

Woodington


We are settling in...

It is hot, sticky, the mozzies bite, but its home. Wewak is somewhere between a remote holiday destination by the sea and a hard hot humid place.

Wewak first MAF base...

Before Wewak became the first MAF base in PNG 63 years ago, Wewak was most renown as the place where the Japanese surrendered PNG in WWII.

Now MAF operates a Wewak base servicing the highlands, the North Coast right up to the Indonesian boarder, otherwise known as the East Sepik Province. The Sepik is one of the largest rivers in the world and dominates the surrounding areas.


Brad, a check pilot, with Paul Flying Together in the East Sepik


Tristan and Dad

We spent a day at Tristan's Boarding School's "Dad and Son weekend". We both had a ball looking around the school, clothes shopping, walking the streets of Melbourne, eating and sharing for two precious days. His Anglican School is a real blessing.


Kiri, trip to Wewak...
Almost as soon as we arrived, Kiri came and joined us, helping with the unpacking and getting us settled in. She brought a friend Michael also, who generously helped around the house whilst Paul focused on flying.

Lucky to be alive...

This small young girl pictured here with her dad is lucky to be alive.


Whilst Brad and I were checking out their strip which is a very long way away from Wewak, this man approached the plane and asked if we would help his sick daughter. It is very difficult for us pilots to assess if this is an emergency requiring immediate medical evacuation or if the man was looking for a free ride to Wewak. Given the poverty here, either could be the case. Not being medical we are unable to make an informed decision.

Erring on the side of caution, we took him and his little girl on a flight for over an hour to Wewak hospital.

Three days later we heard that this little girl's life had been saved. She was severely dehydrated amongst other problems. This picture was taken when Paul took her back home to Sorimi; what a blessing this MAF flight was to this little girl.

Praise Jesus and the Holy Spirit as our guide.

Prayer Points

AARON - Taking his first set of Uni exams and traveling to PNG on Wednesday

TRISTAN - Also taking exams. He has been ill recently, but will be travelling to PNG next Saturday.

IMOGEN - Is sick right now also. She is taking a break before starting Surgical Ward.

KIRI - Also taking exams and working at the same time. She also helps Tristan in Melbourne.

CLARE - Has been sick for a few weeks, probably a virus.

PAUL - Is very well right now, but needing prayer for the flying program in new areas.

Please Pray for Complete Healing
Thank Jesus for our 25 Years of Wonderful Marriage

Support and Donations
 Would you like to receive family updates? We send them out every three or four months.
support@woodington.com

Donations, if God has laid upon your heart a desire to support us and our Family in the work of our

Lord in MAF, please contact

MAF UK

+44 (845) 8509505

[On Line UK Donations](#)

MAF Australia

+61 (7)40461300

[On Line Aus Donations](#)

Imogen

This is Imogen with her post graduate intake class at Mount. Isa. Hospital in Remote Queensland. She has been on the Paediatrics Ward and moves to Surgery in July


scrapbook

