OOPS two days ago, I drove down a one way street the wrong way..... turning the car round, I looked for the sign I must have missed! I never found it..what I did see was two policeman waiting for me. Profusely apologising in Portuguese, and telling the truth that I had only a few coins on me, they took pity on me and left our nanny,twins and I to go to the play park without paying the M1000 (£22) fine they had asked for. Praise God!

Cars and transport often seem to be in my thoughts... not surprising since we live in a city where its advisable to pray before travelling by Car, Chapa (minibus) Machimbombo (bus) Chopela(three wheels scooter) When stuck in a traffic queue it is common to see Chapa's, Chopela's and sometimes cars bypassing the queue on the pavement or on wrong side of road.... It would seem many people don't have car insurance (I understand it may not be a legal requirement). Yet the amazing thing is I saw my first accident only yesterday.

I was waiting at the biggest church of the Igresa Metodista Wesleyana (IWM) for a funeral. Bang! I went out with the Superintendent to see a Chapa with dent in front and a Manyano member (IMW group who wear Red, White and Black) on the pavement. She seemingly was unconscious, so a man was using somebodies shoe over her nose, presumably a practical answer to the lack of smelling salts? It worked! Having ascertained that she and nobody else was hurt we made our way back in to church and I prayed to God that I would never need to be revitalised by shoe! It would seem a Chopela and Chapa had collided!

The lady who has gone to glory was ninety-one. I was so pleased to be able to help fulfil a request she made before she died: She loved South African Gospel music and wanted it to be played at the funeral home...celebrating life. It was good therefore to be able show the DVD in church and watch and listen to members of our parent church (Methodist Church of Southern Africa) dancing and singing to the Lord, some dressed in Manyano uniform, others young people in traditional and modern dress.

After the church service, she was buried with her husband as we sung her favourite hymn in a part of the cemetery which, in its ambience reminded me of my visit to the Garden of Gethsemane in Jerusalem. Then back to the house in our car accompanied by four of her grandsons... speaking a mixture of Portuguese and English. The journey was not to far, I gave thanks to God we were travelled at midday and not in the evening, Although the main road to the north and a dual carriageway, traffic spends more time at a standstill that moving at snails pace.

In the evening we had invited the few people who attended the English Service for a Bible Study. We looked at Matthew 6. It was great to have the perspectives of three Christians from different parts of the World. One from Kenya is temporarily in Maputo whilst renewing her DIRE (Visa) to work as a VSO in Inhambane. One an Indian who has roots in Hinduism working as a VSO in Zimbabwe . VSO have directed their volunteers to be out of Zimbabwe during the elections. Lastly a woman from Zimbabwe who is on a short term contract with a multinational company in Maputo. Together we explored 'Thy Kingdom Come, Thy will be done'.

Very soon now, my son Andrew will be arriving from UK. We are meeting him in South Africa and then travelling through Botswana up to see Gina's family. Gina has recently started Nursing as a volunteer working in a local hospital in a Surgical ward. She is so pleased to be using her skills. We are both picking up Portuguese and now need some more formal lessons. We continue to prayer about, explore and discover our future role within the IMW and being Christians in Mozambique.

The twins have finished there first term at nursery school. Their teacher wrote:

Lulu
She is friendly to her peers and adults. She loves to play and dance when the rhymes and songs are played. She comes to school neat and clean. It's a pleasure to have this child in my class.

Chipo
She's sensitive, she really wants to discover new things and loves to explore. She's loves to play and dance . She's comes to school in good grooming. Keep it up!

We feel so blessed to be in this part of God's wonderful world.

For prayer:

· That the leadership and members of the IMW together will develop a realisitc vision of their part in God's mission.

· That the Frelimo leadership of the country will work with Renamo to empower and enable communities who have very little to develop in constructive and sustainable ways.

· That a Mozambique journeys forward it may uses its wealth wisely and well for the wellbeing of all.

· That God may keep our family safe in our journeys

