
LATE REVEREND RICHARD WURMBRAND BIOGRAPHY

Richard Wurmbrand, author of 18 worldwide Christian bestsellers, translated in
over 80 languages some describing his 14 years of communist imprisonment, was
born in 1909, the youngest of four boys, in a Jewish family in Bucharest, Romania.
Shortly thereafter, the father, a dentist established a practice and moved the family
to Istanbul, Turkey. Upon the death of the father from a flu epidemic in 1919, the
now extremely poor family returned to Romania. Richard, intellectually gifted,
fluent in 9 languages, had a stormy youth, was active in leftist politics and working
as a stockbroker when marrying Sabina in 1936.

Same year, the Jewish couple met during a vacation in the Romanian mountains, a
German carpenter who placed a Bible into their hands. Hardly having any
education and unable to answer their questions, this carpenter did not do much
more than urge these two young, educated, Jewish intellectuals to just take the time
and read at least one of the Gospels, in essence a short biography of the most
famous personality of the Jewish people, Jesus Christ. Sabina and Richard meeting
also other Jewish-Christians converted and were baptized. They joined the church
of the Anglican Mission to the Jews in Bucharest, Romania. Eventually studying
on his own, Richard a charismatic speaker, was first ordained as an Anglican and
then after WW II re-ordained as a Lutheran minister. Their only son, Michael was
born in 1939.

Due to Romania's declaration of war against England and the other Western
Powers, at the beginning of WWII, the foreign Anglican minister had to leave
Romania. Rev. Richard Wurmbrand and his wife Sabine, without thought to
family or possessions, continued unafraid and without respite an intense illegal
missionary Christian work. They smuggled numerous Jewish children out of
ghettos, preached daily in many bomb shelters and ended up arrested many times
for underground Christian activities during a state of war. At least one time they
were a few hours away from being sentenced to be shot by a military Romanian
tribunal, which had no patience or understanding for two Jews turned Christian and
their other Jewish-Christian followers conducting such underground activities
while Romania was at war. The Wurmbrands, loved and respected by many
Romanian Orthodox Christian personalities though, escaped only through the
intervention of the chief editor of Romania's main newspaper of the time. Sabine's
parents, two sisters and a brother perished in Nazi massacres. Also killed by
Romanian Nazi Legionnaires in Romania was Isaac Feinstein, an influential
Jewish Christian missionary to the Romanian Jews who was the main factor in the
conversion of the Wurmbrands. Their lives during that period was described in
Wurmbrand’s book, “Christ on the Jewish Road. “

In the short period after the end of WWII and the transformation of Romania into a
communist state (1945-1947) Rev. Wurmbrand printed and organized the
surreptitious distribution of one million Russian Gospels to the Russian troops that
occupied Romania. He pastored a church of 1,000, mostly made of Jewish

converts. In February 1948 Rev. Richard Wurmbrand, though under Swedish
diplomatic protection, was kidnapped from the street by the Communist
government and disappeared in the Communist prison system. In preparation for a
show trial he was kept under a secret name for nearly 3 years in a solitary cell,
underwent tortures and was sentenced to 25 years of prison as an enemy of the
communist state. The show trial was never held as he resisted all tortures to make
him confess imagined crimes. He spent 14 years in Communist prisons in two
periods, 1948-1956 and 1959-1964. He succeeded to convert to the Christian faith
high-ranking secret police officers who helped his eventual release. His wife,
Sabina was also imprisoned in a slave-labor camp for 3 years. In 1964 the
communist government allowed him and his family be ransomed for $10,000 by
Norwegian Christians. His books Tortured for Christ and In God’s Underground
describe above in detail.

The events that gave him worldwide recognition in the Western World have not
been gathered before in any book and therefore are narrated here.

The Wurmbrands arriving in December 1965 in Oslo, Norway,and not
understanding Norwegian, visited their first Sunday the American Lutheran
Church. Impressed by the freedom of worship they cried uncontrollably during the
entire service. Rev. Myrus Knutson, the minister of the church, from deep
compassion opened generously his home to the refugee family while checking
through the US embassy government connections on the veracity of this refugee’s
strange accounts of suffering and torture. His contacts answered, "fully reliable"
and so Rev. Wurmbrand was invited to speak at the largest NATO base chapel
meeting in Oslo. The meeting being opened for questions, Colonel-Chaplain
Cassius Sturdy asked Pastor Wurmbrand why the West should or not try and
coexist with communism? Wurmbrand, always dramatic in his behavior, quickly
stepped off the podium, snatched the colonel’s wallet from his pocket and replied,”
I took your money, your money is in my pocket. Let’s coexist!” He replied further
that of course communism wants to coexist once it had occupied half the globe.
There might be no solution for cancer but no one has decided to coexist with
cancer and thus an accommodation with communism is not possible. Every thief
would like to coexist with the police but this is unacceptable. Colonel Sturdy stood
up on the spot and said, “Gentlemen, let’s send this man to America to snatch the
wallets from all leftist and open their eyes.” Indeed, a collection was taken on the
spot and Rev. Wurmbrand was organized an itinerary within a month with
speaking engagements mostly in the Eastern United States.

Arrived alone in New York most meetings were small military chapel gatherings
and Rev. Wurmbrand scheduled immediately his return for lack of any success. He
went though to Philadelphia to visit the only friend he knew, a Jewish-Christian
minister. This minister discouraged him from trying to stay in the United States as
he was too old and to feeble to pastor a church, and, ”you will not be able to raise a
salary” were his final words. He asked the minister to show him a little bit
Philadelphia. It so happened that the biggest anti-Vietnam rally was that day

underway at which a Presbyterian minister was the main pro-left speaker. Stopping
out of curiosity to listen Rev. Wurmbrand, 6’3” went straight for the microphone,
shouting, “you know nothing of communism, I am a doctor in communism. You
should be on the side of communism’s victims instead of defending their
torturers.” “How could you be a doctor in communism?” was the sarcastic reply.
“Here are my credentials,” answered Wurmbrand, taking off his shirt to show deep
torture scars on his torso. The police took Wurmbrand away asking him to get
dressed, yet it was enough for newspaper people to take dramatic photographs and
ask for interviews. Next day in nearly all major newspapers in the United States,
and some abroad, on page one were pictures of the minister who showed his torture
scars and request for interviews and speaking engagements poured in so that Rev.
Wurmbrand had to postpone his return and prolong by 1 ½ month his stay in the
States. He had to return for another 3 months speaking tour. In May 1966 he
testified before the U. S. Senate’s Internal Security Subcommittee. His testimony
became the US Government most sold publication in the following three years.
Together with the family he immigrated to the United States in November of 1966.

Once in the States the Wurmbrand family started Christian Missions to the
Communist World, The mission had branches in over 35 countries in the Free
World. The organization activities and Rev. Wurmbrand speaking in many
countries effectively drew the attention of the world to the plight of their fellow
forgotten Christian brethren. Wurmbrand’s message at all times: “Hate the evil
systems, but love the persecutors and try to win them to Christianity.” Profound
faith, sharp thinking and quick wit combined to give him a warm personality. His
principle, “help anyone and give to anyone who arrived to ask from you, even you
can help or give only a little.” Christian Leaders around the world have called him
a living martyr and “the Iron Curtain Paul.”

Rev. Wurmbrand spoke in practically most countries of the Free World, conducted
many influential televised interviews. An example would be an amazing 1 1/2 hour
appearance with Madelaine Murray O'Hare, the outspoken atheist, that left her
literally speechless. Wurmbrand not initially invited to the interview asked from
the audience, "I have travelled throughout the world and saw many charitable
works like Christian hospitals, Jewish orphanages, even Buddhist nursing homes.
Could you give me an example of any atheistic charitable establishment?" Ms.
O'Hare remained silent for over 3 minutes, upon which Allan Burke, the moderator
invited Rev. Wurmbrand into the debate. Unfortunately, O'Hare did not agree to
the subsequent release-publication of the videotape.

Unknown yet in the Free World are theological works already translated and to be
published.

Rev. Wurmbrand kept speaking and actively traveling way past 85. Rev
Wurmbrand was confined for the last five years, to a bed due to severely advancing
leg neuropathy contracted during his 3 years of solitary confinement when he was
obliged to stand interminable hours and being kept close to starvation. He died

2/17/01 of respiratory failure. His wife Sabina died 8/17/2000. He is survived by
their son, Michael.

In the years following the passing into eternity of Richard and Sabina Wurmbrand,
the organization started by them, named now Voice of the Martyrs (VOM) ended
up with a leadership that misused their spiritual legacy. Tom White, the past
Voice of the Martyrs Chairman for more than 20-years, committed suicide in
April, 2012, only two to three hours after an accusation of suspected child sexual
molestation (pedophilia) of a 10-years old girl was formally filed by her parents
with the local police, and while the Bartlesville, OK. police were searching to
arrest him. This terrible event made world news. At the time of his committing
suicide, Tom White had a $140,000+, plus perks, yearly salary and very substantial
travel and expense accounts used in his extensive and frequent international travel
year after year. Since the suspected perpetrator was dead, the police closed any
further investigation of the sexual molestation. The police chief and the former
mayor of the town of Bartlesville, OK. were personally serving on the Board of
Directors of Voice of the Martyrs.

The organization diverted at least $28 million donors funds gathered under the
claim of helping persecuted Christians and using constantly the sad sotory of
suffering of the Wurmbrand family to shoring up the local sagging construction
industry in Bartlesville, OK so as to build opulent headquarters (previous
headquarters had cost only $90,000.) Donors money was also used to give a loan
to a third degree convicted felon, to help him coming sooner from being under
parole.

When Michael Wurmbrand asked for a proper investigation, he was summarily
dismissed.

Please read further at http://wurmbrandmichael.com

OBITUARY Sabina Wurmbrand, born OSTER (1913-2000)

Sabina was born on July 10, 1913 in Czernowitz, a city which became part of
Romania after WWI, and since WWII has been part of the Ukraine (present name:
Chernivtsi.) This area was an important educational and cultural hub for a very
large Jewish population (around 1 ½ million, most of them deported to
concentration camps and killed by German and Romanian troops in WWII.) Sabina
graduated from high school in Czernowitz, and attended university classes for two
years at the Sorbonne in Paris, France. She was fluent in six foreign languages.

Following the worldwide recession, around 1934 she had to drop her studies and
return to Romania, being employed in Bucharest in order to support financially her
family. While in Bucharest, she married Richard Wurmbrand, at the time a
successful stockbroker, on October 26, 1936. During a vacation later in 1936, both
Richard and Sabina were converted and baptized in the Christian faith, joining the

http://wurmbrandmichael.com/

church of the Anglican Mission in Bucharest. During the WWII occupation of
Romania in 1940-43, Sabina's parents, two sisters, and one brother were killed in
Nazi concentration camps. Sabina was active in the Romanian Christian
underground ministry from 1940-45. She smuggled numerous Jewish children out
of ghettos, preached daily in bomb shelters, and was arrested several times for
underground Christian activities during a state of war. She and her husband
Richard were spared from execution through the intervention of the chief editor of
Romania's main newspaper and the interest shown in their case by prominent
religious leaders. During this time, Sabina was one of the founders of the Jewish-
Christian Church in Bucharest.

Within weeks of the end of World War II, Sabina traveled in very dangerous
conditions, on the roof of a train carriage to Budapest, carrying in goods and food,
especially salt, that were needed by refugees living there.

In 1946, she organized a soup kitchen in Bucharest which served 1,000 people a
day during a severe drought. During the summers of 1946 and 1947, she
organized Christian camps for Romania's religious leaders of all denominations,
and held daily devotions for them. During these years she also conducted street
meetings with gatherings of up to 5000 people. After her husband’s arrest by the
Communist government in 1948, she encouraged many young ministers to
continue underground Christian activity. She was arrested in 1951 and taken to a
labor camp to build a river canal. She loaded and unloaded box-cars with stones.
She spent three years in prison, and was under house arrest for several years after
release. The Communist authorities promised to free her if she would divorce her
husband and renounce her faith, which she refused to do.

She and her family escaped Romania in 1966, traveling throughout Europe and
America, speaking for the newly founded organization, Christian Mission to the
Communist World. Sabina actively spoke to churches, groups, and conferences
for 32 years after the founding of the ministry, and accompanied her husband to
testify at Congressional hearings on religious persecution. She wrote and
published a book, The Pastor's Wife, detailing her Christian testimony and life,
which continues to be published in six languages. Sabina's life was characterized
by an understanding of Christian love and forgiveness, with an effort to redeem
lives for Christ.

My parents’ spiritual legacy is continued by myself. See http://helpforrefugees.com

http://helpforrefugees.com/

