THE WATCHTOWER SOCIETY’S SHOCKING 2010 “SHEPHERDING THE FLOCK OF GOD” MANUAL
Law enforcement, judges, juries, legislators and others will find of enormous value this critique of the manual which the Watchtower Bible and Tract Society over Jehovah’s Witnesses published for its elders (clergy class) in 2010. For short, here the organization is called Watchtower. The most significant chapters appear after 1 and 2, and if your time or patience are limited, then you may wish to skip those. It should also help some readers to know that the terms “disfellowshipped” means “kicked out then severely shunned,” “disassociated” means “voluntarily quit but also severely shunned.”
CHAPTER 1 begins with Watchtower telling elders (its clergy class) that Jehovah (God Almighty) has entrusted his flock to them. They tell their elders that, besides the Bible, the elders also get timely direction from "the faithful and discreet slave.” This expression entails Watchtower itself and in particular its Governing Body men at the very top. Not told or explained, but for the readers’ benefit here, is that there are numerous other corporations or entities making up an entire Watchtower (also sometimes spelled Watch Tower) chain or umbrella organization.
Watchtower adds that their year 2010 manual was prepared to help elders shepherd God's flock by providing orderly, vital information. Moreover, Watchtower’s elders are told they are to be protectors of the flock, just and merciful. Still farther along in paragraph 9, Watchtower similarly adds that elders are to be like Jehovah "with loving-kindness, impartiality, and merciful judgment.”
So, Watchtower starts the manual by making an effort to show itself as good and reasonable. That last word, though, namely “judgment” is what really shows the most in what follows. Just keep reading.....
CHAPTER 2 on page 11 is called "How Elders Work Together as a Body." In it Watchtower assures (or misleads) its elders to believe that they, that is the elders, are accepting Jesus Christ as Head of the congregation and that they are just letting the Bible be their guide, but then Watchtower says the elders must be obeying agencies used by "the faithful and discreet slave/" Watchtower notes that besides its Governing Body men in particular, that includes their traveling overseers and other appointees.

The chapter then goes on to give everyday details on things about elders' meetings, for example when to meet, what to do. All in all the details in the chapter show why elders are worn out trying to do everything Watchtower orders them to do. It notes that "If a decision is not unanimous, the minority should give willing support to the final decision." For example group overseers are to be PROMPT about informing as to whom in their groups didn’t report door-to-door time during the month. An assigned elder has to note anyone missing during meetings, try to find out why they are missing the meetings, and try to get them to turn around.
He or an assisting elder or ministerial servant (essentially a deacon or elder-in-training) is to visit all in his group to give encouragement and counsel (in other words poke and prod), concentrating on those who are WEAK or IRREGULAR in meeting attendance or field activity, ill, depressed, or inactive. He is also to review with his assistant the record cards of those in his group to determine their ministry strengths and weaknesses; to promptly get late reports in for the secretary etc. The chapter’s details paint a pictures of elders being people who follow a busy routine that can also stress and burn out.
CHAPTER 3 is called "Appointment and Deletion of Elders and Ministerial Servants.” It starts on page 30. Watchtower says before elders recommend that Watchtower appoint a person as a ministerial servant or elder they must see if he is qualified. Those appointed must be "spiritual" men as shown for example by attending and participating at meetings, zealously going to preach at doors, help his family members do the same, etc. For him to be considered, either his wife is to be a similarly zealous baptized Jehovah's Witness or else he must be assisting her to become one who is. He must also have his kids under control, and they must be believers. Too, did he ever get into trouble before, especially so concerning adultery or other marital problems?

In paragraph 16 Watchtower moves elders against appointing any Jehovah's Witness man who has allowed a disfellowshipped (shunned) or disassociated family member to move back into his house. In fact if an already active elder does this then the other elders are to review his qualifications too. Watchtower tells elders to consider if the real motive is so the family can associate with him, and Watchtower also says his allowing the son or daughter to come back home might be so disturbing to the congregation as to cause a number to lose respect for him.
This attitude of Watchtower makes it look like its concern is large for its supposed great image of super holiness, but appallingly thin in concern for the benefit of flesh-and-blood humans. This is seen beyond the manual too as when for example an elder had a son who had been disfellowshipped move back into his home so that the son would not be homeless and could get help with his clinical depression and suicidal inclination. Watchtower moved against that elder after he showed his compassion for his own son.
Continuing, paragraph 17 says an elder or ministerial servant can be removed for declaring bankruptcy. Watchtower directs its elders to for example consider if the person lacked self-control in spending or “failed to use reasonable foresight in his business decisions." So how well an elder does or doesn’t run a business he may have will determine if he gets deleted or not. The other elders will judge him whether they know a thing about his line of business or not. Is all of this reasonable? How can they really know if HE ran the business right or not? How can they actually know if they could have done any better??
Possibly to try to confuse judges and juries, Watchtower on page 30 paragraph 2 tells elders "The Governing Body and its representatives rely heavily upon your good judgment and spiritual discernment in making your recommendations." This may be a way they can get readers to think the Service Department in the headquarters is not so legally liable or responsible for the appointing of ministerial servants and elders. The reason they would want that is because being liable means having to pay out for settlements and satisfying court rulings about cases that come due to the misdoings of some of the elders on things such as child molestation. If so, they fail in the effort.
Quoting precisely Watchtower’s words: 19. “If it comes to light or an appointed brother confesses that he has committed a disfellowshipping offense years in the past: The body of elders may determine he can continue to serve if the following is true: The immorality or other serious wrongdoing occurred more than a few years ago, and he is genuinely repentant, recognizing that he should have come forward immediately when he sinned. (Perhaps he has even confessed to his sin) seeking help with his guilty conscience.) He has been serving faithfully for many years, has evidence of God's blessing, and has the respect of the congregation.”
This can mean for example if about three and a half years ago an elder went to a massage parlor, had sex with a prostitute, etc, but he later confesses it to the rest of the local Body Of Elders, that Body can let him keep being an elder if he cries about it and they know he has been an elder a long time, and few to none of the other Jehovah’s Witnesses in the congregation know what he did. This is a wide-open loophole by Watchtower letting elders from the local level up into the Service Department and Governing Body to get away with “serious wrongdoing.” That way Watchtower retains more elders and keeps quiet what they have done so that it also protects “Jehovah’s” glorious image, that is Watchtower’s image. Watchtower’s Governing Body, Service and Legal Departments seem keen to keep even the worst such elders partly to keep more elders around since so many have been quitting.
Watchtower on page 20, paragraph 3 says “the sin may involve past child abuse, and this would likely disqualify him for many years.-w971/1 pp. 26-29; w77 pp. 697-698. 38 "Shepherd the Flock of God-l Peter 5:2.” But before saying “that sounds reasonable,” note that it does not say he would definitely be disqualified from being an elder. It also says that even if disqualified, later after “many years” he can then be eligible again to be an elder. Watchtower again fails to truly protect Jehovah’s Witness children (and the Public’s) from molestation. They like to give the impression that they do while in fact not doing so.

On the other hand Watchtower tells its elders in paragraph 21 that if the wrongdoing occurred in the past few years while a man was a ministerial servant, he is disqualified from serving as one since he is not "free from accusation,” and the situation might be dealt with by a judicial committee. So, too bad for him he didn’t get all the way up to Watchtower’s clergy position of elder before what he did was found out; for under Watchtower’s rule, as said, he could have been totally forgiven. Watchtower in this little paragraph is trying to seem more even-handed, but “trying to seem” even-handed is exactly the point.

Indeed, Watchtower makes it as hard as possible for an elder or ministerial servant to resign. At paragraph 29 it orders that information concerning the deletion of an elder or servant should be retained indefinitely in the congregation's confidential file. This is to include “S-2 forms and S-52 acknowledgment letters from branch and related correspondence.” Watchtower tries to pass this off as simply for keeping information in case the elder were to ever be recommended for appointment again.

More likely they want all the details kept handy as they may fear he could become a major opponent later, for example, by putting copies of (or remembered details of) “confidential” (secret) matters he knew of upon the internet. They don’t say it but would likely also want to keep him under close surveillance from then on. An ex-elder knows where the bodies are buried and so Watchtower must feel utterly frightened of what each ex-elder knows or, for all they know, just might know.
CHAPTER 4 is called “Assisting Those Who Are Week.” It starts at paragraph 1 with Watchtower telling its elders to be quick to stop non-elders from getting too "spiritually weak." This means they are to watch for any who might be going to fewer Watchtower meetings and book studies, speaking criticisms, not going out preaching door-to-door as much. Ideally elders are to make shepherding calls at the homes of Jehovah's Witness members. They need to make an appointment, prepare, be relaxed and loving, use the Bible, not stay too long, have prayer, do follow up, etc.

In paragraph 11 Watchtower tells elders that before telling a non-elder that her or his dress and grooming is or are not appropriate, at least two of the elders should confer about the person. After doing so to make sure it’s not just the opinion of one elder alone, then one of the two elders is go to the offender “without delay.”

On page 52 Watchtower’s manual begins with “Assisting Those With Marital Problems” in paragraph 18 and continues through paragraph 20. Watchtower urges elders to “modestly” meet with married couples and lovingly assist them in how to better handle their marriages although, of course, only the couples can make the final decisions. If a marriage mate is considering a divorce, the elders should explain that divorcing won’t free her/him to remarry unless there was adultery, (Matt. 19:9) and also divorce may make it harder to reconcile. Watchtower tells the elders they are not supposed to either encourage or forbid divorce or separation or divorce; neither should they forbid it. However, the fact is that they all too often do lean people toward such things.
Also after saying the decisions are supposed to belong to a person her/himself, Watchtower tell its elders the person’s “decisions in this area disqualify him or her from receiving special privileges normally given to those viewed as exemplary.” So in other words Watchtower tells its elders to say “do whatever you decide but then Watchtower wants us to punish you for whatever you decide.” Can you believe it!
Paragraph 21 on page 53 says to treat child abuse victims with extra love and tenderness which sounds great. Paragraph 22 on page 54 says elders aren’t mental health professionals or therapists so don’t try to act like one, which rings true. Paragraph 23 says to listen closely -- logical. Paragraph 25 notes "...While participating in group therapy by a professional therapist is a matter for personal decision, there could be a revealing of confidential facts about other members of the Christian congregation during such sessions if a Christian does not exercise discretion." Now, this sounds like Watchtower is scared that negatively revealing things about its elders and itself might come out that could cause them major troubles such as lawsuits and settlement payouts. Their major concern appear to be most of all for themselves not the child molestation victims and others.
Watchtower in paragraph 26 tells its elders to be careful they don’t spend too much time with those who are emotionally disturbed since their valuable time is needed to help others including their own families. It may for example be enough to just give them “brief words of encouragement” or a short prayer. This sounds like Watchtower is saying to give the people with the greatest need the least attention possible! What kind of shepherding is that?
In the section called “Cautions Regarding Assisting Sisters” starting on page 56, Watchtower in paragraph 27 tells elders to never meet a sister alone and don’t become the lone confidant of a sister undergoing marital problems. In paragraph 28 it emphasizes to never meet “alone with a sister who is a victim of abuse, suffers from depression, or for any other reason is in a delicate emotional state. A woman in such an emotional state may be more vulnerable and may be prone to develop improper feelings toward an elder meeting with her.” Since this is stating the obvious, Watchtower likely knows it happens quite often and, indeed, many long-time non-elders can tell you that they in fact have seen a lot of just such affairs.

CHAPTER 5 is called "Determining Whether a Judicial Committee Should Be Formed" and starts on page 58. In paragraph 1 Watchtower tells elders to "act promptly" when they get a report of serious wrongdoing. They must determine if it is serious enough to require a judicial committee trial. It lists some things but leaves many other things out.

For example in paragraph 3, Watchtower tells its elders that manslaughter may warrant their holding a trial of their own. Watchtower also mentions “deliberate murder” but then makes a point to say nothing about it in writing doubtlessly hoping to legally protect itself. In paragraph 4 Watchtower says it is “usually” not necessary to try someone for attempting suicide, but Watchtower refuses to say when doing so in its judgment is warranted, not giving even one example. Clearly local-level elders must find Watchtower’s vagueness although handy at times, also sometimes extremely annoying.
Paragraph 5 lists things Watchtower calls porneia, including among them oral sex, anal sex, and the manipulation of genitals between unmarried persons, that is, what most readers would call petting. Watchtower states that "Porneia does not require skin-to-skin contact, copulation (as in penetration), or sexual climax.” This may mean that Watchtower wants its elders free to go after anyone involved with, for example, lap-dancing and what they may call “digital stimulation,” or whatever else they may wish to apply this to. It proves what a self-righteous bunch busybodies they are.

Watchtower is extremely vague on the subject of masturbation, which from observations and other Watchtower writings they seem to regard as the most common sexual wrongdoing. Watchtower says in paragraph 5 that "Self-abuse, or masturbation of oneself, is not porneia.” However, this does not get any Jehovah’s Witness male or female, child or adult, off the hook, but just acts to hide Watchtower’s real perverted-seeming concern with the topic. If a person practices masturbation, is “brazen” in attitude about it, unrepentant about it or advocates it, then Watchtower has other directives in the manual for disfellowshipping or otherwise sifting out the person.
The word “brazen” is a power tool by which Watchtower as of this 2010 manual is making it super easy for elders to go after those they don’t like. For example at the bottom of paragraph 10 (p. 60) Watchtower even says “Brazen Conduct” may for example include if a Jehovah’s Witness has an insolent, contemptuous attitude made evident by a practice of “Willful, continued, unnecessary association with disfellowshipped nonrelatives despite repeated counsel.- Matt. 18:17b; 1 Cor. 5:11, 13; 2 John 10, 11; w81 9/15 pp. 25-26.” Such a dumb example really shows Watchtower’s callousness.
Paragraph 11 on page 61 tells elders how to go after a person who spends the night in a house with a member of the opposite sex. Watchtower says the elders might not be able to prove from two witnesses that there had been sexual activity and there may not be clear evidence of romantic involvement, but they can act under the new category called “brazen conduct” against the person.

Watchtower gives as an example of where a woman and her friend follow the woman’s husband to a house where he spends the night with his secretary. If the husband admits that he was with the secretary that night but claims he did nothing sexual then the elders can sift him out of the congregation by reason of not just a strong indication of possible porneia but also may now do by way of their judging (or misjudging really) that he is showing a brazen attitude toward them, his wife and her friend. This example practically guarantees that elders will do just that. So much for acting with loving-kindness and mercy in judging.
On the other hand (p 62) Watchtower gives these interesting example of events about which they say elders may not disfellowship. If a man (such as an elder) is way up in years then he can have a woman stay the night or nights with him if they say it is because she is there just to take care of him. If a male Jehovah’s Witness attends a female’s social gathering then walks to a train station to ride home but the train already left, he can return to her house and stay there overnight. A single male Jehovah’s Witness male may be staying all night at a married couple’s house when the male is called away on an emergency. If after any situation is “thoroughly investigated” the elders are unsure what to do, then they are to call the branch office, thus again showing they kow-tow to Watchtower headquarters men.
In Paragraph 8 of Chapter 5, Watchtower tells elders they can go after a Jehovah's Witness whom they think is reviling one of them, the word reviling meaning to speak abusively of. They can ignore the reviling or else go after the person if they think s/he is reviling one of them or somebody such as one of their elder buddies too much.
They can also expel the person if they claim that her or his reviling is disrupting the peace of the congregation. Watchtower refuses to admit that there are times and places when non-elder Jehovah’s Witnesses definitely do have right including scripturally to speak out against tyranny and evils done by Watchtower and its elders. Picture one of the “darker congregations.” Picture one that sometimes resort to expulsion, that is systematically harassing a person to get her/him to leave and on top of that sending a letter to the next congregation into whose territory or jurisdiction the person enters urging that its members also continue the harassment campaign. Watchtower would pretend instead that there are no such congregations anywhere just as it would pretend there is no sheltering of pedophiles, no crisis of pedophiles or other problems. Self-delusion by Watchtower.
At paragraph 14 Watchtower rightly speaks against evils of having or view pornography dealing with children, rape, torture, but note that Watchtower does not speak against other pornography, which has sometimes been called“soft porn.” Not to proclaim it is a fact but at the same time it doesn’t hurt to note that here by leaving something out Watchtower might be softening on this in order to retain more elders and other members along with their donation money, for in the past all pornography use and viewing were lumped together and given as a definite grounds for disfellowshipping. Among elders, there must be many admitting they have seen some internet pornography.
At paragraph 24 on page 21, Watchtower starts out by saying lying isn’t good but “lying that justifies judicial action involves more than just exaggerations or petty, misleading statements of relatively minor consequences or lying because of monetary pressure or fear of man. -- Matt. 26:69-75.” Watchtower tells elders to not put on trial a person if s/he is not practicing malicious lying that deliberately harms, causes ill will or enmity. So in the area of lying Watchtower allows a lot of wiggle room for its elders, and indeed they use it a lot although outside the manual it is generally called it Theocratic Warfare. It is practiced a lot against non-elder Jehovah’s Witnesses they don’t like much or whom they judge might be opposed to Watchtower, that is those whom they name-call and brand as “apostates.”
Watchtower tells its elders in paragraph 29 that "Obscene speech" is not necessarily the use of just any profanity, but rather elders are to judge based on obscene speech being defined by Watchtower as just being “sexually explicit, filthy expressions.” Elders can also consider if the use of obscenity is continued by a person despite the person having been counseled. This is something that can be misapplied by elders to get rid of non-elder Jehovah’s Witnesses even while the elders ignore it being done by themselves or one of their own elder buddies.
In paragraph 30 Watchtower tells elders that those whom they shepherd "should avoid gambling in all its various forms, including lotteries" and if a person practices gambling then after repeated counsel, the elders can act judicially against her/him. A Jehovah's Witness who keeps going to a job dealing with gambling or who keeps gambling can be disfellowshipped, although if there is any question then Watchtower wants the elders to consult with the Watchtower branch office.
Then in paragraph 32, Watchtower says if a Jehovah’s Witness wins a prize at work s/he can keep it unless an elder claims s/he has stirred up greed by accepting the prize. This is ridiculous of Watchtower and just gives its elders still another way to irritate. Further, in the same paragraph Watchtower suddenly slips in this:
“The elders do well not to involve themselves in what individuals do with regard to petty gambling solely for entertainment. They may need to give counsel if this becomes a cause of stumbling for others or affects the spirituality of the individual or the congregation.-w02 11/1 p. 31.” In the past Watchtower was opposed to gambling in a broad way, but here suddenly Watchtower is permitting “gambling for entertainment!”
One wonders if this apparent softening on gambling is because some Governing Body member finds entertainment gambling or gaming to be so personally enjoyable! Maybe or maybe not. But, then if so, it shouldn’t surprise anyone if that’s the case, if s/he knows that in the past the Watchtower’s second President Joseph Rutherford played with doctrines to get them in line with his own desires as with his greediness for hard liquor and women other than his wife. If anyone doubts that, just google a little.
Watchtower in paragraph 39 says if a Jehovah’s Witness is accused of something then the investigating elders are to try to arrange a meeting with him and the accuser together. “If the accusation involves child sexual abuse and the victim is currently a minor, the elders should contact the branch office before arranging a meeting;” which means Watchtower can still force children victims to meet with the elders, ministerial servants or other persons who groped, fondled or otherwise molested them. Imagine any child victim being forced to do this in a room with a perpetrator who is an elder in there with a Judicial Committee comprised of the perp’s fellow elders. Does this really sound like it’s from God’s true organization filled with Holy Spirit? No wonder many quit Watchtower and say not it but general Christianity is the true faith though it has good, average and bad branches.
Watchtower’s manual adds that if the accuser or accused is unwilling to meet with the elders, or if the accused keeps denying the accusation of a single witness and the wrongdoing is not established, then the elders are directed to just leave matters in Jehovah's hands. In other words if a victim is too shaken to go to such a meeting, then the elders are to do nothing at all. Picture this. A fiver-year-old girl tells her parents that elder John Doe molested her but the little one and her parents don’t want her in the same room with Doe due to the trauma. At once the elders tell the parents, “you and your daughter must not proceed with this for if you do we will disfellowship you for slander against Brother Doe. Instead just wait on Jehovah.”
Continuing, Watchtower on Page 65 of the manual says “Celebrating false religious holidays: Not all holidays directly involve false religion and require judicial action.” Yet it does not say which holidays would fit that category that does not require judicial action. In the past Watchtower has not only had its elders disfellowship Jehovah’s Witnesses for celebrating Christmas which is the birthday of Christ and, Easter which is the celebration of Christ’s resurrection victory over death, but also acted against those celebrating Thanksgiving, Independence Day, birthdays etc.

The question is if this means that in the future if not now Watchtower hopes by this statement in the new 2010 manual that it can get by with still punishing those celebrating birthdays etc but do so short of totally disfellowshipping them and thus hope to get a continuing flow of the donations money that would otherwise go away with them? Angels and wise men celebrated Christ’s birthday, but also Job’s children celebrated their days of birth. One must be careful if still an active Jehovah’s Witness reading this for all the same Watchtower does list the celebrating of holidays as a form of apostasy which definitely is punished by disfellowshipping.
Watchtower, in the final sub-sections for paragraph 14 in Chapter 5, tells its elders that if a non-elder Jehovah's Witness has extreme physical uncleanness of body or residence, then its elders can give counsel to, mark and then disfellowship her or him. It gives no examples. Hoarding would seem obvious, but below that level it’s otherwise a matter of elders’ personal opinions. Also, some people do have naturally bad body odor they too don’t care for but can’t help. Did Christ says to be so highly judgmental? No, he spoke of being gentle and refreshing.
CHAPTER 6 is called “Preparing for the Judicial Hearing” and begins on page 81. In it at paragraph 1 Watchtower tell elders that if an attorney or person in the media (e.g. TV or newspaper journalist/reporter), contacts them about a Judicial Committee case or trial they are to say they are lovingly appointed as shepherds and keep such matters confidential. Although three elders normally make up the Judicial Committee (body of judges), in "complex cases" there may be four or even five. Watchtower says in paragraphs 9 and 10 that elders are trying a person who refuses to meet with them then they can hold the trial anyway and disfellowship her/him.
Watchtower in paragraph 13 says if a husband committed adultery and the Judicial Committee finds out, if he doesn't tell his wife, then they will but they will also tell her that if she has sex with him again then she cannot claim she is scripturally free to divorce him and possibly remarry someone else. The book doesn’t say so but the reason is that Watchtower professes that by

having sex with him again, she is the same as forgiving him physically even if not saying so orally.
Also the Judicial Committee members are not to give her any more details about what all he did:

"The elders should not provide this confidential information to the wife, but they can suggest that she speak with her husband again. Even if he does not tell her anything more, this will alert her to the fact that he is withholding information from her, and this may help her to determine whether to forgive or not.” This procedure by Watchtower, of course, yanks everybody around.
In paragraph 16 Watchtower tells elders to document matters closely if someone they are trying threatens suicide. For example they are to also say they care and read some scriptures to the person. Perhaps Watchtower fears lawsuits in the wake of such suicides or that its self-righteous love of its own image will become exposed more to the Public via letters-to-the-editor after suicides in the future. What in the past might have stayed a local news item now often winds up on the worldwide internet within a twinkle.
That Watchtower fears having to pay out on lawsuits is fact. Paragraph 17 of Chapter 6 says "if the accused threatens legal action against the elders, the elders should suspend proceedings and promptly telephone the branch office.”

Watchtower also fears law enforcement may act against its doings. Why can this be said? For one thing at paragraph 19, Watchtower orders that if authorities ask for "confidential congregation records or for the elders to testify about "confidential matters", then its elders are to promptly phone the branch office. Watchtower has good cause to fear for it has over 25,000 sin files in its U.S. branch regarding pedophiles among the kingdom halls authorities might want via discovery process, the Rico Act or otherwise. Police might also come for sin files kept in local congregations pertaining to pedophilia etc.
CHAPTER 7 called "Judicial Hearing Procedure" begins on page 89. Watchtower details there how its elders are to try and usually convict a Jehovah’s Witness of having done something which the elders deem a sin. The most common “sins” are apparently things they judge of an evil sexual nature such as masturbation, teens petting, married couples having affairs.

In paragraph 3, Watchtower shows that the trials by Watchtower’s Judicial Committees are what are commonly called “kangaroo courts” or “star chambers.” It says “Hear only those witnesses who have relevant testimony regarding the alleged wrongdoing. Those who intend to testify only about the character of the accused should not be allowed to do so. The witnesses should not hear details and testimony of other witnesses. Observers should not be present for moral support. Recording devices should not be allowed."
Watchtower states "At times, complicated judicial cases may necessitate consultation with an experienced mature elder in another congregation or the circuit overseer. In such a situation, inform the wrongdoer that the decision is pending. Do not inform him that you will be consulting with parties outside of the judicial committee, which may at times include the branch office. While pertinent details may be discussed, names should not be used when discussing the case with another elder. However, when the circuit overseer is consulted or when circumstances require that the branch office be contacted, the judicial committee should reveal the names. Do not inform him that you will be consulting with parties outside of the judicial committee, which may at times include the branch office."

Why does Watchtower say this? To claim clergy-penitent or ecclesiastical privilege, what a person admits to a priest or other clergyman such as a Jehovah’s Witness elder is to be between only the two of them. However, it has been noted by a Judge over a case headed up by Love and Norris legal firm that Watchtower does not meet those conditions. There is not just one clergyman (elder) involved but rather Watchtower has Judicial Committees made up typically of at least three local elders and then documents go from those to other people who read them at the branch (or world headquarters) such as Service Department men, typists for the Service Department men, men who make and store copies of the documents etc.

CHAPTER 8 is titled “Appeal Hearing Procedure.” Beginning on page 104, it gives step-by-step directions for any appeal on a previous Judicial Committee trial decision against a Jehovah’s Witness. The minute details show clearly that the Watchtower hierarchy is fully responsible in a legal and monetary sense for such actions of its congregation-level elders.

Paragraph 18 says when an original Judicial Committee might agree with the decision of an Appeal Committee then “even if both committees agree not to disfellowship the individual, they will not advise hint of their decision; rather, they will simply tell the person that the decision is pending.” Why? Apparently because the Watchtower wants to make the final decision. Thus attorneys and others reading here will yet again see that it is Watchtower’s top command that does all the real decision-making, and thus the umbrella entity called Watchtower is liable in any court decisions against it.
CHAPTER 9 is called “Implications Of Disfellowshipping” and starts on page 110. For example sometimes a Jehovah’s Witness joins some other religious organization and makes known that s/he wants to remain with it. Watchtower orders that when elders learn that s/he is associating with and is identified as with such a group, then its elders must select a committee to investigate. Watchtower says since disassociation is an action taken by the publisher rather than the committee, there is no appeal and the announcement of it can be made the next Service Meeting without waiting seven days. A report of disassociation should promptly sent to the branch office with appropriate forms.
Watchtower also says on page 111 that when a Jehovah’s Witness “Willingly and unrepentantly” takes blood the elders are to announce the person disassociated her/himself. That way Watchtower has been able to tell representatives of nations such as Bulgaria, Austria, etc that Watchtower does not punish those Jehovah’s Witnesses who do want to take emergency whole blood transfusion for it can say they just did it to themselves. Then those nations have given Watchtower official recognition that gives Watchtower big benefits such as tax breaks. Nations who gave such benefits to Watchtower really need to consider getting rid of them.
CHAPTER 10 starts on page 114 and is titled “Matters Related to Disfellowshipped and Disassociated Ones.” Watchtower says in paragraph 1 that the elders are to review a list of disfellowshipped or disassociated persons then call on all except for active apostates, leaders into sin, or those who made it known they want nothing to do with “God’s people.” To Watchtower those in other branches of the one overall Christian faith are not “God’s people,” but rather claimed to all be misled along with the rest of the world outside the Watchtower organization by Satan the Devil.
Watchtower directs that if elders learn that a disfellowshipped or disassociated person has moved, they are to hold onto his/her S-21 record card, not forward any confidential (secret) sin file to the congregation where he lives or attends meetings. But the elders are to sent a short letter to elders in the next area to which the person has moved telling of his/her presence there so they can do yearly visits. Usually the letter would give no specifics on a previous judicial case against the person but the letter can tell the newly involved elders if they need to be especially on guard about the person. Per paragraph 3, Watchtower direct elders that they do not have to give literature to anyone they think is an active apostate known to “misuse our literature to oppose the organization.”
NOTE (par. 6 of Chapter 10): In the past Watchtower has allowed family members some minor association for necessary business purposes (e.g. taking care of granny, getting a will done) but in this book tighten up even on that. Watchtower here decrees that when its elders find out that some active Jehovah’s Witnesses are having “undue association with disfellowshipped or disassociated relatives who are not in the household” then the elders “should counsel and reason with them. But “if it is clear that a Christian is violating the spirit of the disfellowshipping decree in this regard and does not respond to counsel, it may be that he would not qualify for congregation privileges, which require one to be exemplary. He would not be dealt with judicially unless there is persistent spiritual association or he openly criticizes the disfellowshipping decision.”
So, what is “undue association”? Well, elders get to decide that, or else of course they can always call Watchtower headquarters and get a judgment direct from mother organization.

CHAPTER 11 titled “Reinstatement Committee Procedure” has fifteen paragraphs. Watchtower directs that if possible, the elders in the congregation who served on the original disfellowshipping judicial committee be used for any reinstatement committee; but “even if the committee feels that it is much too soon to consider reinstatement, two members of the committee should acknowledge of receipt of the request and briefly inform the disfellowshipped one that more time must pass. Written requests for reinstatement should be responded to promptly.” This makes it harder for a disfellowshipped person to become reinstated because those on the original committee still have their biases from the original trial. Using common sense, why would they want to overturn their own initial decision as doing so would make them look foolish?

At Chapter 11, paragraph 7 Watchtower tells elders if the disfellowshipped person has moved, a local judicial committee will hear her/his request for reinstatement where he is now attending meetings. If those elders believe s/he should be reinstated, they will give the judicial committee of the congregation that disfellowshipped the person their recommendation. Watchtower direct that “they should not let the disfellowshipped one know their recommendation; if the other committee does not agree, knowing that would only cause him frustration.”
How thoughtful seeming that Watchtower says it doesn’t want the person caused “frustration.” In fact the real reason is likely because if they recommended s/he be reinstated and the other elders didn’t want that, then s/he would be not just be “frustrated” but rightly aggrieved! The committee is to only tell her/him that they have to correspond with the elders where he was disfellowshipped and s/he will later be told what was decided. And finally, if the person is somehow reinstated then s/he is to immediately start preaching door-to-door, but her/his getting to do other things such as commenting at meetings or giving talks are not supposed to be given at once but when the committee judges the person ready for such “privileges.”
Chapter 11 has fifteen paragraphs and is called "Reinstatement Committee Procedure.” It gives details on how elders are to cautiously think about maybe allowing a Jehovah’s Witness whom they kicked out and shunned to come back into the Watchtower organization. Watchtower tells the elders they are to be especially cautious if the sinner was deceptive, secretly practiced sin a long time, had been reproved (orally gotten onto) or disfellowshipped (ordered shunned) before or s/he conspired to “put away” his/her spouse. If “put away” means the person was trying to aggravate or alienate the mate, get the person to separate or divorce the mate, murder the mate, or whatever, Watchtower doesn’t say. It leaves that dangling and along with it leaves its own elders and the victims in the Watchtower system hanging in the breeze.
Even if Watchtower’s elders readmit someone, there will still be restrictions and as they admit elsewhere in the book, the watched person many be put under lasting restrictions which in effect mean that for some there is never total forgiveness.

CHAPTER 12 in the book is also called “Clarifications and Guidelines on Handling Certain Matters.” It has a whole lot of revealing stuff, starting with the section “Marking Disorderly Ones.” Watchtower instructs Jehovah’s Witness elders on "marking" (cold-shouldering/ snubbing) Jehovah's Witnesses who haven't done something for which elders can disfellowship (harshly shun against) them. The elders can still go after such persons provided they believe the person is lazy, critical, meddles in things the elder does not think he should be meddling in. Watchtower cites 2 Thess 3:11 to justify what is in fact a way to harass anyone an elder doesn’t like. Watchtower instructs elders that if the person doesn’t straighten up enough for them after a private warning, then the local elders can give a “warning” (“marking”) talk on the person’s misdoings.
Does Watchtower say an elder must tell those whom he marks that they are being marked or must tell them why they are being marked? No, so it’s backstabbing. Though not stated by Watchtower in the book, some might have an embryonic conscience and work into one of their talks from the platform before the congregation some Wednesday or Thursday night that doing such-and-such a thing may get people marked sometimes. In other words hint at what they have done unto others. They are thus in fact doing things as bad as or worse than someone they judge as too lazy or meddling. Besides, meddling in what? Meddling can be anything they please to have it mean.

Proceeding into paragraphs 4-8 of Chapter 12 under the heading “Wedding,” Watchtower also says if someone is dating someone who is not a baptized Jehovah’s Witness, then elders are to mark him/her. Watchtower says it’s done because 1 Corinthians 7:39 says marry “only in the Lord.” This is a false use of the scripture as in fact a person baptized a Christianity in any reputable branch of Christianity is “in the Lord;” Watchtower is instead saying only those who marry a Jehovah’s Witness are married in the Lord.

Watchtower orders that before allowing two persons who must be either Jehovah’s Witnesses or at least seriously working to become Jehovah’s Witnesses, to have a Jehovah’s Witness elder at a kingdom hall, the elders need get one of their peer elders to go “personally speak with the couple and tactfully but straightforwardly inquire about their conduct during courtship.” The elder needs to be familiar with and follow directions as previously detailed in a number of Watchtower publications. However, “if it is learned that they have engaged in sexual immorality that requires assistance from a judicial committee, the couple cannot use the Kingdom Hall.” Wow!
The Watchtower’s elder who will be performing the wedding is to do such things as make sure the two are legally and scripturally free to marry, make either or both produce a copy of any divorce decree if married before, talk with elders from any previous congregation where either or both may have attended before in order to confirm his/her/their standing, verify scriptural freedom to marry etc. Elders are not to let anyone be in the wedding party who has a lifestyle judged by Watchtower and its elders as “gross.” Too, only Watchtower’s own music from its own songbook can be played. Now, is that Holy Spirit or control freaks in action!

Any decorating or rearranging of chairs must be pre-approved. And, “it is not appropriate to tell humorous stories or read poems simply to entertain or amuse the audience.” In fact, “if the branch office provides an outline in the local language, then that should be used,” a comment which seems discriminatory against those wedding in lands outside the United States as in Africa or Latin America.
In Chapter 12, paragraphs 9-14, Watchtower deals with how to be “scripturally free” to remarry. Watchtower notes that for a person to be free to remarry after a divorce, then there must be proof there had been pornea committed by a previous spouse, and/or a refusal to reconcile by the innocent mate, and/or a legal final divorce. Also, elders are to investigate before a person can consider that s/he is scripturally free to remarry and establish any guilt. Can we spell nit-picking here?
Going into a little detail, Watchtower at Chapter 12, paragraph 12, further states that when adultery is not proved or admitted, then it may be possible to have two or more witnesses say they know the accused mate “stayed all night in the same house with a person of the opposite sex (or a known homosexual) under improper circumstances.” Ah-hah. And guess what? If such witnesses are not known, Watchtower elders or their helpers may put a person and his/her residence under surveillance. Picture the all-seeing eyes, the big ears that float through the phone to keep Jehovah’s congregation pure no matter what.
Elders are told (Chapter 12, par. 12) they can ask for example: “Were the individuals together all night? Were improper circumstances involved? For example, were the two persons alone? Is there evidence of a romantic relationship? What were the sleeping arrangements?” Also, even if adultery isn’t established, might the person be in “an immoral sleeping arrangement”? Even if elders can’t tell a person that s/he is free to marry because adultery was not proved, if “the innocent mate” is convinced adultery occurred, they may let him/her “take responsibility before Jehovah for obtaining a Scriptural divorce” any but then if the accused person remarries, no judicial action will be taken. The thought that comes to mind here is that in trying to prove how righteous they are, the men at Watchtower headquarters are instead showing just how petty and self-righteous they are. Or might a better description be spiritually and mentally retarded?
Watchtower clarifies (Chapter 12, par 13) that even if the accused mate is a Jehovah's Witness or a disfellowshipped one, a disassociated one, or never baptized, still yet two witnesses are also generally required to establish wrongdoing that would provide freedom to marry again. An exception may be if the unbeliever clearly confessed adultery to the Jehovah’s Witness mate who says s/he believes it true and does not want to reconcile. In that case s/he can submit a letter to the elders who will consider if there is any reason to conclude other than that the unbelieving mate has been immoral. Rules and more rules. Paperwork and more paperwork.
Watchtower continues, for example, asking: was the confession worded ambiguously or later denied? “If the unbeliever is willing to speak with the elders and matters are unclear, the elders may choose to ask the accused mate directly. If there is no known reason to conclude otherwise, the innocent mate can be allowed to take responsibility before Jehovah for obtaining a Scriptural divorce; if he remarries, no judicial action will be taken.” Notice that Watchtower is here calling the accusing spouse “innocent,” and in this way clearly biasing the elders against the non-Jehovah’s Witness! So much for fairness.
Watchtower resumes (Chapter 12, paragraph 14): “Though verbally expressing forgiveness and not seeking a divorce, the innocent mate refuses to resume sexual relations for a very prolonged period of time, a year or even years. Before indicating to the guilty mate that he is free to pursue a Scriptural divorce, the elders should consult with the branch office. Note: The innocent mate is not required to make a quick decision whether to forgive or not.-w74 p. 671-672.” Note how Watchtower’s use of “innocent” and “guilty” here stacks the deck, that is, shows bias. Any pretense at fairness is clearly seen as paper thin.

Watchtower says (Chapter 12, paragraph 16) if a person had been disfellowshipped, then elders can let him “share in the cleaning and repair of the local Kingdom Hall. He may eventually give student talks in the Theocratic Ministry School if his doing so would not disturb others” but not allowed to help with literature, accounts, magazines, attendants, or similar” for so long as the “innocent” former mate lives, is married and no known to be guilty of porneia. It cites its own Watchtower magazine of March 15, 1983, p. 29. For those never Jehovah’s Witnesses, Watchtower considers disassociated persons as bad as or worse than disfellowshipped ones, so although “disassociated” doesn’t appear in this particular rule or law, the application is there too.
At Chapter 12, paragraph 17, Watchtower says if someone deliberately committed adultery in a scheming way so as to end his marriage or pressured an innocent mate into rejecting him and eventually agreed to a divorce, then he has dealt treacherously with her, (Mal. 2:14-16), and then too, what he is permitted to do in the congregation stays limited for “many years.” It doesn’t not also order that the Judicial Committee must inform the person about its ruling. Nor does it give a precise number of years for how long s/he is to be punished. It is a kind of backstabbing from out of the blue or darkness by Watchtower.
For example Watchtower admits that a man who committed physical adultery (and not stated here but just possibly even if he allegedly spiritually committed adultery by having been with another church--see) might go ages before allowed to do more than carry a microphone at a Watchtower book study. What Watchtower considers and teaches are big-time privileges would for example to be able to get to say a prayer for the congregation, become a ministerial servant or an elder. The elders would encourage such a man to strive to do those but not let him attain that “heart’s desire.”
He might be able to be their microphone or mike-packing donkey but nothing more, a person jumping up only to every time smash his head on a hard glass ceiling. The elders would clap for his going out in door-to-door service then secretly snicker while encouraging him to keep striving to progress more. Watchtower elders are thus encouraged to act sadistically. The man did something wrong but what they are doing is as bad or, given their supposedly being better by virtue of position, worse.
Further, how hypocritical that in talking about adultery that dear mother organization, the Watchtower, doesn’t care to say anything here about the fact that there is much on the internet and in books telling that past Watchtower presidents like C.T. Russell and Joseph Rutherford had affairs outside of their marriage mates. At that, according to Christ, all men (and indeed “all” would include the elders on Watchtower’s Judicial Committees) have themselves had questionable sexual thoughts or activities, and yet here comes this self-righteous organization casting down stones at people for years or even life-long after they may have repented doing something like go to and touch, for example, a woman other than their mate possibly at a strip-tease show etc. They also go after unwed kids who steal kisses and fall into the wicked snares of petting.
At Chapter 12, paragraph 18, instead of saying to contact police at once Watchtower says “You should immediately call the branch office for direction if you learn of an accusation of child abuse, regardless of the age of the victim now or at the time of the alleged abuse, even if it occurred before the alleged perpetrator's baptism. The branch office will then give direction based on the circumstances involved in each situation.”
Why does Watchtower persist in ordering Jehovah’s Witness elders to contact Watchtower instead of the police first? One reason is that at least in the United States some states do not force religious groups to report matters. Watchtower’s Legal Department has a list of those and will tell elders if they are or aren’t required to report such a “sin” or rather what most of us would call a “crime.”

Interestingly, in 2002 Pat Garza as an adult alleged before the media at a Silentlambs rally before Watchtower world headquarters that Governing Body member Ted Jaracz had molested her when she was a child while he was then a District Overseer for the Watchtower in Los Angeles. Garza later died of cancer, and in 2010 Jaracz died too, to the end dodging an answer to what she had said.
CONCLUSION: Watchtower’s own manual reveals a lot to police, attorneys, judges, juries, regular Jehovah’s Witnesses, the general public, and others. They only have to read it. It clearly shows Watchtower and the Governing Body men are responsible and liable for the misdeeds of the elder clergy class that they appoint, train and are supposed to discipline and delete. The details once known should help a lot of people to more effectively deal with the Watchtower Society organization.
