
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

July 2016

Gospel of Matthew 5:16

“Let your light so shine before men, that they may

see your good works, and glorify your Father

which is in heaven.”

Late Reverend Richard Wurmbrand spent

14 years in Romanian communist prisons.

Mrs. Wurmbrand was imprisoned nearly

three years also for her Christian faith in

same prisons.

From an unpublished Bible meditation by late Reverend Richard Wurmbrand:

We need honor persecuted Christians

A communist Soviet writer named Shamarov published in 1968 in the Soviet Publishing House

called Znanie ("Knowledge") a study-book on the Russian Christian underground Church

entitled "No Way To Muzzle Them!" How are these Christians described after 50 years of

intense persecution? Millions of Christians under communism had been jailed, tortured,

deported and a large number killed. Except for a few large city show-churches, 90% of the

churches had been closed or torn down. Christians were even imprisoned in asylums, declared

lunatics, were forcefully injected with drugs. After such intense persecution one would expect

the church should have disappeared.

The communist Shamarov wrote: "The preachers, the active bearers of religion in all its forms -

those in (traditional) churches or (smaller) denominations, do not laugh and do not make jokes.

They act. They work day and night. They preach everywhere, in bus- or street-car-stations or in

hospital wards. They seek new members for their religious gatherings. They seek everywhere.

(For instance) right on the street they approach one if they see some person with a sad, bitter

face. They approach a youngster who had passed through some personal problem or tragedy!"

Dear western Christian, did you see often in the Free World a priest or preacher standing up in a

bus station or stopping men on the street, studying their countenance to find out if accessible to

the Gospel-message and thus starting a conversation? Which western minister is willing to

2

learn that from the persecuted church? To imitate the boldness of these Christians we would

have to do it both day and night. It is an engrained habit to rest after one works. But the writer

continues "underground ministers seem to rest only after they arrive in heaven." In the

underground church it is not only the ministers who are active. Thus the communist book

continues: "Faith with no deeds to empower its goals is dead! That's what many denominational

preachers, prophets suggest to those in their flock. (They teach) that the only way to please God

and praise Him is to attract new converts into their congregations. Such fishers of men strive to

win all around them.” Did your minister in your church teach you to win souls for Christ?

Would you not learn soul-winning from such persecuted Christians who risked jail or even be

deprived of their children to spread the Word of God? Have you won youth around you for

Christ?

Listen how the persecuted Christian are described as doing it. The communist Shamarov writes:

"Quietly they approach this boy or girl to comfort them, to show their empathy, pour soothing

oil on their soul, even propose to help them financially." These persecuted Christians earn very

little. Yet they find resources to help needy people. When meeting unknown people on the

street, do we, free Christians, show such empathy in feelings and deeds to the unknown, even

we believe they had been created in God's image? This communist publishing house explains

how persecuted Christians in the underground church would not miss such an occasion. The

communist author continues:"When newcomers appear in their church they are surrounded by

the general attention of everyone.... they are offered the best seats, their questions are answered,

they are taught the faith-alphabet.” Who sat near you in the church last Sunday? Did you pay

attention to the one next to you in your pew? Were you sure he is not a newcomer or that he

does not need help? The communist book states, "Christians urge those faithful to become

nurses. For instance one Christian sister was hired in a TB hospital. She informed her church

about patients who have no family, who are rarely visited if at all. Christians visit such

persons." The communist author accuses the Christians "as not missing one occasion to catch a

soul. They do everything possible to instill their Christian faith in their own children or in their

neighbors." What incredible words of appreciation for persecuted Christians coming from a

persecutor! How about you brother and sister? Did you chose your profession to be most useful

in serving the Lord? Are you concerned that those working for you or around you be saved?

When Lord Jesus Christ was on the cross, the priests of that time did not honor Him, but they

gave their honor to a robber! They did not recognize Jesus as the true King of the Jews. If

western Christian today do not honor persecuted Christians, they are missing their calling!

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

HELP FOR REFUGEES, INC. has helped for the last 40 years

imprisoned for their faith in present and former communist countries

����������	�
����
���
�����
����
����

���
����������������������
�����������

�������������
���

��������������������
�����
��
������������������
���
���
������

�
��
���� �
�����!�����"�������#$%&'

Christians Helped With Your Gifts
From Inside The Former Soviet Union

The Story Of A

��

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

Baptist Christian
Because of smuggling the Word Of God, Brother Tasca

three years in

Following, Brother Vasile Tasca describes how he participated in the smuggling of Bibles

inside the former Soviet Union. Bible printing was financed and provided from funds

contributed by believers in the Free World.

�

�������������������

.

ed for the last 40 years orphans and Christians who had been

imprisoned for their faith in present and former communist countries. http://helpforrefugees.com

���
����
����

���
����������������������
�����������

�������������
���

��������������������
�����
��
������������������
���
���
������

�
��
���� �
�����!�����"�������#$%&'�

Christians Helped With Your Gifts
Inside The Former Soviet Union

The Story Of A Christian Bible-Smuggler!

�

�

�

�

�

�

�

�

�

�

�

�

Christian Vasile Tasca and wife Eugenia
Because of smuggling the Word Of God, Brother Tasca suffered

three years in Russian communist prisons.

Brother Vasile Tasca describes how he participated in the smuggling of Bibles

inside the former Soviet Union. Bible printing was financed and provided from funds

contributed by believers in the Free World.

(see over)�

orphans and Christians who had been

http://helpforrefugees.com�

���
����
����

���
����������������������
�����������

�������������
���

��������������������
�����
��
������������������
���
���
������

!

Vasile Tasca and wife Eugenia
suffered

Brother Vasile Tasca describes how he participated in the smuggling of Bibles

inside the former Soviet Union. Bible printing was financed and provided from funds

4

���

An excerpt from brother Vasile Tasca’s speech at the “Spring of Life Church” in

Chisinau, Republic of Moldavia.

The best timing for any surreptitious introduction of Christian literature was around Soviet

holidays. At such times the local Russian police was more preoccupied with festivities, thus

neglecting to pursue the usual persecution of Christians. An example is how on the most

important holiday, the celebration of the Soviet Revolution, on November 7th 1977 a lorry

hiding a very large transport of Christian literature arrived from Finland unto the Soviet Union

territory and we were successful in secretly unloading it in an isolated forest around the

Ukrainian city of Poltava. I was blessed by holding in my hand for the first time a complete

Bible. A second transport arrived in June 1978. A third transport came on November 7th, 1979

(again the anniversary of the revolution of 1917) and finally I participated in a 4th such Bible-

smuggling operation on June 22nd, 1980. The truck in this last smuggling attempt occurred

when the Olympic torch was just passing from Greece to Moscow through the Moldavian

Soviet Socialist Republic territory (now this former part of the Soviet Union is an independent

country called the Republic of Moldavia.)

We met always the Finnish brethren driving the trucks during the night. As explained above

the truck with the Bibles made it into the Moldavian Soviet Socialist Republic territory on June

21, 1980 into the night at the 3AM. Five smaller trucks reloaded the smuggled Bibles. Just in

the truck I was driving, I had 5,500 Russian and even German Bibles (a large German

population lived at the time in the Southern part of Russia.) Also other Christian literature

included was like children Bible stories and tracts.

The body of the truck looked like a large metal box with only a side window over which we

hanged some tarpaulin. Immediately behind this window we had loaded a few heavy wood

beams. The manifest for the truck load was reading, " construction wood." The drivers and

helpers in the five trucks were the Christian brethren Vasile Tasca (that is myself) Nicolae

Bucalov, Vladimir Serbina, Ion Buzulan, Illie Mirza and Ion Tasca. We started toward Kishinev

(the capital city of the Moldavian Soviet Socialist Republic.) Vladimir Serbina's truck was the

first truck and arrived without incidents.

Each truck came one after another at 15 minutes intervals. When exiting the Stauceni village, a

police car stopped and then let through the second, fourth and fifth car. The third truck, driven

by myself did not wait for the police to come around and I tried to take off. The communist

police let the other cars unchecked, ran after me and I was stopped right at the entrance into the

capital.

(continued on next page)�

5

I was arrested and interrogated by a secret police officer named Vladimir Turcan. Nowadays,

after the fall of communism in Moldavia, he became the founder of a "democratic" party called

United Moldova. He and the rest of the communist secret police burned a few of the Bibles we

tried to smuggle.

The interrogation consisted of hours and hours of being questioned in many ways and lasted 10

months. It so happened that not long before I was arrested, some other Christian brethren had

been arrested and so badly beaten that they died in prison. This created a wave of bad publicity

outside the Soviet Union. Therefore right before my arrest a new law was passed by which the

Soviet police were forbidden at least for a while, beating prisoners, so I escaped being beaten

while interrogated. I was placed in a solitary cell but after a while ended up in the same cell

with a common law criminal serving a prison sentence for the 8th time. This criminal recounted

for me his admiration for so many Christians he had encountered during his years spent in the

Soviet prisons. He also instructed me all the tricks of the interrogators, how to answer difficult

questions and allowing me to stay firm in my faith. After 10 months of interrogations, I was

sentenced to 3 years of prison. Another Christian I knew Ion Oselshi, was sentenced at the

same time to five years of communist prison for having officiated in the underground church a

baptism and two marriages.

In the Soviet prison of Cahul where I was kept, surprisingly someone was able to smuggle in a

New Testament that I could read for brief periods. Once a week, the prisoners were obliged by

the government to read the local Soviet newspaper "Sovietskaya Moldavia." In it, a Soviet

writer E. Andreev (most likely a pen-name) started a series of anti-Christian articles under a

general title of “The Instigators." His first article which appeared on the 6th of June, 1981, with

a subtitle of "Travelling In The Night," was describing my Bible-smuggling activities.

Fellow prisoners who had no idea who I was, were commenting what a harsh sentence expects

this smuggler, without knowing I was the principal described in the article. A third and fourth

article again referring to our group of Christian Bible-smugglers named us "a small group of

renegades, religious fanatics ...who destroy lives of so many people" and further badmouthed

Evangelical believers.

While in prison, I was allowed to receive one time a visit from my own sister. She came in with

a friend-believer named Eugenia. Eugenia saw me in a prison garb and hair shorn bald! Though

I could not physically impress her, after I came out of the Soviet prisons she was not scared to

become my wife and God gave us six children. In our Bible-smuggling work we saw how

God covered the eyes of our persecutors. It so happened that one of the Bibles-loaded incoming

trucks passed through unexpected difficulties. Thus while trying to pass under a bridge that

was too low, the truck became blocked. Further the truck could not go up a steep incline.

Unaware of the truck content, the local Soviet police worked at letting the air out of the tires,

(see over)

6

so as to lower the truck height allowing it to cross under the bridge. In the sec

provided some kind of a tractor to help pull the truck on the steep incline.

Vasile Jomiru from the village of Ciuciuleni had so much Bible

attic floor showed signs of barely holding be

police came to do a house search. After searching the entire house and not finding any

forbidden Christian literature, brother Jomiru told them they need go up a nearby ladder and

search the attic. The police was too fearful to do it and thus they missed tons of Christian

literature hidden there.

The Soviet persecution of Christians increased the number of Christian instead of decreasing

their number. Thus now after the fall of communism

opened in Kishinev (in Romanian

Esco, one of the faithful Finnish brethren who drove into the Soviet Union the smuggled Bibles.

I was able to thank the Finnish brethren

continue advising youngsters in our churches to understand how precious is God's Word and

how precious is to enjoy the freedom to read it.

Brother Vasile
�

����� ���� 	�
����
� ����� ���� ������ ���������� ���� ������� �� �� !"�#�$�

%
�&%���
����
����
���"��'�(
#)�$�%))�$**%���
����
����
���"

�����
�������������
��&(��)����������*����
��+�	���,���
���
�������
����-����
��

#&.��'�
������/��������0�������)

��
��#1(2���������
��
�	���,���
������	������
�

�������� ��34
�
�������� ����������� �
��������
���� 5�6� ��� ������
�
������ ��$

����$77��������	
�7���7���4&(7

Your gifts have allowed us to help financially several orphanages and many elderly Christians
(between 70-100 years old) who spent years within communist prisons in Eastern Eur
because of their Christian witness.

so as to lower the truck height allowing it to cross under the bridge. In the sec

provided some kind of a tractor to help pull the truck on the steep incline.

Vasile Jomiru from the village of Ciuciuleni had so much Bible-literature in his attic that the

attic floor showed signs of barely holding before collapsing unto the lower rooms. The Soviet

police came to do a house search. After searching the entire house and not finding any

brother Jomiru told them they need go up a nearby ladder and

ce was too fearful to do it and thus they missed tons of Christian

The Soviet persecution of Christians increased the number of Christian instead of decreasing

their number. Thus now after the fall of communism, many more Evangelical churches could be

opened in Kishinev (in Romanian: Chisinau.) I was even able years later to meet again

of the faithful Finnish brethren who drove into the Soviet Union the smuggled Bibles.

the Finnish brethren for their sacrifice, disregarding so many dangers. I

continue advising youngsters in our churches to understand how precious is God's Word and

the freedom to read it.

e Tasca, surrounded by his loving family.

����� ���� ������ ���������� ���� ������� �� �� !"�#�$�

%
�&%���
����
����
���"��'�(
#)�$�%))�$**%���
����
����
���"��"/8$�19

�����
�������������
��&(��)����������*����
��+�	���,���
���
�������
����-����
��

#&.��'�
������/��������0�������)

��
��#1(2���������
��
�	���,���
������	������
�

�
�������� ����������� �
��������
���� 5�6� ��� ������
�
������ ��$

&(7

Your gifts have allowed us to help financially several orphanages and many elderly Christians
who spent years within communist prisons in Eastern Eur

because of their Christian witness.

so as to lower the truck height allowing it to cross under the bridge. In the second instance they

provided some kind of a tractor to help pull the truck on the steep incline. A brother of ours,

literature in his attic that the

nto the lower rooms. The Soviet

police came to do a house search. After searching the entire house and not finding any

brother Jomiru told them they need go up a nearby ladder and

ce was too fearful to do it and thus they missed tons of Christian

The Soviet persecution of Christians increased the number of Christian instead of decreasing

lical churches could be

Chisinau.) I was even able years later to meet again brother

of the faithful Finnish brethren who drove into the Soviet Union the smuggled Bibles.

for their sacrifice, disregarding so many dangers. I

continue advising youngsters in our churches to understand how precious is God's Word and

Tasca, surrounded by his loving family.

����� ���� ������ ���������� ���� ������� �� �� !"�#�$�

�"/8$�194:.2;9%#'����

�����
�������������
��&(��)����������*����
��+�	���,���
���
�������
����-����
��

#&.��'�
������/��������0�������)

��
��#1(2���������
��
�	���,���
������	������
�

�
�������� ����������� �
��������
���� 5�6� ��� ������
�
������ ��$��

Your gifts have allowed us to help financially several orphanages and many elderly Christians
who spent years within communist prisons in Eastern Europe

