

Cham Bumo Gyeong Book 1
True Parents' Advent and the Era of True Parents

Chapter 2 The Holy Wedding of True Parents
and the Era of True Parents

Section 1 The Marriage Supper of the Lamb
The Holy Wedding

The Marriage Supper of the Lamb prophesied in Chapter 19 of the Book of Revelation was realized through the Holy Wedding of the True Parents. This was the fulfillment of the Book of Revelation, whereby Adam and Eve, whose fall from grace is recorded in the Book of Genesis, were recovered.

The Messiah is the Returning Lord whom God sent to earth in the Last Days of human history as the Third Adam, along with the spouse God had found for him, who is the Third Eve and the embodiment of the Holy Spirit. The Holy Wedding of True Parents was the ceremony in which God blessed them as true husband and wife and as the true ancestors of humankind. Because human beings were born wrongfully, they need to be reborn; for this, they absolutely need True Parents.

On the basis of the Holy Wedding of the True Parents, restoration through indemnity could proceed beyond the top of the growth stage in the growing period -- the level at which Adam and Eve fell and became the false parents -- going beyond the point at which Jesus faced the disbelief of the chosen people of Israel and was made to shoulder the cross.

2. The reason the Bible is the greatest among the scriptures of the many religions is that **it introduces God as the Father, the Parent of humankind**. This is the foundation of the Christian faith. Next, **it refers to Jesus as God's only begotten Son**. The phrase "God's only begotten Son" means that Jesus is the first person who could receive the fullness of God's love. Another point is that **the Bible introduces the concept of the Bride**. Jesus, God's only begotten Son, came as the Bridegroom. Hence, he needs his Bride. Since there is the Bridegroom, there also must be the Bride. The Bridegroom and Bride are a man and a woman. On the day of their wedding banquet, God can finally appear holding the flag of love. God hoped to see such a banquet in the Garden of Eden. This hope was shattered; hence, in the Last Days this wedding banquet must be held on earth. (135-125, 1985/10/04)

4. **The Bible states that in the Last Days, the Messiah will come and conduct the Marriage Supper of the Lamb, at which time a man and woman join together as husband and wife forging a bond of God's lineage.** Once they emerge as the True Parents of humankind, Satan cannot continue to exist. **These two people, a man and a woman who are bonded to God's lineage, are the embodiments of God the Father and the Mother, and God's original internal character and original external form.** The True Parents of humankind are motivated by God's love and move by the power of God's life. When they join together in complete union, God's love, life and lineage will be coursing through them. Each becomes the owner of the other with their positions constantly changing: the man in the position of the woman and the woman in the position of the man. This is the ideal of creation. True Parents represent all creation, represent humankind, and represent our Heavenly Parent. This is the essence of the providence of salvation. (325-131, 2000/06/30)

7. God has been looking for the persons who can represent Adam and Eve whom God had lost. **The Bible calls Jesus the Second Adam.** It calls Adam the tree of life. Thus, Jesus is the one who came in place of the tree of life that had been lost. However, he could not complete his original mission because he was not able to welcome the day of his wedding, when both God and the Son could rejoice. That is why he left earth with the promise that he will return. Suppose that when Jesus came to earth as God's only begotten Son, he had not died on the cross. Since he was God's only begotten Son, God surely would have sent His only begotten Daughter to him. God has searched for 2,000 years to find the Bride. Jesus emerged as the true Son, but there is no mention of the true Daughter anywhere in the Bible. That is why God's Will was not realized. **The purpose of the 2,000-year history of Christianity has therefore been to find God's Daughter.** The Holy Spirit came, but it represents this daughter of God only in spirit. God's bitter sorrow over this matter will be dissolved on the day that the Marriage Supper of the Lamb takes place. (007-303, 1959/10/11)

10. On the day when two human beings, a filial son and a filial daughter of God, can stand before God as the Bridegroom and Bride for the first time since the creation of heaven and earth, God will say to them, "You have worked so hard to come here seeking heaven's heart and the heart of the Heavenly Parent, even amid all the

adversity on earth!" He then will give His blessing to this couple and install them as the True Parents who represent the incorporeal God in physical form. **Such is the cosmic banquet, the Marriage Supper of the Lamb. The Marriage Supper of the Lamb is offered based on the Bridegroom and Bride having become a true filial son and daughter, with the true Bride having pledged herself to the Will and having understood the Will. From the day they receive the Blessing, they become the True Parents of humankind who represent the incorporeal God in substantial form.** Adam and Eve would have become children who could intimately know God's heart. **The new Adam and Eve cannot become God's filial son and daughter unless they feel connected to Him in heart.** Thus, they need to understand God's inner heart and the course through which He suffered. By doing so, they can meet the conditions required of Adam and Eve for realizing the ideal of creation. The Marriage Supper of the Lamb is precisely the event through which those conditions are met. (009-107, 1960/04/24)

12. For Jesus to fulfill his purpose in his lifetime, he needed to find his Bride. But he was not able to do so. That is why he left the concept "I am the Bridegroom, and you are the Bride" as his last testament. For the past 2,000 years, he made continual efforts in search of her. When he finds the Bride, the true human ancestors can emerge; when the true human ancestors emerge, the True Parents can emerge. However, due to the Human Fall, it is only now in the era of the Second Coming, after 6,000 years have passed, that God could find the true ancestors of humankind. Finally, a man emerged who prevailed over Satan's world and received the Holy Wedding from God. Now he has re-created Eve. By attaining that position, he has restored the standard for inaugurating the ancestors of humankind for the first time, 6,000 years after Adam and Eve. Only after numerous fallen children had multiplied did True Parents reverse the order and come forth. (019-163, 1968/01/01)

14. The peak, or apex, of the providence of restoration occurred in 1960. At that time, I was receiving persecution from the nation and the people of Korea, from all the Christian denominations and even from some church members. I was in a desperate, life-and-death situation. Indeed, the Unification Church was at a moment of truth; it's very survival was at stake. In those difficult circumstances, I nevertheless proceeded with the Holy Wedding. At that point, a new history began. **The Holy**

Wedding was a historic turning point. Even historians state that 1960 was a turning point. From that point on I began resolving all the problems one by one. (052-068, 1971/12/22)

15. April 11, 1960, was the day of True Parents' Holy Wedding. Externally speaking it was an ordinary day; nothing seemed out of the ordinary. However, the Holy Wedding that took place on that day made it a day totally different from any other in history. Because of that day, human history is now in the hands of one person. At the moment of that one person's coming, were the circumstances prepared such that he could build a relationship with a nation and with the world? Did the circumstances of that moment have a strong enough foundation to pass on to him its relationships with history, with the present age, and with the future? The ceremony itself may appear to have been a simple event, but once people realize that it was the core event representing the entirety of human history, people throughout history will study the significance of that one day. (032-069, 1970/06/21)

17. God's purpose of creation and His work of re-creation can now be realized now that Adam and Eve have received the Marriage Blessing at their Holy Wedding. God had worked to realize this ever since the first human ancestors fell at the completion level of the growth stage, and from the viewpoint of that course of restoration, all humankind today must climb to that level. **The formation stage of the growing period corresponds to the age of the servant; the growth stage corresponds to the age of adopted children; and the completion stage corresponds to the age of direct children.** After history had passed through the Old Testament Age, the age of the servant, Jesus' gospel appeared on earth. At that point, human history entered the realm of adopted children. Therefore, fallen human beings must connect to the external foundation of the Son and be re-created. Then they can be elevated to the completion level of the growth stage in order to finally inherit the realm of direct children. We cannot reach the standard that God desires unless we establish a family. That is why True Parents conducted the Holy Wedding in 1960 in the Unification Church; it was in order to reach that standard. (028-012, 1970/01/01)

18. I fought with the spirit world and was victorious on the individual level. To win that victory I faced winds that threatened to sweep me away; they were harsher than the harshest winds on earth. Tens of millions of times I had to resolve to persevere against the powers of death. Whenever I came face-to-face with the enemy, Satan, I told myself, "I cannot collapse. I cannot die. If I die, who will establish the will of heaven?"

No matter how much I suffer, I have to live. Even if my four limbs are amputated and I am bed-ridden the rest of my life, I absolutely must not die." With this resolve, I was able to overcome all obstacles on that incredibly difficult path. I am the type of person who fears having my name known to the world before I establish a strong foundation. I fear becoming famous before an adequate foundation is laid. In such a case, it is a principle that Satan is bound to attack. Therefore, as I needed to pass my 40-year milestone without dying, I looked forward to that day while silently hoping that the time would pass by quickly. I knew I had to establish the condition of the number 40, since Abraham had established the number 40 and Jesus had come at the end of 4,000 years of history. Thus, I looked forward to passing that 40-year milestone. Hoping for many long years to reach that day, I struggled fiercely to fulfill all my responsibilities without dying so that I might stand victorious before heaven and earth. (013-039, 1963/10/16)

19. God sent Jesus after 4,000 years. He came after a long history had passed. Jesus was born after only ten months (by Korean counting) in his mother's womb, but for him to come to earth had taken 4,000 years of preparation. Because he came with such a historical foundation, **Jesus was in a position to indemnify the entire history of 4,000 years.** Originally, he was supposed to complete the condition to indemnify that history by the age of 40, but due to the disbelief of his people, he was unable to accomplish that. **So we had to indemnify that period of history during the seven-year course leading up to the Holy Wedding in 1960.** I am sure that you all know about 40-day restoration periods. Since Jesus was unable to reach the age of 40, the course to overcome the obstacle of the number 40 remained with us. Since that indemnity course still had to be fulfilled, as the Returning Lord I had no choice but to persevere through seven years of great tribulations. The basis of this exists within the Principle of Restoration. (019-150, 1968/01/01)

20. How could I surpass the hurdle of the number 40 in 1960? How could I get past the number 40 that is based on the teaching of the Principle? **Jesus died at the age of 33; he was 7 years short of achieving the number 40. That is why during the remaining seven-year period I had to face great tribulations in the human world.** I was confronted with the issue of how I could overcome these obstacles. In order to overcome them, I had to go against the flow and follow the course of restoration that Jacob passed through, and all the entangled indemnity courses of the numerous forebears in the course of providential history. There was no one to help me. (019-111, 1967/12/31)

21. The path of my life up to age 40 waste my time to achieve victory on the individual level before I finally could move on and create a horizontal foundation. The purpose of that period in my life was to indemnify the history of restoration in order to establish the one Adam. Then in 1960, the time came to create the horizontal foundation on which to bring victory centering on Adam. The victory I am talking about is the victory on the national level that Jesus was not able to reach. Therefore, based on my having reached the age of 40, the Unification Church in the 1960s had to substantially indemnify and overcome the destiny Jesus faced when he was unable to surmount the obstacles to reaching the age of 40. That is why the Unification Church in the 1960s received enormous persecution. If I, as the representative of humankind, had not had the courage to make a decisive oath in front of God that I would divide good from evil, the work of the providence would have been delayed. (075-010, 1975/01/01)

23. The goal of the providence of restoration is to restore Adam's family. Due to the failure of Adam's family, the providence moved to Noah's family. God destroyed all people on Earth through the flood judgment, except for Noah's family; then, based on that family He intended to establish a providential foundation that was beyond Satan's accusation. Then the providence moved to Abraham, Jacob, Moses and Jesus, and now it has arrived at this era. We must indemnify all of it, and the center is Adam's family. **The position of the True Parents cannot be established without the restoration of the three children whom Adam had lost. That is why Jesus absolutely needed his three disciples. They also represented the three archangels.** Jesus had to restore three disciples in order to stand in the position of the True Parent. **Likewise, the Lord at the Second Advent also must have three spiritual children who absolutely obey him. Otherwise, he cannot stand in the position of the True Parent. This is the formula.** In April of 1960, I was able to establish these three disciples. Since the course of restoration goes in reverse, the betrothal ceremony was given first to those who stood in the children's position. Jacob's family is representative of the family realm, so the foundation for the betrothal had to be made based on the number 12. That standard should be established based on those three disciples. (022-190, 1969/02/02)

Section 2 The Lord and His Bride The Holy Wedding and True Mother

Jesus came to earth to bring an end to the history that had resulted from the Fall of Adam and Eve, and to restore the world of God's ideal of creation. But due to the disbelief of the chosen people of Israel and the Jews of that time, he was unable to fulfill the Will. He ascended to heaven, leaving behind the promise that he would come again. Following in Jesus' footsteps, True Father took up the mission of the Messiah. He began his public ministry on August 15, 1945, the day Korea regained its independence. True Father tried to make unity with Christianity in the early days of his course. However, when that course was frustrated due to Christians' disbelief, he had to lay the foundation for a new providential church representing Christianity. For this, he endured great tribulations as he walked the course of indemnity to restore the conditions for the Three Blessings. On May 1, 1954 in Seoul, he founded the Holy Spirit Association for the Unification of World Christianity (HSAUWC). After that, he walked a seven-year course to restore through indemnity the entire New Testament Age. Since True Father had surmounted a total of 40 years of indemnity, counting from the time of his birth, he succeeded in separating Satan from his course. Then, on April 11, 1960, he and True Mother held their glorious Holy Wedding Ceremony. Thereby they became the first human ancestors, husband and wife, in front of God.

1. Jesus died on the cross 2,000 years ago, unable to fully accomplish his mission. Today, 2,000 years later, True Parents must fulfill what Jesus wanted to fulfill. Jesus wanted to fulfill it in his time based on the Jewish people, but he could not. **Now at this second attempt, we must substantiate the union of True Father and True Mother** centered on the worldwide foundation of Christianity. **Without establishing this foundational point, you cannot become true sons and true daughters of God's direct lineage.** The goal of the Second Advent is also to have a true family, for it is with such a family that heaven's way can begin. With it, true love and happiness can commence. (019-104, 1967/12/31)

2. When something is broken, bringing it back to its original condition requires that it be repaired. Jesus came as the new Son, so there had to be a new Daughter. However, Jesus was killed before he could find this new Daughter. **That one Mother was the hope of the whole universe.** Jesus' path to find her was full of hardship and persecution. His situation was miserable. He was persecuted and chased from field to field and from town to town. Jesus tried to accomplish God's Will by finding her through Joseph's family -- his own family from David's tribe, but he could not. So he left his home and followed a course of public life for three years, still searching for her. (019-161, 1968/01/01)

4. Jesus came to earth as the Second Adam. The Holy Spirit, as the Second Eve, was unable to assume a body. **If you were to go to the spirit world, you would see that the Holy Spirit is the Mother Spirit of God.** *When Jesus returns to earth in the flesh, the woman whom he takes as the Bride must meet the qualifications, as stipulated by the Principle, to be the Bride.*

This requires that she knows all aspects of the heavenly way. It requires that she looks forward to the Returning Lord's coming and prepares to welcome him. These are the conditions she needs in order to prepare herself to establish the one God centered family, nation and world. This is her responsibility as the Bride. The True Mother must appear during this time. We must be able to attend this Mother on earth. Humankind has been trying to return to God, and as we enter the era when this can happen, the Bride must be established on earth. (016-182, 1966/03/22)

5. The Unification Church is the first parent-type religion. Religion began with the servant religion and has progressed to the adopted-child religion, the stepchild religion, the son and daughter religion, and then the mother religion. God has been ever looking for the mother. God, the masculine subject partner, has had no partner. He needs a female object partner. She is His partner, and at the same time she is the queen of earth. She is the queen of the tribes and queen of the families. She stands as the grandmother of all ancestors, the mother of all humankind, the wife of God and the

daughter of God. Mother is such a woman, with the value of the original True Mother. She is the queen of heaven, the queen of earth, the queen of the nation, the grandmother to her ancestors, the mother of humankind, the wife of God and the daughter of God. Mother's value is found in all of these roles. (398-134, 2002/12/09)

6. The Book of Revelation includes content concerning the work of restoration. This is one reason the Bible is great. Because of the principle of restoration, the core content of restoration was placed at the end of the **Bible. Revelation 22:17 reads, "The Holy Spirit and the Bride say, 'Come.' And let everyone who hears say, 'Come.' And let everyone who is thirsty come. Let anyone who wishes to take the water of life as a gift."** Do you know whom the Bride and the Holy Spirit refer to? **The Bride refers to the Lord's wife. The Holy Spirit is only a spiritual being. Therefore, the Mother with both spirit and flesh needs to appear.** Jesus, the Father of humankind, is a man, so the Mother of humankind must be found among women. When she is found, together they will save all humankind by guiding them to a new world. (021-050, 1968/09/01)

7. Mother, this woman whom I have married, is truly great. Her greatness does not come from a beautiful face but from a beautiful heart. Even her beautiful voice and her graceful manner are because of her beautiful heart. I am a teacher who teaches God's philosophy by actually living it. Because I am living according to the Principle, I praise Mother and promote her in front of the public on God's behalf. This is in accordance with the Principle. (229-224, 1992/04/12)

8. People throughout the world say that my wife is beautiful. I spent some time thinking about what makes a person truly beautiful. A beautiful woman is not someone who has a beautiful face. To be a truly beautiful woman, she must be beautiful in heart. The beauty of such a woman will not diminish even after 1,000 years. Even after all that time, she will possess a refined and harmonious appearance. Such a woman can embrace her surroundings and bring out the best in any situation. Such a woman is the beauty of all beauties. Mother has that kind of beauty. That is why I think she is the beauty among beauties. (220-175, 1991/10/19)

9. Mother is a woman of great wisdom. Also, her eyes are magnificent. When she smiles, I am completely mesmerized by her charming eyes. She has such beautiful eyes. I really like Mother's nose too. When she senses something good is coming, she laughs in such a way that her nostrils start to flutter. I am not sure if this is Mother's

charm, but I tell you that, as her husband, it moves my heart. Also, if we encounter a grave or serious situation, Mother tries not to pursue her lips to show that she is upset. When I see her wisely restraining herself like that, I find her lips even more beautiful. Mother also has a lovely demeanor. Indeed, she has many great qualities. I think wives who possess these graces carry the secret keys to solve all problems and make all things go well. (127-093, 1983/05/05)

10. One of Mother's special qualities is that she is intuitive. This is an inborn quality. Further, whenever I ask her to do something, she makes a firm resolution to fulfill it. Then she never forgets that resolution until it is done. That is why she has been able to overcome every trial on her path. She has perseverance and patience for God's purpose. Another reason I am very grateful to Mother is that she is very giving. She always wants to give away her most precious possessions, not only to our own children, but also to all of you, at any time and without hesitation. I believe that this trait of her personality is a God-given gift. (092-329, 1977/05/03)

11. Mother needed to give birth to at least 12 children within a span of 20 years in order to completely restore Jacob's family through paying indemnity. Jesus' 12 disciples could not unite with each other. What did they do? They abandoned Jesus, and one of them ended up selling him. Why did this happen? One problem was that despite their brotherly ties, the disciples were from different tribes. There was a problem in Jacob's family because he had sons and daughters born from four different women. In my time, in order to overcome that problem Mother gave birth to at least 12 children within a 20-year time period. Had she not succeeded in this, she could not have fulfilled her mission as True Mother. From this point of view, you can see that no one more than 20 years old could have fulfilled the position of True Mother. She had to be at most 18 or 19 years old. That is why at the age of 40 I married Mother who was just 17 years old. Just as I embarked on the path for the Will at the age of 16, a woman had to meet that standard at around the same age. Otherwise, she would have no way to bring about the liberation of women. (247-255, 1993/05/09)

12. Throughout history there was no woman who was willing to suffer through all kinds of miserable situations and still support her husband through even more difficulties, continually and without complaint. If there were a woman who suffered through such hardships and then said, "Standing before the Will, I have nothing but gratitude," that woman would be able to comfort us when we felt discouraged. Such is the case with True Mother. At the point at which she started her life with me, she had to pay incredible indemnity in heart. She had to avoid having any condition to be accused, whether from above or from below. It didn't matter that she was younger than 20 years old; if God permitted His object partner to be someone of that age, that young woman had to be able to adapt to whatever difficult situation she might face. That is why it was good that I found Mother among those who came from a solitary family background. Mother came from a simple family. She had no father or older brother. She had only one person with her: her mother, Grandmother Hong, a woman who was willing to do anything for heaven. (121-212, 1982/10/27)

13. Mother was 17 years old at the time of the Holy Wedding. I was 40 years old. As a fully grown man, I received a young lady of 17 years as my wife and placed her in the position of True Mother. This was unacceptable in the eyes of the world, but I had to do it for the sake of the providence. There was no other way. **Ever since I received her as Mother, I have been leading the providence with her. Mother respects me**

because whatever I do is in accordance with the providential program. Mother respects me because I do what I say I will do. Even though the path is difficult, I overcome each obstacle and move forward. (236-109, 1992/11/03)

14. A month before the Holy Wedding, Father appeared to me in a dream and gave me a special revelation from God, "Be prepared, for that day is at hand." More than a marriage proposal, it was a decree from heaven. When I received that decree, I was completely overwhelmed. Because at the time I did not have the ability to deal with such a monumental matter, I had to empty myself. All I could do was pray. I responded while constantly keeping that revelation in mind, thinking, "O God, I have been living in accordance with Your Will. I will follow and do whatever Your Will may be. Whatever Your providential purpose for me may be, I will follow as You command." I was 17 years old, and it was sometime in February. I did not want to analyze the situation at that time because I was making internal preparations by emptying myself. I only wanted to follow God's Will. (True Mother, 1977/05/03)

15. I know of a story from the line of my mother's family that seems like a legend. In the Jo clan of my maternal grandmother, Jo Won-mo, there is a record about a Maitreya statue from the time of our ancestor Jo Han-Jun. In 1991, when I went with Father to North Korea, I inquired whether this statue of the Maitreya actually existed. I was told that it still exists to this day.

According to this story, Jo Han-jun had a dream in which the Maitreya Buddha promised him that a princess from heaven would be sent to his descendants. I was born into that loyal family in remembrance of this ancestor's devotion to the nation. My grandmother was born into that lineage, and my mother, Daemonim, was born from her. Thus, heaven began to work from the time of Jo Han-jun in order to prepare the environment in which I would meet the Messiah at his Second Coming and be raised up as his partner.

From this, we can learn a lesson: Heaven will absolutely remember whatever conditions we make. This is why when I met Father I already understood what would be essential to my mission. Since I was born and grew up in the environment that God had prepared, I knew what I had to do and the mission I needed to accomplish. (True Mother, 2012/12/25)

The Holy Wedding of the True Parents

After True Father traveled the path of blood, sweat and tears to indemnify Jesus' course, he was engaged to True Mother. She was the only daughter of Mrs. Hong Soon-

ae (Daemonim), who was devoting her entire life with complete dedication to serve and attend the Lord at his Second Advent. The engagement took place at the original Cheongpa-dong headquarters church in Seoul, at 4:00 in the morning on March 27, 1960 (1st day of the 3rd lunar month). Four days later, on March 31, Father officially decided to hold the Holy Wedding of the True Parents and the Blessing of three of their main disciples. On April 11, 1960 (16th day of the 3rd lunar month), at 10:00 a.m. at the former headquarters church in Seoul, the historic Holy Wedding of the True Parents was held. More than 700 members were in attendance, invited from every church in Korea. There were two ceremonies: The first was the Ceremony to Restore the Parents through Indemnity, and the second, held immediately following the first, was the Ceremony for the Parents of Glory.

16. Mother and I were blessed in marriage in 1960, 14 years after the liberation of Korea. Why did it take 14 years? The ancestors of humankind fell at the completion level of the growth stage. Thus, based on the principle of restoration through indemnity, **it took a period of 14 years filled with persecution for me to take root in Korea and build an altar named the Unification Church. All of this was to place True Mother in her position.** I had to do it even as we fought against the opposition of Christianity and the Republic of Korea. **With the establishment of True Mother, God could finally settle on earth.** To achieve this, I set conditions to indemnify and resolve the problems in providential history that occurred in the times of Adam, Noah, Abraham and thereafter. When Christianity turned against me, it was as if the spiritual foundation that it had restored through paying indemnity for 2,000 years crumbled. **Therefore, when I found Mother 14 years after God called me, I was providentially in the same situation as when Jesus died on the cross.** In other words, the Republic of Korea stood in the same position as Israel at the time of Jesus. Likewise, Christianity was in the same position as Judaism, and I and the Unification Church were in the same position as Jesus and the early Christian church. (143-178, 1986/03/18)

17. I had to fight up to the last minute. The day before going to the wedding venue, I had to go to the police station and write an affidavit. Numerous betrayers made accusations against me. Just as Jesus' 12 disciples betrayed him, 12 previously faithful church members banded together against me. Individuals who had been on the side of the Unification Church began to oppose me, other churches opposed me, and the nation opposed me. Just as the nation of Israel, the leaders of Judaism, and Judas Iscariot banded together and killed Jesus, I was being driven toward a similar fate. The date of the Holy Wedding was the 16th day of the 3rd lunar month in 1960. That time marked the highest peak of opposition. I stood on the dividing line between moving one step forward or one step back, between life and death, between making a new start and not making one. In those circumstances, I managed to bring a new historic result. On that day, God made the greatest proclamation in human history, the proclamation that will spread heavenly fortune to the world. It was the historic day that Jesus spoke about -- the day of welcoming the Bride. It was the day of True Parents' Holy Wedding. From that moment on, I could go on the offensive and take the first steps forward. Finally, I could begin resolving the problems we faced and move swiftly forward centered on God. (067-250, 1973/07/01)

18. On the path of restoration through paying indemnity, we must follow a law or formula -- that of making certain required conditions. Around the time the

Holy Wedding was going to take place, some Unification Church members left the church. Twelve persons who had once been members of the church banded together and started opposing me, just as Jesus' 12 disciples opposed him. It was inevitable that I go through the same in the restoration process. The nation opposed me, trying to knock me down. Christianity opposed me, and members who had left the Unification Church opposed me. **Those three groups united in a fight to destroy me.** From Satan's standpoint, the nation represented the formation stage, Christianity represented the growth stage, and the members who had left the church represented the completion stage. This is why Satan worked through them to attack me. (086-238, 1976/04/01)

20. The Holy Wedding took place 15 days after the Engagement Ceremony. It began with the Ceremony to Restore the Parents through Indemnity. It was followed by the Ceremony for the Parents of Glory.

*For the first ceremony, 12 attendants stood on each side of the aisle. I wore white traditional Korean attire (chima-jeogori) and a long wedding veil. Father and I descended the stairs from the second floor together amid the echoing sounds of the choir singing "Song of the Banquet." We then took our places at the front of the room. Following True Father's prayer and proclamation, representative members offered a congratulatory address and recited a poem of praise.

*Soon, the second ceremony commenced. Father and I were dressed in traditional Korean wedding attire (samo-gwandae for the groom; hwal-ot for the bride) and headdresses. Father offered a pledge to God, and all members bowed four times to God and True Parents. We bowed three times facing each other. Then we exchanged gifts and offered a final bow to each other. Representative members presented a gift and read a congratulatory address. True Father offered a second pledge to God, and the historic event concluded with Father raising his hands to offer a benediction upon everyone present. (True Mother, 2013/11/30)

21. Seven hundred members from around Korea were invited to attend the Holy Wedding. Father distributed tickets stamped with his seal to everyone who attended. He told them, "In the future, with this ticket even a person who is supposed to go to hell can enter heaven." I believe those words were meant to emphasize the preciousness of True Parents' Holy Wedding, and that Father wanted the people who were there to treasure the value of that moment. The ceremonial table for the Holy Wedding had been prepared according to instructions revealed by heaven. It was a large table with 40 different kinds of food. Father and I ate together and the wedding festivities took place. We changed out of our wedding attire and put on Korean traditional clothes. I danced merrily with Father. After Father sang, he requested a song from me. He then chose some members to sing, and we all sang together. The Holy Wedding was the ceremony that inaugurated the True Parents of humankind for the first time in human history, but it was held in a humble setting. Considering the providential value and significance of the occasion, all people of the world should have celebrated it, offering their congratulations and praising God. (True Mother, 2013/11/30)

23. I can never describe the heart of God, who has been preparing everything for this day, the day of the Holy Wedding. I am so overwhelmed by our Heavenly Fathers love, having sent me as His daughter to this place so that we can fulfill the Will and conclude 6,000 years of providential history. I just do not know what to say. Until the day when

we have fulfilled the Will, I pledge that I will advance with you members in oneness of heart and in all aspects of life. (True Mother, 1960/04/11)

Section 3 The Seven-Year Course and the Birth of True Children

The seven-year course True Parents' Holy Wedding was performed on the foundation of 14 years of indemnity. The following seven years was the period in which True Parents' family had to set a condition to be free from Satan's invasion and complete the foundation of the original family that could enter the realm of God's direct dominion. At the Holy Wedding, True Parents' family went beyond the completion level of the growth stage. During the following seven years, they had to go through the completion stage while fighting against and prevailing over attacks from the spiritual world and the physical world. At the same time, that seven-year course was the period during which True Mother had to set the indemnity condition of absolute obedience to God's Will and during which she was responsible to become absolutely one with True Father. For True Father, this seven-year course was the period to raise True Mother to the standard of perfection and thus establish the foundation of a partnership centered on God's Will. In short, it was the period in which True Father and True Mother had to unite as one in faith and love, as well as substantially in body. It was also the period during which the blessed families had to go through their first seven-year course. True Parents led their family and the blessed families as they pioneered the seven-year course of the completion stage, a path never before trod in human history. Finally, they prevailed. As True Parents went through this seven-year course of internal indemnity, they instituted Parents' Day, Children's Day and the Day of All Things to recover what had been lost due to the Human Fall. The ensuing proclamation of God's Day on January 1, 1968 completed this foundation of victory.

1. What did I do until 1960? Like Jacob, I walked a 14-year course. Thus, although the 7 years starting in 1960 is the first 7-year course for you, for me it is the last part of my 21-year course. Through this 7-year course, we need to create the heavenly fortune that will enable us to successfully reach out to the people of this nation. **During the first three years, God wanted us to establish the internal standard of the family, and during the remaining four years, He wants us to establish**

the external standard in our relations with society. In order for us to accomplish this, I had to make the conditions to establish my family as the representative of all families, of the nation and of the world. For this latter purpose, I set up the Day of All Things, and upon that foundation I established holy grounds throughout the world. (017-135, 1966/12/11)

2. Jesus should have been able to establish a road of victory based on unity with Joseph's family, representing David's tribe, and then restore through indemnity the nation of Israel without opposition from the people. But he was not able to do so. Hence, the Unification Church is now working to indemnify this. This is why I am trying to establish the Unification tribe by restoring individuals, families and clans. **Centering on the Unification tribe, I set up the first seven-year course and worked to fulfill the mission of restoring the people of the Republic of Korea.** Now that we have laid this foundation, Korea cannot block the path of the Unification Church. I am saying that through this condition, we now stand in the position of having restored a realm that Jesus wanted to achieve in his time, from which we can launch a new world with the authority of Jesus' resurrection. By completing the first seven-year course, we set an indemnity condition on the level of the Korean people to establish the foundation to restore the nation, which is what Jesus had hoped to do in his time. (019-165, 1968/01/01)

3. In order to dissolve bitter pain and sorrow, the events that caused them must be cleared up and indemnity must be paid. This is why there must be a course in order to complete restoration. I went through a course of struggle to restore and perfect Adam and laid the foundation for his victory; hence, I can stand tall as a man. [Likewise, in order for Mother to stand tall as a woman, she as Eve must go through the course of restoration through indemnity. This requires her to undergo a course of battles in heart, in body and in faith that no one else can fathom. The path that Mother had to pioneer was as dangerous as walking a tightrope.](#) While she was completing that indemnity by the end of her first seven-year course, we instituted Parents' Day, Children's Day and Day of All Things. Then, on January 1, 1968, we welcomed God's Day. [Thereby, Mother finally gained the qualification as the original woman on earth and stood in a position equal to mine on the family level.](#) (059-284, 1972/07/27)

6. The Unification Church launched its activities in earnest in 1960, on the basis of [attending Mother](#). Despite persistent opposition from the nation and from Christianity, we laid the foundation to push through that opposition so you could welcome Mother and attend her. However, this did not mean that Mother could just live with me right away. Just as you had to go through a three-year period of separation after your marriage Blessing, Mother & I too had to do dispensational work in order to secure our family. **The path of the Principle is the same for everyone. During the first seven-year course I had to indemnify all the complicated problems within the first family, that of Adam and Eve.** Thus, [the first seven-year course was the period in which to establish the family level foundation, centering on Mother.](#) Since Adam and Eve fell in the completion level of the growth stage, we had to pass through that level to enter the completion stage. (106-267, 1980/01/01)

7. What has God been doing for the past 6,000 years? What has been His unchanging desire throughout history? It has been to find the one person, True Mother. It is to find her through Adam, after re-creating him and sending him to

earth. This is re-creation. Originally, God created Adam and then created Eve from Adam; therefore, for re-creation, **Adam has to come to earth first and then find Eve. In other words, he must find and establish Mother.** In order to do this, during the first seven-year course I had to put Mother on a path that would enable her to break away from any condition by which Satan's world could accuse her. This means that she does not need to fight directly with Satan; instead, Mother just has to have absolute faith in me and always unite with me. Then Satan cannot invade her. Adam lost Eve because he failed to fulfill his responsibility. Thus, it is Adam who must set the standard of victory, by restoring his position in relation to Eve as well as bringing Satan to submission. I am fulfilling this purpose during this seven-year period. Moreover, having established this standard, I have to raise Mother, in the position of Eve, to that standard in heart and spirit. This is how we can reverse through indemnity the failure of the fallen parents. This is how we will secure the foundation of the True Parents. (017-322, 1967/04/10)

8. Had Adam and Eve not fallen, they would have completed this first seven-year course. This was the path they were required to go to become the True Parents. Therefore, no matter what accusations Satan threw against us, Mother and I had to make a breakthrough during this time period. I paved this path, leading the way as the representative of the family during the first seven-year course. During this period, we, Father and Mother, had to unravel all the tangles of history. In particular, this seven-year course was the time when I had to reverse Eve's dominion over Adam and completely secure Adam's authority. For this, I had to educate Eve. In other words, during this period I had to educate Mother in such a way that she would set a standard of absolute obedience and compliance before me, even at the cost of her life. (073-245, 1974/09/22)

9. It was not easy for us to secure the family of True Parents. We had to rise all the way to the highest position in the world. We had to pass through the formation, growth and completion stages. There was a seven-year course to reach the completion stage. Since Adam and Eve fell away at the completion level of the growth stage, my family had to walk a seven-year course beginning from that point. Until the establishment of God's Day on January 1, 1968 Mother had to travel an arduous path as a woman. She passed heaven's tests without any problem, and this is why she could become what she is today, our great Mother. (170-034, 1987/11/01)

Cheon Seong Gyeong 2014 Book 11 Ceremonies and Holy Days

CHAPTER 5 The Holy Days and Anniversaries Section 1 Holy Days True Parents' Day

23. Because all people today are born of the fallen lineage, they are fated to moan in eternal misery. People may hope that they can attend God and enjoy happiness and glory while they are on earth. But what is the highest hope among hopes? It is to welcome Parents' Day. **Without welcoming Parents' Day, we cannot enter the kingdom of heaven; nor can we go to God. Christians hope to see the day of the Marriage Supper of the Lamb, but in fact that day is none other than Parents' Day. Parents' Day is the day of hope for all humankind.** (16-184, 1966.03.22)

24. The world needs God's sons and daughters who, on God's behalf, liberate all humankind and bring happiness to all people. Here we find the purpose for which Jesus came to earth. Parents' Day is the very day that heaven and earth have been hoping for. **The hope of present-day Christians all over the world is to see the day of the Marriage Supper of the Lamb. That day has come; it is Parents' Day.** Even though physically we are already fully grown, we must receive the Parents and be born again. **Regardless of how deep our faith was, before Parents' Day we could not stand in a position closer to God than adopted children.** When Jesus comes again, he will come with the Father's mission; he comes as the True Father to make us true children. (16-185, 1966.03.22)

25. People of all races and nationalities throughout the world celebrate their many holidays. But up to now they were not able to celebrate Parents' Day. Only in 1960 was Parents' Day established, in Korea. **That day should be more joyful than the day of Korea's liberation.** It should be more joyful than any other day when the world rejoices. This special day, Parents' Day, was established by the Unification Church, even as we were being pushed around and driven into a corner. Had this day not come, there would be no way to dissolve the bitter sorrow of heaven and earth. Had this day not been inaugurated, God could not have established a foothold of victory on this earth that is still Satan's world. It is the day when God determined His day of victory. Also, it is the day when believers can be liberated. It is the day when all the hopes held by all the ideologies in the cosmos are brought to a singular fulfillment, and the day when heaven and earth are re-created. (16-185, 1966.03.22)

Section 2 Anniversaries: True Parents' Holy Wedding

3. By 1960, the Unification Church members had pooled their resources and laid a foundation, building more than 120 churches throughout the nation. Even with that in place, we continued building our foundation to assure that we would not collapse or perish, even if challenged by a national-level test. On that foundation, in 1960, I conducted our Holy Wedding. This was a new level, and it could be accomplished only because we were fulfilling the mission of serving the Korean people and establishing the Unification congregation, the tribal level. That was a historic beginning point. (074-100, 1974.11.14)

6. The one who was to become the True Mother had to be from a family with three generations of only daughters. From her youth, Mother grew up as an only daughter, alone and without getting any help from others. The reason God made her an only daughter was to prevent Satan's lineage from remaining. Mother's mother was also an only daughter, and her mother too was an only daughter. Three generations were involved, and Mother had to go through trials spanning these three generations. When she was a child, her grandmother and mother were seekers, intoxicated by their life of faith. Do you think they changed Mother's diapers on time or fed her well? Their only thought was to follow a path of absolute obedience and absolute submission to God with single-minded devotion. They were even oblivious to taking care of their health as they followed the way of Heaven's heart. They were indifferent to practical considerations associated with the human world. (195-147, 1989.11.07)

7. Were it not for God's Will, I could not have met Mother. We met each other because of the Will. The person who would be True Mother was not to be beyond her twenties. In truth, she was not to be even a day older than eighteen. Eve fell when she was sixteen. Hence, she had to be within three years of that age, not yet nineteen. (231-024, 1992.05.31)

8. Mother's love had to be as pure as that of a lamb. In all respects she had to meet necessary conditions of absolute obedience. For this, she had to completely sacrifice herself for her husband. In loving her husband she had to be absolute. She was not supposed to compare him with anyone, thinking or saying, "He is not as good as my father," or, "He is not as good as my older brother." Why is that? In the Garden of Eden, Eve had never seen any man other than Adam. She had no capacity to conceive thoughts about other men. (97-296, 1978.03.26)

9. All the conditions had to be met before choosing Mother. She had to fit in each direction, front and back, left and right, above and below. The first condition concerned the lineage of which she was born. It was important to discern whether she was born linked to a lineage vulnerable to accusation from Satan's world, or born of a lineage with hidden links by which she could overcome such accusations. (170-031, 1987.11.01)

10. Mother has poise. She may remain silent and still demonstrate inner qualities that make her highly regarded even among the most distinguished women. Through her, I am educating western people to think, "If this is feminine beauty in the East, I want to marry such a woman." I know many western men who decided to marry a woman from the East because they assumed that they all are like Mother. In that light, I believe Mother has made a great contribution by presenting the best image of womanhood to our church members throughout the world. On that basis alone, I would say that she has sufficient qualification to be Mother. (170-037, 1987.11.01)

Cheon Seong Gyeong 2014: Book 13
Peace Messages

Chapter 4
Section 3

The Settlement of the True Parents of HEH
Proclamation of the Era of the True Parents of HEH

1. Ladies and gentlemen, last year in Las Vegas, the True Parents of Heaven, Earth and Humankind made a special proclamation centered on God on two separate days. **One part was given in the year 2010 at 2:20 a.m. on the eighth day of the fifth month of the heavenly calendar (June 19), and the other at 3:25 a.m., on the fifteenth day of the fifth month of the heavenly calendar (June 26 solar).** The number three from 3:25 a.m. represents the saying, "third time's the charm" applied to three eras. It also symbolizes the Old, New and Completed Testament ages. Twenty-five minutes, the number twenty-five, is a fourth of one hundred. **The True Parents have achieved ultimate unity and offered and proclaimed the era of God's full transcendence, full immanence, full authority and omnipotence upon the standard of perfection, completion and conclusion.**

6. Ladies and gentlemen, these concluding remarks explain the broad outline of all my endeavors. They bring to a close this rally that is being held for the religious circles, the earth, the spirit world, physical world, and Cain and Abel-type worlds, in order to finalize what I, the Rev. Moon, have achieved through the course of my entire life with God, the Lord of the spirit world and physical world. This could not have appeared in history before now. The first represented Korea, which will be God's homeland, and the second represented America, the central nation.

We held these assemblies in order to establish the realm of victory and make headlines that convey my life course. **This is a course that brings to a decisive conclusion the realm of victory, creating a world in which God, who is completely victorious in the providence,** is liberated and completely freed through the life course of the True Parents.

In addition, we have held these assemblies in order to bring perfection, completion and conclusion to the Era after the Coming of Heaven. True Parents' proclamation at the **"Cosmic Assembly for the Settlement of the True Parents of Heaven, Earth and Humankind Who, as God's Embodiment, Proclaim the Word,"** including the Washington DC-New York Assembly, the Hoover Dam Assembly in Las Vegas, and the Seoul Assembly in Korea, which is becoming God's homeland and hometown, signifies the ultimate perfection, completion and finalization of the providence. We have to complete this mission in one year and eight months, by the D-Day designated by True Parents. In this way, Korea, which gave birth to the True Parents, will be perfected, completed and finalized as God's homeland and hometown. Let us become victors bearing the fruit of the providence

Chambumo Gyeong - Book 1

True Parents' Advent and the Era of True Parents

Chapter 2 The Holy Wedding of True Parents and Era of True Parents
Section 4 True Parents' Completion of the Providence

The proclamation of True Parents

After the Holy Wedding and the subsequent seven-year course, True Parents formed the True Family and established the four-position foundation on the family level. On that foundation, they went through the eight stages to complete their mission, thus creating the foundation to establish and build the kingdom of heaven.

As the providence of restoration progressed, they set indemnity conditions appropriate to each period of time and accomplished them. After each one, they conducted a corresponding proclamation ceremony so that Satan could not invade it. After True Parents had thus prevailed in the history of the providence of restoration through indemnity, by 1992 the foundation of the True Family was such that they finally could proclaim before the public that they were the True Parents of humankind.

*On August 24, 1992, at the celebration banquet of the 1st World Culture and Sports Festival, True Father officially declared in front of the assembled world leaders, "At the Women's Federation for World Peace Leaders' Assemblies that were held in five major cities of Korea in early July of this year, **I proclaimed that my wife, Dr. Hak Ja Han Moon, and I together are the True Parents of humanity, the Savior, the Lord of the Second Advent and the Messiah.**"*

By holding marriage Blessings, True Parents have been carrying out the great revolutionary work of changing the lineage of all people to the true lineage of God. These Blessings have been interracial, interreligious and international in scope. True Parents come with the true love, life and lineage of heaven. They alone are aware of the providential timetable for holding these events, and they are completing the providence of human salvation in accordance with that timetable.

1. Christianity opposed me after World War II; hence, during the following 40 years I had to completely restore through indemnity what John the Baptist failed to do. I had to restore the failure of Christianity; otherwise, I would have had no way to find and install the Bride. So, **by paying indemnity for more than 40 years, I completely restored the failure of John the Baptist and the Christian cultural sphere. This work was to restore America and reclaim it from Satan.** That is why True Mother went to the United States Congress and proclaimed "True Parents and the Completed Testament Age." She did the same at the United Nations. The United Nations originally was meant to represent the free world, which had lost the foundation to receive the Bride. **Mother is the Bride. Hence, when she proclaimed True Parents throughout America and at the United Nations, America and the free world had to unite with her.** Fortunately, there was no opposition. Although she made that bold proclamation about True Parents and the Completed Testament Age, all audiences were moved to applaud her. (249-109, 1993/10/08)

2. The Fall of the first human ancestors caused the loss of the four great realms of heart and the three great kingships. Now, finally we are liberated to lift up the name of True Parents. We reached that position 47 years after World War II, after indemnifying all the failures of history. *The lonely path of the heart that Mother followed her whole life was entirely to prepare for this one day, when she would fulfill the mission she was destined for. In April 1992, Mother took the first step when, as chairwoman of the Women's Federation for World Peace, she proclaimed to the world that the True Parents had come to earth to embrace all the families of humankind and bring liberation to the women of the world. Then in July 1992, she proclaimed that the True Parents had come, and that she and I are the Messiah, the Savior, the Returning Lord and the True Parents of humankind. By making these proclamations, Mother prepared a zone for providential settlement in which to build the one axis in a world that lacks a center and whose families lack a framework that gives them hope; all this was done at a time when the international situation was chaotic. Because she made these conditions in a*

manner that was acceptable to God, the era when we could proclaim the liberation of Mother and the second generation was ushered in. (241-249, 1992/12/26)

4. In August 1992, during the World Culture and Sports Festival at the Little Angels' Performing Arts Center, in front of the approximately 1,000 prominent leaders from around the world, including heads of state who were participating in the eight events of the festival, I proclaimed, "I am the Messiah, the Savior and the True Parent." Even so, they nodded their heads; no one shook their heads in objection. I am traveling all over the world. Don't you think I know what to say about the current political scene? In fact, no one has deeper insight or a better brain for dealing with this transitional era than I do. The world recognizes this about me. That is why I must let the world know what is happening. **Unless I proclaim who I am in public, I cannot take root in the world.** It is only after our wedding that people can be officially recognized as husband and wife. Accordingly, **I traveled throughout the nation and held banquets where I made proclamations about who we are. This was so that True Parents can settle; then heaven and earth can also settle.** To found a nation, it is not enough just to select the members of the cabinet. The founder must proclaim himself to the public. That is why I proclaimed that we are the Messiah, the Lord at the Second Advent and the True Parents. Henceforth, we will build our foundation. (243-168, 1993/01/03)

6. My encounter with Mikhail Gorbachev of the Soviet Union was equivalent to Jacob's encounter with Esau in the Old Testament Age. I represented the United States, Japan and Korea in the position of Jacob, and Gorbachev represented the Soviet Union, China and North Korea. We met, and I planted God's true love in his heart. This meant Jacobs return to his hometown. Now the only remaining thing for Esau to do is to unite with his younger brother and attend the Heavenly Parent. He needs to bring his communist nations to unite with the younger brother nations of the free world and attend the Heavenly Parent; it is the only way for the communist world to survive. This was an event without precedent since the beginning of history. It was a new beginning to bring victory for heaven's side. For this reason, now that I have returned to Korea, I am holding this Rally Welcoming True Parents, to proclaim True Parents to the people of the Republic of Korea. (204-144, 1990/07/06)

9. In the Garden of Eden, Adam and Eve fell in their teenage years. The Fall was a problem of love between a man and woman. Since that is the seed that was sown, now that the harvest time has arrived worldwide, the problems of promiscuity among young people and family breakdown have become serious. All humankind is bewailing this reality, yet no real owner has stepped up to take responsibility for it. Therefore, True Parents, the original owners of creation, must come. When they do, everything that was defiled by the false parents can be resolved. In the Last Days, all these problems will face judgment. Individuals, families, peoples, nations, the world and the cosmos on God's side will establish a new viewpoint centering on True Parents. Then we will undoubtedly recover the world where everything in heaven and on earth is united as one. For this to happen, True Parents must emerge and bring true love, true life and true lineage. (362-158, 2001/12/12)

27. God has been leading the providence of salvation not just for one generation but for thousands of years. Biblically speaking, God has been working in history for the restoration of humankind for 6,000 years. Four thousand years is the length of time

that the history of restoration was centered on the chosen people of Israel, which did not fully succeed. That period is what I had to restore through indemnity during the last 40 years. **I have given Mother all the fortune I accumulated throughout my life.** She, in turn, had to live her life accepting that I, her husband, am also her grandfather, her father and her older brother. She has actually lived her life with that standard. This is what makes Mother so wonderful. (256- 219, 1994/03/13)

28. What is it that True Parents should accomplish in 2007, a jubilee year of the providence? I came to earth representing the incorporeal God. I discovered and revealed all the secrets of heaven, earth and human beings, and brought victory by paying indemnity. **Then I passed on my entire victorious foundation to Mother.** On this foundation, Mother held a global speaking tour of 180 nations. Afterward, with unity between Cain and Abel, she toured 40 nations. The oneness of the family during these tours was the foundation for the work I did to deal with the providence. All of your families must follow that path. Consider that God is the first generation, Adam was the second generation, and Cain and Abel in Adam's family were the third generation. Didn't God lose the realm of three generations? So I had to win a victory that included the third generation, Cain and Abel, which I did. **Mother also triumphed in this, thus bringing victory for Eve's realm. Accordingly, both True Parents, Father and Mother, are victorious.** (569- 071, 2007/07/22)

29. I did not mind going to prison. When I went to Pyongyang, I already knew whom I would meet, as if the meetings had been prearranged. Jesus had 12 disciples, but when he went to prison, they all betrayed him. In my case, when I was imprisoned I actually found 12 disciples and even more. For restoration through indemnity, I had to restore all that was lost. In the future, where should you build a memorial tower to commemorate me? **You should memorialize the places where I experienced prison life. One of those memorials should be at Danbury, where, based on Mother's unity with me during my incarceration, I proclaimed the realm of ideal oneness between Father and Mother.** (566-183, 2007/06/19)

30. We, the True Parents, opened a new age by completing, concluding and closing the entire history of the providence of restoration through indemnity. We opened the era of Cheon Il Guk. Now you need to reach out and educate your neighbors and people of every nation, to enable them to unite with the Will of our Heavenly Parent and True Parents. That is the best way to satisfy the debt you owe to God in return for His love and blessings, and to fulfill your mission for humankind. (True Mother, 2013/10/22)

31. The 15th day of the 5th lunar month in 2010 was an important date. On that day, Mother and I together made a final declaration. At that time, Mother and I came to an agreement on matters about Korea and other matters pertaining to policies. That was when Mother promised that she would unite with me regardless of what happened. Based on her promise, we made our declaration. Amid the final battle with the fallen world, Mother and I made a solemn promise centering on God; that event took place at 3:25 a.m. on the 15th day of the 5th month by the heavenly calendar in 2010. The hour of that proclamation is significant: three represents the three ages of the Old Testament, New Testament and Completed Testament. In particular, it signifies that this is the third age, the Completed Testament Age, which must never fail. Thus we stated, "As we welcome the age for the completion, conclusion and closure of the Old, New and Completed Testaments, we offer and declare the age in which the ultimate

realm of oneness between True Father and True Mother is perfected and consummated, and the age in which God is all-immanent, all-transcendent, all-powerful and all-capable." (2010/07/01)

Proclamations of True Parents' ultimate unity

*In 2010, on the 8th day of the 5th month by the heavenly calendar (June 19) at 2:20 a.m. and the 15th day of the 5th month by the heavenly calendar (June 26) at 3:25 a.m., **True Parents proclaimed in Las Vegas that they had achieved oneness in mind, oneness in body, oneness in thought and oneness in core with God, vertically, and that they had achieved ultimate unity horizontally.** On that foundation, they declared the completion, conclusion and closure of the Old Testament, New Testament and Completed Testament Ages, and the advent of the age in which God is all-immanent, all-transcendent, all-powerful and all-capable.*

*Then, on the 17th day of the 11th month by the heavenly calendar (December 11) in 2011, True Father announced at Cheon Jeong Gung Palace, "Now that all beings in heaven and on earth are aligned with God the Creators original standard of creation that has now been restored, **I declare the completion, conclusion and closure of the entire providence and the final victory.**" Then he proclaimed, "All is finished!"*

*On the 17th and 18th days of the 11th month by the heavenly calendar (December 11 and 12) in 2011 at the Ocean Cheon Jeong Gung Palace, True Parents wrote the Proclamation of the Final Cheon Il Guk Victory, "**God and True Parents are completely one. God is complete, perfected and fulfilled. Aju!**"*

Heaven is here. Congratulations! Sun Myung Moon. Aju!

*Finally, on the 26th day of the 6th month by the heavenly calendar (August 13) in 2012, 21 days before his Holy Ascension on the 17th day of the 7th month (September 3), True Father, during his report prayer to our Heavenly Parent made the final official proclamation of his earthly life, with the following words, "Today, as I have returned the conclusion of the final perfection to You, Father, I know that up to this moment, I have offered my whole life to You. I am spending this time now to bring my life to its conclusion, to bring it to a close with utmost devotion, in accordance with Your Will. **May the tribal messiahs be able to fulfill the calling of national representatives. I have accomplished everything for this. I have completed everything. Aju!**"*
