

1981 Male/Female Reconciliation


In 1981, President Jane Hansen began to speak the revelation God was imparting to her heart concerning the restoration of women and the significance of their role in God's plan. It would become Aglow's first mandate as God expanded the revelation. Men and women would have to be reconciled back to God's original intent for them if the body of Christ was to fulfill its destiny to be the vehicle through which God revealed Himself in the earth.

1991 Islam

In 1991, God sovereignly called Aglow to reach out to the Muslim world and to help bring awareness to the body of Christ. Since then, prayer thrusts, trips into Muslim nations, an Arabic T.V. show for women, are some of the ways in which Aglow has responded to the Islam Mandate.

2001 Israel

In 2001, God spoke again to Aglow to stand with, support, and honor the Jewish people and the land of Israel. They are the root from which we come (Rom 11:17-18). As Aglow women journey into the land each year, connecting with both Orthodox and Messianic communities, they provide tangible and spiritual support for the apple of God's eye.


AGLOW
INTERNATIONAL

www.aglow.org

123 – 2nd Avenue South, Suite 100
P.O. Box 1749
Edmonds, WA 98020-1749 USA
E-mail: aglow@aglow.org

God's plan and purpose from the beginning was that His Son would have a body through whom His image would be expressed in the earth, and through whom His kingdom and His authority would be established. This is the Body of Christ. This is the Kingdom call.

Building the House of Aglow

A Message from Jane Hansen

From the beginning, God has been building the House of Aglow. When He began to establish a house, He had a plan and a purpose: It was to be a structure that could withstand the test of time. It was to be filled with life.

We're living in a structure that has been filled over the years with the treasures of God. We are His women, called to "The House of Aglow."

When I think back on the history of Aglow, I'm reminded of the verse in Luke,

"He who is faithful in a very little is faithful also in much..." We began decades ago as women who knew how to pray. We reached out to others, to support them as they found their identity in God. We were faithful in little, yet God used our faithfulness in prayer and acts of kindness to build a strong foundation, a network of caring women.

From the ground level, He has established us, the House of Aglow, piece by piece, stone by stone, as we've moved with Him through the years.

In 1991, to our utter amazement, came the call to Islam. At first, all we knew to do was to pray. Gradually, He showed us the reality of the system of Islam that we're facing today. He has given us "much."

Then God called us to love and support Israel and the Jewish people as our "elder brother" in the faith. We began to realize in a new way that every spiritual blessing we have received and presently enjoy as believers, we owe to the Jewish people. Without them, no patriarchs, no prophets, no apostles, no Bible, no Savior. Our whole spiritual inheritance we owe to the Jewish people.

The House of Aglow

Mandates:

- Male Female Reconciliation • Islam • Israel

Foundational DNA

Training & Mobilizing Women

- Leadership
- Restoration
- Awareness of global concerns
- Gender reconciliation as God designed

Praying

- One of largest prayer networks in the world
- Web, e-mail activated
- Fast response
- "...a house not made with hands..."

Reaching Out

- Neighborhood outreach
- Humanitarian aid
- Mission trips
- Web site
- Regional, national events
- Written materials

Our third mandate, Male/Female Reconciliation, is actually the oldest. I began speaking about the restoration of women and the significance of their role in God's plan in 1981.

We recognize these three mandates together, Islam, Israel, and Male/Female, as our kingdom call.

To me, the kingdom call is bringing heaven's authority to earth to bear on the realities of today's world. God has said, "I will establish My kingdom."

We, who were faithful in little, have been given much. As we move further into God's destiny for us, this worldwide work of His hand, let us give Him thanks that we are living in the House of Aglow with His treasures, His structure, His workmanship, His life!

The House of Aglow

Over the course of 3 decades, God has crystallized the vision and call of Aglow for this crucial time in history. The mandates He has entrusted to this movement of women around the world are end-time in nature and concern the burden of God's heart as expressed in Genesis 1-3.

The foundation of the house

God has built a solid foundation on which the 3 mandates stand. Since 1967, Aglow has been training, equipping, and empowering women to be leaders in the Kingdom.

Prayer has been a foundational aspect of the ministry. With a prayer network that spans the globe, seasoned intercessors can be mobilized in minutes through technology.

Reaching out to women in every walk of life in neighborhoods, prisons, shelters, schools, businesses, and governments, has been a characteristic of Aglow since the beginning, its "DNA."

Restoring women to understand their value and purpose in God's overall plan in the earth will always be the foundation of Aglow. Mobilizing women to participate in Kingdom action that can change the world is what this movement of "ordinary" women is all about!

AGLOW MISSION STATEMENT

➤ To help restore and mobilize women around the world.

➤ To promote gender reconciliation in the body of Christ as God designed.

➤ To amplify awareness of global concerns from a Biblical perspective.