

2 Day Divine Principle Workshop How to restore Human Value

Bucharest, Romania, 17. – 18. May 2014

Bong Moon Jeong


Greetings from Romania!

We are sending this report with gratitude and excitement of being able to do this heavenly work from the heart. We talked deeply about our relationship with God and that without becoming His children we cannot establish true happiness, true peace and a true ideal on this earth during the 2 Days Divine Principle Workshop. Also discussed about how to restore our true selves and faith so that we can inherit God's personality through our daily life. We shouldn't be influenced by our circumstances and environment, but be able to control them and shape our lives centered on God.

Our 3 participants had the courageous heart to

challenge their understanding about God and themselves, about true love and the family reality. They could receive more realistic advice from our national leader's life experience and we tried to put together our investment and support in order to make them feel welcomed and free to express their mind. The first part of the workshop, that explained more in detail the Principles of Creation and the Human Fall, brought more clarity towards the 1 Day Divine Principle content and we believe it's a necessary foundation for the guests in order for them to understand the process of Restoration – and its principles – that God initiated immediately after the fall, but most importantly, to acknowledge what is our personal portion of responsibility. The purpose of Messiah and Eschatology lectures made a reference to issues that are already mentioned in the Bible, but the Divine Principle helps young people clarify their true meaning and impact on the later content of history, path that becomes easier and more logical to understand through the Parallels of History presentation. The final presentation about the Second Advent took all the participants by surprise but the general spirit and attitude was a positive one. Surely there must be a lot of life-experience and challenge to truly feel what is in our Heavenly Parent's heart and the news we gave represent an important step in this direction. We hope that we could guide and encourage the guests to reflect upon their past experiences, support them to remove all negative elements and make a new start for their faith with clearer determination.

We included parts of their reflections:

George I.: "In this weekend period I learned things and ideas about the human existence and its Creator which is personalized into an invisible form of energy that takes us everywhere and it also gives us the power

of trusting ourselves if we truly believe in Him. He's the form that created our mind, the form which gave us the power to think in order to improve ourselves. (...)But also I have a lot of questions about God. Still I don't think I believe in the stories of Noah, Abraham, Jacob, Moses, Jesus and so on."

Alexandra: "At the end of those 2 days I feel that I have discovered much more about God and his wish for us. It really gave me hope and also faith that I can really change my life. I managed to see differently some things and I thank you for that. Also, I appreciate all that you are doing and I believe that you can be an inspiration for young people. I too believe that if we follow God's word and realize that we are all His children, we will eventually be able to make a better world for us and all that lives around us."

George: "in those days I learned more about true love, my relationship with God and how I can be a better person. When I saw everybody embracing me like I was their brother, in that moment I felt this true love.(...) so I decided to be with God, to share my true love with others, my story of life, because my life was marked by bad things until now, and I decided to change myself, to love the others, even though they don't like me, they don't like my clothes, my hair and many other things, but you need to help them, to feel joy with them, to take them to the right path, as I was taken by HyangJoo in the first day, and all of you guys, and for that I want to thank you, you changed me."

Thank you so much for all the brothers and sisters that participated, that organized, for the lecturers and especially Mr. Jeong's guidance and parental heart.

Thank you Heavenly Parents for your true love and true word for our lives. We hope to be able to become subjects of true love and parents for all our brothers and sisters.

