
1 READ AND PASS IT ON!

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

We help orphans and elderly Christians (many in their 80s, even 90s) who had been imprisoned for their

faith in present or former communist countries

NOVEMBER

2021

"And Jesus said unto them, Because of your unbelief: for
verily I say unto you, If ye have faith as a grain of
mustard seed, ye shall say unto this mountain, Remove
hence to yonder place; and it shall remove; and nothing
shall be impossible unto you." (Matthew 17:20)

Late Reverend Richard Wurmbrand spent
14 years in Romanian communist prisons.
Mrs. Wurmbrand was imprisoned for nearly
three years, also for her Christian faith, in
some of the same communist prisons.

From an unpublished Bible meditation by late Reverend Richard Wurmbrand

 Faith by the bushel!

 By birth, I am a Jew. In my youth I was an atheist. The words of Christ had no authority for me.
Even after I had accepted Him, some of His words seemed fantastic. I tried to move mountains
and did not succeed. Neither do I know any child of God who would be able to perform such a
deed. I asked the Lord how it was that His words did not correspond to the simple physical
reality.

 The Gospels are full of examples where Jesus’ words were misunderstood when interpreted in
a simplistic sense. John 2:18-22 reads: "Then answered the Jews and said unto him, What sign
shewest thou unto us, seeing that thou doest these things? Jesus answered and said unto them,
Destroy this temple, and in three days I will raise it up. Then said the Jews, Forty and six years
was this temple in building, and wilt thou rear it up in three days? But he spake of the temple of
his body. ` When therefore he was risen from the dead, his disciples remembered that he had said
this unto them; and they believed the scripture, and the word which Jesus had said.” Also Mark
4:11 reads: “Unto you it is given to know the mystery of the kingdom of God: but unto them that
are without, all these things are done in parables.”

 Now, a disciple of Christ should not deliver monologues in prayer, but should expect to receive
answers to his questions. I received an answer to mine: "You, my beloved, cannot move
mountains because your faith is not the size of a mustard grain. You have bushels full of faith.”

Announcement:
A free copy of the paperback book,
“Reaching Towards the Heights,”
A Book of Daily Meditations on the Word of
God by Richard Wurmbrand, may be requested
using the order form on the internet, at the
https://helpforrefugees.com site.
(See third column!)

https://helpforrefugees.com/

2 READ AND PASS IT ON!

 You do not use a one-thousand-ton hammer, such as those employed by heavy industry, to crack
open a walnut. A mighty hammer can only perform great works. By the same token, you are
called to do greater things than amuse yourself by moving mountains. You can move God.
Remember how God decided to destroy the Jewish people after they had worshiped a golden calf,
and Moses through his prayer made God change His mind. The Bible describes how prophet
Jonah being given a specific message from God was crossing the city of Nineveh crying: "Yet
forty days, and Nineveh shall be overthrown." Yet, the king of Nineveh, addressed the population:
"let man and beast be covered with sackcloth, and cry mightily unto God: yea, let them turn every
one from his evil way, and from the violence that is in their hands. Who can tell if God will turn
and repent, and turn away from his fierce anger, that we perish not?" It is written further, " And
God saw their works, that they turned from their evil way; and God repented of the evil, that he
had said that he would do unto them; and he did it not." To produce changes in heavenly decrees
is much more important than moving mountains.

 Since then, I have stopped trying to move mountains. We are seated with Christ in heavenly
places. We participate in things happening there. And when in our earthly life mountains hinder,
we don't command them to move. We follow the example of Christ, about whom His bride says,
"My beloved comes leaping upon the mountains, skipping upon the hills" (Solomon's Song 2:8).
Don't try to remove mountains of difficulties in your own life. Jump over them. Do your Christian
duty in spite of them.

 We have not “a grain of faith” but bushels. We are not content with moving what is a mountain
on the speck of dust called earth, a nonentity in the universe. We have mobilized millions of men
of prayer who shake heavens. We put hosts of angels in action. Christians of all races and their
children cry to God, day and night. The sun never sets upon our Christian activity.

 Those who weep with the weeping Christ jump over the mountains of indifference and silence
which false leaders, in conscious or stupid collusion with the Communists, have tried to maintain
around the persecuted church. They actively help persecuted Christians and contribute toward
physical and spiritual relief for families of martyrs.

 Here, an example of a child’s faith by the bushel! The communist authorities in the Soviet
Union were not content just forbidding Christian meetings. The communist police and courts fine
heavily the Christians participating in such meetings, When Russian Christians cannot pay such
fines amounting to more than 6-months-worth of salary, the KGB confiscates their furniture and
belongings. When they took the carpet from a Christian's house, his child asked what would
happen to it. The father replied, "It will be sold at an auction for the benefit of the state. It will be
in somebody else's house." The saintly child clasped his hands and said, "Thank God. What a joy
that others will walk on such a nice, fine carpet. It is their turn. We have had our part of joy ln lt.'
The faith of this child is able move mountains of Christian love!

The Communist Jilava Prison. Prison cell with bunk-beds with no Mug-shot of Late Reverend
Entrance to the underground cells. mattress, prisoners were obliged Richard Wurmbrand
 to sleep on. Stove for show only, when held in the Jilava prison,
 never heated in cold winters. in communist Romania.

3 READ AND PASS IT ON!

“Pure religion and undefiled before God and the Father are this, To visit the
fatherless and widows in their affliction, and to keep himself unspotted from the
world.” (Apostle James Epistle 1:27)

Heroes of the Faith and their Families, Helped with your Gifts!

Some pictures of elderly Christians Imprisoned under Communism for the Faith
Read their full testimonies in our past newsletters at http://helpforrefugees.com (third column!)

 Heroes of the Faith!
 Persecuted Christians Helped with your Gifts

 Here Briefly, My Life Journey of Faith

I was born, Petr Ivanovich Tkachenko 09/17/1952 in the Bes-Tyube
mine-town, Akmola region, former Soviet Union (presently in
Kazakhstan.) In 1928, my grandparents, having a farm and a mill, were
dispossessed and deported to Kazakhstan, to the Pavlodar region in the
village of Golubovka. The family of the deported had 3 children: Maria,
Vasily and my father Ivan - the youngest was 9 months old, at the time
of exile.

In 1970. I graduated from high school and was eager to become a

doctor. An unsuccessful attempt to enter the Tselinograd Medical
Institute and the subsequent one, to be a laboratory assistant at the Department of Anatomy,
brought me closer to Jesus Christ. During the summer and autumn period of being in the city of
Tselinograd (now the city of Nur-Sultan, Kazakhstan) I attended the services of the registered
Baptist church and formed a firm decision to follow the Lord.

Atanasoaie Neculai
of the Army of the Lord

He was arrested and placed
ten months in a labor camp
for refusing to become an
informer of the Romanian
communist secret police.
Has 8 children. The Army of
the Lord is a widespread
Evangelical organization
inside the Greek Orthodox
church in Romania.
Read his testimony in our
2/2019 Newsletter.

 Ileana Russ
of the Army of the Lord
She was only 13 when
her father Petru Popa
was sentenced in former
communist Romania to
12 years of prison for
Christian activities in
the Evangelical
movement, the Army of
the Lord. All their
possessions were
confiscated. Read her
testimony in our 2/2019
Newsletter.

Aursulesei Ioan
of the Army of the Lord

He underwent a public
mock trial of 3 hours for
being a “social parasite”
and for “disturbance of
public order” according to
the law No. 153 in former
communist Romania. He
was fined nearly 6 times
his monthly salary for
holding an underground
Christian prayer meeting
in his home. He has 5
children.
Read his testimony in our
2/2019 Newsletters.

Petru Rumatchik
(deceased)

A Baptist who was
imprisoned 18 years in the
coldest part of Siberia. He
was sentenced and
resentenced 6 times for the
faith and underground
Christian activities in
former Soviet Union.
Read his full testimony in
our 3/2019 Newsletter.

http://helpforrefugees.com/

4 READ AND PASS IT ON!

After returning home to the place of residence, I discussed with two peers a plan of classes
with children and younger youth. We visited parents at home asking for their consent and
assistance in this work. With some caution, as written in the Bible verse "... Can there any good
thing come out of Nazareth?" (John 1:46) most of the parents gave their consent.

After 8 months I was drafted into the army, already converted to God in repentance, but not

baptized by faith, I accepted Him while in the army in the church of Dushanbe. After the army,
we continued Sunday classes with children and youth, conducting and combining our meetings
with Christian musical activities, out of caution. Children Sunday schools were forbidden.
However, the Bible writes: “A city that is set on a hill cannot be hid.” (Matthew 5:14.) Once,
during a trip on a regular bus, we openly sang Christian songs.

The communist party organizer of the town-mine, Al Diptan, was actively involved in the fight

against believers. He threatened me at the next summons to the village council: “leave the church
or we will put you in prison.” I had to decide ... my thought was: “in the church-meetings you
taught one and all, but now you want to run away?”

I began to pray and the Lord sent a revelation twice within a short time: “If you do not leave,

there is suffering ahead.” I fasted and prayed a lot, and then said to the Lord: "Thy will be done,
as You want, give only the strength to endure everything and remain faithful."

The criminal case was conducted by the regional investigator from Tselinograd, V. M.

Sokolovsky, a Soviet jurist specialized on especially important nation-threatening criminal issues.
Like it is written that David said to King Saul, I also wanted to say to him: “after whom dost thou
pursue? after a dead dog, after a flea?" (1 Samuel 24:14)

On the instructions of the regional prosecutor Baranov, 100 witnesses were interrogated before

myself being sent to court. The accusations against me in this criminal case were comprised in
two volumes: The first volume had about 700 pages and the second, about 900 pages. I was
accused under two criminal articles:

The first article 200-1 part 2 "Encroachment on the personality and rights of citizens under the

guise of performing religious rites." This article asked for imprisonment for up to three years, or
as an alternative, correctional labor for up to two years.

The second article 170-1 "Dissemination of deliberately false fabrications discrediting the

social system of the Soviet Union" ... " is to be punished with imprisonment for up to 3 years, or
at judge’s choice, correctional labor for up to 2 years and a fine of up to 300 rubles." (Criminal
Code of the Kazakh SSR as of 01.01.1983, Alma-Ata).

The accusation was mainly based on myself having publicized the martyrdom of Vanya

Moiseyev (a young Baptist brutally murdered in tortures in the Soviet Union) and my allegations
of persecution of the Christian faith in the Soviet Union. The show trial lasted 4 days, from April
23 to April 26, 1974. The case did not start on April 22, in deference for Lenin having been born
on that day.

On the day of the trial, all “anti-religious propaganda crowds” were present, the press, film

reporters and photographers, at the table the youthful chairman of the court - Judge Spiridonov,
2-3 public prosecutors aside the elderly prosecutor Matveyev - the state prosecutor. The accusers

5 READ AND PASS IT ON!

were in no way balanced by any defense. Everything was subordinated to atheistic ideology.
Myself as a defendant, had to carry out alone my defense on God’s side.

The verdict was 3 years of general regime imprisonment! For antireligious propaganda

purposes, disagreements with the sentence were loudly voiced in the hall. "The sentencing of
three years is too short, too mild!" ..., and the like. It seemed to some that I was given too short
of a prison term under the articles - however, this was the maximum term. “Glory to the Lord for
everything,” I said to my former atheist teacher, who violently expressed her disagreement with
the final sentence, claiming the length of the sentence was “too short!”.

After that, from the police station, I was sent to the Tselinograd prison. I didn’t write a protest

complaint; I didn’t see the point in it. After the Tselinograd prison, I was sent by a prison-railroad
car to the Krasnogorsk zone in the Turgai steppes of northern Kazakhstan. (The zone became
famous having been deserted of population, the air being poisoned with high levels of carbon
monoxide seeping out from the abandoned local uranium mines, N. Ed.) After another 2 months
I ended up staying in the Pavlodar zone, in which in the 1960-70s other brethren in faith served
their sentences.

In summer 1974 I began to work on the construction site of a tractor plant, dealing with

reinforced concrete structures at a height of up to 32 meters (over 100-feet high.)

On the night of November 18-19, 1974. I clearly had a dream in which several images of a

future accident at work were shown. My heart was heavy, as usual I went behind the barracks
before climbing up and prayed. It was Friday, November 19, we worked at a height of 16 meters
(over 50-feet high) with one of the free workers - Nikolai Stepny. At the end of the working day,
I was moving along a narrow bridge with a welding cable, at this time, using the Steppe assembly
(lever) I jerked a steel sheet of over 400 pounds on which I was, it began to squeak downward ...
for a moment I lingered on the crane girder on the right, and then I flew after a sheet gave up
under me. I fell on a concrete ceiling-slab located 8 meters (25 feet) from the ground. If I had
gone under a sheet of metal, it would have cut me open, as it fell on an edge. The frost of -4
Fahrenheit was growing stronger in the icy body of a dump truck, where I lay on a wooden board.
I was taken to the residential area in the medical unit, and late at night to the central hospital of
the zone, in the city of Pavlodar.

The consequences of the fall were: a fracture of the pelvis, a concussion of the brain, cracks in

the four vertebrae of the spine 1-2, 11-12 with a pinched nerve, hemorrhage of internal organs, a
rupture of the symphysis (joint of the bones in the pelvis) and contusion of the left kidney with
its displacement. I was in the hospital for about 4 months. The first month was very difficult.
These past painful experiences in my entire life were the hardest, but not comparable to what our
Lord Jesus Christ suffered for the sins of the world. The prayers of the relatives and children of
God served as a great support.

In the summer of 1975 in the zone, a group of prisoners was secretly formed who were

converted to the word of God, among them one young man stood out, the son of a communist
party organizer of a state farm, who subsequently endured a difficult spiritual struggle and
sincerely repented of his sins. Before turning to God, Satan tempted him and offered to sell his
soul for one hundred thousand rubles (at that time this was the equivalent to having been able buy
20 new cars) and to be released 1 year ahead of his prison-term.

(Continued on next page)

6 READ AND PASS IT ON!

 Above, a sample only of a long list, our
mission was able to compile beside other
lists, of over 480 elderly Baptist
Christians most of them still alive, who
suffered for the Christian faith in the
former Soviet Union. The prison
sentences amounted from 2 years, to as
many as 18 years of communist prison. If
considered together, their years of prison-
sentences shown in our abbreviated
table, would most likely add up to over
2,000 years of prison. The 4th and 5th
column together, show year of birth and
the most recent country they live in (like
Ukraine, Russia, Kazakhstan, Belarus,
etc.) We try obtain exact addresses, so we
may be able to send encouraging help to
those still alive. We were able to send
repeated help to about 120 such elderly
Russian-speaking Christians and over 110
of other languages. Many of their
testimonies you can read in the monthly
newsletter. Testimonies available also on
the internet. Look up third column at:
website: https://helpforrefugees.com

Help for Refugees, Inc.
PO Box 5161, Torrance, Ca. 90510, USA.

Email: hfr@helpforrefugees.com,
Gifts are US tax-deductible. Help for
Refugees is listed in Publication 78,
Cumulative List of Nonprofit
Organizations described in Section 170(c)
of the Internal Revenue Service. For IRS
nonprofit status you may use this link:
https://apps.irs.gov/app/eos/allSearch
and enter EIN: 953064521.

The young man experienced a strong shock, but the
Lord won! He did not accept being bribed and
renounce the faith.

After his release, Victor was baptized, married,

there were difficulties in his spiritual life, out of 8
children, 5 were members in the church, one of them
was even promoted as a minister.

In the fall of 1975 in this prison colony, I was held

in, an anti-religious lecture was held, there were
many prisoners, it was led by a senior lecturer of the
Pavlodar regional communist executive committee.
The camp administration, a KGB worker, and
teachers were present.

At the end, the lecturer allowed prisoners to ask

questions. Being in prayer, I had an urge from the
Lord: "This is your time for your testimony ..."
Answering my questions, the lecturer turned from a
calm tone to becoming furious and began to accuse
me of propaganda of my faith. The prisoners leaned
over to my side, loudly expressing their approval.
Later, it became known that a criminal case was
opened against me. Believers at large prayed and
everything was quietened. I was not sentenced again
to a new prison term. On the contrary, because I was
an invalid, they released me 4 months and 25 days
ahead of the end of the term, on parole (a
conditionally early release) without admitting guilt.
On instructions from the capital city of Alma-Ata, the
communist authorities demanded I write a request for
pardon and I refused to write it.

After being released, the employees of the

Ministry of Internal Affairs instituted a house check.
The medical commission established myself being in
a 2nd grade disability group for 1 year. This was
completely removed next year. Praise the Lord for the
whole journey. My life after having been freed, did
not start in true freedom but continued under the
vigilant eye of the KGB. The Lord consoled me with
the word: "Blessed are ye, when men shall hate you,
and when they shall separate you from their
company, and shall reproach you, and cast out your
name as evil, for the Son of Man's sake. " (Luke 6:22)

Our mission has sent help to as many of these faithful
Christians we could locate and contact personally!

https://helpforrefugees.com/
mailto:hfr@helpforrefugees.com
https://apps.irs.gov/app/eos/allSearch

