

Romania 15days Divine Principle Summer Workshop

Sohodol, Bran, Romania, 15. – 30. July 2014

We are so happy to report about 'Romania 15days Divine Principle summer Workshop' from 15th July until 30th July in Sohodol Bran! We could finish successfully! This workshop was really special for us for many reasons. Externally it was more challenging than before but we were so happy to see substantial development and hope. Our Internal goal for this Workshop was "Inherit God's Shimjung, Practice God's love and Live on God's Tradition". We wanted to let new participants to understand about God, True identity, value and meaning of their life through Divine Principle lectures and activities. We had 7 Romanian new guests, 9 Korean 2nd generations, SES members and staffs, total 32 participants.

Our Workshop started with Mr. Jeong's speech about 'Finding true ourselves' in the opening ceremony. 'Until now we had wrong image about ourselves because of self-centered thinking. But in this workshop we can find True ourselves centered on God and True Parents.'! All participants made sincere effort in order to find true self through HDH, lectures, Action Task, DP give and take action and Shimjung diary.

Our day started with HDH. We read True Father's words which were connected with the lectures of that day. So it became a foundation for receiving the

Truth thought the lectures. At the same time we could find the purpose and better motivation for each day.

Through Divine Principle lectures, we could understand more clearly and deeply about all the contents. And we could learn about True Father's life course through lectures. It was the place of resurrection through words.

Also we could experience Principle through different kinds of Action Task. It was special experience about 'Making video letter for myself', 'Experience of Sunghwa ceremony', 'DP test and practice DP lectures', 'Project for practice True Love' and 'Writing letter to God'. We could experience that the Principle is alive in ourselves.

This time we could have the chance to listen to testimony from our elders. We could receive a lot of inspirations and lessons from this.

One day we had 'Day of Unity and Harmony' and through different activities we could feel more and more a family spirit in us.

Also we could climb the Bucegi Mountain. We could feel God's love through beautiful nature.

In the end of Workshop we organized 'Culture event'. We invited our neighbors and we offered

Romanian, Korean and Japanese songs. We could have beautiful time with them and they were so happy to see pure and bright young people.

After words we had prayer evening with holy candles. We started to put candles one by one and singing very peacefully. We had time to pray for each other as brothers and sisters, open our heart and share our heart freely and honestly. Through this prayer evening, our heart totally liberated and we could feel Heavenly Parents and True Parents were with us, embracing us.

After this Workshop, all participants were brighter and feeling hope for our new selves. It was an experience of resurrection and feeling God's Love. We could feel all this period was protected by Heavenly Parents and True Parents.

We will continually guide new participants to the Heavenly way through SES program (Shimjung Education system)! Thank you so much Heavenly Parents and True Parents!

Program

Day	Program	Lecturer
1	Opening ceremony	Mr. Jeong Bong-Moon
2	Introduction, The Principle of Creation	Mr. Jeong Bong-Moon
3	The Principle of Creation	Mr. Jeong Bong-Moon
4	The Human Fall	Mr. Jeong Bong-Moon
5	Eschatology and Human History ,The Messiah	Mr. Jeong Bong-Moon
6	Resurrection, Predestination, Christology, Introduction to Restoration	Mr. Jeong Bong-Moon
7	Day of Unity and Harmony	
8	The Providence of Restoration in Adam's Family, Noah's Family, Abraham's Family	Torok Robert
9	The Providence of Restoration under the leadership of Moses The Providence of Restoration under the leadership of Jesus	Harabagiu Laura Mrs. Jeong Costinela
10	The Parallels between the Two ages in the Providence of Restoration The Second Advent	Predescu Andrei
11	Mountaineering	
12	True Father's Life	Mr. Jeong Bong-Moon
13	True Father's Life	Mr. Jeong Bong-Moon
14	Life of Faith	Mr. Jeong Bong-Moon
15	Romania 21years Achievement Plan, SES program	Mr. Jeong Bong-Moon

: Formation stage, : Growing stage, : Completion stage

Reflections

George Lautaru (20): In this workshop, the main idea is to understand what God is and how to live more close to Him. To inherit God's heart. In this workshop I found more about me, about my original nature and what is my purpose. I discover that to live a life centered on God is the real

purpose of us, purpose of existence and a life centered on God is giving us the time of joy, happy heart and we become a truly loving person. I discovered that life centered on God gives me a different perspective. You can see things with other eyes, like from the top of mountain. So our choice

make us who we are, so we need to study Divine Principle to understand more about this and then to practice DP in my life.

Alexandra Crivat (20): I came this workshop because I felt that something were wrong in my life, I felt I needed a certain point and I couldn't move on so I wanted to change, to find myself. I can't say I am a religious person, for me going to church was never

something that hold a significant meaning. But I always believe in God. But I never saw God as my father and me as His daughter. That is something I started to realize here. I never actually thought about

me as a fallen person and how much I made God suffer because of us. Wow, I can somehow understand that because lately I have been associating God in my mind with my father and I try to do everything with Him in my mind because I want him to be happy for me and be proud of me. Here I managed to reflect about myself and way of living and I found some answers which eventually led to learning to accept myself.

Denisa Dumitru (22): In this workshop I understood God's Shimjung represents all creations, every nature, human, animals and universe at its original form. So to feel joy of this amazing realization we need to go back on, the same path. We

need to assume responsibility because it was humans who didn't listen and believe Fathers Words. There is no other way! God offered me my best version, the greatest love and joy so this is what I need to follow. After finding out about True Father, True Mother's life, I felt such love and pain for the sacrifice they made for restoring the path of society. And such a hard work, impossible for only human being to accomplish without Divine guidance. I pray that God help me to fulfill His Will as I am prepared to meet Messiah through my responsibility.

George Oltianu (16): This workshop was an amazing experience for me because every day was new challenging. But I think I could overcome. For me was more than workshop, it was a life experience because in the city don't have

mountains, forest, clean air. And I really think I was closer to God when I was on the top of mountain which first time in my life. I want to thanks for everybody for their kind attitude and for future I want to join SES because I have to work for the sake of others in order to become an ideal man! My self-identity is my original mind. I need to escape from the path that leads to my evil mind and try to listen only my original mind. In this workshop I found a part of my true self but I need to do more to find the other part too.

Betelgeuse Dobrica (19): I mostly could find God in other people and in their actions. I remember a

conversation with friend about God being the air, the air is everywhere sees everything and you can't live without it. But it's still hard for me to act something against my negative emotions because of fallen nature. But I found out my

bad habits and I think best way is by applying the principle in everyday life. Before doing action I will try to ask myself what God would do... Also Thanks for some action task I really had a think seriously about life and the way life is. Specially two action tasks that really helped me figure out a lot were 'letter for God' and 'Testimony of my life'. Though this I found out more about myself and also about the others.

Ioana Dincu (20): God is the center. For me, He is the beginning and the ending and the answer of my questions. He helps us through His entire creation to achieve our purpose centered on His love. I think I found my self-identity but my attitude is still not very clear in certain situations. I

still fight in myself between the ideal person I want to be and my changing unstable reactions in different situations. Also I have to confess that until now I never thought of a life centered on the value of the family. I wanted to be 100% free and independent. But now everything changed and all things make sense. I feel I need support to change in this new way I found. Also now I feel more trusted in God, in myself and somehow, as in the miracle I trust and understand more the others. After the workshop for me is clear about Second Advent. It is turning from Satan's governance to God's governance of love, peace and harmony. It is turning back to our Father and creating a True Family under Him and His love.

Alexandru Vasiliu (18): God is our Parent and His Will is absolute. God didn't want Jesus crucifixion. Jesus came to fulfill the 3 great blessings. He brought only spiritual salvation to us. He is coming back through Rev. Sun Myung Moon and brings

both salvations. Our duty is to make a beautiful family, keeping purity and invest 100% in everything you do, preparing ourselves to go to the spiritual world. From there our mission is to help the people on the earth.

I had deep experiences in this workshop where never else I wouldn't have if not here. I understood that if you cannot control your emotions Satan can interfere and destroy the people around you. I had such experience. I manage them and I became victorious on God's side.

Aran Jeong (17): This workshop was good. I learn a lot of things and I made new friends. I didn't know God is so amazing. All the things that He created, He created with a purpose. Everything was really easy to understand, because all

these things, my parents told me every day. Now I know preciousness of all this words which they told me. When I arrive home I want to practice all the things I learned in here. Practice mind and body unity. I decided to do HDH with brothers and sisters every morning at 5am. Practice True Love, first I want to practice to love my sisters and then other people who are around me. To love my sisters with mother's heart. And then I think my Shimjung will grow little by little. And I didn't know that 2nd generation is that important. Because of this I want to say that I will follow my parent's way. I will try to live for others, sacrifice. Thank you, that you gave me this big chance! I will do my best. I want to be valuable person like True Father and Jesus.

Arin Jeong (16): In my opinion God is Dad and Mom who has many bad children. So He is suffering very much. I think I will go crazy if I go in His place. I don't really know if I found myself. I think I'm capable to become any person that I love to be. I realized that

value of life is infinite. I realized my life is full of happiness; the problem is that I didn't know. I know that my responsibility is to fulfill the 3 great blessings. I don't know if I chose correct sometimes but I'm sure that the best way is the path which True Father gave. I understood that Jesus didn't come to die; he

came to make what True Parents did. I think I'm believing the spirit world. Yes I believe I really need to help God. I understand the fundamental goal of humanity is the 4 position foundation centered on God.

Ari Jeong (13): I think this workshop was good experience for me. I felt very happy. I liked my team members except one boy. But I tried to accept his character during the workshop. From the lectures I think I learned a lot, like that I have to live more for

the sake of others. Even I knew somehow a bit of the Principle of Creation but through this lectures I learn more about that. I like very much the Principle of Restoration because I always thought that without this Principle I couldn't be 2nd gen. I am very grateful for participation at this workshop. And I hope I will organize a workshop for Romania 2nd gen in the future.

Jin-San Yu (29): After I come here, I did so many reflections about my life. It helped me to find myself and through talking with other people I felt they are different from me. I want to learn more from them about good habit and their thinking. I also discovered

that I'm still immature; I need to think more seriously about my life. At the same time I became more positive about my life, I think. I also realized family is the most valuable thing in my life. If we don't have family, we wouldn't know the value of our life.

Ji-Sun Shin (21): I wanted to feel many things from this 15days workshop. But sometimes difficult to have my own reflection time because of schedule and inference from the others. But when we went to top of the mountain I could feel gratitude and good feeling

to God very naturally. And I thought if I live the life centered on God, it will not be bad. I think if I live for the sake of others, give and give and forget and again

give... It will be true life, most valuable life. It was really beautiful experience and I hope I can grow one step more than before in here!

Ji-Yoon Lee (21): I was so grateful to join this 15days workshop in Romania. I liked lectures especially about True Fathers life and Life of Faith. When I listen to the lectures I feel so good but when I want to practice this inspiration, sometimes difficult. And I realized this bad habit is not

disappearing in one moment, I need to put a lot of effort to change my self. I really want to understand

this Principle through my heart and I want to be a strong person who never shakes. I really want to be a person who always can see from God's point of view. In this 15days I could think again about the relationship between God and me and I

could think about my future too. So I'm so grateful for this time. Thank you so much!

Hyang-Sil Lee (21): I was so grateful to join this 15days workshop in Romania. I liked lectures especially about True Fathers life and Life of Faith. When I listen to the lectures I feel so good but when I want to practice this inspiration, sometimes difficult. And I realized this bad habit is not disappearing in one moment, I need to put a lot of effort to change my self. I really want to understand this Principle through my heart and I want to be a strong person who never shakes. I really want to be a person who always can see from God's point of view. In this 15days I could think again about the relationship between God and me and I could think about my

future too. So I'm so grateful for this time. Thank you so much!

Cheolu Lee (20): This workshop was difficult for me from external reasons. First week I couldn't focus so much to the lectures but from 2nd week I could focus more and think about God. I think I could have little bit of faith too. In the end of workshop I regretted I couldn't invest more sincerely but coming Europe Tour, I want to try more. Thank you.

Joyful singing

Starting a day with Sun Rise! - CIG exercise!

Lectures

Action Tasks

Day of Unity and Harmony!

Mountaineering!

Team Shimjung! - Team Chamsarang!

Team Chamsengmyung! - Invited neighbors and Culture Event!

Graduation Ceremony

