1994 Philippines Mission Trip

Larry Killion

Tuesday 11/8/94. The awaited day arrived. It was a cool overcast day in Tacoma. I had some cold cereal and coffee for breakfast and listened to a country gospel CD. My mind kept checking and rechecking to see if I had everything ready for my trip to the Philippines. I was traveling light, only one suitcase and a couple of carry on backpacks. The ride to Sea-Tac airport was quiet. I was looking forward to seeing our mission works and meeting the brethren in the Philippines but it is always difficult to say good by to Marion. The flight left pretty much on time.

We landed in Tokyo about 11:30pm Seattle time which was 4:30pm Wednesday 11/9/94 their time. I changed planes smoothly and was on my way to Manila about 6:00pm arriving 30 minutes early. It took a while to process through customs and to find my suitcase. I walked outside the terminal and was engaged in a conversation with a couple of cab drivers when a man asked me if I was Pastor Larry Killion. I said yes. He introduced himself as brother Nava and took my suitcase telling me to follow him for my ride to Calvary Baptist Church. When we crossed the street there was Brother Edwin Imperial and about 20 other brothers and sisters in Christ to greet me and welcome me to the Philippines.

We rode to church in Sister Bernadette’s car. Sister Edna Imperial fixed some delicious soup for us with home made rice cake and a sweet mango dish, with canned mango juice, I think. There were several preachers and Bible School students there. Fellowship was warm and very friendly. The Filipino brethren are very inquisitive and know how to ask questions that go right to the heart of the matter. Brother Imperial said he would show me around on Thursday and he wanted me to preach for them in the Bible School.

Sister Bernadette agreed to give me a ride to the airport on Friday for my flight to Davao. We all fellowshipped until sometime around 1am. Brother Edwin had a room prepared for me to sleep in there at the church. I slept fairly well and woke up about 5:45am. I tried to roll over and sleep more but couldn’t, so I got up, cleaned up, prayed up, and jotted down a few notes in my journal.

Thursday 11/10/94. Not realizing that the electrical power outlet was 220v, the first thing I did today was burn up my electric razor. Afterwards, the day went smoothly and was full of activity. Brother Imperial showed me the construction site for his new parsonage and we visited several works that were started out of Calvary Baptist Church. The Lord has used brother Imperial in a mighty way. They presently have eight mission works.

We stopped at the Telephone Company around noon and I called home but it was Wednesday night there and Marion was in Prayer Meeting. We then had lunch at McDonalds. We stopped at the Sulo Hotel where brothers Cockrell and Step were staying but were not able to make contact with them. I took video pictures of the city with my camcorder. Riding in Manila traffic is a thrill. There is no speed limit and the only rule is don’t get in an accident. You may find yourself racing three abreast down a two-lane street toward the on coming traffic while dodging brave pedestrians along the way. You must experience it to appreciate it. Some of the Filipino people have the strange power, they think, to stop traffic with a wave of the hand. I preached that evening as scheduled at the Bible School.

Friday 11/11/94. Rising this morning about 6am I showered, shaved with a borrowed disposable razor from brother Imperial, had a delicious breakfast prepared by sister Edna, and fellowshipped with brother Edwin. We visited Elder Chito Mendoza, Pastor of The Park Baptist Church, which was organized last December under the authority of the Missionary Baptist Church in Hayward, California, Pastor Lawrence Crawford.

Sister Bernedette and one of the young preachers at the Bible school at Calvary took me to the airport. The flight to Davao was delayed about an hour but arrived safely and what a blessing it was to see the “Welcome Pastor Larry Killion” sign when I got off the plane. Brother and Sister Cresencio Baldemor were there along with brother and Sister Joshue Baldemor and the Duntars. We took a taxi from Davao to Tagum, about a one-hour ride for 500 pesos. The exchange rate was about 23.70 pesos per dollar and for some reason, the dollar was losing value in the Philippines. I checked into the Molave Hotel in Tagum for 9 nights at 600 pesos per night. We visited for a while in my room. Brother Cresencio said he would be by in the morning around 7 or 8am. I went to bed around 11pm and slept until a little before 5am. I did my morning routine and waited for brother Cresencio to arrive.

Saturday 11/12/95. Brothers Baldemor and Duntar picked me up around 8am. Brother Duntar had taken time off from work to be with me during my visit. He is a professor of agricultural mechanics at the University of Southeastern Philippines. He told me that today I would see just how poor some of the Filipino people are. He did not lie. You will have to see the video or some of the snapshots taken this day to understand.

I was able to get a call through to Marion. I sounded like everything was going well back home. I purchased some bottled water and a 220/110v transformer so I could recharge my camcorder batteries. For lunch we had some roast chicken, rice fish and Coca-Cola. We had the same taxi driver as last night. It turned out to be brother Baldemor’s nephew, Samuel. We rented his taxi for 1200 pesos for all day.

We made several visits to members living in bamboo huts with thatched roofs. We also toured a processing plant on a banana plantation and saw a beach pick nick area. We returned to my hotel room in the late afternoon. Brother Baldemor gave me a typed out itinerary for the rest of my stay and we talked about a few things regarding procedures for the organization services the next day. I discovered my battery charger would not plug into the transformer that I bought so I gave a bus boy $2.00 and he filed one of the polarized plug prongs down with a knife sharpener from the kitchen. It is plugged in now and I hope the battery is charging for tomorrow’s services.

Sunday 11/13/94. Brother Baldemor picked me up at 8:30am and we went directly to the mission meeting house. It was decorated with a “Welcome Elder Larry Killion” sign and behind the pulpit a banner read “To God Be the Glory in the Church.” That seemed to be the theme for the day. We sang the hymn “To God Be The Glory.” We sang an exhilarating round of choruses. Brothers Duntar and Lazero Bimbo gave testimonies in the Cebuano language and there were more specials in song.

Elder Cresencio Baldemor introduced me and I preached a message on “The Baptist Name.” After the services there was a time of fellowship with questions and answers. “Should we rebaptize Bible Baptist Fellowship people when they come to us?” “Is our baptism OK now that our former authorizing church has gone Arminian?” “What kind of wine is appropriate for the Lord’s Supper?” “Can a young lady teach a mixed class of young people?” “Should we fellowship with the Primitive Baptists?”

My answer to some of these questions were: One, You must deal with baptism on a case by case basis but if there is any doubt that it is not exactly the same kind of baptism that you administer, it is best to administer baptism under the authority of Christ in this local body just to be safe. We have been called anabaptists or re-baptizers down through the centuries but the fact of the matter is that we can not re-baptize anyone. If their baptism is scriptural, you can not undo that (it is just the answer of a good conscience before God) and if it was not scriptural, you are simply giving them true baptism in the first place. Two, your former church in Texas has publicly declared their position against the Bible doctrine of salvation by the sovereign grace of God in a denominational paper . Therefore it forfeits the right to wear the name of a true church of the Lord Jesus Christ and has no authority to do anything regarding church ordinances. If some of you had baptism by a sound church at some earlier time, it is valid but no sound church should recognize any ordinance (so called) performed by an out fit that has taken a public stand against salvation by the sovereign grace of God. Three, Use the kind of wine that Jesus used when He instituted the Lord’s Supper. It was the Kosher wine that the Jews used in the Feast of Unleavened Bread. Four, female members in good standing of a local assembly may teach classes of small children but they should never usurp authority over a male member of the assembly. Four, No. You can fellowship as a brother or sister in Christ with anyone who is a true believer but church fellowship is something else. The so-called Primitive Baptists broke away from the Lords true churches under the leadership of a man by the name of Parker back in the 1800s. They no longer have the right to identify themselves with us unless they repent and come back to the position of sound doctrine for which we stand.

A meal was served and the questions and discussion continued around our Baptist heritage, scriptural baptism, the Lord’s Supper, Judaism, the 2nd coming, A-millennialism, Roman Catholicism, the reformation, the errors of Protestantism and the re-formed Baptists. Shortly, it was time to re-convene for the purpose of organizing the Tagum Mission into a New Testament Church. Songs were sung again and brother Baldemor asked me to moderate the meeting with him clarifying points as needed in the Cebuano tongue. Brother Cesario Corda was asked to keep a record of the proceedings and we began with prayer.

Then the letter was read from The Lords Baptist Church in Tacoma, Washington, lettering out 39 members in Tagum and 28 members in Luna for the purpose of organizing independent, sovereign grace, old landmark, missionary Baptist churches. The church constitution was passed out to the Tagum members with the church Covenant and Articles of Faith. It was noted that some of the 39 members were not in attendance. Agreement was made for the newly formed church to leave her charter roll open until the remaining members are given the right hand of church fellowship as charter members. Two of those absent may need to be excluded due to non-communication and being proselyted by a Primitive Baptist. Elder Cresencio Baldemor also asked that his name be stricken from the letter so that he may continue to do mission work under the authority of The Lords Baptist Church. The Tacoma church had previously agreed to this if the Lord led that way.

Brother Lazaro Bimbo led in an organizational prayer. Brother Duntar read the Church Covenant in English and brother Baldemor read it in Cebuano. The charter members present voted to disband as a mission in favor of organizing as a New Testament Church receiving their letters from The Lords Baptist Church in Tacoma, Washington. They voted to accept the church covenant as read and the same articles of faith as their sending church. They adopted the name The Lords Missionary Baptist Church. They selected brother Cesario Corda to be their clerk, brother Rogelio BaLaan to be their treasurer and asked brother Cresencio Baldemor to act as their interim Pastor until God gives them an under shepherd. Elder Baldemor agreed to assist them.

Discussion was had about what to do if a person came for baptism. It was decided that Elder Baldemor could baptize them and The Lord’s Baptist Church could grant a letter to The Lord’s Missionary Baptist Church, or the church in Tagum could authorize any of its men to baptize new members into the body as led of the Lord, until He supplies them with their own pastor.

About the time of the adjournment of the organizational meeting, there came a torrential downpour making it very difficult to hear under the corrugated tin roof. A microphone was given to Elder Baldemor who preached the charge to the new church in the Ceabuano language, using Matthew 16:18 as his text. The closing hymn for the day again was “To god be the Glory.” I returned to the hotel about 5 Pm and Brother Cresencio said he would pick me up around 9Am for a trip to Davao and some banking and shopping and to visit a mission work there under the authority of the Missionary Baptist Church of Haywood, California. I took my malaria pill.

Monday 11/14/94 After having a couple of “energy bars” with my purified water I went down to the restaurant in the Hotel and had a couple of cups of instant coffee while waiting for Brother Baldemor. We drove in to Davao and I changed $500.00 to 11,650 Pesos at 23.30 to the Dollar. The Dollar is still losing value. We visited Elder Teodoro C. Badilles of the Sovereign Grace Landmark Missionary Baptist Church. This is another preacher who was formerly with the American Baptist Association but parted from them because of their refusal to stay with the old paths of the Doctrine of Grace. The Association is suing him for his church and school property. Tomorrow will be the final day of court proceedings. Brother Badilles says he is trusting the Lord and praying His Will be done. He said if he loosed the property he will have no hard feelings and that he would rather start all over again than compromise the truth for real estate. His work was recently organized by the authority of Missionary Baptist Church, Haywood, California, Pastor Lawrence Crawford. Brother Crawford’s book on his debate with Dr. Alexander on the 5 points has been used mightily in the Philippines.

While we were at Brother Badilles’ house we also met Elder Andres P. Atup Jr., pastor of another Sovereign Grace Baptist Church, which was organized yesterday 11/13/94, by the authority of Berea Baptist Church, Mantachie, Mississippi, Pastor Milburn Cockrell. What I am about to say may not set too well with my American brethren, but I must confess, that the more I learn about the doctrinal position of these Filipino brethren, the more it seems that they are sounder than most American churches.

We had lunch with Brother Badilles. Then he took us by the property that the ABA is suing for. Then we went to two Christian book stores looking for Cebuano bibles, of the old KJV brand, but as it is in Tacoma, they had every kind of Bible in stock EXCEPT the authorized version of the Bible.

I purchased some Cebuano songbooks for the Tagum and Luna churches at 1160 Pesos, and we requested that they stock the Authorized Version of the bible for those who want the true Word and not something new. They said the bibles would cost 150 Pesos each, which at todays exchange rate is around $6.50. Dear reader, would you prayerfully consider sending a love offering to help buy Cebuano Bibles for the Filipino people on Mindanao?

We invited Brother Badilles to join us Wednesday for the services in Luna. He also agreed to research the doctrinal position and background of a preacher in Catobato City, about five hours drive up north in a dominantly Islamic area, who has been corresponding with Elder Doyal Thomas in Seguin, Texas. Back at the Hotel in Tagum I went to the restaurant for supper and ordered Tenderloin, french fries, and coke. It was delicious, whatever it was, but it was not tenderloin. It cost 148 Pesos and I left a 20 Peso tip.

Tuesday 11/15/94. Up this morning at 7am and prepared for the day, energy bar from my suitcase, two cups of coffee down in the resaurant. The brethren arrived at 9”15am and Brother Baldemor said I would be lecturing this morning on the Doctirne of Grace and the Local Church. He asked if I was prepared for it. I said, “The Lord will provide.” He said, “Good, and this afternoon we will have an open forum for questions from the brethren.” I said, “OK, fine.”

There were three new preachers at the Tagum church when we arrived. Brother Marcelino Luchavez was from the Southern Baptist Convention church near by. Brother Angilo G. Nestal was formerly with the ABA but separated from them over the Doctrine of Predestination. He said he believes it but they do not so now he is looking for authority and connection with a church like ours that believes in predestination. Brother Francisco Petenio was also there from a work under the authority of a Filipino church that was organized by the Bethel Baptist Church in Lawton, Oklahoma where Elder Forrest Keener was Pastor. Brother Francisco has not been licensed to preach yet. He said he needs to first complete a certain amount of the curriculum of the Bible Institute of Correspondence published by Bethel Baptist Church in Lawton, Oklahoma.

I lectured for about three hours on the way of grace versus the way of arminianism and how the church originated, and her history and perpetuity down through the centuries. We broke for lunch and then continued until about 3pm discussing various things like the term Calvinism, the logical order of repentance and faith as opposed to no chronological order to inseparable graces. Are you born again because of your repentance and faith or are they the fruit of regeneration? We agreed on the later. We discussed how the ABA has changed their articles of faith on this issue and how originally they were solid on grace but over time have departed from the faith and today are for the most part teaching conditional election, a general atonement and resistible grace. If Elder J. R. Graves were to come back from the grave, he would urge the ABA brethren today to repent and return to the old landmarks of the faith and all five points of the doctrine of grace.

After this we took another ride out into the nearby country where Brother Duntar was having a souvenir made for me to take back home. It was a beautiful woven mat that folds up compactly with its own caring handles. We watched the process by which these mats were made and I took video of it. They dropped me off at the Hotel around 4:30 or 5pm. I was feeling a little tired probably from the heat. Tomorrow will be another big day. The Luna Mission will be organized on my wife’s birthday. I had Chicken Molave with french fries and Coke for supper. It tasted good but I broke a tooth on it for 132 Peso and a 20 Peso tip.

Wednesday 11/16/94. I didn’t sleep too well for some reason last night and was awakened by the alarm clock for the first time on the trip at 6am. I did my usual morning preparation for the day and went down for my two cups of instant coffee while waiting for Brother Cresencio to arrive at 7am. No show. I went back to my room and rested and waited for their arrival about one hour late. Brother Badilles had notified Brother Baldemor that he was not going to be able to be at the Luna meeting today because he had forgotten about another appointment he had on his calendar when he told us Monday he would be there.

It was raining this morning. When I looked out the window and saw the rain I assumed that it would help cool things off like it does at home. It didn’t. Stepping out of my air-conditioned hotel was like stepping into a sauna. The downtown Tagum market place was it’s usual hustle and bustle of activity. Three-wheeled motorcycle style Taxies were jockeying for position in every direction with bicycles, tricycles, and pedestrians diving in between them all. Jeepnies were loaded so full with people and their cargo (large sacks of rice) that some sat on top of the roofs with a towel over their head and wrapped across their nose and mouth to protect them from all the dust, dirt, smoke and polution. One fellow had a squealing hog with him on his tricycle kicking and jerking as if it knew it was headed to the butcher. It is a wonder the man was able to hold on to it. Another man had a full size refrigerator in the sidecar of his motorcycle.

As we got out of town the road (dirt) got progressively worse and worse. We bottomed out several times but Samuel did a fine job keeping us moving in the mud. The ride only took an hour. It just seemed longer. The rain let up when we arrived at Luna. They also had a large Welcome Sign for me and the little church building was fixed up with the scripture verse Matthew 16:18 behind the pulpit. Again you must see the pictures and video to appreciate the scene.

The Chapel has a dirt floor and the pews are simply planks on four by fours planted in the ground. They had, some how, rigged the place with electrical power for the tape recorder sound system. We waited around a while for some late arriving members, then finally got started with another rousing round of choruses with guitar accompaniment. Brother Cresencio introduced me and I sang a solo of “Amazing Grace” in Cebuano and preached a message on “Who is the YE in Mk 16:15.”

After my message, we commenced with the organization of the church. We had an Organizational prayer, the Constitution, Covenant, Articles of Faith, and our church history were given to the Luna members. The letter granting authority to organize from The Lords Baptist Church in Tacoma was read and each Luna member was asked to stand when their names were called. There were 19 present and 9 absent. Two may need to be excluded for non-communication. There were also two others that had been baptized but their names were not on the list due to the Tacoma church not hearing about them before granting the letter for the organization. Request was made for a letter to be granted for them from the Tacoma church as soon as possible. Agreement was made to keep the charter membership roll open until these two and the absent others are given the right hand of church fellowship or are dropped for non-attendance.

The church covenant was read in the Cebuano language. The Mission voted to disband in favor of organizing as a church, receiving their letters from their sending church in Tacoma. They voted to accept the same articles of faith as their sending church and chose the name Hilltop Missionary Baptist Church. They called Brother Joshue Baldemor as their Pastor, to be ordained in the afternoon. They elected Brother Rafael Corpuz as treasurer and Brother Gregorio Burnos as secretary and the organizational meeting was adjourned. Elder Cresencio Baldemor preached the charge to the new church using Ephesians 3:21 as his text in Cebuano. The meeting closed with a prayer and singing the chorus “Thank You Lord.”

Lunch was another large spread of Philippine cuisine. There was a brief shower during Brother Baldemor’s charge to the church but nothing like the downpour that happened at the organization of the Tagum church. Then the sun came out and there was a nice cool breeze that felt wonderful as we fellowshipped on the hilltop there overlooking a banana plantation below.

Pretty soon it was time to reconvene for the Ordination Service. Brother Samuel, my Taxi driver, sang “Amazing Grace” in English. Brother Cresencio made some introductory remarks and asked Joshue to tell of his salvation experience and call to preach which he did at length in Cebuano. Then he was given to me to interrogate. First I asked him to briefly state in English about when and where he was saved and called to preach. I then asked him about his belief in God, the scriptures, the Fall and Depravity of man, the Eternal Purpose of God in Election, the atonement and way of salvation, the effectual call and regeneration, repentance and faith, security of the believer, human responsibility, the church, baptism, the Lords supper, the Lords day, civil government, and the 2nd coming of Christ as pre-mil, pre-trib. I asked Brother Cresencio if he had any other questions for the candidate and he said he did not and was ready to recommend to the church at Luna to proceed with the ordination. I agreed. A motion was made and seconded and the church vote was unanimous for, to proceed with the ordination of Joshue Baldemor to the Gospel Ministry. Ordination prayers were offered in Cebuano by Elder Cresencio Baldemor and in English by Elder Larry Killion and there was the laying on of hands.

I then preached a short charge to Elder and Pastor Joshue Baldemor and Brother Cresencio preached another charge to the church. We closed the service with prayer and again singing the chorus “Thank You Lord.” The road had dried up and the mud ruts made for a bone-rattling ride back to Tagum. We arrived at the Hotel around 5pm. I was very tired. I rested and recharged my batteries, had some fries with a Coke, wrote some notes in my journal and turned in for the night about 10pm.

Thursday 11/17/94. I went down to the Hotel restaurant again this morning for coffee. I had three cups and an order of toast. I asked for jelly and they brought me butter. I figured – close enough. Brother Baldemor was late again that morning because Samuel had to get some mechanical work done on our car. It is no wonder. The poor little thing has really taken a beating on some of the roads we’ve had it on. Today would prove to be no different. We went first to the telephone place and I filled out the paperwork to make a collect call to the USA and got in line. While waiting for a booth, I asked if they had a FAX machine and they did. So I scratched out a note to Brother Turner and they tried to send it but it didn’t take. A booth became available and my call went through to Marion. First it was busy but we finally got through. My daughter Tammy answered the phone and called Marion to the phone. It was still Wednesday there. She said the phone had been busy all day long with birthday greetings and all, but she knew I would probably be calling today too. She wanted to know if I was in the earthquake. I told her we didn’t even feel it here in Tagum. All was well at home. I told her about the meeting yesterday and gave her the names of the two members needing a letter to the church in Luna.

After the phone call, we hit the road again. The trip today was about 56 kilometers up in the mountains to a village called La-ac. It was where the old SBC friend of Brother Baldemor (Marcelino Lauchavez) lived. We got within about a mile of the place before the road became totally impassible, and we hiked the rest of the way. Perspiration was running off me like sweat. We arrived around 1 PM and sister Lauchavez had a very nice meal prepared for us. They had already eaten while we were hiking in. There was a dirt floor chapel just next to their house with the name First Baptist on the front of it. I preached on “Some things we can know for sure.” A breeze kicked up and it began to feel pretty good in the shade. After the preaching we fellowshipped a while, took pictures, had a cup of coffee, and got ready to go back to Tagum. Samuel was concerned that it might rain and it might be a problem on the steep muddy roads.

The trip back went just fine. It was a nice leisurely ride in the country (smile). We got to the Hotel around 5:30 or 6PM. I tried the sirloin tip with french fries and Coke tonight. Very good, and no broken teeth tonight. I couldn’t help but notice the little mouse playfully scamping back and forth on the top of the curtain just above the head of a lady sitting at the next table. I wondered where the cat was that ran under my table last night and rubbed against my leg. When I returned to my room I noticed my shoes were very dirty with dried mud. I showed them to the young man who fixed my battery charger plug and asked if I could get a rag. He took my shoes saying “I clean”. He brought them to my room shortly afterwards. I gave him a dollar. By the way, the spare pair of shoes I brought with me fit Brother Baldemor just fine and he seems very happy with them.

Friday 11/18/94 This morning I decided to have breakfast. I ordered 2 eggs, bacon, toasted bread, coffee and mango juice. It was satisfactory. Brother Cresencio arrived about 8:45 and we went to the telephone Co. to confirm my Northwest International flight from Manila to Seattle on Monday morning. Brother Duntar had tried to do this for me at the local PAL office but was not successful. I finally got my seat confirmed and paid for the long distance phone call to Manila. While we were there I decided to call Brother Mendoza to let him know how everything was going on schedule and make sure he was there at the Domestic Airport to pick me up Sunday night. I was told to call back after 10AM as there was no operator for his local number until then.

We then drove north into some mountains again. The roads were much better today. We only had one place where we had to drive across a river because the bridge was out. We arrived at Panibasan and were greeted by Brother Dan Baldemor’s family. Sister Catallina had a snack prepared for us. We saw Brother Ramos there too. He is temporarily residing in Panibasan until his new home is completed in Tagum. We rode up the the school Brother Dan is a teacher for grades 1-6 and greeted him.

From there we continued on up the mountain road to a place where there were some hot springs. The plans are to make a public park at this location in the future. Brothers Duntar, Ramos and myself hiked up to the source of the hot springs and took some pictures. There is a copper mine and a gold mine in the area. We saw people mining for gold in the river. On the way back down we picked up Brother Dan and he rode with us to his house where another large spread of food was all set out for us with Coke to drink. After dinner we had a preaching service. I preached on “ Is it proper to have church in your house?” We hope someday to see another Sovereign Grace Old Landmark Missionary Baptist Church organized in this place. Elder Joshue Baldemor and his family were also there for this service. I always forget to count how many people are in attendance at these services. I would guess the average is somewhere in the high teens. Snacks were offered again after the services. We returned to Tagum and I tried one more time to call Brother Mendoza but this time he was not in. They dropped me off at the Hotel at 4:30PM, saying we would try again in the morning after 10PM and then go on another visit, this time on the coast.

As I wrote these notes I noticed a little furry rodent scouting around under the table. I took my shoe and holding it with the heel like a hammer-head, I began stalking him. The varmit must have sensed his doom and he darted for the door. As he was struggling to squeeze under the crack, with no traction on the tile floor, and his hind legs flying in a flurry of movement, I dove for him and smacked him a good one. He disappeared quickly and I’m sure if mice could reason, that one would never want to come in this room again.

Saturday 11/19/94 I went down for breakfast this morning and the Brethren were late again due to a couple of mechanical problems with the car. We went first to the telephone place again, and I was able to get through this time to Brother Mendoza’s wife, Kathy. She assured me that they would be there at the Domestic Airport to pick me up tomorrow night at 9PM.

Yesterday we stopped at City Hall to meet the Mayor but he was not available. Today we went straight to visiting. It was only a short drive and a short walk to the residence of Mr. Cobrado. We captured some of the walk on video. We also took pictures of the place where the so-called Primitive Baptists hold services. I prefer to call them anti-missionary Baptists, as they broke away from the main body of Baptists in about 1825, under the leadership of Daniel Parker. They claim to believe a lot like we do but are anti-Sunday School, anti-musical instruments, anti-preacher salary, anti-millennium, anti-nomian, anti-missionary (saying the Spirit quickens apart from the preaching of the Word), and they believe in two churches (the local kind and the mystical one).

At the home where we were visiting there was the usual large spread of food for the noon meal. The Filipino hospitality is something I will never forget. They whacked open some coconuts and we all drank the fresh coconut water. They also prepared a sweet serving of shredded coconut with milk and sugar which was very rich. We had a good bible study on the Tribulation, anti-christ, the Rapture and Second Coming. Then of course more snacks. The Brethren dropped me off at the Hotel at 4PM, saying they would pick me up around 7AM. I told them I would be all packed and ready, as tonight is my last night on Mindanao. I went to my room and was totally packed and ready to go by 4:30PM.

Sunday 11/20/94 I woke up early this morning and was checked out and waiting in the restaurant by 7AM. The Hotel would not take Visa and I did not have enough Pesos for the rest of the bill. I asked how much it was in American dollars. They said $116.00, and fortunately I had socked some away and paid in cash. The Brethren were about an hour late. We rode to the church and took pictures and sang songs while waiting for the Jeepney that Brother Duntar contracted to take everyone to the beach. Several of the Brethren had gifts and souvenirs for me which we tried to find room for in my bags. There were hot-pads, fans, a wall plaque and the Hilltop Church gave me a hammock swing. The gracious kindness of these people is overwhelming. I took more pictures of the church folks, all loaded up on the Jeepney, but sadly my camera was opened and I fear these last great shots were lost due to overexposure.

We all arrives safely at the beach location and services began with more singing. I sang another special in Cebuano, “Nearer My God To Thee.” Brother Cresencio says I am now qualified to be a Missionary on Mindanao. I preached a message in English on “Putting First Things First.” Matt. 6:33. I also spoke a little bit about baptism. Brother Cresencio closed out the service preaching in Cebuano. There were five candidates for baptism that came forward. A tradition in the Philippines is for the visiting American ministers to do the baptizing but I told the people that I was not sent to baptize but to help organize churches and ordain Joshue. Elder Cresencio Baldemor has authority from The Lords Baptist Church to baptize as our Missionary. The thing I wanted them to understand was, although I would be honored to baptize, I think they would appreciate church authority more if I did not.

There was some discussion then about if the church in Tagum wanted to authorize one of their men to do the baptizing. It was decided that Elder Baldemor would do it and letters would be requested from the Lords Baptist Church for the new members to be received into the church in Tagum. I got the baptism on video and afterwards like Baptists everywhere else there was food and theological discussions. The young ladies were concerned about how few sovereign grace young men there are because not only do they not want to be unequally yoked with unbelievers, they also want their men to be sovereign grace Baptists. I encouraged them to pray and ask God to supply them with the man for them and He would give them a good man.

Pretty soon it was time for the ride to Davao City and to say our good-byes. The good-byes were over in a moment. I checked in for my flight to Manila and then it seemed like I waited forever. The flight was delayed.

Brother Chito Mendoza was there waiting for me in Manila. It was good to see him. I apologized for being late but he just laughed and said he was used to it. It happens all the time, he said, “Don’t you know that PAL does not stand for Philippines Airlines, it means Plane Always Late”. He took me to the Hotel which was given to me by my travel agent and agreed to pick me up at 6AM and take me to the International Airport. He also gave me some home made treats from his wife and some souvenirs from his church. We talked some more about how to handle certain brethren who seem to always be in a controversy or writing letters to various churches and sowing discord among the brethren. We was upset about a letter sent to the States by a Filipino preacher with untruths in it about him. I told him the last time I saw lies printed about me, I was upset too, but I chose to ignore it because everyone who knows me would realize that this brother was in error. Then I preached a 12 message series on a subject the author did not believe. I suggested that Brother Chito write a response to the letter but not mail it until he prayed about it and talked it over with another Brother he had confidence in. Elder Gary Phillips will be in Manila in December and will be preaching for Elder Mendoza at his church’s anniversary services.

I took my Larium pill for Malaria and retired for the night. The room was very nice. I slept relatively well and woke up before the alarm went off, a little after 5AM. Brother Chito was right on time. I got processed in at the airport and was on my way a couple of hours later.

It was good to be home again and I was glad that I had requested a couple extra days of vacation to rest up after the trip. But they seem to have some uncanny ability at work to know when I get home from vacation, and as usual, the phone rang and I was called in on a plumbing problem at one of the Transit Centers. It was an easy fix, just aggravating that they couldn’t get anyone else to handle it. I slept until noon the next morning, then spent the day making copies of the video tapes of the trip and getting caught up on my mail reading. My digestive system was back to normal by the next day. The End.

