

answers VBS

Ocean Commotion

Diving into Noah's Flood

VBS for 2016
IT'S THE YEAR OF THE ARK!

SAVE!
UP TO 25%
See discount schedule
and promo code on p. 3

Overview 4

Wondering what all the commotion is about? Dive into the details of *Ocean Commotion!*

Components 8

There's a boatload of VBS items available—check them out!

Plan & Order 23

Put together your ship manifest so you're ready to set sail this summer!

Extras 34

There's more to explore! Lot's more!

PIERS
the Puffin

In-Stock Guarantee

for orders placed by 1/31/16

Order Early and Save!

Order your Starter Kit or Super Starter Kit early for a tidal wave of savings!

Get ready for your best VBS!

Welcome to *Ocean Commotion*, where you and your kids are *shore* to have a boatload of excitement as you learn about Noah and the great Flood from Genesis! And it's the perfect time for this VBS. This summer a life-size Ark will be opened in Northern Kentucky for the world to see! *Water* you waiting for? Get on board so you don't miss the boat!

SAVE! UP TO 25%

PROMO CODE: VBSCATDP16
Save 25% through 1/10/16. Save 20% through 1/31/16. Save 15% through 3/30/16. Save 10% through 4/30/16. Excludes bulk pricing.

Wow, in the year that the Ark opens, what a time to have a VBS on the Flood!

ARK
ENCOUNTER®

The Ark Encounter is a historically themed family attraction that brings the Bible to life through an authentic, life-sized Noah's Ark. Opening summer 2016 in Northern Kentucky.

Plan to visit!
ArkEncounter.com

Ocean Commotion COURSE

Dive in!

Every day, our kids are challenged to stand for God in their schools, among their friends, in our culture . . . no matter what. Noah experienced the same challenges during the time of the great Flood thousands of years ago. Yet, by God's grace, he was able to **Stand for God, Obey God, Trust God, Thank God, and Fear God** . . . no matter what. At *Ocean Commotion*, your kids will dive deep into the account of Noah and the Flood from the book of Genesis! They'll learn to apply the spiritual lessons from Noah's life to their own. And, along the way, they'll uncover earthly lessons from the Flood: how all the animals fit on the Ark, how the Flood covered the whole Earth, and how we can still see the effects of this Flood today. Most importantly, they'll be challenged to receive Jesus as their "Ark of Salvation!" Prepare to dive into the action at *Ocean Commotion*!

What Makes Answers VBS Special?

Two words: real life. In this day and age, it's vital that we teach our children that the Bible is more than just a dusty book of stories. We need to show them God's Word connects to every area of our lives and is as relevant today as it was thousands of years ago, so they will know its amazing message of salvation through repentance and faith in Jesus is true!

Immersion OVERVIEW

	Day 1	Day 2	Day 3	Day 4	Day 5
Title	Stand for God!	Obey God!	Trust God!	Thank God!	Fear God!
Bible Content	Genesis 1–3; Genesis 6:5–9	Genesis 6:9–22	Genesis 7	Genesis 8	Genesis 9:1–17
Teaching Focus	Just like Noah, we can rely on God to help us stand for Him.	Just like Noah, we can rely on God to help us obey Him, no matter what.	Just like Noah, we can rely on God to help us trust Him with our lives.	Just like Noah, we can rely on God to help us thank Him in everything.	Just like Noah, we can rely on God to help us take Him seriously.
Lifeline Verse	Watch, stand fast in the faith, be brave, be strong. 1 Corinthians 16:13	If you love Me, keep My commandments. John 14:15	But as for me, I trust in You, O Lord; I say, “You are my God.” Psalm 31:14	In everything give thanks; for this is the will of God in Christ Jesus for you. 1 Thessalonians 5:18	Blessed is the man who fears the Lord. Psalm 112:1

“The Noah theme has been perfect for our day and age!”
— VBS parent

Starter Kits

Order your kit today, and start planning your VBS. Our popular Starter Kit provides the core teaching components, while the acclaimed Super Starter Kit adds music and samples of many more items to show you what's available and to get your team started! For detailed kit contents and planning, see pages 24–33.

Starter Kit

This kit includes the core teaching and planning materials in a handy beach bag. A great way to get started! See page 24. (Over \$135 value!)

Starter Kit 11-4-001 \$99

Super Starter Kit

This is the BEST way to dive in to your VBS! It includes everything in the Starter Kit, plus great music, sample promotion tools, and many more teaching aids. See page 25. (Over \$340 value!)

Contemporary Music Kit 11-4-002 \$189

Traditional Music Kit 11-4-003 \$189

The Components

We have a boatload of items for you to use in putting together the best VBS in town! From directing to promoting to singing to decorating to teaching, we have something for each component. Check out the following pages to build your best VBS in every area!

8 Direct You'll find everything you need to pull together your big VBS splash! Get your leaders equipped for the big commotion!

9 Promote Make sure your kids don't miss the boat by inviting them to VBS with these exciting resources! Choose what works best for your situation, and start promoting!

10 Teach Dive into God's Word during Lifesaver Lesson Time with these guides and posters, created to bring the Bible to life! Biblically sound materials that help kids to know God!

11 Follow Up Continue to immerse your kids in God's Word even after VBS has finished. These great tools help them to remember the lessons learned each day.

12 Music Fun, original music that everyone will sing even after VBS is over! Each song ties into the daily themes, and the memory verse songs help kids easily hide God's Word in their hearts!

14 Decorate Quickly transform your VBS space into an amazing underwater adventure with colorful scene setters, posters, and cutouts!

16 Gear Up T-shirts, iron-ons, wristbands, hats, bandanas, stickers, photo frames, and more! From team-building apparel to smile-making giveaways, suit up and dive into the fun at *Ocean Commotion*!

Direct

Everything you need to plan your big VBS splash!

Director Guide This guide and resource DVD-ROM contain everything you need to effectively coordinate and administer an amazing VBS outreach. (8½x11 in.) *Perfectbound*. 100 pages. 11-4-005 \$14.99

Assembly, Snacks, Games, and Science & Crafts Guides These four guides have you covered with thorough instructions and great ideas when it comes to organizing the daily assemblies, contests, games, snacks, science experiments, and crafts. The *Assembly Guide* comes with a resource DVD-ROM. (8½x11 in.)

Assembly Guide 11-4-006 \$14.99

Games Guide 11-4-008 \$7.99

Snack Guide 11-4-009 \$7.99

Science & Crafts Guide 11-4-010 \$7.99

VBS Web Manager This is your online connection to easy registration for kids and volunteers. With our excellent VBS Web Manager, registration and record-keeping is a breeze! Also promote your VBS on our national Answers VBS map! *Exclusively included with your Super Starter Kit purchase!*

Helper Handbook This handbook contains what every volunteer needs to know: an overview of VBS, daily devotionals, memory verses, trivia tidbits, and more! (5½x8½ in.) *Saddlestitched*. 32 pages. 11-4-007 \$9.99 (pack of 10)

Promotional & Recruitment DVD Three exciting videos on one DVD—one helps you promote this VBS to kids, one recruits volunteers, and the other is the bonus teaching video “Noah’s Flood.” 11-4-057 \$9.99

Recruitment Fliers Insert this flier in your church bulletin to excite people and gather names of those interested in helping with VBS! Ten perforated 11x8½-inch sheets, 2 per sheet. 11-4-025 \$2.99 (pack of 20)

Ocean Land Daily Drama DVD These fun skits, performed by an experienced VBS drama team, captivate kids and inspire workers! Also available as an HD download online. 11-4-058 \$9.99

PIERS
the Puffin

Promote

Be sure to let kids know about VBS so they don't miss the boat!

Promotional Posters Use these big 17x22-inch posters as yard signs or around-town posters to help advertise your VBS. Shipped in rolls. 11-4-022 \$5.99 (pack of 10)

Promotional Fliers Post this 8½x11-inch flier around your church to remind everyone about your VBS. 11-4-023 \$2.99 (pack of 10)

Doorhanger Blitz the neighborhoods with these great *Ocean Commotion* invitations! Run them through your printer to print your info on the back. Use with OnlineLabel245. Ten perforated 8½x11-inch sheets, two 4¼x11-inch doorhangers per sheet. 11-4-033 \$2.99 (pack of 20)

Promotional Cards These business-card-sized promo cards are blank on the back so you can print your VBS information! Use with Avery 8376. The small size makes distribution in neighborhoods a snap. Ten perforated 8½x11-inch sheets, 10 per sheet. 11-4-031 \$2.99 (pack of 100)

Bulletin Inserts Print your info on the back and get the word out to your church! Use with Avery 3251. Ten perforated 11x8½-inch sheets, two 5½x8½-inch inserts per sheet. 11-4-024 \$2.99 (pack of 20)

Postcards Customizable postcards make inviting kids to VBS and the closing program a breeze! With four on each page, you can run them through a printer or copier to add your information. Use with Avery 3263. Ten perforated 11x8½-inch sheets, 4 per sheet. (packs of 40)

Save the Date 11-4-026 \$2.99

Thanks for Coming 11-4-029 \$2.99

Invitation 11-4-027 \$2.99

Closing Program Invitation

Praying for You! 11-4-028 \$2.99

11-4-030 \$2.99

Outdoor Vinyl Banner Announce your VBS to everyone who drives by your church with this HUGE, waterproof vinyl banner! Includes steel grommets and reinforced borders to make hanging easy! Name section arrives blank. Write in your information using a permanent marker. 6x4 feet (72x48 inches) 11-4-032 \$29.99

Teach

Dive into the God's Word with these resources created to bring the Bible to life!

Teacher Guides Each contains detailed, age-appropriate lesson plans for your Bible lesson time and includes a resource DVD-ROM. (8½x11 in.)

Toddler (ages 2–4) 11-4-043 \$14.99 **Primary** (ages 6–9) 11-4-041 \$14.99
Pre-Primary (ages 4–6) 11-4-042 \$14.99 **Junior** (ages 9–12) 11-4-040 \$14.99

Student Guides Each guide contains full-color, exciting, age-appropriate activities that help reinforce the Bible lesson for each of the five days. 10 pages. 8½x11 in. (packs of 10)

Toddler (ages 2–4)
 NKJV 11-4-074 \$9.99
 KJV 11-4-135 \$9.99
Pre-Primary (ages 4–6)
 NKJV 11-4-073 \$9.99
 KJV 11-4-134 \$9.99
Primary (ages 6–9)
 NKJV 11-4-072 \$9.99
 KJV 11-4-133 \$9.99
Junior (ages 9–12)
 NKJV 11-4-071 \$9.99
 KJV 11-4-132 \$9.99

Teen–Adult Guide Give teens and adults the same teaching with these lessons and videos. Book (64 pages; 8½x11 in.) and 3 DVDs. 11-4-054 \$29.99

Dive Log & Stickers Kids love getting their Dive Log stamped every day of VBS (stamp p. 17). Includes the daily memory verse and fun phrase! Comes with sticker sheets. Not sold separately. (pack of 10)

Junior/Primary
 NKJV 11-4-091 \$4.99
 KJV 11-4-137 \$4.99

Pre-Primary/Toddler
 NKJV 11-4-090 \$4.99
 KJV 11-4-138 \$4.99

Teacher DVD For those who can only play videos through a DVD player, this DVD features the three videos found on the Teacher Resource DVD-ROM. 11-4-045 \$2.99

Special Needs Supplement Include students with special needs by using the activity ideas given here. Great for kids with any type of special need. Book (56 pages; 8½x11 in.) and CD. 11-4-053 \$14.99

Memory Verse Posters Memory verse posters to display for each day. Two-sided (NKJV on one side and KJV on the other). 22x17 in. Toddler set of 6, others sets of 8. Shipped in rolls.

Toddler 11-4-052 \$4.99 **Primary** 11-4-050 \$4.99
Pre-Primary 11-4-051 \$4.99 **Junior** 11-4-049 \$4.99

Fun Phrase Posters Five big, easy-to-read posters featuring the daily Animal Pal Fun Phrase to display for each day. 22x17 inch. Only sold as set of 5. Shipped in rolls. 11-4-044 \$3.99

Teaching Posters These huge packs of posters are used by teachers to illustrate key parts of the lessons and give kids visuals to help concepts stick. 17x22 in. Some cutting required. Shipped in rolls.

Junior & Primary (set of 16) 11-4-047 \$6.99
Pre-Primary & Toddler (set of 13) 11-4-048 \$6.99

COMBO Teacher Resource Kits Each kit includes the age-appropriate teacher guide, DVD-ROM, fun phrase posters, memory verse posters, teaching posters, and the Helper Handbook. **Save \$12**

Junior 11-4-036 \$19.99 **Pre-Primary** 11-4-038 \$19.99
Primary 11-4-037 \$19.99 **Toddler** 11-4-039 \$19.99

HYDRO
the whale

Follow Up

Continue to immerse your kids in God's Word after VBS is over!

Noah and the Great Flood Booklet Colorfully illustrated to give kids and parents a quick refresher of the lessons learned during VBS. (6x7½ in.) 32 pages. 11-4-080 \$9.99 (pack of 10) 5 or more packs \$7.99 each

Certificates Show appreciation to your staff, welcome visitors, or congratulate kids on completing *Ocean Commotion!* (11x8½ in.)

Certificate of Completion 11-4-011 \$2.99 (pack of 10)

Staff Appreciation Certificate 11-4-012 \$2.99 (pack of 10)

Visitor Appreciation Certificate 11-4-013 \$2.99 (pack of 10)

Gospel Tracts These tracts are part of the outreach initiative. See page 18 for more information and pricing. 5½ x 3¼ inches, 6 panels.

Diving into God's Word Booklet This seven-week devotional is designed especially for kids! A great follow-up to *Ocean Commotion*. (5½x4¼ in.) 48 pages. 11-4-075 \$3.99 (pack of 10) 5 or more packs \$2.99 each

Gospel Booklets Use these two booklets to explain salvation and further discipleship. Full color. (5½x4¼ in.) 18 pages each. \$4.99 (packs of 10) 5 or more packs \$3.99 each

How Can I Become a Child of God?

NKJV 40-1-229 \$4.99

KJV 40-1-408 \$4.99

Growing Up in God's Family

NKJV 40-1-231 \$4.99

KJV 40-1-409 \$4.99

Music

Totally tubular tunes that kids love singing all summer long!

Contemporary Memory Verse Songs

Six high-energy songs produced by JumpStart3 feature the words to each NKJV memory verse, plus the theme verse. Help kids learn their Bible verses the easy way—by singing them! The Contemporary Memory Verse Songs Leader Set features three discs:

- The **Music CD** contains stereo, split-track, and instrumental only versions of each song.
- The **Leader DVD** provides a total hand motion training system. With demonstration and tutorial videos, you'll have everything you need to teach you and your kids the motions to each memory verse song. Lyric videos for each video are also included.
- The **Resource DVD-ROM** contains MP4 and WMV files of hand motion and lyric videos as well as printable lyrics.

Contemporary Memory Verse Songs Leader Set 11-4-069 \$24.99

Memory Verse Student Audio CDs 11-4-070 \$19.99 (pack of 10)

JumpStart3

Traditional Memory Verse Songs

Six songs produced by Patch the Pirate/Majesty Music feature the words to each KJV memory verse, plus the theme verse. Help kids learn their Bible verses the easy way—by singing them! The Traditional Memory Verse Songs Leader Set features two discs:

- The **Music CD** contains stereo, split-track, and instrumental-only versions of each song.
- The **Resource DVD-ROM** contains MP4 and WMV files of lyric videos as well as printable lyrics.

Traditional Memory Verse Songs Leader Set 11-4-063 \$19.99

Memory Verse Student Audio CDs 11-4-064 \$19.99 (pack of 10)

FIN
the Dolphin

Contemporary Music

Tidal Tunes Music Leader Set Eight upbeat songs with contemporary arrangements reinforce the theme of *Ocean Commotion!* Set includes a Music CD (split-track, stereo, and instrumental-only songs), Resource DVD-ROM (presentation images and digital hand motion and song lyric videos), and Leader DVD (hand motion and instructional videos). 11-4-059 \$24.99

Tidal Tunes Sheet Music Make your own Tidal Tunes music! Kids will enjoy singing along as you use the piano or keyboard to play the fun-filled, Bible-based songs from this sheet music. (8½x11 in.) 11-4-065 \$9.99

Tidal Tunes Student Songbooks These handy songbooks are tremendous at helping kids learn and remember the lyrics to each song. (5½x8½ in.) 16 pages. 11-4-067 \$4.99 (pack of 10, only \$4.9 per songbook!)

Tidal Tunes Student CDs Let the kids take these fun and faith-building songs home! Reinforce the lessons long after VBS is over. 11-4-061 \$19.99 (pack of 10, only \$2 per CD!)

Tidal Tunes Student Handmotions DVDs Kids will enjoy watching the hand motion videos long after VBS is over. 11-4-055 \$9.99 (10 or more, just \$5.99 each!)

Traditional Music

Tidal Tunes Music Leader Set Eight fun songs reinforce the theme of *Ocean Commotion!* Includes a Music CD (split-track, stereo, and instrumental-only songs), Resource DVD-ROM (presentation images and digital hand motion and song lyric videos), and Leader DVD (hand motion videos). *In partnership with Majesty Music.* 11-4-060 \$24.99

Tidal Tunes Sheet Music Kids will enjoy singing along as you use the piano or keyboard to play the fun-filled, Bible-based songs from this sheet music. *In partnership with Majesty Music.* (8½x11 in.) 11-4-066 \$9.99

Tidal Tunes Student Songbooks These handy songbooks are tremendous at helping kids learn and remember the lyrics to each song. *In partnership with Majesty Music.* (5½x8½ in.) 16 pages. 11-4-068 \$4.99 (pack of 10, only \$4.9 per songbook!)

Tidal Tunes Student CDs Let the children take these fun and faith-building songs home. Reinforce the lessons long after VBS is over. *In partnership with Majesty Music.* 11-4-062 \$19.99 (pack of 10, only \$2 per CD!)

Tidal Tunes Student Handmotions DVDs Kids will enjoy watching the hand motion videos long after VBS is over. *In partnership with Majesty Music.* 11-4-142 \$9.99 (10 or more, just \$5.99 each!)

Preview samples and purchase MP3s, lead sheets, and chord charts at AnswersVBS.com!

Decorate

Transform your VBS into an underwater adventure!

1. Drama Scene Setter This set of 10 panels assembles to 26x7 ft. and provides the cave backdrop for your daily drama and main assembly area. *Ten 43x63 in. panels. Shipped in rolls. 11-4-122 \$59.99*

2. Classroom Scene Setter Transform your Lifesaver Bible Lesson time with this seaside shack scene. This set of 7 panels assembles to over 15x7 ft. and also includes a directional sign with the daily lesson titles. *Seven 43x63 in. panels. Shipped in rolls. 11-4-126 \$44.99*

3. Theme Verse Banner Display this large 10 1/2 x 5 ft. banner to remind everyone of *Ocean Commotion's* theme verse (Genesis 6:8). *Three 43x63 in. panels. Shipped in rolls. 11-4-121 \$24.99*

4. Coral Reef Scene Setter This set of 8 panels assembles to over 21x7 ft. Add more depth to your drama set or fill your hallways with underwater beauty. *Eight 43x63 in. panels. Shipped in rolls. 11-4-123 \$49.99*

5. Ark Scene Setter Excite kids with Noah's Ark! Fill your VBS spaces with a realistic Ark and banish any silly arks that may be lurking around! *18x7 ft. Five 43x63 in. panels. Shipped in rolls. 11-4-125 \$34.99*

6. Photo Op Kids love getting their picture taken with this cool submarine backdrop or having a fun photo session with a shark, lobster, and octopus! *Submarine: three 43x63 in. panels. Animal cutouts 43x63 in. each. Shipped in rolls. 11-4-127 \$39.99*

7. Animal Pals Cut out the animals featured on these large panels and attach them to foam board for easy decorations in any area, or include them as additional decorations on your main set. *Five 43x63 in. panels. Shipped in rolls. 11-4-124 \$34.99*

COMBO Scene Setter Kit Get all these scene setters for one discounted rate. A \$289 value. Save \$60. *11-4-128 \$229.99*

Rotation Signs These big 22x17-inch signs help to direct kids to the right place in your VBS rotation. *Shipped in rolls.*

Seaside Snacks 11-4-017 \$1.99

Tidal Tunes 11-4-034 \$1.99

Assembly 11-4-021 \$1.99

Science & Crafts 11-4-019 \$1.99

Memory Verses 11-4-035 \$1.99

Lifesaver Lesson Time 11-4-020 \$1.99

Splash! Splash! Games 11-4-018 \$1.99

Bulk pricing: 5 or more \$99 each

Decoration Posters Set Use these colorful and informative posters to give your VBS spaces that underwater feel. *Shipped in rolls. Only sold as a set of 20. (17x22 in.)* 11-4-120 \$9.99

Underwater Cutouts Decorate with these fun underwater animal shapes. Bright colors make these great for use in a black-light area! 10 assorted shapes and colors. (11x17 in.) 11-4-129 \$5.99 (pack of 10)

HAMMER
the Shark

How to use a Scene Setter

Mount each panel on a piece of foam board, cardboard, or plywood using clear packing tape or staples around the edges. Or attach directly to a wall using painter's tape topped with double-sided tape for easy removal.

Gear Up

From apparel to giveaways,
suit up and dive in!

Bag This fun tote makes a great beach bag. The bottom functions as a cooler for drinks and/or snacks! 11-4-118 \$12.99 (2 or more \$9.99)

Iron-on Logos Ocean Commotion logo for heat transfer to a T-shirt for student use. (pack of 10)

Student Iron-on 11-4-107 \$24.99 **Leader Iron-on** 11-4-109 \$24.99

Color-In Iron-On Color in the picture and then iron it on a T-shirt for a cool custom VBS shirt. 11-4-108 \$24.99 (pack of 10)

Pencils Brightly colored #2 pencils with erasers make great gifts and prizes for your divers. 11-4-085 \$1.99 (pack of 10)

Student T-shirt Kids can wear the memory of VBS all summer long! Sizes: youth small–adult 3X. For SKUs and pricing see order form.

Leader T-shirt Help your leaders to stand out with this dark blue Dive Staff T-shirt. Sizes: adult small–adult 3XL. For SKUs and pricing see order form.

Leader Hat 11-4-117 \$9.99 (5 or more at \$5.99)

Tubular Bandanas The Ocean Commotion tubular bandana can be worn as a hat, headband, scarf, hood, neckerchief, armband, or anything you can imagine! It comes in four colors and features four fun animals. Great for team identity or rewards. (packs of 10)

Blue 11-4-152 \$19.99

Yellow 11-4-154 \$19.99

Orange 11-4-153 \$19.99

Green 11-4-155 \$19.99

Stickers Use these fun stickers as giveaways, or with craft projects.

Logo/Clip Art Stickers 11-4-087 \$7.99 (pack of 10)

Ocean Commotion Stickers 11-4-088 \$7.99 (pack of 10)

Reusable Sticker Set Kids will enjoy reusing the stickers that go with each of three scenes: one Underwater scene, one Ark Loading scene, and one After the Flood scene. 11-4-089 \$5.99 (pack of 3)

Puffy Stickers Fun, puffy stickers to use with crafts, as giveaways, or as rewards! 1 page. 11-4-143 \$1.99 (10 or more 1.49 each)

Magnet Puzzle 42-piece magnetic puzzle (6½x9 in.) 11-4-094 \$2.99

Flying Disk Toss these flying disks during game time or use as prizes or giveaways! 11-4-157 \$9.99 (pack of 10)

Balloons Use these 11-inch latex balloons for giveaways or decorations. Assorted colors. 11-4-092 \$2.99 (pack of 10)

Silicone Wristband Kids love showing their friends what they learned at VBS with these fun wristbands. 11-4-083 \$6.99 (pack of 10)

Logo Button Use these buttons to remind kids of their time at VBS! Lenticular button design animates the *Ocean Commotion* logo. 11-4-105 \$6.99 (pack of 10)

Name Button Use the name button in place of a nametag for your kids. 11-4-106 \$4.99 (pack of 10)

Iron-on Patch Iron on this embroidered patch to a T-shirt! 11-4-110 \$19.99 (pack of 10)

Umbrella Hat Kids and teachers will LOVE wearing this umbrella hat during and after VBS as they remember the lessons learned about the great Flood of Noah's day. 11-4-158 \$4.99 5 or more \$2.99 each

Stamp Fun stamp to use with the *Dive Log* to mark attendance! 11-4-093 \$1.99 5 or more \$.99 each

Bookmarks These sturdy two-sided bookmarks are a great way to remind kids of the lessons learned at *Ocean Commotion*.

The Gospel 11-4-076 \$2.99 (pack of 10) 10 or more packs \$1.99 each

Lenticular Ark 11-4-077 \$3.99 (pack of 10) 10 or more packs \$2.99 each

Animal Pals NKJV 11-4-078 \$2.99 (2 sets of 5) 10 or more packs \$1.99 each

Animal Pals KJV 11-4-140 \$2.99 (2 sets of 5) 10 or more packs \$1.99 each

Photo Frame Congratulate your divers on completing their journey with this fun photo frame! 11-4-084 \$5.99 (pack of 10)

Water Bottle Cover Colorful water bottle holder will encourage your kids to stay hydrated during the summer VBS fun! 11-4-081 \$2.99 10 or more \$1.99

Flood Legends Cards These special "trading" cards detail flood legends found around the world. Use with the daily science experiment! Give kids one each for each day of VBS! Five designs, ten of each. 11-4-079 \$3.99 (pack of 50) 5 or more \$2.99 each

Carabiner A fish-shaped giveaway item! 11-4-082 \$14.99 (pack of 10)

Nametags Personalize these nametags easily by running them through a printer. Use with Avery 74459 (change the text direction to match a vertical layout). 11-4-015 \$2.99 (pack of 10)

Nametag Lanyard 11-4-016 \$4.99 (pack of 10)

Pen Each of the daily lesson themes is just a click away. Makes a great giveaway! 11-4-086 \$6.99 (pack of 10)

Missions

Ahoy there! When Noah left the Ark, he and his family were the only people on Earth (Genesis 9:18–19). That means that kids everywhere all come from the same family! We're all sons and daughters of Noah!

AnswersVBS is partnering with Children's Hunger Fund to meet the physical and spiritual needs of other sons and daughters of Noah around the world by helping local churches deliver food and the hope of the gospel to the homes of suffering children.

Each day, you'll set sail on a "Family Reunion Voyage" to help children like the little girl "Badu" in Ghana, who doesn't have enough food, safe drinking

water, or shelter. She and many more of our distant cousins around the world need our help.

Your kids will work together to raise quarters for the meals that go into home-delivered "Food Paks." Each meal costs only 25 cents, so for every dollar you raise, you provide four meals for hungry kids—and each meal represents an opportunity to proclaim the gospel! When they hear the gospel, each child will have an opportunity to become not just a son or daughter of Noah, but also child of God!

Look for the Children's Hunger Fund pack in your kit (includes a DVD and sturdy coin collection box). Check your Assembly Guide for more information!

Gospel Tracts Answers in Genesis, Slavic Gospel Association, and Children's Hunger Fund have joined forces to create gospel tracts with one in each and every Food Pak distributed to hungry children around the world by Children's Hunger Fund! Purchasing the English version of these tracts in bulk helps us fund the distribution of these tracts in the Food Paks! 5½ x 3¼ inches, 6 panels. \$9.99 (pack of 100)

Gospel Tract	English	Spanish	French	Russian	Thai
Is God Real?	00-1-080	80-1-076	80-4-036	80-2-024	82-3-001
Good News	00-1-081	80-1-077	80-4-037	80-2-025	82-3-002
Why Are We Different?	00-1-082	80-1-078	80-4-038	80-2-026	82-3-003
What Is the Bible About?	00-1-083	80-1-079	80-4-039	80-2-027	82-3-004

AnswersVBS.com I-800-778-3390

In-Stock Guarantee for orders placed by 1-31-2016. Some items sell out quickly, so place your order as early as possible.

Starter Kits p.6

	SKU	UPC/ISBN	PRICE	QTY	TOTAL
Starter Kit	11-4-001	9781626913349	\$99		
Super Starter Kit: Contemporary	11-4-002	9781626913356	\$189		
Super Starter Kit: Traditional	11-4-003	9781626913363	\$189		

Direct p. 8

	SKU	UPC/ISBN	PRICE	QTY	TOTAL
Director Guide	11-4-005	9781626913370	\$14.99		
Assembly Guide	11-4-006	9781626913387	\$14.99		
Snack Guide	11-4-009	9781626913417	\$7.99		
Games Guide	11-4-008	9781626913400	\$7.99		
Science & Crafts Guide	11-4-010	9781626913424	\$7.99		
Helper Handbooks <i>(pack of 10)</i>	11-4-007	9781626913394	\$9.99		
Promotional & Recruitment DVD	11-4-057	881994007837	\$9.99		
Recruitment Fliers <i>(pack of 20)</i>	11-4-025	9781626913554	\$2.99		
Daily Drama	11-4-058	881994007844	\$9.99		
Aquarium Guide <i>p. 34</i>	10-2-389	9781600922107	\$12.99		

Promote p.9

	SKU	UPC/ISBN	PRICE	QTY	TOTAL
Promotional Posters <i>(pack of 10)</i>	11-4-022	9781626913523	\$5.99		
Promotional Fliers <i>(pack of 10)</i>	11-4-023	9781626913530	\$2.99		
Doorhangers <i>(pack of 10)</i>	11-4-033	9781626913639	\$2.99		
Promotional Cards <i>(pack of 10)</i>	11-4-031	9781626913615	\$2.99		
Bulletin Inserts <i>(pack of 10)</i>	11-4-024	9781626913547	\$2.99		
Thanks for Coming Postcard <i>(pack of 40)</i>	11-4-029	9781626913592	\$2.99		
Save the Date Postcard <i>(pack of 40)</i>	11-4-026	9781626913561	\$2.99		
Praying for You Postcard <i>(pack of 40)</i>	11-4-028	9781626913585	\$2.99		
Invitation Postcard <i>(pack of 40)</i>	11-4-027	9781626913578	\$2.99		
Closing Program Invitation Postcard <i>(pack of 40)</i>	11-4-030	9781626913608	\$2.99		
Outdoor Vinyl Banner	11-4-032	9781626913622	\$29.99		

Teach p. 10

	SKU	UPC/ISBN	PRICE	QTY	TOTAL
Teacher Resources Kit: Junior	11-4-036	9781626913660	\$19.99		
Teacher Resources Kit: Primary	11-4-037	9781626913677	\$19.99		
Teacher Resources Kit: Pre-Primary	11-4-038	9781626913684	\$19.99		
Teacher Resources Kit: Toddler	11-4-039	9781626913691	\$19.99		
Teacher Guides: Junior	11-4-040	9781626913707	\$14.99		
Teacher Guides: Primary	11-4-041	9781626913714	\$14.99		
Teacher Guides: Pre-Primary	11-4-042	9781626913721	\$14.99		
Teacher Guides: Toddler	11-4-043	9781626913738	\$14.99		
Memory Verse Posters: Junior <i>(set of 8)</i>	11-4-049	9781626913776	\$4.99		
Memory Verse Posters: Primary <i>(set of 8)</i>	11-4-050	9781626913783	\$4.99		
Memory Verse Posters: Pre-Primary <i>(set of 8)</i>	11-4-051	9781626913790	\$4.99		
Memory Verse Posters: Toddler <i>(set of 6)</i>	11-4-052	9781626913806	\$4.99		
Fun Phrase Posters <i>(set of 5)</i>	11-4-044	9781626913745	\$3.99		
Teaching Posters: Junior & Primary <i>(set of 16)</i>	11-4-047	9781626913752	\$6.99		
Teaching Posters: Pre-Primary & Toddler <i>(set of 13)</i>	11-4-048	9781626913769	\$6.99		
Student Guides: Toddler NKJV <i>(pack of 10)</i>	11-4-074	9781626913905	\$9.99		
Student Guides: Pre-Primary NKJV <i>(pack of 10)</i>	11-4-073	9781626913899	\$9.99		
Student Guides: Primary NKJV <i>(pack of 10)</i>	11-4-072	9781626913882	\$9.99		

Teach (continued) p. 10

	SKU	UPC/ISBN	PRICE	QTY	TOTAL
Student Guides: Junior NKJV (pack of 10)	11-4-071	9781626913875	\$9.99		
Student Guides: Toddler KJV (pack of 10)	11-4-135	9781626914131	\$9.99		
Student Guides: Pre-Primary KJV (pack of 10)	11-4-134	9781626914124	\$9.99		
Student Guides: Primary KJV (pack of 10)	11-4-133	9781626914117	\$9.99		
Student Guides: Junior KJV (pack of 10)	11-4-132	9781626914100	\$9.99		
Dive Log & Stickers: Junior/Primary NKJV (pack of 10)	11-4-091	9781626914018	\$4.99		
Dive Log & Stickers: Pre-Primary/Toddler NKJV (pack of 10)	11-4-090	9781626914155	\$4.99		
Dive Log & Stickers: Junior/Primary KJV (pack of 10)	11-4-137	9781626914056	\$4.99		
Dive Log & Stickers: Pre-Primary/Toddler KJV (pack of 10)	11-4-138	9781626914063	\$4.99		
Special Needs Supplement	11-4-053	9781626913813	\$14.99		
Teen-Adult Guide	11-4-054	9781626913820	\$29.99		
Teacher DVD	11-4-045	881994007813	\$2.99		
Noah's Ark Paper Model: Large (32 inches) <small>p. 34</small>	25-2-028	881994003136	\$7.99		
Noah's Ark Paper Model: Small (18.5 inches) <small>p. 34</small>	25-2-027	881994003129	\$3.99		
Noah's Ark Paper Model: Small (pack of 5) <small>p. 34</small>	40-1-232	881994003129	\$14.99		

Follow Up p.11

	SKU	UPC/ISBN	PRICE	QTY	TOTAL
Noah and the Great Flood Booklet (pack of 10) 5 or more packs \$7.99 ea.	11-4-080	9781626913967	\$9.99		
How Can I Become a Child of God? Booklet NKJV (pack of 10) 5 or more packs \$3.99 ea.	40-1-229	9781600920912	\$4.99		
Growing Up in God's Family NKJV (pack of 10) 5 or more packs \$3.99 ea.	40-1-231	9781600920790	\$4.99		
How Can I Become a Child of God? Booklet KJV (pack of 10) 5 or more packs \$3.99 ea.	40-1-408	9781600927584	\$4.99		
Growing Up in God's Family KJV (pack of 10) 5 or more packs \$3.99 ea.	40-1-409	9781600927591	\$4.99		
Diving into God's Word Devotional Booklet (pack of 10) 5 or more packs \$2.99 ea.	11-4-075	9781626913912	\$3.99		
Certificate of Completion (pack of 10)	11-4-011	9781626913431	\$2.99		
Staff Appreciation Certificate (pack of 10)	11-4-012	9781626913448	\$2.99		
Visitor Appreciation Certificate (pack of 10)	11-4-013	9781626913455	\$2.99		

Music p. 12

	SKU	UPC/ISBN	PRICE	QTY	TOTAL
Contemporary: Tidal Tunes Music Leader Set	11-4-059	881994007851	\$24.99		
Contemporary: Tidal Tunes Sheet Music	11-4-065	9781626913837	\$9.99		
Contemporary: Tidal Tunes Student Songbooks (pack of 10)	11-4-067	9781626913851	\$4.99		
Contemporary: Tidal Tunes Student CDs (pack of 10)	11-4-061	881994007875	\$19.99		
Contemporary: Tidal Tunes Student Hand Motions DVD 10 or more \$5.99 ea.	11-4-055	881994007820	\$9.99		
Contemporary: Memory Verse Songs Leader Set	11-4-069	881994007899	\$24.99		
Contemporary: Memory Verse Student Audio CDs (pack of 10)	11-4-070	881994007905	\$19.99		
Traditional: Tidal Tunes Music Leader Set	11-4-060	881994007868	\$24.99		
Traditional: Tidal Tunes Sheet Music	11-4-066	9781626913844	\$9.99		
Traditional: Tidal Tunes Student Songbooks (pack of 10)	11-4-068	9781626913868	\$4.99		
Traditional: Tidal Tunes Student CDs (pack of 10)	11-4-062	881994007882	\$19.99		
Traditional: Tidal Tunes Hand Motions Student DVD 10 or more \$5.99 ea.	11-4-142	881994008223	\$9.99		
Traditional: Memory Verse Songs Leader Set	11-4-063	881994007967	\$24.99		
Traditional: Memory Verse Student Audio CDs (pack of 10)	11-4-064	881994007974	\$19.99		

Decorate p. 14

	SKU	UPC/ISBN	PRICE	QTY	TOTAL
Rotation Signs: Seaside Snacks	11-4-017	9781626913479	\$1.99		
Rotation Signs: Tidal Tunes	11-4-034	9781626913646	\$1.99		
Rotation Signs: Assembly	11-4-021	9781626913516	\$1.99		
Rotation Signs: Science & Crafts	11-4-019	9781626913493	\$1.99		
Rotation Signs: Memory Verses	11-4-035	9781626913653	\$1.99		
Rotation Signs: Lifesaver Lesson Time	11-4-020	9781626913509	\$1.99		
Rotation Signs: Splish! Splash! Games	11-4-018	9781626913486	\$1.99		
Decoration Posters (set of 20)	11-4-120	9781626914056	\$9.99		
Scene Setter Kit	11-4-128	9781626914131	\$229.99		
Drama Scene Setter	11-4-122	9781626914070	\$59.99		
Classroom Scene Setter	11-4-126	9781626914117	\$44.99		

Theme Verse Banner	11-4-121	9781626914063	\$24.99		
Coral Reef Scene Setter	11-4-123	9781626914087	\$49.99		
Ark Scene Setter	11-4-125	9781626914100	\$34.99		
Photo Op Scene Setter	11-4-127	9781626914124	\$39.99		
Animal Pals Scene Setter	11-4-124	9781626914094	\$34.99		
Underwater Cutouts (set of 10)	11-4-129	9781626914148	\$5.99		
Gear p. 16					
	SKU	UPC/ISBN	PRICE	QTY	TOTAL
Nametags (pack of 10 sheets)	11-4-015	9781626913462	\$2.99		
Nametag Lanyard (pack of 10)	11-4-016	881994007806	\$4.99		
Bookmark: The Gospel (pack of 10)	11-4-076	9781626913929	\$2.99		
Bookmark: Lenticular Ark (pack of 10)	11-4-077	9781626913936	\$3.99		
Bookmark: Animal Pals NKJV (2 sets of 5)	11-4-078	9781626913943	\$2.99		
Bookmark: Animal Pals KJV (2 sets of 5)	11-4-140	9781626914087	\$2.99		
Flood Legends Cards (5 sets of 10; pack of 50) 5 or more packs \$2.99 ea.	11-4-079	9781626913950	\$3.99		
Water Bottle Cover	11-4-081	881994007912	\$2.99		
Carabiner (pack of 10)	11-4-082	881994007929	\$14.99		
Silicone Wristband (pack of 10)	11-4-083	881994007936	\$6.99		
Photo Frame (pack of 10)	11-4-084	9781626913974	\$5.99		
Pencils (pack of 10)	11-4-085	881994007943	\$1.99		
Pen (pack of 10)	11-4-086	881994007950	\$6.99		
Logo/Clip Art Stickers (pack of 10)	11-4-087	9781626913981	\$7.99		
Ocean Commotion Stickers (pack of 10)	11-4-088	9781626913998	\$7.99		
Reusable Sticker Set (pack of 3)	11-4-089	9781626914001	\$5.99		
Puffy Stickers (1 page) 10 or more \$1.49 ea.	11-4-143	881994008230	\$1.99		
Ballons (pack of 10)	11-4-092	881994007981	\$2.99		
Stamp 5 or more \$.99 ea.	11-4-093	881994007991	\$1.99		
Magnet Puzzle	11-4-094	9781626914025	\$2.99		
Student T-shirt: Y-S	11-4-095	881994008001	\$12.99		
Student T-shirt: Y-M	11-4-096	881994008018	\$12.99		
Student T-shirt: Y-L	11-4-097	881994008025	\$12.99		
Student T-shirt: Y-XL	11-4-098	881994008032	\$12.99		
Student T-shirt: A-S	11-4-099	881994008049	\$12.99		
Student T-shirt: A-M	11-4-100	881994008056	\$12.99		
Student T-shirt: A-L	11-4-101	881994008063	\$12.99		
Student T-shirt: A-XL	11-4-102	881994008070	\$12.99		
Student T-shirt: A-2X	11-4-103	881994008087	\$14.99		
Student T-shirt: A-3X	11-4-104	881994008094	\$14.99		
Logo Button (pack of 10)	11-4-105	9781626914032	\$6.99		
Name Button (pack of 10)	11-4-106	9781626914049	\$4.99		
Student Iron-on VBS Logo (pack of 10)	11-4-107	881994008100	\$24.99		
Leader Iron-on VBS Logo (pack of 10)	11-4-109	881994008124	\$24.99		
Color-In Iron-On (pack of 10)	11-4-108	881994008117	\$24.99		
Iron-on Patch (pack of 10)	11-4-110	881994008130	\$19.99		
Leader T-shirt: A-S	11-4-111	881994008148	\$12.99		
Leader T-shirt: A-M	11-4-112	881994008155	\$12.99		
Leader T-shirt: A-L	11-4-113	881994008162	\$12.99		
Leader T-shirt: A-XL	11-4-114	881994008179	\$12.99		
Leader T-shirt: A-2X	11-4-115	881994008186	\$14.99		
Leader T-shirt: A-3X	11-4-116	881994008193	\$14.99		
Leader Hat 5 or more packs \$5.99 ea.	11-4-117	881994008209	\$9.99		
Bag 5 or more packs \$9.99 ea.	11-4-118	881994008216	\$12.99		
Tubular Bandanas: Blue (pack of 10)	11-4-152	881994008261	\$19.99		
Tubular Bandanas: Orange (pack of 10)	11-4-153	881994008278	\$19.99		

T-Shirt Bulk Pricing

5–49 shirts 150–499 shirts
\$8.99 \$5.99

50–149 shirts 500+ shirts
\$6.99 \$4.99

For adult shirts sizes 2X and 3X,
add \$2 each to bulk prices.

In-Stock Guarantee for orders placed by 1-31-2016. Some items sell out quickly. Order your VBS materials as early as possible to ensure complete delivery.

In-Stock Guarantee for orders placed by 1-31-2016. Some items sell out quickly, so place your order as early as possible.

Tubular Bandanas: Yellow (pack of 10)	11-4-154	881994008285	\$19.99		
Tubular Bandanas: Green (pack of 10)	11-4-155	881994008292	\$19.99		
Flying Disk (pack of 10)	11-4-157	881994008247	\$9.99		
Umbrella Hat	11-4-158	881994008254	\$4.99		

AnswersVBS.com
(800) 778-3390,
fax: (859) 727-2299

FAQ

What do I need to start my VBS?

On the very next page we will help you get started and walk you through the items you may need to order. It all begins by buying a Starter Kit or a Super Starter Kit. (If you want the Music Pack, sample promotional items, and samples of the various “extras” we offer, go with the Super Starter Kit.) After you receive your kit, read through the Director Guide, which will walk you through the decisions you’ll need to make and help you decide what else you’ll need to order.

- How many of each site do you need? How many staffers do you want to have at each station? (This will determine the number of extra leader guides you’ll need to order.)
- How much do you want to publicize your VBS? (This will determine how many publicity items you’ll need to order.)
- How much do you want to give to the kids who attend—T-shirts, music CDs, bookmarks, trinkets?

Will this VBS work with the size of my church?

Yes! We field test each Answers VBS program with large and smaller churches, and it works well in each situation!

For smaller churches, we suggest that you begin by ordering either a Starter Kit or a Super Starter Kit. (If you want the Music Pack, sample promotional items, and samples of the various “extras” we offer, go with the Super Starter Kit.) For churches with fewer than 100 kids, the Super Starter contains most of what you’ll need to efficiently run your VBS without having to purchase many extra items—you’ll have one of every leader guide, plus the sheet music, leader music set, and access to the VBS manager, which will make registering kids and volunteers a breeze!

What is the cost per child for VBS?

The cost for your VBS depends on a variety of factors: how much you want to publicize it, how many leaders and students you have, how much is donated toward your craft and snack times, how many “extras” you want to purchase, etc. With that in mind, we have found that the cost per child runs between \$10–15 (this total doesn’t include T-shirts and student music CDs). Again, however, this will depend on how elaborate you would like your VBS to be.

We endeavor to put together a VBS that even the most budget-conscious church can afford. For example, the craft, game, and snack ideas are all comprised of relatively common, inexpensive materials (i.e., there are no elaborate craft kits that you’ll need to purchase); and the Resource DVD-ROM contains clip art and logos for making and printing your own promotional materials.

Do you offer skits?

Yes, the Assembly Guide (p. 8) offers scripts for daily skits. We suggest performing your skit during the daily Closing Assembly; however, the skits can also be used during your opening assembly. Each day’s skit continues the storyline from the previous day.

Do you offer DVDs of the Daily Drama and the hand motions?

Yes! The *Ocean Land Daily Drama* DVD (p. 8) features a recording of the drama performed by experienced actors at one of our test churches. This is a great way to share the VBS drama if you don’t want to perform it live.

We are pleased to offer a leader hand motions video (p. 12) with your Super Starter Kit. Student DVDs are available for purchase separately.

Choose your Kit!

Now that you've caught a glimpse of what the Answers VBS program has to offer, you're ready to dive into the details of what you need to get your *Ocean Commotion* program in shipshape. Your first step is choosing between the Starter and Super Starter Kit.

Starter Kit

This kit includes the core teaching and planning materials in a handy backpack. A great way to get started!

For Teachers

1 Teacher Guide and DVD-ROM for each age level.
Junior (ages 9–12) Pre-Primary (ages 4–6)
Primary (ages 6–9) Toddler (ages 2–4)

For Leaders

Director Guide
Seaside Snacks Guide
Splish! Splash! Games Guide
Sunsational Science and Crafts Guide
Assembly Guide

For Students

1 Student Guide for each age group
1 Dive Log & Stickers (Junior/Primary)
Noah and the Great Flood booklet
How Can I Become a Child of God? booklet

Exciting Extras

Promotional & Recruitment DVD
Helper Handbook

Children's Hunger Fund

Gospel Tracts
Family Reunion Voyage DVD
Coin Box

\$99

Over \$135 value!

11-4-001

Super Starter Kit

This is the BEST way to dive in to your VBS! It includes everything in the Starter Kit, plus great music, sample promotional tools, teaching aids, and all kinds of sample gear and extras!

For Teachers

Fun phrase posters (1 set)
Memory verse posters (1 set for each age group)
Teaching posters (1 set for each age group)

For Leaders

Staff Appreciation Certificate
VBS Manager Code Sheet
Rotation signs (7 posters)
Stamp
Promotional helps
Promotional poster (22x17)
Promotional flier (8.5x11)
Promotional postcards (set of 5)
Bulletin insert
Volunteer recruitment flier
Doorhanger
Promotional business cards

For Students

Visitor Appreciation Certificate
Certificate of Completion
Growing Up in God's Family booklet
Diving into God's Word booklet
Wristband
Photo frame
Water bottle holder
Carabiner
Pencil
Message click pen
Name button (2.25 in.)
Bookmark samples
Flood Legends cards sample (set of 5)
Magnet puzzle

Exciting Extras

Nametag & Lanyard
Sticker sample
Logo button (2.25 in.)
Iron-on patch
Latex balloon
Tubular bandana
T-shirt

Music

Tidal Tunes Leader Set
Sheet Music
Songbook
Memory Verse Songs Leader Set

\$189 Over \$340 value!

Contemporary Music 11-4-002

Traditional Music 11-4-003

Order Planning

This handy section helps you plan what you need for every VBS area. Each kit contains samples and the core teaching materials, so depending on the size of your VBS you will need more materials—for multiple teachers, classrooms, students, helpers, decorations, and more! Think through your VBS, and fill in the order form as you go!

Both
Kits

Super
Starter
Kit

Extra

Direct p. 8

Director Guide

Order an additional copy for your assistant director. 11-4-005

\$14.99 ☐

Assembly Guide

Consider additional copies for all leaders involved with the assembly and drama times. 11-4-006

\$14.99 ☐

Snack Guide

Order extras if you have more than one snack leader. 11-4-009

\$7.99 ☐

Games Guide

Order extras if you have more than one game leader. 11-4-008

\$7.99 ☐

Science & Crafts Guide

Order extras if you have more than one craft leader. 11-4-010

\$7.99 ☐

Helper Handbooks (pack of 10)

We recommend one for each volunteer. Note that one comes with each Teacher Resources Combo (See p. 10). 11-4-007

\$9.99 ☐

Promotional & Recruitment DVD

One comes in both kits. 11-4-057

\$9.99 ☐

Recruitment Fliers (pack of 20)

Order according to the number of volunteers you need. 11-4-025

\$2.99 ☐

Daily Drama

Order this to help your drama team or to use instead of live drama. 11-4-058

\$9.99 ☐

Aquarium Guide (p. 34)

This is referred to in the drama. Order if you are doing the live drama or if you want to share fun sea life facts with your kids. 10-2-389

\$12.99 ☐

Promote p. 9

Promotional Posters (pack of 10)

How many posters do you need to advertise your VBS? 11-4-022

\$5.99 ☐

Promotional Fliers (pack of 10)

Where can you use these smaller fliers to advertise your VBS? 11-4-023

\$2.99 ☐

Doorhangers (pack of 10)

How many kids do you want to reach through this form of advertising? 11-4-033

\$2.99 ☐

Promotional Cards (pack of 10)

How many people do you want to reach through this form of advertising? 11-4-031

\$2.99 ☐

Bulletin Inserts (pack of 10)

How many bulletins does your church print? 11-4-024

\$2.99 ☐

Thanks for Coming Postcard (pack of 40)

How many children do you want to follow up with after VBS? 11-4-029

\$2.99 ☐

Save the Date Postcard (pack of 40)

How many kids from last year will you invite plus any new kids? 11-4-026

\$2.99 ☐

Praying for You Postcard (pack of 40)

Who do you want to encourage with a prayerful note? 11-4-028

\$2.99 ☐

"Join Us" Invitation Postcard (pack of 40)

How many kids from last year will you invite plus any new kids? 11-4-027

\$2.99 ☐

Closing Program Invitation Postcard (pack of 40)

How many children will be at your VBS? 11-4-030

\$2.99 ☐

Outdoor Vinyl Banner

We recommend one or two at the entrance to your church. 11-4-032

\$29.99 ☐

1 Corinthians 16:13
Watch, stand
fast in the faith,
be brave, be
strong.
John 14:15
If you love
Me, keep My
commandments.

Genesis 6:8
But Noah found
grace in the eyes
of the Lord.

Teach p. 10

Teacher Guides

One for each age group comes in each kit. If you have more than one teacher per age level, you'll want additional copies. If you are teaching multi-age Dive Clubs, we suggest using the Primary material.

Toddler ages 2–4 11-4-043	\$14.99	<input type="checkbox"/>
Pre-Primary ages 4–6 11-4-042	\$14.99	<input type="checkbox"/>
Primary ages 6–9 11-4-041	\$14.99	<input type="checkbox"/>
Junior ages 9–12 11-4-040	\$14.99	<input type="checkbox"/>

Memory Verse Posters

One set for each age group comes in the Super Starter Kit. We recommend one set for each classroom.

Toddler (set of 6) 11-4-052	\$4.99	<input type="checkbox"/>
Pre-Primary (set of 8) 11-4-051	\$4.99	<input type="checkbox"/>
Primary (set of 8) 11-4-050	\$4.99	<input type="checkbox"/>
Junior (set of 8) 11-4-049	\$4.99	<input type="checkbox"/>
Fun Phrase Posters	\$3.99	<input type="checkbox"/>

Fun Phrase Posters

One set comes in the Super Starter Kit. We recommend one set for each classroom. 11-4-044

Teaching Posters

One set for each age group comes in the Super Starter Kit. We recommend one set for each classroom.

Pre-Primary & Toddler (set of 13) 11-4-048	\$6.99	<input type="checkbox"/>
Junior & Primary (set of 14) 11-4-047	\$6.99	<input type="checkbox"/>

Teacher Resources Combo
The best way to get everything you need for each classroom. Includes the age-appropriate teacher guide, DVD-ROM, fun phrase posters, memory verse posters, teaching posters, and the Helper Handbook. Also check out the student resources and the extra items below.

Toddler 11-4-039	\$19.99	<input type="checkbox"/>
Pre-Primary 11-4-038	\$19.99	<input type="checkbox"/>
Primary 11-4-037	\$19.99	<input type="checkbox"/>
Junior 11-4-036	\$19.99	<input type="checkbox"/>

QTY

Student Guides

We recommend one for each student.

Toddler ages 2–4 (pack of 10) NKJV 11-4-074	\$9.99	<input type="checkbox"/>
KJV 11-4-135	\$9.99	<input type="checkbox"/>
Pre-Primary ages 4–6 (pack of 10) NKJV 11-4-073	\$9.99	<input type="checkbox"/>
KJV 11-4-134	\$9.99	<input type="checkbox"/>
Primary ages 6–9 (pack of 10) NKJV 11-4-072	\$9.99	<input type="checkbox"/>
KJV 11-4-133	\$9.99	<input type="checkbox"/>
Junior ages 9–12 (pack of 10) NKJV 11-4-071	\$9.99	<input type="checkbox"/>
KJV 11-4-132	\$9.99	<input type="checkbox"/>

Dive Log & Stickers

We recommend one for each student.

Pre-Primary/Toddler (pack of 10) NKJV 11-4-090	\$4.99	<input type="checkbox"/>
KJV 11-4-138	\$4.99	<input type="checkbox"/>
Junior/Primary (pack of 10) NKJV 11-4-091	\$4.99	<input type="checkbox"/>
KJV 11-4-137	\$4.99	<input type="checkbox"/>
Special Needs Supplement If you have children with special needs, consider this guide to help facilitate activities for them. 11-4-053	\$14.99	<input type="checkbox"/>

Teen–Adult Guide

Offer a track for your teens and adults! 11-4-054

Teacher DVD

If you aren't able to play the teacher videos from the DVD-ROM, you'll want to order a copy of this DVD to play in your DVD player. 11-4-045

Paper Model Ark (p. 34)

This 18-in. model is used to teach a lesson about the Ark. We recommend one for each classroom. (Also available in a 5-pack and as a 32-in.) 25-2-027

QTY

Paws the Sea Otter

Both
Kits

Super
Starter
Kit

Extra

Follow Up p. 11

Noah and the Great Flood Booklet (pack of 10) \$9.99, 5+ \$7.99 ea. ☐

One sample comes in both kits. We recommend one for each student. 11-4-080

Gospel Tracts

Encourage your kids to use these in their own outreach to friends and neighbors. Your purchase enables the distribution of these with CHF Food Paks. See page 18 for ordering and details.

How Can I Become a Child of God? Booklet (pack of 10)

We suggest several to share with children who indicate a desire to receive the gift of eternal life.

NKJV 40-1-229

\$4.99, 5+ \$3.99 ea. ☐

KJV 40-1-408

\$4.99, 5+ \$3.99 ea. ☐

QTY

Growing Up in God's Family (pack of 10)

We suggest several to share with children who indicate a desire to receive the gift of eternal life.

NKJV 40-1-231

\$4.99, 5+ \$3.99 ea. ☐

KJV 40-1-409

\$4.99, 5+ \$3.99 ea. ☐

Diving into God's Word Booklet (pack of 10)

\$3.99, 5+ \$2.99 ea. ☐

We recommend one for each Primary and Junior student. 11-4-075

Certificate of Completion (pack of 10)

\$2.99 ☐

Consider one for each student. 11-4-011

Staff Appreciation Certificate (pack of 10)

\$2.99 ☐

Consider one for each staff member. 11-4-012

Visitor Appreciation Certificate (pack of 10)

\$2.99 ☐

Consider one for each visitor. 11-4-013

QTY

Contemporary Music p. 12

QTY

Tidal Tunes Music Leader Set

This is the music featured in the Contemporary Super Starter Kit. Order extras to share with your music leaders. 11-4-059

\$24.99 ☐

Tidal Tunes Sheet Music

This is the music featured in the Contemporary Super Starter Kit. Order additional copies if you have more than one piano player. 11-4-065

\$9.99 ☐

Tidal Tunes Student Songbooks (pack of 10)

We suggest one per child to help them learn the lyrics. 11-4-067

\$4.99 ☐

Tidal Tunes Student CDs (pack of 10)

Resell these at cost to parents and students, or give them away. 11-4-061

\$19.99 ☐

Tidal Tunes Student Hand Motions DVD

Resell these at cost to parents and students, or give them away. 11-4-055

\$9.99, 10+ \$5.99 ea. ☐

Contemporary Memory Verse Songs Leader Set

One for each area you're using these. 11-4-069

\$24.99 ☐

Memory Verse Student Audio CDs (pack of 10)

Resell these at cost to parents and students, or give them away. 11-4-070

\$19.99 ☐

Traditional Music p. 12

QTY

Tidal Tunes Music Leader Set

This is the music featured in the Traditional Super Starter Kit. Order extras to share with your music leaders. 11-4-060

\$24.99 ☐

Tidal Tunes Sheet Music

This is the music featured in the Traditional Super Starter Kit. Order additional copies if you have more than one piano player. 11-4-066

\$9.99 ☐

Tidal Tunes Student Songbooks (pack of 10)

We suggest one per child to help them learn the lyrics. 11-4-068

\$4.99 ☐

Tidal Tunes Student CDs (pack of 10)

Resell these at cost to parents and students, or give them away. 11-4-062

\$19.99 ☐

Tidal Tunes Student Hand Motions DVD

Resell these at cost to parents and students, or give them away. 11-4-142

\$9.99, 10+ \$5.99 ea. ☐

Traditional Memory Verse Songs Leader Set

One for each area you're using these. 11-4-063

\$19.99 ☐

Memory Verse Student Audio CDs (pack of 10)

Resell these at cost to parents and students, or give them away. 11-4-064

\$19.99 ☐

Decorate p. 14

Rotation Signs One of each is included in the Super Starter Kit. Order more if you have multiple rooms for each activity or want to mark multiple entrances.

Seaside Snacks 11-4-017	\$1.99, 5+ \$.99 ea.	<input type="checkbox"/>
Tidal Tunes 11-4-034	\$1.99, 5+ \$.99 ea.	<input type="checkbox"/>
Assembly 11-4-021	\$1.99, 5+ \$.99 ea.	<input type="checkbox"/>
Science & Crafts 11-4-019	\$1.99, 5+ \$.99 ea.	<input type="checkbox"/>
Memory Verses 11-4-035	\$1.99, 5+ \$.99 ea.	<input type="checkbox"/>
Lifesaver Lesson Time 11-4-020	\$1.99, 5+ \$.99 ea.	<input type="checkbox"/>
Splash! Splash! Games 11-4-018	\$1.99, 5+ \$.99 ea.	<input type="checkbox"/>
Bulk pricing: 5 or more \$.99 each		

Decoration Posters (set of 20) \$9.99 ☐

Order enough sets to fill your VBS spaces. 11-4-120

Underwater Cutouts (set of 10) \$5.99 ☐

Order enough sets to fill your VBS spaces. 11-4-129

QTY

QTY

Drama Scene Setter \$59.99 ☐

Use this cave to set your stage for the assembly drama. 11-4-122

Classroom Scene Setter \$44.99 ☐

The seaside shack is for classrooms or large areas. 11-4-126

Theme Verse Banner \$24.99 ☐

Consider one or two of these in key places. 11-4-121

Coral Reef Scene Setter \$49.99 ☐

An addition for the assembly area and hallways. 11-4-123

Ark Scene Setter \$34.99 ☐

A decoration option for classrooms or large areas. 11-4-125

Photo Op \$39.99 ☐

Great props for an open area or hallway. 11-4-127

Animal Pals \$34.99 ☐

Cut outs for classrooms, stage, or hallways. 11-4-124

Scene Setter Kit (Save \$60!) \$229.99 ☐
Get one of each scene setter above at a big discount! 11-4-128

Both
Kits

Super
Starter
Kit

Extra

Gear p. 16

	QTY		QTY
Nametags (pack of 10) We recommend one for each student and staff. 11-4-015	\$2.99 <input type="checkbox"/>	Ballons (pack of 10) Great for decorating your VBS area. 11-4-092	\$2.99 <input type="checkbox"/>
Nametag Lanyard (pack of 10) Order to go with the nametags. 11-4-016	\$4.99 <input type="checkbox"/>	Stamp Order extra for each Dive Club Leader. 11-4-093	\$1.99, 5+ \$.99 ea. <input type="checkbox"/>
The Gospel Bookmark (pack of 10) Use these on Day 3 with Pre-Primary, Primary, and Junior kids. 11-4-076	\$2.99, 10+ \$1.99 ea. <input type="checkbox"/>	Magnet Puzzle Consider this for giveaways. 11-4-094	\$2.99 <input type="checkbox"/>
Lenticular Ark Bookmark (pack of 10) Use these on Day 1 with Pre-Primary, Primary, and Junior kids. 11-4-077	\$3.99, 10+ \$2.99 ea. <input type="checkbox"/>	Student T-shirt Everyone loves these T-shirts. See the order form for sizes, pricing, and ordering.	
Animal Pals Bookmark NKJV (2 sets of 5) We suggest one set for each child. 11-4-078	\$2.99, 10+ \$1.99 ea. <input type="checkbox"/>	Logo Button (pack of 10) One comes in the Super Starter Kit. 11-4-105	\$6.99 <input type="checkbox"/>
Animal Pals Bookmark KJV (2 sets of 5) We suggest one set for each child. 11-4-140	\$2.99, 10+ \$1.99 ea. <input type="checkbox"/>	Name Button (pack of 10) Use this in place of nametags. 11-4-106	\$4.99 <input type="checkbox"/>
Flood Legends Cards (pack of 10 sets, 50 cards total) We suggest one set of cards for each Pre-Primary, Primary, and Junior student. 11-4-079	\$3.99, 5+ \$2.99 ea. <input type="checkbox"/>	Iron-on Logos (pack of 10) Use these instead of ordering pre-printed T-shirts.	
Water Bottle Cover How many of these could you give away as prizes? 11-4-081	\$2.99, 10+ \$1.99 ea. <input type="checkbox"/>	Student Iron-on 11-4-107	\$24.99 <input type="checkbox"/>
Carabiner (pack of 10) These are great for Juniors and Primaries! 11-4-082	\$14.99 <input type="checkbox"/>	Leader Iron-on 11-4-109	\$24.99 <input type="checkbox"/>
Silicone Wristband (pack of 10) All ages love wearing the wristband. 11-4-083	\$6.99 <input type="checkbox"/>	Color-In Iron-On (pack of 10) How many of your kids enjoy wearing their own creations? 11-4-108	\$24.99 <input type="checkbox"/>
Photo Frame (pack of 10) How many kids would love to have a photo memento? 11-4-084	\$5.99 <input type="checkbox"/>	Iron-on Patch (pack of 10) One comes in the Super Starter Kit. 11-4-110	\$19.99 <input type="checkbox"/>
Pencils (pack of 10) Easy and inexpensive giveaways! 11-4-085	\$1.99 <input type="checkbox"/>	Leader T-shirt Help your leaders to stand out with this staff T-shirt. See the order form for sizes, pricing, and ordering.	
Pen (pack of 10) Juniors and Primaries can take this to school with them! 11-4-086	\$6.99 <input type="checkbox"/>	Leader Hat Order one for your each of your leaders 11-4-117	\$9.99, 5+ \$5.99 ea. <input type="checkbox"/>
Logo/Clip Art Stickers (pack of 10) Use these to advertise or with crafts. 11-4-087	\$7.99 <input type="checkbox"/>	Bag Order extras for your Dive Club Leaders to use to carry items or as giveaways. 11-4-118	\$12.99, 2+ \$9.99 ea <input type="checkbox"/>
Ocean Commotion Stickers (pack of 10) We suggest using these with crafts. 11-4-088	\$7.99 <input type="checkbox"/>	Tubular Bandanas (packs of 10) Use these to help separate Dive Clubs.	
Reusable Sticker Set (pack of 3) We suggest using these in the Toddler and Pre-Primary Exploration Stations and as giveaways. 11-4-089	\$5.99 <input type="checkbox"/>	Blue 11-4-152	\$19.99 <input type="checkbox"/>
Puffy Stickers We suggest using these with crafts and Exploration Stations. 11-4-143	\$1.99, 10+ \$1.49 ea. <input type="checkbox"/>	Orange 11-4-153	\$19.99 <input type="checkbox"/>
		Yellow 11-4-154	\$19.99 <input type="checkbox"/>
		Green 11-4-155	\$19.99 <input type="checkbox"/>
		Flying Disks (pack of 10) We suggest using these with games and as giveaways. 11-4-157	\$9.99 <input type="checkbox"/>
		Umbrella Hat Great for prizes! 11-4-158	\$4.99, 5+ \$2.99 ea. <input type="checkbox"/>

Extras

More great resources to help you connect the Bible to the real world!

1. Wooden Ark Models These wooden models are a great way to bring the Ark to life from the pages of Scripture! Available in two sizes. (7-inch) 26-1-485 \$12.99 (12-inch) 26-1-485 \$19.99

2. Bronze Ark Model This bronze finished resin model is a perfect desk ornament. Just think of the Bible-affirming conversations this will start! (7 inch) 26-1-483 \$12.99

3. Resin Ark Model This small resin model can be a fun bridge to the gospel! (4½ inch) 26-1-482 \$4.99

4. Paper Ark Models These two easy-to-assemble paper Ark models are a great way to communicate in the classroom the size of the Ark. Available in two sizes. (18½ inch) 25-2-027 \$3.99 (32 inch) 25-2-028 \$7.99

Aquarium Guide With fun facts about more than 100 animals, this *Aquarium Guide* includes beautiful pictures and reveals the incredible facts and design features that point to our amazing Creator. It provides all ages with Bible-based information that refutes the evolutionary interpretation you see at the aquarium. Recommended for use with the *Ocean Land* drama. (6x7½ in. spiral-bound) 220 pages 10-2-389 \$12.99

The True Story of Noah's Ark Book An amazing full-color illustrated account of Noah's Flood. This book features spectacular artwork depicting the Ark, its interior, and the pre-Flood and post-Flood world. Written as an adventure but stays true to the scientific and biblical facts. Excellent for all ages. (10x8¼ in. hardcover) 40 pages. 10-2-157 \$16.99

N is for Noah Book The sturdy easel-style format makes this book easy to read or teach to your child. Teach the account of the Ark, the Flood, and the man of faith at the heart of this biblical adventure in informative rhyming verse! (10x10 in. spiral-bound) 80 pages, ages 2-7. 10-1-556 \$16.99

The Flood of Noah Book Flood legends from around the world have details strikingly similar to Noah and the Ark. These are what we would expect to find as remnants of an event unlike any other in history. This highly interactive book includes thick pages, secret doors, and pop-up messages. (12x10½ in. hardcover) 24 pages. 10-2-446 \$18.99

Global Flood Pocket Guide Can we really believe what Genesis says about a global Flood? Is there evidence that confirms the biblical account? Filled with concise and powerful answers, this *Pocket Guide to the Global Flood* answers many questions. (4½x7 in.) 96 pages, ages 12–adult. 00-1-050 \$5.99

Noah's Ark Pocket Guide Can we believe what Genesis says about Noah's Ark? How could it hold all those animals? How could Noah care for all of them? Answer these and more with this biblical and scientific summary of the Genesis account of Noah and his obedience. (4½x7 in.) 96 pages, ages 12–adult. 00-1-051 \$5.99

Noah's Ark: Thinking Outside the Box | Book and DVD This lavishly illustrated book and our ground-breaking documentary DVD reveal recent findings about the design of the Ark. You'll love the images, animations, and commentary that explain some of the most perplexing questions. Rest in the authority of God's Word as the Ark, the Flood, and their reality are affirmed from the pages of Scripture. Ages 12–adult.

Book (80 pages) 10-2-314 \$15.99 **DVD** (24 minutes) 30-9-188 \$12.99

Flood Geology DVD This stunning collection of videos from the Creation Museum explains the possible mechanisms for the Flood and the tremendous effects it had on the Earth. Be fascinated and educated as you watch these eye-opening programs. Contains 10 programs plus bonus content. 29 minutes, ages 8–adult. 30-9-208 \$12.99

The Flood DVD Geologist Dr. Andrew Snelling presents several lines of evidence that both confirm the biblical account of the global Flood and cannot be explained by evolutionary models. From deep sea fossils high atop the Himalayas to the movement of the continents during the Flood, the big picture comes into sharp focus when you look through the lens of the Bible! 55 minutes, ages 15–adult. 30-9-298 \$12.99

The Wild Brothers: Paradise Lost DVD The Wild Brothers and their missionary parents show God's amazing creation in the South Pacific and share the gospel message! In *Paradise Lost*, the family boats to a tropical reef with their friends, the Brown family. Kids love this underwater adventure which reminds us that Jesus came to redeem and restore a Paradise Lost. 28 minutes, all ages. 30-9-509 \$14.99

Let the Rain Come CD Performed live as a musical drama, this is a unique way to catch a glimpse of Noah's incredible journey. A musical adventure you will want to embark on again and again! 25 minutes, all ages. 20-9-062 \$14.99

The Animal Kinds DVD Join Buddy Davis and children at the Creation Museum's gardens and petting zoo as they learn about the amazing animal kinds that God created. Includes teaching on animal design features, sing-along songs, and a gospel presentation. 30 minutes, ages 5–11. 30-9-262 \$12.99

Shark Crossing Sign Use this colorful metal sign to decorate your VBS spaces! (12X12 in.) 25-1-655 \$14.99

Mini Dinosaur Excavation Kit Give kids the opportunity to go on a mini dinosaur dig! (3X2 in.) 26-1-641 \$3.99

Ocean Life Excavation Kit Watch your kids light up as they "discover" hidden sea creatures. (3X2 in.) 26-1-642 \$4.99

Rock Science Kit Inspire a future scientist! Encourage kids to learn about geology with this kit! 15 rock specimens, magnifying viewer, and identification guide. 26-1-619 \$12.99

1. Ammonites and Orthoceras Fossils Kids can take home their own genuine fossil and remember the message of VBS for years to come! (approx. 1 per click-case) 25-1-564 \$4.99

2. Tektite Fossils Use these in hands-on demonstrations as you talk about the Flood! (approx. 4 per click-case) 25-1-960 \$3.99

3. Colored Quartz Polished Stones Use these in hands-on demonstrations as you talk about the Flood! (approx. 25 per click-case) 25-1-563 \$3.99

4. Fossil Shark Teeth Use these in hands-on demonstrations as you talk about the Flood! (approx. 7 per click-case) 25-1-299 \$3.99

5. Shore Shells Use these in hands-on demonstrations as you talk about the ocean! (approx. 20 per click-case) 25-1-527 \$3.99

6. Quartz Crystals Use these in hands-on demonstrations as you talk about the Flood! (approx. 3 per click-case) 25-1-298 \$3.99

The Flood of Noah's Day produced lots of rocks and fossils. Encourage kids to explore our Earth's geology from a biblical perspective with these "evolution-free" collections, kits, and toys can be easily used to let kids know that the Bible is true!

Ark Related Puzzles What better way to see the details of Noah's Ark than to put it together! These jigsaw puzzles are a great way to reinforce in an interactive way the size, scope, and reality of the biblical Ark. Each 500-piece puzzle makes a beautiful, lasting impression! (25x17 $\frac{3}{4}$ in. each)

1. Ark Encounter 25-1-984 \$14.99 **3. Two by Two** 25-1-983 \$14.99

2. Noah's Study 25-1-986 \$14.99

3. Two by Two 25-1-983 \$14.99

Animals of the Ocean Puzzles Two informative puzzles that feature some majestic (and some scary!) sea creatures. Both are a great supplemental activity for VBS! (26½x19¼ in. each)
1,000 pieces each.

Whales and Dolphins Puzzle 26-1-053 \$19.99

Sharks Puzzle 26-1-052 \$19.99

Postcards Great for following up with students! (packs of 10)

Two by Two Postcard 25-1-193 \$.50

Ark on the Water Postcard 25-1-609 \$.50

Flood Cards This series of five captivating, colorful, and informative collector cards gives evidence for the global Flood of the Bible and its results. You receive ten each of five different cards that each pose an interesting question about Noah's Ark or the Flood. A unique witnessing tool! (2¾x4 in.) 50-card set, 10 of each design. 25-2-010 \$4.99

Ark Cubits How long was a cubit? Kids love seeing the length of the “royal cubit.” Show the size of the Ark with these wooden measuring rods. Noah’s cubit (the decorative one with the hand) is an Ark Encounter prop replica, and the Construction Cubit is styled after the ancient Nippur cubit (20.4 in long)

Noah's Cubit (*hand*) 26-1-462 \$14.99

Construction Cubit 26-1-463 \$14.99

Journals Encourage kids to record their summer adventures with these journals! Excellent for VBS volunteers, too! (6x9 in. spiral-bound) 140 blank pages.

Ark on the Water Journal 25-3-241 \$3.99

Ocean Commotion Journal 11-4-119 \$3.99

Ark on the Water Keychain This durable 2-sided acrylic keychain shows the Ark on the ocean and makes a great VBS giveaway. (3x2 in.) 25-1-765 \$1.99

Blue Waves Thermos Thank your pastor and others for supporting VBS with this beautiful practical gift! This double-walled vacuum-insulated design retains heat for over 12 hours and cold for over 18 hours. It's high-grade stainless steel construction makes it practically unbreakable. (17 oz) 26-1-407 \$19.99

Like our VBS? You'll love our Sunday school!

Free Shipping!
Plus Save 20%
Code: 15B20CAT
expires 7/30/16

ABC connects families for growth!

Answers Bible Curriculum is a full-featured, chronological, multi-year Sunday school curriculum. It's lessons are synchronized across multiple age groups, from preschool to adults. Each group covers Genesis through Revelation and learns the same material—but at their own level of depth! Empowers exciting and easy discussion for the entire family!

Download free samples at
AnswersBibleCurriculum.com

Kids Answers

included in every issue!

Answers Magazine

Keep the *Answers* coming all year long for your kids, too. Every quarterly issue of the award-winning *Answers* magazine is packed with exciting evidences for creation that help build a solid Christian worldview. This award-winning publication also includes the 8-page *Kids Answers* mini-magazine, designed especially for 7–12 year olds.

As low as \$19.66 per year
with 3-year subscription.

AnswersMagazine.com

1:1

answersingenesis®

PO Box 510 Hebron, KY 41048

NON PROFIT
ORGANIZATION
US POSTAGE PAID
PERMIT NO. 1963
BOLINGBROOK, IL
60440

**Wow, in the year that the Ark
opens, what a time to have a
VBS on the Flood!**

ARK
ENCOUNTER®

The Ark Encounter is a historically themed family attraction that brings the Bible to life through an authentic, life-sized Noah's Ark. Opening summer 2016 in Northern Kentucky.

Plan to visit!

ArkEncounter.com