
WATCHTOWER 
BIBLE AND TRACT SOCIETY OF AUSTRALIA 

PO BOX 280, INGLEBURN, NSW 1890 AUSTRALIA ABN 42 002 861 225 

The Body of Elders 
Kalamunda Congregation of 
Jehovah's Witnesses-WA 

Dear Brothers: 

SD:SSD September 19, 2011 

PHONE: t02) 9829 5600 

FAX: (02) 98293816 

After rcviewin our letter of August 27, we are pleased to prov de the folk.wing 
comments on BCH s further request for reinstatement. 

'-------~ 

Your letter states that Mr~CH j was asked, "Did he als ) me n he confessed to the 
charges that he had abused his o er daughters besides jscG V l 'is an~ Ner was that he did 
not abuse them and that this is not what he intended to convey." You -i<:k "if there are some 
other sins that he is accused of that have not yet been settk 1, is it possible to know what they 
are? ... Why would he continue to deny abuse of othl"~ daughter<' if they were true? It would 
be so easy for him to admit and confess and finish the n.atte, . 

~--A~s highlighted in our previous corresr mdenc... 0 1 May 5, 2011, at least three of Mr 
IBCH ls daughters have provided clear and redible testimony of sexual abuse by their 
father. This includes the dau ter who serv\;s as a i.uissionary. Her testimony is balanced and 
reliable, as opposed to Mr BCH s oub ,,.., blished pattern of lying to elders and judicial 
committees. In addition to e conch.1"'ions drawn by various judicial committees, his 
deceitfulness is well known to 1 sp"nsibJe brothers here at the branch. As the matters have 
been clearly established judic:_:1v, ~ 11d -..1espite his repeated requests, there is no need for the 
local committee to revie, 1 the o iginal case with him. Rather, as the situation remains 
unchanged, we can only • ppe ... t the ~omments from our previous letters: 

Until he fut:,r act 11owltdges to Jehovah and the judicial committee his sins of child 
abuse an -4 01 vlng in connection with these offences, it would be difficult for a 
committee c.. ~ th. ... victims to consider that he was repentant. In view of this, and in 
harmo,'y wi,:. he new ks10 elders' textbook, on page 118, "two members of the 
co.111 itte should acknowledge receipt of the request and briefly inform him." 

1espite his persuasiveness and the difficulty of the situation, we again advise extreme 
caution m i.ccommending the reinstatement of a child abuser who has a proven history of 
t ishone..c..ty. If responding to future requests, two elders could briefly remind him that the only 
bai>~ i or reinstatement would be "genuine repentance" over the sexual abuse of his daughters 
and the associated lying.- ksJO 11:4; 7:10; Prov. 6:16-19. 

We trust these observations will be helpful. Please accept our warm Christian love and 
greetings. 

Your brothers, 

~us~!'!-/~ 
c: Body of elders, Loganholme-QLD 

LOCO.0001.002.0011_R

sarah.charters
Sticky Note
None set by sarah.charters

sarah.charters
Sticky Note
MigrationNone set by sarah.charters

sarah.charters
Sticky Note
Unmarked set by sarah.charters


