

Bible Students

**Pastor Russell founded
the Bible Students not
Jehovah's Witnesses**

**Copyright July 10, 2010
Kenneth Rawson**

**kwrpeace@optonline.net
or
Bible Students
PO Box 331, Iselin, NJ 08830**

Bible Students

*Pastor Russell founded
The Bible Students not
Jehovah's Witnesses*

**Judge Rutherford founded
“Jehovah’s Witnesses” in 1931.**

In 1931, over 75 percent of the Bible Students from Pastor Russell’s era had already separated from Judge Rutherford. Therefore, Judge Rutherford observed that neither “Russellites” nor “**Bible Students**” were any longer appropriate names for Rutherford’s followers. They passed a resolution that henceforth they would call themselves “Jehovah’s Witnesses.” (Page 5)

Pastor Russell founded The Bible Students not Jehovah's Witnesses

TABLE OF CONTENTS

Introduction	i
I. Jehovah's Witnesses Are Not Pastor Russell's Bible Students — How and Why Jehovah's Witnesses Were Founded — Jehovah's Witnesses Founded in 1931	1
II. What Happened to The Bible Students? — Back to Judge Rutherford and His New Movement — “Historic Depth”	7
III. Replacement Theology and Anti-Semitism — Rutherford and Anti-Semitism — Judge Rutherford and Jehovah's Witnesses in Germany Failed to Curry Hitler's Favor — A Contest of Egos — A Scandalous Dichotomy!	13
IV. Jehovah's Witnesses Do Not Believe The Historic Bible Student Teachings — Autonomy of Congregations — Salvation for All — Purpose of Evangelism — Who Are the Biblical Jehovah's Witnesses?	21
V. A Hybrid Strain	25
Endnotes	27

The cover contains two symbols that characterize Pastor Russell's Bible Students.

1. Early in his movement that began in 1872 Pastor Russell promoted a lapel pin that his Bible Students wear to this day. The cross and crown surrounded by a wreath symbolized that Christians by daily cross-bearing (suffering with Jesus) will gain the crown of life. Then they will share with Jesus in his Kingdom offering eternal life (symbolized by the evergreen wreath) to mankind.

Of course, Jehovah's Witnesses don't believe Jesus died on a cross but rather on an upright stake. Many Jehovah's Witnesses consider wearing this cross and crown emblem as idol worship, which certainly disqualifies them as Pastor Russell's Bible Students.

2. Gathering wheat, not Millennial Age sheep, was and still is the hallmark of Bible Students' activity. Wheat in Matthew 13 symbolizes spirit-begotten Christians who are gathered through a worldwide proclamation of biblical truth.

Copyright November 1, 2010
Kenneth Rawson

kwrpeace@optonline.net
or

Bible Students, P.O. Box 331, Iselin, NJ 08830

1915 Rutherford Dismissed

Br. W. A. Baker, a confidant of Pastor Russell, personally told me that Pastor Russell had discharged Judge Rutherford in 1915. Sr. Cora Sundbom, in a recording of her experiences at Bethel with her father Br. John Kuehn, a prominent member at Bethel, also observed that Judge Rutherford was dismissed in 1915.

Rutherford never returned to the Watch Tower offices during the lifetime of Pastor Russell, who died in 1916. At the Pastor's death, the Judge wired his crony Br. A. H. MacMillan—"Don't do anything until I get there."

The unfortunate manipulated struggle for the presidency that followed in which Rutherford won is recorded history in the publications "Light after Darkness" and "Facts for Shareholders." **Legally, Judge Rutherford should never have been president of the Watch Tower Bible and Tract Society.**

Introduction

The phrase "Pastor Russell's Bible Students" is frequently used in this booklet to distinguish them from Watchtower followers. These Bible Students highly esteem Pastor Russell as the one used at the end of the age to dispense the truth during the end times. However, they do not blindly accept whatever he taught like Jehovah's Witnesses have to accept everything they are taught by the Watchtower. Pastor Russell's Bible Students prove all things by the Scriptures and individually hold fast that which they believe is scripturally correct.

With all the Internet exchange of information, Jehovah's Witnesses are beginning to realize that the image of Judge Rutherford is a **liability** and they are out to minimize his stature and **fictionalize** a relationship between Pastor Russell and Jehovah's Witnesses that never existed.

Additionally, there are thousands of Jehovah's Witnesses and ex-Jehovah's Witnesses who are dissatisfied with the current operation of the Watchtower and the history of Jehovah's Witnesses. Unfortunately, many have become mentally depressed.

Both my parents were Bible Students before Judge Rutherford gained control of the Watch Tower. From a young age I have vivid memories of discussions my parents had with other Bible Students from Pastor Russell's day concerning the **takeover** of the Watch Tower by Judge Rutherford and the direction he pursued.

Also, my situation in the Bible Student movement during the 1940s through the 1960s enabled me to have discussions with more close associates of Pastor Russell than other Bible Students. This history has been invaluable to me.

I learned from these associates of Pastor Russell that in 1926 Judge Rutherford discarded the basic Scriptural teaching of character development. (Galatians 5:18-25 and 2 Peter 1:4-11) He said we are characters and can't change. They felt this was to justify some of his questionable actions. Actually, this was the beginning of the end of many Bible Students' relationship to the Watch Tower. Why?

Pastor Russell's Bible Students cherished the teaching of character development. They believed that the 144,000 were to share with Jesus in the Kingdom, as sympathetic priests (1 Peter 2:9) who would nurture, develop in love and judge the world of mankind. To qualify for this work they must now develop the character likeness of the Heavenly Father. (2 Corinthians 3:18)

The writer published some of this material in the 1950s, 1970s and most of it in the 1990s, but the need is now greater than ever. The information goes forth with the prayer that by our Heavenly Father's grace it will give Scriptural direction to those who love Jehovah.

Kenneth W. Rawson

Historic Note:

Until his death, Pastor Russell always referred to both his main corporation and magazine as Watch Tower—two words. In 1931 the name of the Watch Tower magazine was changed to a single word—Watchtower.

◆ CHAPTER ONE ◆

Jehovah's Witnesses Are Not Pastor Russell's Bible Students

The picture is clear. The historical data reveals beyond a doubt that the Bible Students, founded by Pastor Russell, and Jehovah's Witnesses, founded by Judge Rutherford, **are two separate movements.**

Pastor Russell founded the Bible Students. The movement had its beginning in 1872 at Allegheny, Pennsylvania, where a newly formed Bible Class selected Charles Taze Russell as its Pastor. At that time other earnest Christians were forming independent Bible classes for in-depth Bible study to counteract the then rising wave of infidelity. While many clung blindly to the creeds that originated in the "Dark Ages," the Bible Students emerged to challenge intelligent unbelief and unintelligent belief.

Pastor Russell became a leader of thought and activity among these congregations. In 1879 Zion's Watch Tower was formed, later known as the Watch Tower Bible and Tract Society (not to be mistaken with Jehovah's Witnesses). Pastor Russell served as its president for many years. This society did not become the central authority of the Bible Student movement. It could not because all cooperating congregations of Bible Students held strictly to congregational self-government. The Watch Tower Bible and Tract Society was basically a publishing house and lecture bureau that constantly sent Bible lecturers who traveled throughout the Western Hemisphere—some to the far reaches of the earth.

How and Why Jehovah's Witnesses Were Founded

An unfortunate piece of history provides the answer to the origins of "Jehovah's Witnesses." After the death of Pastor Russell in 1916, the purpose of the Watch Tower Bible and Tract Society changed drastically. Joseph Rutherford, whom Pastor Russell had recently dismissed from his staff, illegally seized control of the Watch Tower, dismissed the majority of the Board of Directors, and established dictatorial authority. The Watch Tower became the central head and authority over all congregations willing to yield their sovereignty. Basic doctrines of the "new society" seriously digressed from the teachings of Pastor Russell, as the writings of Pastor Russell, were discarded. The methods of conducting the evangelistic work were altered. The more sensational digressions, such as refusing blood transfusion and refusing to salute the flag, caught the public's eye.

But many individuals and whole congregations refused to surrender their Christian liberty or accept the new teachings. As early as 1917, the exodus from the newly declared sovereign headquarters began. By 1918 one-fourth of the Bible Students left Judge Rutherford and remained true to the teachings of the late Pastor Russell. (i) They were the first of the large exodus of Pastor Russell's Bible Students who separated from Judge Rutherford's tyranny.

The majority of these Bible Students exiting Rutherford's Watchtower believed the door to the High Calling was open. They formed new congregations and organized service organizations to publish Bible Student study literature.

There are many books written about the Watchtower organization, even by former Watchtower members. But none have the degree of insight of William Schnell, a former Rutherford insider during those crucial years of Judge Rutherford's terminating the Bible Student movement and creating the Jehovah's Witnesses.

During the struggle between Judge Rutherford and the Bible Students, Schnell was in the upper echelon of the Watchtower and made very insightful observations. At the time he finally wrote his book, THIRTY YEARS A WATCHTOWER SLAVE, he was neither a Jehovah's Witness nor a Bible Student.

Schnell noted that doctrinal changes and aggressive promotions by Judge Rutherford resulted in a large increase in new members faithful to Judge Rutherford. But this generated opposition from Pastor Russell's Bible Students who still remained in the Watchtower endeavoring to reverse Judge Rutherford's revisionism of doctrine and practice. Judge Rutherford's reaction is described by Schnell as follows: (ii)

Between 1925 and 1931 Rutherford embarked on a campaign to purge Russell's followers. By 1931 over **three-fourths** of those formerly associated with the Bible Student movement in Pastor Russell's day remained faithful to his teachings by completely separating from Rutherford.

Regarding those who left, Schnell remarked, "That is precisely what the new Watchtower Society wanted and what they had hoped to accomplish." (iii) Speaking of the new converts Schnell said: (iv)

These, of course, were in the majority after the bloodletting of three-fourths of the Bible Students had been so adroitly accomplished.

Further, Schnell observed: (v)

The old Bible Students, spirit begotten . . . individuals, true Christians, would never have stood for such subversion of thinking and practices. Being students of the Bible, they had been warned by what Paul had said in 2 Tim. 4:3: "For the time will come when they will not endure sound doctrine."

The lineage of the Bible Student congregations of today traces back through these separatist Bible Students to Pastor Russell their founder. A description Schnell gives of Pastor Russell's Bible Students reveals why Judge Rutherford could not subdue them:

Bible Students had been of such rugged individuality type that they claimed they had fled various [church] organizations in order to become and remain free and unencumbered in their quest of Bible studies and living as Christians. They felt that the organizations [churches] from which they had fled had become too rigid and stifling, a condition which they considered detrimental to their course as Christians. In fact, in those days Bible Students were the most rugged individualists ever to appear since the days of the early Church. Their motto of "non-conformity" became a by-word.

These "rugged individualists" believed in the autonomy of each congregation. There was no place for a dictator like Judge Rutherford or even the Watchtower Presidents that followed him, all of whom opposed the scriptural teaching of the autonomy of each congregation.

Jehovah's Witnesses Founded in 1931

Now that three quarters of the Bible Students of Pastor Russell's era were purged while the remainder of the Bible Students submitted to Judge Rutherford's doctrinal changes, a new movement could be founded. In 1931, fifteen years after Pastor Russell's death, Jehovah's Witnesses was founded. Its founder, Joseph Rutherford, presented a startling resolution entitled "A New Name," which was adopted at an International Convention on July 26, 1931, at Columbus, Ohio. *The resolution first observed that neither "Russellites" nor "Bible Students" were any longer appropriate names*

[certainly not since over 75 percent of the Bible Students from Pastor Russell's era had already separated]. *Henceforth they would call themselves "Jehovah's Witnesses."* (vi)

Note this well. Pastor Russell's Bible Students did not evolve into Jehovah's Witnesses. As "Wikipedia" also observes, because of Judge Rutherford's doctrinal changes, his movement "lost most of its original membership between 1916 and 1928 [more properly, 1931]."

This means that when Judge Rutherford changed the name of his movement to Jehovah's Witnesses in 1931, most of Pastor Russell's Bible Students had left the Society.

◆ CHAPTER TWO ◆

What Happened to The Bible Students?

As observed earlier, I was well informed by those who were there, about what happened when Judge Rutherford discarded character development in 1926. This was the beginning of the end for Pastor Russell's Bible Students remaining in the Watchtower. It was a matter of time. Then 1929-1932 saw their large exodus from Judge Rutherford's Watchtower, which marked the inception of the Bible Student movement of today. How?

In August of 1929 over 80 Bible Students in the Pittsburgh area left the Watchtower. What should they do? Where should they go? October 31 was the anniversary of Pastor Russell's death. Great! They would have a three day anniversary convention and invite all the Bible Students they knew who had left the Watchtower since 1918.

What a success! The Pittsburgh Convention was beyond everyone's fondest dreams, and it became an annual event until 1942, when WW2 limited travel. I accompanied my parents as they drove from Detroit to many of the Pittsburgh Reunion Conventions. As a teenager I took a train to attend the last Pittsburgh Reunion Convention.

New congregations were formed, and older congregations in existence since the 1918 exodus were enlarged by this current exodus of Bible Students from Rutherford's Watchtower. All

congregations or ecclesias were autonomous, based on the teachings of the Apostle Paul, as in the time of Pastor Russell.

The Bible Students who exited the Watchtower after 1929 had a fervent enthusiasm for public witnessing. By 1932 they formed a new service organization solely to direct an aggressive public witnessing program.

This major exodus continued between 1932 and 1935. It consisted of many of Pastor Russell's Bible Students who had lingered after 1932 but finally left Judge Rutherford. Additionally, others who had come into the Watchtower under Judge Rutherford left because they did not believe they were Jehovah's Witnesses who replaced Israel in God's plan. Since then, there has been a continual flow of ex-Jehovah's Witnesses into the Bible Students' movement. In the late 1940s I helped found a new congregation of ex-Jehovah's Witnesses in which I have been annually *elected* a leader ever since.

Back to Judge Rutherford and His New Movement

Based on new doctrines, Judge Rutherford was giving a new name to a relatively new group, who were definitely not Pastor Russell's Bible Students.

Judge Rutherford, not Pastor Russell, founded Jehovah's Witnesses. Pastor Russell died in 1916. Jehovah's Witnesses was founded in 1931. Pastor Russell founded the Bible Students who still affirm his teachings. Judge Rutherford rejected Pastor Russell's teachings, purged those Bible Students loyal to Pastor Russell's teachings and his ideals of a non-dictatorial movement. He rejected the name Bible Students and named his new movement "Jehovah's Witnesses."

The picture is clear. The historical data reveals beyond a doubt that Pastor Russell's Bible Students and Judge Rutherford's Jehovah's Witnesses are two separate movements.

Yet there is one point that tends to be confusing and contradictory. Why do Jehovah's Witnesses sometimes refer to Pastor Russell as their founder? Certainly it is not because they agree with his basic teachings. In fact, they so vigorously disagree with his basic teachings that they have time and again categorized Pastor Russell's Bible Students as the "evil servant" class who will be annihilated eternally. (*Bible Students, on the other hand, have nothing but joyful expectation for the Witnesses' eternity, as they do for members of other churches.*)

What is the sin of Pastor Russell's Bible Students that makes them so evil? What is the abominable sin that they have committed that merits eternal destruction? The answer is simply that Bible Students still hold on to the biblical teachings of Pastor Russell! That means that they reject Jehovah's Witnesses' new doctrines. To Jehovah's Witnesses, the basic teachings of Bible Students are gross error—worthy of eternal judgment.

The absurd contradiction emerges when Jehovah's Witnesses claim Pastor Russell as their founder. Where did the Bible Students get their so-called gross errors but from Pastor Russell? If Pastor Russell taught these gross errors, why do Jehovah's Witnesses claim Pastor Russell as their founder?

"Historic Depth"

For one reason and one simple reason alone do the Jehovah's Witnesses claim Pastor Russell as their founder—"historic depth." As a Christian church, the Jehovah's Witnesses are neophytes. Since the Jehovah's Witnesses only began in 1931, they needed historic credibility. Imagine in the 1930s, '40s or '50s, saying, "Our Christian group only began in 1931." Claiming Pastor Russell as their founder projects them back into the 1800s as a Christian group. After all, a number of Christian churches, like the Disciples of Christ, had their beginnings in

the 1800s. As evidence of their sensitivity to historic depth, Jehovah's Witnesses try to do a "one-upmanship" on all Christian churches by claiming that Abel, Adam's son, was the first Jehovah's Witness. This is an absurd reaching for historic depth!

Yes, the historic facts are clear. Pastor Russell founded the Bible Students in the 1870s. Judge Rutherford founded the Jehovah's Witnesses in 1931. Pastor Russell's Bible Students and Judge Rutherford's Jehovah's Witnesses are two separate and distinct movements.

Just to illustrate this point, the Lutherans and Roman Catholics have a common lineage simply because the Lutherans broke away from the Papacy. But they are two separate churches. The Lutherans believe Martin Luther's teachings and the Catholics believe the teachings of the popes. Just because the Lutherans' lineage goes back to the popes does not mean the popes are the founders of the Lutherans. The popes are the founders of the Roman Catholics who believe their doctrines.

Just as Baptists and Presbyterians believe in eternal torment, so Bible Students and Jehovah's Witnesses, like some other churches, believe in eternal annihilation. But this similarity does not make them the same group! It is well to observe that Bible Students feel most Jehovah's Witnesses are noble-minded people and are just as likely as other people to enjoy the blessings of God's eternity. (*We only wish they shared such kindly feelings towards us!*)

Note this well: Judge Rutherford adopted the name "Jehovah's Witnesses" because the name "Bible Students" was no longer an appropriate name. But why did Rutherford choose the name "Jehovah's Witnesses"?

Actually, "Jehovah's Witnesses" is a scriptural name repeated three times in chapters 43 and 44 of Isaiah. The Prophet Isaiah is obviously speaking of the Jewish People, and the Bible Students have always understood it that way. According to Isaiah 43 and 44 the **"witnesses of Jehovah"**

were once delivered from Egypt, at one time offered animal sacrifices to God, and were to be regathered from all over the world to their homeland. These facts are only true of the Jewish People. **The Jewish People are the true "witnesses of Jehovah," not Judge Rutherford's followers.**

◆ CHAPTER THREE ◆

*Replacement Theology
and Anti-Semitism*

Judge Rutherford laid the groundwork for the rejection of one of Pastor Russell's most fundamental teachings. The stage was now set for "replacement theology." When Judge Rutherford's second volume of "Vindication" was published in 1932, it proclaimed that the Jewish People were eternally **rejected** as the people of God and replaced by the "New Israel"—Judge Rutherford's Jehovah's Witnesses! Judge Rutherford thereby embraced replacement theology—**that traditional error of both Roman and Orthodox Catholics, as well as the historic Protestant denominations.**

Replacement theology applies all the Old Testament Scriptures that speak of future blessings to "Israel" as promises applicable to Christians only. Judge Rutherford applied these scriptures exclusively to Christians who were his Jehovah's Witnesses. However, it is interesting to note that all scriptures pertaining to the punishment of "Israel" are retained by replacement theology as applicable to the Jewish People.

Now a sad reality. Just as replacement theology justified, if not inspired, anti-Semitism for over 1900 years of Christian history, the inevitable naturally followed with Judge Rutherford.

Rutherford and Anti-Semitism

Judge Rutherford sent an anti-Semitic letter to Hitler. Why did this happen? The following is a quote from the 1934 YEAR BOOK OF JEHOVAH'S WITNESSES: (vii)

In June, the president [Joseph Rutherford] of the Society visited Germany to take some action to get the Society's property restored to our [Jehovah's Witnesses'] possession and to carry on the work further. Knowing that the enemy has misrepresented the facts to the [Nazi] government, a Declaration of Facts was prepared, and on the 25th day of June, 1933, more than 7,000 of Jehovah's Witnesses assembled at Berlin and unanimously adopted the resolution, millions of which were printed and distributed throughout Germany. That resolution [in part] is as follows, to wit:

It is falsely charged by our enemies that we have received financial support for our work from the Jews. Nothing is farther from the truth. Up to this moment there never has been the slightest bit of money contributed to our work by Jews. The greatest and most oppressive empire on earth is the Anglo-American empire. By this is meant the British Empire, of which the United States of America forms a part. **It has been the commercial Jews of British-American Empire that have built up and carried Big Business as a means of exploiting and oppressing the peoples of many nations. This fact particularly applies to the cities of London and New York, the stronghold of Big Business. This fact is so manifest in America that there is a proverb concerning the city of New York which says: "the Jews own it, the Irish Catholics rule it, and the Americans pay the bills."** [Emphasis ours.] We have no

fight with any of these persons mentioned but, as witnesses for Jehovah and in obedience to his commandment set forth in the Scriptures, we are compelled to call attention to the truth concerning the same in order that the people may be enlightened concerning God and his purpose....

This is plain anti-Semitism!

Judge Rutherford and Jehovah's Witnesses in Germany Failed to Curry Hitler's Favor

"This Declaration was mailed to every high officer of the government [Nazi Germany] from the president down to the members of the council" explains the book, JEHOVAH'S WITNESSES IN THE DIVINE PURPOSE, published by Jehovah's Witnesses in 1957. (viii) This mailing to every "high officer," of course, included Hitler, who was chancellor appointed by the president. In addition to defaming the League of Nations, the Declaration also concurred with the Nazi government when it said: (ix)

The present government of Germany has declared against Big Business oppressors [Jews in America and Britain] and in opposition to the wrongful religious influence in the political affairs of the nation. **Such is exactly our position** [emphasis ours]

Incredible! Judge Rutherford said he completely agreed with Hitler's principles! But then Judge Rutherford made a fatal mistake by saying: (x)

Instead of being against the principles advocated by the government of Germany, **we stand squarely for such principles, and point out that Jehovah God through Christ Jesus will bring about the full realization of these principles.** [Emphasis ours.]

It's incredible. Judge Rutherford actually said he believed in Hitler's principles. But Judge Rutherford's **fatal blunder** was stating that only God could accomplish "the full realization of these [Hitler's political and economic] principles" This implied Hitler **could not!** This was a blow to Hitler's ego causing him to come down harder than ever on the Jehovah's Witnesses. To Hitler the merits of Judge Rutherford's anti-Semitism **paled** in significance compared to Hitler's dream of his Third Reich ruling **successfully** over all of Europe, which Rutherford implied would not succeed.

Judge Rutherford's attempt to ingratiate himself with Hitler exploded. Unfortunately, Judge Rutherford's expression of anti-Semitism evidently revealed his true feelings. In 1934, Judge Rutherford wrote on page 5 in the booklet "Favored People" — "The current men called Jews are tradesmen among whom are some of the richest men and most miserly that the world knew. Certain generals of the Great merchants are named Jews. Many are arrogant, proud and very selfish." In 1937 Judge Rutherford wrote in "Enemies" (p. 281): "There are extremely egotistical men called 'Jews' that have interest only for the lure of gain."

A Contest of Egos

Judge Rutherford had failed to persuade Hitler, but from Rutherford's dream world the contest was not over. Hitler only ruled Germany. But Rutherford, in his wildest dreams, ruled Jehovah's Theocratic government on earth. **You can't top that!** And Rutherford actually thought he could intimidate Hitler. The following is **absurd**, but it actually happened.

On October 7, 1934, all congregations of Jehovah's Witnesses in Germany assembled to hear a letter read that was being sent to the officials of Hitler's government. It said: "There is a direct conflict between your law and God's law . . . Therefore this is to advise you that at any cost we will obey God's commandments, will meet together for the study

of His Word, and will worship and serve Him as He has commanded."

On the same day, Jehovah's Witnesses in **49 other countries** met in special assemblies and sent the following telegram to Hitler: "Your ill-treatment of Jehovah's Witnesses shocks all good people of earth and dishonors God's name. Refrain from further persecuting Jehovah's Witnesses; otherwise God will destroy you and your national party." —*Awake!* 8/22/95

Judge Rutherford aroused the hostility of Jehovah's Witnesses the world over against Hitler. The national assemblies of Jehovah's Witnesses in fifty nations around the world sent telegrams to Hitler threatening that God would destroy him unless Hitler relented. Angered all the more, Hitler ordered all Jehovah's Witnesses rounded up and thrown into concentration camps.

Karl R. Wittig was in Hitler's presence on official business when Hitler was informed of threats from Jehovah's Witnesses around the world warning: "Refrain from further persecuting Jehovah's Witnesses; otherwise God will destroy you and your national party." Wittig observed, "Hitler jumped to his feet and with clenched fists hysterically screamed: 'This brood will be exterminated in Germany!'" (Attested by a notary public in Frankfurt on November 13, 1947.)

What an unfortunate duel of egos! How arrogant for Judge Rutherford to think that he could command the wrath of God on anyone. Also, how utterly brutal and ruthless was the mind of Hitler to trample down anyone according to his own whims.

A final word about this bizarre dual. Notice, Jehovah's Witnesses from fifty countries backed Judge Rutherford in his threat to have God destroy Hitler when Hitler didn't respond favorably. This means a major portion of Jehovah's Witnesses around the world backed Judge Rutherford. **This proves Jehovah's Witnesses were not and are not Bible Students.**

Pastor Russell's Bible Students would never call for anyone's destruction by God. These were not Pastor Russell's Bible Students, but Judge Rutherford's Jehovah's Witnesses.

The 1934 YEARBOOK OF JEHOVAH'S WITNESSES presents the facts of what happened in 1933 and 1934 between Judge Rutherford and Hitler. As the years passed, the 1934 YEARBOOK's accurate account appeared very incriminating of Judge Rutherford. Therefore, the 1974 YEARBOOK OF JEHOVAH'S WITNESSES had an article that attempted to cover up and place much of the blame for the Declaration on the head of the German branch of the Watchtower. But you cannot change the record. The 1934 YEARBOOK OF JEHOVAH'S WITNESSES accurately states that the incriminating Declaration was authored by the Watchtower President Judge Rutherford.

In passing, it is well to note that many others, including Pastor Russell's Bible Students, also suffered in Hitler's concentration camps.

A Scandalous Dichotomy!

Note the dichotomy between the lifestyles of Jehovah's Witnesses, who were especially singled out for arrest because of Judge Rutherford's bizarre dual with Hitler in 1933/1934, and the lifestyle of Judge Rutherford himself. Sadly, while his Jehovah's Witness followers were suffering in concentration camps, Judge Rutherford was living in luxury and opulence. He had a palatial mansion, *Beth Sarim*, in San Diego, on a 100 acre estate—built purportedly for the Ancient Worthies to use in the Kingdom—where Rutherford lived during the winter until his death. It is claimed he also had luxurious getaways in the US and overseas. And, of course, he needed two sixteen-cylinder Cadillacs to sport around in.

How scandalous! Because of obeying the decrees of Judge Rutherford, Jehovah's Witnesses were literally wasting away

in concentration camps while their esteemed leader luxuriated in opulence.

Schnell, who left Judge Rutherford's Watchtower, was an Evangelical Christian at the time he wrote his book. As such, he deeply disagreed with some of the basic doctrines of Pastor Russell and his Bible Students. Yet Schnell's writing reflected a profound admiration for their Christian spirit in contrast to Rutherford and his Jehovah's Witnesses.

This loose-knit Bible Student movement of "rugged individualists," as Schnell called them, is today prospering worldwide. Yes, Bible Students are a small movement of "rugged individualists" banded together in congregations that zealously guard their congregational autonomy. But if you have a small band of individualists, each of his own volition, fully consecrated to a vision of Truth, then you have activists. Thus, Bible Students, as they did in Pastor Russell's day, impact the world to a degree that far exceeds their size.

◆ CHAPTER FOUR ◆

Jehovah's Witnesses Do Not Believe The Historic Bible Student Teachings

Pastor Russell's beliefs were contained in the six volumes of *Studies in the Scriptures*, which were considered the accepted teachings of the Bible Students until Pastor Russell's death. Within ten years after Judge Rutherford gained control of the Watch Tower, Pastor Russell's six volumes of *Studies in the Scriptures* were set aside. They were replaced by a series of new books written by Judge Rutherford that changed many of Pastor Russell's basic teachings. True, the six volumes of *Studies in the Scriptures* are in Jehovah's Witnesses' libraries, but they are **not** to be read. Why? Jehovah's Witnesses had replaced many of Pastor Russell's teachings with the new teachings of their founder Judge Rutherford and the presidents that followed him. Pastor Russell's six volumes of *Studies in the Scriptures* are in Jehovah's Witnesses' libraries to feign historic depth, as observed earlier.

The following doctrines are an example of how the Bible Students still retain the fundamental teachings of Pastor Russell in contrast with Jehovah's Witnesses who do not.

Autonomy of Congregations

How were congregational leaders and servants chosen in the Apostles' day? Acts 14:23 reveals that the

congregations “appointed” them (Greek—“elect by stretching out the hand”) by congregational vote. 2 Corinthians 8:19, 23 reveals that servants and speakers who traveled from congregation to congregation were not selected by a headquarters but by the congregation in which they were members. Pastor Russell in his book *The New Creation* spelled out in scriptural detail how each congregation is to be self-governing, not directed by a headquarters, but by the spirit of Christ. To this day, Pastor Russell’s Bible Students cherish the autonomy of their congregations. Jehovah’s Witnesses are not Pastor Russell’s Bible Students because they require a headquarters to tell them what to do.

Salvation for All

The main teaching of Pastor Russell was that Jesus died a ransom for *all*, therefore, *all* humankind would have a full, fair opportunity for salvation. All would be enlightened with a knowledge of God’s truth before they are placed on trial and judged for their eternal destiny. (1 Timothy 2:3-6) For the majority of mankind, this would be when they are raised from the dead at the time of the general resurrection. Their final judgment would be based on their conduct when then enlightened and not on their conduct in this life while in ignorance. This teaching separated Bible Students from all other religious groups. Now it separates them from Jehovah’s Witnesses as well. For decades Jehovah’s Witnesses taught that Jesus was **not** a *ransom for all* but was a *ransom for all kinds of men*—not including every man.

Purpose of Evangelism

Pastor Russell taught, on the basis of Act 15:14-17, that Jehovah is now only calling a few, the “little flock” (Luke 12:32), and when the returned Christ fully sets up the Kingdom

“the remainder of men will seek after the Lord.” This view broke with the concept of salvation current in the Pastor’s day. At that time nearly all evangelicals taught a literal hell of torment for everyone who did not accept Jesus in this life. They felt hell-fire threats were necessary to restrain evil and, if need be, to bring salvation by fear. Many churches have since broadened their concept of salvation beyond this life.

But Jehovah’s Witnesses believe their witnessing is to find those who will join Jehovah’s Witnesses and thus survive Armageddon.

The Watchtower issue May 15, 2006, p. 22, states:

“...survival of individuals today depends on their faith and their loyal association with the earthly part of Jehovah’s universal organization.”

Thus, every Jehovah’s Witness is a missionary of life or death. With such a narrow-minded purpose for witnessing, Jehovah’s Witnesses could never be considered Bible Students of Pastor Russell’s lineage. Jehovah’s Witnesses reflect the narrow-mindedness of Judge Rutherford, their founder.

Who Are the Biblical Jehovah’s Witnesses?

After Judge Rutherford wrongly applied the name Jehovah’s Witnesses (Isaiah 43:12) to his Watchtower followers, instead of the Jewish people, he declared that the Jewish people had no special role in the Divine Plan since the death of Jesus. That, in fact, they were replaced by the new Jehovah’s Witnesses.

Pastor Russell taught that the Jewish people and nation have a leading role in the Divine Plan for men. While they were yet a scattered and dispersed people, he said, upon the basis of God’s promises, they would be regathered to their homeland and established as an independent nation. Time

has proven this to be so. Although denied by Jehovah's Witnesses, Bible Students today teach that the new State of Israel, as Pastor Russell predicted, emerged in Divine providence and is the harbinger of the incoming Kingdom of God on earth. Jeremiah 32:37-40

If you don't believe in the ransom for all (1 Tim. 2:6), which was the main doctrine that separated Pastor Russell from all of the churches, you cannot be one of Pastor Russell's Bible Students.

If you belong to an organization that has dictatorial rule over each congregation, then you cannot be one of Pastor Russell's Bible Students who cherish the autonomy of every congregation of Bible Students.

If you believe Jehovah's Witnesses have replaced the nation of Israel in God's plan, then you cannot be one of Pastor Russell's Bible Students who are proclaiming worldwide that God is regathering natural Israel to its ancient homeland.

These doctrines are the credentials of Pastor Russell's Bible Students. Those who reject them are not of the lineage of Pastor Russell.

◆ CHAPTER FIVE ◆

A Hybrid Strain

Because of the notoriety surrounding Judge Rutherford's life that is reverberating on the Internet, Jehovah's Witnesses are minimizing their historic identity with Judge Rutherford and emphasizing that their founder was Pastor Russell. Actually, **they are a hybrid strain** that does not qualify to be Pastor Russell's Bible Students. Why?

They lack the preceding doctrinal credentials of Pastor Russell's Bible Students, but still retain the doctrinal credentials of Judge Rutherford's Jehovah's Witnesses. Today's Watchtower followers are, plainly and simply, Judge Rutherford's Jehovah's Witnesses. They believe his doctrines. Judge Rutherford's main doctrine was Jehovah's Witnesses have replaced the Jewish Nation as the "Witnesses of Jehovah." **Jehovah's Witnesses still make this claim today.**

From these facts it can be seen that Pastor Charles T. Russell was not in structure or in doctrine the founder of Jehovah's Witnesses. He was the founder of the Bible Students who are very much on the scene today. As at the first, Bible Students remain without a central head or authority. Each congregation treasures its democratic congregational rule. Though each congregation remains independent, they are for the most part associated in inter-congregational activities and conventions. Also, several Bible Student service organizations help to promote national and international ministries. Since Bible Students place a premium on the

congregation, some congregations have become very active nationally and worldwide in Internet advertising and witnessing, publishing booklets and translating and printing Pastor Russell's six volumes of *Studies in the Scriptures* in different languages around the world.

Pastor Russell's Bible Students have evangelical Christians running scared. Listen to one of their blogs by Robert C. Hill, ThB:

“They are growing. Their presses are churning. They are buying cable TV air time and the World Wide Web is the newest arena for the dissemination of their doctrinal error. Among other things, they promulgate Jesus' second advent as having occurred in the fall of 1874... **J.W.'s? No.** The Bible Students are composed of independent splinter groups directly in line with the theological legacy of Charles Taze Russell and **hold no affinity to today's Watchtower Societies' Jehovah's Witnesses.**” [Emphasis ours.]

The Bible Students are not limited to the United States. Bible Students can be found on every continent. All sincere Christians are welcome. There is nothing to join. Do a Google search for Bible Students. Find a local congregation in your area.

Endnotes

Chapter 1 Jehovah's Witnesses Are Not Pastor Russell's Bible Students

- i. HERZL YEAR BOOK, 190.
- ii. William Schnell, THIRTY YEARS A WATCHTOWER SLAVE (Grand Rapids: Baker Book House, 1963), 40, 41.
- iii. Ibid., 41.
- iv. Ibid., 42.
- v. Ibid., 43.
- vi. JEHOVAH'S WITNESSES: PROCLAIMERS OF GOD'S KINGDOM (Brooklyn: Watchtower Bible and Tract Society, 1933), 155,156.

Chapter 3 Replacement Theology and Anti-Semitism

- vii. 1934 YEAR BOOK OF JEHOVAH'S WITNESSES (Brooklyn: Watchtower Bible and Tract Society, 1933), 130,131.
- viii. JEHOVAH'S WITNESSES IN THE DIVINE PURPOSE (Brooklyn: Watchtower Bible and Tract Society, 1959), 130.
- ix. 1934 YEARBOOK OF JEHOVAH'S WITNESSES, 134.
- x. Ibid., 135.

Pastor Russell's Premier Work

**❖ THE DIVINE PLAN
OF THE AGES**

This 360-page book examines:

- ❖ **Why God Permits Evil**
- ❖ **Our Lord's Return**
- ❖ **The Day of Judgment**
- ❖ **The Kingdoms of this World**
- ❖ **The Kingdom of God**
- ❖ **The Distinction Between the
Human and Spiritual Natures**
- ❖ **Much more!**

**Features a pull-out chart showing the
ages and dispensations in God's plan as
defined in the Scriptures.**

Paperback: \$1.00

To order, mail your request to:

**BIBLE STUDENTS
P.O. Box 331
ISELIN, NEW JERSEY 08830**