[image: image1.jpg]

Yanez Update - 8 (July 2009)
Dear friends,
[image: image2.jpg]

After a few very busy weeks, we flew to the UK last Thursday and are now enjoying time with Sarah’s parents and making full use of their garden. We have 2 weeks here and then begin our travels around the country to visit churches and supporters around the UK.
Before we left Malaga we again realized the spiritual battle in which we are engaged. Friends, for whom we have asked your prayers before, have faced major struggles.

MD, Felipe’s friend, moved to Madrid with a new job and we had put him in contact with a Christian couple working there. Unfortunately on his 2nd day he sent Felipe a message saying he had been conned. By whom, we don’t know, and Felipe was unable to get in touch with him after that. We pray that God will protect and provide for him in his accommodation (renting a room in a shared flat) and work. Also that he will find Christian fellowship and the discipleship he needs.

Our friends Mario and Lizeth were also facing challenges as we left, and we ask for God’s wisdom, understanding and healing for them, and especially for Mario as his relationship with God seems to have been put to one side.
We also heard news before we left of the murder of someone working in the N. Africa region, and who is known to people we have contact with. Pray for this person’s family, friends and work colleagues at this incredibly difficult time. It brought home to us the sensitivities of working in that region, and difficulties that many of those we will host in our up-coming ministry face on a daily basis.

[image: image3.jpg]

On the encouraging side, we had further opportunity to spend time with Don and Martha Kitchen (the couple with the ministry in hospitality that we will continue on our return). As we will not be in Malaga when they leave for the USA, we have arranged for items of furniture, bedding and kitchen items to be moved from their flat to ours in our absence, items which will be a great blessing. Please pray that this goes smoothly as it involves coordination between 3 couples who do not know each other. We also ask prayer that God will provide us with suitable housing for this ministry on our return to Spain.
[image: image4.jpg]

Before leaving Sarah also had an encouraging conversation with Karla who, with her husband, we have been talking to regarding the possibility of starting outreach work to immigrants in Torremolinos. They have met with their new YWAM director to look around the area and pray, and we realize the need for much groundwork and further prayer before any definite plans for a new project can be made. We hope to meet the director with them on our return to Spain at the beginning of September. Pray for God’s clear guidance on how this should move forward.

The week before we left Sammy completed ‘Infantil’, the 3rd year of Spanish Infants. School held the customary end of year event, with each class presenting a song and dance, with food and drink sold by the PTA for a school air-conditioning system. In September Sam will start ‘Primaria’ and Aaron begins ‘Infantil’ with Sam’s old teacher Señorita Luli.
We now focus on these next 2 months. Our travel itinerary, for your prayers, is as follows:

25 June – 11 July

Ipswich - at Sarah’s parents.

11-13 July

Birmingham - (St John’s, Sparkhill)

13-16 July

CMS Conference

16-20 July

London –(St Jude and St Paul, Islington)

20-25 July
Holiday with Felipe’s sister and family (working with Samaritan’s purse, Bolivia)

25-31 July
New Wine with Link church (St Mary of Bethany, Woking)

31 July – 4 August
Meltham, Yorkshire –(St James’)

4-5 August
York overnight

5 – 13 August
Gloucester –(-St Catharine’s, Gloucester)
13 – 17 August
Sheffield – Church (St Luke’s, Sheffield)

17 – 27 August

Birmingham –(St Philip’s and St James’,

Dorridge/Bentley Heath)
27 August
Return to Spain

7 September
Kids back to school (Aaron starts Infants with Sam’s old teacher)
We look forward to seeing many of you during this time. Do get in touch if we are nearby and you’d like to see us, and for those we miss, we’ll hopefully see you next year.
Our phone number while in the UK is: 07807 426693.
Please pray for our time with Sarah’s parents and as we travel and share what God has been doing and what we believe He has for us when we return to Malaga.
Until the next time,

Felipe, Sarah, Sam and Aaron

Note: For personal use and prayer groups only. Not for publishing.

