

Prayer Letter April-June

Dear Supporters,

We hope this letter finds you enjoying your Christian lives. God's promises and its daily fulfillment are the joy and strength of God's children. Blessed be the Lord!

Though this is a little late (for which I beg you your forgiveness), we want to share what is going on in our ministries with you.

Ministry in Alcalá--Light House Baptist Church: We have a new family from Venezuela attending our church. Richard, Lauri, Nathalia (13), and Miranda (6). The church they were attending in Venezuela was of a charismatic background, but they are very eager to learn and enjoy all they hear in our preaching. There are lots of things they had never heard before, but we can see a good reaction to teaching and preaching. They both attend our Bible Institute. We call it CEBE (Ebenezer Bible Study Center in English).

Right now, we have seven students in the CEBE. All of them are very faithful to come every Saturday from 7:00 pm – 9:00 pm. **Please pray for them.**

There is another Romanian family that started coming on our Sunday evening services a few months ago. They have four children. Though he is not a pastor, he started a Romanian church in another city, but they are in the process of moving to Alcalá. They have said that they like our church and people and feel at home with us. Their names are Nico, Micaela, Andrea, Loredana, David, and Lucas. Only the parents and Andrea are pictured here. **Pray for them as well.**

Ministry in Villanueva--New Life Baptist Church: We still preach on Sunday morning and Thursday evening. We try to finish our service in Alcalá at noon, and then we run to Villanueva to start our service at 12:30 pm.

A few weeks ago, a lady and her daughter started coming. They seem very interested in what they hear. They were saved and baptized by a "shepherdess," so you can imagine the work we have to do with them. We have already told her that there is no such thing in the Bible, and she understands that. She is on vacation close by our city, but on the first of August, they need to go back to their home where she will start working on Sunday mornings. I will try to convince her to attend our evening services in Alcalá. She is Pepi, a divorced lady, and her daughter is Gema (26) who has Down Syndrome. **Pray for them.**

Field Address

Apartado 57
19200 Azuqueca de H.
SPAIN

Phone and Fax #
011-34-949-27-3831

E-mail Address:
alesamfina@gmail.com

Sending Church

Trinity Baptist Church
Pastor Mike Renfrow
P.O. Box 1236
Wilson, NC 27894
Phone # 252-291-0303

Mission Agency

World Wide New Testament
Baptist Missions
P.O. Box 725
Kings Mountain,
NC 28086
Phone # 704-730-1440
Email Address:
info@wwntbm.com

† † †

*"Finally, brethren,
PRAY FOR US,
that the word of the Lord
may have free course, and be
glorified, even as it is with
you."*

(2 Thessalonians 3:1)

Field Address

**Apartado 57
19200 Azuqueca de H.
SPAIN**

**Phone and Fax #
011-34-949-27-3831**

**E-mail Address:
alesamfina@gmail.com**

Sending Church

**Trinity Baptist Church
Pastor Mike Renfrow
P.O. Box 1236
Wilson, NC 27894
Phone # 252-291-0303**

Mission Agency

**World Wide New Testament
Baptist Missions
P.O. Box 725
Kings Mountain,
NC 28086
Phone # 704-730-1440
Email Address:
info@wwntbm.com**

† † †

***“Finally, brethren,
PRAY FOR US,
that the word of the Lord
may have free course, and be
glorified, even as it is with
you.”
(2 Thessalonians 3:1)***

A week ago, another young man named Marco appeared in our Thursday evening service. He came back again last Sunday. He looks like a very fine young boy. We hope he keeps coming because he would be the “first fruits” of Villanueva and lives close by the church.

Concerning the two families from Valladolid, they continue coming to Alcala and Villanueva, as well as our Bible Institute. They come on Saturdays to study, and then they go with us for the evening service in Alcala and then on to Villanueva. When we finish our service, we stay at the church and have lunch together upstairs around 2:00 pm. Around 4:30 they leave to go back to Valladolid. This city is almost three hours away by car. They both are wonderful families and continue to grow spiritually. **Pray for them as they are so faithful to come every week.**

One of the ladies is named Lorena. She is currently at the Christian Baptist Camp, helping my wife. She decided to go this week because Fina encouraged her to do it, and she was so excited that she asked permission from her boss to be able to come. Pray also for the people we have sent to the camp. My wife, Fina, and Lorena are working in the kitchen with four teenagers: Andrea, Lorena, Nathalia, and Celsio.

Concerning our family: Fina is still recovering from the surgery. She still has some pain, but the surgeon says that that pain could continue a year after the surgery before it completely goes away. She is a very strong lady. She does everything she thinks she has to do and even more. As I have already said, right now, she is working in the kitchen in the Christian Summer Camp for the whole week. We certainly appreciated your prayers for her.

Our son, Samuel, is doing well, though sometimes he gets a little nervous. He is very much controlled by the medicines he has to take daily. He does not take changes well. It is difficult for him to understand them.

We are very grateful to serve our God in this land of Spain where there is a lot of spiritual need. **Please pray for Spain!**

Thanks so much for giving us the opportunity to work for our Lord Jesus. Without you, we would not be able to do it. We give daily thanks to God for all of you. May He bless you as you are a blessing to us. Receive our love and gratitude for your constant prayers and very faithful support.

In Christ's holy name,
Bro. Sanchez, Fina, and Samuel