A Brief History of Sabbatarian Churches
By Tom Roberts

Early Christianity existed in the same cultural milieu as the Hebrew people. The early churches inherited streams of Gnostism, Hellenism, possibly ten groups from within the Pharisees, as well as debates over the resurrection from within the Sadducees. The Herodians would last as long as there was a temple to manage. With the change of covenantal priesthood and with the destruction of the temple in 70 AD, as well as the tenth Roman legions under Vespasian destruction of the Qumran community at the Dead Sea, the newly founded Christian church was in for quite a cultural divide when Roman leaders such as Hadrian would accuse the church of siding with the Jewish revolt and later all Sabbath observance within a 750 mile radius of Jerusalem would be prohibited. Great Christian learning centers were established in Alexandria, Athens, and Constantinople which were all major Sabbatarian worship centers. At that time Christian churches throughout the world enjoyed Sabbath observance. The Alexandrian church contained different historical mysteries than that of the Roman church but of the two churches, Rome would be the first to abandon Sabbath worship. Shortly thereafter, the Roman church would decree that Sabbath observance be reduced to a fast lasting approximately one hour. This would make Sunday legislation from Rome much easier to accomplish. Even by circa 400 AD, the original church at Alexandria did not follow the church of Rome’s lead. In 388 AD, Palladius traveled from Palestine and spent twelve years living with the monks in Egypt. He found monks observing both Sabbath and Sunday.

It has long been assumed by leading scholars that the church in Jerusalem was the first to abandon Sabbath observance. However, the reverse has proven to be the case. Epiphanius asserts the fact that after the Nazarenes and other Jewish sects fled to Pella in fulfillment of the Messiah’s prophecies, these Hebrew Christians in no way differed from the Jerusalem church or other Jewish sects. They practiced circumcision and believed Jesus fulfilled Messianic expectations. There has been some scholarly debate whether or not the Ebionites were part of this original group which fled to Pela or a remnant of the Essenes of Qumran. Other scholars still maintain that the Ebionites may have contained a strong Gnostic element. The controversy is over their ascetical rules of communal life, practices of baptism and other washes that were used in Early Christianity but it must be noted that the Qumran community also practiced these rites which stemmed from their Torah observance. The Sabbath is not in question here but it was a Christological error that crept into this Ebionite community.

The Elkasaites

The Elkasaites were a Syrian church at Odessa. They believes in re-baptism as well circumcision and the Law of Moses including Sabbath observance. They denied the Virgin Birth along with many other Jewish groups and believed that the Holy Spirit was the divine feminine.

The Manichaeans

Beyond Syria in the land of Persia were the Manichaeans who were heavily influenced by the Manichaeansm philosophers who would later affect Augustine of the Roman church in his theological formation. The other side of this influence would from the Egyptian Coptic schools during the period of 276 to 293 AD. This group would be continually attacked during the reign of Mani’s successor Cisin. During this period, the Manichaeans would employ a mixture of modalism combined with heathenism. Some of the Egyptian Coptic schools of thought would continue to enjoy Sabbath observance.
The Nestorians

Many historical controversies center around the beginnings of the Nestorian Churches of India. Nestorius himself was banished from the Council at Ephasus in 431 AD over the issue of alleged monophasite views of the godhead. Modern scholarship is now challenging the validity of this view. They contend that the followers of Nestorius gradually adopted a monophasite position while Nestorius himself actually debated with the Council of Ephasus over the two natures of Christ. Was he fully God and fully man simultaneously was his question. This view would be fully adopted at the Council of Calcedon in 451 AD.

Tensions between east and west had been developing by this time for a period of over two hundred years. It should be noted that Sabbath observance flourished in the east way past the 9th century AD with some pockets of Sabbath observance still active until this very day. This trail probably went from the original Aramaic Sabbath liturgy into the Church of Odessa, Syria in approximately 135 AD. An ancient Syriac liturgy still exists to this day based on Christ being the Light of the World stemming from the Feast of Dedication. The Book of Revelation was not in the original Syriac cannon due to the late date they claimed for its compilation. Dr. Stewart McBirnie recognizes the fact that early Syriac tradition mentions correspondences written just before the Acts 15 council meeting. These dispatches were contained in Syriac oral tradition and have been retained by the Syrian church. Later, in the Nestorian missionary outreach when 120 ships went to Malabar coast, they would find the remnant of these ancient Syriac believers. The theology of the Nestorians grew to be a mixture of Eastern Orthodox and the original Hebrew church. Sabbath and Holy Day observance stills flourishes along with Orthodox modes of worship. In 1947, the Church of the East. Syrian branch, in cooperation with some Nestorians established the College of Seminarians in Philadelphia, Pennsylvania for the east coast training of priests and bishops while on the west coast, at Davis, California, Dr. Cody would found St. Justin’s Seminary. Today, remnants of this church in St. Joe’s in California, and Seattle, Washington with a North American Patriarch presiding in Chicago. Their Metropolitan Patriarch works internationally from Karallas state in India. The official publications are issued from Marnisai Press.
Now let’s trace the Sabbath routes from the Coptic church of Egypt into the continent of Africa. Many of these groups extend from the Falasha traditions who claim to be descendents of the one of the lost ten tribes of Israel. These groups assert that they spread into Africa through Arabia and their ancestors can be found in the Nehemiah 8:58 listing of slaves who were later shipped to Madagascar. Modern testing has shown their DNA to be linked with the Cohen priests so there appears to be a multi-layered background from both Israel and Judah. Many of these groups still employ a Hebrew roots method of worship on the Sabbath every week.
We shall now turn our attention to the traditions of St Patrick of Ireland. The origin of Irish Christianity may have left Jerusalem to Liberia (Spain) then northward to the British Isles. Old Irish documents in the Gaelic language reveal in St. Patrick’s commentary on the book of the law and the book of the Gospel that they were a Sabbath keeping and Passover observant people. This tradition from the 330’s AD at Lister and Iona would last until the 5th century AD. Remnants of this Celtic theology remain to this day in the tradition of the Scottish Presbyterians and their Sabbath roots given to them by Columba and St. Patrick.
The Sabbath and the Reformation

It has long been held by some Church of God historians such as Dugger and Dodd, Dr. Herman Hoeh and others that Sabbatarians from the early church only existed in a few small and scattered groups during the great persecutions of Rome against true believers. However, the opposite is quite true. The original churches of Syria as well as the missionaries from Columba stayed far beyond Rome’s reach for as long as was possible. In the case of the eastern Christians, Orthodoxy partnered with the great Sabbath Movements which stemmed from Thailand and Japan through the great northern regions of Mongolia. While in the west, the Sabbath keepers were crushed by the Roman church where ever opposition to Rome was held. Between 331 and the 5th century AD, the traditions of St. Patrick were the second largest missionary enterprise in the world and even as late as the 16th century, the early Protestant reformers such as Karlstadt and John Knox knew of this history. Indeed, it was Karlstadt who tried to get the Sabbath observance placed upon the theological table to be debated with Dr. John Eck and other theologians to contradict the Roman Church’s doctrines which Luther deemed fit to be thrown on the Roman dung hill. Dr. Eck stated in 1533, “There is no mention of the cessation of the Sabbath in the Gospels or in Paul’s writings or in the Bible, therefore, this has taken place by the Apostolic Church.” Other theologians such Minno Simons and John Huss accepted the sleep of the dead in lieu of the immortal soul. It would not be until the formation of the Milliard Church in Great Britain and the American colonies under the leadership of Stephan Mumford in 1684 which would establish its theological roots from the Swiss Reformation and the theology of John Knox, that Sabbath observance was birthed in the New World.

On May 14, 1684, a decree was passed by the members of the Milliard Church to observe both Sabbath and Passover. Within a twenty year period, these churches would extend throughout the original colonies and later establish the oldest existing church structure in North America at Camp Hill, Pennsylvania. This movement is historically traced with a great deal of scholarship by the Seventh Day Baptist who lay claim to its historical development even though all Sabbath groups in general will trace their traditions through this movement. The Seventh Day Baptists, however, are the rightful heirs of this historical tradition even if their current denominational thinking does not officially reflect some of the doctrines which are in her history. Later, John Adams of the late 18th century was also a recipient of this tradition. And by 1838, Ellen Harmon, was taught as a little girl the Sabbath truth by a Seventh Day Baptist Sabbath School teacher. On October 22, 1844, the Great Disappointment, would take place for a second time and by 1850, over 70 Protestant and Catholic groups would be studying biblical truth in a quest to challenge the traditions of men. Out of this Millerite Movement grew three main denominations, the First Day Advent movement, the Seventh Day Adventists and the Church of God Seventh Day movement which began as the Marian Party. The First Day Adventist Church was the first to establish a general conference in about 1860; then the other Sabbath groups would establish their general conferences. Shortly thereafter, the Cramers and other Church of God 7th Day leaders would establish their own conference form of church government which they would claim represented the original Church of God biblical positions and have always disputed the claim that the Adventists were the second group of the Millerites to establish their conference. Seventh Day Adventist scholars such as James Lawe and George Knight have refuted this claim. The Church of God 7th Day rejected the visions of Ellen G. Harman who married James White co-founder of the Seventh Day Adventist movement. Doctrines of the Investigative Judgment and Daniel 8:14 being fulfilled in 1844 were also to be rejected. Scholars such as Spaulding has traced a Seventh Month movement that by the 1890’s would blend the annual Holy Days with Sabbatarian theology. The Church of God 7th Day would later fracture into several conferences and movements such as Stanberry, West Virginia, which today are the remnants of the original Dugger organization as well as Independence, Missouri, who represent the Midwest conference. The Caldwell Seventh Day Church of God has held to feast day observances since their incorporation in 1954. The Oregon Church of God conference is no longer a major player in this movement. The two largest entities are the General Council of the Church of God 7th Day, Meridian, Idaho and the General Conference headquartered in Denver, Colorado. There is also an international group of ministers and churches mainly organized in Latin America. The total world wide movement of the Church of God 7th Day including all of its conferences and ministries comprises a membership of an estimated 70,000 people with approximately 7,000 residing in North America.
The Growth in the Adventist Movement

Samuele Bacchiocchi, PhD, and other scholars have stated that the growth of the Adventist movement into a major church denomination has been due to their emphasis surrounding a central prophetess which gave credence to their movement. Today, the emphasis of the SDA Church stems from theologically liberal camp to the historical “get it right with White” crowd to the evangelical center and even a Holy Day Hebrew roots element. SDA scholars such as Dr. Desmond Ford and Raymond Cottrel and many other leading Adventist scholars have challenged the Sanctuary Doctrine and the 1844 Investigative Judgment. Adventism did not start out as a Trinitarian movement. The writings of James White and Uriah Smith clearly reflect an Arian Christology. Trinitarianism would be in full acceptance by the main body of Adventists in 1910. In the early stages of Adventist theology, very few kept Christmas or Easter and they advocated oftentimes a faith plus works salvation to be lived out in the believer much as Palagian’s followers did.

By 1977, the Seventh Day Adventist Church would number 2.5 million. Today’s worldwide membership numbers approximately 12 million. The future of Adventism looks very bright and most pastors are trying to grow the denomination in an evangelical direction and with less of an emphasis on the theology of its founders. At the church’s rate of growth in overseas missions, the denomination is adding approximately 4000 new churches annually.
A Brief History of the Worldwide Church of God

Despite his continual denials, Herbert W. Armstrong, founder of the Worldwide Church of God, formerly the Radio Church of God until 1968, who began his ministry over KORE radio 1050 in Eugene, Oregon, was ordained in 1931 by the Oregon Church of God 7th Day General Conference. His ministerial credentials would be revoked in 1937 after the founding of the Radio Church of God in 1933. Mr. Armstrong claimed that the 19 members of his first congregation were from his own evangelistic efforts and not those generated by the Church of God 7th Day Oregon Conference. Later, in 1978, Herbert Armstrong would claim that he was never a regular member of the Church of God 7th Day. However, ministerial credentials were not generally given to non-members of those days, states the Bible Advocate. Even who baptized Herbert Armstrong has been a bit of a mystery. His autobiography states an unnamed 7th Day Baptist minister performed the rite while it is common knowledge in Church of God 7th Day circles that a man by the name of J. H. Swift was the itinerant preacher who baptized Mr. Armstrong. This evidence may not sound very important but was later reinterpreted in establishing Herbert Armstrong’s so-called apostleship. The Church of God 7th Day considered Herbert W. Armstrong to be one of their dynamic ministers until 1937 when they realized the breach could not be healed due to the fact that he said they belonged to the Sardis era in bygone church history. Despite Herbert Armstrong’s claims of originality in his theological positions, his theology is very much like that of a Church of God 7th Day minister by name of G. G. Rupert who believed in Anglo-Israelism, Feast Days, and other distinctive doctrines of the Worldwide Church of God. From 1933, for the next four decades, the Worldwide Church of God began to grow at a rate of 23-30% a year just as their predecessor, Church of God 7th Day had done from the missionary ship named the Cornet during the early 1900’s who established Sabbath churches all over the Southern Hemisphere. Seventh Day Church growth would be the fastest denominational growth in North America until 1940 due to a vacuum in leadership and church development. Thus, the growth in the ministry of the Worldwide Church of God came at a time when there was very little leadership in the Church of God movement. At the zenith of her influence, the Worldwide Church of God would have a worldwide membership of approximately 150,000 by 1994. The peak of her educational system would rise to three colleges, at Bricketwood, England, Big Sandy, Texas and Pasadena, California. The Plain Truth Magazine reached a circulation of over 7 million copies every month in several languages. The radio broadcast would grow to be heard on over 400 radio stations and the voice of Garner Ted Armstrong, the founder’s son, was recognized by more listeners that any other religious broadcaster of that time. Since 1994, disastrous defections have resulted in hundreds of splits from the Worldwide Church of God under the leadership of Joe Tkauch, Jr. All three colleges are no longer in existence and the church is virtually a Protestant denomination claiming 65,000 members on the roll books while ministers are reporting a weekly attendance of about 11,000 worldwide. The growing Protestant influence was cemented by the efforts of Proclamation Ministries under leadership of Dale Retzlof who convinced the Worldwide Church of God leadership in 1994 that all Seventh Day Adventist scholars had dropped the Sabbath from their theology. Dr. Sam Bacchiocchi’s efforts to reverse this claim were rejected during the Sabbath Symposium at Pasadena, California and as late as 1997, Dr. Shea, the chairperson of the Daniel Revelation Committee, sent a letter regarding Sabbath observance and its biblical origins to the Worldwide Church of God leadership only to have it’s contents ignored. Evangelicalism rejoices in the fact that the Worldwide Church of God has grown from its cultic status to its newly found evangelical one. As far as Church of God history is concerned, these turncoats have been one of the biggest religious frauds in our history.
Hebrew Roots Sabbatarianism

Throughout church history, prominent Jewish believers would come out of Talmudic Judaism and pronounce Jesus Christ as personal savior. A few worth noting are Kiel, the great German theologian and Alfred Eddershime who tells the church to return to Sabbath observance as well as the Scottish theologian, James R. Moffet. Today there is a revival of the Hebrew Roots and Sabbatarian movements in all Christian traditions. Even the Latter Day Saints employ a Sabbath and Hold Day tradition to this very day in the Strangite movement headquartered in Michigan. Catholic theologians are developing histories of early Catholic liturgies. E.J. Brill has now published a history of Sabbatarian movements in Medieval Europe and the Baptists and Methodists are publishing articles on the Sabbath traditions within their denominations. The Baptists, under the direction of Dr. Quinn and Dr. Wacker, are leading the charge that all of God’s commandments are still applicable for Christians today. Hebrews roots congregations across North America number at an estimated 100,000 members ranging from Baptists congregations to Seventh Day Adventist to Four Square and the Assembly of God and all other major denominations. Among them are The House of God established in early 1900’s from the Methodist traditions who have practiced Sabbath and Holy Day observance with foot washing on the Passover. Simultaneously in China, The True Jesus church with 10 million adherents, practices Sabbath observance and foot washing as well as maintains that wisdom in the East would rise in the latter days before the Second Advent of Our Lord.
While the Church of God has lost its dynamic move forward in many respects, other traditional Christian groups are giving these beliefs more than a passing glance in their theological understanding. Exactly which role we will all play in the coming out of Babylon as a continual process, the Lord of Salvation History has yet to reveal. The types of witnesses that we are being lead to provide in the Council of God has yet to be determined as the eschatological role of history takes it shape in the hearts of His true servants.
