two church communities with a special celebration on the final Thursday evening. On Friday, the group will drive approximately seven hours to the town of Puno, which is located on Lake Titicaca--the highest navigable lake in the world at 12,500 feet. This lake is famous for the city of floating islands, constructed of reeds, where the Los Uruos Indian live. In 2005, Maranatha constructed a floating church out on the lake, and on Sabbath, the volunteers on this team will have the opportunity to worship with the congregation. After church the group will return for lunch and have the opportunity to visit the Stahl Museum. Fernando and Ana Stahl were Adventist missionaries who began the Adventist mission work in Peru. They started their ministry near Puno, and there is even a statue of Fernando Stahl in the small town square.

On Sunday morning, those joining the optional excursion to Machu Picchu will depart for the Sacred Valley. Those choosing not to join the optional excursion will have an opportunity to go shopping at the artisan market in Puno, where dozens and dozens of shops offer all kinds of Inca works for tourists in search of souvenirs and memory markers. The group will depart Sunday afternoon from the city of Juliaca, about an hour away.

Optional Excursion - Machu Picchu - \$500

At the end of the project, volunteers can choose to extend their stay in Peru by joining an excursion to visit the world-famous Inca ruins of Machu Picchu, high in the Andes Mountains. This excursion has an additional fee of \$500. The fee will cover two nights at a hotel, food, ground transportation, insurance, and all entrance fees and tour guides during the excursion days. The excursion price is for double occupancy rooms.

On Sunday, volunteers will travel by bus from Puno (12,500-foot elevation) to Urubamba (9,500-foot elevation) in the Sacred Valley below the Inca Empire capital of Cusco. The 7-hour bus ride will include a stop in Pisac for souvenir shopping and a new museum that illustrates the development of the Inca Empire. We'll stay in the same hotel in Urubamba on Sunday and Monday nights.

Early Monday morning, the group will take a train to Aguas Calientes, which is located at the entrance to the ruins of Machu Picchu. Machu Picchu has been voted one of the "New" Seven Wonders of the World and is a UNESCO World Heritage Site. This Incan city was built in 1450 as an estate for the Incan emperor, and it was abandoned approximately 100 years later during the Spanish Conquest. It is truly a sight to behold as you come up over the hill and gaze into the ruins below. The mountain peak of Huayna Picchu stands above the city, and alpacas roam the grassy plateaus. Volunteers will explore the ruins, learning about Incan life, before returning to the hotel that evening.

On Tuesday, the group will travel back to the city of Cusco, where they'll have the morning to explore the old town and do some site-seeing before departing for home on Tuesday evening. On the way to Cusco there will be a stop at an animal sanctuary where we can see rare, large condors.

Anyone wanting to join the Machu Picchu excursion will need to register and fully pay for the excursion portion ASAP. Non-refundable train tickets must be purchased on May 1st using passport copies, so please include that with your registration. After May 1, \$250 of the excursion fee becomes non-refundable.

Leadership

Steve Case | Project Coordinator and Spiritual Coordinator

Steve is the president of Involve Youth, a youth ministry organization that energizes young people for service. This includes leading several Maranatha projects each year, including the annual Multiple Group Project. Steve lives near the Maranatha headquarters in Northern California with his wife, Marit.

Danny Poljak | Construction Superintendent

Danny works in construction in Northern California and goes on multiple Maranatha projects each year. His wife and teen daughter go on many of the projects with him. This will be Danny's third Maranatha project in Peru in 2020! He takes the large view and yet is excellent working with first-timers and those of us who lack construction skills.

Maggie Petersen | Cook

Maggie has been a nurse by profession, but her cooking skills have always been prized by those who get to eat her cooking. After retiring, she increased her involvement in Maranatha projects internationally and stateside. She lives in Colorado, but it seems she spends more time outside of Colorado than at home. This will be Maggie's second Maranatha project in 2020 alone. She makes being on the kitchen crew fun for everyone, no matter what surprises come her way.

Josue Quispe | Outreach Coordinator

Josue's first Maranatha project was when he was a student at the Adventist university in Lima. He served as a translator and later as an outreach pastor and coordinator on Maranatha's Ultimate Workout projects. Fast forward more than 10 years, and Josue is still at the Adventist university, but now he's a professor. He and his wife, Emilyn, will be leading our outreach activities in the two communities where we are constructing churches.

We Need Your Help!

Medical and dental outreach would be a big help to the communities we're serving. At this time, we're looking for someone to oversee this outreach and lead the clinics. We plan to have a Peruvian physician and dentist. We have a trilingual (Spanish, English, and Quechewan) Peruvian nurse. We also need someone to oversee and coordinate the Day Camp activities for children ages 12 and younger. If you're interested in this, the project coordinator, Steve Case, can explain this in more detail.

Expenses

All amounts listed are in U.S. dollars.

The total fee of \$995 covers housing, three vegetarian meals a day, ground transportation to and from the airport and project site, translators, local excursions, short-term travel insurance, a Maranatha t-shirt, and luggage tags. While the participation fee is tax-deductible, the excursion fee is not.

Those joining the optional excursion must pay the full excursion fee and submit passport copies before May 1st. Maranatha must then receive all remaining funds and forms by May 18, 2020. Wait for confirmation of acceptance on the project before purchasing your airfare.

Payments can be made by cash or check sent to the Maranatha office in California (please include your name and "Family Project Peru – June 2020") or by credit or debit card online or over the phone.

For Canadian tax-deductible receipts, payments must be made by check to the Maranatha Volunteers International (Canada) Association (address located at the end of this information packet). At this time, Maranatha cannot issue tax-deductible receipts for credit card payments.

If you are fundraising or receiving donations, please either have donations sent directly to you or work with your local church treasurer to collect funds and issue tax-deductible receipts, since it is difficult for Maranatha to track individual small checks. If your church will not work with you, please wait until you have collected the full amount for your participation fee before submitting it to Maranatha.

Estimate of Additional Costs

- **Flight to Lima, Peru:** \$800-1,800
- **Passport:** \$130 or \$110 for renewal
- **Domestic Flight (Optional Excursion):** \$100-200

About Peru

Peru is located in South America, along the western coast. Peru is the quintessential South American country—a land of magnificent lost cities and a rich cultural heritage. Its history and natural beauty make it a popular destination for travelers.

From the 13th century until the Spanish conquest in the 16th century, the Incan Empire ruled much of the Andean region with a population in the tens of millions. In the mid 1500s, Spanish conquistadors defeated the Incan Empire and forced many of the indigenous people into slavery. In 1821, José de San Martín occupied Lima and declared Peruvian independence. After decades of military rule and a civil war, Peru returned to democratic leadership in 1980. Today Peru is the 48th largest economy in the world. However, this economic boom has not benefited every Peruvian, and there are still impoverished communities in the more rural areas of the country.

The Quechua and Aymara people, two cultural groups that descended from the Incas, have carefully preserved and developed their cultures. In much of Peru, specifically the Andean highlands, you will find women dressed in brightly colored pleated skirts, called polleras, shirts with intricate embroidery, and bowler hats. When Spain ruled over the region, much of the local culture was mixed with Spanish culture to create a unique blend of Hispanic and native traditions, which you can see in the country's artwork and dance. Today, many young people have moved from the rural areas to the urban centers on the coast. Once they arrive, they often adopt western clothing, music, and culture--much of the old way of life is left behind.

Peru is a country of astounding natural diversity. The country has three distinct regions: the Amazon Basin to the northeast, the mountainous highlands down the center of the country, and the western coastline characterized by a narrow band of deserts and fertile valleys where the rivers meet the ocean. In each of these regions the landscape and climate varies drastically.

Facts and Figures

Capital: Lima

Population: 31.3 million (July 2018)

Language: Spanish, Quechua, Aymara

Climate: Varies by region and altitude. Dry in the west. Tropical in the east, temperate to frigid in the Andes. In Arequipa in June, the temperatures are mild in the 60s and low 70s during the day and drop down into the 50s and even the 40s at night. There is little or no rain at this time of year. At Lake Titicaca, because of the elevation, the temperatures will be cold, only reaching the 50s during the day, and will drop into the 20s at night. For the optional excursion, we'll spend two nights in Urubamba where it drops to the low 40s at night, but up to the low 70s during the day. We'll be at Machu Picchu during the day, and it will be mild, reaching the low 70s at the warmest time of the day. Lima will be in the 60s with no rain, but a haze or fog or overcast sky day and night in June.

Religion: Catholic 60%, Protestant 15%, Unspecified 21%

Currency: Peruvian Sol (a little more than 3 soles per \$1 US)

Travel Information

Please complete the online registration and wait for confirmation from Maranatha before purchasing your airfare to ensure there is still space on the project.

Volunteers will purchase their own plane tickets to the city of Arequipa, Peru. Maranatha representatives will meet you in Arequipa. If you arrive or depart outside the posted time frames, you may have long wait times at the airport or be responsible for paying the additional transportation costs for your individual airport transfer.

Most itineraries will require a layover in Lima on your way to Arequipa. Depending on your itinerary, it could be several hours or overnight. Please note that the Maranatha project starts in Arequipa on the 18th, so no arrangements will be made for Lima. If you would like a hotel, you will need to make your own arrangements. The Wyndham Costa del Sol hotel is just outside the airport in Lima, and volunteers have stayed here before.

Sometimes finding the domestic Peru flights that line up with your international flight and the Maranatha guidelines can be difficult using online search tools, and a travel agent can help you look at all flight options. It might be more cost effective to book a round trip ticket to and from Lima and then separately book your domestic tickets.

Flights

Please note that this project arrives and departs from separate airports! Please be careful to follow these guidelines when booking your travel. If you have questions about your itinerary, please contact Maranatha prior to booking to avoid any change fees resulting from having booked a wrong itinerary.

Arrival | Please arrive in Arequipa, Peru (airport code AQP) on Wednesday, June 17.

Departure (Project Only) | Please depart from Juliaca, Peru (JUL) in the afternoon of Sunday, June 28, 2020. Most itineraries will route you home from Lima that same night, so make sure you have enough time to get your bags and check in for your international flight home.

Departure (Optional Excursion) | Please depart from Cusco, Peru (CUZ) in the late afternoon or evening of Tuesday, June 30, after 2:00 p.m. Maranatha recommends booking a flight leaving before 6 p.m. as the later flights can often get canceled if the weather is stormy. Most itineraries will route you home from Lima that same night, so make sure you have enough time to get your bags and check in for your international flight home.

Arriving Early or Staying Late?

Peru has some beautiful travel destinations. Some of you may choose to arrive earlier than June 17 or stay beyond June 30 to explore the country on your own. Since our volunteers bring so much to the shared experience of the project, we ask that volunteers be a part of the entire Maranatha project during the advertised dates. You should plan any additional travel before or after the Maranatha project dates to avoid any mid-project interruptions. If you choose to add additional travel, you are responsible for making their own hotel and transportation arrangements for the time outside of the arrival and departure windows listed above. If you have any questions, feel free to call Maranatha at (916) 774-7700.

Travel Resources

- **CI Azumano Travel:** 800-454-4099 or by email with Erle Dpenha or Azumano Team at corporatetravel@ciazumano.com
- **Butler Travel:** 503-879-5005 or by email with Nathanael at nathan@butlertravel.com or with Ellen at with ellen@butlertravel.com.
- **Kayak:** www.kayak.com

When contacting the Azumano or Butler travel agencies, mention Maranatha to receive a discounted service charge.

Entry Requirements

Below are the requirements for U.S. and Canadian citizens. If you hold a passport from another country, please consult the Peruvian embassy or consulate in your home country for entrance requirements.

Passport | All passports must be valid for at least six months from the dates of intended travel (January 1, 2021). If you do not have a passport, United States (U.S.) citizens can apply at any U.S. post office or online at <http://travel.state.gov>. Canadian citizens can apply online at www.passport.gc.ca. It can take up to two months to complete the entire process, so plan accordingly to give yourself enough time to receive your passport.

Traveling With Minors

As countries continue to crack down on child-trafficking, it can make traveling with your child a little more difficult. Maranatha recommends that parents bring a copy of their child's birth certificate to prove the parent/child relationship in case you are questioned at immigration or hotels. Even if your child is a teenager, it can be important to have their birth certificate with you.

If a legal minor (under the age of 18 on the date you depart) is traveling without both parents or legal guardians, Maranatha also requires that two parental consent forms be completed and notarized. This form provides government entities with evidence that both guardians have consented to their child leaving the country with an appointed guardian and Maranatha. One original must be mailed to Maranatha, and the other original must stay with you while you travel. If a parent is divorced, the missing parent still needs to sign the form unless the parent traveling with the minor has sole legal custody. In that case, a copy of the divorce paperwork, indicating sole custody, must also be included. If a parent has died, a copy of the death certificate must be included.

If you haven't already sent these forms to Maranatha, you can download a PDF of the Parental Consent Form at www.maranatha.org/resources. This form will ask for two people as appointees of the minor. The first appointee will be the guardian traveling with the child. The other will be Stephen Case, Maranatha's project coordinator for the the Family Project.

Staying Healthy

Maranatha requires every volunteer to have a current tetanus vaccine (within the last 10 years). The Centers for Disease Control and Prevention (CDC) also recommend vaccines for typhoid and hepatitis A. For certain destinations below 7,500 feet elevation, the CDC also recommends the yellow fever vaccine as well as a malaria preventative vaccine other than chloroquine. Lima, Arequipa, Lake Titicaca, and Cusco are all located outside of these regions, so for the locations of this specific project, the CDC does not recommend Malaria and Yellow Fever preventative measures.

You may already have some of these vaccinations, and they may still be good for this trip. Others you may deem unnecessary for this trip. Maranatha recommends that you schedule a consultation with your physician or a travel clinic to discuss the medical risks in Peru and the ways to minimize them.

Altitude Sickness

Many parts of southwestern Peru are located in the Andes mountain range at or above 8,000 feet above sea level. These high altitudes put those visiting these parts of the country at risk for altitude sickness.

Symptoms of altitude sickness range from mild cases of headache, dizziness, shortness of breath, and nausea to more severe cases of extreme fatigue and cerebral or pulmonary edema. Rapid onset of symptoms, or symptoms persisting for more than 48 hours, could require evacuation to a lower elevation. Certain medications and pre-existing conditions, including lung or heart disease, asthma, diabetes, and pregnancy, can put you at a higher risk for altitude sickness. However, even otherwise healthy individuals can feel mild symptoms due to the lack of oxygen. Visitors should discuss the trip with their personal physician prior to departing.

Because our group is going to Puno and Lake Titicaca at the end of the project, we will be in the high-altitude region of Peru. Due to the potential risks, each participant on Maranatha projects in Peru is required to sign a consent form as part of their registration process. Because Arequipa is at an altitude of 8,000 feet, this will help our group to acclimate to higher elevations compared to flying from Lima (sea level) to Lake Titicaca. Those joining the optional excursion to Machu Picchu will also be in this high-altitude region.

There will be a doctor on-call during the excursions to Puno and Cusco. The altitude sickness medication, Diamox, will be provided to volunteers should they choose to take it. Upon arrival in Puno and Cusco, volunteers are recommended to eat lightly, move slowly, and not over-exert themselves.

How to Register

To register, please complete the online registration and pay the full participation fee or an initial deposit for at least half the total participation fee. You can make this payment by credit card online, over the phone, or with a check made out to Maranatha Volunteers International and mailed to the address below. If for any reason you need to cancel your participation, Maranatha will do our best to refund your deposit up to one month before travel. After that point, \$150 is non-refundable, and the remainder will depend on the reservations and the project arrangements already made.

Register online at Maranatha.org or over the phone.

Contact Information

Phone: (916) 774-7700

Fax: (916) 774-7701

Email: volunteer@maranatha.org

Website: www.maranatha.org

Mailing Address:

Maranatha Volunteers International
990 Reserve Drive
Suite 100
Roseville, CA 95678

Canadian Payments Only:

Maranatha Volunteers International Association
c/o V06494C
PO Box 6494, Station Terminal
Vancouver, BC V6B 6R3

Social Media

Share your mission trip with family and friends! And be sure to tag us on social media!

@maranathavolunteersinternational

@gomaranatha

@maranatha

Use our hashtag,
#maranathavolunteersinternational
when posting, so we can feature
your trip!

THE MARANATHA

STORE

BUY MARANATHA MERCHANDISE!

Share the spirit of service with Maranatha-themed apparel and accessories.*

2020 MARANATHA T-SHIRT \$10

The 2020 Maranatha shirt is a poly/cotton heather blend by Bella + Canvas. Color is "heather true royal"; unisex sizing.

HARD HAT \$13

This MSA V-Gard hard hat, with Staz-On suspension, ensures excellent shock absorption on the job site.

TO ORDER, VISIT [MARANATHA.ORG/STORE](https://www.maranatha.org/store) OR CALL (916) 774-7700

All prices are excluding sales tax and shipping.

CAP \$12

All cotton and easy to pack, this cap is sure to keep the sun off your face on a mission project and at home. Available in Khaki and Navy.

WATER BOTTLE \$15

The autosport water bottle by Contigo features a one-touch-button spout for convenient one-handed drinking. It also has a spout shield to protect the spout from debris and dirt when not in use—perfect for the project site.

MARANATHA.ORG

*All confirmed volunteers on an International Maranatha Open Team receive a Maranatha t-shirt as part of their participation fee.

MARANATHA
VOLUNTEERS INTERNATIONAL

