

Is Hak Ja Han the New Messiah?

Richard Urban

June 26, 2017

Hi,

In this time of turmoil, I would like to bring clarity to the issues surrounding Mother, Hak Ja Han, and whether she is following the words and traditions of her former husband, Rev. Sun Myung Moon.

On Wednesday, June 21, FFWPU International Vice President, Dr. Ki Hoon Kim, shared the following message:

"This is True Mother, and she is coming to Madison Square Garden. The Messiah is coming to Madison Square Garden."...

"Yes, I found it. That's why I'm standing here, because I found the spirit of the Messiah. The spirit of the Only Begotten Daughter."

These are astounding statements for those of us who have studied Divine Principle and have come to understand and believe that Rev. Sun Myung Moon has fulfilled the role of the returning Lord, the Second Coming of Jesus.

Please review this excellent PowerPoint presentation by Richard Panzer, prepared for the conference on "The Life and Legacy of Sun Myung Moon and the Unification Movements in Scholarly Perspective" hosted by the Faculty of Comparative Study of Religion and Humanism in Antwerp, Belgium:

drv.ms/p/s!Aj5ekHDYOaCihchgIS3TNiLZdAbT5w (the presentation will take a minute or so to load).

Sincerely,

Richard Urban
Co-founder
VisionRoot
Harpers Ferry, WV

The Sinless Only Begotten Daughter vs. the 3 Generations Kingship

COMPARISON OF THE THEOLOGIES OF
HAK JA HAN & SUN MYUNG MOON

Divine Principle View Why Christ Must Return on Earth

“Therefore, to uproot the original sin, which he could not remove through the crucifixion, and to complete the work of physical salvation, Christ must come again on earth.” Exposition of the Divine Principle, p. 119

- ▶ Jesus came as the 2nd Adam yet was unable to complete the 3 blessings by marrying and creating God’s lineage on earth.
- ▶ "Before Christ came, woman was laboring as the archangel's wife. But when the Christ comes, the archangel will lose his bride to him." *Blessing & Ideal Family – I, Chapter 4*
- ▶ Christ must return to restore a bride from the fallen world and establish His lineage on the Earth.

Chart 1: The Unfolding Manifestation of God's Word in the Creation of the Universe and the Providence of Restoration

Rev. Moon praised his 3rd wife Hak Ja Han

“Even under such circumstances she still kept up with it all, and in the end she became the True Mother who is even greater than the holy Mother Mary. **The most admirable point about Mother was that she believed in me more than in her own father, grandfather or elder brother. She believed in me 100 percent.** Thus she overcame all the obstacles and established a firm position. **Whatever happened, even if she should die, she had to keep an unchangeable attitude toward her husband.**” SMM, 1981

Sun Myung Moon's View Why Christ Must Return on Earth

- ▶ “Jesus had to come as the unfallen Adam.” CSG 514
- ▶ "If the wife of the archangel is not restored, Eve's position cannot be established." *Blessing and Ideal Family, Ch.3, Pt.2, Rebirth and the Origin of the Blessing*
- ▶ “In order for the five billion descendants of Adam alive today to stand in the realm of the royal family, **they HAVE TO BECOME ABSOLUTELY ONE WITH the children of my direct lineage in a relationship of Cain and Abel.**” (249-114, 1993.10.8) CSG pg 2468

Father Taught About His Successor 3 Decades Ago

“After that registration is done, True Father will appoint his successor. **That successor must be known to all the Unification Church, all the blessed couples and the True Parents' family. They must all unanimously accept him.**”

June 5, 1983, Parents, Children and the World Centered Upon Oneself, God's Will and the World, (1985) p. 651, Tarrytown, New York

Father Taught About His Successor 3 Decades Ago

“No matter how young or youthful the heir is, he is the one who will supervise and control. Likewise, when the inheritance is passed on, it does not matter who is better or worse. When Father hands down this authority in the future, even if that heir is crippled, people must receive the Blessing from that person. That time will come.”

Blessing and Ideal Family I Chapter 4: The process of the Blessing under the selection of the spouse and who determines the spouse

Future generations will center upon the axis
of Father's "physical representative"

There will always be a physical representative of the True Father here on earth, from one generation to another; there will be that axis on which the earth will turn. Therefore, all of you here on earth and all the people in the generations to come will be centered upon the same axis.

June 5, 1983, SMM, God's will and the World (1985, p. 649) Parents, Children and the World Centered Upon Oneself, Tarrytown, NY

Our Hope for the True Children

- ▶ Natural expectation that one in Father's lineage would inherit and carry on Father's work and authority.
- ▶ Turbulent course of the True Children, not evident who would be qualified to be Father's Successor.
- ▶ **Who did Father think was worthy to carry on his legacy?**

“Today, at this time, there must only be one line of authority... **From now, I can leave someone in charge of my work on my behalf. Currently, there is no one among our church members who surpasses Hyung Jin in his standard of faith or in any other way. Do you understand? I am appointing him.**”

Know that they have inherited all the foundations enabling the conditions of indemnity to be laid.

Successor Proclaimed in 2008!

April 16, 2008

3 Generations Kingship Declared

At the end of this life, with little to remain, let these two offer all they can to become a representative point that can teach the people of all nations about the path they should take from this time on... **In terms of three generations, True Parents, the mother and father [Yeonah Nim and Hyung Jin Nim], and the Unification Church should be connected in one heart centering on this little child called Shin-joon. Everything that is related should begin from this child, and in going beyond the pass of the realm of the heart of the fourth Adam in the new age.** *Hyung Jin Nim Inauguration and Transition of Authority Ceremony 4/18/2008*

“I can truly serve my younger brother”

Kook Jin Nim, "Strong Korea," Freedom Society & Interaction with Korean Society

정몽규 신임 축구협회장 본사 내방 문국진 세계일보 회장(오른쪽)에 취임 인사차 스포츠월드 및 세계일보를 방문한 정몽규 신임 대한축구협회장과 악수를 하고 있다. 김용학 기자

Blessing & Authority of True Parents passed on in 2009

In three ceremonies, twice in Korea (Jan. 15 and 31, 2009) and once in the United States (Jan. 31), **True Father transmitted the Blessing and Authority of True Parents to his son Hyung Jin Moon and his wife.**

“In this coronation for the settlement of the Cosmic and Earthly True Parents' Holy Sabbath Authority, I transfer and pass on the Blessing of the True Parents (to this couple). Aju.”

2009 Crowning ceremony of Hyung Jin Nim & Yeonah Nim

of Hyung-jin Moon and Yeon-ah Lee

True Father's declaration, June 5, 2010

“God is the one King of Kings. There is only one set of True Parents. All families are the people who share a single lineage, and are the children of one heavenly kingdom. Moreover, the command center of cosmic peace and unity is the absolute and unique command center. Unification Headquarters is also the absolute and unique Headquarters. **Its representative and inheritor is Hyung Jin Moon. Anybody else is a heretic and a destroyer. This is the proclamation of the True Parents.** Signed, Sun Myung Moon.”

Father declares Victory of Cain & Abel

- ▶ "God is not necessary, Parents are not necessary. The first son is not necessary, and the third son is not necessary, **but the youngest son is necessary, even for True Mother, who is Hyung Jin. Also Kook Jin is necessary too. Two sons.**" June 21, 2011, Hoon Dok Hae, Cheon Hwa Gung, Las Vegas, NV
- ▶ **Kook Jin and Hyung Jin, these two sons have become united as Cain and Abel!**
June 5, 2012, Cheon Hwa Gung, Las Vegas, NV

CNN: “Hyung Jin Moon, Sun Myung Moon’s youngest son and successor”

Photos: Rev. Sun Myung Moon funeral

Rev. Sun Myung Moon funeral - Hyung Jin Moon, left, Sun Myung Moon's youngest son and successor and Hyung Jin's brother Guk Jin (right), leader of businesses operated by the Unification Church, lead a funeral procession for their father.

“the one who shed the same tears as Father did”

The Victory of Rebecca

“Jacob worked hard for that, of course, but his mother worked even harder— hundreds of times harder. She worked hard to change their attitudes, making sure they pledged repeatedly not to kill Jacob. How much rested upon Rebecca! She fulfilled a vital mission to make the restoration possible.” World Scripture II, History of God’s Providence, p. 471.

- ▶ Rebecca risked her own life in order to protect her son and the lineage of the Chosen People.
- ▶ What has Mother done in relation to the victorious Cain-Abel pair that Father declared in 2011 and 2012?

Hyung Jin Nim “broke with Mother after being appointed in America.”

- ▶ Despite having crowned Hyung-Jin Nim at Father's side 3 times, **2 weeks after Father's Seonghwa Mother began firing Hyung Jin Nim from 5 positions in Korea.**
- ▶ In 2013, Hyung Jin Nim told to **stop teaching about Absolute Sex & dismissed as American HSAUWC president!**

Photos: Rev. Sun Myung Moon funeral

Rev. Sun Myung Moon funeral - Hyung Jin Moon, left, Sun Myung Moon's youngest son and successor and Hyung Jin's brother Guk Jin (right), leader of businesses operated by the Unification Church, lead a funeral procession for their father.

True Parents are One?

***"Father embraced Hyung Jin Nim,
but Mother was different.***

Mother said, 'No.'"

Gil Ja Sa Eu, 12/9/2015

Hyung Jin Nim's Efforts to SUPPORT Mother

2 Brothers put their trust in Mother

Hyung Jin Nim's Last Meetings with Mother

Is Mother Perfect? Infallible?

"Mother must now perfect herself by June 16, 2013. Then she should return to her original position."

SMM, May 11, 2007, "Nature Renders Judgment to You" Hoon Dok Hae, Cheon Jeong Gun, Korea

On August 29, 2011, True Father spoke about the future "Perfection Level Blessing of True Parents" that was to take place on his birthday in 2012: *By having the Holy Wedding Ceremony of Perfected True Parents when I become 93 years old and mother becomes 70 years old, we will enter the era in which True Parents will go with all (the Blessed) families heading for a perfected heaven and earth. **Our birthday next year will be for this wedding ceremony...by having the wedding ceremony when True Parents can proclaim their perfection.*** August 29, 2011, Hoon Dok Hae, Cheon Jeong Gung, Korea

Perfection Level Blessing Never Took Place!

The day prior to this planned Perfection Level Blessing of True Parents in 2012, with hundreds of leaders already gathered, True Father angrily declared that there would only be a dress rehearsal and that the real Perfection Level Blessing would take place one year later, in 2013. **Since Father passed on later in 2012, IT NEVER TOOK PLACE!**

“Cheon Seong Gyeong is a very dreadful word.”

“The word Cheon Seong Gyeong is a very dreadful word. Any person, a third person, regardless of how great they may be, even if they have several Nobel prizes under their belt, nobody can touch [or change] the Cheon Seong Gyeong. **That’s why new denominations will not arise.**”

The Selected Speeches of Rev. Sun Myung Moon Vol 447-83, 2004. 4. 30

“I’m telling you not to mix in any other words into it.”

You stupid idiots (Korean: ba-bo)! What does a ‘stupid idiot’ mean? We see them and have to deal with them. We have to move beyond that. There’s no other way. It is with that content that I spoke of the Cheon Seong Gyeong or the Pyeong Hwa Shin Gyeong (Peace Messages); they don’t contain any of my personal feelings. **That’s why I’m telling you not to mix in any other words into it. If I said ‘shit’ then it’s ‘shit’, if I said ‘fist’ then it should read ‘fist’. I will be the one to untangle that. I will say, ‘they couldn’t change it around carelessly because it’s the most precious thing.’** It is accomplished with these words. It’s very simple. *The Selected Speeches of Rev. Sun Myung Moon Vol 596-57, 2008.* 8. 17, Cheon Jeong Goong

“Do you have to listen to me
or I have to listen to you?”

“Hyo Yul (Peter Kim)! [Yes], **Can you say 'Let's leave only good things about the Founder (Reverend) Moon for history? Any bad things I will cover up, I'll take responsibility'. Can you say that? Do I have to follow what you say? Hyo Yul, do you have to listen to me or I have to listen to you? You Villain. I told you to publish this and do everything. But you do what? You yourself want to correct it, proofread? Who is going to proofread? You cannot do that! No one should touch this! Do Not touch even a single word! This must be published as it is.”**

*The Criteria for Peace (평화의 기준) The Selected Speeches of
Rev. Sun Myung Moon Vol.614 P53 2009. 7. 14. Cheon Jeong Goong*

Dedication of the 8 Great Textbooks, 2010-2012

“I am leaving behind eight textbooks and teaching materials for humankind to use for all eternity. They are:

The Sermons of the Rev. Sun Myung Moon,
Exposition of the Divine Principle,
Cheon Seong Gyeong [Heavenly Scripture],
The Family Pledge,
Pyung Hwa Shin Gyeong [Messages of Peace],
True Families -- Gateway to Heaven,
Owner of Peace and Owner of Lineage, and
World Scripture.”

Dedications of 8 Great Textbooks, 2010-2012

July 24, 2010, Manhattan Center, New York, NY. Name of event: **“Convention to Proclaim the Word that Firmly Establishes the True Parents of Heaven, Earth and Humankind.”** 2. April 24, 2011, Convensia, Songdo in Incheon, Korea, with 12,000 in audience attending. 3. January 12-15, 2012, in Korea. Name of these events and proclamations in Korea: **“Cosmic Assembly for the Settlement of the True Parents of Heaven, Earth and Humankind and for the Proclamation of the Word by God’s Substantial Self.”**

“They are God’s textbooks!”

“These are textbooks of God. There are not two, just one, set of textbooks.”

“Two becoming One”?

Han Mother's Actions after the Passing of Sun Myung Moon

22 Sermon Volumes Revised, Replaced

In April 2012 Mother visited Sung-Hwa Press and directed that certain passages in Father's sermon volumes be deleted. Subsequently, FFWPU headquarters issued an order recalling ALL volumes from volume 594 onwards, and new editions of these last volumes were issued to replace the originals. In the reprinted volumes, all those words of Father that critically refer to Mother, or to Father's raising of Mother, are deleted, as well as any references to Hyun Jin Nim.

22 Sermon Volumes Revised, Replaced

- ▶ Ex. of deleted passage: On February 16, 2009 Father said: *“How many years and months are left (until Ki Won Jeol)? **If Mother does not reach the level of responsibility she must take until that time, a problem will happen. That is why I have taken and fulfilled all responsibilities myself. Since I have even done this for her, as long as she does not vent her anger or throw a punch, everything will be alright.**”*
- ▶ This could be read on page 310 of volume 607 but it is not there anymore on page 302 of the reduced version of this book where it should appear.
- ▶ Ex. of deleted passage: SMM Speeches Volume 614, page 141, published 2009, it states that **“because Mother fell, she has to take responsibility to restore herself. These guys going around philandering cannot do it.”**
- ▶ FFWPU has republished this volume, **removing this statement**, with the rest of the content shown on page 71.

In 2014, Mother replaces 8 Great Textbooks with “3 Great Scriptures”

True Parents are One?

Dedication of the 8 Great Textbooks Desecration

- ▶ Mother's new, "polished" Cheon Seong Gyeong, replacing Father's Cheon Seong Gyeong, was published in 2014.
- ▶ The new FFWPU Cheon Il Guk constitution lists 3 basic scriptures: Mother's Cheon Seong Gyeong, Cham Bumo Gyeong, and Pyeong Hwa Gyeong

"True Parents have already prepared the last words I will give to humankind. These have been prepared based on my triumphs over six or seven life-or-death situations, including six periods of unjust imprisonment. **I am leaving behind eight textbooks and teaching materials for humankind to use for all eternity.** They are:

The Sermons of the Rev. Sun Myung Moon,

Exposition of the Divine Principle,

Cheon Seong Gyeong [Heavenly Scripture],

The Family Pledge,

Pyeong Hwa Shin Gyeong [Messages of Peace],

True Families -- Gateway to Heaven,

Owner of Peace and Owner of Lineage, and

World Scripture.'

Changed
Changed
Changed

Jesus' Harsh Words in the N.T.

- ▶ And Jesus said to her, **“O woman, what have you to do with me? My hour has not yet come.”** John 2:4
- ▶ **While he was still speaking to the people, behold, his mother and his brothers stood outside, asking to speak to him. But he replied to the man who told him, “Who is my mother, and who are my brothers?”** And stretching out his hand toward his disciples, he said, “Here are my mother and my brothers! For whoever does the will of my Father in heaven is my brother, and sister, and mother.” Matthew 12:46-50
- ▶ Jesus said to him, “Truly, I say to you, this very night, before the cock crows, **you will deny me three times.**” Matthew 26:34

FFWPU Constitution Rejects Successor, Discards Anointed Lineage

- ▶ 2014 FFWPU Constitution establishes “Supreme Council” to lead UM after Mother passes to spirit world.
- ▶ Makes no reference to Father’s Heir/Successor having any role in governance of UM.
- ▶ Rejects Father’s Direction for the Authority of his anointed lineage.

Mother “Centralizes” Father’s Appearances

- ▶ **“Do you think Father will just appear anywhere? No. Father will come only to me or to Cheongpyeong. Do you understand? If there is anyone among you who did not know that, it has now been explained.”** 2012-10-25 Mother Speaks of Father’s 40 Day Transition, *Forgive, Love, Unite*, p.52

- ▶ **Jesus appeared to more than 500 after his resurrection.** After that, he appeared to more than five hundred of the brothers and sisters at the same time, most of whom are still living, though some have fallen asleep.” 1 Corinthians 15:6

Systematic Erasing of Father's Providential Directives

- ▶ Father's 8 Great Textbooks replaced by Mother's "3 Great Scriptures"
- ▶ Blessing of Glory, True Father's blood-stained words written after he was released from the Hungnam death camp chosen as the anthem of CIG, replaced with flowery verses in the new FFWPU version, which contain no references to Father's sacrificial course.
- ▶ Father's anointed Heir/Successor/Teshinja fired for not going along with Mother's agenda.
- ▶ No reference to any role for Father's anointed Successor in FFWPU Constitution.

Mother directs that we call God “Heavenly Parents”

38 구약시대에는 하나님을 여호와라고 했습니다. 신약시대에는 하나님 아버지로 불렀습니다. 기원절은 하나님의 꿈이 이뤄지는 날입니다. 그래서 이제는 명칭을 바꾸려고 합니다. 기도할 때는 하나님을 '하늘부모님'으로 바꿔야 합니다. 영어로 '헤븐리 페어런츠(Heavenly Parents)'입니다. 영어로 해도 부드럽고 한국말로

I would like to change the way to address Him. In prayer, we should call Him our Heavenly Parents. By calling Him that way, it is natural in English. And also it has a good meaning in Korean. Han CSG 1357

WHY did Mother require that we call God “Heavenly Parents?”

Heavenly Parents are the Parents

MAY 6, 2016

By Dr. Andrew Wilson

2016 Cheon Il Guk Leaders Assembly, on February 16, 2016 at Cheongpyeong Heaven and Earth Training Center

Harsh, Vengeful Masculine vs. Compassionate Feminine

- ▶ Wilson contrasts the angry, vengeful masculine Old Testament God of Restoration who “curses Eve” after the Fall, vs. “Heavenly Mother” who wanted to “console her.”
- ▶ “Men’s fights lead to war” but “women weep for their dead children.”
- ▶ “Cain-Abel protocol based on rules that require one to submit to the other,” an example of masculine, competitive “win/lose” strategy.

Ignores Sacrificial Love of God revealed in Old/New Testament & Divine Principle

- ▶ Heavenly Father, the God of the Bible, gives us both truth AND love, judgment AND forgiveness
- ▶ Wilson's feminist critique of a biased Bible written by men ignores the sacrificial, compassionate love of God and Christ
- ▶ **ALL of us, men AND women, fall short of the glory of God, only accepted via repentance, rebirth and attendance.**

Han Theology of Dualism vs. D.P.

“...the core resemblance in creation is between **God whose essence is duality**, and human beings who were created male and female...Since **God has two genders**, no individual of one gender can incarnate the full image of God.” -Andrew Wilson, “God as Heavenly Parent in Rev. Moon’s Early Teachings,” 2/22/16

[ref. 1] Solving the problems of **Yang** and **Yin** with the Characteristics of Internal Nature and External Form

- Wilson asserts that God’s “essence is duality” and that God has “2 genders”
- In Contrast, Divine Principle asserts that Internal Nature (SS) and External Form (HS) are primary and that Yang and Yin are secondary (OSDP Lecture Guideline, p. 38)
- The God of heart, intellect and will who created us and sacrificed to save us is the Being we can all relate to!

Non-Biblical god(s) in our own image?

Dear Richard,
Mother God, who had been suppressed and oppressed throughout human history began emerging after 2006 and was asserting herself alongside Father God, who had been a single parent throughout human history. Naturally there would be friction. Even if someone has wanted to share the burden for 6,000 years, it may still be difficult to actually begin do so with someone who does things so totally different from yourself.

Mother's Claims to be born sinless & forgiven Father

- ▶ On July 1, 2014, she declared **“The process of changing the lineage occurred while I was in my mother’s womb. This is something you have to believe.”**
- ▶ On December 30, 2016 Mother said at a meeting at the Cheon Jeong Gung palace with 200 wives of families who received the Holy Blessing between 1960 and 1968: **“Father, who was born with original sin, could have that original sin removed as a result of meeting me, the only begotten daughter born into this world without original sin. Father was not supposed to marry any other woman before meeting me.”**
- ▶ What Father said about his first marriage. “The Understanding of Holy Marriage Providence of Three Mothers” The Nation and Our Mission 1971.10.9) **“It was not my choice that I married Sung-Jin’s Mother. I did so only after I understood God’s will. It was an order from God. She also met [me] according to the direction of God. Her name is Sun-Gil Choi.”**

Mother proclaims her Han lineage as the “chosen race.”

- ▶ On July 1, 2014, she declared “This means that Heaven has been guiding providential history through the Han (Korean) race. Why does the word “han” appear in Daehanminguk (Korea)? In providential history, the Han dynasty is the owner of Asia. They are the race from the East, the Korean race. God chose this race and raised them.”
- ▶ **“Do not brag about Anju (Mother's hometown) and the family name Han. If you do that you don't become True Mother.”** Sun Myung Moon, January 19, 2012, Cheon Gyeong Gung
- ▶ Andrew Wilson states, “Why are we talking about the Han lineage or the Moon lineage? We are saved by God's lineage!” “Heavenly Parent and True Parents” presentation at Cheon Il Guk Leaders Assembly, January 2016

Mother's non-Biblical Claim to be Born Sinless

What Father Said:

"Mother was born from the lineage of the fallen archangel."

Hoon Dok Hae, October 1, 2003, New Yorker Grand Ballroom

"If the wife of the archangel is not restored, Eve's position cannot be established."

Blessing and Ideal Family Chapter Three, Part 2, Rebirth and the Origin of the Blessing,

- ▶ **If the Bride of the Messiah is not born with satanic lineage, then there is NO RESTORATION of the Human Race!**
- ▶ **If Mother was born sinless, then SHE is the Messiah who restored and forgave Father. THIS is the Han Mother's NEW "Sinless OBD" THEOLOGY**

“NOBODY educated me!”

- ▶ On October 27, 2014, Hak Ja Han proclaimed “**NOBODY educated me.... You CANNOT SAY that God’s only begotten son educated God’s only begotten daughter.**”
- ▶ “When I first met Father, I already knew the providential history and the providence of restoration through indemnity. I had not studied the DP, yet I just knew it. Father absolutely needs my power in order to be victorious as the Lord of Second Advent.” (8/24/2013, Tongil Segye magazine [September issue])
- ▶ VS. “The first seven years after the Holy Wedding Ceremony were **the period to raise up Mother with heavenly education.**”
SMM, Blessing and Ideal Family, Chapter 6, “The Holy Wedding of True Parents and the Blessed Family.”

WHY was Father Angry?

- ▶ A “marriage ceremony” held on January 18, 2012 at the Cheon Jeong Gung palace officiated by Hyo Nam Kim between Mother and a “god” without Father present.
- ▶ When Father learned of this he quickly came back from Yeosu to lead the morning HDK on January 19.
- ▶ He angrily demanded that Mother and 4 church leaders, Jeong Roh Yun, Jun Ho Suk, Peter Kim, and Sun Jo Hwang pledge absolute obedience to him.

**“Acting separately will cause
doom and death.”**

Sun Myung Moon, Jan. 19, 2012, Thursday Hoon Dok Hae, Cheon Jeong Gung (Palace)

2012. 1. 19 (Thursday) As usual this day also after the HDH reading, True Father spoke. But what was unusual was that his talk was about True Mother. His words were frank and painful, filled with fire and regrets. Those present were embarrassed. Here were some of his points:

- * "True Parents of Heaven, Earth and Humankind" is not two as Father and Mother, but one.**
- * Mother is Father's platform. Just eating with and following Father around does not automatically make her True Mother.**
- * Acting separately will cause doom and death. Those who do not respond to Father and just hang around Mother are villains.**
- * Do not brag about Anju (Mother's hometown) and the family name Han. If you do that you don't become True Mother.**
- * Mother is going her own way like a Dokkaebi (evil spirit). She is not walking the same road as Father.**
- * You villains (True Children, executive aides and church leaders [mentioned by name]) are following Mother and walking a different path than me. Villains!**

For Mother to say "Don't listen to Father, listen to me" is more frightening than Lucifer.

Sun Myung Moon, Jan. 19, 2012, Thursday Hoon Dok Hae, Cheon Jeong Gung (Palace)

- * Anyone who follows Mother and thinks he doesn't need Father is a rootless Dokkaebi.**
- * Only Heavenly Father is with lonely Father.**
- * For Mother to say "Don't listen to Father, listen to me" is more frightening than Lucifer.**
- * I am all alone now. I don't have any sons or daughters. Mother plays her own game.**
- * When Hyo Jin was alive he said to me -"Father, I feel sorry for you. Why is Mother not listening to you, and doing her own thing?"**

True Father proclaimed: From this time on Mother has to absolutely obey Father. Then Father asked Mother who was sitting next to him to stand up and go in front of the table and face Father. Then True Father called four leaders by name [Drs. Jun Ho Seuk, Sun Jo Hwang, Jeong Lo Yoon, Hyo I Yu Kim (Peter Kim)] to the front to make a line behind True Mother and made all raise hands including all Hoon Dok Hae participants to pledge absolute obedience. True Father repeatedly urged True Mother to answer "Oh(Yes)".

He then asked everyone to raise their hands and clap to confirm they knew Father's will and seal this special ceremony.

“The God of Day and the God of Night are still fighting!”

- ▶ Was this Jan. 18, 2012 “marriage ceremony” conducted without his involvement the reason why Father canceled the Perfection Level Blessing planned for his birthday 10 days later, giving Mother one more year to achieve unity with him?
- ▶ Was this “marriage ceremony” why Father refused to release the royal seals in late July, a few weeks before he passed on to the spirit world?

Father's July 16, 2012 "Abel Women's UN Assembly" speech "There is no Mother!"

WHERE is FATHER in Mother's Statements?

- ▶ Dec. 6, 2015 “There are 7 billion people in the world, but how is it that you met me. **Blessed families have been made through me. Right?”**
- ▶ On Feb. 25, 2017 Mother declared to 1200 university students, “**I have walked this path ALONE for 57 years**, but there are 1200 of you.”
- ▶ **3/31/2017** “Of all humanity the only one who knew of God as Father was me, and Jesus.”

Father absent in “Sinless OBD” theology

- ▶ If you've watched any of Mrs. Kang's testimonies in the King's Report, you'd know that Mrs. Kang, Father's first disciple in S. Korea, speaks more about True Father in even one of her talks, and with more feeling, than in all of Mother's speeches after his ascending.

Even though Father was looked down upon, people spat on him, cursed him and persecuted him, he always thought about God's authority, God's position, and always followed God's law. Hyun Shil Kang, "Search for God with All Your Heart," February 3, 2017

Rev. Yu: “Only True Father is the messiah.”

Rev. Jeong Ok Yu, the lead lecturer of the OSDP content anointed by Father, gave a 3 day OSDP workshop in October, 2016. He taught that *"True Parents are only True Parents when with True Father. Only True Father is the messiah. When Mother talks about being born without Original Sin, it is a lie. The Only Begotten Daughter as Mother describes it does not exist."*

The audience was in tears. One had a vision of True Father standing with Rev. Yu. Later he toured Korea with these 13 lectures, 1.5 hours each. He did not participate in the 2013 FFWPU Foundation Day events or recent FFWPU "Holy Items" ceremony.

8 Things You'd Have to Believe

Once arriving in the spirit world, SMM suddenly realized that he was:

- ▶ **Wrong** about Mother coming from a Satanic lineage.
- ▶ **Wrong** about Mother needing to meet him as 2nd Coming of Christ,
- ▶ **Failed** to tell the truth about Mother's position as the sinless Only Begotten Daughter.
- ▶ **Wrong** to insist that 8 Great Textbooks including CSG not be changed

True Parents are One?

- ▶ Hyung Jin Nim and Yeonah Nim not qualified and must be immediately fired from all his positions in Korea.
- ▶ Wrong for Hyung Jin Nim to teach about Absolute Sex
- ▶ Centrality of Christ's anointed lineage not important!
- ▶ Divine Principle was based on a lie because it did not mention the "SINLESS Only Begotten Daughter"

The 'True Parents' Brand

The Original Recipe has been changed

Mother's Rebellion - WHY?

- ▶ Wife of the Messiah **most blessed** position, also **most difficult**
- ▶ Bible shows: *Satan ready to invade even at the last moment*
- ▶ There was **one final test for Mother** after Father's ascension

Mother's Rebellion - WHY?

- ▶ Give & take with Hyo Nam Kim, others who fed her resentment, encouraged her to think that she knew better than Father.
- ▶ **No longer willing to be an object to Father. NO LONGER** “believed in [Father] more than in her own father, grandfather or elder brother.”
- She wanted to be the Subject with Absolute Power to overrule Father.
- She wanted to be the Subject with Absolute Power to overrule the Heir/Successor whom Father and she anointed in 2009

Despite Mother's tragic failure at the end,
legacy of True Parents did not fail!

The FULL AUTHORITY
and Blessing of True
Parents **already**
**passed onto Hyung
Jin Nim and Yeonah
Nim in 2008 and
2009.**

Yeonah Nim restores Mother's failure

Yeonah Nim restored the failure of Mother to uplift the Messiah's lineage, by bowing in the True Mother position to Hyung Jin Nim and to her son, Shin Joon, who were anointed by Father as the 2nd and 3rd Kings of Cheon Il Guk.

- ▶ On April 26, 2015 Yeonah Nim pledged to surrender to the Messiah's lineage.
- ▶ On May 24, 2015 Yeonah Nim bowed to her husband, Hyung Jin Nim, and son, Shin Joon, as the 2nd and 3rd Kings of Cheon Il Guk

“The Naked Prince”?

- ▶ After his removal in 2013, Hyung Jin Nim prepared for 2 years to fully embrace and proclaim what his father said about him and to confront Mother's rebellion in public.
- ▶ He knew that he would be vilified by the entire Unification Movement for being an “angry” and “unfilial” son.
- ▶ He knew that those who stood by him would be ridiculed, mocked and de-funded.

“I can leave someone in charge of my work on my behalf.”

- ▶ Hyung Jin Nim is **standing up** to preserve Father's words, lineage and legacy
- ▶ Hyung Jin Nim and Yeonah Nim have much to offer Unification Movement and the world
- ▶ Most important, this is the True Child that FATHER TRUSTED, CHOSE and ANNOINTED!

The Sinless OBD Sect

- ▶ A theology centered upon the “Sinless Only Begotten Daughter,” and rejects a sexist Bible “written by men”
- ▶ Rejects Divine Principle which argues for the return of Christ as the Lord of the Second Advent born around 1920.
- ▶ A dualistic theology asserts a morally superior “Heavenly Mother” vs. a vengeful “Heavenly Father”
- ▶ A Hak Ja Han who saved Sun Myung Moon.

The Unification Sanctuary

- ▶ Unification Sanctuary started quietly in a cold living room in rural Pennsylvania in 2013. “Breaking the Silence” in 2015
- ▶ Proudly affirms Biblical foundation honoring Jesus Christ, Sun Myung Moon as LSA & his anointed heir as successor
- ▶ Promotes culture of individual freedom, responsibility, relationship with God, and Absolute Sex teaching
- ▶ In 2 years since “Breaking the Silence,” 10,000 in 60 countries have returned to True Father’s Authority.