

Christogram

Zionist Bewitching Spirits of the Third Wave

Pat Holliday, PhD, Jacksonville, FL., 9/28/2013

PROFILE OF GWEN SHAW

Gwen Shaw died Sunday, January 13, 2013 at 1:30 p.m. at the cult's headquarters near Jasper, Arkansas.

However she left a spiritual legacy behind; thousands of men and women who came under the spirit of heresy and fasting and took oaths to the organization called the [End-Time Handmaidens and Servants](#)

Women have come to us seeking deliverance from this cult and thousands are still bound to this Third Wave Cultic Movement.

In the Charismatic world, this cult is one relatively unknown organization has, in large measure, managed to escape critical evaluation. The founder and president of the End-Time Handmaidens and Servants, Gwen Shaw, is today a major player in the global Signs and Wonders, Spiritual Warfare and Global Transformation movements. Each year ETH&S sponsors a World Convention, among its other conventions, whose featured speakers have included: C. Peter Wagner, Cindy Jacobs, Benny Hinn, Mahesh and

Bonnie Chavda, Randy Clark, John and Carol Arnott, Chuck Pierce, Stacey Campbell, George Otis, Jr., Tommy Tenney, Derek Prince and, most recently, Dutch Sheets. Another speaker was Roberts Liardon, a homosexual who claims he went to heaven, and [alchemical gold-dust](#) eaters, Ruth Heflin and Robert Shattles, who died of cancer in 2000 and 2001 respectively.¹

The membership of End-Time Handmaidens and Servants includes Suzanne Hinn, the wife of [Benny Hinn](#), who spoke at the 2001 World Convention; and Gwen Shaw occasionally appears on Benny Hinn's TV show, "This is Your Day." Shaw also collaborates with C. Peter Wagner, President of the [United Prayer Track of AD 2000 and Beyond](#), as a leader in the Spiritual Warfare movement. She is a member of Wagner's Apostolic Council of Prophetic Elders, which includes Mike Bickle, Paul Cain (honorary member), Stacey Campbell, Wesley Campbell, Chuck Pierce, Rick Ridings, John and Paula Sandford, Dutch Sheets, Tommy Tenney, Doris and Peter Wagner and Cindy Jacobs, the President of Generals of Intercession, who quotes Gwen Shaw as an authority on "spiritual warfare."ⁱⁱ

Gwen Shaw claims to have traveled to most of the nations of the world. According to her own [testimony](#), from 1963 to 1970, she left her children and missionary husband, Dave Schmidt, in Hong Kong, whence she traveled alone to Taiwan, the Philippines, Indonesia, India (12 times), Argentina, Africa, Europe, Turkey, and eventually the United States. Although Gwen Schmidt missed her children, before going to India in 1966, God had warned her that "if I ever put my children ahead of him there would be a price to pay—a price that would be greater than the one I was paying. So again I said yes, and turned my face to India."ⁱⁱⁱ

After nearly a decade of separation from her husband and children, Gwen Schmidt returned to the United States surprised to find that her marriage was over. While in Argentina, however, she had asked God to "raise up ten thousand women—women just like myself, who will pay any price, make any sacrifice, be totally obedient to Your will." The year was 1966. And so, the End-Time Handmaidens was founded in 1970 around the time Gwen Shaw married Lt. Col. James v. D. Shaw. Now renamed the "End-Time Handmaidens and Servants," the organization today includes men and its global membership numbers several thousand men and women.^{iv}

ARCH IN ST LOUIS CENTER POINT OF DESTRUCTION

Why St. Louis? St. Joseph was actually the jumping-off points for the wagon trains. So why build a monument in St. Louis?

There is a series of Degrees in the York Rite of Masonry, known as "Royal Arch Masonry." The connection with St. Louis is that the French St. was also the French King Luis VI, who was both 'royal' and 'holy.'

This royal/holy duality is celebrated in the arch or wicket that represents the doorway to initiation (doors of perception) as well as the fertilizing bower (sometimes made of crossed swords) under which the bride and groom pass on their way to consummate the marriage.

Louis and Clark passed that spot, in St. Louis on their way to the Pacific. The title Lewis is used to denote the son of a mason who himself becomes a mason. The arch lies just north of the 38th parallel, that ley line which represents opposition, both in Korea and in the U.S. in the form of the original Mason-Dixon Line.

Although the arch is supposed to be the gateway to the west; it is actually an attempt to join the two feet, north and south, in a fertilizing marriage of the royal and the holy.^v

ZIONEST PROPHEETS

Prophets of the Zionist revival such as Kim Clement, Chuck Pierce and Dutch Sheets have become credible in the Christian Community; NOT because their prophecies are inspired by the Holy Spirit (for they teach false doctrine) but because they have sold their souls, like Doctor Faustus, for forbidden knowledge (gnosis. These false prophets receive their information from the same “principalities, powers, the rulers of the darkness of this world, and spiritual wickedness in high places” (Eph. 6:12) that George Bush said directs the Zionist-led American Revolution—which is not over yet.^{vi}

[The Gateway Arch in St. Louis is a Masonic monument representing the Royal Arch Degree of Freemasonry. This stainless steel Arch was constructed in 1965 by Eero Saarinen and is the

second largest monument in the world, rising 630 ft. high from a 60-ft. foundation and spanning 630 ft. at ground level. Its classic weighted catenary curve sways 1/2" to 1" in 20 mph winds. Rooted in the bedrock next to the Mississippi River, the Arch would function as a tuning fork in the event of a large flying object impacting it, such as a plane, and the vibrations would trigger a great earthquake. Presciently it seems a 1960's comic book featured Captain Marvel defeating a monster by using the Gateway Arch as a tuning fork! In a real event, however, not only would the Mighty Mississippi overflow its banks, but the Missouri River and the Ohio River which flow into the Mississippi north and south of St. Louis, would back up, causing massive flooding. With all of these occurring simultaneously, the surge over the central U.S. could resemble a tsunami].^{vii}

This would certainly qualify for these men to be a mystical doorway into the spiritual realms. Portals are magical doorways to enter into the occult New World that is filled with demonic creatures, Satan uses his demonic change agents to invade and infiltrate the Christian Church.

Enter The False Revivalists with Fellow Zionist Gwen Shaw viii July of 2005, the 30th End-Time Handmaidens World Convention was held at the Millennium Hotel in St. Louis, MO. A promo for this convention in the April 2005 ETH&S magazine featured a photo of the Gateway Arch hovering over the [Old Cathedral](#); the Roman Catholic Church formerly called the Basilica of St. Louis the King. It seems that many of the ETH&S World Conventions have been held in St. Louis, which would have provided many opportunities for their perfidious “territorial warfare” rituals in that city! In April of 2005, Pres. Gwen Shaw invited the End-Time Handmaidens and Servants to once again “bless” the city of St. Louis.

The Lord is calling the End-Time Handmaidens and Servants to prepare for full-scale revival! ... Come and enjoy our final World Convention and **ble**ss** the city of Saint Louis** where we spent **so many of our World Conventions**. This is our launching pad into a new season. We feel it's a prophetic act to hold this final gathering in the Millennium Hotel, so come and **step**

into the Millennium!” ix

DESTRUCTION OF WESTERN CIVILIZATION

It is not unreasonable to presume that the Zionist prophets also collaborate with the human powers-that-be who are planning and executing the controlled disasters they prophesy which explains why these otherwise false prophets are able to deliver many “prophetic words” that have come to pass with chilling accuracy. As their “prophecies” are fulfilled, the Zionist agents are held in higher esteem as messengers of God and are able to win more disciples to their false doctrines. However, when they prophesy of “revival” and “anointing’s” and “prosperity,” don't believe them, for they have in mind a revival of the occult traditions that can only come about with the complete destruction of Western Civilization. This includes the death of Christianity and of fundamental Christians, whose doctrine of Christ they despise. Peter warned us of their type: ^x

WHAT IS ZIONIST CHRISTIANS?

Zionism ([Hebrew](#): ציונות, *Tsiyonut*; [Arabic](#): *Şahyouniyyah*) is a form of [nationalism](#) of [Jews](#) and [Jewish culture](#) that supports a Jewish [nation state](#) in the territory defined as the [Land of Israel](#).^[1] Zionism supports Jews upholding their Jewish identity, opposes the assimilation of Jews into other societies and has advocated the [return](#) of Jews to [Israel](#) as a means for Jews to be a majority in their own nation, and to be liberated from [antisemitic](#) discrimination, exclusion, and [persecution](#) that had historically occurred in the [diaspora](#).^[1] Zionism emerged in the late 19th century in central and eastern Europe as a national revival movement, and soon after this most leaders of the movement associated the main goal with creating the desired state in [Palestine](#), then an area controlled by the [Ottoman Empire](#).^{[2][3][4]} Since the establishment of the [State of Israel](#), the Zionist movement continues primarily to advocate on behalf of the [Jewish state](#) and address threats to its continued existence and security. In a less common usage, the term may also refer to non-political, [cultural Zionism](#), founded and represented most prominently by [Ahad Ha'am](#); and political support for the [State of Israel](#) by non-Jews, as in [Christian Zionism](#).

Defenders of Zionism say it is a [national liberation movement](#) for the repatriation of a dispersed socio-religious group to what they see as abandoned homeland millennia before.^{[5][6][7]} [Critics of Zionism](#) see it as a [colonialist](#)^[8] or [racist](#)^[9] ideology that led to the denial of rights, dispossession and expulsion of the "indigenous population of Palestine".^{[10][11][12][13]} xi

WHAT IS A ZIONEST JEW?

The Khazar Jews' War on History and DNA Science:

Definitive DNA studies have now been conducted, and the results are clear and indisputable. The people who today call themselves “Jews” and reside both in the Middle East and around the world are not descendants of the ancient Israelites. They are not the seed of Abraham and have no blood connection to the prophets of ancient Israel. Instead, DNA shows these people to be descendants of the Kingdom of Khazaria, a country that formerly existed in the Caucasus, south of Russia. History records that in the 8th century the King of Khazaria chose Judaism as the preferred religion for his people, who at that time were pagans and nativists. He ordered that Jewish rabbis be brought into Khazaria from Babylon to teach his people of this new religion. The people of Khazaria were conquered over the next two centuries by Russian invaders. Many fled to Eastern Europe, principally to Poland, where they retained their Judaic

religion. From there they emigrated throughout Europe and into the United States and, in 1948, the Khazarian Jews established the new nation of Israel. Those people throughout the world who today refer to themselves as “Jews” are actually Khazarians and of Turkish/Mongol stock; they erroneously believe themselves to be ancient Israelites, but, in fact, are Gentiles. Many practice the religion of Judaism, and their Babylonian Talmud claims that the Jews are a superior, god-like race. Ironically, the Talmud states that the Gentiles are inferior, being no more than cattle (the goyim). The Talmud also speaks of “Israel” as being the eternal homeland for the Jews and of a Jewish Messiah to come and rule the world. ^{xii}

DNA Science Provides Irrefutable Evidence Well, the very best method of determining one’s race is to test their DNA. In 1968, British scientists Crick and Watson scientifically established that every human being has DNA traits that identify exactly their origins. It’s simple, and DNA is virtually 100% scientifically accurate. ^{xiii}

Scientific DNA studies were conducted first in 2001 by Dr. Ariella Oppenheim, a Jewish genetics researcher of Hebrew University in Tel Aviv. Her finding: Almost all who today identify themselves as “Jews” are not the descendants of Abraham but are, in fact, of Turkish/Mongol stock. The Jews are Khazarians, not Israelites. Then, in 2012, Dr. Eran Elhaik, an Israeli-born, Jewish researcher from prestigious Johns Hopkins Medical University in Baltimore, Maryland, published his findings. They confirmed those of Oppenheim: Those who today identify themselves as “Jews” are not the descendants of Abraham but are, in fact, of Turkish/Mongol stock. The Jews are Khazarians, not Israelites. According to Dr. Elhaik’s research, those who identify themselves as today’s Jew and as descendants, therefore, of Abraham, are mistaken. They actually can be traced back to Khazaria. There, in the 8th century, the people of Khazaria converted to Judaism. As reporter Ofer Aderat states in Israel’s newspaper, Haaretz: “...the Khazars converted to Judaism in the eighth century and their descendants are the “European” or “Ashkenazi” Jews who live today in Israel and the Diaspora...The commonly accepted narrative consider the Jews to be descended from the residents of the Kingdom of Judah who were exiled and returned to their native land—the modern-day State of Israel—only after thousands of years of exile. In contrast, this new study (Elhaik, “The Missing Link of Jewish European Ancestry: Contrasting the Rhineland and Khazarian Hypotheses,” *Genome Biology and Evolution*, December 2012) supports the theory that the Jews are descendants of different peoples who converted to Judaism...The dominant element in the genetic makeup is Khazar.” “The Jewish People’s Ultimate Treasure Hunt,” Haaretz newspaper, pp 1-15 Khazars Not Family Related to Jews or Israel The Khazarians at the time had absolutely no family relationship with the Jews or with Israel. ^{xiv}

“This new study (Elhaik, “The Missing Link of Jewish European Ancestry: Contrasting the Rhineland and Khazarian Hypotheses,” *Genome Biology and Evolution*, December 2012) supports the theory that the Jews are descendants of different peoples who converted to Judaism...The dominant element in the genetic makeup is Khazar.” ^{xv}

The Catholic Church and the Vatican tried to stop Copernicus and Galileo without success. Now the Zionists are doing their utmost to silence modern-day historians, archaeologists, and DNA scientists. They, too, are failing. DNA Science is not debatable. The Jews turn out to be Khazars and not Abraham's children. They are not Abraham's seed DNA scientists prove: "The

Israelite blood in Jews is genetically miniscule-virtually insignificant." There was no exile. There is more Israelite blood among Palestinians than there is among the so-called "Jews" (Khazars). What will the duped Christian Zionists do?-Either they abandon science and DNA or hang on to illusion.^{xvi}

DNA Science proves they are not the bloodline of Abraham but of King Bulan of Khazaria. How and why they got away with this racial fraud for hundreds of years. How the Khazars bilked and duped Christian evangelicals in to supporting their quest to suppress the Palestinians and to seize the land from them by force. Why the world conveniently refused to listen to the historians and archaeologists. Most important: What must be done now by Christians who realize that the people claiming to be "Jews" are not, but are the Synagogue of Satan (Rev. 2; Rev. 3)?^{xvii}

Who is Abraham's seed? According to the Apostle Paul, you are the seed of Abraham. (Gal. 3: 29), "*And if ye be Christ's, then are ye Abraham's seed, and heirs according to the promise.*"

GWEN SHAW ZIONEST JEW

Mrs. Shaw gives an altar call that caused a fearful response to seeing the "eye of God" appear on the wall of the tent behind her. It was not a response for these women to receive Jesus as their personal Savior since it is apparent from her testimony concerning this event that she talked about God and the Holy Spirit. Salvation is through receiving the blood sacrifice of Jesus Christ.

*"But if we walk in the light, as he is in the light, we have fellowship one with another, and the **blood of Jesus Christ his Son** cleanseth us from all sin,"* (1 Jn. 1:7).

"The next city in which the tent went up was Moradabad. God poured out His Spirit in even a mightier way. The tent was packed on the closing night. I knew that the Holy Spirit was greatly convicting the people of their sins. I was walking among the people, preaching, taking authority over demonic spirits that had been manifesting themselves through a demon-possessed man in the audience. People began to run to the altar. One young woman screamed out for mercy as she threw herself down on the altar. When I gave the altar call, many, many came. They had seen the eye of God on the tent wall behind me when I gave the altar call^{xviii}

Anyone with a rudimentary knowledge of Freemasonry will recognize this apparition as the "Eye of Horus" or "Third Eye"—a symbol of occult illumination or enlightenment. The Indians would have recognized it as the "Third Eye of Shiva," who, in the Hindu trinity, is known as the Destroyer. Shiva has a "third eye" on his forehead that emits fire if opened.^{xix}

"Shiva is one of the principal gods of the Hindu pantheon, and in the textbook view of Hinduism, he is one of the 'trinity' of Hindu gods, of which the other two are Brahma and Vishnu. Shiva is represented as the Destroyer; he was earlier known as Rudra, or the Fearful and Destructive One. Though the power of destruction, which in the most intensified form makes him a Bhairava ('The Terrible Destroyer'), remains Shiva's principal attribute, the corollary of that attribute, namely creation or fertility, is also central to the identity of Shiva. Sometimes. He appears as the yogi, in who are concentrated all the powers acquired by meditation, penance, and a life of austerity.... He is known, according to some ancient authorities, by 1,008 epithets: among these are...Trilochana, 'the three-eyed'. The 'third eye of Shiva' has become the stuff of

much legend, not only in India: it is with this eye that Shiva destroyed Kama, the Lord of Love, who had the impunity to tempt Shiva with amorous thoughts of his consort Parvati as he sat in penance. Shiva is often shown with Parvati; he is also shown as ardhnarishwara, half-man and half-woman.” ([Manas: Indian Religions, Shiva](#)).^{xx}

No wonder the Indian woman in Gwen Shaw’s tent meeting screamed out for mercy and the Indians ran to the altar when Shaw gave the altar call. These Indians were repenting for their sins to the Hindu god, not Jesus Christ—for Gwen Shaw preaches the false gospel of [Gnostic occultism](#), the same gospel she claims [Jesus taught in India](#) during his world travels!^{xxi}

[Yves Brault](#) has also compared Gwen Shaw’s practices to those of Hindu gurus.^{xxii}

Religion apart from Jesus is nothing. Who was Jesus? In this passage, he makes it clear who he is and why we need him: it is through Jesus, and Jesus alone, and we can be restored to a relationship with God. This passage makes it clear that salvation is available only through Jesus, and not through any other source or religion.

“Jesus saith unto him, I am the way, the truth, and the life: no man cometh unto the Father, but by me.” (Jn. 14:6).

“Mark Scheiderer used to be part of the End Time Handmaidens and Servants cult. In five years, he did 3-4 21 day fasts; a 24 day fast and a 3 day fast from everything followed by three-day water fast. He writes: ‘I feel that the spirits that control Shaw can begin to control others after Shaw lays hands on them. I do feel that the fasting ‘for the anointing’ (which is unscriptural) and the learning of false doctrine through Shaw’s writings keep people in error, which in turn leads into bondage, control and influence of demonic spirits.’^{xxiii}

Mr. Scheiderer goes on to say, “my mother telephoned me. She said she was in Iowa with Gwen and Jim. Mrs. Shaw had asked her to travel with them from Michigan to Iowa and Mom accepted this invitation. Mom told me that one night before she went to sleep, she saw Mrs. Shaw's "angel" come over to her (my mom) and kiss her on the forehead. Mom said that this "angel" looked like Mrs. Shaw and, after telling Mrs. Shaw about it the next morning, was told that it was indeed her "guardian angel" and that many times a person's "guardian angel" resembles the person they are a "guardian" for. I now know that there is no Scriptural basis for any of Mrs. Shaw's statements concerning these alleged "angels" and I am quite convinced that the "kiss" from this angel placed my mom in a position of influence to demonic spirits. At other times in my association with this cult, I heard stories of "angels", and can find no evidence from the Bible that would verify the fact that these appearances and teachings are doctrinally correct. (On a related note, there were instances when a living person's spirit was allegedly seen with others - in the absence of said person’s body - and also reports that our spirits can go and minister to others, and be seen by those that are being ministered to).^{xxiv}

"Angels" are a significant part of this cult. The End-Time Handmaidens and Servants’ (E.T.H. & S.) logo is an angel with an hourglass. In addition, one of the key Scriptures for this cult is Rev. 10:5, 6 which speaks of an angel. The name of the property on which this cult has its headquarters is Engeltal (German for "angel valley"). One of Mrs. Shaw's books is titled *Our*

Ministering Angels and contains references from the Apocrypha as well as many totally unscriptural teachings and ideas on angels. Concerning Engeltal - and in light of my experiences there - I do not doubt that it is a valley full of angels - FALLEN ANGELS!

Lastly, Mrs. Shaw's most significant book, which all cult members are expected to read, is *The Law of Angels* (currently titled *Love: The Law of Angels*). I will write more about this book later. When I think of how others and myself were treated while in this cult, I can only feel outrage that this cult dares to make a mockery of the word "love". It makes about as much sense as a prostitute writing a book on marital fidelity or a cannibal writing a book on cooking!

“But there were false prophets also among the people, even as there shall be false teachers among you, who privily shall bring in damnable heresies, even denying the Lord that bought them, and bring upon themselves swift destruction. And many shall follow their pernicious ways; by reason of whom the way of truth shall be evil spoken of. And through covetousness shall they with feigned words make merchandise of you: whose judgment now of a long time lingereth not, and their damnation slumbereth not.” (II Pet. 2:1-3).

GWEN SHAW'S BEWITCHMENTS

GWEN SHAW'S HOLY SPIRIT IS A WOMAN? GOD IS BISEXUAL ... BLASPHEMY OF THE HOLY SPIRIT!^{xxv}

In chapter 13 of her book, *Love, the Law of the Angels*, Gwen Shaw introduces the Gnostic concept that God is androgynous. (a man or a woman).^{xxvi}

Does Gwen Shaw Preach another gospel, another Jesus by another spirit called Kundalin?

“For if he/she that cometh preacheth another Jesus, whom we have not preached, or if ye receive another spirit, which ye have not received, or another gospel, which ye have not accepted, ye might well bear with him.” *“As spiritual adultery increases in the church, false prophets will flourish as highly sought after speakers, and as Christians accept more of these false teachings indiscriminately, many will fall away, believing in a phony "faith". Since we have been warned, it might be wise to seek insight into how to discern false prophecy - what are false prophets likely to say? What are they like,”* (II Cor. 11:4)?

HOLY SPIRIT FEMININE DEITY

Jesus said, (Mk. 3:28-30), *“Verily I say unto you, All sins shall be forgiven unto the sons of men, and blasphemies wherewith soever they shall blaspheme: 29 But he that shall blaspheme against the Holy Ghost hath never forgiveness, but is in danger of eternal damnation: 30 because they said, He hath an unclean spirit.”*

Mrs. Shaw is standing on at the Gates of God's Judgment and many women that she has led has already died and awaiting God's judgment. Pastor have you encouraged the women in your congregation to follow this spiritually blinded women? You must repent and stand up and tell your women the truth or you will stand in the same judgment as Mrs. Shaw.

Dear deceived Handmaiden of the Lord, are you still following this false teachers or will you repent and return to the feet of Jesus? Or will you stand with a spiritually blinded woman

who has led you into the valley of destruction?

Look at Ms. Shaw's writing concerning the Holy Spirit being a woman and bisexual... Prayerfully read and seek Jesus for following these doctrines of devils.

Mrs. Shaw writes, "God is not only 'male,' He is 'female.'", Mrs. Shaw writes. "One of His names is El-Shaddai, which means 'Mother-God.' We see the completeness of God only as we realize this truth. He is both male and female... So when God created Adam, He made him like himself, creating in him the male and female characteristics." ^{xxvii}

Chapter 23 begins with a passage from a Quaker book, *Feminine Aspects of Divinity*, which sexualizes the Holy Spirit. ^{xxviii}

Such is the case of Gwen Shaw who has led many women into the deceptions of Mormon doctrines of devils while the preachers were totally blinded and encouraged they congregations to support her ministry. A through book has written show Mrs. Shaw's connection with Mormonism...Amazing, hardly anyone saw her coming and most churches and women still support her work of darkness. ^{xxix}

Gwen Shaw became very famous during the Charismatic revival People were streaming out of the churches because a great spiritual dearth had happened in many churches. Most churches had died. People were looking for Jesus and His Word. Strictly speaking, Charismatic Movement describes an ongoing international, cross-denominational/non-denominational Christian movement in which individual, historically mainstream congregations adopt beliefs and practices similar to Pentecostals. Foundational to the movement is the belief that Christians may be "filled with" or "baptized in" the [Holy Spirit](#) as a second experience subsequent to salvation and that it will be evidenced by manifestations of the Holy Spirit.

If you are not born again by receiving the Messiah, Jesus Christ as your Lord and savior; you will have no hope of going to heaven or escaping the terrors of Hell. "*Except a man be born again, he cannot see the kingdom of God,*" (Jn. 3:3). Salvation is a free gift from God that is offered to fallen people who repent from their sins and trust completely in Jesus Christ receives His mercy. ^{xxx}

TO BE FREE RENOUNCE THE OATH

Hundreds of thousands women have fasted 21 for twenty-one days to become an End-Time Handmaiden and Servants and the International School of Ministry. These seduced women are then required to take an OATH to her ministry to become a member!

The Bible forbids Christians to take oaths! "*Again, ye have heard that it hath been said by them of old time, Thou shalt not forswear thyself, but shalt perform unto the Lord thine oaths: 34 But I say unto you, Swear not at all; neither by heaven; for it is God's throne...*". (Matt 5:33-34).

[But I say unto you, Swear not at all], That is, in the manner which he proceeds to specify. Swear not in any of the common and profane ways customary at that time. ^{xxxii}

[By heaven; for it is God's throne] To swear by that was, if it meant anything, to swear by

Him that sitteth thereon, (Matt 23:22).**[Nor by the earth; for it is his footstool]**

Swearing by that, therefore, is really swearing by God. Or perhaps it means: that we have no right to pledge, or swear by, what belongs to God; and 2. that oaths by inanimate objects are not meaningful and wicked. If they are real oaths, they are by a living Being, who has power to take vengeance. A footstool is that on which the feet rest when sitting. The term is applied to the earth to denote how lowly and humble an object it is when compared with God.^{xxxii}

“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,” (II Cor. 4:4).

Today there are many New Age cults disguised as “Christian ministries.” These cults exert as much control over their members as do the more blatant New Age cults, only they use more subtle methods which are cloaked in Biblical terminology. Such methods of control include requiring the taking of “vows”, which Jesus forbade (Matt. 5:34), and prolonged “fasts” which leave the cult member in a physically weakened and mentally passive state and, as a result, susceptible to cult manipulation and paranormal experiences. Like New Age cults, these pseudo-Christian cults are usually led by charismatic leaders, such as Gwen Shaw, who function as conduits for Satan to transfer evil spirits to large masses of unquestioning followers. One mode of demonic transfer in pseudo-Christian cults is the indiscriminate “laying on of hands,” also called being “slain in the spirit,” which is known in Hinduism as “Shaktipat.” This occult technique is named after Shakti, another name for Parvati, wife of the god, Shiva.^{xxxiii}

YOU NEED DELIVERANCE

Just recently, I ministered deliverance to several women who were members of the End-Time Handmaidens. They had to renounce the Antichrist spirit of receiving ‘another Jesus, another spirit and another gospel. And they had to renounce taking the oath (vow) to this cultic organization. Jesus warned us not to take oaths ... *“Again, ye have heard that it hath been said by them of old time, Thou shalt not forswear thyself, but shalt perform unto the Lord thine oaths:”* (Matt. 5:33). When we minister to people who have taken oaths to secret societies, fraternities, sororities, we lead them to renounce every oath, vow and blood sacrifice.

“But I fear, lest by any means, as the serpent beguiled Eve through his subtilty, so your minds should be corrupted from the simplicity that is in Christ. 4 For if he that cometh preacheth another Jesus, whom we have not preached, or if ye receive another spirit, which ye have not received, or another gospel, which ye have not accepted, ye might well bear with him,” (II Cor. 11: 3-4).

These women were under a bondage that they had walked with for years and they got free after they repented and renounced their oaths and allegiance to this ungodly group. Their countenances immediately changed and became bright, an evil darkness left, then they became alive to Jesus Christ!

The apostle Paul admonished Timothy, *“Lay hands suddenly on no man, neither be partaker of other men’s sins: keep thyself pure.”* (I Tim. 5:22) It stands to reason that this principle works both ways. Like the “divine touch” of the Hindi guru, if the cult leader is secretly involved in

occult activity, his/her followers are at serious risk of receiving evil spirits that are transferred by the laying on of hands. Which is the reason God warned His people to “*test the spirits*”: “*Beloved, believe not every spirit, but try the spirits whether they are of God: because many false prophets are gone out into the world.*” (1 Jn. 4:1) This verse implies that the spiritual state of those in leadership positions cannot be determined by outward appearances. This hidden but crucial factor must be ascertained through prayer and careful evaluation according to the Word of God: “*Judge not according to the appearance, but judge righteous judgment.*” (Jn. 7:24).

GWEN SHAW'S QUOTES

Below are quotes by Shaw from various books and publications:

“The next city in which the tent went up was Moradabad (India)...When I gave the altar call, many, many came. They had seen the eye of God on the tent wall behind me when I gave the altar call,” (Shaw’s autobiography “*Unconditional Surrender*”, pg. 184).

“God is not only “male”, He is “female”. One of His names is El-Shaddai, which means “Mother-God”...He is both male and female...So when God created Adam, He made him like himself, creating in him the male and female characteristics.” (“Love, the Law of the Angels”, pg.67).

“If God created man male and female, it was because bisexuality somehow belongs to His own nature,” (ibid, pg.165).

“Scientists lately have been making an extensive study about blood because they saw there is something peculiar and supernatural about blood. They have come to this conclusion: that blood is congealed light. It is light that has become solidified. In other words, in the body of man there are veins and these veins are flowing with a red substance which is none other than light. Light that has mystically become congealed,” (ibid, pg. 106).

“And when God saw this light He said, ‘IT’S A NEW DAY!’...It was the origin of all God’s creational works...You and I were there that day to see it, but we don’t remember. However, God tried to remind Job when He said, ‘Where were you when I laid the foundation of the earth? ...When the morning stars sang together and all the Sons of God shouted for joy!’ (Job 38:4, 7).

Someday we will remember what we saw on that glorious day of splendor and beauty...” (ibid, pg. 133).

“**We were created to be ‘gods’** ruling over the universe as joint heirs with Christ...” (ibid, pg. 107).

“Do you know, it is strange that Paul never tells a woman to LOVE her husband?” (ibid, pg.73).

“Cry out to God to give you an appointment to fast. If Jesus had to fast to overcome Satan in

the wilderness so that He could begin His ministry, how much more do we need that anointing that comes through fasting;" (The End-Time Handmaidens and Servants Magazine, March 2004, "The Anointing Breaks the Yoke", pg. 23).

"Jesus learned to know the Father through His suffering while He was a man on earth. It wasn't in Heaven, where everything was peaceful and beautiful and without pain, but rather, it was while He was on earth, when He suffered at the hands of man that He learned to know Him in a way He had never known Him in the eternity of the past. So it is with us – it is only through suffering that we are able to be drawn very close to God." (ibid, April, 1999, "Suffering Helps Us To Know the Father More Intimately", pg. 4).

Journey to the Third Heaven

Star Gates & Wormholes

Pat Holliday, PhD

Amazon.com: Journey to the Third Heaven (Star Gates & Wormholes) eBook: Pat Holliday:
Kindle Store <http://amzn.to/16cmsql>

Click to **LOOK INSIDE!**

[Amazon.com: Joel's Army \(The New Breed\) eBook: pat Holliday: Kindle Store
http://amzn.to/15pgD1N](http://amzn.to/15pgD1N)

HOME PAGE RESOURCES

Pat Holliday Articles

**Pat has spent several decades in selfless effort to help people not only in the USA
but other nations too.**

**She has spent her life helping people to find Jesus Christ as Savior, Lord, and
Deliverer.**

Please help Pat today, in any way you can.

Remnant Network Resources

<http://www.remnantradio.org/Archives/articles/PH/PH.htm>

Pat's websites:

[Pat's Facebook page](#)

[Miracle Internet Church](#)

[Pat Holliday school of deliverance - audio archives](#)

ARTICLES

All in PDF format

[NEW 09-09-2013 Speaking ill against Dignitaries Romans 13](#)

DOCTRINES

[09-09-2013 Speaking ill against Dignitaries Romans 13](#)

JESUS -SALVATION

[12-27-2012 2013 HAPPY NEW YEAR IN JESUS.](#)

[11-09-2011 JEWISH ROOTS MOVEMENTS - YAHSUA ONLY.](#)

[01-17-2011 Blotting Out the Name of Jesus](#)

[01-31-10 Name Of Jesus](#)

ⁱ <http://watch.pair.com/eth-gwenshaw.html>

ⁱⁱ ibid

ⁱⁱⁱ ibid

^{iv} ibid

^v <http://www.abovetopsecret.com/forum/thread50956/pg1>

^{vi} <http://watch.pair.com/eth-gwenshaw.html>

^{vii} <http://www.scribd.com/doc/70257058/2012-Chuck-Pierce-Dutch-Sheets-Satan%E2%80%99s-Mystical-Stars-Paranormal-Numbers-11-11-2011>

^{viii} <http://www.watch.pair.com/gateway-arch.html>

^{ix} ibid

^x ibid

^{xi} Ibid, Wikipedia

^{xii} Marrs, Texe (2013-07-08). DNA Science and the Jewish Bloodline (Kindle Locations 47-48). RiverCrest Publishing. Kindle Edition.

^{xiii} ibid

^{xiv} Ibid, Marrs, Texe (2013-07-08). DNA Science and the Jewish Bloodline

^{xv} —“The Jewish People’s Ultimate Treasure Hunt,” Haaretz newspaper, pp 1-15.

^{xvi} ibid

^{xvii} <http://remnantradio.org/Archives/audio/TM2013/TM2013.htm>

-
- xviii (Gwen Shaw, Unconditional Surrender, p. 184)
- xix ibid
- xx ibid
- xxi ibid
- xxii Ibid, [Yves Brault](#)
- xxiii Ibid, Mark Scheiderer
- xxiv Gwen Shaw and her End-Time Handmaidens and Servants cult A Story of Heresy, Plagiarism and Necromancy .. Gwen Shaw died Sunday, January 13, 2013 at 1:30 p.m. at the cult's headquarters near Jasper, Arkansas
- xxv <http://www.scribd.com/doc/39868850/Gwen-Shaw-Web-of-Deception>
- xxvi , Love, the Law of the Angels
- xxvii ” (Love, the Law of the Angels, p. 67).
- xxviii ibid
- xxix THE MORMON TEACHINGS OF GWEN SHAW ~THE GNOSTIC GOSPEL OF THE FALSE REVIVAL”
- ~By BarbaraAho ~A Critical Analysis of “ LOVE, THE LAW OF THE ANGELS” by Gwen Shaw(Engelstal Press, 1979).
- xxx <http://www.scribd.com/doc/39868850/Gwen-Shaw-Web-of-Deception>
- xxxi Ibid, Barnes...
- xxxii Ibid, patholliday/scribd.com
- xxxiii <http://watch.pair.com/eth-gwenshaw.html>