Mission Aviation Training Academy

Find us on Facebook MATAUSA

WWW.MATA-USA.ORG

4 2 5 - 2 3 1 - 5 8 5 5

ALASKA MINISTRY TRIP

MATA is sending a 6-member team (5 staff and students from MATA plus one supporter) to Naknek, Alaska from February 22nd through March 1st to assist a MATA-graduate missionary with several projects there. Association of Free Lutheran Congregations (AFLC) Pastor Jeremy Crowell, son of MATA founder Mike Crowell, and his wife Lacey will host the team. Along with his pastoral ministry, Jeremy operates and maintains two Free Lutheran Association of Pilot Supporters (FLAPS) airplanes, and assists with a Christian radio ministry. In addition to an introduction to cold-weather ops and remote village ministry, the MATA team plans to help with several specific projects.

Please pray that the MATA team will be an encouragement to those in Naknek and the other villages as they gain hands-on experience and practical training

for mission aviation!

MATA'S TEAM 6 (pictured left to right) Doug, Dave, Dary, Drew, Ethan and Amanda

AK WORK PROJECTS

- Maintenance work on the FLAPS Cherokee Six and Cessna 175, and a lay pastor's Cessna 150
- Hangar facility maintenance
- Installation of computer and audio equipment at a Christian radio station **KAKN**
- Feasibility study for new radio translators in several different villages

A VISION FOR "INTERNSHIPS"

Mission aviation organizations seek not only rated, but experienced pilots and mechanics. How a newly-rated Commercial Pilot or a newly-certificated Airframe & Powerplant (A&P) mechanic is supposed to get the required level of experience is a dilemma faced by every aspiring missionary candidate. A new Commercial Pilot cates and ratings and the mission with around 250 hours flight time, is extremely unlikely -required experience levels, is the to find a flying job which will pay him a living wage reason many hopefuls never make it while he builds his time to the 400 or 500 hours required to the field. MATA envisions estabby mission agencies. Similarly, a new Aviation Mainte- lishing an internship program for nance Technician probably won't find a job to help him pilots/mechanics, where we would offer them hands-on gain the hands-on experience he needs, because most experience and practical training while subsidizing their employers would need to invest much time and expense living expenses and advanced flight training. in training the mechanic before he became profitable for the shop.

We believe this deficit, between newly-earned certifi- future training of our students!

Benjamin Bookman Flight Instructor Intern

Please pray for MATA as we think and plan for the

Intern

Return Service Requested

Arlington, WA 98223 19002 59th Dr. NE P.O. Box 3655

YMADADA DNINIART NOITAIVA NOISZIM

PERMIT No. 383 AW ,NOTDNIJAA **U.S. POSTAGE PAID** NOTIAZINAĐAO TIPOAMON

Student Corner

Congratulations to our new Private Pilots!

Annamarie 2/13/17

Benjamin 12/20/16

New Instrument Student Carrie Curtis

Carrie Curtis trained at Kingdom Air Corps in Chickaloon, Alaska for her Private Pilot certificate. Kingdom Air does not train year-round, so Carrie came down for the winter to earn her Instrument Rating, then

plans on returning to Alaska for her Commercial Pilot training. Her parents and younger sister are in Zambia running an orphanage.

■ Dutch ***** Canadian-MK Student

Annamarie van der Meijden came out from Ontario to become a Private Pilot, the first step toward missionary pilot service. Annamarie's family is from the Netherlands, as you might have guessed from her name, and as an MK

("Missionary Kid") has lived in several countries as her father is a missionary who served with the Salvation Army and other mission agencies.

Annamarie passed her FAA check-ride on February

13th to earn her Private

Pilot certificate, then hustled north to British Columbia where she is just beginning an aviation maintenance course. Please PRAY for Annamarie and all our students as they work very hard in preparations for missionary service!

Alaska Mission Trip fund-raising luncheon

Come hear and give toward supporting MATA's role in helping the Gospel spread through Native Alaska.

JULY Special MATA Missionary guest, Gracia Burnham

Be encouraged by Gracia's story of being kidnapped, held hostage and rescued, losing her husband Martin in the process, while serving as NTM missionaries in the Philippines.

More details to come in the next newsletter!

Dary Finck Director's Corner

We are excited to report Daniel Jones has returned to Sonora, Mexico to continue preaching in the remote areas of the Sierra

As you have read, we are continuing to mountains. He is seeking an aircraft that can develop our ability to reach the lost, handle rough gravel strips and also fit in a disciple young people, and serve God and stretcher for emergency medical flights. Learn

https://vimeo.com/167133369

We ask for wisdom and strength to continue

serving the Lord through family and student illnesses, logistics issues, staffing needs, and adverse weather. Praise God for His calling on our lives!

