

A CHRONOLOGY OF PROTESTANT ORIGINS IN GUATEMALA, 1824-1980

Compiled by Clifton L. Holland
(Last updated on 18 March 2011)

DATE FOUNDED	DENOMINATION / SERVICE AGENCY	COUNTRY OF O
1800-1899		
1824	Belizean Baptist Missionary Society (affiliated with London Missionary Society) begins work in Izabal Department - Joseph Bourne	Great Britain
1824	Belizean Bible Society - affiliated with the British & Foreign Bible Society (BFBS) begins work in Izabal Department - Joseph Bourne	Great Britain
1839	Rev. Rudolf Krause, a German Lutheran chaplain, ministered in Abbottsville colony, Izabal Province	Germany
1841	Frederick Crowe (a Baptist layman) worked as a school teacher and served as a voluntary chaplain in the Abbottsville colony, Izabal Department.	Great Britain
1843	Frederick Crowe traveled from Abbottsville to Guatemala City by way of Salamá, Baja Verapaz, as a missionary and Bible salesman (colporteur) in 1843 with a mule-cargo of Bibles and other evangelical literature provided by the Belize Baptist Mission and the British Honduran Bible Society in Belize City.	Great Britain
1843-1846	Frederick Crowe lived in Guatemala City from 1843 until April 1846 when he was expelled from the country by government officials; during his stay, he supported himself by teaching English and French to children of Liberal families while teaching the Bible in private homes.	Great Britain
1882	Presbyterian Church (USA) - The Rev. John Clark Hill and family; Hill founded Union Church in Guatemala City.	USA
1893-1906	Francisco Penzotti established a regional office in Guatemala City for the American Bible Society (ABS) in Central America; this was the beginning of the Guatemalan Bible Society.	USA
1899	Central American Mission (CAM) - the Rev. and Mrs. Edward Bishop	USA
1900-1919		
1900	Mr. & Mrs. Charles Secord, an independent Plymouth Brethren medical doctor, in Chichicastenango.	USA
1901	The Pentecostal Mission (TPM), an independent holiness organization founded in 1901 by the Rev. J. O. McClurkan with headquarters in Nashville, TN. The first TPM worker to arrive in Guatemala was Miss Eula Fay Watson who established a school for girls in Cobán (department of Alta Verapaz), followed by the Rev. and Mrs. John Thomas Butler who also worked in Cobán and later in Zacapa (department of Zacapa) between 1901 and 1915.	USA
1902	California Yearly Meeting of Friends - now part of the Friends United Meeting (Quakers) - begins work in Chiquimula.	USA
1908	Seventh-Day Adventist Church, General Conference , began work in Guatemala City and Quetzaltenango.	USA
1912	Independent Holiness missionaries, the Rev. and Mrs. C. Albert Hines, arrived in Totonicapán in 1910-1912; they retired in 1922 and returned to Texas; the Rev. and Mrs. Amos Bradley began supervision of this mission station under the Primitive Methodist Church.	

A CHRONOLOGY OF PROTESTANT ORIGINS IN GUATEMALA, 1824-1980

Compiled by Clifton L. Holland
(Last updated on 18 March 2011)

1913	<p>The Pentecostal movement had its origin in Guatemala in the ministry of the Rev. and Mrs. Amos Bradley who served in Guatemala affiliated with the Pentecostal Holiness Church (PHC, organized in 1911 in North Carolina). The Bradleys were that denomination's first missionaries in Central America during 1913-1918, while serving in Guatemala and El Salvador. Previously, the Bradleys had been independent holiness missionaries in Guatemala between 1909 and 1912. Later, Amos Bradley served in Guatemala as an independent Pentecostal missionary from 1930 to 1936 and in Costa Rica from 1936 until his death in 1955.</p>	USA
1915	<p>When TPM merged with the Church of the Nazarene in 1915, the Rev. and Mrs. Richard Anderson (who arrived in 1904) joined the Church of the Nazarene, while the Butlers joined the Central American Mission. Three additional Church of the Nazarene missionaries arrived in 1917: Eugenia Phillips (Cobán) and Mr. and Mrs. J. D. Franklin (Salamá).</p>	USA
1916	<p>Thomas A. Pullin and Charles T. Furman of the United and Free Gospel Missionary Society (an independent holiness organization, founded in Turtle Creek, PA, which became identified with the Pentecostal movement in 1916; its name changed to "Free Gospel Church, Inc." in 1957) arrived in Guatemala to begin an itinerant evangelistic ministry in El Quiché and San Cristobal, Totonicapán, respectively.</p>	
1920-1929		
1922	<p>When Furman and his family returned to Guatemala in 1922, they were affiliated with the Primitive Methodist Church and remained so until 1934 when doctrinal differences (Holiness vs. Pentecostal) forced them to resign.</p>	USA
1922	<p>The Bradleys returned to Guatemala in 1922 invited by the Primitive Methodist Church (PMC, founded in England in 1812) to supervise their new mission station in Totonicapán, which had been established by independent holiness missionaries, the Rev. and Mrs. C. Albert Hines, in 1912; they retired in 1922 and returned to Texas.</p>	USA
1923	<p>National Evangelical Mission - Jorge Marero (later affiliated with the Church of God of Prophecy under Rev. Ramón Ruano Peña)</p>	
1924	<p>Christian Brethren (the "closed communion" branch of the Plymouth Brethren) began work in Guatemala in 1924 through the ministry of Carlos Kramer in Quetzaltenango, a German-heritage Guatemalan and former Presbyterian; these congregations are known as "Salas Evangélicas" or Asambleas Cristianas."</p>	
1926	<p>National Association of Baptist Churches - Asociación Nacional de Iglesias Bautistas</p>	
1927	<p>Association of Central American Evangelical Churches established (CAM-related) - Asociación de Iglesias Evangélicas Centroamericanas</p>	
1927	<p>Pastors and missionaries of the Assemblies of God in El Salvador began work in the Department of Jutiapa, Guatemala, in 1927, as an extension of their ministry in El Salvador.</p>	USA
1929	<p>German Lutheran Church - Iglesia Luterana Alemana</p>	GERMANY
1930-1939		
1932	<p>On 13 de April 1932, it was reported that the "Pentecostal Fire" descended on members of a small Primitive Methodist Church in Totonicapán while the Furmans and Pullins were in the USA on furlough; from Totonicapán, the flames of the Pentecostal revival spread throughout the countryside and into nearby towns and villages.</p>	

A CHRONOLOGY OF PROTESTANT ORIGINS IN GUATEMALA, 1824-1980

Compiled by Clifton L. Holland
(Last updated on 18 March 2011)

1934 In October 1934, Mr. and Mrs. Furman joined the **Church of God (Cleveland, TN)** at the invitation of J. H. Ingram of the Church of God Foreign Mission Board, and returned to Guatemala as that denomination's first missionaries in that country. Furman proceeded to visit PMC churches and encourage the leaders to join him in the ranks of the Church of God, which resulted in 14 PMC churches switching their affiliation to the Church of God. The Full Gospel Church of God marks its founding date as 1932, the year when Furman's Guatemalan co-workers experienced the baptism of the Holy Spirit. USA

1940-1949

1940 **Emmanuel Church Association - Asociación Iglesia Emmanuel**

1944 **Inter-denominational Evangelical Mission - Misión Evangélica Interdenominacional**

1945 **World Gospel Mission - Misión Evangélica Mundial** USA

1946 **Baptist Convention of Guatemala** - affiliated with the Southern Baptist Convention in the USA USA

1947 **Continental Missionary Crusade** (Iglesias El Calvario) - founded by the Rev. Norman Parish, Sr.; in August 1963, this denomination began to experience Pentecostal revival that began during a pastoral retreat at a campground in Santa María Cauqué, which lasted about 11 years (1974); this was considered the precursor of the Charismatic Renewal Movement in Guatemala that began in 1969. USA

1947 **Church of God of Anderson, Indiana** (Iglesia de Dios Galilea) USA

1947 **Lutheran Church-Missouri Synod** - Iglesia Luterana, Sínodo de Misuri USA

1950-1959

1950-1951 **Universal Church of God of Prophecy - Iglesia de Dios de la Profecía Universal** (Rev. Ramón Ruano Peña) USA

1952 **United World Mission - Misión Mundo Unido** USA

1952 **Defenders of the Faith - Iglesia Defensores de la Fe** (Gonzálo Dávila) USA

1952 **Bethesda Church of God - Iglesia de Dios Bethesda** (Felipe Muñoz)

1953 **Apostolic Church of Faith in Jesus Christ - Iglesia Apostólica de la Fe en Cristo Jesús** (Oneness Pentecostals) MEXICO

1956 **The Prince of Peace Evangelical Church Association** was founded by José María ("Chema") Muñoz in Guatemala City, among a group of believers that had left the Central Assembly of God.

1956 **International Church of the Foursquare Gospel - Iglesia Internacional del Evangelio Cuadrangular** USA

1956 **International Evangelical Church Soldiers of the Cross of Christ - Iglesia Evangélica Internacional Soldados de la Cruz de Cristo** CUBA

1956 **Palestine Pentecostal Church - Iglesia Pentecostal Palestina**

1957 **Missionary Church of God - Iglesia de Dios Misionera** (Víctor Hugo Matta)

1959 **Independent churches of Christ - iglesias de Cristo** (independientes, no es una denominación) USA

1960-1969

A CHRONOLOGY OF PROTESTANT ORIGINS IN GUATEMALA, 1824-1980

Compiled by Clifton L. Holland
(Last updated on 18 March 2011)

1960	New Jerusalem Church of God - Iglesia de Dios Nueva Jerusalén (Gabriel de León Tum)	
1962	Assemblies of Christian Churches - Asambleas de Iglesias Cristianas (Félix Ramos)	USA
1962	The Elim Christian Mission began as a house church in 1962 in Guatemala City, led by a well-known medical doctor and radio personality, Dr. Otoniel Ríos, who became an evangelical during the Evangelism-in-Depth campaign in 1961.	
1962	The Episcopal Church - La Iglesia Episcopal	USA
1962	Mission of the Holy Spirit of the Sanctuaries of Mount Sinai - Mision Evangélica del Espíritu Santo de los Santuarios del Monte Sinai (Noé Reyes del Aguila)	
1963	Door to Heaven Pentecostal Church - Iglesia Pentecostal Puerta al Cielo	USA
1963	Christian & Missionary Alliance - Alianza Cristiana y Misionera	USA
1964	Hispanic-American Mission (Misión Hispanoamericana), affiliated with the Spanish-American Inland Mission of Erie, PA; a split from the Continental Missionary Crusade in rejection of the Charismatic renewal movement that strongly impacted the Iglesias Evangélicas El Calvario.	
1964	Evangelical Mennonite Church - Iglesia Evangélica Menonita	USA
1965	Pentecostal Church of God of America - Iglesia de Dios Pentecostal de América	USA
1968	Eastern Mennonite Board of Missions and Charities -Junta Menonita Oriental de Misiones y Caridades	USA
1968	World Baptist Fellowship - Compañerismo Bautista Mundial	USA
1968	Mount Bashan Evangelical Churches - Iglesias Evangélicas Monte Basán	
1968	Voice of God Evangelical Church - Iglesia Evangélica Voz de Dios	
1969	The Charismatic Renewal Movement (CRM) is reported to have begun in Guatemala during 1969-1970 with small group meetings among both Catholics and Protestants, some of which were led by Tim Rovenstine of World MAP.	
1970-1980		
1970	Pentecostal Baptist Church - Iglesia Bautista Pentecostal	NICARAGUA
1972	Springs of Living Water Church - Iglesia Fuentes de Agua Viva	
1972	Church of the Apostles and Prophets - Iglesia de los Apostles y Profetas (1935, El Salvador)	EL SALVADO
1972	Pentecostal Church of God of New York - Iglesia de Dios Pentecostal de Nueva York	USA
1972	Bethany Evangelical Mission - Iglesia Evangélica Betania	
1975	Baptist Bible Fellowship - Compañerismo Bíblico Bautista	USA
1975	Open Bible Standard Churches - Iglesias de la Biblia Abierta	USA
1976	Final Call Ministries , founded by Otto René Azurdia - Ministerios Llamada Final	
1976	The Salvation Army (1878, England) - El Ejército de Salvación	Great Britain
1976	The John 17:21 Fellowship was established by U.S. Charismatic pastors Robert Thomas, Paul Northrup and Bill Finke (all former missionaries in Latin America), together with local leaders, in Guatemala City after the destructive 1976 earthquake, which resulted in massive relief and development operations by local and international service organizations.	USA

A CHRONOLOGY OF PROTESTANT ORIGINS IN GUATEMALA, 1824-1980

Compiled by Clifton L. Holland
(Last updated on 18 March 2011)

1976	Word Christian Church - Iglesia Cristiana El Verbo	USA
1976	Strong earthquake hits Guatemala and causes great destruction	
1977	Hebron Ministries , affiliated with Elim Fellowship in Lima, NY	USA
1978	The Christian Fraternity of Guatemala (Fraternidad Cristiana de Guatemala) was founded by pastor Jorge H. López in 1978 with 22 members from Iglesias El Calvario who were "sent out" to begin this new ministry within the Charismatic Renewal movement. Rovenstine was instrumental in bringing Catholics and Protestants together in the beginnings of the CRM in the early 1970s, aided by visiting members of the Full Gospel Business Men's Fellowship (FGBMF), members of the Word of God Community in Ann Arbor, Michigan, and Father Francis MacNutt and his team of Charismatic leaders that included Methodist pastors Joe Petree and Tommy Tyson.	
1978	Center of Faith, Hope and Love - Centro de Fe, Esperanza y Amor	
1980	Jesus Christ is Lord Church - Iglesia Jesucristo es el Señor (Gamaliel Duarte)	

Sources:

Cadwallader, Samuel. "Historical Background for an Understanding of the Guatemalan Baptist Mission." Guatemala: Guatemalan Baptist Mission, 1974.

Grossman, Roger. "Interpreting the Development of the Evangelical Church in Guatemala, 2002." A Doctor of Ministry dissertation presented to Southeastern Baptist Theological Seminary in Wake Forest, North Carolina, in September 2002. Available at:

Grubb, Kenneth G. *Religion in Central America*. London: World Dominion Press, 1937.

Holland, Clifton L., editor. *World Christianity: Central America and the Caribbean*. Monrovia, CA: MARC-World Vision International, 1981.

Holland, Clifton L. "Expanded Status of Christianity Country Profile: Guatemala, 1980" (first edition, October 1982; last revised in January 2008); available at: http://www.prolades.com/cra/regions/cam/gte/guate1980_profile.pdf

Holland, Clifton L. "Sources of Information about Amos Bradley and the Pentecostal Holiness Church in Central America," an unpublished research paper. San José, Costa Rica: last revised on 22 August 2008.

INDEF-PROCADES & SEPAL. *Directorio de Iglesias, Organizaciones y Ministerios del Movimiento Protestante en Guatemala, 1981*. Guatemala City, Guatemala: INDEF-PROCADES & SEPAL, 1981.

Platt, Daryl Lynn. "Who Represents The Evangelical Churches In Latin America? A Study of the Evangelical Fellowship Organizations" a Doctor of Missiology dissertation (June 1991), School of World Mission, Fuller Theological Seminary, Pasadena, CA.

Read, William R., et al. *Latin American Church Growth*. Grand Rapids, MI: William B. Eerdmans Publishing Company, 1969.

Taylor, Clyde W. and Wade T. Coggins, editors. *Protestant Missions in Latin America: A Statistical Survey*. Washington, DC: EFMA, 1961.

Zapata, Virgilio A. *Historia de la Iglesia Evangélica en Guatemala*. Guatemala City: Génesis Publicidad, 1982.