

July/August 2020

Riggs Review


R4Z PUBLICATION

ISSUE 04


Baptism service August 9,
2020


Baby Dedication service
August 9, 2020


Ladies Monthly Meeting


Men's Monthly Meeting

July and August were busy months as we prepared to leave Zambia for furlough in the states. Leaving our home for 8 months takes a lot of planning. We do have a young man from our church in Ndola that will be living in the guesthouse on our property so our property is not totally abandoned. Before we left Zambia we had special day on August 9, and baptized a young man that I lead to the Lord and had a baby dedication for 4 new babies in our church. Because of COVID19, no other missionary was able to come to Zambia to watch over our work so we left it in the hands of Erick Munkanta, our assistant pastor, and some of the men in our church. I spent about 8 months meeting once a week with 4 of these men teaching them discipleship lessons and mentoring them. Please be in prayer for Erick, our associate pastor, Sepo, Gunston, Giovanni, Muteto, and James as they teach and preach in our absence. I believe this will be a time of spiritual growth not only for these men but for Cornerstone Baptist Church.

We arrived in the states on August 19 with two of our checked luggage not showing up at Washington DC. With our connecting flight leaving within an hour we did not have time to wait to see if our luggage could be found. Ethiopian Airways announced that no luggage would be forwarded from the airport without be pick up and rechecked by passengers. We reported it missing when we arrived in Springfield, MO, but had little hope it would be found. The next day I received a call from Delta Airlines that our bags arrived. Thankfully they arrived because most of Marcia's cloths were in those two bags.

Most of our calendar is filled up. We do have some open dates on Wednesdays in September, October, and November. We need to fill all of January as well. We will be in Indiana, Ohio, and Michigan all four of these months, and would like to stay within one day of our sending church, but anywhere east of the Mississippi will be ok. If you want to schedule us to report to your church, contact me via riggs4zambia@gmail.com, on FB messenger, or call me on 417-771-7988. If you cannot have us in and want our video, you can find it of our website www.r4z.weebly.com

Thank you for enabling us to serve Christ in Zambia.

Your Missionaries,

Website: www.r4z.weebly.com

Sending Church: Whittier Lane Baptist Church www.whittierlanebaptist.org

Sending Agency: BBFI www.bbfimissions.com

Facebook: John N Marcia Riggs

Our email: riggs4zambia@gmail.com