

The Sanctuary Church welcomes President Donald Trump to London and the UK

Alexander E. Musset and William Bortnichuk

August 11, 2019

Supporters of Hyung Jin Moon's Sanctuary Church

THE BREXIT BROTHERS

The Brexit Brothers (Alex [left] and William [right]) – 40 Days

This is a collection of reports I sent to Christian over what turned out to be approximately forty days from the time President Trump came to the UK and Boris Johnson became Prime Minister. It was in reality fifty days. But let's call it forty days separation plus ten for the number of perfection.

I decided to publish it for the record. It is activity that even though was mainly William and myself, it was in fact on behalf of all of us and therefore represents activity of Sanctuary Church during this historic period.

Also without the sacrifice of Rev Lee none of this would have happened so I offer eternal thanks to him.

I can't begin to express the experiences and blessing we received through this activity. One thing I can say is that I am deeply grateful to live in a country where we can demonstrate more or less freely.

It was The King's sermons where he exhorted us to become active which stimulated us to do these things. Even though the activities are political Heavenly Father sends people to us and we are witnessing directly quite often.

Finally I can say that we enjoyed ourselves so much that I almost feel guilty.

The Tomb of The Unknown Soldier in London

The King takes dominion over The Family Federation

[43 Lancaster Gate in London is the headquarters of FFWPU UK. Hyung Jin Moon teaches that his followers are literal kings and queens and should wear crowns. So, the author is posing with his crown, sitting in front of FFWPU offices, claiming that this dominates his enemy, the FFWPU.]

Samson destroys the pillars of the temple (luckily for God the original Samson had longer arms)

Welcome Donald Trump

The famous upside down horse head at Marble Arch

We were blessed by Heavenly Father beyond measure for our efforts and words cannot express the joy that we both experienced through this.

Here is the story in pictures:

Because we can't park in central London we had to assemble our banner about a mile's walk away from Buckingham Palace. I got the crazy idea to assemble our banner outside the HQ of The Family Federation in Lancaster Gate (it was early morning).... but was it really MY idea...

As we walk through London we get both positive and negative reactions. Some people want photos, we have to keep stopping.

Proud Americans – Were so happy

On Monday June 3rd William and myself took a large banner to welcome the President of the USA when he arrived to see The Queen of Great Britain at Buckingham Palace.

Why did we do it?

Because I knew that there would be big demonstrations against him the day after his visit to the Palace. They were going to be rude, disrespectful and crude. The images would go around the world. And the media would create the narrative the UK hates Donald Trump

Right now God and True Father are working through him, therefore rejecting and mocking him was the same as doing it to God. This would be a bad condition for our nation and hurtful to God, True Father and The Second King.

In reality many people support Donald Trump in the UK but they are silent and don't have a voice. We decided to give them a voice on that day and we were proved more than right.

We arrive at St James Park, the location of Buckingham Palace but the park police tell us we are not allowed. No banners! I talk to a different police officer and explain what we are doing. He listens, says sorry he can't help.

We turn away disappointed. But we are mobbed by tourists wanting photos. We can't move ten feet at a time.

Suddenly my friendly police officer is running after us calling my name. He says he talked to the head of the police security operation for the President's visit and we have been given special permission and even a location to go to.

I knew then that we were in the hands of God and this was going to be a special day

They put us on a piece of green literally opposite the main gates where the vehicles go in and out.

We were the only banner.

We were THE OFFICIAL BANNER hee, hee, hee

When we arrived the media went crazy and we were interviewed by all the main stream media, internet media, radio etc. All day long

That was including American media CBS, Wall Street Journal, ABC

The only people who refused to interview us was the BBC

Then all day long it was a party with tourists wanting photos and all kinds of Trump supporters English and international gathering around our banner.

All day long English people came up to us thanking us for what we were doing and representing them. We were so happy.

People even came and helped hold the banner because of the wind and we were tired too!

Then the bad guys turn up – The anti-trumpers arrived late afternoon. They were jealous. They were on the other side of the plaza but they did not have a big banner like ours and they could see it from afar. They knew we were dominating so they sent people to disrupt us.

There was lots of arguing and people tried to harass us. One of our supporters went away and brought his friends:

These guys

Things got heated and the Police had to step in – But the problem got solved and our leftist friends decided to leave..

There was great happiness amongst our supporters

The party went on until 11.00pm – We talked and witnessed to many people

The President dined at the Palace and left late – We were so tired. We had to walk back to my place which is a good five miles away. Like two drunk but very happy men.

We hope the President enjoyed his day as much as we enjoyed ours

God Bless America – God Bless Donald Trump

Dear Christian,

Here is my report.

We have done so much activity I have not had time to stop. As you know William and myself did the Welcome Trump activity but that was not the main thing. Our main activity is supporting The Brexit Party and campaigning for leaving the EU.

After The King [Hyung Jin Moon] urged us to become more active I prayed and felt pushed toward this area of activity. It is like heavenly father is pouring energy into me and I cannot stop.

Brexit is not about the UK but is a global and providential event that will be like an earthquake. The EU does not want Brexit and believe that if they can keep delaying it, then eventually there will be a second referendum and the British people will change their mind. There is a powerful movement funded by George Soros to make that happen.

Brexit Map-Man on Westminster Bridge by Parliament [Alex, the author, is the Brexit Map-Man]

It is my mission to stop that from happening. Of course I have no organisation, but as representatives of The King the conditions we make allows Heavenly Father to claim from Satan. We have to have absolute faith. We cannot have the attitude of waiting and seeing what will happen.

Soros has a powerful campaigning machine -There will be huge demonstrations around the country for Second Referendum very soon.

That is why I challenge the campaigners for 'Remain' and 'Second Referendum' who are outside Parliament every day.

Everyday after work I go to Parliament Square with my map of England on my back.

Richard 1st – Famous Christian King who fought the Muslims in the Crusades - Also known as 'Richard the Lion Heart' - Brexit Map-Man receives inspiration from the great King

I wait for them to come to the gate of Parliament where they shout slogans through the fence. Then when they have finished I shout very loudly opposite slogans, supporting leaving the EU. They hate this

because they have not been challenged before. There is one guy who is the leader and he has a big metal cone which he shouts through and is very loud. He is famous on the TV news. He does not like me because I am challenging his status as the subject male there. They can feel that they have a competitor and they don't like it.

He is their leader – Everyday I challenge him – He doesn't like my presence at all – I am not scared of him – He is a low life and he gets paid for what he does. I receive the 'life element' from Heavenly Father

which is much better than money

It is giving notice that Adam's sovereignty is here to claim God's will. Of course they don't know that. For them it is just about politics, but I know that there is more to it.

After that, I walk around central London. It is so busy so thousands of people see my map. Some people are happy and congratulate me for my good work. Some people get angry and say bad things.

People take photos. Of course that goes on their social media.

Next week I will meet a man who has been organising people and hopefully we will join together.

I will also get some training from a brother who is very knowledgeable on Brexit issues.

Please let the King be aware of this situation so that his prayer will be with us.

Here is an image I adapted.

The EU is the dragon, and Britain is the original Eve nation who is chained to the dragon.

St George is True Adam who kills dragon and frees the King's daughter. I believe that we will be able to revive Christianity in Europe and UK once Britain has left the EU.

St George killing the dragon – In fact he has to get off his horse. It's a down and dirty fight. A desperate battle. You can see that even his lance is broken.

Europe has abandoned Christianity and become an atheistic culture. Now it is like Sodom and Gomorrah. The EU is driven by people who have the liberal Post Modern humanist values and want to take more and more control over every aspect of its citizens lives, including making a European army. That is why it must be destroyed. It cannot be reformed. We must have this mentality.

We are supposed to leave on 31 October. We will have a new Prime Minister before then. Probably it will be Boris Johnson. Parliament will try to stop him from leaving at that time. That is the problem.

Boris has a good relationship with Trump, so does Farage. This is the time when Britain and the US can unite. Britain separates from the bad Archangel and unites with the good archangel. There can be a revival of Christianity. Even the idea of Second Amendment rights might be able to be promoted. Farage is a supporter of gun rights. But it is not easy.

I believe that the Rod of Iron Festival will be a global providential condition. It is no accident that we could not leave until the end of October. Once this condition is made we will be released from Europe.

The EU must be replaced by a strong Christianity. Pastor Browne has been all over Europe doing revival. As John The Baptist he is bringing down the Christian spirit World. He is very important.

Our members have been attending his meetings.

I am famous in the Brexit party because of the map of Britain on my back. I met the no.2 man who is Nigel Farages' right hand man. Richard Tice. We chatted briefly when we went to a rally in the north of England. He will not forget me because I was wearing my map

Nigel Farage and Richard Tice

This is a perfect time when the party is new, it is easy to meet the top people. Later it will be more difficult.

I am all over social media in that community. When I was in Westminster a smart young man approached me. He works for a Conservative Party MP. He congratulated me on my work and said he had seen me on his Twitter feed.

That means I am now 'Brexit Map-Man' I will utilise this identity from now on.

See, read this you suckers!

They can't stop me, I have the power of Heavenly Father speaking through me.

One against twenty – I felt sorry for them they had no chance!

William being interviewed by media outside Nigel Farage rally

Police Love – The British Police are nice – Until you upset them!

Together with William we are 'The Brexit Brothers'

Here is a video that features us outside a rally for Nigel Farage. It was made by an American Youtube Channel. We are not the main content but we feature well in it. Owen Jones is a famous reporter for a liberal establishment newspaper, The Guardian. I am giving the leftists a hard time with my map and William is teaching the parallels of history with his big banner in the background. We had so much fun!

www.youtube.com/watch?v=I0O7tOpAaEM

When I am with William he always teaches people about the parallels of history in relation to the time we are living in. Everywhere we go Heavenly Father sends good people to us. We have so many good experiences.

With the Brexit community there is a big harvest. Just like the Second Amendment community in America. However it is important to distinguish between the Cain and Abel elements within that community.

So this is my report. If I report all our experiences it would be too long so I have summarised it.

Best wishes,
Alex.

This is the third week of my condition to fight for Brexit outside Parliament. Every day is a blessing and every day Heavenly Father sends interesting and important contacts to me.

Last week Heavenly Father sent a man who was campaigning against Abortion. When I prayed that evening I realised that Heavenly Father was showing me that this is one of the common things we share with the Abel type Christians and that is the best way to connect with them. Until the King's sermons it was not an issue I had thought about. But he opened my eyes big time.

On Tuesday William came also. There was a demonstration against abortion by a group of Christians. So we joined them. We gave them great support because William has a big voice and I have a lot of energy, so they were happy that we joined them.

At the end one lady was standing alone and I talked with her. She was doing her own campaign:

'Ban abortion in 2019' She is an amazing person. Full of heart and God's love. We immediately felt at one with her. So we are going to campaign with her on this issue. I am going to send her The Kings sermons where he talks about abortion. I hope she will respond well.

Brexit Map Man and Lucy Harris (Brexit Party MEP)

On Monday evening I went to a social meeting of Brexit supporting people. The person who organises it is Lucy Harris. She is one of the Brexit party's new MEPs. I met her and we chatted and took photos with my map. She will be an important person in the Brexit party I am sure.

Also on Monday a photo of my map appeared on the BBC News website front page. One of my contacts sent me a screen shot. Unfortunately by the time I got back in the evening the page had changed and it was gone. But the most important point is that I had positioned myself between the camera and a bunch of Remainers so that they were not the main feature but the words 'Britain voted Brexit' was highly visible.

I don't know if I reported last week that I met the woman who burst the 'Trump Balloon.'

When President Trump visited London there was quite a large demonstration against him. It featured a balloon mocking him as a baby in diapers. It was large and very rude. This is her. She is a true Patriot. I told her I would make her famous in America, because she is a hero. She was arrested and charged for it. She also damaged her hand and was in hospital. I told her I had thought of doing it too, but did not have the same courage she did. She is fearless. If you are a leftist, you don't want to be around when she is there.

Based Amy– The Woman who burst the Trump Balloon. She is a National hero

Search for Based Amy and you will find all her media

I want The King to know about her and Sanctuary Brothers and Sisters in America to put her on their social media. That will make her happy and be a good reward for standing up for their President.

On my way home last night I met a man who lives close to me. He is French and he meets with a group of other French people who are anti-EU. They are some kind of organisation. Of course even though I am English, my Father (in Spirit World now) is French and I have a French name.

I told him about ESCA. He said he would invite me to their next meeting.

Supporting Veterans led to a witnessing revelation

The Revolution that didn't quite happen

A contact told me last week there was going to be a 'massive' demonstration by veterans this week that was going to block Parliament and going to be supported by 'thousands' of bikers. They were gathering in parks in small groups all over London to avoid detection by the Police.

On Friday a 'Yellow Vest' came to me. We started talking. He confirmed and took me to one of the camps. For sure there were bikers and veterans gathering. I was still in my Brexit Map-Man mode.

I got to the camp and people wanted photos and chanted 'Brexit' chants. Brexit Map-Man always lifts people giving them courage to fight for Brexit.

Going on the information I had, I went to William's house and we stayed up all night making a huge banner. We decided that it would be a Rod of Iron Kingdom banner to lead the charge for the vets. It would be a big statement for the King in front of Parliament. It would be an earthquake.

However it didn't turn out that way. The Revolution didn't materialise after all. There was a small demonstration on Monday morning but nothing on the scale we expected.

Rod of Iron Kingdom campaign against abortion in the UK

Last week I reported how we had met a sister outside Parliament who was doing her own anti-abortion campaign. We immediately felt that she is a sister even though she knows nothing about us. We decided to join and adopt her campaign as our own.

We met her on Sunday with the big Rod of Iron Kingdom Banner, plus a sub banner attached with 'Ban Abortion in 2019' which is the name of her campaign. She didn't bat an eyelid. She was very happy.

We put it up in the middle of Parliament Square. It was Sunday so no MPs – but lots of passing people.

We had lots of fun and lots of positive response from people

The Symbol is the Witnessing Tool

Of course people who respond to anti-abortion are often religious and either Catholic or Protestant. They always ask what is 'Rod of Iron Kingdom' so then we explain the philosophy of the Kingdom using the symbol. They never argue. It is so simple. Later I will add the domain name so that they can go to the

website and the first thing they will see is the King's sermon. We were just too pushed for time to finish it off. It was a dry run doing it on a quiet Sunday.

The Day Will Come

So we built this magnificent banner. It can be seen from far away. The day will come when the people will rise and it will be in the front leading the way. Thousands of people will see it. The cameras will see it. That will be the day when the British people find out who the King is.

We just have to wait and make the right judgement.

Brexit and Witnessing

Now that we have the banner, I show pictures from my phone when I meet religious people. They understand the Principle of The EU being a centralised power and Political Satanism. Many Christians already believe that the EU is a Satanic power. So I explain to them the meaning of the symbol and if the situation is right I introduce the King.

I arrive at 4.30pm outside Parliament. It is summer, the weather is good and the light, so it is possible to stay till 9.00pm or 10.00pm – People are sent to me all the time. It is such a privilege to share Father's words with people. When I was younger I didn't appreciate it properly.

The Gates of Parliament

At the gates of Parliament is where the battle for the hearts and minds of MPs, the people and the media is taking place.

The Remainers are always there. They are well funded and organised. The Brexiteers are not. But there are different Brexiteer groups who turn up during the day, although not every day. Now is the crucial time to keep pressure on the politicians up to the next dead line.

However in the evening there are no Brexiteers except myself 'Brexit Map-Man' – By 4.30 they are all gone.

Even though there is only one of me, I make life difficult for the Remainers. They don't get an easy ride at all.

I have God and the Spirit World on my side. No problem. Even if they were double it wouldn't matter. Poor suckers don't know they are on the wrong side of the situation. But we are not personal enemies. I never give hate to them.

Senior Mps and Ministers

At the gates, the cars of senior MPs and Ministers go in and out. When one of their cars come in or out the Remainers shout their slogans and I shout mine.

Yesterday I got one very well- known MP he is a grandee of British politics 'Michael Hesteltine' he is strongly pro-EU. I got him on the way in and the way out.

I am always the last person there. The Remainers are long gone. So I get these guys to myself.

Missed Opportunities

This week I realised how important it is to be doing this work. This is not me, but Heavenly Father.

Sometimes I am too slow and miss opportunities when God sends someone, it is only later that I realise the purpose that he sent me that person. If it is the end of the day and you are tired you are not sharp enough to realise that God has opened a door but you missed it. 6

Brexit MapMan Report

Brexit MapMan distributing 'Brexit Party' newspaper outside the gates of Parliament. MPs are coming in and out. Some senior MPs have been at the sharp end of Brexit MapMan's tongue.

The Brexit Brothers Strike again

Saturday 20th July – We disrupt a Soros backed 'Stop Brexit' rally.

This was a rally organised by 'Open Britain' which is a George Soros organisation. It was supposed to be huge.

Last time there were about 1million people but this time although it was large, it wasn't as big as the organisers hoped.

The view as the head of the rally was marching towards us

This was put on someone's Facebook and a contact emailed it to me.

They are desperate to stop Brexit and there is a desperate battle taking place. The media and deep state are doing everything possible.

But we are fighting hard together with other Brexit supporting people.

On this day Heavenly Father showed us what to do. This idea was truly inspired by Heaven. We placed ourselves at the centre of the rally where they all had to walk past us and see our slogan.

People went absolutely crazy and we were surrounded non-stop for two hours with people angry with us. I felt it was necessary for Heaven to digest this crowd as they represent Cain's side.

We were delighted and so happy afterwards. We felt so blessed by Heaven. We went to Trafalgar Square and relaxed with the tourists

Boris Comes to Power and Satan is Angry

Any new Prime Minister must go to the Monarch who is head of State in order get permission to form a new government. But environmental protestors try to prevent his car from reaching the Palace. Women in red dresses make a chain across the road.

When I arrived she was happy to have support. Finally it turns out that she has a place near parliament and somewhere to store equipment. She is dedicated to the same idea as me, which is to push the Remainers out. We chatted and it also turns out that we went to the same school. So now we have an army of two and more will join I am sure. I feel sorry for the Remainers they don't know what is about to hit them.

Mobilising People

I met a man who came from the North of England protesting outside Parliament. I asked him why he was there. He told me he had seen me on the news and was inspired, so he came down to do his own activity. God doesn't always work the way we want him to perhaps. But still you may be mobilising people even though you don't know it.

What Happens next?

Parliament is on holiday until the 3rd of September so things are quiet. We are preparing for the next campaign.

Boris is in power and he promises that we will leave on 31st of October. But the politics is complex and there are people determined to stop him.

We are preparing our next campaign during this quiet period. It is still a desperate fight so we will stay at the centre of the Providence. Thank you and God Bless you.

Alexander E. Musset and William Bortnichuk