[image: image1.jpg]

[image: image2.jpg]SAMS

[image: image3.jpg]

Dear friends

A happy Easter to everybody from all of us on the translation team!

Thank you all for your letters, emails and cards which were much appreciated. They do so much to encourage us.

We have had an eventful few months.

We are so happy that Peter and Sally Bartlett are now with us! Peter’s consecration service took place in the Anglican Cathedral of San Andrés in Asunción, attended by about three hundred people. It was a joyful occasion. The Chaco presbyters and deacons all sat with the bishops at the front of the cathedral facing the congregation. The readings were from Isaiah 6:1-8, 1 Timothy 3:1-7, and Matthew 14:13-21 read in the Spanish, Guarani, and Enxet languages respectively. This, I am sure, was appreciated by the Paraguayan Deputy Minister of Culture, who attended the service and took Communion. Bishops Tito Zavala from Chile (he wore a very colourful stole adorned with bright red copihues, the Chilean national flower), Frank Lyons, from Bolivia, Greg Venables, Primate of the Southern Cone, and Andrés Rodríguez, Assistant Bishop of Paraguay, were here for the occasion. Unfortunately, Bishop Bill Godfrey of Peru was taken ill and so could not attend. He spent the day in hospital looked after by Bishop Miguel Tamayo of Uruguay.

Translation team

Bible translators Asunción Rojas, Juan Martínez, and Martín Rojas are all well and continuing to make progress on the translation. As I write, Asunción is working on Isaiah chapter 42, and Martín is working on Jeremiah chapter 46. Juan has been writing short introductions to some of the books he has translated. He recently finished translating Obadiah. We are now giving much greater emphasis to checking existing drafts. We hope to have a short break for Easter.

Sesame

Quite a number of Enxet families have been harvesting sesame seed in the last couple of weeks, particularly in El Estribo. Juan’s wife Negrita went back to her village for a few days to take part in the harvesting. The sheaves are placed standing upright to dry. After a week or so these are tipped onto a plastic sheet onto which the seeds fall. The seeds are then packed into sacks and taken off to be marketed. This is usually done through Mennonite farmers who have access to the markets. This year the price is less than half of what it was last year when they were exceptionally high owing to a world shortage of sesame seed. The Paraguayan government has offered subsidies for producers, but it is still unclear what the final offer will be.

The drop in world commodity prices and the worldwide decline in economic activity have begun to take effect on the Paraguayan economy. Sales of vehicles are down by 35% and second hand cars down by 40%. The country’s largest supermarket chains are, however, reporting an increase in sales.

Points for prayer and praise

Give thanks for the safe arrival of Peter and Sally Bartlett in Paraguay and the service of consecration which was held in the Cathedral. Pray that they will soon adjust to life in Paraguay.

Give thanks for the progress on the translation of the Old Testament into the Enxet language. Please pray for the checking of the final chapters of Job after Easter.

We would value your prayers for rain in the coming weeks. We are coming to the end of the rainy season, but there has been little of it in the Chaco. We have had between 15% and 20% of the rain we normally expect to have in the January to March period in Río Verde, La Patria and Makxawaya. What rain has come has been quite unevenly distributed. El Estribo has done much better with quite a significant amount of rain at the end of March. We have had several days when the sky has been darkened by thick black clouds, only for just a few drops to fall! The swamp in Makxawaya has more or less dried out. This has happened in the past, in the early sixties and mid- seventies when there were apparently some very dry years.

We would also value your prayers for the different church leaders in La Patria who have had to cope with visits from non-mainstream pentecostal groups. These groups have been causing division in some of the churches. Their excesses and constant emphasis on “exorcisms”, all-night vigils, and long fasts have attracted a certain amount of media attention. At the beginning of March there were reports of violence at one service and people fleeing into the woods and later taking refuge in a ranch. Many of the Indians were alarmed at these activities, as well as all the media attention and arrival of government social workers who had come to see if children were being abused. Bishop Andrés has been in La Patria recently with pastor and former Enxet New Testament translator Elvio Cabañas, offering counselling and urging leaders to stand firm and test everything in the light of Scripture. My colleague Ed Brice is planning to be there over Easter.

Give thanks for the dramatic improvement in the postal service. Letters and newspapers have all been arriving quite quickly this year

With prayers and best wishes for Easter.

Tim

Jesus Christ is the same yesterday, today and for ever

Tim’s prayer letter is sent to his link churches by Mrs Elizabeth Hay, 51 Beechcroft Road, Oxford. OX2 7AY UK Elizabeth.hay@dsl.pipex.com , and to other friends and supporters by the Rev TJ Curtis, 60 Courtney Close, Stonehills, Tewkesbury, GL20 5FB UK curtistomjon@aol.com
Tim’s address - Iglesia Anglican Paraguaya, Casilla 1124, Asuncion, Paraguay

E-mail : tajcurtis@yahoo.com

