What’s Wrong With Shangri-La?
 February 11, 2016: Last evening I watched the 1937 black and white movie classic “Lost Horizon.” It was produced and directed by Frank Capra. The screenplay was written by Robert Riskin and based on the 1933 novel of the same name by James Hilton. Frank Capra was born in 1897--a notable date if you’re following the 120 year prophecy and realize the timing of the return of the Nephilim from Tartaros. [Refer to: “The Amazing Message Behind the Numbers 3, 7, 50, 70, and 120 in Scripture”/January 16, 2016] This movie and others like it of the same “spirit”--a romantic and wistful story about a secluded mythical city in the mountains of Tibet--has left millions of people with a longing to live in a place like Shangri-La.

 But, after watching it last night, after all the years I’ve done in research, writing, and teaching about the set-up of the Western people by the Illuminati for their mental, emotional, and physical destruction, I now see this “lovely” story in a totally different light. It mystically captures the deepest longings of the human spirit, but it screams DANGER to those who seriously know Yahuwah and Yahushua Messiah, and live only to serve Them.

The Original Posters Jane Wyatt starred as the leading lady

Left: The five main actors who were taken from their crashed plane to Shangri-La

Right: A side view of the city of Shangri-La, and the passage to it

For more pictures, Google 1937 Lost Horizon, and click on images

Like Walt Disney’s “Cinderella,” “Snow White,” and “Sleeping Beauty,” which have caused so many women to lose focus of reality and day dream of her Prince Charming, “Lost Horizon” appeared between World War I and World War II to capture the longing in the human soul (mind/emotions) for a better life beyond the lost horizon.
 The Disney movie song, “Someday My Prince Will Come,” became the theme song of many who’s dull and disappointing lives left them as easy prey for beguiling and seducing spirits of demonic origin.
 “Barbie dolls” for little girls have conveyed a similar message--a message from the Illuminati that continued in women of all ages: Conform to what looks beautiful and enticing, acceptable and wanted, and your life will be beautiful.
 The enticing spirits of demons appealing to the fleshly desires of the human nature have destroyed the lives of more human beings than were destroyed by wars and conflicts of any kind, not only destroying them one piece at a time while they live, but leading them down the broad road to eternal destruction. This is what TV and other advertising does---stresses the point that unless you buy their product you are not as acceptable as those who do.
 People in our modern world have lost their identity that was given to them by their Creator and their Savior! This is mind-control of the cruelest type--making slaves of people from early childhood to death by creating and feeding a “rejection complex,” feeding the desperate need to be loved, wanted, and accepted, to be beautiful and popular, to be successful, materially prosperous, and appreciated.
 Recently I joked with my son that I wished I had a cave somewhere in Tibet, in the Himalaya Mountains, where I could get away from the chaos of this world. But, I added that the massive Nepal earthquake (2014), which rattled even Mount Everest, probably closed down all the caves, and most likely even the Sasquatch are having trouble finding lodging. It all sounds lovely, but for a while longer I need WIFI! (smile)

 There is a longing in the human spirit for peace, a removal of problems, a place where everyone is kind and caring, with no jealousy, no competition, no hurt, no disappointments. A place where people can live over 200 years without disease or infirmity, a place where children are loved and wanted, a place with no war, no immorality, no outward sin--at least no hidden agendas to harm anyone, a place of only love and bliss.
 It is the longing within human beings to return to the Garden of Eden that we lost due to disobedience to our Creator. It is a longing for a Kingdom with a good King whose laws are only righteous. The longing draws the human desire into our original past in Eden, and into our promised future in a Kingdom of love and light. It’s just that the basic human understanding of that Kingdom and its King has no relationship to Yahuwah or Yahushua, even among those in the Church!

 As I was attempting to go to sleep last night, many things filled my mind about what was wrong with Shangri-La, and also what makes it highly dangerous.

 Right off the top, Shangri-La is ruled by a “High Lama.” This High Lama was a Roman Catholic Priest from the 1700s, who founded the city. He was injured in his pursuit of the near-by mountain, and had to amputate his own leg, but he was still alive in 1937 with a good mind. His philosophical ramblings were Buddhist to the core. He told the movie’s main actor that the principal Christian virtue that was found in Shangri-La was kindness. Kindness, he said, was their only law.
Hum…Satan has only one law, too: “Do as thou wilt.” For flesh-appeasing average worldly human, the Creator has too many laws. (Psalm 2)
 Thus in one fell-swoop, we see a land without Yahuwah, without Yahushua, where there is no need for repentance, or of salvation, because there is no sin. No acts of “immorality” are allowed there, but then, the good people there have no desire for immorality. Thus, there is no need for responsible submission and discipline in order to know, worship, obey, or serve their Creator. There is no God in Shangri-La except one’s own kindness and goodness.
 One of the five main characters finally admitted he had been an embezzler and thief and was wanted by the authorities in England. Yet, because he chose to create a water system for the children of the village he was accepted. He stayed in Shangri-La, escaping any justice for the many people he hurt. By his slick talking, he made special friends of two of the five survivors of the plane crash that ended them up in Shangra-La, an American woman and an eccentric Stan Laurel-type Paleontologist.

 The only woman of the 5 survivors was an American woman who had been given 6 months to live by her doctor. It appeared she had tuberculosis. Yet, by being in Shangri-La she was healed and could live to a very ripe age, maintaining her beauty.
 All problems were removed in the remote, secluded, high mountain city of Shangri-La. Is that realistic? Is that real life? Walt Disney did a wonderful job of mind-programming multi-millions, perhaps billions, of people with his fantasies. Movies from Walt Disney studios still program the world’s people. Yet, factually, Disney was a very active Wicca witch. While producing Mickey Mouse as the “Sorcerer’s Apprentice,” he also had studios nearby that produced pornographic films.
 Today, children’s cartoons are filled with the agenda of the Illuminati---fantasy, illusions, children that can fly, horses with wings, occult paganism, blazing negative emotions of anger and conflict, transgenic transhumant hybrids as desirable super heroes--gods of the past (Genesis 6:2, 4, Nephilim) glorified as saviors--and lots of witchcraft.
 Cartoons are an example of the Illuminati’s subtle means of non-contact “trauma-based mind control” (“Monarch Mind Control’), which was created by the Nazi “Angel of Death,” the “Monster” Joseph Mengale, taken to extremes with the Jewish children in concentration camps, continued in America, Argentina, and perhaps Antarctica.
 By at least post-WWII 1945, the Illuminati, using Mengale’s methods in subtle ways, began practicing across-board on the American people. It has been estimated that over 100,000 young children and youth a year have been kidnapped, kept in cages, and been subjected to this monstrous satanic mind control, creating MK-Ultra kids/”Manchurian candidates,” splitting their personalities into fragments to be controlled by their evil controllers. These fragmented minds live in a Shangri-La type mental prison, with no emotions or feelings except to respond to the stimuli of their programmers. Mind-fragmenting mind-control programming has been done from minor ways to major ways on all of the people of America from toddler age to death. But, it is not exclusive to just American people. It has gone out to the whole world!

 This is why we see the “zombiefying” of American people, but also the world’s people as well--those affected by the American invasion in all countries. Most are left really unable to take responsibility to change anything that is happening to them, other than survival-mode thinking. America has flooded the world with their mind-controlling movies, violent music, pornography, drugs, and dangerous philosophies, leaving very few people who really know and walk with Yahuwah and Yahushua, because they are so dulled to the reality of their own re-born spirit-temple within. (Matthew 7:13-14)

 Children grow up with evil being fed to them through many means, and it’s all hidden under “fun,” “entertainment,” and “good.” The goal of life has become to “have fun.”
 “Woe to those that call evil good…” (Isaiah 5:20) This is a generation of Illuminati (Lucifer “the light-bearer”)-controlled people--dulled by illusions and fantasy. Christianity and its “Church’ has become a major facilitator of the illusions, as it is with all religions. Greek-Roman Western-culture Christianity rejected the real Elohim of the Bible from its inception in the mid-1st century CE, rejecting responsibility towards the Creator and the Savior to obey Their rules for right standing in Their Kingdom.

 Now the Pope is successfully drawing all religions under his control, including all branches of ancient Catholicism, former “Protestant” Christianity, Judaism, Islam, Buddhism, Hinduism, and various forms of witchcraft. But, that fits in with Shangri-La, where the only rule is that everyone be “kind.”

 Shangri-La is like a mirage in the desert. Desperate people think the mirage is real, but when they get to it, it is no more than an illusion produced by the sun. The ancient pre-Flood Nephilim became the sun gods of post Flood civilizations--“men of renown.” (Genesis 6:2, 4) The world is calling for the sun gods to return in the hopes that life will become like Shangri-La all over the earth. Evil is manifesting all over the surface of the earth, yet few notice that they are prisoners of it because they’re kept in Fantasyland.
 What the world’s people do not realize is that they are really calling for Lucifer/Satan and his fallen angels, disembodied Nephilim (demons), and all the power of evil to destroy them. It won’t be too much longer before we will hear public “disclosure” of alien beings among us. They will be touted as our good and caring creators. And how is mankind being manipulated to accept these fallen ones as “good?” – Fantasy- programming via movies, video games, TV shows, sports events, toys, books, magazines, and on and on, tell mankind that these beings are beneficial, that they come in peace to help us, that they are the “super heroes” that we need to lead us into a stable future. “Aliens” like Star Wars’ “Yoda,” or E.T., are presented as little Buddhist-type philosophers--proponents of peace and good. This not only affects children, but adults as well. Look at the onslaught of super hero movies, cartoons, games, toys, TV shows, and even prints on clothing! The world is calling for the super heroes to return!
 People will follow a super hero who promises to bring peace to the earth. The world desperately longs for peace, and the promise of Shangri-La in a pristine world will be held out to humanity. It will be the Serpent’s lies in a Garden of Eden all over again.

 The tremendous number of eruptions of volcanoes worldwide that we are seeing now is a sign that Hades is enlarging, and rising. [Refer to: The Rising of Hades in the Inner Earth”/January 28, 2016] (Isaiah 5:14; 14:9, King James Version) The cavern of Hades/Hell beneath the earth’s surface will soon receive most of the 7+ billion people right now on planet earth. Only “the few” of Yahuwah’s remnant will enter eternal life.

 Right now, through the portal of your re-born spirit you can experience the true beauty, peace, and love of your heavenly Father’s Kingdom – right here on earth, in the midst of chaos. You can live in His Presence in real peace that is not dependent on what is going on outside of you, but what is going on inside of you.

 The illusion of Shangri-La is actuality a seducing and beguiling spirit of the evil one, counterfeiting the promises of the Creators, that seeks to rob mankind of the reality of Yahuwah’s Kingdom, and of the promise of the restored Garden of Eden for those who eat only of His tree of life.
 Though Shangri-La is incredibly remote, in the heart of the highest mountains with the most bitter snow and ice on earth, the inhabitants received books and artwork and other finery from the outside world by caravans of Tibetans that periodically came to bring all the beautiful things that were in the city. Thus they kept up with the outside world.
 Shangri-La was kindly warm. It had steady weather, like the weather before the Flood that allowed flowers to grow, and other wonderful things to eat, year-round. So, all the beauty of mankind was there, comfort abounded. Yet in reality no one there was spiritually redeemed. There was no eternal life for those that bought into the illusion of Shangri-La!

 Once inside Shangri-La, if a person tried to leave outside the city, they would return to their true age. One girl convinced the two main actors of the four men and one woman who were taken there after their plane crashed, that she was only 20 years old. Yet, the main character was told by the High Lama that she was nearly 100 years old. She convinced the two brothers to leave. They were not far off the 1st mountains until she returned to being age 100 and was dead. In other words, once in Shangri-la you can’t really leave. Does that sound like hell or heaven, or what! The choice we make in the true new birth for eternal life is a binding choice as far as Yahuwah is concerned. However, should we try to escape it in some way the resounding result is eternal death.
 There was a “spirit” in Shangri-La that soothed people. “It” kept the people content and peaceful within their “paradise-prison.” Thus in two different ways, this “spirit” enticed the two main characters to return to Shangri-la even after they were a long ways down the mountain with the 100-year old “girl.” Eventually all five people who were taken there from their wrecked plane ended up staying there.

 The illusions of the enemy are very powerful, especially when reinforced day in and day out by the constant mind-programming we’re subjected to, as well as the DNA changing campaign we’ve been submersed in. If a person is not truly born of the Spirit and filled with the Spirit of Yahuwah, if they do not fill their mind with the Word taught by His Spirit, and have an active daily personal relationship with Elohim, knowing Them – their nature, ways, and thinking, submitting to Them as a faithful servant--then naturally their mind is an easily-entered open portal to the demonic realm!
 Like the illusion of Shangri-La, public media like the TV, books, magazines, even public schools, music, and movies, have convinced people to stay in their paradise-prison, to pursue “the American Dream,” to get for themselves and their families, and create the “good life.” Western-culture people are becoming more and more mentally dulled and selfishly childish--clinging to their comfort-zone, fearful of losing their material possessions and their security blankets--not wanting to leave them for any reason. Thus the call of Yahushua Messiah, “Follow Me,” has “fallen in the street,” and true discipleship is non-existent in the matrix-world of western illusion.

 In Shangri-La there was no need for money. Everyone shared with each other, thus eliminating greed. The man in the movie, mentioned above, who was escaping from the authorities for his crimes of embezzlement and theft, started out gathering up lots of the gold found in abundance all around Shangri-La. But, after being beguiled to stay there, he had no more interest in taking the gold.
 The story offers many tempting counterfeits of the nature of Yahuweh. If a person can live in peace, joy, love, with fleshly and material benefits, outside of submission to the Creators, then to the carnal flesh this is called “paradise.” Yes, to the fallen human nature, this is paradise--to avoid all un-pleasantries and problems. But, this is not real life. In reality this is slow painless death!
 The eternal danger is that the minds of most people on earth are controlled by fantasy spirits, promising all kinds of good benefits, yet leading people into eternity without the Creator, without the Savior, without anything but eternal Hades. Most “believers” are so dull that their testimony is almost non-existent, thus they fail to share the reality of salvation with anyone because there is no longer any reality to it.

 Everything the people wanted was found in Shangri-La--fine food and fine wine, beautiful women, love, marriage, totally obedient and respectful children, beautiful living places, pools for swimming, horse-back riding, cards for playing Bridge, chess games, too, and even a faithful dog. Paradise to the flesh!

 But, what about the eternal spirit that resides within the loins of every full-blooded human being? This knowledge has been successfully removed by the teachings of Evolution, reducing human beings to the status of just another biological “unit,” an animal of no more importance than an insect. That’s how the world’s Elite think of us!
 The Word of Elohim exposes that life for His people on this earth, until the return of Messiah, is opposite of life in Shangri-La. His people are “not of this world,” which is controlled by Satan. His people will have attacks from demons and evil people who will hate us simply because the Spirit in us is at war with the spirit in them. Tribulation is promised to us as a gift, to discipline, refine, and purify us for eternal life.
 We are in a spiritual war. To try to escape it, whether in the fantasy world of the mind, or by going to another country, or by simply ignoring what is blatant all around us, is no more than trying to find Shangri-La. We are given the privilege and honor of being able to suffer for our Master, to enter “the fellowship of His sufferings.” This is also true of our Father. He is in great grief at what He has to do to judge the earth and purge it of all evil. Should we neglect comforting Him?
 The Hebrew name “Noah,” means “comfort.” Because of his obedience to Yahuwah, he comforted Yahuwah. (Genesis 6-7)
 Do you see that this fanciful Shangri-la type thinking is obvious in the doctrine created by the Jesuits Order of the Roman Catholic Church as part of their “Counter-Reformation,” of the pre-tribulation rapture? [For documentation, refer to: “Warning! Nine Lies…”/August 6, 2015] This religious deception was created and sent by the Jesuits to the U.S. by way of John Nelson Darby for the purpose of “undermining the faith of the American Christians.” That’s a quote from the Jesuits, not me.
 Dispensational doctrine was also a Jesuit invention, into which the escapist doctrine of the pre-tribulation rapture fits very nicely. People by the millions have bought into it because it removes any reason for fear, plus all reason to be a submitted servant of the Master--all need to worry about anything except enjoying the fruit of this world, the tree of the knowledge of good and evil, and going to heaven while the rest of the world burns and suffers.
 Isn’t this Christian fantasy the same thing as Shangri-la--an escape from reality--an escape from facing responsibility to Yahuwah and Yahushua Messiah?
 It would be nice to live in a pristine place where sin is not an issue, and responsibility to the Creator is not even considered, where we escape any problems while the rest of the world languishes and dies, where responsibility for one’s eternal life is not an issue. But, that’s not real! Shangri-la is an illusion! As soon as people realize that, they can begin to find the real freedom in the Presence of Yahuwah and Yahushua, who bring to us the ultimate reality – an eternal reality.

 The movie contains Illuminati programming to the core! To create fantasy-thinking in the majority of the world’s people has facilitated the goals of the Illuminati: Keep the ignorant masses entertained, fun-loving, and self-seeking, until the time we wipe them all out. This is like the Nazis in Auschwitz, and other concentration camps, who gave ice cream to the children standing in line to enter the gas chambers.

 With glee, the evil ones mock their victims, i.e.“You fools! Feast on your Shangri-La illusions until we starve you to death, kill you with our diseases, release the beheaders, and change your DNA to turn you into a zombie.”
 Read the Book of Acts. Learn what NORMAL discipleship really is. Embrace reality! The earth is being invaded by hoards of the fallen ones, hybrids being created in laboratories all over the earth, and finally the return of the Dragon looms near.

 “It’s not what you know it’s who you know that matters!” EMBRACE REALITY!

Embrace who you are because of Messiah Yahushua. Your identity is in your loving Abba Yahuwah and your loving soon-coming Beloved One – Yahushua!

Knowing Them is all that is important now--everything else must be a side-issue.

Shalom my friends, with His love,

Yedidah

February 12, 2016

