

Original Divine Principle Workshop -- Day 5

Jeong Ok Yu
January 28, 2010

2010-01-28 Notes

5 h 30

The Messiah: His Advent and the Purpose of His Second Coming

Page 97; messiah, Christ, savior; Jesus with that mission, cross, Christian believe that they are saved through the cross of Jesus, he said that he would come again; 2000 years they believed that he came to die on the cross; need to see solution through the principle

Page 98, salvation through the cross

Why did he come to the earth? Jesus came as the second Adam; ideal of creation; three blessings, God's Shim Jung, love and character, absolute sex would overflow in every human being; God's hope for Adam and Eve, KoH on earth and in spirit world; no prayer, absolute faith, not go to church, attending God directly in our lives, no need for a savior; absolute, unchanging and eternal; because of the fall could not realize such a world; not eat the fruit, why did God speak so seriously?; they ate, fell into Satan's dominion, original sin, evil nature; original sin can't be taken off even by God, because it is lineage; history for six thousand years, to clear everything up, God sent Jesus; Satan ruled the world; entire creation was lamenting; God lost his children, his body, his ideal of creation, lost the entire creation, lamented over it; human beings lost God, their parent, lamenting; whole cosmos was filled with lamentation; Paul went to spiritual world, saw it; satanic world created opposite of God's ideal, false world, false life on earth, hell from individual to spiritual world; came into being from the moment of the fall; need salvation, go back to the original state; restoration=salvation; God sent the Messiah; died on the cross at age 33; was the purpose accomplished? No one has been able to escape from Satan's dominion; many Christians justify his death; it was an execution; he was treated like a criminal; he came to complete the law; Jesus came of the king of the Jews, came to save the entire world; 2000 years Christianity must repent.

Was the providence of salvation completed through the redemption of the cross?

True Father put things right; truth is truth, must be taught as truth; were persecuted; always teach the truth, way of heaven; we are disciples of their teachings; go the way of the teacher; sons and daughters follow their parents; bore the cross; prayed for the people who put him on the cross; they struck him with a spear, laughed at him; God suffered to see this; endured that for thousands of years; wants to save all persons; salvation was not accomplished by the cross? No; still the world is satanic; this is not a world of peace and happiness, overflowing with joy; cannot go back to that world in ignorance; True Parents came to teach us about that. Purpose of providence of salvation was not done, restoration was not done; still

need a life of faith; we still have to do that; because after believing in the cross for two thousand years, people are not saved. Until now they believed that the cross was sacred and holy.

Page 99, Did Jesus come to die on the cross?

God prepared for Jesus' coming, was it for Jesus to die? Israel was a land of milk and honey, is it? Did God establish Israel to kill Jesus? Prepared their faith so that they could attend Jesus; established Judaism, Zachariah, John the Baptist, Joseph and Mary; God established several layers of protection for Jesus; Jesus never asked anybody to nail him to the cross; believe in the one whom he has sent; why should the son of God go through such a suffering? Even after the miracles, they did not believe; even after 2000 years, they do still not understand; must understand about God and Jesus correctly; Saul is lamenting in the spiritual world; people were ignorant, establishment could not fulfill their portion of responsibility; result of ignorance is unbelief;

The limit of salvation through the redemption by the cross and the purpose of Jesus' Second Advent

His death was not predestined; salvation was limited; Jesus was forced to give his physical body to Satan, his spiritual self could not be blocked, but his spirit could not be touched, spiritual salvation; but we cannot receive physical salvation, meet the LSA, True Parents have come for that purpose; all must go through True Parents to go to heaven; God's will is established the third time; Christianity was prepared for two thousand years to receive the coming Messiah; if they would have received him, 40 years ago all would have been saved

Page 100, two kinds of prophecies concerning the cross

Human portion of responsibility made it possible to go one way or the other, depends on the belief of human beings; same is true today; if we believe in True Parents' word can go before God, now we must teach clearly these words;

Gospel passages in which Jesus spoke of his crucifixion as if it were necessary

Page 101 John 19.30 "it is finished"

Thieves, right and left hand of Jesus; was misunderstood; Peter's testimony to him as the son of God, he went to Jesus' trial, had to had a heart to die with Jesus; then Jesus might have not had to die and Christianity would not have had to be persecuted; someone had to testify to Jesus before he died; thief on the right testified; could take only one person with him to Paradise, where were the disciples? That is why Jesus said; it is finished. The way of spiritual salvation was opened up, by the testimony of the thief on the right hand side.

Page 101; Mt. 16.23 said to Peter "get behind me, Satan"

Mount transfiguration, way of suffering was decided, Peter tried to stop him. Jesus could not discuss with anyone to discuss about the situation, discussed with Moses and Elijah; decided at least for spiritual

salvation; Satan was trying to block the way even for spiritual salvation; Satan talked through Peter, convince Jesus not to go the way of spiritual salvation; Jesus died due to the unbelief of the disciples and Jewish people.

Page 102, The second coming of Elijah and John the Baptist

They would have come to Jesus through John the Baptist; so people could not believe Jesus;

Page 102, The mission of John the Baptist; are you the Messiah? Should have said: I am Elijah, and witness to Jesus; so all the people would have believed in Jesus; voice from heaven: this is my son; even then he could not believe; fundamental reason for Jesus' crucifixion; he should have followed and attended Jesus, judged Jesus from his own view; worried about his own social authority.

Page 103, The sense in which John the Baptist was Elijah; Lc 1.17

Our attitude toward the Bible, full of heavenly secrets; no one knew; True Parents brought us the truth. Must have spirit and truth, we need both. Should not treat LSA the way we treated Jesus.

8 h 30

Resurrection

Page 107, introduction

Page 108, The meaning of resurrection

To live again, because a person dies, receives new life, need to understand about life and death; concepts of life and death; life=physical body functions and stops at death; concepts in the Bible: death: Adam and Eve died in not obeying to the commandment; Jesus: "let the dead bury the dead"; people who are cut off from God are dead, Shim Jung relation is cut off; a person who is under the dominion of Satan, no true love, dead; after eating the fruit, Adam continued to live for 900 years with his body, but was cut off from God; name of being alive but you are dead; he who does not love, abides in death; wage of sin is death; life and death in the Bible refers to a person's relationship with God's Shim Jung; concept of life: to have a relationship with God's Shim Jung, resemble him, unified body with God, alive; believe in Jesus become one with God's Shim Jung; seunghwa ceremony= send the living to the owner of the living; funeral= send the dead to the owner of the dead; those who believe in me shall never die; believe in True Parents and word even if we die, we will have eternal life.

Page 108, The meaning of resurrection

Resurrection: those who are in Satan's dominion return to a state where they are reconnected with God; resurrect through a process, not overnight; Shim Jung level is high, means you become one with God, reestablish the severed relationship with God. Compare yourselves to five days ago, you have resurrected, believe in God's word and carry it out; externally no change; internally there is a change; Jesus' disciples,

no chance before and after believing in him; you all listening; some are resurrection a lot, some a little, some barely; open the lid of the bottle so that God can put water inside. Listen carefully to be resurrected.

Page 109, The death caused by the human fall

Some religions believe that humans live in their body for eternity. Death came in the world because of the disobedience of the commandment, eating the fruit. Resurrection is needed because of the fall, state of spiritual death, cut off from God's love. We are not designed to live for eternity in the flesh. God's blueprint, everyone, without exception will die. We are born to complete our spirit selves before we go to the spiritual world. Death caused by the fall; descent from god dominion of God into the evil dominion of Satan. Through holy wine ceremony and Blessing, the Messiah is needed by everyone, receive resurrection

Page 109, The providence of resurrection

How does God restore people from death to life? Restoration; recreation; principles of creation, providence of resurrection return to the original blueprint: believe in God's word and practice it; human portion responsibility; principle, on base of physical body, merit of the age, completed through three orderly stages

Hope of those in spiritual world is to be resurrected; they do not have physical bodies anymore; God's providence always begins on earth. All must resurrect; those who are dead in spiritual world and those alive on earth; who is more desperate? Those in spiritual world for thousands of years they suffer.

Page 110, the providence of resurrection for people on earth

Age of the providence to lay the foundation for resurrection, 2000 years; formation stage resurrection; completion stage resurrection, now: time of great transition, must receive God's word, believe and practice, central figure;

Christians: believe in the following: God, creator, Father; Jesus; Bible is God's word; Unification Church=Christian

OTA, justified by the work; NT, justified by faith; CTA, justifies by attendance; there can't be completion in ignorance

To the KoH, only families can go; Jesus came to open the gates of Heaven, could not go there, left the keys to Peter; we are building the KoH, it is by family unit, cannot go there by original sin. We must go to the original body within God. Jesus was the son of God; True Parents said the best thing that he said that God is my father and I am his son. Just a few pages in the Bible are Jesus' direct words; but True Parents words we have thousands of volumes of True Parents' word; nobody did this kind of thing before. Must not be ignorant as John Baptist was ignorant. More difficult for someone in spiritual world to listen to God's word through the body of someone else.

Page 110, Spiritual phenomena in the last days

Hundreds of billions of people in the spiritual world, a person has hundreds of spirits behind you; there are ten of thousand people her to listen to this word; I am also talking to you they are also for the people behind you, their hearts must also be taught; they have been waiting for thousands of years for this time; time is so precious for God; understand that heart of God, if not we will go back to the ways we have lived before.

Many people will be opened spiritually in the last days. 6,5 billions in the world, some chosen to lead the others, they are John Baptist; easily confusion arises. First resurrection describes in the Last Days saved. Not just 144.000 will be saved, cleared themselves of original sin. $12 \times 12 = 144000$; vertical 12 generations and horizontal 12 generations; first resurrection

Page 111, The providence of resurrection for spirits; must return to be resurrected, very difficult to do. Returning Christ has disciples, you, Jesus and Christians return to receive the Blessing, many works spirits have done with you; unless they go through us they cannot resurrect and go to the KoH;

Page 111, Returning resurrection of spirits who abide outside Paradis

Page 112, The returning resurrection of Evil spirits; works have the effect of punishment to those on earth, indemnify their sins; help them to set indemnity condition

Page 112, The theory of reincarnation examined in light of the principle of returning resurrection

Buddhism: reincarnation, is related to returning resurrection; John the Baptist and Elijah, had the same mission

Page 113 the unification of religions through returning resurrection

In the end time must be the unification of religions; members of the same family can have different religions, fighting at family gatherings; how to do? Through the returning resurrection; how to unite them, that time is coming; must be able to testify.

10 h 30

Predestination

May seem simple, but has caused problems and confusion in people's life of faith. Not a doctrine of the Unification Church, principles resolve the problems of the world, of religions, and doctrines; some believe others not, debate going on; in Bible some verses support some verses contradict predestination

Rm 8.29-30; Rm 9.15-16, etc. two aspects of the Bible, how to understand

Page 118, predestination of God's will: absolute, unique, eternal and unchanging; depends on the fulfillment of man's portion of responsibility

Page 118, predestination of the fulfillment of God's will: conditional, depends on responsibility;

Page 119, predestination of human beings: conditional; qualification of central figure: right time and right place, and qualifications, according to Heaven's needs; among five you must have three qualifications in order to follow the Messiah; you: ancestral line with many good accomplishments (must be grateful to them), requisite character, qualities during earthly life; most fitting time and space; but you are not born as the chosen people (Korea), must fulfill your portion of responsibility

Page 119, elucidation of biblical verses which support the doctrine of absolute predestination

Don't complain about personal changes: If I am given a mission, I know I have to go there to do something there; Heaven needs me to do something; leaders must be trained and educated; trained and good people in the right place where they are well used.

Christology

Page 123, Introduction

Central doctrine of Christian doctrine, many do not understand; not taught very often; we must go through the entire Divine Principle, this is Heaven's heart; see how far you have understood until now and see where your knowledge is lacking. Is Jesus God himself? What is rebirth? What is the trinity?

Page 124, The value of a person who has fulfilled the purpose of creation

God is the original body of dual characteristics, human being: substantiation of dual characteristics, like mind and body, body=second mind; true person is filled with Shim Jung and character of God, not God himself; has divine and eternal value

Page 124, Purpose for which a human being was created

Many characteristics within God, created human beings to express them, resemble them, God would receive joy, unique way to give joy to God, perfected person; unique object person to God, unique value; cannot be two.

Page 125, Human relationship with the universe

God has dual characteristics, human beings resemble them, model to create the rest of the universe, physical and spiritual world, owner of both worlds= united cosmos; comprehensive body to represent both worlds, human being is completed= cosmos is completed; perfected person: cosmic value

Page 125, Jesus and the person who has fulfilled the purpose of creation; value of perfected man and value of Jesus is same: Jesus is the human being who has fulfilled the ideal of creation; divine value, eternal value, unique value and cosmic value. Jesus is God's body, but is not God himself, son of God, the fact that Jesus died, does not mean that God died; ODP can resolve all doctrinal or philosophical problems.

Page 126, Perfected Adam, Jesus and the restoration of the tree of life

Jesus is the person who has fulfilled the ideal of creation

Page 126, Is Jesus God Himself?

He who has seen me has seen the Father, God and Jesus= mind and body, Jesus is substantiation of God; God is God and Jesus and Jesus; Jesus = not God himself

Page 127, Jn 1.10 the world was made through Jesus

Jesus was a fully mature person, encapsulated the universe, creativity; fulfilled the value of creation; in 2008, True Parents had a ceremony to liberate creation, until now creation has been lamenting

Page 127, Jn 8.59 Before Abraham was, I am...

Jesus=first ancestor to give rebirth to all humankind, true father; 6.5 billion people must be reborn through True Parents, Jesus came as the Messiah, did not find faith, God has waited for so long for the True Parents to appear; just like catching a particular fish in the ocean with a single fishing pole; last year autobiography was published, wrote it how I am, I feel, how I have lived; those who have read the book have changed. Loves the world more than his own children; Considers all humanity to be his children, distribute his autobiography to all, this is God's autobiography, record of God's life; gateway to heaven: true families, you have to become a true family, give it to your tribe; owner of true lineage; use Internet, make an Internet movement, send out the Hoon Dok material; send one page at a time; descendants want to read it. We have the living God, True Parents, spiritual world by our side. Go forward. Must recover the spirit of the early movement, like Luther, be on fire.

Page 128, Jesus and fallen people

Fallen human beings must be reborn

Page 128, Rebirth and trinity

Original sin came in the womb, from sexual organs, have to go into the womb and be resurrected. Holy Spirit came as the second Eve, spiritual True Mother; Jesus= spiritual True Father; Holy Spirit is object partner to God, allows people to love Jesus and the Holy Spirit loves Jesus; has appeared in substance until nom=True Mother; True Father came to find her and complete her, go through the womb of True Mother and be reborn=Holy Wine Ceremony, Holy Wine=special medicine created by God to cleanse

original sin, always have holy wine with you; heaven makes you feel that way towards a person; have that kind of mind, hundreds of millions of people in Europe could come to God, at least have your business card on you, or a flyer, telephone number

Page 129, Jesus and the Holy Spirit and the dual characteristics of the logos

Logos=substantiation in Adam and Eve; second Eve=Holy Spirit; True Father has found True Mother, raised her up to give rebirth, first time in human history; if True Parents call you, don't say that you have no money, you are busy; very special to have them with you on earth, no matter how difficult, that time will never will come again, now we have confidence because they are alive, but after the go to the spiritual world, we will regret and lament

Page 129, spiritual rebirth through Jesus and the Holy Spirit

Second Adam and Eve, rebirth; LSA: rebirth physical and spiritual, we become actual true children in the Cain realm; we must be reborn through True Mother; not be forgiven if we deny the Holy Spirit

Ecc 7.28 did not find an upright woman

Page 130, ref.

Concluding chart;

Page 130, Trinity

Work of rebirth is done through the Blessing.

Page 131, Trinity and the will

14 h

Page 135, History of Restoration – Introduction

God's footsteps in history

Principle of creation is blueprint of God, providence of restoration according to the principles of creation, should be carved into gold in the future; all other things will eventually disappear; view of history centered on God; God's work of recreation in accordance with God's principles of creation; must understand in detail, formula of how we can go back to the original world, not just a lecture

Page 136, providence of restoration and the Messiah

Satan must be brought to subjugation, Messiah must come; original person of creation and fallen person; human beings God wanted would have grown through three stages and grown to perfection; temples of

God, inherit God's Shim Jung and ideal, body of God; God would be within me all the time; growing period is the time of Shim Jung to recover the nature of God; for fallen persons this is the way of restoration, course of indemnity; top of the growth stage, cut away Satan, Messiah must come; cut off original sin; be reborn, position of having no sin, through the Messiah remove the original sin go where nobody has gone before; we received the Blessing at the top of the growth stage; go through the completion stage, path of principle, of Shim Jung; our minds have to be filled with God's Shim Jung; True Parents have work hard all their live, for their children, path of restoration: first two stages; third stage: path of the principle; we have trained by the gospel, words of the Principles: words of completed Testament

Page 136, Embodiment of goodness and evil

Page 137, Restoration of fallen human beings

Page 137, restoration of fallen human beings

Page 137 Complete salvation is achieved True Parents

Must receive Messiah's blessing to remove original sin; Blessing at top of growth stage, we received the Blessing before we were completed, we don't go to heaven just because we have received the Blessing; those who receive the Blessing first will be first judged through the word

Fell; leave everything up to True Parents, like matching; strict conditions (age, spiritual children, etc;), very strict in the past, now no more; still conditions for Satan to attack, need absolute obedience in front of True Parents;

Blessing of AA after blessing of Adam and Eve and their children; CP, pair system in creation, why only male angels, True Father: God's creation was not completed before the fall; once Adam's children would have been completed, he would have created female angels, blessed by Adam et Eve=owners; in the future, God's will is accomplished, angels will be blessed; bad women, like prostitutes will go to the angelic realm; in case we cannot accomplish our human responsibility, will go to the angelic realm: we, too, need three spiritual children, right of inheritance, same as our spiritual children (1/3 to spiritual children, 2/3 to physical children) three AA disappeared, became enemy; working through trinity; even that is gone

Who are these people? Spiritual parents are blessed, pregnant, spiritual children make three bows everyday to bow for the baby in the womb, condition for Satan's attack can be removed in the womb; pregnant, middle of the night, wants to eat meat, no money, cut off your own flesh... taught by True Parents we did not practice; plenty of conditions for Satan to attack; find quickly your spiritual children; primary condition for going to heaven; even True Parents established three spiritual children before their Blessing; True Parents had their own engagement, and engaged three spiritual children; 36 couples were protection for them; several layers of protection around True Parents' family; all these collapsed, Satan was able to attack the True family. How serious that is!

Page 138, three-dimensional history of the conflict between good and evil, all has been divided, on which side do we stand on, all the things we have, we try to use for God's will, if not, Satan can attack us anytime; give all our property to the heavenly side

Page 138, Primary factor in the development of history

Page 139, Providence of restoration through indemnity; midway position, indemnity is necessary to be restored to the original state,

Page 139, Types of conditions of indemnity: equal amount; lesser amount, greater amount; how about our children and grandchildren, how can we pioneer the way for them? (greater condition of indemnity)

Page 140, How should indemnity conditions be made? Reversing the course; do not blame God. Do not blame anyone. Because we are paying indemnity. Book of Job, records a man's faith. His heart was steady until the end. Satan was subjugated; how wonderful his heart was. No matter how difficult it may be, we should never blame God. True Parents sent five of their children to spiritual world, did not shed tears, because sacrifices, should be sent with sincerity)

(66 books of the Bible, 13 books acronyms)

Page 140, What indemnity conditions should fallen people make? I must set those conditions for myself. Indemnity conditions must go the reverse way; foundation of faith, vertical, foundation of substance, horizontal; formula to do indemnity condition;

Page 141, Indemnity condition to remove fallen nature, get back to the original nature: as long as we have fallen nature, temper, envy, jealousy, anger, obstinacy, etc. must go the opposite way; instead we must love, establish a mediator, submit, multiply and propagate God's will of goodness: LMSP we must receive fallen nature

Page 141, Foundation to receive the Messiah; without it fallen people will kill the Messiah; F/faith and F/substance; from God's viewpoint F/Faith determines the ownership, become God's possession: "this person is mine"; F/substance is to secure dominion; must make Cain belong to God

Page 142, The course of the providence of restoration;

Page 142, The history of the providence of restoration and I

After 6000 years after the fall, I was born; fruit of history, last runner in the heavenly stadium, relay runner; baton contains, sweat, tears of runners before them; we trained for years, within minutes it will be decided whether we are victors or losers; all people in spiritual world cheer us so that we can win; we are creating a new history; I must restore myself, the people around me, understand God's Shim Jung, will, providential will, become one with the Messiah; the Messiah will absolutely not fail; what kind of person am I going to be: my mission

Page 143, ref.

16 h

Page 143, Providence of restoration in eight vertical stages

1989, August 31, True Parents declared this content, we didn't understand it very well

Fall: below all things, True Parents began at the servant of servants level; 8 stages at Abel and Cain side

True Parents as servant of servants, must go to the Cain side and restore that, natural subjugating, tries to kill True Father, must allow him to beat him, torture him, and love him in spite of that, brings the servant of servant to Abel side and go to the servant level; then has to go to the servant side, bring him back to Abel side, and go to the adopted son level, must serve Heaven more than any other; True Parents must demonstrate more love than any adopted son has loved parents; Satan is always trying to stop the Messiah?; tortures him, gains victory, no hate from True Father, adopted son is naturally subjugated, True Father demonstrates this heart, then goes to the concubine's son, goes to Cain side and wins him over, more loyalty than all sons combined, go beyond that level, and go to the level of the son, go to the Cain side's son and subjugate him, demonstrate more love to heaven than all sons, no matter what kind of test, persecution, torture, continues to love heaven, refuses to hate, overcomes temptation, True Father went to Pyeongnam, 100 days torture when North Korea was trying to destroy Christianity; one gave names of all Christians, including True Father's name, arrested, why don't you hate God? There were some who expressed hatred to God, all before they died, lost faith, True Father never blamed God, continued to love his enemies, moved by that, even the person who reported him to the police, was subjugated, you are the rightful believer, testified to True Father in prison. Son must attend mother, mother cannot go to Satan's side herself, she must not be part of providence of restoration; kept pure, offered to God as a pure daughter, completely untouched by Satan; received mother and went to the True Father position; did also do the mother's position, True Father paid the indemnity in her place, established a number of six women to act in True Mother's place (covered all positions from servant of servants position up); Cain side was won, to protect True Mother; actually most important, should not happened, True Father had to go through that path; these women were placed in these positions. People have been accusing True Father of that; incidences of True Parents' family must be made clear. There will come a time when everything will be made clear. After WWII if UK and France would have subjugated, a British woman would have been True Mother; Britain was in the Eve position, centering on UK the economic situation, gospel would have spread around the world. Providence could have been completed in seven years, 1952; queen would have been chosen. British royal family would have taken responsibility for the marriage of the Holy Marriage of the True Parents. That foundation was destroyed. Japan was established as Eve nation. Uk was the original wife, second wife was Japan, Eve and mother country. If that, True Father would have not gone through indemnity. Heaven had prepared that for the Messiah.

Indemnity course that only True Father could go, God permitted it. Jacob received two wives because permitted it. If God does not permit, he will absolutely not do anything. Secret Japanese police would follow him around, one day women would tempt him, waiting for him in his room, putting money in his book, ten thousand yen; told them to take money back; if he had hated those women, treated them poorly,

everything would have ended for the providence; I am a man, impotent; no matter how much they tried, he was not tempted; how matter how difficult it was; for God women have tried to take him away from God's providence, they were subjugated, apologized, forgave them; Satan tried so much; if Satan could soil True Father's lineage, he could have dominated the world forever. The path True Parents have gone through, only God knows; do not think from a humanistic point of view. True Mother lived in a member's home, served; cooking. The person who was chosen as True Mother served as a servant for three years; restoration through indemnity; six stages, six marriages came from. We are not aware; people who are taken away cannot go the way of God. True Father can go before God as a True Parents, servant of servant has no owner, then to the position of servant, NTA son is sacrificed, CTA parents are sacrificed to liberate God.

January 13, 2001, opening the gates of Cheon Il Guk, king of families, king of tribes, of nations, world and cosmos; with that condition established, tribes crowned True Parents. National level was conditional. August 21, 2003, national assembly, coronation ceremony, December in Washington DC, Capitol Hill, True Father had definite plan and schedule; June 13, entering in palace; 2008: ODP, coronation for God, January 2009, two coronation ceremonies; but for True Parents; their sovereignty will be for eternity, not just for a term. Absolute sex, TL, TL, TL; last year; 2009. 2007.07.07

This year's motto: cosmic Sabbath centered on true love, unity with True Parents' pure heart; become one with all their victories, starts with absolute sex education.

Global level restoration, one country like a compass; search for our nation, homeland; center for the restoration, to spread God's sovereignty in the world and cosmos.

Jan. 13, 2013, association of spiritual world and physical world, True Father does countdown every day, gates will be opened for the returning resurrection; prophesies, dreams, spiritual experiences, Cheon Il Guk spiritual world association will replace all other federations, associations. Return to their hometown in Cheong-ju in North Korea; his younger sister is still alive. Don't take her out; I cannot just save my sibling, suffering along with 20 millions other North Koreans. How sorrowful he must be.

Cut down the amount of time sleeping or eating to finish earlier, good. One time members bought a Lincoln car for True Parents; customs caught, Korea would not allow coming into, state took his present and auctioned it off. We bought it in the auction, by it again, gave it to True Father; take it to Seoul; hire a driver to take it to Seoul no one knew how to drive it; one person agreed, drove it, True Father received the report; he wept. If I slept a little less, then God took had ridden it first. Renting a house, we could have built many churches with that money; Hyo jin nim boasted that his father drove such a car. Attend True Father so that he can go to his homeland. We should recreate the era of his hometown as he knew it, all humanity will attend him. Look at all the people going to Mecca, think of how people will be going to True Parents' hometown. While he is alive, tell us how it used to be. Humanity will lament if we cannot do that. True Parents' home country becomes ours, and God's. Place where True Parents are born is God's homeland. Because Adam lost the status of Shim Jung, the Messiah had to restore that. Satan tried as much as possible to destroy and kill the Messiah. But True Father said, I cannot die, I must liberate God. Ninety years old, still in the forefront, path we can walk with him.

Page 144, providence of restoration in eight horizontal stages

Bound on earth, bound in heaven, individual until cosmos; how True Parents have been leading the restoration, pray about this. True Parents have mixture of tears and sweat in prayer, wet the tatami. There are still many things True Father wants to do. Put your hearts and minds together, there will be hope for Europe, if not; Satan will attack you more strongly. Leaders and core members must become one.

Providence of restoration in Adam's family

Page 147, introduction

A second after Adam's fall, restoration began. Adam's family set the formula. Human history was an effort to recover Adam's family. We are looking for Adam's family.

Page 148, the foundation to receive the Messiah

Page 148, the reason Adam could not be the central figure

He was the person who fell, unprincipled being, serving two masters; Adam transferred blame (servant), if you take blame on you (owner); if they would have taken responsibility, restoration would have been a lot easier, Cain would not have killed Abel; transferring blame or responsibility, cannot be the owner

Page 149, History of separation of good and evil

Eve and AA: free sex, desire love relationship; Eve and Adam: Shim Jung relationship, Messiah has come to resolve this situation; Cain was Satan's side, God could not receive his offering directly, but could offer Abel's directly, because he stood on God's side;

Tithe is number 10, prepare money, clean cash, iron it out, and invest our sincere dedication; even if it is a small amount; condition for God to receive my mind and my body; condition to receive the word (3x3: three levels of three growth stages, plus one=10), can be resurrected.

Page 149, The reason God accepted Abel's offering but rejected Cain's offering

Fallen people can be accepted by God if they satisfy the necessary conditions.

Page 150, Foundation of faith

Cain killed Abel, F/Substance was a failure; F/Faith as well

Page 150, Result

God allows Satan to strike, then God can take; Satan has to make reparation for the strike

Page 151, the sins in Adam's family: the origin of the sins of humanity

Unbelief is a great sin; treachery, Satan stole everything from God, end: need to bring back all to God:
Total Living Offering; core of ten commandments, all religions teach the same

Page 151, Lessons

18 h

Page 152, Lessons to note

Must understand lessons and apply them; must not be arrogant, must not boast, as Abel, brought Cain to voluntary submission

Page 152, law of Cain and Abel

Wongu peace cup Cain Abel rally was held, Cain Abel is connected to all in providence; Abel must mediate the love he receives and put his own love and give it to Cain; Abel will be educated by God only; not Cain, he cannot touch Abel; in case Abel does something wrong, leader gets strange, Cain members start talking about him, must pray to God: you establish him, take care of him, resolve it with prayer; three days, three hours; must understand clearly what they must do, do not leave your position, don't fight; lose power of grace; church will lose members; sometimes we are Abel, sometimes we are Cain; Abel must become one with God's Shim Jung and love and mediate it plus his own love to Cain, be a pathway for Cain to go to heaven; Abel should have heart of parent and go as a servant; low humble position, subject partner of Shim Jung, not of power; Cain does not have true love, Abel must teach Cain how to attend God, natural subjugation, show heart of the parents; even animals can instinctively know who loves them; True Parents love us, even if they strike us it is out of love, Shim Jung of a parent, multiplied, church and country will develop; do not order, show the way

Husband and wife, husband works, not much money, works for the church, wife needs to bring money to take care of the children, start to fight, one wants to live for the God's will, but reality; God cannot be there when they are fighting; must not fight, God cannot go to the husband, cannot go to the wife; something will happen to the family, grace of God cannot come to the family, repent to resolve that, God's way of warning them. We learn about theories but must know actual application in our lives.

Sunday, go to church, how? Joyful heart, take your offering specially prepared, spirit world behind us will go, not all are good spiritual world. Husband and wife are fighting, separate, God cannot work, that spirits go with you church. In the church will feel dark, members will not be inspired. Three people with the heart of the mother must prepare by prayer, to be inspiring service, singing, meet members, pastor's sermons. Receive grace at the church bring it back with you to your home. We have spiritual world always behind us, come and go, eat and sleep wherever we may go.

Page 153, the attitude for going to heaven

Abel should consider Cain's feelings to maximum extent; I have to convey these words to the members, every time want to give something received from God or True Parents; Cain should sever his relationship with Satan; Abel and Cain: roots and soil. Roots cannot live without soil; cover Abel and give nourishment to the roots. Abel cannot develop if he rejects the soil, must go together. Everything is decided in the final moment, preparation may be long, but decisive moment is important. I must be careful and keep each moment as precious. Moments become days, a month, a year, and an entire life time.

Noah's family

Page 157, introduction

Page 158, Foundation to receive the Messiah

Page 158, Foundation of Faith

10 generations= going back to the beginning; all were punished and destroyed, but not the fish; fish play an important role at the end of God's providence; build ark in the mountains=faitth, 120 years, if your husband would do that, would you support him; she couldn't understand, prepared no lunch, ate berries in the mountains, slept there, tears, sweat. Can ask Noah who is now in spiritual world, pray to find out his situation.

Page 159, 40 days of flood (separation of good and evil)

Meaning of number 40:

Page 159, God's works after the judgment by flood

According to True Father, Noah made a mistake, should have made a proclamation: any mistake you make, will not be connected to God's providence, he did not do that; Holy Wedding ceremony: told True Mother: if you make mistake, it will be your own responsibility; Blessing Vows: we will take that responsibility; avoid failure; June 1st, date when Noah came out of the ark; once in South America, storm, True Father's boat went out, waves were so high, could not go back; I was concerned about True Father, only ones on the ocean that day; could not move forward; fish did not bite, catfish. National garden, bring the entire luggage there, had a ceremony, June 1st was the day Noah stepped out of the ark, wrote calligraphy; in 2009, in Seoul, June: said it again

Page 160, Foundation of substance

CF: Ham, second son, humanistic way of thinking, good thing to cover his father, but Noah cursed his son; felt ashamed, repeating Adam and Eve; Satan was always waiting for a condition to invade the family, feeling shame: I am the descendant of Satan

Page 160, the reason feeling ashamed constitutes a sin

Languages and races were divided; language of True Parents will be central language of the world; all races will be united

Blood lineage will become one

Page 161, Results

Page 161, Lessons

Page 162, lessons to note

True Parents goes to the ocean: how difficult it is to be on these boats; deep sea, Brazil, 50 days, True Mother was touring the world, telephone connections, went to deeper water, three poles, three hooks, caught many fish, he kept catching fish all day; establish indemnity condition, shedding blood of fish, less blood for the end of time; small hut, talked to me about the providence late in the night, then wanted to go fishing, 4 o'clock in the morning; mosquitoes, very dark, could not see the fishing pole, put a white plastic, could see fish caught, first fish always offer to Heaven; offer large fish to heaven, not small fish; True Father went to catch as many fish as possible to feed as many people as possible. True Father knows what is in our minds, pretends not to know. You cannot think about him from our own point of view. One time, he had 16 poles. He had an exact order, he would cast lines in the exact places, and all caught fishes. His face was completely blackened by the sun. Do not think that he just likes to fish. Then, why does he go to Las Vegas? To uproot the satanic culture and to change that, this is his concentration in Las Vegas. He is not coming here to gamble, to struggle that kind of providence. No one has ever loved Las Vegas as True Father has done. Once his will for a place is established he will not stop unless things are fulfilled.

Do not do things from your own thinking. If you do not understand, ask.

I talked with True Father so many times over the telephone, when I was in Japan. I have a big box full of notebooks, many secrets of God's providence. One time, in the future, they will be made public.

These days are precious. Tomorrow we will talk about Abraham, Moses, Jesus, etc.

Providence of Restoration in Abraham's Family