
1 

 

HELP FOR REFUGEES, INC. 

A tax-exempt, non-profit corporation 

Michael Wurmbrand, President 

Tel. (310) 544-0814, Fax: (310) 377-0511. 

PO Box 5161, Torrance, Ca. 90510, USA. 

Email: hfr@helpforrefugees.com ; Website: http://helpforrefugees.com 

January 2016    

 

The Gospel of Matthew 25:45-46: 

 
"Then shall he answer them, saying, Verily I say unto you, 

Inasmuch as ye did it not to one of the least of these, ye 

did it not to me.  And these shall go away into everlasting 

punishment: but the righteous into life eternal."  

 
 

 

 

 

 

 

Late Reverend Richard Wurmbrand spent 

14 years in  Romanian communist  

prisons for his Christian faith.  

Mrs. Wurmbrand was imprisoned  also 

For nearly three years in same prisons. 

 
From an unpublished Bible meditation by late Reverend Richard Wurmbrand 
 
The Last Judgment 
 

 Is it not true that every student would be eager to know beforehand which subject he 
will be examined upon? How grateful, if someone were to whisper it to him! This service Lord 
Jesus did for us. He told what criteria will count on Judgment Day. 
 At the entrance in the Kingdom of Heaven no one will be asked about his religious 
denomination. Different confessions are only scaffoldings which serve the building of the 
Kingdom. Heaven is for all God's children.   

Many people think God will perform judgment on criteria of morale, honesty, purity, the 
faithfulness you had practiced in life. These are human opinions. People cannot decide the 
norms after which they will be judged on Judgment Day. The Judge will be Christ.  He reveals a 
line of questioning we most likely might not have thought about. People who had done nothing 
wrong will be condemned because they left some good un-done: they left people starving, 
hungry, they left those without clothes naked, they left the ill uncared for. 
 Christ condemns a priest and a Levite (in the Parable of the Good Samaritan) for the 
simple fault of leaving a wounded man uncared for. But worse even, maybe you were among 
those who had hurt him! What will be your judgment? In the parable of Poor Lazarus, Christ 
condemns the rich man for the fact that he had forgotten to help a poor man. But what 
punishment awaits you, if another man went poor because of you?  
 In Deuteronomy, 23.3-4 is written : " An Ammonite or Moabite shall not enter into the 
congregation of the Lord; even to their tenth generation ". But why? What crimes had they 


2 

 

done?  No, they had done no harm, but they are still condemned because they left a good un-
done... "Because they did not come before you with bread and water, on your coming out of 
Egypt".  
 You did not give when you were able to give, you kept silent when you should have 
spoken, you let Jesus be mocked without answering back. These sins are enough to take you to 
hell. You will be condemned for the good you left un-done. Did you give all the good words, all 
the love you were capable of?  
 Jesus says in Luke, 14.12-14 : "When thou makest a dinner or a supper, call ...the poor, 
the maimed, the lame, the blind ..."  On Judgment Day, you will be asked about this. 
It is said that a rich man came to judgment and God asked him : "Did you love people?" He 
answered : "God, I gave a million dollars for charity". God asked him again : "I am not asking 
you how much money you gave, but if you loved?"  The rich man answered again : "Lord, 
didn't I tell you that I gave a million?" He gave the same answer to the question when he was 
asked for a third time. And then God commanded an angel : "Give this man his million back 
and send him to hell, because I am asking him about love and he answers about money. We do 
 not understand each other!" 
      The one who sacrifices in love for his neighbor, makes in this way three people to become 
rich: the poor man, himself, and Christ. You will be asked at the judgment if you have satisfied 
the need of your neighbors, the need to be happy; and if you would behave toward Christians in 
need as toward  Christ Himself. You will also be asked if you concentrated all your strengths in 
the service of good. 
 The Bible tells us of the fire of Gehenna. Is there a sin so pleasant that would deserve 
that, for its sake, to stand the eternal punishment? Would you do it if you were to know that it 
will be followed by 20 years of jail? There is the fire of Gehenna, but you must not enter it. This 
eternal fire is not for men, but for the devil and his angels! 
 You deserve torment, because you did not love God, nor your neighbor. But you do not 
have to stand for it. Jesus died for it in your place.  They tied His hands, then they nailed them. 
Whom did he harm? No one. He had blessed almost everyone with His hands. He would not 
have deserved such fate. But He suffered for it, because our hands had done unjust things; they 
had stolen, beaten, they had ruined lives, they had promoted evil deeds.  His mouth was filled 
with vinegar for your bad words. We have caused stings to each other; that is why He was stung 
by the crown of thorns. He is the Lamb of God who lifts the sin of the world. Through His death 
was done the redemption for our sins. The belief  in His sacrifice inspires us to ask like the first 
Christians: ”Brethren what shall we do?” (Acts 2:37) 
 
 
  
 

 

 

 

 

 

 

 

 

The Communist Jilava Prison.                Prison cell with bunk-beds with no  Mug shot of Late Reverend Richard 

 Entrance to the underground cells.        mattress, prisoners were obliged       Wurmbrand when held in Jilava.                                                    

                                                                to sleep on. Stove for show only,  
                                                                      never heated in cold winters.     
 
 

 

 
  


3 

 

 

A speech by Cristian Lucaci,  Director of the Richard Wurmbrand College at events held in the month of 

December 2015 at the Bucharest Athenaeum Hall and at the Maranata Church in Arad, Romania. These 

events, attended by over 1,800 Christians, commemorated 50 years since late Reverend Richard 

Wurmbrand and family escaped communist Romania.  

 

“What do you want to be when you grow up?” is a question we all got when we were children. I believe there is 

a job, a calling that is most noble. Of all the careers our Lord, Jesus Christ could have picked from while on 

earth, He chose to be a teacher. A great honor and a great responsibility! As Apostle James wrote, “My 

brethren, be not many masters, knowing that we shall receive the greater condemnation.” (James 3:1)  ...  Our 

Romanian educational system states in the Bill of Education, art 4, letter d, that the goal is “to shape a 

worldview, based on humanistic and scientific values.” ... Now there is no more Truth, only truths. There are no 

more principles, just preferences. The faith in Jesus Christ and his supernatural revelation have been banned 

from all fields of activities. If you talk about God you are labeled as being “bigot”, “retrograde”, and “narrow-

minded”. The shame of pronouncing the name of Jesus Christ has replaced today any other form of indecency. 

This is the context in which our children grow up.  This year we celebrate the 20th anniversary of the Richard 

Wurmbrand Christian School. The idea of starting a Christian school in Iasi was born in the heart of a group 

Evangelical Christian teachers, who were motivated by the passion of another teacher, Mrs. Liliana Romaniuc.  

While under communism she had read a copy of the book “Tortured For Christ by Richard Wurmbrand. It was 

circulated underground, in greatest secrecy. Once communism was overthrown, she was inspired by this book to 

obtain the name of this prestigious Evangelical personality of Romania, a name also linked to the city of Iasi. 

This is how the idea came up to give pastor Richard Wurmbrand’s name to the school. He was connected to Iasi 

through the fact that his mentor was Isaac Feinstein, the pastor of the Messianic community in Iasi, who was 

killed together with some of his Jewish-Christian church members during the 1941 pogrom.  ...  After long 

hours of waiting and humiliating hearings  the person at the Minister of Education who saw the name of the 

school decided to give the authorization to start the school against all opposition, since he had been in prison 

with Richard Wurmbrand. He was not a Christian, but he remembered what Richard did for others in prison. 

That is why from the very start, this name was a blessing for us. ... There were many obstacles: we were 

accused of brainwashing the children’s minds, of proselytizing, of trafficking children and lady teachers, of 

giving drugs to children on Thursdays and so on. … All the accusations were proven false. ... Our school was 

denied the right to public funding, unlike other schools in Romania. … That is why we appreciate the enormous 

efforts done by our brothers and sisters all over the world to support the school. We provide Christian 

education, meals and lodging not only for students from Iasi, but also for the poor children from the villages and 

counties around Iasi. God was faithful all the time. There were times when our teachers were eight months 

behind with the salaries. Sometimes, they would walk to school since they did not have money to buy a bus 

ticket and could not afford to buy new shoes. One of our students wrote: "My  first questions when attending the 

school was 'Why Wurmbrand’s name?' The answer provided me with the story of the communist world we had 

recently come out of. After I had read Tortured for Christ and The Pastor’s Wife, Richard Wurmbrand became a 

model for me.  Since that day, the school became part of me and my family. All my other ten brothers and 

sisters have studied here. Together with my parents and brothers we painted the entire school during the 

holidays so we would be able to support the school. My mother also worked in the kitchen and helped with the 

cleaning. When I was in the 6th grade, a teacher talked to us about God in a very appealing way. He captivated 

me with his knowledge of God and that is when I decided in my heart to serve God and go study theology. 

Towards the end of my undergraduate studies, I got a deep desire to come back as a teacher at the school that 

invested so much in my life. This honor was made to me four years ago when the headmaster invited me to 

teach in the school.  Coming back to the school, this time as a teacher, I live the fulfillment of the vision of this 

school: to make disciples who in turn would make more disciples. Today, after twenty year since the school was 

founded, I am blessed to be part of the Wurmbrand School family and to carry on this vision. It is a great honor 

to speak in this generation about the Bible, about the Greatest News, about Jesus Christ and His sacrificial 

love!”  This was Ruben’s testimony, just one of the 13 graduates who came back to teach in the school. … 

Now, God blessed us and the school has 470 students and 50 teachers. …  That is why to be a teacher is the 

greatest calling ever. May God bless you! 

 


4 

 

HELP FOR REFUGEES, INC. A tax-exempt, non-profit corporation, P.O. Box 5161, Torrance, Ca. 90510, 

USA. Email: hfr@helpforrefugees.com ; Read more at website: http://helpforrefugees.com 
 

 
 
 
 
                                                                
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
                                                                                                      
 
 
                                                                                                 Communist prison-cell in Gherla, Romania where Reverend Richard                            
                                                                                         Wurmbrand,   Reverend Coceanga (see below) and many other Christians suffered. 
 
Your gifts have allowed us to help financially several orphanages including the Agape Orphanage in Pascani, 
Romania, an orphanage started by my parents, Richard and Sabina Wurmbrand;  the Richard Wurmbrand 
College in Iasi, Romania and many elderly Christians (between 70-100 years old), who spent years within 
communist prisons in Eastern Europe because of their Christian witness.  Some of them were held in common 
cells with my parents. Thank you for all your prayers and gifts.  Michael Wurmbrand  
 

 

 
Thousands of Christians were tortured inside this 

Communist prison of Gherla,  Romania 

 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
Orphans Iuliana and Teo, at the 

Agape Orphanage participating 

in potato-harvest farm labor. 

(Inset: Teo trains kids at the 

Agape Orphanage to sing a new 

multi-language Christian song. ) 


5 

 

 

      

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
It was a lot harder for my father in a 
communist prison since he was a diabetic and 
had to wear  prosthetics for a broken arm. 
When freed after 5 years, the prison 
commandant said to my father: ‘watch out 
and stop composing Christian songs or we 
will imprison you again.’ To this my father 
replied, ‘if so, it is simpler you should keep 
me here and do not release me at all since I 
cannot stop praising God through my songs.’  
 
Many Christians freed in the 1964 general 
amnesty given so communist Romania could 
obtain generous American loans, were 
rearrested years later, after the loans were 
obtained by the communist dictator 
Ceausescu.  
 
Myself, as I grew up, I had to live through 
many arbitrary police house searches, was 
followed together with my parents 24/7, was 
arrested many times for brief periods and 
subjected to grueling interrogatories about 
underground meetings as a means of 
pressure. Because of these persecutions I was 
not allowed to study in any universities. 
Through all these trials, I could witness God's 
care for me and yes, spiritual blessings 
obtained through such sufferings.” 

Christians helped with your gifts: 
 
 
 

 
 
 
D 
 
 
 
 
 
 

Brother Dumitrascu Gheorghe was sentenced 

for his faith to 4 years of prisons in 

communist Romania  in 1957. He was    

rearrested and underwent in 1984 a new 

communist prison sentencing for his 

Christian witness  in Timisoara, Romania. 

 

Christians helped with your gifts: 
 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 
 
 
 
 
The late Romanian Christian composer 
Nicolaie Moldoveanu (passed through 5 years 
of communist prison for his Christian faith) 
with wife, daughter Daniela and 
granddaughter Cristina.  
 
Daniela, the daughter of brother Moldoveanu, 
whom we also have sent support to,  wrote: 
“I was 5 years old only  in 1959 when my 
father was arrested by the Romanian 
communist secret police. He had been 
arrested because he was a composer of 
Christian hymns that circulated and were 
sung in the underground churches throughout 
the entire country. It was a morning and my 
mother quickly placed some clothing inside a 
small luggage. My father asked the officers of 
the secret police to allow him make a prayer.  
 
Though only a small kid, I remember like 
today  how in his prayer, he asked God to 
take care of his family, his wife and his little 
daughter. In the cramped quarters we were 
living in, seven families stayed together all 
using one kitchen and one bathroom. One 
Christian brother, a German who was present, 
dared shout as a protest so all could hear the 
first verse of Isaiah Chapter 57:  
 
‘The righteous perisheth, and no man layeth it 
to heart: and merciful men are taken away, 
none considering that the righteous is taken 
away from the evil to come.’  
 

 

 
 

 


6 

 

Please share this newsletter with  all your Christian friends list, church lists or send us their addresses (with their permission) so we may 
send them this newsletter!   HELP FOR REFUGEES, INC. A tax-exempt, non-profit corporation, P.O. Box 5161, 

Torrance, Ca. 90510, USA. Email: hfr@helpforrefugees.com ; Read more at website: http://helpforrefugees.com 
 
    From Reverend Richard Wurmbrand’s 

Testimony in front of a US Senate Committee 

May 1966 

There was a brigade in Romania which was 

only for priests, bishops, pastors, rabbis, and 

laymen—whoever was in prison for his faith. 

One day a political officer came to inspect 

that brigade. Everybody stood at attention, 

and at random he called out a young Uniate 

priest  (whose name was Coceanga) and 

asked him, “What have you been in your 

civilian life?” 

 

And he replied, “Sir, what I have been in my 

civilian life, I will be forever. I am a priest of 

God.” 

 

“Aha, a priest! And do you still love Christ?” 

 

The priest was silent for a few seconds—

seconds as long as eternity, because he knew 

that his eternal destiny would be decided in 

those seconds. The Lord said, “Whoever 

confesses Me before men, him I will also 

confess before My Father who is in heaven. 

But whoever denies Me before men, him I 

will also deny before My Father who is in 

heaven” (Matthew 10:32, 33). 

 

And then after a little meditation, his face 

began to shine—I have seen so many shining 

faces—and with a very humble but very 

decided voice he said, “Captain, when I 

became a priest, I knew that during Church 

history thousands had been killed for their 

faith. And as often as I ascended to the altar 

dressed in those beautiful, ornate robes, 

surrounded by the respect and love of the 

congregation, I promised to God that if ever I 

had to suffer, if ever I wore the uniform of 

the prisoner, I would still love Christ.” 

“Captain,” he went on to say, “I so pity you. 

We have the truth, and you have whips. We 

have love, and you have iron bars on prison 

cells. Violence and hatred is a very poor 

argument against truth and love. If you were 

to hang all the professors of mathematics, if 

all the mathematicians were hanged, how 

much would four plus four be then? It would 

still be eight. And eight plus eight would still 

be sixteen. 

 

“You can’t change the truth by hanging those 

who speak the truth. If all the Christians were 

hanged, it would still remain so that there is a 

God, and He is love. And there is a Savior; 

His name is Jesus Christ, and by confessing 

Him a man can be saved. And there exists a 

Holy Spirit, and a host of angels around the 

earth. And there exists a beautiful paradise—

you can’t change the truth.” 

 

I wish there was a way to convey the tone 

with which he said those words. We, the 

others, were ashamed because we believed in 

Christ, we hoped in Christ, but this man loved 

Christ as Juliet loved Romeo and as the bride 

loves the bridegroom. 

 

 

 

 

 

 

 

 

 

 

 
 

Late Reverend Gheorghe Coceanga 
Spent 5 years in Romanian communist prisons (1959-
1964)  for his Christian faith. Read above his testimony! 

 


