
God has not forgotten the Jewish people, and neither have we.

A Publication of CJF Ministries and Messianic Perspectives Radio Network

MessianicPerspectives  ®

Post Office Box 345, San Antonio, Texas 78292-0345	 Elul–Tevet 5777– 5778 / September–December 2017

Messianic Perspectives®

Dr. Gary Hedrick, Editor in Chief
Erastos Leiloglou, Creative Director

Messianic Perspectives is published bimonthly by CJF Ministries, P.O. Box 345, San Antonio, Texas 78292-0345,
a 501(c)3 Texas nonprofit corporation: Dr. Charles Halff (1929-2000), Founder; Dr. Gary Hedrick, President; Brian
Nowotny, Vice President for Administration; Erastos Leiloglou, Creative Director. Subscription price: $10 per
year. The publication of articles by other authors does not necessarily imply full agreement with all the views
expressed therein. Unless otherwise noted, all Scripture quotations are taken from the New King James Version
of the Bible (Nashville, TN: Thomas Nelson Publishers, 1982). Visit us online at cjfm.org. Toll-free OrderLine: (800)
926-5397. © 2017 by CJF Ministries. All rights reserved.

2  MESSIANIC PERSPECTIVES • SEPTEMBER–DECEMBER 2017

Dr. A.H. Barbee, long-time pastor, conference speaker,
and former Associate Director of CJF Ministries in the

1980s and 90s, passed away in January 2017 at the age of
78. He had been in failing health for a number of years.
Many of our longtime friends will remember Al for his infec-
tious smile, his accomplished piano-playing, and his faith-
ful service here at the ministry. We will never forget his
passion for the Word of God, a passion that was reflected in
his teaching, radio broadcasts, and prolific writing.

Others, however, may remember him best for his “Bibles
for Russia” campaigns in the early 1990s. For nearly 70
years, millions had been trapped behind the “Iron Cur-
tain” of atheistic communism and were denied free access
to God’s Word. When a crack finally appeared in that
“Curtain” in 1990, Brother Barbee was ready to act.

Religious Life Under Communism
Imagine it’s the middle of the night. You and your fam-
ily are jolted awake by someone pounding on your front
door. You exchange anxious glances, wondering what you
should do. You know that believing friends and neigh-
bors have already been taken away by the KGB (Soviet
secret police) in late-night raids. Later, during “interroga-
tions,” some had been tortured for their faith; others were
never seen again. Now you wonder if they’ve come for you.
You’re not sure it’s safe to open the door. You take comfort
from the fact that only a few hours earlier, you had the
foresight to place the family Bible in a new hiding place
under some loose boards in the barn behind your house.
So that’s one Bible they won’t be burning! But the pound-
ing on the door is getting louder. You urge your fright-
ened loved ones to rely upon the Lord, and then move to
answer the door.1

Unfortunately, such scenarios were all too familiar in
the days of the Soviet Union (USSR). Although religious
liberty was officially guaranteed by the Soviet consti-
tution, that promise was nothing more than an empty
shell. Lenin, and his successor, Josef Stalin, had orga-
nized programs to eradicate all religion from Soviet life.
Their first target was the wealthy Russian Orthodox
Church. Leading priests and nuns were arrested, tor-
tured, and sometimes killed, and church assets were
seized. Hundreds of church buildings were destroyed
and their land confiscated by the state. Such was the
fate of the magnificent Christ the Savior Cathedral in
Moscow. The cathedral had been built in the late 1800s
by Czar Alexander II as an act of thanksgiving to God
for Russia’s victory over Napoleon. The communists
first stripped the gold from its dome and then, in 1931,
dynamited the cathedral to make way for the new “Pal-
ace of Soviets” planned by Stalin. The design boasted
a Nebuchadnezzar-like statue of Lenin on top. But the
“palace” was never built. World War II loomed on the
horizon and construction materials had to be allocated
for wartime purposes.2

After the communists had marginalized the Orthodox
Church, the state went after smaller religious groups
and their leaders, like the family described above. A few
religious activities were allowed, but they first had to
be approved and then they had to be conducted within
church walls.3 Activities like catechism classes, religious
schools, study groups, Sunday schools, and religious
publications were all banned.

Public confession of faith was not allowed; neither was
public criticism of the government—any kind of criti-
cism. Paul Kengor describes the fate of one woman who
dared to voice her frustration. He writes “. . . a defi-
ant Tanya Khodkevich, the poet, bravely captured the
despair of believers:

You can pray freely
But just so God alone can hear”4

That’s hardly the vicious criticism of government and
politicians we see in America today! But for writing these
two lines, Khodkevich was reportedly sentenced to ten
years in the gulag—five years for each line. Another man
apparently received a similar sentence for merely telling
his two children not to use red pencils. Since red was the
color associated with the 1917 Bolshevik Revolution, his
comments were viewed as traitorous.5 Imagine the chill-
ing effect the threat of such imprisonment might have on
your own words and faith practices. And think what cour-
age it would take to stand for the truth of God’s Word in
the face of such evil opposition—especially as it dragged
on year after year.

Christ the Savior Cathedral in Moscow and its demolition in 1931.

Public Domain

MESSIANIC PERSPECTIVES • SEPTEMBER–DECEMBER 2017  3

Although foreign believers were aware of the situation in
the USSR, few had the means to do anything about it.
Some like Brother Andrew began smuggling Bibles into
Eastern Europe in the 1950s while others, like CJF Min-
istries (known as the Christian Jew Foundation in those
days), began broadcasting shortwave radio programs into
Russia and Eastern Europe over Trans World Radio and
other outlets in the 1960s.

CJFM’s outreach via Trans World Radio blanketed much
of the Soviet Union, but specifically targeted Russia. Our
Russian speaker on those programs was Nickolai “Nick”
Leonovich and his messages were forceful and effective.
We didn’t know it at the time, but we learned later that
believers all over the Soviet Union were gathering secretly
every week to listen to our program—and to other West-
ern programming, as well—on their short-wave radios.
Eventually the time came when Soviet propaganda could
no longer disguise the truth or overcome the stark reali-
ties of everyday life for the average Soviet citizen. There
were food shortages, housing was woefully inadequate,
alcoholism was rampant, medical care was rationed mostly
to influential party members, only one in seven families
owned their own cars, and most of all, the people in general
were starved for meaning in their lives.

Many could endure the oppression no longer. In the mid-
1980s, Mikhail Gorbachev began loosening the govern-
ment’s grip on its people with his programs of glasnost6

and perestroika.7 In 1989, after the Germans tore down the
concrete wall that separated East and West Berlin, there
seemed to be no stopping the freedom train in the Soviet
Union. People began flooding to churches. And in Septem-
ber 1990, the Soviet legislature overwhelmingly passed the
Freedom of Conscience Act, guaranteeing citizens the right
to speak openly about God and the Bible—for the first time
in seven decades! Foreign and domestic evangelistic activi-
ties were also now expressly permitted.

“Reach Russian Jews Now”—1991
Seemingly almost overnight, God had opened a door of oppor-
tunity and Dr. Barbee was eager to take advantage of it.
He shared his vision with Gary Hedrick and Charles Halff;
and with their blessing, he immediately began organizing a
campaign to ship Bibles to Russia. For three decades, we
had been broadcasting into the region over Trans World
Radio. Now, through Bro. Barbee’s efforts, we could put
thousands of New Testaments into Soviet Jewish (and
Gentile) hands, and do it legally. No one knew how long
this opportunity would exist, so time was of the essence.8

Gary and Bro. Barbee quickly began enlisting support-
ers to help finance the printing and distribution of sev-
eral thousand Russian and Russian/Hebrew Bibles. Gary
wrote a fundraising letter to CJFM supporters and their
response was overwhelming.

Coordinating this effort, however, was no easy task since
printing had to be done overseas to avoid exorbitant inter-
national shipping costs. Beginning in early 1991, Bibles
were printed by our contacts in England and Finland and
sent to Russia, Belarus, and Ukraine for distribution.
In April of that same year, Dr. Barbee himself went to
oversee the distribution effort. He was overwhelmed by
the spiritual hunger he saw. He was told that Bibles in
Ukraine (if they were even available) often cost as much
as a week’s wages—far beyond the reach of ordinary citi-
zens. Thanks to our supporters, we could give the New
Testaments away free of charge.

In Kiev, when the word got out that Brother Barbee was
giving away Bibles, both hotel workers and fellow guests
started appearing at his hotel room door. It was gratify-
ing to see those who were so spiritually starved receive
the Bread of Life. Often, these Bible recipients would hold
up a finger or two indicating they’d like a second or third
copy for a friend or loved one. Dr. Barbee was happy to
accommodate them and later said that spiritual hunger
in those countries was greater than any he had witnessed
in his 30 years of ministry.

Bro. Barbee returned to the United States with his heart
overflowing with praise and gratitude. God had answered
our prayers and the effort had been more successful than
any of us had dared to believe it would be! Another vision
began to take shape in Al’s heart and mind.

Roughly the coverage area of CJF Ministries’ broadcast over
Trans World Radio into the heart of the pre-1990 Soviet Union.

CJFM sponsored the program for nearly 35 years.

Mikhail Gorbachev, chairman of the Supreme Soviet
and last president of the Soviet Union.

RIA Novosti

4  MESSIANIC PERSPECTIVES • SEPTEMBER–DECEMBER 2017

“Bibles For Russia”—April/May 1992
What Bro. Barbee saw on the Russian outreach trip in
1991 motivated him to do even more. He began planning
a “Bibles for Russia” tour, inviting CJFM friends and sup-
porters to accompany him to Russia and Ukraine in the
spring of 1992. The Soviet Union had been officially dis-
solved five months earlier; and now, as a part of the Com-
monwealth of Independent States, Russia’s new head of
state was Boris Yeltsin.

Despite some fear and trepidation about traveling into
the heart of the former “Evil Empire,” as President Rea-
gan had dubbed the USSR nine years earlier, 19 brave
believers (25 including staff) signed up to accompany Dr.
Barbee on that trip to see sites and hand out Bibles. They
arrived in Moscow in mid-April. Under the old Soviet sys-
tem, the communists always threw a big bash on May
Day, so Al had arranged the schedule so the CJFM tour
group would be in Red Square for the first May Day cel-
ebration under the new regime. Two members of that tour
group were Ray and Betty Long—Gary Hedrick’s aunt
and uncle from South Carolina.

Brother Barbee later reported that “our 1992 trip brought
us into contact with thousands more who could hardly
wait to receive a copy of God’s Word. On the streets, in
places of business, at historic sites, outside subway sta-
tions, and on speeding metro trains—people everywhere
gladly accepted a Gospel tract or a New Testament.”9

Gary’s aunt and uncle later recounted one experience
they had while standing on a street corner handing out
tracts and New Testaments. They were approached by
two serious-looking men dressed in military uniforms.
The men didn’t speak English, so Ray and Betty tried to
communicate with them through gestures—and finally
they realized that these two Russian soldiers were ask-
ing for Bibles for themselves! Those greenhorn Ameri-
cans had visions of possibly ending up in a salt mine in
Siberia, when in fact it was another opportunity to plant
more Gospel “seeds”!

Brother Barbee also didn’t miss the opportunity to share
the Gospel with Russia’s Jewish community. He and his
team visited Moscow’s Central Synagogue just before the
beginning of Shabbat, April 30, 1992. They found a few
Jewish people gathered outside waiting for the rabbi to
unlock the synagogue. Shabbat services, however, had
been canceled because of communist-planned May Day
demonstrations. According to the rabbi, who soon arrived
and spoke some English, the Jewish community of Mos-
cow had benefited from the new freedoms. They had more
freedom to meet, study, and pray; but many synagogue
members had already left for Israel. Civil liberties had
unfortunately also emboldened anti-Semites to express
open hostility toward the Jewish community. There in
front of the synagogue, Bro. Barbee wisely chose to take
a more “soft” approach rather than engaging in a public
debate with the rabbi. He recognized that these Jewish
people waiting outside their synagogue feared an attack
on the building or even on themselves. So, our CJFM team
tactfully and quietly held out the brochures and Bibles,
and handed them over to those who wanted them.

Most of the women took the materials. A few of the men,
however, refused the literature and angrily tore up the
pamphlets our team had given to some of the ladies.10 The
rabbi declined the New Testament Bro. Barbee offered
him. Al was saddened, of course, but not discouraged by
the reaction of the Jewish people at the synagogue. As
he often reminded us, Jewish ministry is a special call-
ing, requiring commitment and perseverance, and much
prayer. The situation is much the same today. We have
to be sensitive when we approach Jewish people with the
Good News of Yeshua. We want them to understand these
two important points:

•	 We are not trying to “convert” Jewish people from
one religion to another. Yeshua himself was Jewish;
His early followers were Jewish; and the first Messi-
anic (Jewish-Christian) congregation was in Jerusa-
lem. Historic, biblical Christianity is a continuation
and completion, rather than a contradiction, of the
ancient Jewish faith.

•	 Jewish people can embrace Yeshua of Nazareth as
Messiah and Savior and still be Jewish; in fact, many
times they tell us they feel even more Jewish after
trusting Yeshua than they did before!

There in front of the Moscow synagogue, our folks rec-
ognized that this was a difficult time for these Jewish
congregants. They feared the possibility of impending
persecution (and it wouldn’t have been the first time!).
So, the last thing Al and the team wanted to do was add to
their anxiety. Nonetheless, our team members were grat-
ified to know that some of the materials found their way
into the hands of those who wanted them. Only eternity
will reveal the results of their efforts that day.

Ori229

Boris Yeltsin, first post-Soviet president of Russia.
He was succeeded by Vladimir Putin.

CJFM “Bibles For Russia” team, 1992.

kremlin.ru

MESSIANIC PERSPECTIVES • SEPTEMBER–DECEMBER 2017  5

The May Day Miracle
Something miraculous happened in Moscow on May 1,
1992. Bro. Barbee had planned to take the team to Red
Square so they could hand out tracts and New Testaments.
They had known in advance that (due to their earlier efforts
in other parts of Russia) their supply of materials would be
depleted by the time they reached Moscow. So Gary and
Charles had arranged for a delivery service to meet Bro.
Barbee in Red Square on that day with a fresh supply of
materials. However, the delivery truck didn’t show up!
We didn’t have cell phones in those days, so whenever Al
needed to call back to the States he had to find a pay phone
and try to dial overseas from there. Unfortunately, many
pay phones in Moscow didn’t work for international calls.
Some didn’t work at all! It was very frustrating.

So, there were Bro. Barbee and our CJFM team mem-
bers in a bustling, crowded Red Square, within view
of the Kremlin, on May Day—with no Bibles or tracts
to hand out. Al asked his people to pray for the Lord’s
intervention while he strolled around the square and
assessed the situation. The intervention he had in mind
was for the delivery truck to show up; however, God had
another, better idea.

As Al (accompanied by one of his men) made his way
through the crowded square, he noticed a group of people
speaking with some Russian soldiers near the Kremlin
Wall. As he got closer, he could hear that they were speak-
ing English. It sounded like they were requesting permis-
sion to hand out Christian materials in Red Square—and
that got Al’s attention!

Bro. Barbee suffered from a painful and crippling defect in
one of his hips (a congenital condition) and hobbled around
with the help of a cane. But when he heard those people
speaking English, he hurried as quickly as he could to inter-
cept the two men who appeared to be leading the group.

“Are you Americans?” Al asked when he got their attention.

“Yes,” one of them replied.

“Did we hear that you got permission to hand out Bibles
in Red Square today?”

“Yes,” the man replied. “We just got permission.”

Bro. Barbee was elated and excited. He said, “We’re believ-
ers with CJF Ministries in Texas. We have a team of 25
people with us. God put it in our hearts to hand out Bibles
in Red Square today, but our delivery truck never showed
up. We were about to get back on our bus and leave, very
disappointed. But then we saw you guys. Would you mind
if we helped you hand out your Bibles?”

The two men were exuberant. They responded in unison,
“Absolutely!”

Al later learned that the two men were a father and son.
The son was Scott Temple, an official with the Assemblies
of God denomination. His father was a businessman from
Virginia—a vice president with F.W. Woolworth, in fact—
who had decided to come along on the trip.

Scott and his father had raised funds to purchase more
than 16,000 Russian New Testaments, complete Rus-
sian Bibles, tracts, and a special Russian evangelis-
tic edition of Josh McDowell’s More Than a Carpenter
which included the Gospel of John. It was more than a
ton of materials sitting in the back of a truck parked at
the Kremlin Wall.

Scott later recalled, “Thus began the most memorable day
of my life.”

A Divine Appointment
Are you getting the picture, dear reader? Scott and his
dad were there with their small contingency of people and
a ton of literature to give out in Red Square. Bro. Bar-
bee and his team were there with plenty of manpower
(and woman power!) but no materials to give out. So, God
in Heaven arranged a divine appointment and brought
those two men—Scott and Al—together that day in Red
Square. The two groups teamed up and had a blessed time
together as they spent several hours distributing those
materials and witnessing to anyone who could speak Eng-
lish. Russian soldiers, policemen, and even some commu-
nist protestors accepted Bibles and other materials.

We have no way of knowing, on this side of Heaven, what
the true and long-term results of this massive effort were.
Thousands of seeds were planted and God himself tells
us that His Word doesn’t return to Him void (Isa. 55:11);
so, we believe many of those seeds sprouted and bore
fruit in the lives of precious Russian people. We can say
with certainty that the chances of these two groups from
America meeting each other randomly that day in Red
Square were infinitesimally small. Realistically, from a
purely human standpoint, it was a virtual impossibility.
But God knew what He was doing. He made the arrange-
ments and all Bro. Barbee had to do was be obedient and
follow the Spirit’s leading.

This is what Scott later called “the May Day Miracle.”
And now you know why! Once their work was done that
day in Red Square, the two groups exchanged contact
information and then returned to their hotels for a well-
deserved night’s rest.

Recently, at a Temple family get-together in Virginia, one
of the grandchildren asked Scott’s dad this question: “If
there was one day in your life you could live over, what
day would it be?”

Scott Temple and his dad quickly exchanged glances.
They both knew what his answer was going to be. He
replied, “May Day of 1992.”

Brother Al Barbee with Scott Temple in front of a truck filled with
Russian New Testaments and other materials.

6  MESSIANIC PERSPECTIVES • SEPTEMBER–DECEMBER 2017

Meanwhile, Back in Moscow
The team eventually connected with CJFM’s own ship-
ment of Bibles and on their last day in Moscow, the group
gave out 7,500 New Testaments in just a couple of hours.
A few days later, in Kiev, Ukraine, the team handed out
thousands of Bibles, and in St. Petersburg, Russia, they
gave away 12,500 New Testaments at a rate of 130 per
minute! Can you imagine what such activity would look
like on the streets of America? In total, the 1992 “Bibles
for Russia” tour group gave out 25,000 New Testaments
and other evangelistic literature.

In Kiev, the CJFM group connected with a small group of
Jewish believers and provided them with a stockpile of Mes-
sianic literature to use in reaching out to the Jewish com-
munity in their city. They were very grateful for the help.
Today, 25 years later, there’s a thriving Messianic congrega-
tion in Kiev with several hundred people attending weekly
services. The pastor graciously took the time to give us a
tour of the downtown area the last time we were there.

After the 1992 tour, Brother Barbee said, “I am always
thrilled by what people who have a mind to work can do.
Critical, cynical people never get anything worthwhile
done. Christians with hearts set on working together (and
with God) can plant the Gospel seed, water the spiritual
soil with their prayers and tears, and, through the eyes of
faith, see a great harvest.”11

“Bibles For Russia”—1993
The 1992 tour had been so successful that Dr. Barbee
decided to organize another “Bibles for Russia” tour for
October 1993. The political situation was quickly becom-
ing unstable, however, and the new Russian Parliament
(prompted by the Russian Orthodox Church) had threat-
ened to amend the “Freedom of Conscience Act.” Time was
running out. Nevertheless, as long as the door remained
open to travel and evangelism, Dr. Barbee was determined
to go. A tour group was formed.

The day before his departure, Bro. Barbee received a
phone call warning him that delivery of the Bibles to Mos-
cow might be delayed because of the political instability.
The communists were threatening to overthrow Boris
Yeltsin. Dr. Barbee and the group went anyway. And sure
enough, the Bibles were not at the designated location
when they arrived in Russia. However, at 10:30 p.m. that
same night, there was a knock at Al’s hotel room door. To
his amazement, it was a truck driver telling him that he
had a delivery of 625 boxes of Bibles (10,000 in all) and he
needed to know where to put them.

They tried to arrange storage downstairs, and even tried
to negotiate space in the hotel’s baggage area. When nei-
ther of these options worked out, Al hired porters to carry
the boxes to his small, 14th-floor hotel room. Three hours
later, at 1:30 in the morning, all the boxes had finally been
delivered, stacked neatly from floor to ceiling all over the
room. Exhausted, Bro. Barbee collapsed onto his bed, the
only open space in the entire room.

For the next two days, the “Bibles for Russia” team car-
ried down the 625 boxes, box by box, book by book, to the
bus stop and metro station a half block from the hotel. Dr.
Barbee later recounted how team members who couldn’t
lift the heavy boxes of books “worked in the ‘Bible room’
unpacking books, loading them onto baggage carts or put-
ting them in travel bags. Others delivered them to team
members who gave them out to the spiritually hungry
people of Russia. We placed God’s Word in the hands of

thousands of Muscovites; we know the Holy Spirit planted
the seed of truth in their hearts. As seed-planters we claim
the promise found in 1 Corinthians, Chapter 3: ‘some plant,
some water . . . God giveth the increase.’ ”12

Not all the Bibles on that trip were given to people on the
street. The group was invited to tour a children’s hospi-
tal where care was provided for about 135 children, up
to the age of 15. Team members visited each child and
presented them with candy and a stuffed animal, while
hospital staff—Jewish and Gentile—were each given a
Russian language New Testament.

Not long after that rewarding October tour, the Russian
government clamped down on civil and religious liberties
and no more “Bibles for Russia” tours were possible. That
door had finally closed—but not before CJFM had taken
advantage of the amazing opportunity that existed for
those few, short years. Tens of thousands of Russian-lan-
guage Bibles and other materials had poured into Russia,
Ukraine, and Belarus. Uncounted lives were touched and
no one can even begin to guess how many people came
to know Yeshua as Messiah and Savior as a result—all
largely due to the vision and leadership of our friend and
colleague, Dr. A.H. Barbee.

Conclusion
Many of us will never have the opportunity to do some-
thing so public, so historic and seemingly momentous on
behalf of the Kingdom of God, as what Al Barbee did dur-
ing his years of ministry. Nevertheless, there is always
something we can do. We can use our time, talents, and
treasure to advance God’s Kingdom.

Above all, when the Lord opens a door, be ready and will-
ing to walk through it. Don’t hesitate. Be obedient. That’s
the takeaway here. Whatever the challenge or opportu-
nity, we need to say to the Lord, as Dr. Barbee did, “Here
am I! Send me!” (Isa. 6:8b).

Let none hear you idly saying,
“There is nothing I can do,”

While the multitudes are dying
And the Master calls for you.

Take the task He gives you gladly;
Let His work your pleasure be.

Answer quickly when He calls you,
“Here am I. Send me, send me!”

“Hark the Voice of Jesus Calling”
by Daniel March

Ralph Palmer was
former director of
missionary activities at
CJF Ministries.

Dr. Gary Hedrick
is president of
CJF Ministries.

MESSIANIC PERSPECTIVES • SEPTEMBER/OCTOBER/NOVEMBER/DECEMBER 2017  7

Alfred H. Barbee was born on a farm in
Southern Illinois and grew up in a Chris-
tian family with one sister. He pursued a
Christian education, earning a Master’s
degree in theology (ThM), and pastoring
several churches in Ohio and elsewhere.
He was granted an honorary Doctor of
Divinity (DD) in recognition of his many
gifts and devotion to the Kingdom of God.
Bro. Barbee was indeed a gifted speak-
er, radio preacher, and prolific writer as
well as an accomplished pianist. He was
on CJFM’s staff twice—first for several
years in the early 1970s and a second
time in the 1980s and 90s. He was well
traveled and spoke hundreds of times
at conferences all over North America.
He also led study tours to a number of
foreign countries, including England,
Egypt, France, Greece, Italy, Israel, Ja-
maica, Jordan, Russia, and Switzerland.

1	 Such events were all too real under communist rule in Ukraine. Author Evelyn Puerto
tells the true story of the persecution of Pastor Alexei Brynza and his family in Beyond
the Rapids (available on Amazon).
2	 In February 1990, the Orthodox Church received permission from the Soviet
government to rebuild the cathedral on the same spot, using the same architectural
plans. Donations poured in from ordinary citizens and the rebuilt cathedral was
dedicated on August 19, 2000. CJFM staff members had the privilege of visiting the
cathedral in 2012 after our Israel conference in Moscow. That year was also the 200th
anniversary of the defeat of Napoleon.
3	 Unfortunately, in 2016, Vladimir Putin signed the “Anti-Terrorism” law which
reinstated many of the Soviet-era restrictions on religious liberty. The new law
prohibits people from sharing their faith openly. They cannot preach or pray outside
of the church walls and foreign missionaries are banned from speaking at churches
without permission from Russian authorities. Recently, an evangelical missionary in
Russia was arrested for conducting a Bible study in his home.
4	 Paul Kengor, “Religious Repression and Religious Freedom in Russia: The Roles of
Mikhail Gorbachev and Ronald Reagan in Ending the Soviet War on Religion,” http://
visionandvalues.org/docs/abused/Kengor.pdf, accessed September 9, 2017.

5	 Ibid.
6	 Glasnost is the Russian word for “publicity” and used in this context referred to a
new, transparent political process after 70 years of Soviet oligarchs ruling from behind
closed doors.
7	 Perestroika is the Russian word for “restructuring.” Gorbachev coined the term to
refer to his reorganization of the old Soviet political structure. His policies ultimately
(and perhaps by design) led to the dismantling of the Soviet Union and the founding of
the Commonwealth of Independent States (CIS).
8	 As it turned out, the window of opportunity wasn’t open for long. In 1991, the Soviet
Union changed its policy to allow missionary activity. In 1992, the window was wide
open—and we responded. But in 1993, the window began to close again with Putin’s
rise to power. So, Dr. Barbee had clear foresight and was right to move quickly.
9	 Message of the Christian Jew, September-October, 1992, p. 4.
10	Ibid, p. 5.
11	Ibid, p. 4.
12	Message of the Christian Jew, March-April, 1994, p. 6.

We are indebted to Ralph Palmer for supplying much of this biographical information about his lifelong friend.

MESSIANIC PERSPECTIVES • SEPTEMBER–DECEMBER 2017  7

Shortly after returning to CJFM in 1984 (after a nine-year stint as senior
pastor of a church on the east coast), Bro. Barbee earned a PhD in human
resource development from Union Institute and University in Cincinnati.
His doctoral dissertation was later condensed into a 120-page book enti-
tled, It Shouldn’t Hurt So Much to Be a Pastor. It was based largely on his
own experiences as a pastor and is still available on Amazon.com. Several
denominations incorporated his findings into their own policies relating
to clergy care. Bro. Barbee put his own principles into practice, taking
the time to get involved personally and help one particularly troubled
congregation to heal. He brought them to the place where they began to
grow again—both spiritually and numerically.

During his more than 10 years with CJF Ministries, Al shared the broad-
cast microphone, wrote many articles for the ministry’s bimonthly paper,
penned numerous books and booklets, conducted weekly chapel services
for staff members, and led our “Bibles for Russia” campaigns. He also
worked closely with Ralph Palmer, CJFM’s director of missionary activ-
ities (and founder Charles Halff’s “right-hand man”). Bro. Barbee em-
braced Ralph warmly as the brother he had always wanted. The two men
remained steadfast friends throughout their adult lives, even when their
work led them in different directions. Today, 25 years later, Ralph still
treasures the beautiful Faberge eggs his “brother” brought him as a sou-
venir from St. Petersburg, Russia.

More recently, until the time of his passing, Bro. Barbee served as pastor
of Christ Chapel in Ravenna, Ohio. He is survived by Elisabeth, his wife
of more than 50 years, their three children, and (at last count) six grand-
children. Their two daughters are teachers in Christian schools and their
son is a practicing attorney.

8  MESSIANIC PERSPECTIVES • JUNE/JULY/AUGUST 2017

An artist’s depiction of Simeon’s encounter with the Baby Yeshua in the Temple.
goodsalt.com

Jesus calls His followers to “make disciples of the nations” (Matt. 28:19). Christians
who want to obey Him must care about the evidence for Christianity. Here’s why.

When we reach out to a lost and needy world, we’re bound to meet people from a variety of
spiritual backgrounds. Many of them are incredibly sincere about their faith. Unfortunately,
sincerity is no test for truth. Many people have been sincerely wrong about many things.

So, for example, if a Mormon and an (orthodox) Christian asked each other, “How do you
know your faith is true?” both of them might pin their answers on their religious experi-
ence. Mormons say their certainty comes through the heart confirming what is already
true in the mind. Christians might say it’s the internal witness of the Holy Spirit in their
hearts. The two sound awfully similar, don’t they?

So how do we know our faith is true? Before we go there, let’s look at what some of the
major world religions say about Jesus Christ:

Five Views of Jesus
Orthodox Christianity/Messianic Judaism: Jesus is both God and man. Jesus is an
uncreated being (John 1:1-3; Colossians 1:16-17), the Jewish Messiah as foretold in the
Jewish Scriptures, and the second person of the Godhead, equal to the Father and the
Holy Spirit (John 1:1; Colossians 1:15-19; Philippians 2:5-11).

Other religions contradict this view.

Islam/Traditional Judaism say that Jesus was man, but certainly not God. Traditional
Judaism says Jesus is not the Jewish Messiah as foretold in the Jewish Scriptures. He
may be regarded as a prophet or teacher, but not divine. Islam agrees, based on its
teachings in the Qur’an, which was written six hundred years after Christ. Islam also
says Jesus was never crucified, and therefore never risen from the dead.

Mormonism claims to be founded on divine revelation. Joseph Smith, the founder of the
Mormon Church, claimed to have received personal revelation from God on the basis of
two visions, in 1820 and 1823. The Mormon claim is that Jesus is a created being.

The Watchtower Society/Jehovah Witnesses agree with Mormonism in that Jesus is
not God, but is a created being instead.

Buddhism/Hinduism are not monotheistic faiths, meaning they either don’t believe in
God, or they take a polytheistic (many gods) view. That alone makes them extremely
different from Christianity. Buddhism teaches that Jesus was an enlightened man, but
not God. Hinduism typically says that Jesus was a good teacher and perhaps an incar-
nation of Brahman, who is an impersonal, supreme being. He is one of 330 million-plus
personal manifestations of the one impersonal ultimate.

8  MESSIANIC PERSPECTIVES • SEPTEMBER–DECEMBER 2017

MESSIANIC PERSPECTIVES • JUNE/JULY/AUGUST 2017  9

An artist’s depiction of Simeon’s encounter with the Baby Yeshua in the Temple.
goodsalt.com

Some of the material in this article was adapted from Yeshua in the Tanach, a small brochure
(circa 1960) by the late Arthur E. Glass. Our copy was provided by CJFM board member
Donna Allen. This booklet has been out of print for decades, but Donna has very kindly
supplied us with a limited quantity of her remaining copies. Call Julie at 1-800-926-5397
(or email orderline@cjfm.org) if you’d like to know how you can order one. Some of Arthur’s
audio messages are available online at https://sschotsprings.com/?s=Arthur+Glass.

Making the Choice
There are certainly similarities among these faiths. They all believe there’s such a thing as
truth, right and wrong, and a spiritual purpose for life. Most believe there is a God and
that we can somehow commune with Him.

However, they all have glaring differences regarding Jesus. They also differ on what God
is really like, the afterlife, the nature of mankind, the chief problem mankind faces, and
how to solve that problem for now and for eternity.

After examining the differences in these faiths, a book called Life’s Most Important Ques-
tions, by John P. Newport, sums up the issue nicely:

No sane person tries to accept as authoritative revelation from God all writings which
are self-declared to be such. However eager we may be for harmony and tolerance, we
cannot be intellectually honest unless we face the fact that there is a real contradiction
between conflicting truth claims. As we reflect on how we are created in the image of
God, we need to remember that we are creatures of both will and mind, of faith and rea-
son. We are called to think as well as act and feel; therefore our faith will always have a
rational element to it.

Why Christians Actually Do Use Evidence
So then, how can we know which faith to believe? How can we explain it to others? We
really have to go with what the evidence tells us.

Frankly, when Christians say, “What we believe is a matter of faith and not evidence,”
they sound inconsistent. After all, they expect other belief systems to put forth evidence
and good reasons. If a Jehovah’s Witness or Mormon came to your doorstep, wouldn’t
you ask them why anyone should believe what they are telling you? Wouldn’t you reject
their faith if they couldn’t give you good reasons? I assume so. Christians shouldn’t scorn
those who demand the same of us.

Historical research tells us the apostle Paul wrote his famous statement about Jesus’ res-
urrection in 1 Corinthians 15:3-8 not long after the death of Jesus.

The Qur’an tells us He neither died nor rose again—but it was written about six centuries
later. Which one would you rather trust as the one that’s telling the straight story? Histo-
rians prefer earlier evidence. The choice here is clear.

Mormonism and the Watchtower Society (Jehovah’s Witnesses) also contradict the Chris-
tian claim, but they came much later, in the 1800s. What evidence do they have that
paints a better picture of Jesus than the Bible did?

Of course, I’m only scratching the surface here. There are libraries full of more things we
could talk about regarding evidence for faith. I’m convinced it all lines up solidly in favor
of Christianity, but that’s not my main point here. My main point is that if we want to obey
Jesus and share His message, we need to be able to explain why people should believe
in Him, rather than believing in some other religion—or even atheism. We really can’t do
that without having reasons and evidence for our own faith.

—How Do We Know Our Faith is True? Look at the Evidence by Eric Chabot was adapted
with permission from Eric’s blog ThinkApologetics.com.

MESSIANIC PERSPECTIVES • SEPTEMBER–DECEMBER 2017  9

Eric Chabot has been a CJF Ministries
staff member since 2005 and heads up our
apologetics outreach in concert with Ratio
Christi at Ohio State University. For more
information about Eric’s work in Ohio, see
his webpage at ThinkApologetics.com. He
invites our readers to address apologetics-
related questions to EricC@cjfm.org.

10  MESSIANIC PERSPECTIVES • SEPTEMBER–DECEMBER 2017

Questions
Bible

AnswersAND

by DR. GARY HEDRICK

Jared Tarbell

QUESTION: We recently heard a “Hebrew Roots” teacher
say (based on Mark 1:16-18) that Peter and Andrew
abruptly left their fishing nets and followed Jesus because
they recognized that He was wearing the robe of a rabbi.
This guy made a big deal about the fact that none of the
commentaries mention this—of course, because the com-
mentators are Gentiles! My problem is that I don’t see
anything to support this in Scripture. Do you?

ANSWER: No, I don’t. But before we get into that, let
me first commend you for taking the “Berean” approach
and subjecting all teachings to the test of Scripture
(Acts 17:10-11). The Bible is the best yardstick to help
us determine if a teaching measures up or not.

The “Hebrew Roots” (HR) movement is quite diverse and
includes a broad spectrum of ministries and teachers. It’s
generally seen as a subset of the broader Messianic (Jew-
ish-Christian) movement, although mainstream Messian-
ics by definition recognize the Jewish roots of the historic
Christian faith and do quite a bit of teaching on that topic
themselves. HR teachers make it more of an emphasis and
sometimes take it to extremes. Some fringe HR groups
make claims like:

•	 The Lord should only be called by His Hebrew names
(like Yahweh or Yeshua). A few of them even say that
it’s heresy to call Him “Jesus” because (they claim) it’s
a Greek word that comes from the name of the Greek
god Zeus (Gee-Zeus). They’re wrong.

•	 Much of the NT was originally written in Hebrew, not
Greek (Hebrew primacy). Again, they’re wrong. The
NT incorporates Hebrew/Aramaic sources, of course,
but the final manuscripts were codified in Koine Greek.

•	 Salvation purely by grace is heresy. They insist that
NT believers can curry favor with God by keeping the
Mosaic Law to one extent or another. Wrong yet again.

•	 Certain parts of the NT (like Galatians and its admoni-
tions about misguided legalism) may not be inspired.
They suggest that these passages should be inter-
preted through some leader’s personal theological
grid. Still wrong.

•	 HR teachers have a more accurate understanding of
Scripture than mainstream Messianics or evangeli-
cals in general. They may not come right out and say
this, but it’s strongly implied in some HR circles—
and it’s wrong.

•	 We shouldn’t worship on Sunday. We should only wor-
ship on Shabbat (Saturday). Wrong again. So, at least
they’re consistent!

Other HR groups are more evangelical or Messianic and
don’t make such outlandish claims. CJF Ministries is a
Messianic (Jewish-Christian) ministry and some people
might consider us an HR group because we teach that
biblical, historical Christianity is essentially Jewish and
has its roots in first-century Israel. As long as we’re not
grouped with the extremists, we don’t mind that label.

Now let’s get back to your question about the passage in
Mark. We agree that reading the Bible through a Messi-
anic (Jewish-Christian, historical-grammatical) grid often
helps us “unlock” the meaning of difficult passages. But as
we just saw, it’s a problem when the extremists resort to
manufacturing “insights” that have no basis in fact. This
is one of those cases. Yes, of course, Yeshua (Jesus) was
known as a ”rabbi” (which simply denotes a Jewish teacher
or scholar; see Matthew 26:25, 49; Mark 9:5, 11:21, etc.).
But to say that these Galilean fishermen dropped every-
thing and followed Him because He was wearing a rabbi’s
robe is silly. Priests (the Sanhedrin) wore special clothes,
but there’s no evidence of any special garb for rabbis. There
were many rabbis all over Israel—each of whom would
have also been wearing a rabbi’s robe, if there were such
a thing. Many ancient rabbis actively recruited followers
(talmidim), so Peter and Andrew would have been drop-
ping their nets and heading off with some rabbi at least
two or three times a week. They wouldn’t have gotten any
work done! Not only that, but wasn’t Yeshua himself criti-
cal of ostentatious displays by religious leaders who sought
to draw attention to themselves by what they wore? He
said, “But all their works they do to be seen by men. They
make their phylacteries broad and enlarge the borders of
their garments” (Matt. 23:5).

It’s unlikely, then, that Yeshua’s clothing identified Him
as a rabbi. Otherwise, when He rebuked the religious
leaders for wearing special apparel to draw attention
to themselves, they may well have retorted, “Hey, look
who’s talking!”

So, what attracted Peter and Andrew that day at the Sea of
Galilee? Remember what we always say when we’re inter-
preting Scripture: if you have a question about something
in the text, the answer is almost always found somewhere
in the immediate context.

continued on page 12

MESSIANIC PERSPECTIVES • SEPTEMBER–DECEMBER 2017  11

by Violette Berger

 Fruit the
Harvest

from

©
 iS

to
ck

ph
ot

o.
co

m

A Tug Within
Michelle Beadle, CJFM Southeast representative
(New Orleans), praises the Lord that, so far this year, 13
people prayed with her to receive Jesus as their Redeemer
and Savior. As exciting as it is to lead someone to salva-
tion, Michelle writes that it is also exciting to plant seeds.
While preparing for a recent trip to Santa Fe, New Mexico,
to attend a cousin’s wedding, she felt a prompting to take
along a published copy of her Bible study series on Messi-
anic Prophecy. She wondered who the recipient would be.
Perhaps someone in her family? But the Lord had another
plan. On the airplane, Michelle and the woman sitting
next to her started talking. The conversation got deeper
once the woman asked and heard what Michelle’s occupa-
tion is. She seemed intrigued as they spoke at length about
Jesus and what she believes about Him, adhering solely
to a New Age philosophy. Michelle then told her about the
Bible study series she had written on Messianic Prophecy.
The woman offered to buy it and have Michelle mail it to
her. However, Michelle had the copy on the plane with her
and gave it to the woman, excited at the opportunity to sow
seeds in someone’s life. When they deplaned, the woman
was so excited at their encounter that she brought her sis-
ter over to meet Michelle. Michelle was so glad that she
listened to the tug within to take the study with her. She
writes, “I hope you will pray with me that the seeds that
were planted will take root in her heart and that she will
come to know Yeshua as her Lord and Redeemer.”

Unity in Yeshua
CJFM representative Pastor Yossi Ovadia, Kehilat
Haderech (The Way) Messianic Congregation (Israel),
praises God for blessing him and his congregation with a
beautiful new facility. Now that the bulk of the building proj-
ect has been completed, they are planning the Young Adults’
Compound. At one of their meetings, Kehilat Haderech
hosted 50 Arab believers from a congregation in Bethle-
hem. They worshiped, prayed, and studied the Word dur-
ing their joint fellowship and then dined together, building
new relationships. The following month, Kehilat Haderech
joined the annual celebration of all the Galilean congrega-
tions (both Jewish and Arab) in the Lavi forest. Of these
two events, Pastor Yossi writes: “This example of unity is
second to none, and can be found only in Yeshua, who in
His flesh broke down the middle wall of partition.” He also
asks for the spiritual growth of three congregation members
who were baptized in the Sea of Galilee; healing for those
struggling with various illnesses, and for God to bless their
evangelistic outreaches into the community.

A Brief Encounter
CJFM Northeast representative (New Jersey) Diann
Parkas, recently had a friendly conversation with “Sara,”
an Ethiopian woman, as they were standing in line at a
local produce market. At first they talked about grocer-
ies and cooking, but then the topics progressed to their
children, colleges, and travel. Sara was in line ahead of
Diann and was checking out when Diann realized that
she would most likely never see her again. She offered up
a silent prayer for an opportunity to plant a Gospel seed.
Since they had been talking about traveling, Diann told
Sara, “You know, the biggest trip of all is coming up!” Sara
looked puzzled but curious so Diann told her, “When we
die, we are all going somewhere!” She then asked Sara,
“Do you know where you’re going?” Diann proceeded to
explain that she knew where she was going because she
had learned from the Bible that by trusting in the sacri-
ficial death of Jesus as the payment for her sins, she is
forgiven and can look forward to eternity with God. Sara
said she was going to think about that! Please pray that
this brief encounter would bear fruit.

From Death to Birth
Richard Hill, CJFM representative (Las Vegas) and
pastor of Beth Yeshua Messianic Congregation, pre-
sided at a funeral for “B,” who was a friend and a veteran
and buried next to a veteran who was killed in the terrorist
attack at a concert in Las Vegas. As Rich boldly proclaimed
the Gospel message, nine members of B’s family prayed
and received Jesus as their Lord and Savior. Two of these
individuals were B’s granddaughters. Rich writes: “In 17
years of ministering and working for CJFM in Las Vegas,
we have led 1,161 souls (including 63 Jewish people) to the
Lord. Praise God for using us to His Glory!”

A Permanent Shelter
Rich, his wife Oanh, and their children were invited to help
out at a prayer tent set up at UMC Hospital following the
terrorist attack in Las Vegas. Family members, or friends
of those who were attacked, could receive free water, food,
and clothing. “Lisa,” one of Oanh’s friends, asked what she
could do to help. Oanh invited her to join them. As they
were sitting in the prayer tent, Oanh went through the
Scriptures to show Lisa the truth about Jesus. Realizing
who Jesus really is, Lisa prayed with Oanh to receive Him
as her Lord and Savior. What was meant as a temporary
shelter became a permanent salvation shelter for Lisa.
Please pray for Lisa’s spiritual growth and the salvation
of her family.

CJF Ministries®

Post Office Box 345
San Antonio, Texas 78292-0345

In This Issue
The May Day Miracle

by Dr. Gary Hedrick &
Ralph Palmer

Page 1

How Do We Know Our
Faith Is True?

by Eric Chabot
Page 8

Bible Q&A:
The Hebrew Roots

Movement
by Dr. Gary Hedrick

Page 10

Fruit from the Harvest
 by Violette Berger

Page 11

continued from page 11

In this instance, your answer is a few verses farther
down: And they were astonished at His teaching, for
He taught them as one having authority, and not as the
scribes (Mark 1:22). People were attracted to Yeshua
not because of what He was wearing, but because of
His words. When He spoke, His words were on fire
with divine authority and power! He was, after all,
the eternal Son of God in human form. That was the
source of His magnetic appeal. Ironically, it’s also
why the religious powers-that-be despised Him.

In the Messianic movement, we should remain on
guard against pseudo-teachers who pull imagined
“insights” out of their hat to create the impression
that they’re experts in interpreting the Bible. How-
ever, let’s not throw out the baby with the bathwater
here. There are excellent and well-trained Messianic
preachers, teachers, and scholars out there whose
ministries are a blessing to many of us—and who
don’t have to make silly or sensational claims to keep
our attention! Many of our finest evangelical univer-
sities and seminaries—more than I can take the time
to mention here—have Messianic professors on staff
who teach from a Messianic perspective.

If you ever find yourself in a situation like this again,
maybe you should just raise your hand during the
question-and-answer time and ask, very humbly but
deliberately, “Excuse me, but would you mind show-
ing us where we can find that in the Bible?” Any
preacher or teacher who would be offended by that
question is in the wrong business!

