God called me to identify with his own dear Jewish people


Theresa Newell, LCJE Coordinator for North America 
“Give thanks to the LORD and call upon
his Name;
make known his deeds among the
peoples.
Sing to him, sing praises to him,
and speak of all his marvelous works.”


Psalm 105:1,2 
My story in Jewish evangelism is, from start to finish, a story of the sovereign grace of God. At the age of 32, I was lost, but He found me. He used several friends to tell me the Good News – two good women who walked in the peace and love of God because they had Him in their hearts when I had not a clue. 

On April 4, 1974, I received the Lord Jesus into my life at Princeton University Chapel under the ministry of an Anglican priest, Dennis Bennett. That night was total GRACE! I could not have planned it or made it happen. Only He could have – and He did! 

At that time, I had never heard the phrase: Jewish evangelism. I had been raised in Birmingham, Alabama, in a neighborhood with a few Jewish families whose kids were some of my best friends. 

A year went by after that Princeton evening – filled with prayer meetings, Bible reading and still no word on JEWISH EVANGELISM. I quit my reporting job at the local newspaper and spent time sharing the Gospel with whoever would listen. I could not keep from telling people how God had saved me from destruction. I didn’t know that this was called EVANGELISM. 

A year later our family moved into the Washington, DC area. I prayed for a Bible teacher. A few months after our move, I went to a Christian teaching conference. God again touched me with a deep brokenness of spirit and called me to surrender everything to Him – to make Him truly LORD of my life. I wept and I prayed and, by His grace, I gave everything over to Him. During that same conference, the name of a woman who taught the Bible was mentioned several times in my hearing. “What is she teaching?” I asked. “Second Corinthians on Tuesday morning at 10.” 

The next Tuesday, I was at Dulles Airport meeting a flight from England. Sitting next to me in the waiting area was an older woman. I was reading a small pocket sized New Testament. She said, “That’s the smallest Bible I have ever seen”! I smiled and turned to her and nodded. Then I turned again and said, “You’re a Christian.” She nodded this time. “You’re a Spirit-filled Christian and you know the Scriptures” I heard myself say boldly to this stranger. She handed me her card – she was the woman Bible teacher whose name had been given to me three days earlier! “You started 2nd Corinthians this morning” I told her – and we both knew we had met by Divine Appointment. More sovereign Grace! 

Every Tuesday after that encounter, I attended this woman’s Bible Study. About five months later she said, “It’s time to plan our yearly trip to Israel.” I assumed this had nothing to do with me – the mother of four children. But soon it was apparent that I was to be on this trip. So in June, 1976, I was on a plane to Tel Aviv. While I had been studying the Bible diligently since that day of salvation, I had been taught little about God’s plan for the Jewish people. 

The first morning in Jerusalem, our group was taken to the Western Wall. After the Guide gave his schpiel, we were told we could pray at the Wall. Suddenly, God was there – present as strongly as I had ever experienced. I froze in place. After a moment, I felt a release to move forward toward the mammoth golden stones before me. I put my arm over my head and leaned my forehead against the cool stones. Immediately, a wailing sound came from my innermost being. It was a loud and disturbing sound. When it ended, I heard myself say out loud: “Father, I am here.” 

And I heard back, “And you’ll be back.” I was in awe before my Father and hid these words in my heart for years, telling no one. Sovereign Grace. 

As I reflected on that experience, I knew that that Divine encounter was my call to His Jewish people. Once home, I was impressed to begin to study Hebrew. An ad appeared that week in my Reston, Virginia newspaper stating that the Reform rabbi in town would be offering Hebrew from “High Holy days until Pesach” – what?? – like, give me a date! So I began “Aleph, bet…” 

Just before Pesach that year, the Zefferelli film, “Jesus of Nazareth” was shown on US television. Pesach fell that same week – and I was the only person who showed up on the last night of class. That night the rabbi asked me about Jesus. He went into his inner study, brought out his Bible – the whole Bible and we read together through John 3 – Nicodemus coming to Jesus in the night. He said he had been thinking a lot about Jesus and had always wondered if He could be for the Jews. It was my first opportunity to share the Gospel with a Jewish person! I was so glad that no one had told me that I should NOT share Jesus with a rabbi! 

That same year the then International Director of CMJ, the Rev. Walter Barker, made his first visit to the United States. He had one contact person in the Washington area – my Bible teacher!! He was introduced to me at her church meeting. Two years later, Walter was invited to speak at my Episcopal parish in Fairfax, Virginia, and was brought to me again. By that time I had returned to Israel for a month as a teacher with a group of high school students. Walter asked if I would be a contact person for CMJ in the USA. Within a year, an American Board of CMJ was formed and I was asked to be the national coordinator. The rest is history, as they say. 

When Walter shared how it was that he had come to the United States at just that time, he told me that in June of 1976 he had attended an Anglican mission conference in Amman, Jordan. We realized that we had been on opposite sides of the Jordan River at exactly the same time that God had met me at the Western Wall and spoken His word of call to me!! Amazing Grace! 

Through CMJ, our church was taught how to witness to Jewish people and to welcome Jewish visitors into our midst. One Sunday a CMJ UK director was preaching there. He wore a tallit and a yarmulke in the pulpit – not what one sees in your normal Episcopal church on a Sunday! A Jewish man had been invited by a friend to attend – and that day he received Jesus as His Messiah! 

Every year I led a group from our church to Israel; they learned Hebrew and Jewish songs and read Jewish history and woke up to the call to take the Gospel “to the Jew first.” Jewish believers in the area began to find one another in our small groups and outreach events. We gave dinners and special event evenings with speakers like Stan Telchin to which many Jewish friends were invited. 

Messianic congregations began to spring up around the beltway area of Washington DC, such as Beth Messiah in Rockville, Maryland. I often worshiped on Shabbat with our brothers and sisters there 

– Dan Juster, Paul Wilbur, Paul Liberman, Eitan Shishkoff, Asher Intrater – who were all in leadership there. 

In 1984 the Liberated Wailing Wall and the New Jerusalem Players of Jews for Jesus came to Washington, DC for the 4th of July celebration on the Mall. Half a million people gathered to hear The Beach Boys perform that steamy hot day in the capital of the United States. It was my first experience in street evangelism. David Brickner was my mentor! Wearing my “Goyim for Jesus” t-shirt and jeans, I handed out hundreds of broadsides that day, had people curse at me, scream at me and ask, “Does your mother know you are doing this?”!! It was wonderful and I was hooked. Jewish evangelism on the streets of our large cities is still one of my favorite ways to proclaim the Gospel of Yeshua. 

In September 2005, the Behold Your God campaign came to my city of Pittsburgh, Pennsylvania. For 2 weeks teams of us were on the streets of Pittsburgh. One morning I was standing downtown when a woman stopped to talk with me. She was a gentile who didn’t know Jesus. After a time of sharing, she prayed with me to receive Jesus as her Lord and Savior. “…to the Jew first, and then to the gentile…” 

One of my best stories about training in evangelism is how God brought me and my husband Bruce together – we met because he was my Evangelism Explosion teacher! We have rejoiced to lead many people to the Lord, Jew and gentile, together over the years. Evangelism Explosion taught me the importance of being trained to both share the Gospel with others but also to lead them to faith – to ask the questions – what would you say to God if you should stand before Him today and He asked you: why should I let you into heaven? I am grateful that Bruce was my best evangelism trainer. Eighteen years after Bruce’s evangelism training class, I wrote my Doctor of Ministry thesis titled: “Preparing the Church to Evangelize Jewish People.” 

Since 1999 I have had the privilege of serving as the North America coordinator of LCJE. While we in North America have a long way to go in getting the Gospel out to half of the Jewish population of the world who live between our shores, the friendships that have been made through the network of LCJE have led to more open sharing and cooperation for the sake of the Gospel among the many agencies working in the US. Since 2006, I am again chairing the work of CMJ/USA. In a way, I feel I have come full circle in the last 30 years of Jewish ministry, having opened that first CMJ office in the US in 1980. Jewish evangelism is not an easy or quick task. Thirty years is a short time for what I consider the most important call one could have on one’s life. I am encouraged by the “great cloud of witnesses” which surrounds us, cheering us on. In my 30 years with CMJ, I think of William Wilberforce, Charles Simeon and Lord Shaftsbury. 

I will close with a story told about Charles Simeon, that great don of Cambridge and firm supporter from the beginning of CMJ in 1809. Here is the story as recorded by CMJ historian W.T. Gidney: 

“It is said that when Simeon had concluded an address at a missionary meeting by saying they had met together that day ‘for the furtherance of the most important object in the world, viz, the conversion of the Jews’. When Simeon sat down, the Rev. Edward Bickersteth, former Secretary of the Church Missionary Society, wrote on a slip of paper – eight million Jews, eight hundred million heathens, which of these is the most important? This paper he handed to Simeon, who at once turned it over and wrote on the other side: Yes, but if the eight million Jews are to be as “life from the dead” to the eight hundred million heathens, what then? Bickersteth later became a most ardent and loyal supporter of the Jews’ Society.” 

Simeon had it right: The key to world evangelism is Jewish evangelism. The Scriptures teach it just that way: to the Jew first and then to the Greek. There are many reasons I have to sing praises to the God and Father of our Lord Jesus the Messiah, but my greatest reason is that He called me to identify with His own dear Jewish people and by prayer, faith and work, to be an instrument to call a few of them to himself. 

Theresa Newell tnewell777@comcast.net 
