

Jeon Do 7 Day Workshop How to bear the substantial fruit of JeonDo?

Bucharest, Romania, 4. - 11. January 2014

Greetings from Romania. First of all I would like to offer our sincere gratitude for all the brothers and sisters working hard for the world wide providence, because thier JeongSung (sincere devotion) makes everything possible and moves Spirit World to the fulfillment of our beloved Heavenly parent's dream. From the perspective of Romania Providence, the year 2013 had been a year of growth and preparation for a new level in our development of the CIG foundation in Romania.

"Mr. Bong Moon Jeong, lecturing about Romania 21 Year Achievement plan centered on Father's course"

Reflecting over the past year, our national leader Mr. Bong Moon Jeong, had prepared 7 day JeonDo(Witnessing) Workshop with effective books for JeonDo activity with guidance from Father's words and adapting some principles used in leadership(business) area, he decided that for the

next 7 year period until 2020(2020 Vision), which starts from this year, we must absolutely make some changes in order to bring more substantial progress and success to our activity, so he initiated this 7 day JeonDo workshop with the sole purpose, to reform and give a new spirit and more substance to Romania movement. The results where more than surprising for many members, as everyone had a chance to share his ideas freely, so we can all discuss on the practical terms, about all the details of our previous JeonDo system and how can we improve.

Meeting room

The first 4 days, aside from reminding about the meaning and importance of JeonDo, we focused strongly on analyzing all the critical success factors that affect our JeonDo activity, over the whole system. This gave us a great opportunity to use “Zero based thinking” method to analyze and discover weak points and propose solutions, not just from the point of view of the whole, but also from the point of view of individual responsibility of members and leaders. We discussed about things that keep the members inspired, like HDH meetings, Determination ceremony, (before going out for Jeondo), Prospecting (The way to find the most prepared person), Lecturing (how to give inspiring and motivating lecture, what are the practical details), How to create relationship with guests, Environment of Jeondo center (Peace Center), The details of our Divine Principle Workshops (view of the whole and view of the individual staff member’s responsibility), and practically, what does it actually mean to be truly sincere and devoted in everything you do, and what kind of attitude to have in front of Heavenly Parents, ourselves and guests; we discussed about how to show our sincerity in a way that others will feel our hearts; and also the importance of unity in the team, not just from organizational point of view but also from the point of view of working together with Spirit World, about how to make JeongSung conditions for the finding MPP(Most Prepared Person) and raise object partners up to SES(Shimjung Education System) . After this intense time of planning, debating and brainstorming, we had time to go to the mountains near the land of our future training center, where we made plans for the summer workshop of this year and we had time to meditate while hiking to the top. It gave us opportunity to praise God’s beautiful creation and the blessings of the wonderful Romanian countryside, thus keeping Father’s tradition of offering prayer on the top of the mountain.

Returning back, we restarted the usual schedule of the workshop discussing Romania 21 Year Development plan, and most important we discussed about the conclusions of our debate, the reformed Street JeonDo System that remains slightly improved, the opened idea for the future to expand our activity in schools, and the Business foundation that will be started from this year, and should be stable and productive in approximate 3 years.

Also after many years of inactivity, starting from this year, we will restart IRFF activity, with a new ambitious service project that will allow us to expand our Jeondo activity to different types of people from different areas of society.

Resolution ceremony

With so much hope and determination we ended the workshop with Resolution Ceremony for the new year, in which the Blessed Families also participated to offer they’re pledge to Heavenly Parents, that they absolutely support the action plan for laying the foundation for CIG providence in Romania.

We strongly believe that this year is a year of Blessing, and that Heavenly fortune is coming to Romania. Things are starting to move and we are determined to fulfill our mission with life and death resolution for the sake of Heavenly Parents Dream and vision for the beautiful country of Romania.

Reflection

The workshop started with questions that even if I expected, surprised me. **Can you feel that you met Messiah?** And in my heart another question was even louder “Could you share this precious news to anyone, everyone, no matter the place, no matter the time?” and questions kept on coming from Mr. Jeong: What is the biggest fruit of my life? What is the biggest joy of being alive and what am I living for? I feel that last year and along my life I have been offering so many prayers in which I was asking God for earthly things, for protection and miracles; I was asking from God to keep me away from dangers or difficulties, somehow, for Him not to make me risk anything, but for Him to do things my way, to offer to me happiness without taking back or claiming something, thinking that if I pray and live my life fairly for myself I can ask anything from Him. So since coming back from Korea and throughout the workshop I was trying to ask myself more seriously these questions “how devoted am I, how grateful am I? Am I truly willing to change my ways? What is limiting me from loving the others? What is my position in front of God? Can I stand proudly in front of Him? Am I brave enough to search to know God’s situation of heart through the experience of meeting people?”

So in the first 2 days I was saddened with the thought and feeling “in some ways, last year, I didn’t do things on time and I still let my fears rule over me”. But then we started talking about Zero based thinking, about honesty and the courage to confront our fear of failure and rejections, to deal with negative situations and trust our God given potential – trust it can be substance; and this inspired me so much and gave so much more confidence. And I feel that the entire atmosphere of the workshop was uplifted by this energy in the flow of our discussions. It’s not easy to look at things objectively but during the workshop we talked about how to recognize our limitations and we realized that sometimes we make plans that we don’t really believe in, yet we struggle so much and keep on going like this anyway. Acceptance of reality is challenging, but we need it in order to change, because once this barrier is broken we can become different in attitude and mind-set – without touching this pain, trying to heal it, if we just ignore it and try to cover it up it grows more and more, deeper and deeper inside, becoming worse. In the same manner we struggle with loving the others (this I feel that was last year’s biggest problem: how to find and manifest the right type of love for the others, how to trust love and have hope for people, to create a natural relationship with the person that I am meeting – be

free with True Love). After this we talked that having faith is not easy – it felt as if everything was done wrong in some way and consists of an obstacle in our JeonDo activity – but also that it cannot be just blind faith, that there must be substance and personal search (as in portion of responsibility) and that opening ourselves to be instruments of God’s work we are inheriting the position of Messiah, of the filial sons and daughters in front of God, for our nation. What I found to be very helpful was our team and then whole discussion about the Critical Success factors of JeonDo from the 2 points of view: of whole and individual. I also realized that my JeongSung conditions last year were not clear – what to do, for what purpose, how to organize myself?... So, beside my self-confidence, also my unclear vision and self-organizing were big obstacles and put me down many times, so I appreciated that we approached the JD activity from this perspective while also searching for solutions.

There is no better way to overcome these limitations than to kill our selfish ego and find what is and how to express our original nature. (Laura **Harabagiu**)

The fact that these 7 days were a time of not just reflection and determination but a time of reform for our entire JeonDo(WT) system, made me feel very excited and responsible. Ever since last year I had strong desire to see more substance and diversity in our activity, I believed that our lack of success draws from the fact that we cannot motivate people properly with our activity, and even though theoretically we were supposed to focus on only one type of person, that is spiritually prepared, most of us just wanted to bring anyone at all to the workshop, and not having a clear understanding of our purpose of doing JeonDo in this sense, made it hard to bear fruit. For this year I have different hope, I feel now that we are more prepared to do our responsibility and I know that we can do it; especially I am confident that by creating a clearer more public and more organized system, for different kinds of people, will help us to classify our guests properly and define the MPP (Most Prepared Person) more clearly. I believe that if we keep the vertical order and manage to do it as we discussed, we will absolutely succeed to fulfill our promise to Heavenly Parents (**Flonrin Adam**)

This 7 day Workshop was very special for me, I had many realizations while I was reflecting about the importance and value of JeonDo. Also I was sharing with my team how did we find out about the Principle and how did we join and although we had to make some sacrifices and changes in our lives during this time, the blessings and the amount of

love that we received are so big. We were really resurrected by True Parents words and teachings. This really makes me feel grateful and makes me think how much God loves me and how much He worked in my life for me to arrive here. So now I feel responsibility because I feel that I have to pass on God's love and blessing to the others. I hope that I can always have a parental heart and overcome my self-centeredness, so I can really be a representative of God and True Parents. This is the biggest joy, to see a person that you guided that is coming back to God and starts to live a principled life.

I liked that this Workshop we could discuss sincerely and open about the critical factors of JeonDo, we could realize what our weak points are, where are we making mistakes and where do we need to work so we can improve our activity. This was really good because we could see that sometimes not only our actions, but also our attitude is so important. Like HDH, we are doing it every day, but many times we don't focus and we are not connecting it with our daily life and activities, so it loses its power. Also I want to work on this, how to keep always a strong determination for JeonDo and my mission by thinking at the benefit of the others and finding joy in sacrificing for the others. In this way I know that I can also liberate God's heart. **(Raluca Orasanu)**

This Workshop was very good! Probably the best JeonDo Workshop I had ever attended to. What I like the most about this JeonDo Workshop this year was the fact that was very practical, in which we really took practical, and possible real decision. It was very interesting, that we started with finding out the problems first, and see which our weak points are, and what we can do practically to fix it. I was very amazed that we used new methods such as "Zero Based Thinking" and eventually Critical Thinking. Like, a professional, just finding out the problem, accept it, and then see what you can do about it, and how you can fix it. I also would like to say that this was a very productive Workshop. Unlike other workshops, in which we just got excited and shout that we can do impossible goals, in this one we really took practical decisions and we have set achievable goals. Also I felt that everything was very clear, and at the same time made the things much more clearly for me. Just setting up big goals, and just being

positive and excited about them, without having a clear plan, it only gets you foggy, and moreover, you will forget about your goals because you don't have a plan how to achieve them. I really liked that we really faced the harsh reality, and we just brought in the truth, no matter how bad it hurt, I really appreciated this kind of attitude, and this kind of thinking, because hiding the problems, like we did before, and just adding positive layers on top of them doesn't bring much development. I really appreciated that we faced the problems, with a strong heart and we took very practical decisions about this year. **(Eduard Andrei)**

Resolution

We conclude 7 days JeonDo Workshop in Bucharest with higher determination on 12nd January, 2014 (12nd December, first year of CIG) with clear vision for Romania Providence.

We sincerely pledge to become true owner of CheonIlGuk who practice True Love in resemblance to our Creator Heavenly Parents in order to restore the Original Homeland in Romania.

Being blessed with encounter the True Parents, We feel strongly sense of responsibility to inherit Messianic work for Romania.

We determine to find MPP(Most prepare parson) and raise them up then guide to Heavenly Parents & True Parents through inheriting His desperate Parental Heart and investment as the body of Messiah.

Having a sense of crisis, we pledge to offer 6 new SES members (6 good Object Partner who are potential to become SES members) until 31, December, 2014 through "One Heart, One Body, One Thinking, One Harmony" with life and death resolution.

We will march forward with joy, supporting each other and sincerity.

We resolve to keep promise throughout the year 2014 in front of Heavenly Parents and True Parents.

We can do it. We can do it. We can do it.

FFWPU Romania, IRFF Romania, Romania CARP, SES

Kamsahamnida!

Offering Reflection and Testimony

Lecture practice - Andrei Miki Predescu couple and Robert Oksana Torok Couple had received certificate for fulfilment of 3 year mission(Holy Separation period)

Romania Bucegi Mountain(near Bran castle)