

2Day seminar on OSDP topics Significance of Foundation Day Providential Timetable & Father's course

To Busan HanFil Families on Feb 2-3 2013 at Busan-Ulsan Regional HQ
By Bishop Winny Cayme

Organized by Busan PBMK with the approval of the Busan-Ulsan Regional Pastor Rev Lee Myung Jeong Moksanim. It was purposely designed as preparatory requirement before the coming Foundation Day and was attended by 21 participants...

Comments & Reflections

Rev Joseph Navalta: The power of the truth is not in the word itself but in behalf of whom you speak. A prophet is someone who speaks in God's place. God bless you Winny and may True Father's spirit and heart grab you as you lecture anywhere and anytime. Take care always.

Leilani Ga: I'm grateful to Heavenly Parents and True Parents of Heaven and Earth and humankind that we could organize this 2-day workshop with the great support of our Bishop Winny. Thank you for all the participants who came. I wish more people could come and listen to the lectures. It is very inspiring as I am always inspired with the best lecturer Bishop Winny. There are many points that are new to me.

First, how the idea that God is a Parent of Love was presented and we are God's children and that truth is permanent. Also the perfection of God as a Heavenly Parent only happened when True Parents fulfilled the ideal of creation that God originally planned. It is amazing to know that God participates in the lovemaking of husband and wife.

Second, it reminded me again how God's heart was broken when we did unprincipled ways. Yet He is always there to forgive us until Foundation Day. It is scary but it is warning us not to commit sins that violates God's heart, hurt others or misuse public funds after we participated in the holy wine ceremony.

Third, the time period of restoration gave us a picture of how desperate God is to save humankind. True Parents who had been blocked by Satan many times were also desperate to liberate God.

True Father taking the role of Isaac as an offering is new to me. Every time I think of Abraham and Isaac story made me cry actually because I could feel both of their hearts when they did the offering. Father doing it again is very painful for God too but because they are both desperate for the salvation of mankind he has to pass through those tortures, imprisonment and false accusations without complain. How small I am compared to the heart of True Parents!

I really hope that people who still persecute our True Parents can realize that we are nothing compared to what they have accomplished before heaven and earth.

Fourth, the timetable of God's providence is very clear that we are in the Last Days and we should be reminded to repent and fulfill our responsibilities.

It pains my heart to see many of our blessed members are ignorant about this truth and don't believe that True Parents are the Messiah. I feel ashamed before God too that I didn't witness to them much.

As we are nearing the Foundation day I feel that I need to inform them so that they too could participate. It's not enough that my family is OK. Let's help one another build God's Kingdom here on earth.

[Lita Go](#) Bishop Winny I could say Busan-Ulsan Region is very lucky for having you as a lecturer. All confusions, questions, verifications are cleared. Very detailed information of True Parents course, the 8 stages of restoration, significance, historical & the time table in order to establish Foundation Day. Very clear explanation! I hope other region could hear your lectures too. This is very different from the lecture you had given before. I want to listen again to jot down everything. I feel satisfied, relieved spiritually & liberated. It's true TP life are the source of life. The more we hear the lectures the more we become closer to TP heart. More power & success to your mission

I will try to make a strong condition so that I can convince my husband to go back to the church. I am really scared about the Last Day. Through this lecture I deeply understand the value of the Foundation Day and the Holy Wine Ceremony. I'm very thankful to Bishop Winny for all the information. It really helps me. **(anonymous)**

I'm so thankful that I attended this 2-day seminar. The significance of the Holy Wine and the Foundation Day is very clear. I really want to take the Holy Wine but my husband could not come. I will do my best to bring my husband and my son to take the Holy wine with me. Thanks Bishop Winny. You revived our spirit. The lecture is informative. I learned many things. I pray for your good health so that you could continuously inspire many Philippine sisters. You are important in the providence. Fighting!!! **(anonymous)**

Thank s to Bishop Winny who explained clearly the value and significance of the Foundation Day. I was enlightened clearly by the historical time table on how God has been working. I am very grateful to True Parents who desperately want to realize God's will in this generation. We are always given a chance to be forgiven again and again. I'm repentful that I didn't do my best internally and externally but God still forgives us. As we enter in the era of God's direct dominion I hope that everyone can do and help this world back to God's Kingdom. Thank you for allowing us to listen to this important lecture. I will do my best to do my portion of responsibility in giving joy to God. **(Roselyn Erenje)**

I am very grateful to Bishop Winny for giving us the providential history lecture and significance of the Foundation Day. I feel repentful, grateful and liberated. I never understand deeply the significance of God's marriage but now I understand it clearly. I was reminded again of the 8 stages of restoration. If God and True Parents had undergone tremendous suffering and tribulations, that is also our path and way of life that we have to undergo. I hope that Bishop Winny could stay healthy so that she could share more to the Han-Phil family. Thank you very much and more power to your mission. **(anonymous)**

I am so grateful for all the words of our True Parents that were delivered by Bishop Winny especially the significance of Restoration until the Foundation Day. I have understood how to apply it in my real situation of restoration as an individual for my family, clan and tribe. **(anonymous)**

As I heard the DP lectures for 2 days by Bishop Winny, I realized the relationship between Heavenly Parents and Humankind very deeply. I realized how God as our Parents love us. Though we committed sins and mistakes many times, Heavenly God as our parents always forgives and forgives. This heart of God towards us made me realized how worst I am as God's daughter. I realized as a parent to my 2 kids, I need to understand them too and like Heavenly Parents we need to resemble God's heart. **(anonymous)**

I learned and deeply understand the significance of the Foundation Day and how much foundation True Parents established before this Cheon Il Guk. **(anonymous)**

Vangie O. Jung Thankful po ako na I have learned deeper understanding about DP, how True Parents works in the providence from the very beginning of their mission. Even though we studied this repeatedly I realized there are still things I don't know about True Father's determination in order to liberate God. If I think about God & True Father's hardworks, as Blessed families, I felt ashamed to myself not doing much to give them joy & glory...So I ask myself, am i really worthy to receive the blessing? But then, it is not too late to work harder than before...perhaps if their still a life given to me by God while here on earth...not much in words but by my actions.

Dadang Kim Hello Ate, you're so great! ginising mo kami sa napakahimbing naming tulog...(you have awaken us from our deep sleep) I learned a lot from your lecture. I learned and realized that how God suffered so much.. And I learned what should parents be.. parents who have been abandoned, rejected, ridiculed and denied by their children still making a way to forgive and embrace their children..Though we committed sin over and over but Heavenly Parents (God) always forgive us..though people ridiculed and rejected True Parents but still Father gave his life for us to be saved ..People are stupid .. Thank you so much ate weng.. now i understand my mother and my mother in law..and i should be like them..like Heavenly Parents..and that is my goal before foundation day ...mansie!!!

Joan Kim Bishop Winny, thank you so much for giving us the time to be educated about True Parents course and the significance of Foundation Day. Foundation day is the beginning of a new era. It is God's wedding. Now, I understand True Parents more. It's so amazing to know how True Parents victoriously accomplished their mission. Ate, be healthy and strong. Heavenly Parents need you. Fighting!

Linda Arnaez Lee Thank you Ate, magpakabait na po ako.

Mira Alde I'm always inspired listening to your lectures giving us deeper knowledge and the significance of TP's words. Please stay healthy ate.. thank you so much for your effort.