
From: Returned Peace Corps Volunteers of South Florida Rpcvsf@wildapricot.org
Subject: RPCVSF’s [June-July] Newsletter

Date: June 26, 2021 at 2:52 PM
To: Marvin Hancock tmhr@me.com

Returned Peace Corps Volunteers of South Florida is your group—please join us for fun get-togethers, community
service activities, job/life networking, great events, stimulating conversation, and much more. Read on and get

involved!

Tropical Currents
The RPCVSF Newsletter

JUNE-JULY 2021

It's
Raining

Poinciana
Flowers

FIU celebrates 60 years of
Peace Corps with the installation ofa
commemorative gift created by our
very own David Garcia!

From FIU News.

As a recognized leader by the Peace Corps amongst Hispanic-Serving
Institutions for producing Peace Corps volunteers, there was no question that
FIU would make the perfect home for the Peace Corps’ 60th-
anniversary commemorative gift. Designed by alumnus David Garcia ’85,
president of the Returned Peace Corps Volunteers of South Florida, Inc.,
the sculpture is displayed on the north side of the Deuxieme Maison
building and highlights the Peace Corps’ symbols of peace in the dove and
intricacy and collaboration in the bench.

“FIU is an international university, and the more students can learn from
individuals outside of their own environment, the better off they are,” Garcia
says. “Students have the chance to participate in international
development right here, at FIU. If I was an FIU student again, I’d definitely be
involved.” @fiuengagement

Now that Covid restrictions are becoming fewer, we’re excited and ready to get
together in person! So, we’ve reserved a shelter, #11, at Crandon Park North
Beach, for a picnic on Saturday, July 17th! This one will be a “bring-your-own” food
and beverages. The shelter is reserved from 10 am until 6 pm, so you’re welcome
to pop in and stay as long as you want between those hours.Please see our
website, http://www.rpcvsf.org, for more detailed information and registration (log in
to access the event). You may also want to check out the park’s website to see all
the activities available, http://www.miamidade.gov/parks/crandon-beach.asp,

https://rpcvsf.wildapricot.org/EmailTracker/LinkTracker.ashx?linkAndRecipientCode=8PNNFaQOR187tT4%2bpUNcsMkRPGo5B4pWSZFetKpgSNry2CGm3ju0x49cEDcLxHe0GVDo2cJ6pjS0elAXCg2ygiGii1UksxCJDcckzd%2bL%2bB8%3d
https://rpcvsf.wildapricot.org/EmailTracker/LinkTracker.ashx?linkAndRecipientCode=anQme%2fVfRhZ4U8%2bwraq2pFXd59xzFaVSwCZHi0lZMbEQY4lDTzfB7FLqLS7wX%2b1UL4v%2fFfjdobCYBo%2fLRgSLFx2rn6RrFOfDtT5ccklcpVs%3d

including the beautiful beach!!! Also, the Biscayne Nature Center is near our
shelter and is free! See https://biscaynenaturecenter.org.

So, pack your lunch, and bring the family! We look forward to seeing you there.

We'd like to get to know our members by featuring a new volunteer each
newsletter. To introduce yourself and share your experiences
email genb714@gmail.com and we'll send you a questionnaire.

https://rpcvsf.wildapricot.org/EmailTracker/LinkTracker.ashx?linkAndRecipientCode=KMWuFogoaz4ky1wCCqLtyqP1S2qDOJJF9Luk0czlAPxNZuPwIyTyRXf%2f7thwfVI2GuK8RPMURpY7MA81ciofcdKKuFJLqx5cMZDgZ9PQXpI%3d
mailto:genb714@gmail.com

Meet RPCVSF Member & Peace Corps Regional
Recruiter, Taylor Majher

Where did you go and what did you do there?

I was an agriculture volunteer in Guatemala; more specifically I served in the department of Sololá,
where the famous and commonly visited Lake Atitlán is located. For my first year, I served in the
municipality of Santa Catarina Ixtahuacán, AKA Alaska, because it is at 10,000 feet of elevation and
infamous for being the coldest site in Guatemala. The months of December, January and February are
the coolest with sunny, dry days usually in the high sixties, then temperatures dropping to the thirties at
night. We would commonly wake up to frost on the ground in the mornings of those months and heavy
fog and hail or cold down pours would sporadically occur.

Then, after 11 months in Alaska the Safety and Security team at Peace Corps evacuated me and the
other volunteers of the area out and transferred us to new towns. There was a conflict over land rights
with a neighboring village, so, Peace Corps deemed it a Red Zone for the rest of our time in Guatemala.

The second town I was in was, San Andres Semetabaj, which is located just a few miles above the
famous lake town, Panajachel (Pana), which is on that famous Lake Atitlan. It would only take about 15
minutes by bus to arrive in San Andres from Pana, so the second half of my service was filled with
visitors and fun events in and around Pana. This was also where I got connected with a Rotary Group.
They would meet every Thursday in Panajachel, so I would go and eat lunch with them during their
meetings.

In both towns I carried out the roles and responsibilities from the Rural Extension project, which included
training, mentoring and coaching our work partners while we worked as a team to decrease the amount
of malnutrition in rural households. We worked toward that goal with healthy food recipe demonstrations,
trainings on how to create/maintain a home garden, how to prepare homemade soaps, maintaining a
healthy kitchen, etc. The first town was very traditional and quite conservative so many of the Peace
Corps trainings were not accepted, so I wasn’t able to perform many community diagnostics; but once I
got to San Andres (the second community), the municipality team came to me, asking for Peace Corps
trainings; I was blown away! Totally different than in Alaska, where many don’t want to change their
ways or even try, in San Andres they accepted new trainings and wanted to learn something new. So,
my work partner and I carried out 5 diagnostics in 5 of the community groups that we were working with
and determined that a Fruit Tree Training series would be an appropriate project to carry out. We
collaborated on what material to share, we used ERCA as our training model for each training and
agreed on applying for a grant in order to raise money to buy 5 fruit trees for each participant: as a sort
of incentive for participating in all of the trainings. We did get approved, we raised the money, and we
gave the trainings! They were on how to prepare your soil, how to plant the trees, how to maintain the
trees, how to harvest the fruits, and finally, how to prepare the fruits in healthy recipes for their kids and
family members to enjoy. We also touched on some entrepreneurial concepts, such as selling fruits in
local markets and then abroad.

What's a local language miscommunication you'll never forget?

What's a local language miscommunication you'll never forget?

In Spanish we know, “sí” means “yes”; but in some regions of Latin America there is a slang for “yes”
which is, “simón”. I was at a town fair with a few friends, and we bumped into some guys that ended up
going on the Ferris wheel with us, I was talking to this man that was going on about his girlfriend. I
remember asking a question to which he answered, “simón”, I proceeded to ask, “oh, so your girlfriends
name is Simon?” he then looked confused… and then every time I asked a question he would answer,
“simon, simon, simon”… I was so lost by the end of this ride. I asked my Peace Corps friend later about
it and she explained the slang and laughed in my face… now I know Simon is more than just a name.

What's one local custom from your country of service that you wish
Americans would adopt?

In the first town I lived in, every home had a small sauna called a Temescal which is used for bathing 3-4
days a week. Envision an enlarged doghouse, this is what the Temescal looks like. Most are large
enough to accommodate 2-3 adults, all have a few boards used as benches to sit on and there’s always
a spot for a fire to be made, where a large pot of boiling water sits, with a different pot of cold water
nearby. Once in the Temescal, the bather uses multiple buckets to mix the cold and hot water to the
perfect temp and then give themself a bucket bath.

I always loved pouring water on the hot coals to create steam, making it a true sauna. This tradition has
been passed down for thousands of years in the Mayan culture, and many midwives have used them to
aid in the labor of newborns. It’s a whole family affair and a great way to sooth sore muscles after a long
day’s work. Like I mentioned before, this town is at 10,000 feet in elevation, so it was typically quite
chilly, especially in the evenings; so eating a warm dinner, taking a hot, sauna bucket bath before
jumping into bed was always very nice. I wish the Temescal was an American tradition for the way it
slows everyone’s life down a bit and for the great medical benefits it has on the body.

How has your Peace Corps experience shaped the person you are
today?

My time as a volunteer in Guatemala has made me a better person in so many ways. I am more open
minded and understanding of others and others’ ways of life. I appreciate differences more and
celebrate the diversity we have in our everyday life. I don’t take anything for granted, I have learned that
we, as Americans, are so privileged in so many ways. Not only in money and resources but in the
support and care that is afforded to us. I have also learned that even though we do have so much
available to us as Americans, these material things don’t buy all happiness. I met so many Guatemalans
that have so little, resource-wise, but are happier than some Americans I know that “have it all”. I feel
like a happier person, I am more easy-going, and I feel I can solve most problems that are thrown my
way. Peace Corps teaches you to just “make it work”, maybe it’s not the most glamorous, but finding
some solution is better than nothing. I am forever grateful for the relationships I have formed through
this experience; I have become fluent in Spanish, I understand what it means to be an ally for my friends
in the BIPOC community and have been humbled more than I ever thought.

TRAVEL

TRAVEL
By Greg Zell (Nigeria)

TRAVEL TIDBITS
By travel@rpcvsf.org

Lots of travel news in bits and pieces. No time to put it in a
cohesive form so you are getting it as I got it: in tidbits.

1. Iceland is accepting fully vaccinated international tourists.
Several of our members and friends made a pre-pandemic visit
there and came back with excellent reviews. Quite an eyeful
adventure.

2. Israel has vaccinated enough of its citizens so that masks in
public are no longer required. Similarly, much of the USA; the EU
too.

3. Overseas Adventure Travel (OAT) is requiring proof of
vaccination from all its travel customers. Its trip leaders and
guides are all required to be vaccinated.

4. The rains came to southern Africa this year. Locals are hoping
the drought that has plagued the region for nearly 10 years is
broken. Parks and wildlife management agencies had to bore
water holes to fill ponds and catchments. Rain means wildlife
should be teeming and Victoria Falls in full glory when Travel’s
birthday safaris are rescheduled.

5. When planning the air portion of international travel, look into
Qatar Airways for fabulous service which encourages an
overnight in Qatar, an emirate on the Arabian peninsula. This
gives a break in your journey with enough time for a city tour of
Qatar and a stay in a 4 star+ hotel for about $25 a night. The
sidewalks are air conditioned from underground machinery! An
Islamic country so it is not easy to get an adult beverage but there
are specific hotels licensed for foreign tourists. Travel has been
told Emirates airline out of Dubai, a nearby emirate, has a similar
program and great service but Travel has not used it.

mailto:travel@rpcvsf.org

program and great service but Travel has not used it.

6. Travelocity recently announced air tickets purchased through
them carry no change fees.

7. Paris is the most beautiful city in the world when the weather is
good. April in Paris? Nice tune; crappy weather. Travel is seeking
2 or more virgins for a week in Paris sometime between June 10
and September 30. (A virgin is someone who has never been to
Paris or someone who has been to Paris but does not speak
French.) September is probably better in 2021. There are plenty
of one week Paris bargain packages. We upgrade to the 4 star
level. Planning starts by comparing the list of what you want to
see with Travel’s suggestions. There are many options for you as
to the amount of participation by Travel who pays his own way, an
overall guide who costs you nothing. Most sights offer rental
recorded self-serve tours which we avoid because they are too
long. You are free to leave the group and use them.

8. Travel would like to lead a group to Belize with a member who
served there as co-trip leader. A major activity is diving in the
cayes (pronounced keys). We avoid that and only do the
mainland. If you want diving, stay home. The sights are definitely
on the small side but do not tell Belizeans that. They think this is
a piece of heaven. It is a hoot.

9. Whenever travel opportunities are offered by RPCVSF, these
are official activities of the group. Neither the volunteer Trip
Leader nor the organization receives any compensation from the
trip though. We just like to see the world. There’s such a lot of
world to see.

