

Last Updated: 6/7/98

Noah's Flood, Under The Earth?, Temperature Control, James Hilton's 'Lost Horizon', A Case Of Plagiarism?, Aryanism, Agharta And Shamballah, New Age Lightworkers, Universal Inner Planetary Life?, The King Of The World, Abaddon and Apollyon, False Science Deception And Gnosticism, The World Council Of Churches And Ecumenism, Persecution Of Faithful

When I first became acquainted with the Hollow Earth Theory, my understanding wasn't quite what it is today. Because of this, the first objection which entered my mind at the time was how the Genesis Flood could be reconciled with the Hollow Earth Theory. My argument was that in light of the Flood, which filled up the entire Earth past the tops of the mountains, I couldn't see how the polar openings proposed by this theory could have been possible. In the Book of Genesis we read the following:

"And the waters prevailed exceedingly upon the earth; and all the high hills, that were under the whole heaven, were covered. Fifteen cubits upward did the waters prevail; and the mountains were covered." (Genesis 7:19-20)

As I point out in some of my science and technology articles, my understanding is that these verses mean that the highest mountains at the time were covered by fifteen cubits of water. If we take the standard measurement of eighteen inches per cubit, this means that the highest mountain peaks were covered by some twenty-two and a half feet of water. No one can tread in water this deep for very long, so it would have been sufficient to do the job; which was to totally destroy the wicked of that time. Being as I didn't fully understand the theory back then, I argued that two polar openings some one thousand four hundred miles in diameter would have made it impossible for a worldwide Flood to have occurred as the water would have drained into the Inner Earth.

The only way that I could logically make the Biblical account and the Hollow Earth Theory agree with each other, was by considering the possibility that the Lord had sealed over these two massive openings by slowly freezing the water around the perimeter of each entrance until they were completely closed up. Even if this were possible, I still wondered if a thick crust of ice would be able to endure the awesome weight and pressure created by the Flood waters. To further weaken my own theory, I also realized that even if such ice caps were to have formed over such a large area; and even if they were thick enough to support the weight of the water above them, I couldn't see how they could endure for very long due to the heat emanating from the mini-sun. Surely they would have melted and either floated to the surface like ice bergs, or else fallen into the polar openings themselves. This massive volume of ice and frigid polar water would surely have resulted in extinguishing the mini-sun; at least so I assumed. Thus, I concluded that there was simply no way that this theory could be true.

Well, I was content with this understanding for about a year while I worked on writing other articles. In the meantime, I began to receive reader reactions to my Hollow Earth article. It was pointed out to me by several people that my understanding of the theory was a bit flawed. What I had failed to realize is that, because the center of gravity is

in the middle of the mantle, and not in the actual center of the Earth, at least according to the theory, when the Flood occurred, the waters would have simply flowed across the curved lip of each of the polar openings, which I believe is said to be hundreds of miles in width, and filled the land surface of the Inner Earth as well; just as they did with the outside world. In other words, the water would not fall inwards into the atmosphere of the Inner Earth and extinguish the mini-sun; it would simply follow the force of gravity along the ground; that is, along the inner surface of the mantle.

It is claimed that it is because of the very huge size of these openings, the width of the lip, and the gradual curvature of the lip, that when Admiral Byrd flew into the opening, and when other explorers sailed into or dog-sled into the opening, they did not even realize it. The further they travelled, the higher the atmosphere would become above them; so that it would have been totally impossible for them to have seen the distant side of the opening, and realize that they were actually going into the Earth. It took me a bit of mental work to understand what these people were proposing, but I finally came to understand that it does make a lot of sense, IF the theory were in fact true. With this realization, although I am still not convinced of the veracity of this theory, primarily due to other things which the Lord has shown me in His Word, I decided to approach the issue as someone trying to prove this theory from the Bible. In such a case, what kind of verses could they possibly use? Using my computer Bible program, I discovered the following interesting verses:

"Thou shalt not make unto thee any graven image, or any likeness of any thing that is in heaven above, or that is in the earth beneath, or that is in the water under the earth:"
(Exodus 20:4)

"That at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth;"
(Philippians 2:10)

"And no man in heaven, nor in earth, neither under the earth, was able to open the book, neither to look thereon."
(Revelation 5:3)

"And every creature which is in heaven, and on the earth, and under the earth, and such as are in the sea, and all that are in them, heard I saying, Blessing, and honour, and glory, and power, be unto him that sitteth upon the throne, and unto the Lamb for ever and ever." (Revelation 5:13)

To the casual reader of the Bible who doesn't have the advantage of using Hebrew and Greek lexicons in order to understand the original meanings of some of these words, which is the case with most people, the above verses could very easily be used to erroneously state that the Bible teaches that there is water, men, and other creatures in the Inner Earth. In other words, the phrase 'under the Earth' could be misconstrued, either due to human error, or even intentionally by those who wish to falsely use the Bible to support the theory, to mean the Inner Earth; which is not what they mean whatsoever. To prove that this is so, consider the following:

In the first verse from the Book of Exodus, the phrase 'or that is in the earth beneath, or that is in the water under the earth' is actually derived from 'erets mayim erets'. That basically means 'earth water earth'. The actual word 'under' is not even included in the Hebrew text. This is simply how the translator chose to translate it. In the second verse from Paul's Epistle to the Philippians, the

phrase 'things under the earth' is derived from one Greek word; that is, 'katachthonios', which is pronounced kat-akh-thon'-ee-os. This word means the subterranean world. In comparing this verse with other verses, we know that this is not referring to the Inner Earth, but rather to the place of the physical dead, and quite possibly to the spiritual underworld. In the final two verses from the Book of Revelation, the phrase 'under the earth' is derived from two Greek words; 'hupokato', meaning under or underneath, and 'ge', meaning the land or ground. In other words, it is again referring to things underground and not some Inner Earth. Aside from the above verses which could be twisted by someone who really wanted to do so, I am not currently aware of any others which could in any way indicate that there is a vast unseen world beneath our feet populated by a technologically advanced human society, or by any other type of physical creature or being.

This leads us to another possible problem concerning the Hollow Earth Theory. Given the purported size of these polar openings, and the overall size of a hollowed out Earth, it seems to me that if the Inner Earth were lighted and heated by some mini-sun as Hollow Earth theorists assert, there would be some degree of problem with temperature control. To understand this, consider a situation where you are locked up inside a room with two small windows, one at each end of the room. Imagine now that the size of the room and the two windows is a scale model of the total area of the so-called Inner Earth and the two polar orifices. Finally, imagine that an infrared heat lamp is placed in the room, the size of which, and the heat output of which, would also be in direct proportion to the size of the so-called mini-sun inside the Hollow Earth. The question then is, how long would it take for that room to overheat due to the tiny windows which are the only means of escape for excessive heat? Would the room maintain a balmy tropical temperature as Hollow Earth theorists claim, or would it overheat?

On the subject of heat, it is an established fact that in some of the deep mines which have been excavated for the purpose of extracting, coal, various ores, diamonds, etc., the deeper one goes, the hotter it becomes. Without the aid of high-powered ventilation systems, it would be totally impossible for miners to even work under such conditions, not to mention other dangers such as cave-ins, toxic gases, etc. Man's deepest mines only penetrate the Earth to a depth of several miles. If it is that hot at a depth which only amounts to barely scratching the Earth's crust, simple deduction would seem to indicate, that if man were capable of going to even greater depths, the temperature would continue to climb. This leads us to only two possible alternatives to the Hollow Earth Theory. The first is that, as scientists have explained, the Earth indeed consists of a semi-molten and molten outer and inner core of nickel and iron, or else there is something else down there. Exactly what might this be? This will be discussed a bit later in this article.

To show some additional flaws in the Hollow Earth Theory, let's go back for a moment to the dialogue purportedly held between Admiral Richard E. Byrd and the mystical 'Master' of the Arianni found within the Hollow Earth. As I read this account, something vaguely familiar flashed in the back of my mind. When it came to the surface, I suddenly realized the depth of the deceit with which we may be dealing. Quite frankly, I highly suspect that what we find in Byrd's purported diary may be nothing more than a subtle act of plagiarism. Allow me to explain.

Twenty-five years ago in 1973, I had the opportunity to see a musical entitled 'Lost Horizon'. Produced by Ross Hunter

with music and song by Burt Bacharach and Hal David, this film starred such noted actors and actresses as Charles Boyer, Peter Finch, John Gielgud, Olivia Hussey, Sally Kellerman, George Kennedy, James Shigeta, Liv Ullmann and Michael York. Filmed in Washington State, U.S.A., this movie was actually a remake of an original film made in 1937 by Frank Capra, and which starred Ronald Colman. This movie was based upon a book written several years before by famed British novelist James Hilton. As is so often the case when literary works are adapted to the 'silver screen', the movie did not adhere in every regard to Hilton's novel. Extra characters were added, the country setting was changed, the movie was a musical drama, and I believe that a slightly different ending was added in order to make the movie more inspiring. I have also discovered that a sequel was made which, according to the reviews I read, was a dismal failure compared to the original movie and its remake.

Allow me to share with you a synopsis of the 1973 movie. While in the course of escaping civil unrest in China, (as opposed to Baskul, India in Hilton's novel), a mixed group of British and American travellers find themselves being hijacked by an unknown pilot. Amongst the passengers is an idealistic British diplomat by the name of Richard Conway, who is portrayed by Peter Finch. In Hilton's novel, Conway's first name is actually Hugh. Accompanying Conway is his brother George, a selfish worldly man played by Michael York, as well as an American engineer, a pretty dancer, a singer, and a comedian. As they head for an undetermined destination, (instead of to their original destination of Peshawar, India according to the novel), mechanical problems occur; and the plane crashes somewhere on the Tibetan plateau amidst the Himalayan peaks, killing the pilot in the process. In Hilton's novel, we are told that it is the Kuen-Lun Mountains. To their surprise, rather than facing what appears to be certain death, the group find themselves not only rescued, but taken to the mysterious Valley of the Blue Moon. The center of life there is a rose-colored Buddhist monastery, or lamasery, known as Shangri-La; a name which has become world renown since it was first introduced by Hilton over sixty years ago.

It has been suggested by National Geographic magazine, that James Hilton may have derived the inspiration for the name 'Shangri-La' from the Tibetan word 'la', which means 'pass', as in a mountain pass. In fact, there is a certain high mountain pass named Changri La which is located near Mount Everest in Nepal. It is said that this area was often visited by famous British mountaineer, George Mallory, during his various attempts to scale Mount Everest in the 1920's. Another source claims that Shangri-La may have been inspired by the remote mountain kingdom of Hunz located near twenty-five thousand foot Mount Rakaposhi in Pakistan. This beautiful land is populated by a fair-skinned and light-eyed people known as the Hunzakuts, who claim to be the actual descendants of a group of soldiers who became lost from Alexander the Great's army during his invasion of India. To add to this mystery, it is claimed that the language of these people, known as Burushaski, is totally unrelated to any other language known to man.

To continue the movie plot; nestled amongst the highest mountain peaks in the world, where one would expect sub-zero temperatures and endless snow storms, the Valley of the Blue Moon seems to totally contradict human logic with its warm climate, and verdant natural beauty. This warmth is also reflected in a spiritual sense as well by the inhabitants of the lamasery who are an extremely kind, respectful, humble, happy people who are eager to share their simple life with the new arrivals. It is revealed in one scene that aside from the miraculous timeless conditions which exist in the

Valley, one of the primary rules for living a long and happy life in Shangri-La, is to do all things in moderation. The local philosophy appears to be a mixture of Christianity, first introduced by the High Lama, Father Perrault, who arrived in the eighteenth century as a French priest of the Franciscan order, and the Buddhism which existed before his arrival. Thus, for tired British consul Richard Conway, Shangri-La is a haven of peace and tranquility compared to the worldly turmoil he is used to.

Once the guests are made comfortable, they are informed that it will be at least several weeks before a Sherpa caravan will arrive, which will be able to assist them in their return to the modern world. It is only later, after Richard Conway has been fully exposed to the idyllic lifestyle of Shangri-La, that it is revealed to him in a private audience with the High Lama, that the hijacking was no accident. In fact, Father Perrault, who is now over two hundred years old, informs Conway that he has purposely been brought to Shangri-La for the explicit reason of succeeding him as the new High Lama. Of course, the story can't end there, so trouble arises when Richard's worldly brother, George, begins to view Shangri-La not as a peaceful escape from the cares of the world, but rather as a prison from which he must escape, even if it means spoiling the serenity of the monastery by causing division amongst its residents. To make matters worse, he convinces Maria, a beautiful resident of the monastery, to accompany him to the outside world. Maria is played by lovely Olivia Hussey, who also starred in such classics as 'Romeo and Juliet', and Franco Zeffirelli's 'Jesus Of Nazareth'.

Thus, as the time draws near for the Sherpa caravan to arrive, a great struggle rages in Conrad's heart as on one hand he is pressured by his selfish brother to leave their Earthly paradise, and on the other he feels obligated to fulfill his mission of succeeding Father Perrault as the next High Lama. In the end, Conrad succumbs to his brother's demands, and chooses to leave Shangri-La. However, before he does, I believe it is wise Mr. Chang, played by John Gielgud, who candidly informs Conrad that he knows that he will eventually return. Thus, leaving the warm sunny valley behind, the group once again enters the cold and dangerous world of the high Himalayas. Unbeknownst to George Conrad, as they travel further and further away from the Valley of the Blue Moon, his lovely companion, Maria, begins to quickly age. It is when he finally realizes that he is now carrying the corpse of an old dead woman, that he goes completely berserk, and ends up running over the edge of a steep cliff. It is this commotion which results in a tremendous avalanche which buries the party.

In the final scenes from the movie, we find Richard Conway in a hospital bed apparently suffering from shock and exposure. During his period of unconsciousness, he has been mumbling about the wonderful world of Shangri-La in the Valley of the Blue Moon. At this point, the novel ends; leaving the reader wondering if the story truly ever did happen, or if it was nothing but a figment of Conway's imagination due to the ordeal he had been through on the frigid slopes of the Himalayas. In the movie, however, we are left with one final 'high' as the hospital attendants suddenly find Conway's bed abandoned. In the closing scene, Conway has made the right choice, and we see him trekking through the deep snow on the Himalayan peaks until off in the distance he spots the marker which will lead him back to the paradisiacal world of Shangri-La.

As you will now see, the similarities between Admiral Byrd's entrance into the Inner Earth, and Richard Conway's arrival at Shangri-La, are quite obvious. The primary difference

between the two is the fact that in 'Lost Horizon', the protagonist ascends to the summit of the Himalayan peaks in order to find his paradise, while in the purported Byrd diary, the pilot descends into the depths of the Earth. In both cases, the main character is a man named Richard. In both instances, they are employed by their government. The vehicle used to transport both men to their rendezvous with destiny is an airplane. In Byrd's case, the instruments on the plane malfunction as the aviator passes through the strong magnetic fields of the Arctic Circle. In Conway's case, the plane crashes killing the pilot. While Byrd is met and escorted by flying disks, giving a more deceptive New Age flavor to the account, Conway is met and guided by a Sherpa caravan. Both men face the same psychological shock when after travelling through miles and miles of ice and snow, they suddenly find themselves in a mild climate and verdant surroundings which totally defy human logic.

The similarities do not end there. In the case of Admiral Byrd, in order to enter the peaceful resplendent world of the Inner Earth, he had to unknowingly fly over the rim of the polar opening, and slowly enter the Hollow Earth. This was not even realized by him until he noticed an unknown mountain chain, and the gradual change of climate. While Richard Conrad did not pass through any magnetic fields, he did pass through an unseen time field. Not only that, but just as Byrd had to fly through the 'neck' of the polar opening in order to leave the frigid world of ice and snow behind, Conway and his team had to pass through a long cave or tunnel to do the same. In the movie, as Conrad comes out of the tunnel on the side of Shangri-La, in the background we can see the blizzard on the far end of the opposite side of the tunnel.

If you are not yet fully convinced of the possible act of plagiarism here, consider also that in both Byrd's journal and the movie, the two Richards are met by people with very cordial personalities who both speak perfect English. In the case of Richard Byrd, he has a private audience with the mysterious sage known as the 'Master'; while Richard Conrad has a private encounter with the High Lama. Both of these leaders are described as being ancient in their physical appearance as well as graceful in manner; and both deliver extremely similar messages to their guests. Each man is also told that he has been chosen for a special purpose, because he has been determined to be of very high moral fiber. While both messages foretell doom and chaos for the outside world, they also offer hope by stating that once evil man has nearly destroyed himself through war and other foolish acts of violence, the meek shall inherit the Earth in a Golden Age of renewal. In Richard Byrd's case, they will be assisted by the residents of the Inner Earth; and in the case of Richard Conway, assistance will come through the residents of Shangri-La.

There are a few other points worthy of note which not only indicate the deceptive nature of the Byrd account, but of the Hollow Earth Theory as a whole. While they may appear insignificant at first, these points definitely appeal to the mind of the New Age advocate and other current mindsets. For example, within the United States of America today, there are a number of growing movements which follow a philosophy of white separatism and supremacy. As I point out in 'Civil Disobedience And Christian Persecution', these movements include such groups as White Pride, the Phinehas Priesthood, Aryan Nation, the Ku Klux Klan, and a variety of other clandestine paramilitary organizations. Groups such as these are actually an offshoot of the mentality of pre-War Nazi Germany; and for this reason, they are sometimes referred to as Neo-Nazis, meaning New Nazis. This ideology of white Caucasian supremacism was referred to by the

Germans as Aryanism. Is it merely a coincidence that the exclusive race of the Inner Earth is called the Arianni, or Aryanni? While some New Agers prefer to view the Arianni as an alien race from space, the truth seems obvious to me.

As I point out in some of my other alien/UFO and New Age articles, New Age thought is nothing more than a modernized conglomeration of demonic psychobabble. It is a deceptive blend of Christian doctrine, Native American mysticism, ancient spiritualism or necromancy, Wiccan nature worship, Asian shamanism, and Babylonian demonism. This lethal mixture is insidiously stirred together with other ingredients such as UFOlogy, environmentalism, political correctness, and one worldism; and then carefully coated with a deceptive powder called 'spiritual enlightenment and truth', in order to cover the bitter taste of the poisonous pill which many people have foolishly and ignorantly swallowed.

It is interesting to note that a variety of names have been associated with the Inner Earth. Two of the most popular are Agharta, or Agharti, and Shamballah. Exactly what do Agharta and Shamballah truly represent? According to Hinduism and other Asian belief systems, Shamballah is the capital of Agharta, which is nothing less than the underworld. From what I have read, it is claimed that the current Dalai Lama, the spiritual leader of Tibet, and a Buddhist, has openly confessed that Shamballah is not just referring to some spiritual domain or mental state of being which can be achieved through some form of meditation; but rather it is an actual physical location found within the bowels of the Earth. It is from here that the 'King of the World' is said to rule. The fact that these names are associated with both Hinduism and Buddhism should be enough to set off an alarm with any sincere Christian. The only king, or god, of this world with which I am familiar, is one mentioned by the Apostle Paul in his Epistle to the Corinthians:

"In whom the god of this world hath blinded the minds of them which believe not, lest the light of the glorious gospel of Christ, who is the image of God, should shine unto them." (2 Corinthians 4:4)

As can be seen, this god is by no means interested in giving spiritual enlightenment to his ignorant followers, but only in casting a dark cloud of spiritual deception upon his victims. As I have explained in other articles, such as 'To Pray Or Not To Pray?', yoga and Eastern meditation are extremely dangerous practices which may result in the practitioner actually becoming possessed by a spirit other than the Life Force given to him by his Creator. Despite this fact, these practices form an integral part of New Age thought. Those who call themselves 'Lightworkers', and who teach that such practices will benefit one's being, are in fact workers of darkness which the Bible thoroughly condemns:

"Woe unto them that call evil good, and good evil; that put darkness for light, and light for darkness; that put bitter for sweet, and sweet for bitter!" (Isaiah 5:20)

"For such are false apostles, deceitful workers, transforming themselves into the apostles of Christ. And no marvel; for Satan himself is transformed into an angel of light. Therefore it is no great thing if his ministers also be transformed as the ministers of righteousness; whose end shall be according to their works." (2 Corinthians 11:13-15)

Returning to the topic of Agharta, certain New Age advocates believe that collectively speaking, Shamballah, Telos, and quite a few other subterranean cities such as Posid; located

beneath the Matto Grosso plains region of Brazil, Shonshe; hidden high in the Himalayas, Rama; located near Jaipur, India, and Shingwa; situated on the border of Mongolia and China, are all interconnected by subterranean tunnels to form what they refer to as the Agharta Network. The primary entrance to this inner world is said to be in the Gobi Desert located in the Mongolian People's Republic. According to Olaf Jansen, Agharta is supposedly comprised of three quarters land, and one quarter water. In 'The Smokey God', Emerson states that Jansen told him that he was informed that the place he and his father visited was called Shamaballah the Lesser.

While this concept of the Hollow Earth Theory is given a deceptive New Age appearance, it is nothing but cleverly disguised Hinduism and Buddhism through and through. While doing the research for this article, I discovered that one belief held by some of these oriental religions, is that life on the surface of a planet is viewed as an aberration from the norm. In other words, these people believe that within every solar system, only one planet is 'permitted' to have life on its surface, while all of the others are teeming with life within, illuminated by their inner sun. It is because of this deceptive doctrine, that many New Agers believe that the other planets within our Solar System are full of life. Said in another way, as long as a planet has an inner sun, it doesn't matter if it is located in the depths of cold dark space; it will still possess a thriving community within. Thus, human life on Earth is reduced from being a Divine Miracle in which God is glorified, to being an everyday occurrence. In fact, it discredits God even more than this.

In the case of our Solar System, Earth is the one planet which has been 'chosen' to serve as a type of 'schoolroom' to teach other beings the vanity of war and other acts of violence. In other words, the outer surfaces of planets are reserved for those who are not yet spiritually enlightened. Thus, in accordance with this deceptive philosophy, the inhabitants of Agharta view us surface dwellers as complete barbarians. This belief further states that it is only when the surface dwellers are at the point of self-destruction, that the inhabitants of the inner world will come out, led by their 'King of the World', in order to offer us their assistance; and to help us to pick up the pieces. This is precisely the philosophy that we see in Byrd's diary; and it is the very same philosophy that we see in 'Lost Horizon' as well. If these ideas of a king ascending from the inner world don't bother you, allow me to inform you that, as a Christian, there is only one king that I am aware of who is destined to ascend out of the depths of the Earth; and he certainly is not a benign one:

"And they had a king over them, which is the angel of the bottomless pit, whose name in the Hebrew tongue is Abaddon, but in the Greek tongue hath his name Apollyon."
(Revelation 9:11)

"The beast that thou sawest was, and is not; and shall ascend out of the bottomless pit, and go into perdition: and they that dwell on the earth shall wonder, whose names were not written in the book of life from the foundation of the world, when they behold the beast that was, and is not, and yet is."
(Revelation 17:8)

Contrary to what is erroneously taught by New Age thought gurus and eastern monks, this 'King of the World' is NOT our friend! Neither will he come in order to restore peace to the world! In fact, as I explain in my series 'The Seven Heads', based on the English translation of these two words, he will be The Destroyer of the world; because 'Abaddon' and

'Apollyon' mean 'destruction' and 'destroyer'!

Some time ago, I was interested in obtaining a Scriptural answer concerning what truly lies within the Earth. The result of my research is a very in-depth article entitled 'Hell And The Lake Of Fire'. As I have just pointed out, while I indeed believe that the inside of the Earth is populated, it is not with a benign race of technologically advanced humans who use flying disks as their means of transportation; but rather with beings of an entirely different nature. There is no benign 'Master' as is claimed by the purported extracts from the diary of Admiral Richard E. Byrd. Rather than believe in these vain imaginations of so-called New Age science, I encourage you to read this article so that you can obtain a very clear understanding of exactly what the Bible tells us is in the bowels of the Earth. To continue to believe these silly theories put forth by vain men is to accept the lies of what the Apostle Paul refers to as science, or knowledge, falsely so called:

"O Timothy, keep that which is committed to thy trust, avoiding profane and vain babblings, and oppositions of science falsely so called:" (1 Timothy 6:20)

The word 'science' in the previous verse is actually referring to false knowledge. It is derived from the Greek word 'gnosis', pronounced gno'-sis, from which we derive the English word 'gnosticism'. Gnosticism is a false belief system which asserts that Salvation is derived through the obtainment of spiritual knowledge, rather than through faith in Jesus Christ. In a sense, secular humanism and New Age thought teach the very same thing; because they too emphasize that man's Salvation comes not through God and the Sacrifice of His Son Jesus Christ, but rather through the work of his own hands. By increasing his spiritual knowledge and awareness, and by improving his science, man believes that he can be his own saviour. The grave danger which exists here is that the spiritual knowledge currently being espoused by New Age thought advocates is false knowledge. It is nothing but utter lies!

By this time, it should be rather clear to you that this whole story of Admiral Byrd and the Hollow Earth Theory, is nothing more than a terrible demonic deception; and it is one of the worst kind; because those who have been caught up in it, can't even begin to realize the depth of the deceit, or the extreme spiritual danger that these things represent. What is worse, is that many people who consider themselves to be Christians, including certain prominent Christian leaders, have been totally taken in by this demonic lie! The way Satan has accomplished this is quite remarkable. It is a plan which he and his human cohorts have been working on for a very long time! Believe it or not, it was in the very same year that Admiral Richard E. Byrd is said to have entered the previous notes into his personal diary, that is, in 1947, that a certain worldwide ecclesiastical organization came into being. This organization is the WCC; that is, the World Council of Churches. Oddly enough, it was also in that year that the UFO phenomenon took off on a flying start with the Roswell incident, and the Washington State fly-overs.

In order for you to understand this, it is important that you remember that it was in the previous decade that James Hilton wrote 'Lost Horizon'; which only a few years later was released as a movie. Now let me ask you; what was one of the primary themes of the 1973 movie? The answer is peaceful coexistence through moderation. Exactly how was it achieved in the movie? Earlier I mentioned that the philosophy of Shangri-La was a combination of Christian and Buddhist beliefs! In other words, it was ecumenism; the very same goal which is currently being espoused by none other than

the World Council of Churches! The whole goal of ecumenism is to create a One World Religion. It isn't just to teach people to respect the different religious beliefs of their neighbors; but rather it is to eventually take the best of each religion, and to unite them into one 'Super-Religion' which will be acceptable to everyone in a One World Family under a One World Government, run by none other than the 'King of the World' himself; the Beast!

While I don't know what inspired and motivated James Hilton to write his novel, whether he intended for it to happen or not, it appears that his work has been used in both book form, as well as in movie form, to slowly brainwash people over the past sixty years, so that they will accept what is coming ahead. The true spirit of Shangri-La is the spirit of ecumenism and One Worldism. It is the dream of a utopian society partially brought about through what is currently being propagandized as religious tolerance, and religious unity. This is quite evident by recent gatherings of both Christian and non-Christian spiritual leaders, such as the Dalai Lama; one of the central figures in 'Lost Horizon'! What these foolish compromising Christian leaders don't realize, is that through their actions, they are weakening the very foundation of our Christian heritage. Just like the New Age thought advocates who view Jesus as Sananda, one of many 'Ascended Masters', these so-called Christian shepherds are helping to slowly strip Jesus of His Divinity and unique status as the only begotten Son of God. Furthermore, what none of these people realize, is that while religious unity may currently appear to be the final goal, it is all one demonic lie; for the Scriptures clearly tell us that in the end, the 'King of the World' is going to want to be worshipped as 'God' himself:

"And the king shall do according to his will; and he shall exalt himself, and magnify himself above every god, and shall speak marvellous things against the God of gods, and shall prosper till the indignation be accomplished: for that that is determined shall be done." (Daniel 11:36)

"Let no man deceive you by any means: for that day shall not come, except there come a falling away first, and that man of sin be revealed, the son of perdition; Who opposeth and exalteth himself above all that is called God, or that is worshipped; so that he as God sitteth in the temple of God, shewing himself that he is God." (2 Thessalonians 2:3-4)

"And he doeth great wonders, so that he maketh fire come down from heaven on the earth in the sight of men, And deceiveth them that dwell on the earth by the means of those miracles which he had power to do in the sight of the beast; saying to them that dwell on the earth, that they should make an image to the beast, which had the wound by a sword, and did live. And he had power to give life unto the image of the beast, that the image of the beast should both speak, and cause that as many as would not worship the image of the beast should be killed." (Revelation 13:13-15)

This is precisely where all of these things are headed. As I state in other articles, such as 'The International Jew And The Protocols Of Zion', The Controllers are currently using every means at their disposal, whether it be through books, public education, the music and film industries, mass media, television, the Internet, etc. to slowly brainwash people, so that they will accept the deceptive system which will soon be forced upon them. In order to achieve their goals, The Controllers must first totally destroy Christianity; because it is the biggest obstacle in their path to world dominion. This is because it teaches faith in the one true God, who is untouchable in the Heavens, and not faith in some human or subterranean demon god called the 'King of

the World' who resides in Shamballah, Agharta.

For these workers of darkness to succeed in their evil pursuits, we Christians must either be stripped of our faith, or else be totally eliminated. Eventually, and perhaps very soon, this is precisely what may happen. As I point out in other articles such as 'Civil Disobedience And Christian Persecution', the time is coming when we will be hated by all men because of our unwillingness to forsake our faith in the one true God. While others will compromise their faith and gladly accept the new One World Religion in order to save their skins, we must do no such thing. We must not receive the Mark of the Beast, or worship his image. The period known as the Great Tribulation will indeed try, or test, the hearts of men everywhere. Only those who have thoroughly grounded themselves in the Word of God will have the faith to stand up against the opposition, or at least die in the process. But as the old saying goes, 'Sudden death, sudden glory!', for as it is written in His Word:

"Precious in the sight of the LORD is the death of his saints."
(Psalms 116:15)

For a more in-depth look at some of these final events in the current history of the world, I encourage you to read some of my Endtime articles. They will thrill your heart when you see what God has prepared for those who love Him. With these thoughts I am going to bring another lesson to a close. I pray that this article has been informative, and a blessing and an inspiration in your life.

Written by the WordWeaver

webmaster@endtimeprophecy.net
hotline://202.128.69.135
<http://www.endtimeprophecy.net>

End Of File