

Longer Introduction

Part 1 of 2

Divine Principle & Prophecy

Short Vocabulary:

AGS =Absolute Good Spirits

CBG = Chambumo Gyeong, Holy Textbook

CSG = Cheon Seong Gyeong, Holy Textbook

CIG = Cheon Il Guk, Two persons become one, KoH

CP = Cheong Pyeong, Spir. training ground Korea

DP = Divine Principle, v1973

EDP= Divine Principle, v1996

ODP = Original Divine Principle, 2008

KoH = Kingdom of Heaven

LSA = Lord of Second Advent

OT = Old Testament

NT = New Testament

CT = Completed Testament

TF = True Father, SMM = Sun Myung Moon

TM = True Mother, Hak Ja Han Moon

TTM = Teaching and Textbook Material (G=Great)

UC = Unification Church

See also extended Vocabulary:

<http://www.slideshare.net/bdp003/vocabulary-uc>

Vocabulary:

The Principle = Content of the Revelation
Divine Principle
+ the Words of Dr. Moon (1954-2012)

DP 73 = Divine Principle vers. 1973

OT = Old Testament

NT = New Testament

CT = Completed Testament

Vocabulary:

SMM,TF = True Father, Sun Myung Moon

TM = True Mother, Hak Ja Han Moon

TP = True Parents, Sun Myung Moon & Hak Ja Han Moon

Prophecy is a process in which one or more messages that have been communicated to a prophet are then communicated to others.

A photograph of a forest clearing with sunlight streaming through the trees. The scene is misty or foggy, with bright rays of light cutting through the haze and illuminating the foliage. The trees are mostly deciduous, with some showing autumn colors like yellow and orange. The overall atmosphere is serene and ethereal.

Such messages typically involve divine inspiration, interpretation, or revelation of conditioned events to come (cf. divine knowledge) as well as testimonies or repeated revelations that the World is Divine.

The process of prophecy especially involves reciprocal communication of the prophet with the (divine) source of the messages.

/Wikipedia

Cheon Seong Gyeong 2006

Book5 Ch3:1.4

The course of spiritual experience

To be experiencing the spirit world means to be communicating with the world of the fourth dimension.

When doing that, you can connect with, communicate with or counsel with sages and patriots who lived thousands of years ago.

In other words, you can experience and feel them directly within the sphere of time in your actual life today.

/SMM 1958.5.4

Then what is of utmost importance?

The way you set the gate to your mind is the most important matter in your life of faith.

Therefore, in your life of faith, always be alert to those times when the gate of your mind opens and how to tune it to the gate of God's mind.

Always be prepared for this.

You always need to have a mind-set in your daily life of seeking and adjusting your mind to God at any given time.

If your spiritual level goes higher, what will happen?
You will start receiving revelations and directions.

You have to analyze revelations.

Directions are given directly to you by someone, but it is different with revelations – which is why they lead to problems.

You must always interpret revelations.

After the stage of revelations, you enter the stage where you have experiences such as those found in the Book of Revelation.

/SMM 1975.2.2

Physical World **Spiritual World**

- Hearing
- Seing
- Touching
- Smelling
- Tasting

- Hearing
- Seing
- Touching
- Smelling
- Tasting

Two people in one

Mind is the internal nature and body is the external form.
Mind and body are two correlative aspects of a human being;
hence, the body may be understood as a second mind. /EDP

Hildegard
of Bingen
1098 – 1179

Visions

Hildegard says that she first saw "The Shade of the Living Light" at the age of three, and by the age of five she began to understand that she was experiencing visions. She used the term 'visio' to this feature of her experience, and recognized that it was a gift that she could not explain to others.

Hildegard explained that she saw all things in the light of God through the five senses:
sight, hearing, taste, smell, and touch. (exactly as DP explains)

Eckhart von Hochheim
(c. 1260 – c. 1328^[1])

God is the first cause of prophetic flow!

/Meister Eckhart

Swedenborg
1688-1772

Swedenborg a famous Swedish 18th Century Scientist who later became a full time Spiritual Scientist. He wrote many books, most famous Heaven & Hell

- Man after death has all his/her senses
- Every memory thought and feeling he/she experienced in the physical world
- And he/she leaves only the Physical body behind. (exactly as DP explains)

**St. Thomas Aquinas
(1225 –1274)**

On the feast of St. Nicholas [in 1273, Aquinas] was celebrating Mass when he received a revelation that so affected him that he wrote and dictated no more, leaving his great work the *Summa Theologiae* unfinished.

Satan
Fallen Angels

Fallen Man

Saints Spir Wrl
Saints on Earth

God
Jesus
True Parents

Vibration: Evil spirit World ↔ Good Paradise KoH True Love & God
Reflecting Becoming
Jesus Divine Spirit Divine Spirits

Atoms

Quarks

Neutron

Proton

Electron

70s - 2013

Higgs Boson

Quantum mechanics

Quantum mechanics is the science of the very small: the scientific principles that explains the behaviour of matter and its interactions with energy on the scale of atoms and subatomic particles.

Conclusion: Our Physical World =
matter and interactions with energy

Comment: Thoughts are energy as real as matter!
Our World is a Thought-structure –
Law of Attraction is working

Ex. Jesus making vine out of water!
Materializations of Spirits

As long as the conscience knows, it is recorded in the
computer of the spirit world, in the original palace of the
world of conscience. /SMM 1994.8.21

Comment:

Just like the theory of Matter and Energy have developed
so the Spiritual Truth must be more revealed.
Revelation includes PROPHECY!

In order for man to attain the good purpose of the original mind's desire, there must come a time when there is a new expression of truth, enabling mankind to bring these two matters together under one unified theme. These two matters are religion, which has been coming closer to science, and science, which has been approaching religion. /DP73 Intro

Therefore, the waves of God's love must be renewed in order to make an impact upon this world.

Although God's love was there, He had no way to convey His love waves to the world until the time of the installation of True Parents.

They were the central point of those waves.

The first True Parents, representing the love of God to others, also had to be True Children on another level.

Without both parents and children, God's love could not be fulfilled on the earth.

Anyone who says, "I want the love of God, but I cannot go beyond my life," will never reach the love of God. This is a very important, cardinal rule for the Unification Church way of life.

That is the point of the showdown between God and Satan within oneself.

Jesus said, "He who seeks to gain his life will lose it but he who seeks to lose his life for my sake will gain it."

Why did Jesus teach such a paradox? It is because the true love of God is beyond or outside of the life realm of the satanic world, so unless you are willing to give up that life you cannot reach it. Therefore, self-denial must be complete in order to return to the love of God. This is not my sermon; this is what the principled point of view states.

/Rev. Sun Myung Moon
Nov. 5, 1983

DP: Christ consciousness is a matter of mental warfare
against the lower evil thoughts (vibrations)

- That's why Jesus as Christ was controversial
- That's why DP (Divine Principle) and LSA (Lord of Second Advent)-True Parents are controversial!

Eph 6:12: "For our wrestling is not against flesh and blood, but against the principalities (rulers), against the powers, against the world-rulers of this darkness, against the spiritual hosts of wickedness in the heavenly places."

Apostle Paul instructs us to put on our spiritual armour because our battle in this world is a "spiritual" one.

A warfare that involves the trickery and power of the devil, as opposed to a human battle.

Analogy: Life in the Physical Body is like bicycling

You are the Spirit Body, not the bicycle (Physical Body)

You need it to get far and fast (Spiritual development)

Once you discard the bike (die)

it takes so much longer/slower to travel (develop spiritually)

You can borrow another bicycle (returning resurrection)

but now you are two or more people on the same bicycle = **slower!**

Prophecies are not for the purpose
of the satisfaction of human curiosity,
rather to prepare us for the future.

5% human responsibility +95% Spritual support=100%

People simply like to know what will happen, but in fact we should be eager to understand what God expects from us – otherwise calamities will come.

Reason for those failures was that most religions could not fathom the importance of the human part of responsibility in what is happening in the world.

Therefore we are at the center of the providence.

On us it depends whether we will bring blessing or curs in our future.

/Nostradamus, the Korean Prophecy and the Bible
Yulian Marianov September 14, 2010

The Bible's 3 Greatest Prophecies

Old Test.

- The 3 Great Blessings

The Bible's 3 Greatest Prophecies

Old Test.

- **The 3 Great Blessings**
- **The Coming of New Adam – Messiah – Christ – Jesus**

The Bible's 3 Greatest Prophecies

Old Test.

- **The 3 Great Blessings**
- **The Coming of New Adam – Messiah – Christ – Jesus**

New Test.

- **The Second Coming – New Adam – LSA – Sun Myung Moon**

Time is crucial for acceptance!

**This day is this scripture fulfilled in your ears.
Jesus Luk 4:21**

Reaction!:

They got up, drove him out of the town, and took him to the brow of the hill on which the town was built, in order to throw him off the cliff. Luk 4:29

Time is crucial for acceptance!

Why did Saul and John doubt?

If will also affirm that Jesus ascended into Sprit World, as recorded in the Bible, and the reason why his body was found to be missing from the tomb, was that it had been dematerialized.

Your scientists are nearing the truth when they make their findings known about the shroud of Turin.

This shroud was indeed the one used when Jesus was taken from the Cross.

Because Jesus most likely looked just like another Jew

**Jesus shroud
Turin Italy**

Artisat impresssion of the shroud in Turin Italy

It was the Word of Jesus in the Gospel
that convinced 2000 year of Christians

I will also affirm that Jesus ascended into Sprit World, as recorded in the Bible, and the reason why his body was found to be missing from the tomb, was that it had been dematerialized.

Your scientists are nearing the truth when they make their findings known about the shroud of Turin.

This shroud was indeed the one used when Jesus was taken from the Cross.

Shroud of Turin

The Bible's 3 Greatest Prophecies

Old Test.

- The 3 Great Blessings – 1st Adam 1st Eve
- The Coming of New Adam – Messiah – Christ – Jesus

New Test.

- The Second Coming – New Adam – LSA – Sun Myung Moon

Ask yourself!:

- Why has the 3 Great Blessings not yet been fulfilled!

Ask yourself!:

- Why has the 3 Great Blessings not yet been fulfilled!
 - Jesus came as New Adam – Messiah – Christ
Why Saul percecuting Christians – later St Paul great Christian
- Why the world still evil and wars, famine, poverty...

Ask yourself!:

- Why has the 3 Great Blessings not yet been fulfilled!
- Jesus came as New Adam – Messiah – Christ
Why Saul percecuting Christians – later St Paul great Christian
Why the world still evil and wars, famine, poverty...
- Why a Second Coming!

Prophecy of Messiah from Bethlehem

But you, Bethlehem Ephrathah, though you be little among
the thousands of Judah,
yet out of you shall he come forth
unto me that is to be ruler in Israel;
whose goings forth have been from of old,
from everlasting.

/Micah 5:2

**Saul at the stoning of
Stephanus**

**Conversion to St Paul
New Knowledge**

Alone
OT Prophecies
existed

354 Prophecies Fulfilled in Jesus Christ
Gospels written c. 70–100 AD.

Exposition of the Divine Principle 1973 Translation

DP73

GENERAL INTRODUCTION

What is the meaning of the Biblical prophecy that heaven and earth will be destroyed by fire and other natural calamities? The new truth should provide a key to all these difficult Biblical mysteries which are written in parables and symbols, and do so in plain language which everyone can understand, as Jesus promised in John 16:25.

Exposition of the Divine Principle 1973 Translation

DP73

PART I CHAPTER 4 ADVENT OF THE MESSIAH

THE **LIMIT OF SALVATION** THROUGH REDEMPTION BY THE CROSS, AND THE PURPOSE OF THE LORD'S SECOND ADVENT

If Jesus had not been crucified, what would have happened? He would have accomplished the providence of salvation both spiritually and physically. He would have established the Kingdom of Heaven on earth which would last forever, as expressed in the prophecy of Isaiah (Is. 9:6-7), in the instruction of the angel appearing to Mary (Luke 1:31-33), and in Jesus' own words announcing the imminence of the Kingdom of Heaven (Matt. 4:17).

Exposition of the Divine Principle 1973 Translation

DP73

PART I CHAPTER 5 RESURRECTION

If we are to accept as literal all the prophecies contained in the Bible, we must be convinced of the possibility that, at the Second Advent of the Lord, the physical bodies of all the saints that were buried and decomposed will come back to their original state of life one more in flesh (I Thess. 4:16, Matt. 27:52).

Exposition of the Divine Principle 1973 Translation

DP73

PART I CHAPTER 5 RESURRECTION

Since this prophecy is from God, men of faith must accept it. However, this prophecy cannot satisfy the intellect of modern men; our faith has, after all, fallen into great chaos. Therefore, it is a matter of paramount importance to elucidate the true nature of this problem.

Exposition of the Divine Principle 1973 Translation

DP73

PART I CHAPTER 5 RESURRECTION

In what manner do spirit men cooperate with earthly men to accomplish the will?

The spirit men pour out spiritual fire on earthly men, give them the power to heal diseases, and help them do many mighty works.

More than that, they enable earthly men to see many facts in the spirit world in a state of trance, give them the gift of prophecy, and inspire them spiritually.

Exposition of the Divine Principle 1973 Translation

DP73

PART II CHAPTER 3 FORMATION AND LENGTH OF EACH AGE IN THE HISTORY OF PROVIDENCE

5. THE TWO HUNDRED AND TEN YEAR PERIOD OF THE JEWISH PEOPLE'S CAPTIVITY AND RETURN

The Northern Kingdom of Israel, due to the people's faithlessness, was taken captive by Assyria. After that, the Southern Kingdom of Judah, due to its faithlessness, was also taken captive by Nebuchadnezzar, king of Babylonia. After spending 70 years as captives in Babylon, they were at last liberated by a royal decree from Cyrus, the king of Persia, after Babylon's fall to Persia.

Exposition of the Divine Principle 1973 Translation

DP73

PART II CHAPTER 3

FORMATION AND LENGTH OF EACH AGE IN THE HISTORY OF PROVIDENCE

5. THE TWO HUNDRED AND TEN YEAR PERIOD OF THE JEWISH PEOPLE'S CAPTIVITY AND RETURN

The Jewish people later returned to Jerusalem, and Nehemiah, leading the remaining Jews, returned and built the walls again. They then entered the period for the preparation to receive the Messiah, centering on Malachi the prophet, according to Malachi's prophecy (Mal. 4:5). This was the 210th year from their captivity in Babylon, and about the 140th year from the time of their liberation. The sum of those periods is known as the "period of the captivity and return of the Jewish people".

Exposition of the Divine Principle 1973 Translation

DP73

PART II CHAPTER 3 FORMATION AND LENGTH OF EACH AGE IN THE HISTORY OF PROVIDENCE

6. THE FOUR HUNDRED YEAR PERIOD OF PREPARATION FOR THE COMING OF THE MESSIAH

The Jewish people, after having returned to Canaan, their homeland, rebuilt the temples and walls, and thus stood as a nation to receive the Messiah according to the

prophecy of Malachi the prophet. The 400-year period from that time until the birth of Jesus we call the "period of preparation for the coming of the Messiah".

Exposition of the Divine Principle 1973 Translation

DP73

PART II CHAPTER 4

PROVIDENTIAL AGE OF RESTORATION AND AGE OF THE PROLONGATION OF RESTORATION FROM THE STANDPOINT OF PROVIDENTIAL TIME-IDENTITY

When we compare the Old Testament with the New Testament, the five books of law (Genesis to Deuteronomy), twelve books of history (Joshua to Esther), five books of verses (Job to the Song of Solomon) and seventeen books of prophecy (Isaiah to Malachi) in the Old Testament correspond to the Gospels, Acts, Letters of the Apostles, and Revelation, respectively.

Exposition of the Divine Principle 1973 Translation

DP73

PART II CHAPTER 6 SECOND ADVENT

There are scholars who insist that Daniel 7:13 is the prophecy of what was going to happen at the Second Coming of the Lord. However, in the Old Testament Age, God was working His providence to fulfill the whole purpose of the providence of restoration with the coming of the Messiah, as we may clearly see from the words...

Exposition of the Divine Principle 1973 Translation

DP73

PART II CHAPTER 6 SECOND ADVENT

"For all the prophets and the law prophesied until John."
(Matt. 11:13), and also "For Christ is the end of the law,
that every one who has faith may be justified."
(Rom 10:4)

Human Spiritual History

Nevertheless I tell you the truth.

It is to your advantage that I go away;

for if I do not go away, the Helper (Holy Spirit) will not come to you; but if I depart, I will send Him to you. /John 16:7

1st Dual Prophecy
clear Warning
Given to Adam & Eve

“And the LORD God commanded the man, saying,
“Of every tree of the garden you may freely eat;
but of the tree of the knowledge of good and evil you
shall not eat, for in the day that you eat of it you shall surely die.”

Seed = **1st Adam's family** **Seed =** **New Adam**

The only way to get an apple tree is to find a good apple seed (New Adam).

Fall
of Man
Impure/Illicit
sexuality
Eve - satan

Restoration is like returning to the
original seed.

The perfection of restoration
is the perfection of the seed.

Through the Fall,
Satan seized the central root.

"Serpent Seed!" (Google Branham)

Thus no one could harvest a perfect seed.

1st Eve - 1st Adam

SMM 2005 03 18

**Fall
of Man
Impure/Illicit
sexuality
Eve - satan**

**Bride-Holy Womb
Missing =
Lost Physical Blessing**
Christianity only
Spiritual Bride

1st Eve - 1st Adam

2nd Eve?

2nd Adam

Jesus

Spiritual Salvation

Marriage Feast
of the Lamb?

**Fall
of Man
Impure/Illicit
sexuality
Eve - satan**

Christianity only
Spiritual Bride

Sinless Seed
+
Holy Womb=
Marriage Feast
Rebirth to Mankind!

1st Eve - 1st Adam

2nd Adam

Jesus

Spiritual
Salvation

3rd Adam

Lord of Second Advent

True Parents

The Bible's 3 Greatest Prophecies

Old Test.

- The 3 Great Blessings – ~~1st Adam 1st Eve~~
- The Coming of New Adam – Messiah – Christ – Jesus

New Test.

- The Second Coming – New Adam – LSA – Sun Myung Moon

Ask yourself:

- Why has the 3 Great Blessings not yet been fulfilled!
- Jesus came as New Adam – Messiah – Christ
Why was John doubting – going to jail?
Why was Saul percecuting Christians –
later becoming St Paul the great Christian
- Why the world still evil and wars, famine, poverty...
- Why need of a Second Coming!

A tragic start!

Spiritual persuasive Rape – Lucifer & Eve
Illicit love – Adam & Eve
Murder – Cain & Abel
in the first human Family

The Fall of Adam & Eve was the Root
Cain killing Abel was the Fruit.
Mankind multiplied it!

Two Kinds of Prophecies Concerning the Fall

Do NOT eat!

Fall of Man

= A good World

Sinful Satans World

Two Kinds of Prophecies Concerning the Cross

If the Divine Principle claims Jesus did not come primarily to die on the Cross,

why was it prophesied in Isaiah that he would suffer the ordeal of the cross?²³(Isa. 53)

We may think that the Bible contains only prophecies which foretold Jesus' suffering.

Two Kinds of Prophecies Concerning the Cross

However, when we read the Bible anew with knowledge of the Principle, we realize there are other prophecies to the contrary.

As Isaiah prophesied²⁴(Isa. 9, Isa.11, Isa.60) and as the angel announced to Mary,²⁵(Luke 1:31-33)

it was foretold that Jesus would become the king of the Jews in his lifetime and establish an everlasting kingdom on the earth.

Comment about the early Christians:

So in the present case I tell you, keep away from these men and let them alone, for if this plan or this undertaking is of man, it will fail;

but if it is of God, (Jesus is the Christ/Messiah) you will not be able to overthrow them.

You might even be found opposing God!”

/Acts of the Apostles, chapter 5, verses 34- 42

“For Moses truly said unto the fathers, (*Deuteronomy 18:15*)

A prophet shall the Lord your God raise up unto you of your brethren, like unto me; him (*John the Baptist*) shall ye hear in all things whatsoever he shall say unto you.

/Acts 3:22

Why was **the Old Testament an obstacle?**

Malachi 4:5-6 contains the prophecy:

"I will send you Elijah the prophet before the great and terrible day of the Lord comes.

And he will turn the hearts of fathers to their children and the hearts of children to their fathers...."

Then who was Elijah? God promised to have Elijah come first. About 900 years prior to Jesus Christ, Elijah came as a prophet; he fought evil; then he ascended into heaven in a chariot of fire.

Since the Old Testament predicted the return of Elijah, the people of Israel of Jesus' time expected that Elijah would come from the sky, because the Bible recorded him as ascending into the sky.

Then did Elijah come?

No. According to the Jewish faith, no Elijah had appeared.

Then one day, all of a sudden, they heard the great shocking news: the man of Nazareth, this humble figure from Nazareth, began proclaiming, "Repent, for the kingdom of heaven is at hand"; "I am the son of God."

People were shocked, because they had not yet heard the news that Elijah had come.

Jesus Christ himself said in Matthew 11:13, "For all the prophets and the law prophesied until John."

Why could the New Testament again
as the Old Test. be an obstacle?

Jesus Resurrection, "... shall so come in like manner
as you have seen him go into heaven."

- Jesus the Last Adam
- Jesus last words "*It is finished*"

Matthew 21:33-46

The Parable of the Tenants

³³ “Listen to another parable: There was a landowner who planted a vineyard.

He put a wall around it, dug a winepress in it and built a watchtower. Then he rented the vineyard to some farmers and moved to another place.

³⁴ When the harvest time approached, he sent his servants to the tenants to collect his fruit.

³⁵ “The tenants seized his servants; they beat one, killed another, and stoned a third.

Matthew 21:37

The Parable of the Tenants

³⁷ Last of all, he sent his son to them. 'They will respect my son,' he said.

³⁸ "But when the tenants saw the son, they said to each other, 'This is the heir.

Come, let's kill him and take his inheritance.'

³⁹ So they took him and threw him out of the vineyard and killed him.

⁴³ "Therefore I - Jesus - tell you that the kingdom of God will be taken away from you (Israel) and given to a people who will produce its fruit. (Korea?)

Jesus Holy Life
ended preamaturely
and abruptly on the Cross

The Body "Bride" of Christ
All Christians

Matthew 24:27

**²⁷ For as lightning that comes from the east is visible even in the west,
so will be the coming of the Son of Man.**

First, the Korean nation, as the Third Israel, has believed since the 500-year reign of the Yi Dynasty the prophecy that the King of Righteousness would appear in that land, and establishing the Millennium, would come to receive tributes from all the countries of the world. This faith has encouraged the people to undergo the bitter course of history, waiting for the time to come.

This was truly the Messianic idea of the Korean people which they believed according to "Chung Gam Nok", a book of prophecy.

Since it includes the prophecy that a new king would appear in Korea, the rulers have outlawed this ideology.

Moreover, the rulers during the Japanese regime suppressed the idea by burning the books in order to annihilate this ideology.

God revealed through Chung Gam Nok, before the introduction of Christianity in Korea, that the Messiah would come again, at a later time, in Korea.

Today, many scholars have come to ascertain that most of the prophecies written in this book coincide with those in the Bible.

- Secondly, the reality is that the believers of every religion within this nation are receiving revelations that the founder of their own religion will come again in Korea.
- The Lord of the Second Advent, seen from the viewpoint of his mission, represents the second coming of the founder of every religion.

- Each religious body has received revelations different from others concerning the Second Coming of the Lord. Buddhism is saying the Miruk-Bul (Buddha) is coming, while Confucianism says Jin-In (True Man), Chun-Doism says Choi Su Un (its founder), and the Chung-Gam-Nok group says Chung-Do Ryung (Man with True Words) will come.

- Third, we can denote the fact that many spiritual signs regarding the Lord coming again in Korea are appearing like mushrooms after a rain. God's word of promise that He will pour down His Spirit upon all flesh (Acts 2:17) is being realized among the Korean people today.

Time is crucial for acceptance!

**The Body of Christ
All Blessed Couples
Ultimately All Mankind
Angels**

Lord of Second Advent

1946-52 – Alone - percecuted

1954-1994 Misunderstood

2012- Accepted

**Why would people doubt the Second Coming
as New Adam?**

**Because the Lord of the Second Advent
most likely looks just like any other of his people.**

4 Koreans @ Matching 1982

Korea 1954

- Farmers son from todays N. Korea

She bore a male Child who was to rule all nations with a rod of iron (Truth).
He had a name written that no one knew except Himself. [Rev 12,&19:12](#)
The Messiah will come with a "New Name" = New Adam

It is the Word of the Lord of the Second Advent
that convince Future Mankind that Christ has come!

...rule all nations with a rod of iron (Truth). [Rev 12, 19:12](#)

There was great rejoicing on September 1, 2015 in Cheong Pyeong, Korea, with the successful publication of the Cham Bumo Gyeong in Korean, English and Japanese.

Exposition of the Divine Principle 1996 Translation

PART I Chapter 2 The Human Fall

- The Kingdom of Heaven on earth (cf. Eschatology 2) is a restored world in which Satan can no longer instigate any activity. To realize this world, it is necessary for all humanity to eliminate their common base with Satan, restore their common base with God, and engage in give and take action with Him.

Exposition of the Divine Principle 1996 Translation

PART I Chapter 2 The Human Fall

- The prophecy that in the Last Days God will confine Satan in a bottomless pit (Rev. 20:1-3) **signifies that Satan will be utterly incapable of any activity, since there will no longer be any counterpart with whom Satan can relate.** In order to eliminate our common base with Satan and be capable of judging him, 57(I Cor. 6:3) we must understand the identity and crime of Satan and accuse him before God.

Exposition of the Divine Principle 1996 Translation

PART I

Chapter 4

The Messiah:

His Advent and the Purpose of His Second Coming

- Jesus said, "As Moses lifted up the serpent in the wilderness, so must the Son of man be lifted up."
(John 3:14) When the Israelites lost faith in Moses on the way to Canaan, fiery serpents appeared and began to kill them. God commanded Moses to make a bronze serpent and set it on a pole, so that all who looked upon the serpent might live. (Num. 21:4-9)

Exposition of the Divine Principle 1996 Translation

PART I

Chapter 4

The Messiah:

His Advent and the Purpose of His Second Coming

- Similarly, Jesus foresaw that due to the chosen people's failure to believe in him, humankind would be consigned to hell. He foresaw that he would then be nailed to the cross like the bronze serpent in order to save all humankind, granting salvation to all who look to him. Foreseeing this eventuality, Jesus uttered this foreboding prophecy with a mournful heart.

Exposition of the Divine Principle 1996 Translation

PART I Chapter 5 Resurrection

- If we are to believe literally the prophecies of Scripture, we should expect that when Jesus comes again, the saints will come back to life in the flesh. Their bodies, buried in the earth and completely decomposed, will be reconstituted to their original state.
(I Thess. 4:16), (Matt. 27:52)

Exposition of the Divine Principle 1996 Translation

PART I Chapter 5 Resurrection

- On the one hand, these prophecies are the Word of God, and as people of faith we must accept them. On the other hand, given the modern state of our knowledge, they do not make rational sense. This brings great confusion to the Christian faith. Therefore, it is important that we elucidate the true meaning of resurrection.

Exposition of the Divine Principle 1996 Translation

PART II Chapter 2 Moses and Jesus in the Providence of Restoration

- Although externally Moses' act of striking the rock a second time proved to be a satanic act, still in a deeper, internal sense he gave drink to the people with the water which flowed from it and saved their lives. This reaffirmed the prophecy God had given earlier (Num. 14:28-34) that the external Israelites, those who were adults when they left Egypt, could not enter Canaan as was promised, except for Joshua and Caleb

**Exposition of the Divine Principle
1996 Translation**

**PART II
Chapter 2
Moses and Jesus
in the Providence of Restoration**

- Moses, too, would die without fulfilling his long-cherished dream of entering the promised land.(Deut. 34:4-5)
On the other hand, the internal Israelites, those who were children at the time of the Exodus from Egypt or were born during the wilderness course when the people drank water from the rock and honored the Tabernacle, would enter Canaan under the leadership of Joshua,

Exposition of the Divine Principle 1996 Translation

PART II Chapter 5 The Period of Preparation for the Second Advent of the Messiah

- In the course of the providence of restoration, a false representation of the ideal appears before the emergence of its true manifestation.

The biblical prophecy that the antichrist (**Communism**) will appear before the return of Christ is an illustration of this truth.

Exposition of the Divine Principle 1996 Translation

PART II Chapter 6 The Second Advent

- In the providence of restoration, God always revealed to His prophets what He would do before He carried it out.

The flood judgment in Noah's day, the destruction of Sodom and Gomorrah, and the birth of Jesus are only a few examples.

Exposition of the Divine Principle 1996 Translation

PART II Chapter 6 The Second Advent

- Accordingly, regarding the Second Advent of the Lord, God will certainly give prophecies to those faithful believers who are in the light and have ears to hear and eyes to see.

As it is written:

And in the last days it shall be, God declares, that I will pour out my Spirit upon all flesh, and your sons and your daughters shall prophesy, and your young men shall see visions, and your old men shall dream dreams. - Acts

Artist: 1st Gen. Brother
Benny Andersson Sweden

The Bible Prophets

Three major: Isaiah, Ezekiel and Jeremiah

Twelve minor: Hosea-Joel-Amos-Obadiah-Jonah-Micah-Nahum-Habakkuk-Zephaniah-Haggai-Zechariah-Malachi

New Test. : John the Baptist - St. Paul – John of Patmos

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the Messiah
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism		French Revolution Absolute Monarchy Democracy
Economic History	Christian Clan Society	The Manor System (Feudalism)				Industrial Revolution Capitalism Imperialism

Jesus

St John of Patmos

M Luther (1483-1546)

Nostradamus
1503-1566

Swedenborg
1688-1772

Tagore

"1920"

Yeats

Korean prophecy
Chung Gam Rok

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Prophecies

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 Absolute Monarchy	1789 French Revolution Democrac
Economic History	Christian Clan Society	The Manor System (Feudallism)			Industrial Revolution Capitalism	Imperialism

Jesus

St John of Patmos

M Luther (1483-1546)

Nostradamus
1503-1566

Swedenborg
1688-1772

Tagore

Yeats

Korean prophecy
Chung Gam Rok

2000 years of Christianity under Jesus Spiritual Leadership
"Promise of Return"

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 Absolute Monarchy	1789 French Revolution Democrac
Economic History	Christian Clan Society	The Manor System (Feudallism)			Industrial Revolution Capitalism	Imperialism

St John of Patmos

M Luther (1483-1546)

Nostradamus
1503-1566

Swedenborg
1688-1772

Tagore

Yeats

And the dragon stood before the woman who was ready to give birth,
to devour (kill) her Child as soon as it was born [Rev 12](#)

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 Absolute Monarchy	1789 French Revolution Democrac
Economic History	Christian Clan Society	The Manor System (Feudallism)			Industrial Revolution Capitalism	Imperialism

St John of Patmos

M Luther (1483-1546)

Nostradamus
1503-1566

Swedenborg
1688-1772

Tagore

Yeats

She bore a male Child who was to rule all nations with a rod of iron.
He had a name written that no one knew except Himself. [Rev 12, 19:12](#)
The Messiah will come with a "New Name" = New Adam

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

Korean prophecy Chung Gam Rok

Korean prophecy that started about 1000 years ago (Chung Gam Rok) and then reiterated and confirmed by many other scholars.

It's content speaks of a Messianic figure born in Korea in our time.

Those prophecies coincide with predictions about this man made by Nostradamus and the Bible.

Korean prophecy Chung Gam Rok

- **The Messiah in the Korean Prophecy**
- **Accurately predicted the years of Japanese occupation**
- **The King who will come to Korea and judge all the evils of the world**
- **The "chosen" one will come to Korea**
- **He will revolutionize the world**

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 French Revolution Absolute Monarchy	1789 Democrac
Economic History	Christian Clan Society	The Manor System (Feudallism)			Industrial Revolution Capitalism	Imperialism

St John of Patmos

M Luther (1483-1546)

Nostradamus
1503-1566

Swedenborg
1688-1772

Tagore

Yeats

Korean prophecy
Chung Gam Rok

1517-1917

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

1535 AD

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 French Revolution Absolute Monarchy	1789 Democrat
Economic History	Christian Clan Society	The Manor System (Feudallism)				Industrial Revolution Capitalism Imperialism

St John of Patmos
M Luther (1483-1546)
Korean prophecy
Chung Gam Rok

Nostradamus
1503-1566

Swedenborg
1688-1772

Tagore

Yeats

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

The Prophecies of Nostradamus

1503-1566
France

Medical Doctor
Prophet

The Prophecies of Nostradamus

" For as the lightning comes out of the East, and shines even to the West, so shall the coming of the Son of Man be. . ." Matt. 24:27.

II 29

A man from the East will come out of his seat
and will cross the Apennines to see France.

He will cross through the sky, the seas, and snows,
and will strike everyone with his rod. (=Truth! – Divine Principle)

The Prophecies of Nostradamus

X 73

The previous time together with the past
will be judged by the great man of Jupiter.
Too late will the world be tired of him,
and disloyal, through the oath-taking clergy.

(The Roman god Jupiter is known for his fatherly qualities.)

The Prophecies of Nostradamus

X 74

**The year of the great seventh number accomplished,
It will appear at the time of the games of slaughter,
Not far from the age of the great millenium,
When the dead will come out of their graves.**

The Prophecies of Nostradamus

X 75

Long awaited **he will never return in Europe**

He will appear in Asia; (Korea!)

One of the league issued from great Hermes,
He will grow above all other powers in the Orient.

The Prophecies of Nostradamus

Nostradamus repeatedly used images that have appeared in

- Isaiah,
- the Book of Daniel,
- the Gospels and
- the Book of Revelation.

Many of his quatrains depict a cataclysm as great as that prophesied in the Bible.

But unlike prophets of doom, he also envisages the end of all struggle.

- Prince of Peace
- Moon in his name
- Symbol red rose
- God of Hermes – commerce
- Crane
- Metal-birds in the air
-

Source: www.youtube.com/watch?v=ryOPeYb2H_g

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600	1789 French Revolution Absolute Monarchy Democrat
Economic History	Christian Clan Society	The Manor System (Feudallism)			Industrial Revolution Capitalism	Imperialism

St John of Patmos
M Luther (1483-1546)
Korean prophecy
Chung Gam Rok

Nostradamus
1503-1566

Swedenborg
1688-1772

Tagore

Yeats

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

Swedenborg
1688-1772

Swedenborg a famous Swedish 18th Century Scientist who later became a full time Spiritual Scientist.

He wrote many books, most famous Heaven & Hell

- Man after death has all his/her senses
- Every memory thought and feeling he/she experienced in the physical world
- And he/she leaves only the Physical body behind.

For more Google “Swedenborg”

rt.

Death is nothing at all. It does not count. I have only slipped away into the next room. Nothing has happened. Everything remains exactly as it was. I am I, and you are you, and the old life that we lived so fondly together is untouched, unchanged. Whatever we were to each other, that we are still. Call me by the old familiar name. Speak of me in the easy way which you always used. Put no difference into your tone. Wear no forced air of solemnity or sorrow. Laugh as we always laughed at the little jokes that we enjoyed together. Play, smile, think of me, pray for me. Let my name be ever the household word that it always was. Let it be spoken without an effort, without the ghost of a shadow upon it. Life means all that it ever meant. It is the same as it ever was. There is absolute and unbroken continuity. What is this death but a negligible accident? Why should I be out of mind because I am out of sight? I am but waiting for you, for an interval, somewhere very near, just round the corner. All is well.

All well.

This is so beautiful.

Written by Henry Scott Holland (27 January 1847 – 17 March 1918)
He was Regius Professor of Divinity at the University of Oxford

Gurdjieff
1866 –1949

Swedenborg's notion of the human race being *spiritually asleep* is the same thing as Gurdjieff's -
Russian mystic, philosopher, spiritual teacher and composer of Armenien and Greek descent. -
claim that modern humans live in a state of relative *hypnosis and trance*.

Comment: Compare DP Fall of Man, and Gods Indirect Realm in Spir. World.

The last chapter of my book attempts to show that Gurdjieff's Enneagram is the same thing as Swedenborg's *Circle of life*.

Ref: <http://thegodguy.wordpress.com/2010/08/16/swedenborg-and-gurdjieff/>

Sundar Singh from India
introduced many people to
the highest realms of
the Spirit World.

www.sadhusundarsingh.homestead.com/files/story.htm

I was fascinated with the conclusion of "The Visions of Sundar Singh of India" web site, in which Sundar Singh indicated the need for the return of Christ, due to the need for the resurrection of the body.

I hadn't heard that anywhere else besides in the Divine Principle. Have you? (Of course, Sundar Singh's view of resurrection, at the time he received his revelations, may have been different from the Unificationist view - which he more than likely has studied thoroughly by now.)

- You may have noticed in Dr. Sang Hun Lee's book Life in the Spirit World and on Earth (p. 87 in the English edition), that Dr. Lee has compared Swedenborg and Sundar Singh, who both taught about the spirit world.

Ref: Wayne and Mary Jane Despres <access@omnicall.net April 13, 1999

1998

1998 Blessing

He announced that on this occasion, they were extending the pre-Blessing to “16 billion couples in the spiritual world.” He stated, “This may sound unbelievable, but it is true.” He announced. “Included in the Blessing of numerous spirits are 34 couples who will receive a special Blessing as the representatives both from God’s side and from Satans’s side.

These include: Jesus, Confucius, Buddha, Mohammed, Mary, Adam, Noah, Abraham, Isaac, Jacob, Moses, Caleb, John the Baptist, Socrates, Swedenborg, Sundar Singh, Syngman Rhee, Hwal Ahn Kim, Park Chung Hee, Dwight D Eisenhower, Richard Nixon, Nibosuke Kishi, Takeo Fukuda, Karl Marx, Vladimir Lenin, Joseph Stalin, Mao Tse Tung, Kim Il Sung, Adolph Hitler, Hideki Tojo and Benito Mussolini.

Source: <http://www.tparents.org/UNews/PDF/Unws0310.pdf>

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 Absolute Monarchy	1789 French Revolution Democrat
Economic History	Christian Clan Society	The Manor System (Feudallism)				Industrial Revolution Capitalism Imperialism

St John of Patmos
M Luther (1483-1546)
Korean prophecy
Chung Gam Rok

Nostradamus
1503-1566

Swedenborg
1688-1772

Tagore

Yeats

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

Poet: Rabindranath Tagore
India

1913 Nobel Prize
in Literature

Quote from the Great Indian Poet Tagore about Korea:

"In the golden age of Asia
Korea was one of its lamp-bearers
and that lamp is waiting to be
lighted once again for the
illumination of the East."

Ref: Tagore and Korea by Kim Yang-shik (Poetess)
Was it God and Heaven, already 1929 inspiring Rabindranath Tagore,
Winner of the 1913 Nobel Prize in Literature,
about the coming New 3rd Israel = Korea, 2nd Coming of Christ and True Parents!

1863-1902

Swami Vivekananda's inspiring personality was well known both in India and in America during the last decade of the nineteenth century and the first decade of the twentieth. The unknown monk of India suddenly leapt into fame at the Parliament of Religions held in Chicago in 1893, at which he represented Hinduism.

His vast knowledge of Eastern and Western culture as well as his deep spiritual insight, fervid eloquence, brilliant conversation, broad human sympathy, colourful personality, and handsome figure made an irresistible appeal to the many who came in contact with him.

Anderson

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 French Revolution Absolute Monarchy	1789 Democrat
Economic History	Christian Clan Society	The Manor System (Feudallism)			Industrial Revolution Capitalism	Imperialism

St John of Patmos M Luther (1483-1546) Nostradamus 1503-1566 Swedenborg 1688-1772 Tagore Yeats
 Korean prophecy
 Chung Gam Rok

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

"The Second Coming" (1920)

William Butler Yeats 1865-1939

*Irish poet and drama author.
He received the Nobel prize for Poetry in 1923.*

All later works by him was based on an remarkable sequence of revelations, which started on an October afternoon in the year 1917.

To their surprise Mrs. Yeats had an unusual strong spiritual gift.

During the following years an enormous time schedule was revealed, which covered the whole structure of history and it's meaning, in a 2000 year cycle structure.

Three years later he had over 50 notebooks full of written revelations. He organized this and published it all in a 300-page volume, called "A Vision".

Chart 2: Parallel Providential Periods

Compare with the 2000 year parallels of history in SMM:s Divine Principle

After the peace treaty was signed in Versailles on the 28th of June 1919, between the Allies and Germany, W.B. Yeats published a poem with the title "The Second Coming". (1920)

*Turning and turning in the widening gyre
The falcon cannot hear the falconer;
Things fall apart; the center cannot hold;
Mere anarchy is loosed upon the world,
The blood-dimmed tide is loosed, and everywhere
The ceremony of innocence is drowned;
The best lack all conviction; the worst
Are full of passionate intensity.
Surely some revelation is at hand;*

Surely the Second Coming is at hand; The Second Coming!

*Hardly are those words out
When a vast image out of Spiritus Mundi
Troubles my sight: somewhere in the sands of the desert
A shape with lion body and the head of a man,
A gaze blank and pitiless as the sun,
Is moving its slow thighs, while all about it
Reel shadows of the indignant desert birds.
The darkness drops again; but now I know
That twenty centuries of stony sleep
Were vexed to nightmare by a rocking cradle,
And what rough beast, its hour come round at last,
Slouches toward Bethlehem to be born?*

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 French Revolution Absolute Monarchy	1789 Democrac
Economic History	Christian Clan Society	The Manor System (Feudallism)			Industrial Revolution Capitalism	Imperialism

St John of Patmos

M Luther (1483-1546)

Nostradamus
1503-1566

Swedenborg
1688-1772

Tagore

Yeats

Korean prophecy
Chung Gam Rok

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST

Helena Blavatsky
1831-1889

Annie Besant
1847-1933

"AAB"
1880-1949

- “The Secret Doctrine”, the synthesis of Science, Religion and Philosophy.
- Theosophy holds that all religions are attempts by the Occult Brotherhood to help humanity in evolving to greater perfection, and that each religion therefore has a portion of the truth. The founding members, established the Theosophical Society in 1875.

Helena Blavatsky, Yelena Petrovna von Hahn
1831-1891

Yekaterinoslav Russian Empire

An influential example of the revival of interest in esoteric and occult ideas in the modern age, in particular because of its claim to reconcile ancient eastern wisdom with modern science.

Blavatsky claimed that its contents had been revealed to her by 'mahatmas' who had retained knowledge of humanity's spiritual history, knowledge that it was now possible, in part, to reveal.

Example

A core idea of theosophical philosophy, that "as above, so below".

This is known as the "law of correspondences",
(compare with Swedenborg)

its basic premise being that everything in the universe
is worked and manifested from within outwards,
or from the higher to the lower,
and that thus the lower, the microcosm,
is the copy of the higher, the macrocosm.

Just as a human being experiences every action as preceded by an internal impulse of thought, emotion or will, so too the manifested universe is preceded by impulses from divine thought, feeling and will.

Compare with Divine Principle – Principle of Creation

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST

- 1910 published *How to Know Higher Worlds* preparing Mankind for the world of the Spirit, *(10 years before seed of Christ was planted in Korea)*
- Rudolf Steiner created a successful branch of the Theosophical Society in Germany and eventually in 1913 founded his own successor the Anthroposophical Society.

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST

- Rudolf Steiner created a successful branch of the Theosophical Society in Germany and eventually in 1913 founded his own successor the Anthroposophical Society.
- Famous for World Wide Steiner Schools.
Putting childrens own creativity in the center.

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST

The Austrian-born philosopher, educator, and founder of the Anthroposophical Society possessed the ability to perceive information beyond the material world:

A "spiritual world" which was just as real to him as the physical world was to others. Steiner claimed that the ability to perceive this other world could be developed, enabling an individual to see events and information every bit as concrete as the present:

Comment: Ask yourself the Biblical question

How could the 3 disciples with Jesus recognize Moses and Elijah together with Jesus on the Mount of Transfiguration, when the disciples had most likely never seen any picture of Moses nor Elijah.

This can be explained by Steiners description and belief in an eternal spiritual *Akasha Chronicle*.

See next slide...

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST

...man can penetrate to the eternal origins of the things which vanish with time. A man broadens his power of cognition in this way if he is no longer limited to external evidence where knowledge of the past is concerned.

*Then he can see in events what is not perceptible to the senses, that part which time cannot destroy.
It is a fact that this history is written in other characters than is ordinary history. In gnosis and in theosophy it is called the "Akasha Chronicle"...*

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST

To the uninitiated, who cannot yet convince himself of the reality of a separate spiritual world through his own experience, the initiate easily appears to be a visionary, if not something worse.

The one who has acquired the ability to perceive in the spiritual world comes to know past events in their eternal character (Cosmic Memory).

They do not stand before him like the dead testimony of history, but appear in full life. In a certain sense, what has happened takes place before him.

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST

Besant

Besant; In Reappearance of the Christ, one of a volume of (non-trance) transmissions there is mention of relevant details of Sun Myung Moon's life, and the movement that the returning Messiah will start.

(Some followers at the time came to believe that Krishnamurti was, in fact, the one.

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST

Besant

He was prepped for the mission from childhood by Theosophists, became a great religious leader, and finally revealed that he was not the One.

Details include: the date Sun Myung Moon inherited Jesus' mission, and its significance; the date Sun Myung Moon left for North Korea and its significance (failure of Christianity); among others. Check it out...

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST
1948

Bailey; Her vision of a unified society includes a global "spirit of religion" different from traditional religious forms and including the concept of the Age of Aquarius.

p. 15 In any acceptance of the teaching that Christ will come, one of the difficulties today is the feeling that the teaching has been given for many centuries and nothing has ever happened.

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST
1948

p. 15 The world to which He will come is a new world, if not yet a better world; new ideas are occupying people's minds and new problems await solution. (end of 2nd WW)

p. 66 The works and teachings of Christ will be difficult to accept for the christian world, But in spite of this still be accepted in the Orient.

He will be a World teacher and not just a christian teacher.

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST
1948

p. 69 "the time of decission", as it is called in hierarchical circles, was in the time of fullmoon in June 1936 and full moon in june 1945. The time of decision covered only 9 years (a relatily short timeperiod); and resulted in the decision that Christ should return or become visible on Earth as soon as possible, and much earlier that planned.

THEOSOPHY
THE REAPPPEARANCE OF THE CHRIST
1948

Old Test.
Aries

New Test.
Pisces

Completed Test.
Aquarian

p. 81 Christ came to end the Jewish dispensation which should have been the climax and disappeared as a religion with the sun out of Aries, and into Pisces.

He (Jesus) therefore presented Himself to them as their Messiah, manifesting through the Jewish race. By rejecting Christ as the Messiah, then the Jewish race symbolically and practically remained in the sign Aries, scapegoat, they must again pass through - symbolically - in the sign Pisces, and recognize their Messiah when He comes again in Aquaria, the sign Aquarius.

THEOSOPHY
THE REAPPEARANCE OF THE CHRIST
1948

Comments: Compare the history and times of Sun Myung Moons life:

- *How He was asked to take the mission as the Second Coming, by Jesus himself 1935.*
- *For 9 years he fought with satan to discover the Divine Principle!*
- *how He started his mission, witnessing to christians in Korea 5th of August in 1945, as the mission of the Second Coming of Christ!*
- Text quote: "Christ came to end the Jewish dispensation which should have been the climax and disappeared as a religion with the sun out of Aries.".

Comment: THIS CLEARLY CONFIRMS the DIVINE PRINCIPLE EXPLANATION THAT JESUS CAME TO FORM A FAMILY AND MADE JEWISH RELIGION FULFILLED WITH A NEW SINLESS MANKIND BLOSSOMING!

Rudolf Steiner
1861-1925

- Founder of Anthroposophical Society
- Second Coming of Christ began 1900-1933 in Anthroposophical conception.

*Comment: Compare with Principle interpretation of the Second Coming Between 1917 (400 years after Martin Luther) and 1930 (if you add together the time-limits parallelism from the birth of Jesus).
SMM was born 1920.*

1933-34 Korea - USA

- 1933 Dr och Mrs Bell american missionaries to China, sends their young daughter Ruth (future wife of Rev. Billy Graham), to Korean wellknown High School in Pyongyang (then known as Pyeng Yang).
- 1934 A young american boy named Billy Graham hears about the Second Coming of Christ, preached by Dr. Ham in Charlotte, North Carolina USA.

Ref. Biography "Just as I Am" by Billy Graham

Jiddu Krishnamurti
1896 – 1986

Comments:

Krishnamurti was probably well prepared for his mission to prepare and support the return of the Lord to Korea.

Just as Madame Blavatsky (Russia) and later Annie Besant (UK), and Alice Bailey, all were preparing the world for the spiritual leader expected around this time 1930s.

They both independently wrote books with exactly the same title: "The Reappearance of the Christ"!

Jiddu Krishnamurti
1896 – 1986

In this way, it is very easy to understand the incredible claim made by Sun Myung Moon that if the selected Christians had accepted him as Lord of his return in 1946, the world had been restored in just 7 years. 1946-52

All thanks to the great and long spiritual preparation during the previous 50 years.

Again we are reminded of the extremely difficult mission of John the Baptist was 2000 years ago!

Gurdjieff
1866 –1949

Swedenborg's notion of the human race being *spiritually asleep* is the same thing as Gurdjieff's claim that modern humans live in a state of relative *hypnosis and trance*.

Comment: Compare DP Fall of Man, and Gods Indirect Realm in Spir. World.

The last chapter of my book attempts to show that Gurdjieff's Enneagram is the same thing as Swedenborg's *Circle of life*.

Ref: <http://thegodguy.wordpress.com/2010/08/16/swedenborg-and-gurdjieff/>

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 Absolute Monarchy	1789 French Revolution Democrac
Economic History	Christian Clan Society	The Manor System (Feudallism)			Industrial Revolution Capitalism	Imperialism

St John of Patmos
Korean prophecy
Chung Gam Rok

M Luther (1483-1546)

Nostradamus
1503-1566

Swedenborg
1688-1772

Tagore

Yeats

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

The year 1916-1917 Jesus mother Mary, appeared in a revelation, for the three portugise children Jacinta, Francisco and Lucia, outside Fatima Portugal.

On the 13th of July they received a message that was to be given to the pope in the year 1960. (Comment: 1960 was the Holy Marriage of TP)

Lucia fulfilled the promise and delivered the message, but the pope decided after some time, the world was not ready for it to be published.

Introduction

- The year 1916-1917 Jesus mother Mary, appeared in a revelation, for the three portuguese children Jacinta, Francisco and Lucia, outside Fatima Portugal.
- 3 messages were given of which one was to be delivered to the Pope 1960

Introduction

- 3 “secrets” were given
- The first secret was a vision of Hell:
- The second secret was a statement that World War I would end and goes on to predict another war, World War II during the reign of Pope Pius XI, should men continue offending God and should Russia not convert.
- The third part of the secret was written down on 3 January 1944.

Introduction

The Holy See withheld the Third Secret until 26 June 2000, despite Lúcia's declaration that it should be released to the public after 1960.

Comment: The Fatima timing (1960) is interesting.
WW1 was the necessary condition for the
Messiah to be born (1920).

At that early time (1917) the Revelation already
pinpointed the very last date for “The Marriage of the Lamb”,
True Parents wedding in 1960 was to take place.

At the time (1917) noone could predict how fast
The Messiah would be accepted by people.

1946 TF started his Mission as Messiah/Christ...
but was strongly rejected by Christians in Korea.

He later commented that 1960 was the very latest
date for his Holy Wedding. (His 3rd attempt – 3rd Marriage)

**1960 Korea
Marriage of the Lamb**

FATIMA PROPHECY

**DAYS OF DARKNESS
PROMISE OF LIGHT**

**1917
Portugal
Holy Mary
Jacinta, Francisco and Lucia**

“...pope decided after some time, the world was not ready for it to be published”

Through the medium Ray Stanford, the Fatima message has anyhow been disclosed.
Here follows a brief summary of the message:

*Of the three children there (who, symbolically, were representative of the children of the Earth, the children of men),
two were told that their bodies would pass into death
and that they would come into the heavenly regions.*

*And it came to pass so very shortly and without warning,
in a sense, that two of them
(Francisco and Jacinta Marto) died.*

*That whole event in human destiny of the two children
of the three, dying and being taken to heaven
in accord with their just reward and opportunities
is symbolic of that which – that indeed of which –
the angel of the Mother of Jesus
warns yet today.*

She warns of the danger of a vast and devastating world war in which, at worst, two-thirds of the children of men shall die. (*Cuba crisis*)

There was a warning that one unexpected event, however, almost an accident in a sense, could trigger the terrible and devastating war which was the core of the prophecy and warning that was never released by the Roman Catholic Church; and that the death of the girl child and the boy child was symbolic of, among other things, the seemingly senseless and indiscriminate nature of the deaths which shall occur in that war.

*The angel of the Mother of Jesus warned,
not only of war in Europe that has already occurred
(1914-18, 1939-45),
but of the increase in materialism among the peoples
of the yellow races and the advent of communism,
or socialism in some forms among those people.*

*She prophesied the rebirth and regeneration of the
national consciousness. (EU crisis 2010...2015...)*

She warned of distress materially and financially; of a karma that should turn peoples to spiritual values the more; and of the social strife and upheaval that will be increased in times of financial and material difficulties and suffering among those who have become accustomed to a life of sloth, laziness, and comfort.

Comment: Financial World crisis: 2008,2011,12...

She warned that it (War) may come quickly-and--unexpectedly through those events that will build in the regions about Jerusalem and across the region called Palestine and in that called Israel today and in the lands thereabout.

This has been spoken of as the beginning of the
Aquarian Age.

It is the shadow of the beginning of the Aquarian Age.

All beginnings incorporate birth and the pains and labours
attendant thereunto.

You see, those things which are to come are far greater
in their effect upon the physical, mental, and spiritual
man than those which have transpired in recent years.

Whether it suits your intellectual predisposition's or not,
it is so and will remain so.

For man's becoming God-or God's becoming man,
more accurately-is no petty, commonplace event in the
history of man's evolution.

You are not yet ready to understand the full significance
of what might be given in relationship to that topic.

Edgar Cayce
“SLEEPING PROPHET”

Edgar Cayce
(1877-1945)

As a psychic, he could between (1923-1945), with the help of doctors in the spiritual world, helping hundreds of sick children to a full healthy life, which doctors have already given up hope of survival.

It was often the medicines recommended crafted with very old ingredients, suggesting that those who gave the proposals by the sleeping Cacey been doctors who have lived on Earth for a long time.

With Cayce's prognosticated time clock of forty years came a prediction that some have loosely interpreted as foreshadowing a Second Coming. "And these [changes) will begin in those periods in '58 to '98, when these will be proclaimed as period when His Light will be seen again in the clouds."

As an inveterate Bible reader, Cayce drew on the Book as a source of prophetic inspiration, but his Scripture-like forecasts were as cryptic as those in Daniel and Revelation: "These changes on earth will come to pass, for the time and times and a half times are at an end, and there begin those periods for the readjustments. For how hath He given? 'The righteous [the meek] shall inherit the earth' Hast thou, my brethren, a heritage in the earth today?

And what boded "the day of the Lord is near at hand?"

That as has been promised through the prophet and the sages of old, the time and half-time, has been and is being fulfilled in this day and generation, and that soon there will again appear on the earth that One through whom many be called to meet those preparing the way for His day in the earth." And when would this implied Second Coming materialize?

"When those that are His have made the way clear for Him. Don't think there will not be trouble, but those who put their trust wholly in the Lord will not come up missing, but will find conditions, someway and somehow, much to be thankful for."

To be in harmony with Cayce - and his time clock - one must obviously be as optimistic as he. It certainly would be incongruous to move about, as some may, to avoid the long arm of destiny. And if Cayce is right, and the Bible - as we profess to believe - life is of the spirit, anyway.

There is little doubt about Cayce's optimism. In 1943, he heralded the dawn of a new age - Atomic, Space, or Spiritual with the Axis defeat. "When those that have gradually forgotten God entirely have been eliminated, and there has come, and will come at the close of this next year, the period when there will be no part of the globe where man has not had the opportunity to hear, 'The Lord, He is God,' and when this period has been accomplished [when God's word is supreme], the new era, the new age, is to begin."

The most interesting is the prophecy Cacey left and repeated many times during his life, that in 1936 started a major change in the earth's interior magma, which begins to rotate faster than the Earth's surface. Scientists have now been able to confirm this, and that the internal magma rotated nearly a quarter of a lap faster than the crust since 1900.

This force will cause huge tensions in the crust, and finally pulling the crust with the ...

This is causing huge volcanic eruptions, earthquakes and tidal waves that in amoment they meet the biblical warnings about the events of the Last Days.

New north / south poles will be created by this violent movement.

This results in that case, a totally changed global weather situation
= A Whole NewWorld!

Commentary: *1936 was around the time Sun Myung Moon
from Jesus received the mission to fulfill
the Second Coming of Christ. (1935)*

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 1789 French Revolution Absolute Monarchy	Democrac
Economic History	Christian Clan Society	The Manor System (Feudallism)				Industrial Revolution Capitalism Imperialism

Jesus

St John of Patmos M Luther (1483-1546)
Korean prophecy
Chung Gam Rok

DIVINE
PRINCIPLE

org
72

Tagore

Yeats

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

DIVINE
PRINCIPLE

2 Greatest Prophecies

- Second Coming of Christ
 - When
 - How
 - Where
- Resurrection
 - Earthly Men
 - Spirit Men
 - Unification of Religions

1935-44

= Kingdom of Heaven – CIG

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	1600 Absolute Monarchy	1789 French Revolution Democratic
Economic History	Christian Clan Society	The Manor System (Feudalism)				Industrial Revolution Capitalism Imperialism

St John of Patmos M Luther (1483-1546) Nostradamus Swedenborg Tagore Yeats
Korean prophecy 1503-1566 1688-1772
Chung Gam Rok

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

William Branham
1909-1965

***American Christian
minister, founding
the post World War II
Divine Healing
Movement.***

BRANHAM

Memorial Hall

Lima, Ohio

Wm. Branham

CAMPAIGN

Jan. 23-27 Incl.

2:30 & 7:30 Daily

SALVATION and HEALING

The greatest power of God for healing and salvation is available to all who believe in Jesus Christ. This is the only way to eternal life and healing. The power of God is available to all who believe in Jesus Christ. This is the only way to eternal life and healing.

Healing is available to all who believe in Jesus Christ. This is the only way to eternal life and healing. The power of God is available to all who believe in Jesus Christ. This is the only way to eternal life and healing.

COME AND SEE AND HEAR

Large crowd attending Branham's Lima campaign

Excerpt from The Lima News January 18, 1957
by Healing and Revival Press staff

During a 1933 baptismal service at the Ohio River at Jeffersonville, Indiana, a SUPERNATURAL BEING appeared before hundreds of people saying to him, "As John the Baptist foreran the first coming of Christ, you will forerun His second Coming."

This picture is displayed today at the Library of Congress in Washington, D.C.

William Branham USA had been hearing voices since he was seven years old. Finally, in May of 1946, Branham was commissioned by an angel from God to be the forerunner of the Second Coming of Christ.

1946

My comment: *In June 1946 TF (Sun Myung Moon) went to Pyong Yang to search for the prepared Spiritual groups for the Second Coming of Christ.*

It seems like that Heavenly Korean mission "spilled over" to Branham in USA.

1957

One of the more radical beliefs of the group is that of Serpent Seed which states that the first sin committed occurred when Eve engaged in sexual activities with the Serpent in the Garden of Eden thus causing "the fall of man."

1957

*“What did he do? He begin making love to Eve.
And he lived with her as a husband.
And she saw it was pleasant, so she went and
told her husband; but she was already pregnant by Satan.
And she brought forth her first son whose name was Cain,
the son of Satan.*

1957

While Branham had taught the doctrine since 1957, he suggested in 1960 that the Holy Spirit had just revealed it to him as one of the mysteries that God was revealing in the "end-time".

Comment: 1960 was the year of Holy Blessing of SunMyungMoon and Hak Ja Han.

The Biblical "Marriage of the Lamb".

1963

A MYSTERIOUS CLOUD

On February 28, 1963, over in Arizona, U.S.A., a constellation of seven angels appeared to Reverend William Marrion Branham in the form of a ring shaped-Cloud.

These seven angels came from the presence of God revealing to him the hidden mysteries of the Bible which were sealed in the Book of Daniel and the Book of Revelation yet were ordained to be unveiled at the end time.

1963

A MYSTERIOUS CLOUD

Many pictures were taken of this peculiar Cloud, some appearing in Life Magazine (May 17, 1963 issue); some in Science Magazine (April 19, 1963 issue), along with a scientific report of how it was scientifically impossible for such a cloud to exist.

The highest clouds form at about 10 miles, but this phenomenal cloud was 26 miles up, at which altitude water vapor does not exist.

The original glossy prints reveal the full face of
the Lord Jesus Christ as the picture is viewed from
the right side angle

*"His head and His hairs were white like wool,
as white as snow" (Rev.1:14).*

JF Kennedy
1961

On the way back to the Kennedy house, the President-elect stopped the car and turned to me.

"Do you believe in the Second Coming of Jesus Christ?"

he asked unexpectedly. "I most certainly do."

"Well, does my church believe it?"

"They have it in their creeds."

"They don't preach it," he said. "They don't tell us much about it. I'd like to know what you think."

(Billy Graham Biography *Just As I Am*, p. 395)

Comment: Was Heaven preparing the President for True Parents.

Jeane L. Dixon
1904-1997 (aged 93)

*one of the best-known American astrologer and psychic
of the 20th century*

*Jeane Dixon a modern-day prophet from Washington,
USA.*

In 1965 Jeane Dixon prophesied
in an article in Reders Digest about the return of Christ!
*Translation from Swedish edition of
Readers Digest No. 9, Sept. 1965.*

The worldfire that Jeane foresees for the 80's will force
humanity into a spiritual renewal.

A child who was born in the (Middle) East
on the 5th of Febr 1962,
will revolutionize the world, and in due time unite all
conflicting faiths and denominations into one all
encompassing faith.

This child, which has been the subject of some of Jeane
Dixons strongest and clearest visions, comes from a
simple farmers tribe.

She sais, Humanity will know the enormeus strength of
this man about the year of 1980, and his power will
"grow enormously" until 1999, at witch time there will be
"peace on earth for all men of good will".

2000 year preparation
Prophecies
1920

Billy Graham

- **Billy & Ruth Graham**

I would like to tell the importance of a person who was born in 1920. It is the story of a girl born and raised in China. Her name was Ruth Bell. When she was 15, she was, as amazing as it sounds, living a few miles from the spot Jesus gave his mission to a 15 year old boy on Easter morning, 1936.

By growing up in China, she learned to love oriental people. She was not corrupted by the West. By going to school in Korea she was groomed to be a bridge between the young, humble Korean messiah and the rich, powerful white nations.

2000 year preparation
Prophecies

1920

Billy Graham

She would have been invaluable as a helpmate to her husband who would have to grapple with the heresy and the skin color of someone so different than the John the Baptist.

Her acceptance of the young Christ from the East would have been as important as her husband's. Christians have been waiting for 2000 years for the return of Jesus. They needed Ruth Graham to help them make the jump to accepting what looked like a blasphemer of God.

1957

**Billy Graham
Madison Square Garden
1957**

THE BILLY GRAHAM NEW YORK CRUSADE, 1957 Spectacular Revival

In the summer of 1957 the Billy Graham Crusade filled Madison Square Garden with the most spectacular revival meeting since the decline of Billy Sunday earlier in the century. After a series of highly publicized revivals in the United States, Great Britain, and Western Europe.

/From his Autobiography: Just As I Am.

Was God preparing America for
the coming Age of True Parents 1960!

1973

**Billy Graham
in Korea**

"When God gets ready to shake America, he may not take the Ph.D. and the D.D. God may choose a country boy . . . and I pray that he would!"

— Billy Graham

Comment: Sun Myung Moon was a country boy from today's North-Korea.

Billy Graham's 1973 crusade in Seoul, South Korea propelled the fast-industrializing nation into an era of explosive evangelical growth. Since then, the peninsular democracy, once a Buddhist stronghold, has become a hub for evangelicalism and the world's second-largest missionary-sending nation.

— Christianity Today

Reagan ca. 1980

During the years before Ron was elected to public office, I had often detected a spiritual side to him. For example, I remember once when I gave a small dinner party at the Beverly Hilton Hotel and invited him.

He brought up the subject of the Second Coming of Christ.
The same subject came up with him on other occasions as well.

/From his Autobiography: Just As I Am.

Billy Graham

1973, Billy Graham closed his 5-day Seoul, Korea Crusade in front of a crowd estimated by local officials to exceed 1.1 million on Yoido Island.

Comment: 2 years later SMM spoke at Yoido Island, on a anti-communist rally.
1.2 million people attended.

Korea

Ahn Sahng-hong ^{Hangul:} 안상홍; ^{hanja:} 安商洪; ^{RR:}
13 January 1918 – 25 February 1985
was a Korean Christian minister
and founder of Witnesses of Jesus Church of God.

Ahn, who like most Christians believed in the Second Coming of Jesus, had predicted a Second Coming "within 10 years" in 1956.

Ahn further believed to be living in the end time and that the Second Coming was imminent.

By 1978 a group of people centered around a female member, one Um Sooin (born 1941), claimed that Um was “our mother who has come down from Heaven”.

Korea

As Korean Protestants earlier in the 20th century had perceived Japanese occupation by identifying symbolically with the history of Israel...

Comment: Compare with DP interpretation of
1st Israel 400 yeras in Egypt

2nd Israel 400 years under Roman EMpire

3rd Israel 40 year Korea under Japanese rule

Ahn in his book *The Bridegroom Was a Long Time in Coming, and They All Became Drowsy and Fell Asleep* (1980) in a discussion based on scriptural typology, presented his conclusion that the world would come to an end in 2012.

1969
Mount of Olives

At His ascension, the veil was removed and the Son appeared in glory,
(Acts. 7 v.55-56)

never to have that glory veiled again.

When He returns to this earth to set His feet on the Mount of Olives,
(Zech. 14 v.4)

all who dwell on the earth "shall see the Son of man coming in the clouds
of heaven with power and great glory"; (Matt. 24 v.30, Rev. 19 v.11-16)

1970s

1920: Birth of the Messiah by John Godwin
My letter to Ruth Graham (Billy Grahams wife)

I was in my 20s when I heard the *Divine Principle* lectures in a dumpy house in Omaha.

I was taught about the providential role of Billy Graham.

I remembered my experience years before and decided to write to him. I felt a letter to him would never make it because his staff would screen me out.

But I had a feeling that his wife would read a letter from me.

I wrote and told her about the *Divine Principle* and asked if she had heard this wonderful new truth.

To my surprise she wrote me right back.

I still remember the incredible pain I felt when she told me in her own handwriting to look elsewhere for the Messiah.

1920: Birth of the Messiah by John Godwin

1970s

I got that letter 25 years ago. I hope she can hear the *Principle* in her lifetime and learn God's will.

I will send this chapter of my book to her, but I'm not holding my breath that she can even read this far before throwing it into the trash.

She is old now and I realize that the reality of God's restoration providence is very slow. (*Ruth Graham died 14 July 2007*)

If she doesn't open her heart to the truth that hurts, perhaps her children will.

Maybe it will take three generations of the Graham family to see that the Bible is very clear in showing that John the Baptist failed and that God has worked His most amazing, "mysterious way" in sending a messiah who was given his mission a few miles from where Ruth Graham was going to school in one of the remotest places on earth.

Amazing Messianic support; 1946

In particular, after True Father's (SunMyungMoon) arrival (1946 Pyongyang), some people began receiving revelations about him.

These devout believers found him through the guidance of those in the spirit world.

Many of those who came had been long prepared for the coming of True Father, and among them were people who had been prepared to receive True Father from EVEN BEFORE HE WAS BORN.

The spirit world transcends time and space, and the connections of the world of the heart are linked in mysterious and profound ways.

/ Cham Bumo Gyeong, Book 3 ([link](#))

2000 year of preparation for the 2nd Coming of Christ

Many
Prophecies

The Age of the Prolongation of the Providence of Restoration						Christ at the Second Advent
Jesus	Period of Persecution under the Roman Empire	Period of Regional Church Leadership	Period of the Christian Empire	Period of the Divided Kingdoms of East and West	Period of Papal Exile and Return	Period of Preparation for the Second Advent of the M
	400	400	120	400	210	400
Religious History	Christian Clan Society	Feudalistic Christianity	Monarchic Christianity			Democratic Christianity
Political History	Christian Clan Society	Feudalistic Society	Christian Monarchy	Feudalism	French Revolution Absolute Monarchy	Democrat
Economic History	Christian Clan Society	The Manor System (Feudallism)			Industrial Revolution Capitalism	Imperialism

St John of Patmos M Luther (1483-1546) Nostradamus Swedenborg Tagore Yeats
Korean prophecy 1503-1566 1688-1772
Chung Gam Rok

Theosophy
1800

1930s

R. Steiner
Antroposophy

Fatima Branham Ford

Vanga

Korean
Phophecies

Arthur Ford Medium

Arthur Ford (1896-1971)

The Sun Myung Moon Sitzings

In his book Unknown But Known Ford had recounted two lengthy seances undertaken on behalf of Sun Myung Moon, then an obscure Korean evangelist.

The accounts were removed from later editions of the book.

The Sun Myung Moon Sitzings

In a sitting on November 1964, Ford said Fletcher mentioned Pieter Alexander, who had learned about Sun Myung Moon's ideas on spiritual growth. According to Alexander (in the seance), Moon denied the theory of reincarnation but taught, "

The Sun Myung Moon Sitzings

"Spirits on this side progress, but their progression is helped or hindered by things done or undone on the earth plane. ... Practically everyone on the earth plane is in some fashion being used, either as a means of helping someone here to progress, or to help someone on the earth plane to speak the Word or do the thing that is necessary."

Sitting with Arthur Ford, November 2, 1964

But at the end of the age from which you are just emerging you enter a New Age.

It was said that there would be many false Christs and many people would claim to be what they were not and they would lead the people astray in many directions. And those are the people who are just as real as the rest of us, but who have for some reason refused to accept the spiritual heritage which they had a right to claim.

And out of the shambles of a crumbling civilization and above the cries of distress that you hear in every part of your world today, there is a plan slowly and definitely unfolding to restore man to the state of perfection which is necessary if he is to live happily and handle wisely the instruments that materialistic science has wrested from this mysterious and growing universe.

And he has the rare quality of projecting himself, which isn't a miracle really.

Mr. Moon in deep meditation can project himself and be seen just as Jesus has been able to project himself and be seen by the saints.

This is one of the marks - of the messiahs always.

Contin.

Universal Link in Denmark

Early 70s

Background Erika Gubser, first missionary to Denmark.

"The New Life Singers" (a group of members from different countries) and I was on my way to an old people to sing.

We stayed right at Knud's house to ask for directions!
Can you imagine that!

He told me about his work with Universal Link, and sent me later the following texts.

Universal Link in Denmark

Early 70s

This was on March 10 at an almost dramatically confirmed by what happened next; just as I finished reading a letter and a press release with Anthony (A. Brooke) prediction that Sun Myung Moon's name will be known all over the world – in that moment Sun Myung Moon visited here with me, through high, clear voice, by Kathleens mouth saying "I am the Sun Moon".

I wrote directly to Anthony Brooke and told us about this astonishing experience.

Anthony was reading my letter to Sun Myung Moon, who immediately confirmed that it was really he who had visited us.

Continues
Part 2of2

Divine Principle & Prophecy

