

TED R. WEILAND'S GIFT OF BIBLES TO NIGERIA BRINGS US "TWICE AS MUCH EVIL"!

(Apocrypha, Ecclesiasticus 12:5)

This passage reads: "Do well unto him that is lowly, but give not to the ungodly: hold back thy bread, and give it not unto him, lest he overmaster thee thereby: for [else] thou shalt receive twice as much evil for all the good thou shalt have done unto him." It would be advisable to read the entire chapter. It would also be advisable to check out the Book of Ecclesiasticus (or Sirach as it is sometimes called), for the author leaves his signature, and his message is directed toward Israelites. The word "ungodly" can only be referring to non-Adamites, for the other races have no true god as we have.

All this was brought to the fore (July 2005) when Tony Gonyer wrote Ted R. Weiland and took exception to one of Weiland's statements on an audio CD where Weiland said in part: "... And if you don't want to believe me on that, then you might want to possibly take the word of hundreds – and who knows how many more – maybe more than that. You might want to take the word of hundreds of black Nigerians and others to whom this ministry has sent hundreds, if not thousands of dollars of free Bibles and tapes since its very inception ... "

In a reply letter dated July 14, 2005 from Weiland to Tony Gonyer, Weiland stated in part:

"... It would be one thing, Tony, if I were neglecting the children and only ministering to non-Israelites, but you know that is not the case. If someone over in Africa wrote and requested a Bible from you, would you not send it to them? Probably not – but if you wouldn't, why wouldn't you? Wouldn't you like to have the rest of the world – that we will inevitably have dealings of some kind with – wouldn't you like them living by laws of Yahweh? If not, why not? ..."

On that same audio CD, Weiland also stated in part: "... not that there are some exceptions – that people can't from other races, and have in the past, joined themselves to Yahweh and embraced the Covenant ..." This shows beyond all doubt that Weiland follows and promotes the unscriptural false doctrine of "universalism"!

James Bruggeman, another universalist, on his web site <http://stonekingdom.org/sof.htm> "Statement of Faith" states in part: "... We believe that non-Israelite people of all races can come under the Israelite covenants through faith and obedience to the law (Exodus 12:48-49; Isaiah 56:1-8). We believe that salvation to everlasting life and heavenly bliss is available to people of all races, just as it is to Israel (John 3:16-17, Romans 8:19-21). ..." Bruggeman claims he owes his belief on "universalism" to Stephen E. Jones, who is another false prophet and big-time liar.

Anyone (meaning Jones) who would lie about a well-known Protestant hymn "The Solid Rock" (or sometimes just "Solid Rock") and claim that Martin Luther of "95 theses" fame wrote it, when in fact "Solid Rock" was written by Edward Mote and William B. Bradbury the composer, (for documentation check *The Evangelical Hymnal*, published by "Board Of Publication of the Evangelical Church, Cleveland, Oh. & Harrisburg, Pa., Copyrighted 1921") is a cunning conniver. For the song "Solid Rock", see page 150. Not only did Jones lie about the author, but Jones added words that the author never wrote, (check Jones' book *The Babylonian*

Connection, page 154.) Anyone who would lie about the author of a Christian hymn and falsify the lyrics would lie about most anything! **Hello**, all you Stephen E. Jones advocates!

To keep from going beyond the scope of this brochure, I will return to Bruggeman's so-called "Statement of Faith" to make one example of his misinterpretation of Holy Writ: Bruggeman cites Exodus 12:48-49 in support of his universal theory, which reads:

"48 And when a stranger shall sojourn with thee, and will keep the passover to Yahweh, let all his males be circumcised, and then let him come near and keep it; and he shall be as one that is born in the land: for no uncircumcised person shall eat thereof. 49 One law shall be to him that is homeborn, and unto the stranger that sojourneth among you."

When one researches Scripture, one must always ask "who, what, when, where, why and how"? Of these six elements, the "when" is very important. The Exodus is the history from when Israel left Egypt and were on their way toward the land of Canaan. Many in Israel Identity are unaware that many of the houses of Zerah-Judah and Dan separated from the Israelites before the Exodus. It is only reasonable, then, that some of those who had left paid return visits to the main body of Israelites from time to time, but were born in other places. In my brochure *Irish And Scottish Genealogy* I demonstrated how some of Zerah-Judah by-passed the captivity in Egypt and settled in the area of the Dardanelles and became known as Trojans. From Troy some went up into Europe and others to Italy and others eventually migrated as far as Ireland. Dan left Egypt in great numbers before Moses led the main body of the Israelites through the Red Sea, settling in Pelopponesus and other parts of Greece. Evidently, Bruggeman is ignorant of the history of this from Greek Classics!

Also, those from the Tribe of Dan who left Egypt before the Exodus remained known as "Danoi" (See Bertrand L. Comparet's 14 Lessons On *The Book Of Revelation*, lesson 5, page 9.) *The History Of Greece* by J. B. Bury spells it "*Danaoi*", pages 38 & 75, and says of them "cousins of the Egyptians" (but doesn't say which Egyptians). Now Joseph got his wife Asenath from the priest of On, but On was also known as "Beth Shemesh" (house of Shem) and in Greek "*Heliopolis*", so the term "cousins" is not out of order. This book, transcribed from 14 audio tapes, is available through me for \$22.00 plus 10% S&H. Why don't Ted R. Weiland, Stephen E. Jones and James Bruggeman offer this kind of information on Exodus 12:48-49?

As for the passage at Isaiah 56:1-8, which Bruggemen cites, I addressed that in my brochure *The Lie Of Universalism*, #1. We simply cannot understand this passage unless we comprehend the idiomatic language of Isaiah. The eunuchs of Isaiah 56:4 are the then-divorced tribes of Israel, for their seed was cut-off from the Covenant and, I stated this in the above named brochure.

Once we understand that the northern Ten Tribes had been divorced by the Almighty, along with most of Judah, they were cut-off from the Covenant and became **estranged** to Him, we can then see that the tribes, being cut-off from the Covenant, became like a "eunuch" or a "dry tree." For that period, Israel's seed had been cut-off, so figuratively the simile of a "eunuch" is appropriate. Upon understanding that Israel was the "eunuch", there is no longer a conflict with Deut. 23:1. This passage is not talking about bringing non-Israelites under the Covenant, but quite the opposite. Once Yahshua died for our Redemption, we were then brought back under the New Covenant, which **includes only** the House of Israel and the House of Judah (Jeremiah 31:31; Hebrews 8:8).

Then we must also understand the use of the word "stranger." Some may argue that the "stranger" at Isaiah 56:3 & 6 is #5236 instead of #1616. When Israel was divorced, they

became equivalent to non-Israelites until Yahshua purchased them back, so #5236 is not out of order in this passage. Jamieson, Fausset & Brown's *Commentary*, vol. 3, page 738), describes the "man" at Isaiah 56:2, #582 thus: **"the man — Hebrew, enosh, 'a man in humble life', in contradistinction to Hebrew, ish, 'one of high rank'."** In this sense the meaning of *enosh* is very fitting, for Israel was humbled when she was punished. Many translators render "man" at Isa. 56:3 & 6 (#5236) as "alien" or "foreigner", implying that the "man" of Isaiah chapter 56 is a combination of "foreigner" and "enosh", and "foreigner" doesn't necessarily always mean "race." Again, Isaiah is simply using idiomatic language.

And at Deut. 28:44 we can see one kind of humbling that Israel received: **"He shall lend to thee, and thou shalt not lend to him: he shall be the head, and thou shalt be the tail."** It should be obvious there is no room for the other races under Yahweh's covenants to Israel! It's a closed corporation! All this "universalism" by this unenlightened trio (*T.R.W., S.E.J. & J.B.*) is parallel to Jewish-communism and Catholicism, and why would anyone want to associate with something like that? But let's not leave out Protestantism, for by-and-large Protestantism is but warmed over Catholicism. [non-capitalization mine]

So what it all boils down to, by Ted R. Weiland donating Bibles to "black Nigerians", is aiding and abetting the other races to bring us twice as much evil as his contribution, as if we didn't already have enough evil! Contrary to Weiland, his gifts of Bibles to Nigeria are in fact a form of "neglect" to our own Israelite brethren! Maybe instead of "Evangelist" Ted R. Weiland, it should rather be "Comrade" Ted R. Weiland! And maybe instead of "Mission to Israel", it should rather be "Mission to Nigeria."

I'm not saying all this just to be funny, for all of this is very serious business! Today we see the *enosh* (not the divorced Israelites as eunuchs, but the other races) streaming in and building up a political base to override our ruling power. Our Anglo-Saxon countries are simply being handed over to the non-Adamite *enosh*. What will happen when we come to the threshold and they gain a majority rule over us? And Ted R. Weiland is helping the non-Adamite *enosh* to gain that control by his Bible gifts to Nigeria. We are coming quickly to the critical point where the non-Adamite *enosh* will take over and it will be just like New Orleans, and recently at Toledo, Ohio, October 2005, not to mention France on a national scale! Have we already reached the point of no return? How soon are we going to have to stay up all night to prevent our homes or autos from being burned or our places of business? How soon are we going to see a mob of non-Adamite *enosh* rushing down the street seeking the blood of our family? And Ted R. Weiland helps bring on this kind of evil with his Bible gifts to Nigeria.

We have deliberately broken the command of Yahweh at Deut. 17:15: **"Thou shalt in any wise set him king over thee, whom Yahweh thy God shall choose: one from among thy brethren shalt thou set king over thee: thou mayest not set a stranger (#5237 *nokrîy*, i.e. non-relative) over thee, which is not thy brother."**

Today our people no longer care whether or not we have our own kind ruling over us, and even some in Israel Identity advocate non-Adamites to be over us. All this has come about because of the universal interpretations of Scripture. Today the illegal alien has more rights than the citizen! And the citizen's tax money is spent to sustain the alien. Little by little we are being overthrown by strangers while Ted R. Weiland sends Bible gifts to Nigeria!

Are we not under siege, while our very words are being scrutinized because there are those seeking to find something for which to be offended? Our country is being devoured. Our productivity is being deliberately sabotaged as an excuse to move jobs to the third world. At the

same time, our living standards are being deliberately lowered while foreigners are given our better jobs in preference to our own people through “equal opportunity” governmental programs. The wealth of the Israel countries is gradually being transferred to non-Israel lands to deliberately minimize and destroy the sons and daughters of Adam: that’s the target! That’s the agenda, and hardly anyone cares, as Weiland keeps sending Bible gifts to non-Adamite Nigerians! The universalist interpretation of Scripture has made a fraud of Yahweh’s teachings! We have been betrayed by our clergy. We have adopted the religions of the strangers who will destroy us and we have been sold out to the devil.

DANIEL MAKES LIARS OF ALL UNIVERSALISTS

To show you this, we will go to Daniel 2:43-45 which reads: **“43 And whereas thou sawest iron mixed with miry clay, they shall mingle themselves with the seed of men: but they shall not cleave one to another, even as iron is not mixed with clay. 44 And in the days of these kings shall the God of heaven set up a kingdom, which shall never be destroyed: and the kingdom shall not be left to other people, but it shall break in pieces and consume all these kingdoms, and it shall stand for ever. 45 Forasmuch as thou sawest that the stone was cut out of the mountain without hands, and that it brake in pieces the iron, the brass, the clay, the silver, and the gold; the great God hath made known to the king what shall come to pass hereafter: and the dream *is* certain, and the interpretation thereof sure.”**

I underlined the key verse to illustrate that there is only one people to whom the Kingdom will be left. To understand what people Daniel was prophesying about, let’s take it step by step. The head of gold was the Babylonian empire of whom Nebuchadnezzar was king. The shoulders of silver represented the Medo-Persian empire which was conquered by Greece, and Greece in turn was typified by the hips of brass which was conquered by Rome, symbolized by the iron.

This is where most so-called prophecy experts stop, but we must go back to verse 43 where it says: “... iron mixed with miry clay ...”. The “miry clay” represents Rome’s slave trade of which almost every household in Rome had several who were of diverse races. After Rome got into financial trouble, Rome made them citizens in order to collect more taxes, whereupon many mixed marriages occurred, similar to what we see going on in all Israel countries today. Then in verse 45 we read: “... the stone was cut out of the mountain without hands, and that it brake in pieces the iron etc. ...” Anyone with the slightest knowledge of history knows that it was the German tribes that systematically broke down and destroyed both the western and finally the eastern branches of the Roman empire! And in Israel Identity today, we know that the German tribes were Israelites!

It’s amazing to me that James Bruggeman calls his **so-called** ministry “Stone Kingdom Ministries”, and that Daniel said in verse 44, “... and the kingdom shall not be left to other people ...” yet does an about-face and endorses bringing all races into the kingdom! Now either the prophet Daniel is a liar or James Bruggeman is a liar, along with his sidekicks Stephen E. Jones and Ted R. Weiland, plus about 90% of the so-called “pastors” in Israel Identity!

Repeating verse 44 again, Daniel said: “... **and the kingdom shall not be left to other people ...**” What is there about these words of the prophet Daniel that they don’t understand and proclaim just the opposite, and keep sending Bibles to blacks in Nigeria? Ted R. Weiland doesn’t have one solid Scripture to base his **theory** on. Yet I doubt if he will ever repent for

contradicting Daniel because of his (that is Weiland's) God-syndrome. He's like "the pope", infallible!

All these so-called "pastors" (Identity or not) teaching Origen's universalism (saving even Satan, which they falsely dub the "restitution of all things"), Israel Identity and Holy Writ has been made a farce!

For anyone wanting more information on the Book of Daniel, refer to my Daniel series in my *Watchman's Teaching Letters* #'s 53 through 61, where I went into great detail on many things like the illustration above of Daniel 2:43-45. But where is this stone kingdom that is to last for ever, or "never be destroyed"? It's America (no thanks to Weiland), Canada, Britain (England), Ireland, Scotland, Germany, Denmark (Danmark), Norway, Sweden, Belgium, Finland, France, northern Italy, Iceland, the Netherlands (Holland), Lithuania, South Africa, Australia, New Zealand, perhaps portions of Greece and Spain, and any other Celto-Saxon country I may have missed.

Repeating: read Apoc. Ecclesiasticus 12:5, as we will receive twice the evil for donating our "bread of life" (Bibles) to the non-Adamic enosh. Why is it that we always have to learn Yahweh's all-important, never-changing Word the hard way, and that there are always those who, through vanity, twist the truth?

Clifton A. Emahiser's Teaching Ministries
1012 N. Vine Street, Fostoria, Ohio 44830
Phone (419)435-2836

Please Feel Free To Copy, Or Order:
10 for 2.00; 25 for 3.00; 50 for 5.00 or 8.00 per 100