
14 Proclaimer, Winter 2024-25 | sbcv.org

distinctive charac-
teristic of Christians
is their unity among
themselves. That unity

strengthens them even during
adversity.

So, the church throughout all
Judea, Galilee, and Samaria had
peace, being built up and walking
in the fear of the Lord and in the
encouragement of the Holy Spirit,
and it increased in numbers. Acts
9:31 (HCSB).

Providentially, this is what our His-

panic churches of the SBCV fam-

ily are experiencing, too. These

Spanish-speaking churches are

part of the largest minority in the

United States, and approximately

one million live in Virginia alone,

most of them first-generation

immigrants. Most are concen-

trated in the greater metropol-

itan areas of Washington, DC,

Hampton Roads, and the capital

of Virginia, Richmond.

United
We Are

A

Stronger

14 Proclaimer, Winter 2024-25 | sbcv.org

Proclaimer, Winter 2024-25 | sbcv.org 15

God, in His eternal plan, is work-
ing in the same way He did with
the new believers of the early
years of Christianity.

Under SBCV's strategic direc-
tion, Hispanic pastors and
leaders throughout the state
are called to encourage and
mobilize Hispanic pastors and
planters from Virginia.

There is unity among Hispanic
churches in Virginia like never
before. The first step was to
invite all the pastors, planters,
and leaders at Iglesia Bautista
Vida Nueva a las Naciones
in Richmond, Virginia. The
champion pastors by region
are Diego Fernandez (Central),
Jose Mazariego (North), Vernig
Suarez (Southeast), Carlos
Payan (Central-West & South-
side), and Julio Peredo (Valley).

Over the following months,
they shared their experiences,
listened to their needs, and pro-
vided training for the spiritual
growth of leaders in their local
churches.

In May, for the first time in
Northern Virginia, a prayer
summit was held in Spanish. First
Baptist Church in Woodbridge,
Virginia, opened its doors for a
full day of prayer and worship.
There were more than 35
participants praying together.
The event was guided by the
direction of local pastors, who
were praying and worshiping in
Spanish—the language of their
hearts—as Hispanic brothers.

There were testimonies of how
this event impacted those who
assisted that day. Josefina from
Spotswood Baptist Church
in Fredericksburg expressed
gratitude for this initiative. She
was happy that the SBCV was
interested in these activities that

encourage unity in the body
of Christ.

Another event was in the central
region, where the churches of
Richmond and its surrounding
area participated in a men’s
retreat for the first time. With
70 men attending the Interna-
tional Mission Board training
facility in Rockville, Virginia,
the event exhorted men to lead
their wives and children.

Whether at a coffee shop for
encouragement or a good
time of fellowship around a
carne asada (barbeque), these
churches have peace, and God
strengthens them to advance
the Gospel among Hispanics.



Proclaimer, Winter 2024-25 | sbcv.org 15

There is uni ty among
Hispanic churches in
Virginia like never before.

