90
The Ideal Family Workshop

The Ideal Family Workshop

Part II

Other Talks

Trips to Holy Places

Article

Rev. Yoon Sang Kim: To the Graduates

February 1999

(Unedited Personal Laptop Notes)

Why did True Parents invite us to live here? Why are they building the kingdom here? I have lived here for the past four years, and I have seen how the kingdom is being built. Those who have not been on the trips, I think you have experienced only ten per cent of this kingdom.

When you graduate from here, please think how you can become the family True Parents expect. I pray you can become a good example for others. You can become the pioneers who can inspire others.

In one year we are expecting lots of change and development here. 500, 1000 people (will come at a time). Fortunately we can live here (at the farm?) with 200 families(?). It is about four times bigger than Yoido island. About 100,000 people can live here easily.

Last year 600 people worked to develop this area. Only about 100 were church members. We are expecting 500 to 1000 participants (in each workshop?). Throughout this year we can inspire True Parents. Those who have graduated, please inspire others to attend so we can build the model kingdom here. Then the whole world can become the Kingdom of God.

Jardim is far away from the rest of the world, but in our heart it is close. We have to have the wisdom that we can think it is in our heart. I believe Jardim will be known throughout the world very soon.

Congratulations to those who have graduated!

February 16, 1999

Today I would like to talk to those who have graduated today. I have to apologize because the trainees have not had enough time to spend with True Parents. I have also been pretty busy attending the Blessing and working in Korea and America. As soon as I returned to Korea, I had the flu and was in bed for a week. Then I flew to Jardim to celebrate the New Year with you. In Korea, this is the most important day of the year. Half of the population of Korea returns to their own homes, but I came back here to Jardim which is also my own hometown because I wanted to celebrate with you. I wanted to give you Korean rice cake, but I don't have it, so I will give you watermelon instead.

Many Japanese national messiah's went to Pantanal for fishing, but it is off season. So they must do Hoon Dok Hae instead of fishing.

During True Parents’ first seven year course, they worked in Korea. Now is the universal Sabbath.

Also, True Parents have declared the conclusion of the restoration providence. The second 40-day,.... instead of 40 days, it is 4 or 8 years(?), we want to accomplish the mission. True Father is waiting for all the trainees to finish the mission here in a short time. True Father himself does a lot of HDH. If you do a lot of HDH you will, I'm sure, have much blessing in your future.

From now on there will be a lot of mosquitos, and it will be quite hot. Even when the weather gets cooler, I don't think anyone will have gone through the hardship that you have(?). You have had to go through certain tears. That is a precious experience for your life. True Parents have also gone through such a difficult time with hot weather, mosquitos and not much sleep. They went through that before us. We have to establish a standard just as our True Parents have established one.

Satan wants to get everything. He is very greedy. He wants lots of complaints, disunity, and fighting. But in order to enter the kingdom you have to give up everything. Physical body lived for 900 years (Adam & Eve?). We belonged to Satan, but we are cutting off the relationship with Satan. Satan can never be reborn. Unless we cut from Satan, we can never be one with God. The motto this year: rooting out of Satanic lineage. If you give everything, it is not that difficult to become (a true family? free of Satan?) You have to live in the Direct Dominion of God. That is heaven. You have to cut off completely from Satan and give up everything. ... You must establish a true family. ...End the history of restoration. We are for the kingedom here.

True Parents have lots of ideas here for this year. And Father also wants to buy land the size of Korea so we can launch the new providence. True Father told me 200,000 hectars for this year. But now True Father said 1 million hectars is how much he wants to buy. 10,000 Tuboats (Japanese measure?) per family.

Also, today we are about to hold the opening ceremony for the school. We have received permission to start the school and will have the inauguration ceremony Feb 21. True Father will also build a hospital.

True Father will celebrate his 80th birthday here in Pantanal. (applause)

It must have been difficult for trainees to come here to Jardim. But it is better for members to come here as soon as possible. Then you can establish true families, true tribes, true nations and a true world. By going through this training session, you can spread this to your nation. I really congratulate you for accomplishing this 40-day workshop!

Rev. Kim: The Pantanal Project I

February 18, 1999

(Unedited Personal Laptop Notes)

You are the sixth wave. I'm sorry I did not come in the beginning. True Parents have given us much education. We don't know when our True Parents will come, but we want to do our utmost even if they are not here.

True Father's plan: I'd like to explain why True Father started this project. ...

During the first seven year course 40 years ago the providence was in Korea. That course was victorious. In 40 years he declared the Sabbath of HF and True Parents in heaven and earth.

It was here in Jardim that the second 40 year course started. True Father is still marching on the front line of that second 40 year course. He has shed many tears on the front line. This course started from Chung Pyung. There you can learn about spirit world. True Father bought a lot of land around Chung Pyung. He spent a lot of time there and had a clear blue print. He asked permission from the government of Korea, but he was not allowed to continue construction of the Chung Pyung facility because the lake there was a drinking water resevoir for Seoul. He also bought land on Chedju Island and in Texas. But when the second 40 year course started, True Father chose Jardim.

True Father is thinking of building an international airport at Jardim. Spiritually this place is chosen. The Lord has come to Jardim. One of the religious groups in Japan, (?), prophesied that the lord is coming to Jardim. Other religious groups in the Catholic Church received the same revelation.

Brazilians are a proud people. They don't teach English at school. They feel they are a chosen people. They believe God created Adam and Eve here in Brazil and that the second coming will be in Brazil. In Brasilia, the capital of Brazil, there is not such good climate. The person who received the revelation himself said that Brasilia is not such a nice climate. His spiritual level was not so high. Probably God did not want to teach them because their spiritual level is not so high.

When you go to follow True Parents’ footsteps, you can see what True Father is planning. There are about ten points.

1. Where is the kingdom of Heaven? True God and True man and True all things have to be in the Garden of Eden and the Kingdom of God. Also the Messiah, True Parents must be there. There we can attend the True Parents. There are many things. Our movement is to create true man and woman.

2. How Can We Restore the Environment? The second project is the environment. We have to also study the place and understand the environment. We have to develop it. We have to create and build the international building to study the environment, farming and fishing industry. A Korean professor is studying at the farm. He is planting a certain tree and plants. The tree has grown to 4 meters and can grow another two meters.

Also, True Father is planning to get 20,000 ostriches. We also have snails. Did you enjoy it for dinner? You did not know you ate snails this evening! Brazilians, raise your hands. They love snails. You can eat them with soft rice. They are rich in protein. This area of the Pantanal is the best place for snails. Professor Lee is studying how to expand the snail farms.

Furthermore, True Father is planning to have a Pantanal seminar in Washington D.C. by the end of this month. We also have to study about industries and education.

3. Industry. We'll discuss industrial development another time.

4. Education: How Can We Educate our Second Generation? We must educate righteous families for world peace. and do it in a short time. We need to educate 150,000 Brazilians. We are launching an elementary school this month, and True Father plans to start a high school next year and a university soon after that. schools from kindergarten to University. We already have permission to start the high school. Feb. 21 we will have the opening ceremony for the elementary school on True Father's birthday. So, you don't have to worry about educating your blessed children. In Korea we have many schools which True Father has started, but we could not really handle them the way we wanted to. Here in Brazil, however, the education system is simple. They only study 20 hours a week. If there is a carnival, they would rather dance than be educated. We want to add another 20 hours to the program. One will have to learn four languages to become international leaders: Korean, English, Japanese and Portuguese. We will have to be able to teach them. Brazilians don't teach music and art and special skills. But more than anything we have to teach true love, true life. We believe the environment here is the best for education.

We have missionaries in 33 cities. We will build educational and cultural centers in these cities. We will build schools in those cities, but those schools will be the biggest building in each city.

The population of Brazil is 200 million, but not many people live here in Western Brazil. In the future, though, Brazilians all will want to come here. We want to build the nation where everyone wants to come and live. We must establish an excellent educational system.

Equalization of Technology: In South America there was an exhibition of the projects, accomplishments and organizations of our movement. You may think this auditorium and the dining room are big, but we are going to build an even larger building. (Draws building like three connected Quonset huts 60m+100m+60m x 300M or overall 300m x 600m.

5. Fishing Industry: The fishing industry is a hobby industry. This area has the best conditions for the fish industry. We can grow and manufacture many agricultural and other products here, but even if we can make wonderful products, we have to be able to market and distribute them. Because the transport of goods may pose some challenges for us, we may not make a lot of money in the beginning. The better way to make money is tourism. If we farm paku fish, we could market them worldwide. But instead of transporting our product overseas, why not bring the consumer here? We can build a pond or lake for paku fishingj, for exsample, and draw anglers here in this way. Or if we can farm a lot of birds, we can invite hunters to come as well. Here in Brazil, Pantanal is the world's best place for those industries and also for waterfalls.

With an international airport we can do anything here. Things grow so fast here; once we start this project, it will grow fast. The people of the world (or Brazil?) are interested in major industry. The air and water are clean. There is no pollution. For four years we have never used sprays and other chemicals for vegetables. With the help of the Brazilians, I believe it is possible. What is needed is vision and ideas. If True Father comes and teaches them, then in a short time it will grow.

6. Machines and Electricity Industry: This must also be developed.

7. Marketing: How can we sell what we produce? The International Airport will help with this.

8. Service Industry: Hobby industry. This is a wonderful place to live. With the money from the previous seven projects we have to create the hobby industry.

9. Service Projects. We are also working to develop a number of service projects. One significant project will be a hospital.

10. Build God's Nation and Spread it to the World. We must develop culture also.

From now on it is a question of time. In 3 to 6 months we can grow a crop. Everything grows so fast. The Ikpe tree can grow 50-100 years. No one wants to wait for 50 years. The Ikpe tree has many different colors: yellow, red, blue. If you see those beautiful trees everywhere, Japanese members can think of cherry blossoms blooming all over the world. We can cut those trees and sell them, but without trees it looks so dry and there would be no birds. So, planting trees is so important.

Brazilians still suffer a lot. They cut trees and grow cattle.. You can have one cow per hectar. In 3 years they have calves. You can't eat so well with the amount of money you can make from cattle in a month(?). Here if you have wild pigs, they grow faster than in other places. To make money with fruit and other trees, you have to plant lots of trees. Then you make money.

In four years or even one, two or three years we must build industries. Within four years we believe we can complete the project. In the town of Benjamin you can come to see those trees.

Everything grows so fast in Brazil. It takes only four months to grow snails from eggs. Each snail produces 400 eggs. That means in a year one snail can produce 2,000 eggs which can potentially produce 2,000 snails.

Our ostrich farm currently has 29 ostriches. We need 100 hectares for that. With snails we can get much more money in a small area. It is much better than feeding cows in 2000 hectars.

We have to make a model situation in each area.

Have you eaten Mangos? We have a lot of them. We also have chestnuts. We will build processing plants for these and many other crops. We need lots of help.

In the beginning when we came it was so hot and there were many mosquitoes. You can see how much progress we have made so far. Soon we will invite many members to come here. You worry about money. Next time we will talk about that area. Today I just wanted to introduce the projects to you.

Questions &Answers:

Q: Have you thought about Aloe as a crop?
A: There is a lot of good quality Aloe. I just explained about the Ikpe tree. We have to plant trees. I am working on the Yukari (?) tree. We will plant thousands of trees. We need a tremendous number of trees. We will have 25 acres or 10 hectars or 30,000 tubos of Mangos. We also plan to plant persimmons. We will plant thousands of trees.

Q: How big is a tubo?

A: It is a Japanese measure.

1 hectar = 2.5 acres = 3000 tubos.

We will buy about 10 billion tubos or 3,300 hectars or 8500 acres; can you imagine? 25 hectars or 6.25 acres per family is 75,000 tubos. That is small.

South America is very big. People don't fight over land. If 30,000 families live here, there is no problem to feed them. True Father chose the most beautiful place in Brazil, but Brazilians did not know how beautiful it is. Within 4 km are 21 waterfalls of pure water along the Perdido River. No one knew about it because it was on private land; without permission from the owner, one cannot enter. They have guns. But the owner of this land thought it was a liability because if his cattle go there, they often fall and break their legs. So, the owner thought something was wrong with that land. True Father was the first to find it. No one was interested in this area. I will explain more later about it.

Q: How about roads and highways? Large scale farming needs machinery, high technology and equipment.

A: In Brazil there are many high quality buses. There are rich underground resources, but they don't know about about them and therefore don't exploit them. The land is rich and fertile. (Drawing) The Paraguay River is 3,400 km long, here is Jardim. The river is 90 meters or 295 feet wide, and it is quite deep. We can go freely; we don't have to worry about borders. By river we can deliver products. Also, we can use big tractors. We also use big machines. As you can see, farmers always use big machines, not small ones. We must develop technology in farming.

We cannot use Korean, Japanese or European ways of thinking. The project is too vast. Even in America if you get rid of the desert, there is not much land, but here in Brazil there is a high percentage of arable land. Also, you can drive for a long time without end. When you take a trip after the HDH session, you can see how beautiful it is. I will explain more about it next time.

Q: Will you can fish? Will we have a cannery? Who will buy canned fish, Brazilians? My family runs a fish business.

A: 75% of the food Korea imports is from China and North America. The food imported from these places has too many chemicals. We have to think of healthy, organic food. Here we do not use chemicals. Everything is organic. Fish is rich protein. Healthy food and high quality food we must create. We can eat snails any time. Even Brazilians knew nothing about snails, but when they tried it, they liked it. It is healthy food. In Australia their food is mostly without chemicals, but they sell it for twice as much. Organic food is pretty expensive. So we can sell organic food for twice as much. If we have good things, then people from all over the world will come here. Sooner or later we will capture the health food market.

Q: Is this the beginning of the kingdom, or can True Father not say that is the kingdom of heaven if we don't emigrate here.

A: You must have the kingdom of heaven in your heart . . . (interruption) Adam and Eve lived for 900 years, but they became children of Satan. How can they go back to God? We do not want to have to die in the Satanic world. We must root out the satanic lineage so that God can take dominion over us. We have not become the people whom God can take dominion over yet. We ourselves have to build the kingdom. It is our responsibility to spread the kingdom. If we have more families, that is the expansion of the kingdom. We have to liberate hell.

Q: We visited the farm the other day. Is there anything that we are selling now?

A: I will answer next time. Briefly there is nowhere to sell it at the moment. We must develop a distribution system and then market our products.

Q: The area of land we have bought is so vast.

A: We have bought land equal in size to about 10 times the area of Yoido Island.

I will explain later how we can succeed with this project.

Rev. Kim: The Pantanal Project II

February 1999

(Unedited Personal Laptop Notes)

We are building a dining room for our True Parents at their house. If they come earlier than we expect, they won't have a dining room.

Here is a map of Brazil. This state was part of a larger state before, but they divided it into two states. Mato Grosso do Sul is ours. The Paraguay River goes from here (pointing) to there, east to west.

Brazil is so vast, but there is no desert, no typhoon, no earthquake. It is a blessed land. Only 20% of its land has been pioneered. Also, 20% of the fish of the world can be caught here.

In developed countries, they have cut too many trees, so they have to stop cutting. In Brazil in the Amazon area, the land is so vast. We are going to start a movement of planting trees. In the Pantanal -- in Paraguay, Argentina, Uruguay, Brazil and Bolivia, five countries . . .(?) 185 national messiahs will each get 50 km along the Paraguay, Amazon and Platte(?) rivers. They are going to pioneer each area.

Here (pointing) Mato Grosso do Sul is this red area; here is Jardim. Imagine a circle about 200 km in diameter(?), including parts of Paraguay. (This is the area True Father intends to develop.) There are three Brazilian states included in the circle as well. Within the circle are 33 cities or towns. This black line is the boundary. You can see the different colors. The five cities added to the original 28 are inside this line. There are mountains, lots of water and caves. The water is very pure. In Paraguay there is a cement industry. Within our land there is also coal mining. There are two mountain ranges. Between them are two rivers, the Salobra and Perdido rivers. We have bought a lot of land around those two rivers.

True Father came here first in November 1994. Hyun Te Kim reported to True Father that there was an exciting fish called the Dorado. True Father wanted to catch Dorado, 200 a day. Dorado is quite a fish. One jumped into True Father's boat; it welcomed True Father in this way. True Father then said, "This is the best fishing place in the world." He said we can catch any kind of fish in the world.

The Miranda River is here (pointing); there is a point where two rivers meet. The other river flowing into the Miranda is called the Da Prata River, whose water is quite pure. So it is like a golden and a silver river meeting at that point. We used to catch a lot of fish there, but every year it gets more difficult because there are lots of tourists in this area. People have cut down many trees here, so the fish have nothing to eat. As a result, fish, insects and animals are dying..

Twenty-four million cattle are in this area at about 200 reals per cow or $130. When you go home, you can bring one with you and sell it for a lot there! (laughter)

True Father said because two rivers meet here, this is good land. True Father told me to investigate this land in South America. So, I got a visa and came here. True Father told me to wait for a while before buying the land. Then at one point he told me to go ahead and buy land, as much as possible and all at once. Then he said, "Let's go together." So, we flew together to this area, and True Father bought this land.

On March 11, 9 a.m. True Father cut the cake at the inauguration ceremony.

Three days later True Father invited 130 leaders from around the world to come to Jardim. He told them to come with tents.

On April 3 True Father proclaimed the first Jardim Declaration about absolute faith, absolute love and absolute obedience. Then later True Father told two people from each country to come. Because of visa problems, some could not come, but 31 people did come from 23 countries speaking 19 different languages.

 The Principle is so great because, even though there were 19 different languages, they were able to communicate with heartistic language.

We planted vegetables, which grow so fast. Bugs eat vegetables, so members complained, "Why did we not use chemicals?" they asked. But I explained to them that bugs eat vegetables and we eat vegetables, so that is OK. I did not want to use chemicals.

Winter here is the dry season; after the dry season, everything rots. I thought I should wait for the right season to plant, but members complained about using the land wisely. Coming from Korea and Japan, they could not understand why there was so much land that was not used.

When we bought the land, then the price of land went up ten times.

True Father told me to look for a place where you can find beautiful mountains and water. Around the end of 95, I researched this. There is a city named Bonito, a tourist attraction. The rivers there are so beautiful. There were 2,000 hectars or 5,000 acres or six million tubos of land. I asked about the beautiful river and was told that the da Prata River is very clean. The higher I went, the purer and cleaner the river became. The origin of the da Prata River was a spring(?).

However, I felt that pure water was not good enough for our goals. I had to find not only beautiful water but beautiful scenery as well. Some Brazilian hunters told me about another place only ten minutes from here. I wanted to go to see it, but initially I could not see anything at the place to which they took me. I began to wonder if they had deceived me. There was no road, so I had to get out of the car and walk. At one point, they told me to stand still and listen, then I heard the sound of a waterfall. There I found not one but many beautiful waterfalls. They were completely hidden by trees.

I asked my Brazilian friends how they had found this place. They said they had come hunting there and stumbled upon the area. I said to myself, "This is the place True Parents are looking for." But I did not know, in reality, whether they would like it or not, so I reported to them. The problem was that it was so far away and that there was no road. But True Father wanted to go to the furthest place. He said it was a very beautiful place I had found; he was so happy. He explored it thoroughly and said, "Buy it right away." If you were to buy such a place in Japan and Korea, it would be an enormous amount of money. But not here. The owner of the land did not want to even go there because his cattle often fell to their death there (as if there were some kind of evil spell in that area) or broke their legs. So, it was easy to buy this land. I asked the owner, "Why do you sell it so expensively? No one is using it." We were able to buy it at a good price. There are about 20 waterfalls in that area. We bought it in 1995 and began to develop the area.

Brazilians are curious about Rev. Moon. Also, established churches say that Moonies eat children. So, there were many rumors, and some people are suspicious of us. In 1995 in 35 cities for 3 days each, we gave seminars to these people.

(At one point we had a kind of festival.) We had planted corn, sweet potatoes and sugarcane. "Let's cook 12 different kinds of corn dishes," we proposed to the local people. And we did. They were so happy. It was a festive meeting of Cain and Abel.

True Father said do it again. More than 3000 people came the second time, and we butchered 12 cows.

True Father continued buying land. Aug. 13 there were only 28 cities, but we wanted 33. When we gave away over 150 ambulances to towns in the area, newspapers reported on it. More than 150 places asked us to donate the vehicles. We gave away more than 200 ambulances in Mato Grosso do Sul. Now when people in this area see ambulances, they think they are from Rev. Moon. We are known as the organization that donated the ambulances.

In 1996 graduates from UTS were sent here initially as laborers, then as missionaries. There were visa problems, but five families have had babies born here and have been able to get green cards or long-term visas. The others have to leave the country every three to six months.

In 1997 we began to develop this area. We built many buildings for education and in the past one and a half years we built this building, the Temple. This farm has become the headquarters for World Peace Education. People started to come here for 40 day training. Before that the Pantanal 40-day workshop for national messiahs was held in Olimpo in Paraguay on the Paraguay River.

At the beginning there was nothing in Olimpo. On June 13 last year at the Blessing in Madison Square Gardens, True Father told me to prepare the training. I wanted to prepare tents, but it was not easy to make tents. We could not buy them. So, we bought a house in Olimpo instead. True Father phoned me to ask what I had done.

June 16 True Father said he wanted to have the seminar for National Messiahs to start June 21. At that time, we had not yet paid the owner, so I had to rent a house for the workshop. On June 21 about 30 Koreans came. There was not enough place to sleep; it was hot, and there were lots of mosquitoes whose bite becomes a wound that heals slowly. It was unbelievable; too many mosquitoes. How can 33 members live in one small house and use a single washroom? But True Father had initiated that. It was indescribable.

At the beginning of a providence we have to go through such a struggle -- things no one can imagine. That kind of history was here, too.

Up till now, we have bought some 44,000 hectars or 112,000 acres or 132 million tubos of land in the Pantanal. True Father has told me to buy one million hectars or 2.5 million acres or 3 billion tubos. In Paraguay True Father asked me who will offer good land at a good price? I can assure you now, when we say we are going to buy land, Satan comes in. The landlord wanted to sell, but the real went down. Then he said he did not want to sell it. But if I wait a little bit, it will be OK. I cannot tell you now about this project because Satan will enter. But if we can buy the land this year, then we can make our project public. There are lots of ways to go. The federal government could help us, and millionaires are interested in this project. Brazilian millionaires visited our project and are interested to help out.

First we have to buy land. That is our intention. When members go on the tours, they return so amazed. Those places will become a tourist attraction for many people. In fact, there are many attractions in different places. So, many people will be attracted to come here.

People ask, "Why are you buying so much land?" Our intention is not to make a profit, but to save the world. When we attend our True Parents, we have to make a great effort to accomplish the will of our True Parents as soon as possible.

For those who are missionaries or pioneers, where can we do fund raising? The next large town is 200 to 300 km from here. Jardim is our next neighbor, but the population of Jardim is only 20,000. Where can we fund raise? Where can we sell vegetables and fruit? I researched these things. Four years ago when I began this project, I had no idea where to start, but God has prepared everything.

We have spent $25 million so far. We are confident we can make a profit. How can we make plans? I explained this to you two nights ago. In this area more than 100,000 people come yearly and every year the number grows. If we charge $20 per person for visits to Perdido waterfalls, imagine if 100,000 people visit there. We can also charge for the boat tour, accommodations and meals. If one person spends $100, that is $10 million for 100,000 people. We have bought the land in that area, so I can speak about it now. Other areas I cannot speak about because we have not bought all the land yet.

If we make man-made lakes, we can fish. Then more people will visit. This pond is just an experiment. We are building (?) 600 ponds now. In the future there will be millions of people visiting here.

This year we plan to buy 100 horses. With two buses for transportation to the trail area, some 90 people can ride horses at the same time.

We also have green houses. They are not difficult to make. We plant vegetable and fruit there. Our agricultural projects will allow us to feed the tourists very well.

We can create a place many people will want to visit. In fact, we are planning to create four or five attractive tourist areas. We have Pantanal already, so we can create, say, a three-week a package tour. We are also planning to buy high quality big buses to transport tourists from sight to sight. We will also construct roads to the various tourist facilities.

Last year our trainees suffered a lot at Olimpo. They spent 40 real for the fare and had to ride for 17 or 18 hours up the Paraguay River in an old boat, but now we have made boats that can hold about 25 people and can take us to Olimpo in about three hours. If our first test boat proves adequate, we can make another one right away.

So, 1200 people at a time can enjoy transportation to and from the various sights in our buses and boats. The transportation will be like that. We know there will be 1000's of tourists in the future.

In a boat eight people can fish. If it is better to make bigger boats, we will do that. We are planning to make about 50 fishing boats to use on the Perdido and Salobra rivers Also, we will make an alligator farm in Salobra. And we will have 100 horses as I mentioned earlier. With such facilities and others we are planning, it will not be difficult to attract many tourists.

We grow and prepare food here. Each of your $16,000 donations will help to make this project fly. We want to invite everyone here. This is an excellent locality for food and health. If we can make a couple of thousand dollars each per month, then it will not be difficult to have 20,000 of us living together. We must feed the cattle, build industries, care for Ostriches. We are planning to start fruit farming; here we can grow an enormous amount of fruit.

In five years, we will buy 10,000 or 20,000 chicks per year to raise fryers and layers. With the Ostrich farms it is easy to make $5 million per year. We cannot imagine how much profit we can make if we sell snails to Korea and Japan. We can do lots of business with snails. We can make soft rice with snails; there is soft rice in a shell also.

In Pantanal there is fish we have used for sashimi. You cannot compare that to other sashimi. It is so good. The first and second wave, Korean national messiahs, came here. They tried Pintado fish. If they caught 160 fish, they were able to pass the workshop. When Brazil and Paraguay banned fishing from October to February because of the spawning season, True Father said to try fishing again in March. National Messiahs have to come to complete the 160 fish condition.

Once workshop participants ate the sashimi, they wanted to catch that fish because the sashimi was so good. They wanted to keep eating the Sashimi.

Did you try paku sashimi? Try it once. Paku is easy to fish. If you go to Olimpo, go with sashimi soy sauce and a sashimi knife, and then you can enjoy the best sashimi in the world for free. Are you interested? Prepare for it now!

We have to build industries and export to the world. If we plant lots of fruit trees, we can sell fruit. We will have 3,000 hectars or 7,500 acres or nine million tubos of mango trees and the same area of persimmon trees and much more area for many other kinds of fruit. We need 100 or more members for this.

There is so much to see. Did you visit the snail farm? Go to the sewage area. I did not know it was so deep. You come into this place after three and a half years. At the beginning there was no bridge. The road was not paved. It was very difficult to work here with no road and no bridge. We built the bridge and paved the road. When it rains, there are lots of leaks in our buildings. But try to live in tents for ten days. If you live in tents for a while, then you will know how wonderful it is to live here in Jardim. But in the future we will look back on the life we have here now and appreciate the circumstances then. I'm sure the situation here will improve. When you have a beautiful dress, you look beautiful. Now Jardim has a more beautiful dress than before.

We have too many watermelons and have to throw them away. The land is so fertile and rich. Please eat much fruit.

We are planning to make factories to make all kinds of juice.

Here everybody can come. We need everybody. There is so much to do, there is no unemployment. We can take care of ten million people because the land is so vast. Local people are leaving because there is nothing to do. If you live the old way, there is nothing to do, but if we can develop this area; it is going to be wonderful.

If we return to Korea, our eyes tear on arrival because of the pollution. If people are sick, they should come here because there is no pollution. If they come here, I am sure they can enjoy life here.

Nowadays people are trying to develop the urban areas, but now many Brazilians want to follow us and come here. In the beginning we had no idea how to develop this area, but I can see we are going to be so busy from now on. We are going to educate Brazilians.

In the summertime, we can make grape juice. Javatska(?) is like grapes. We talked with Brazilians. In 20,000 hectars we wanted to plant Javatska fruit. If Koreans find out about these fruit, they will come here and buy it. We have an exclusive export contract here, so if people want to come here, we are the only ones they will be able to deal with.

Manjuka, have you tried it yet? You don't know it? It is like sweet potatoes. It is a root; you can see it in the green house. After six months the root will grow. You can wash it and eat it, but it can also be made into a high-quality powder which you can use for cooking. If you leave it for four hours in water, it changes. We will plant manjuka in 10,000 to 20,000 hectars or 25,000 to 50,000 acres or three to six million tubos. Manjuka has two harvest times. We can make Manjuka powder all year. We can make lots of business with it.

In addition, we have fish powder. You already know about True Father's interest in that business.

Here at New Hope Farm there is no pollution. We are going to develop this area to the level that people all over the world will want to come. It will become the best tourist attraction place.

True Father told members to immigrate here. We can become the lords of this land. If you come here first, you can save the world, the people of the world. True Father especially wants to bring the members who joined the church early.

Perdido is about 3 degrees cooler than here. There are beautiful mountains, rivers and springs in that area. I'm sure people from all over the world will come here for that.

In Korea there are so many problems: free sex, crime, poor education, child abuse. We can understand how important True Father's project is. It takes one tenth of the amount of money to live here if you compare it with other parts of the developed world. Compared to other developed countries, we can bring ten times more results. Here there are such rich and unlimited resources. I have studied this area for four years. Please remember this land is so precious.

Tomorrow is True Parents’ birthday. Also, tomorrow is the opening ceremony for the new school to educate second generation. We will have pledge at 7 p.m. Also, be sure to change your clock backward for the beginning of summertime. You have an extra hour of sleep.

Before I go to Washington, D.C. for the conference on the Pantanal, I wanted to talk with you a little more about True Parents. I go to D.C. on Feb. 23. People from Brazil will attend the seminar in Washington, D.C. Feb 26-28. I will be back March 2 and would like to report that day about the seminar. From now on we will have that Pantanal seminar not in Washington, D.C., but here at this place. So we will prepare a building and good places for VIPs to stay. We must build six swimming pools. You would like to go swimming, right?

You should come here as soon as possible, so we can pioneer this land together.

Tomorrow evening we have a cultural night.

Q: Is True Father asking all members to come here?

A: If True Father asks you to come here, you can leave your country. But there are certain limits. If you come here earlier than other members and shed your tears and sweat, that will be your treasure. You will be pioneers. If you come later, that is a different story. I am asking you to come if it is possible. Some people have a mission in their own country. For your visa, come here and have a baby. That is the best way. If your wife is 50, of course, it is not possible. Last year about 600 people worked here, but about 500 were not church members. True Father was disappointed about that. But that was a pioneering and development phase. There was no education yet. We can become model people here. If you have debts in your country, you have to pay off your debts first. True Father is saying after True Father buys all the land, then he can call 200,000 or 300,000 members here. But isn't it better if you come earlier and become pioneers?

Q: Transportation: Are you also thinking about trains?

A: There will be highways and an international airport. It is also very important to develop trains as well, but I cannot tell you all about this until we have bought our land. Can you wait till next year?

Q: Is it better to come to Jardim or to another country in the area first?

A: The leaders in Uruguay say come to Uruguay. The leaders in Argentina say come to Argentina. They are right because there will be no borders. It will be one country. Where should you settle? Uruguay will be the central place. In history Paraguay was the center. But now Jardim is the center. While Paraguay used to be developed, it now has been shrunk by war. True Father bought a hotel, newspaper and a bank in Uruguay. True Father began working in Uruguay before here. Uruguay is the exact opposite side of the earth from Korea. True Father has no need of a sense of boundary. Centering on Jardim this area has to develop.

Q: True Father sent the second generation to Sun Moon University and the University of Bridgeport. Now True Father is planning to build a university here. How will that affect the other two?

A: UB is important in America. But True Father is also planning to build a university here. We are buying the land. We will have about ten different departments. UB, SMMU and this university will be in communication with each other as True Father's universities.

Any other questions?

Thank you very much. Next time I will speak about the Providence centering on True Parents.

Rev. Kim: The Pantanal Project III

February 23, 1999

 (Unedited Personal Laptop Notes)

A Day of All Things speech True Father gave thirty years ago seems to predict what is happening in Jardim at this time. On June 15, 1960 (Vol. ________, p. 51 of True Father's Speeches) True Father spoke of registration in a prayer:

Heavenly Father, our ancestors, Adam & Eve, should have established the Four Position Foundation and united with you, but they fell away from you and could not establish the four position foundation. In the history of restoration we understand we should offer all things. Through all things we could unite with you, but we could not do that. Adam and Eve fell away before they were blessed, before they became husband and wife. They should have been blessed as husband and wife centered on you in your name. Without that, we would not be here. We pray that all things can unite with you. Through Adam and Eve we pray that all things can be restored and that all things, through han . . . can be liberated. We could not take dominion over creation because we are fallen. We realized that, Heavenly Father. Especially on this Day of All Things, we pray that we will restore all things so that they may be restored. We want to restore all things back to you. We are longing for the day when we can register ourselves and our families. We want to offer ourselves and our family to you. In doing that, we want to connect ourselves and our families with you and True Parents so that we can live eternally. From the individual, family, society, nation and world levels the relationship between all things and man can be restored. We offer this in the name of True Parents.

That was True Father's prayer 30 years ago on Day of All Things. In True Father's prayer I just read, True Father spoke of registration. That was 30 years ago. Now True Father's prayer is being realized.

Now through True Parents we must go through a rebirth experience, but we are still stuck on the individual level. Why does all humankind have to go through a change of ownership and a change of the realm of heart? If there is anything that Satan owns, then God cannot claim us. So, throughout history God could not claim us because he did not have ownership over his children.

We have heard that the family must come to Jardim as a family. If we belong to God totally, then we would not need this Jardim training. In fact, we would not even need a life of faith. If we were to be living totally with God and True Parents, then we would already be living in the Kingdom of God.

But the Kingdom of God has nothing to do with us yet. How can we come out of that fallen status? We have to reach the place in which Satan has nothing to do with us.

So, when we come here for this 40 day training, we need to be strongly determined that through this training we will change the ownership and the realm of heart. But I see that after members graduate from the 40 day workshop, they lose that determination and heart. If that is so, then there is no purpose for members to take a photo with True Parents.

Also, think about the $16,000 donation. If you are really determined, everyone can earn that money. In order to change ownership and be registered in True Family, the $16,000 is the minimum condition.

But this money is not the whole solution. True Parents have told us and showed us the way of resurrection, showed us the way of rebirth. Therefore, training here at Jardim is different from any other training. Many members, however, think that this is just another 40 day training. In 6000 years of history, this is the first training that God himself has given us. This is the Blessing of blessings. We cannot lose this opportunity. If you lose it, you will regret it eternally. After we graduate from this training, it is not over. If the purpose of the training is the registration, this training will go on forever. Registration training means that the day when we can really literally register our family with True Parents and True family, the day that we can become True Family, that is the day we can finish the 40 Day Training. So, we have to practice; we have to cut off our relationship with Satan completely.

Because we have been living under Satanic dominion, we have to die first and then be reborn. Our daily life all day has nothing to do with God's kingdom. The day we can register ourselves totally, when we ourselves can become True Family, that is the day we can change our ownership to God. It is the change of the realm of heart and the change of the substantial body. Then we can offer ourselves and our family as a holy palace. We become totally one with God and receive everything that God has. We become the new owner whom God himself owns.

Who can pass the test of True Family? Who can register as True Family? Who can practice the way of God? How long will it take, one day or one year, to become true sons and daughters? No one can say how long it will take. But if you do not go through a rebirth experience during the forty days, that is a serious problem. We are learning now how to reach perfection and how to register with True Family. We have to sincerely try to make that goal.

I must leave tomorrow morning to attend the seminar on the Pantanal in Washington, DC. I will be away for seven days and will then return. During my absence, Rev. Yoon will be here. I don't have to worry about anything.

If someone helps you reach the perfection stage, it has no meaning. We ourselves have to attain it with our own effort.

Thirty years ago True Father spoke of registration. The True Parents have been working for so many years in order to bring victory over Satan. Our way of life is to follow in our True Parents’ footsteps. True Father said, "We must give our sweat for earth, tears for mankind, and blood for heaven."

How much have we loved all things? We are to be the lord of all things, but the creation is crying because it has no lord. It lost its lord. We learned through the Principle about that, but we have not practiced loving all things with True Love. If we do that, all things will return beauty to us. All things can receive love from us and will always return beauty to us.

We have to love our enemy, Cain. That is what we learned from our True Parents, yet in our daily life we have hurt many people with our mouth, language and actions. How many times have we judged people or complained about them through our mouths?

The Jardim project is such an important project, so we cannot make a mistake. This project also deals with spirit world. If you are going the righteous way, then you go there. Just concentrate on your way without thinking of anything else. Focus on your mission totally. We have offered our lives to God already. We have nothing to fear.

At the beginning in Jardim it was very difficult. We had to live in tents. We cut trees. In the beginning, local people did not understand what we were trying to do. When we were 90% done building the bridge over the river, the local government asked us to pay a huge fine because we had not received permission from them to build the bridge. I went to the police office and gave them a lecture. They wanted to kick me out. I was not doing anything wrong. I told them if we bring Blessing to Brazil, we will spread it around. We asked them to help us because this is for the sake of Brazil. They finally accepted my perspective.

The government also gave us trouble about our water treatment plant. During the absence of the normal presiding environmental judge who usually was supportive of our project, a temporary, opportunistic judge with his own agenda forced through an injunction against us, and the media reported about the incident all over the world. But their reports were only about 20% negative and 80% positive, so it was actually helpful for us. I spoke to the person in charge in the government, and he is willing to cooperate with us. If we had followed Brazilian law, we would have been stopped. But because we are doing this for the sake of others, we must push hard.

It is difficult for Koreans to get visas, so I was without a visa for three years. I wanted to become a landed immigrant. By myself I could not have stayed here, but I believe in God and was doing this project for the sake of God. I prayed that God would take responsibility for this, and he did. I believe that t he spirit world also helped me.

If we do anything difficult, but we have absolute faith and mobilize the spirit world, then anything is possible. I believe that we can expect 200,000 to 300,000, even one million members to immigrate here. True Father will mobilize members to come here. After the change of ownership, what will we do? We will immigrate here. True Parents are preparing everything for us. Most likely the situation will change.

The exchange rate changes every day so rapidly, so one hectar is $350 or half the price it was a short time ago. Someone sent a fax they are offering 8,900 hectars or 22,000 acres or 27 million tubos to us. One hectar is $150 in this offer. Many people have offered to sell land.

I cannot speak the language, and I wanted to see the seller(?).

When I found the waterfalls, True Father really wanted to buy that land. True Father wanted to ask to reduce the price, but the owner did not agree. True Father said to buy it right away. I realized that the ancestors of that owner were listening to me. I wanted to mobilize the spirit world. The owner asked such questions as, "Why do you have to keep buying land?" In the end, he agreed to sell. True Parents also knew about the situation of spirit world. No one knew which land we were going to buy. We have to buy land at a cheap price. As it turns out, the owner had wanted to sell, but his son had not agreed.

There were caves on the land, about 400m long. The owner told me to go see it. I told him I was thinking of starting tourism here. He wanted $1000 per hectar, but I said we can only afford $300 per hectar. He did not accept that, but now he is begging us to buy the land. Now the dollar went down. So, now the owner is asking us to buy it. Because no one else is buying land in this area, we are in a strong bargaining position.

In another place there was a beautiful waterfall. The owner asked $400 per hectar. Because the owner was very righteous, I said to buy it for 300 real. If it were 300 real, it would be $150.

So, if you come here with much money, you can buy a lot of land. You may feel poor in Japan or Korea, but here you can be rich. The condition of the land is much better than in Japan and Korea.

Another owner has a half million hectars or 1.2 million acres or 1.5 billion tubos of land. He wants 100 real per hectar. I will try for 50.

In the Amazon area one hectar is $10 per hectar, but the climate is boiling hot. You sweat like crazy, like a shower. If you buy the land, it is too hot. The question is how we can use that land. We have to invest capital there. If we receive the land for free, but we cannot use it, there is no use. The price of the land is not the problem. The question is how we are going to use the land.

More than $500US per hectar is the cost of the most expensive land. If you want to develop that land, it will take money and time. God is guiding us and planning for us,

True Father prayed about registration. How quickly can we develop the providence? How can we shorten the time to complete the project? Someone told me they want to come here, but they have too many obstacles: school, money, etc. At this school, we will have a large building. Our class size is only about eight students, and there are good teachers. By next March we will start high school. So, there is no problem with education. Everything is prepared. So, give a big hand to True Parents so they can hear it in Korea.

They know about our tears and sweat in developing this project. True Parents taught us absolute obedience. Without True Parents there is no resurrection, no recreation. When True Parents see us, they want to dance with us and joke with us. They have all the authority, but there is one thing they cannot have. That is our individual perfection; we ourselves have to reach the stage of perfection within our responsibility. We need to have a change of ownership, change of heart, change of substantial body. We have to serve True Parents and complete registration by practicing True Love. We also have a portion of responsibility with which True Parents cannot interfere.

Next, Port Olimpo is in Paraguay. We have to travel by bus for four hours and three hours by boat. So we leave early in the morning and arrive there around 1 or 2 p.m. We are going to try the fast boat that can carry 25 people. We are working on the engine now. By the end of March we will get another similar boat. So, with the two boats we will be able to carry 48 total. We stay 2 days in Olimpo, fish for one day and then return. We can fish all day. So, trainees will pray where our True Parents prayed, and you can enjoy sashimi. It is hotter than here. Anyone can catch fish, even if you have no experience.

The sixth wave has lots of lessons. True Parents are still not here. But we came here at an opportune time. It is getting better and better as we go. We are going to make lots of fishing spots. Something I cannot tell you yet, but I am going to make the world's best fishing spots. This is one of our projects.

You need to open up your heart and enjoy your heart. That day will come soon when people from all over the world will come here. We will be able to communicate with our heart. We have nothing to worry about. If you have asthma, you can cure it here. The environment can cure your physical problems as well. Even millionaires who travel a lot want to come here to visit Jardim. There is a health facility and tourist attractions. We will have no problem to spread this throughout the world. To make this a top tourist attraction, this will take time and money, but we do not have to worry about that. It is True Parents’ project. The only problem is within us. If we live without satanic lineage and engraft ourselves to True Parents, all problems will be solved.

What percentage of the kingdom of God have you created within yourself and your family so far? Do you have 90% or 50%? If you have anything that has some relationship with Satan, this is a problem. We have to cut off this satanic relationship completely. We have to bring our family and unite totally with God. If we live for the sake of the public, God will take responsibility for us, and all problems will be solved. Even if we went through difficult times before, if we can overcome ourselves here, then we have nothing to worry about. So, from now on, let's try to create 100% of the kingdom. I am praying for you to accomplish that.

Do you have any questions?

Tomorrow I will talk about the Pantanal project in DC. Two nights ago I showed you the map. The Pantanal is the center of South America. True Father wants to divide the land for each family. With two families together we will pioneer the land; therefore, True Father is buying lots of land. If we protect South America we can solve the problems of the world. The people of South America have to follow this project. The gate of the kingdom is right in front of us. This project will become known throughout the world.

Q: How can I bring my family? What are the details?

A: True Parents told us about the change of ownership, change of heart, change of substantial body. True Father said to bring your family and have a baby here. Then your family can get citizenship here. You have to come with your other children as well. If you have your baby here, you will be able to solve your problems. You don't have to buy land. We need everybody. We have all kinds of area. If you are healthy, you have nothing to worry about. You can drive a tractor or drive a boat. True Father told us to teach everything to men and women. Some people worry that because we have big land, we have to do farming. For this vast land, we need big tractors and equipment. We need professional people who can use the machines. Many people here drive buses, etc. It is not physical work. We need all kinds of skills here. We are not asking you to do only physical work.

I am so grateful and happy. I have a back problem, so when I give lectures, my back hurts. But lately I can speak in the evening, so I am very happy.

This year the providence will develop rapidly. If you come earlier than others, you can become the pioneers. It will be remembered forever, even in spirit world. If we had something that belonged to Satan, please give it up. What matters are the tears you shed for the sake of true love. If you come earlier than others, you will be the pioneer; this will be your treasure.

Q: Will the school teach in languages other than Portuguese soon?

A: There will be no barriers between languages and cultures. We are building True Father's fatherland in True Father's language and True Father's culture. If we cannot speak his language, can we say we are his children? We have to learn True Father's language. If we live together, it will make things easier if we all speak Korean. I am 60 years old; I lived in Texas. I had to learn Portuguese, but I don't know the grammar. But when I buy land, I don't use a translator. You are younger than I, so it will be easier for you. You should learn Father's language, English and Portuguese. True Father told Japanese that 22,000 Japanese women will go overseas and will eventually come to Jardim. True Father is inviting their families. 12,000 missionaries are going to come here. So, you must also learn Japanese.

The school will teach four languages: Korean, Portuguese, Japanese and English.

Q: Will the classes be in Japanese? English? Portuguese? Korean?

A: From Monday to Friday in the morning for 20 hours, we have the Brazilian curriculum. In the afternoon we will teach music and art, which the Brazilian program does not include. In Korea we do not have time for our Unification education, but because there are only 20 hours of Brazilian curriculum a week, we have time for our education. Children can learn language much faster than adults.

Q: In Japan we have an environmental problem. Also, Israelis and Arabs are fighting. In America native Indians were kicked out. Will that be the same here?

A: I feel happy. True Father has also worried about environmental problems so far. In Chung Pyung, Korea, we have planted a lot of trees. The person who did that was elected the king of trees! Every year in Brazil they cut trees so cattle can graze. That is dangerous. We have to plant lots of trees.

Even though we have not completed buildings, True Father has had to start training. These buildings are not quite perfect yet. True Father asks us to bring so many members. There are some problems, but we have had a plan right from the beginning. Come move here and help us with the plan.

You mentioned discrimination. In both North and South America native Indians were killed and suffered a great deal. In Uruguay, the native Indians were wiped out, but in the other countries they are OK. Here in Brazil I have asked many people about this problem. The told me that when black people came here, they merged with the native Indians nicely without fighting. Brazilians say their ancestors were married with black people. I don't believe there is any discrimination here. True Father is also aware of this problem; so he started the Inter-religious and International Religious Federation for World Peace.

Q: Sun Myung University in Korea, True Father's university, the second generation wants to go there, but they cannot pay. The University of Bridgeport also is not free. If second generation does not have money, they cannot go. Rev. Kim, you said second generation should come here to study, but we have to pay. If we don't have money, how can we send our children to this university?

A: Do not worry what to wear and what to eat. Worry, rather, how to become a heavenly person and how to enter the kingdom. That should be your concern. If you go to spirit world, what will you do? We studied about the spirit world. Some people tell me this system is similar to communism, but communism does not accept God and teach about him. Here True Parents are teaching about God and true love. I told you about the education here, but you are still worried about "what to wear." Here we pay a small salary to Brazilian members who work here. Also, we pay half of the expense for the school. We are one family centered on True Parents. I told you clearly, you do not have to worry about your life; you do not have to worry about money. You may not understand yet, but within two or three years, you will see. When we have a high school and a university, who will attend? This is such a rural area. You might think Brazil is an undeveloped country. Compared to Korea, life here is much better. Also, university studies are free here. You can go to public university here in Brazil. If you want to send your children here, they can get a student's visa. So, even if you don't have money for education, they can come here to study.

Thank you.

Let's pray. Our dearest Heavenly Father, we are so unworthy, and we have tried to follow your way. But we have nothing to offer you. We are still worried about clothes and our life. We still cannot overcome our problems. Through HDH our True Father has really told us about registration in the True Family. We want to become the people who can totally offer our lives to you. We want to change the realm of heart. Let us become sons and daughters of yours, of our True Parents. We ask your guidance. We came to Jardim from so far away, but when we arrived here, we found that life here is wonderful. It is like Canaan. We found that with this Pantanal project you can solve the problems of mankind, and we can save the world through this project. We want to become one with our True Parents. Through this 40 Day Training, we want to become heavenly citizens. We offer this prayer in the name of our True Parents. Amen.

Rev. Kim: Report on the Pantanal Conference

March 5, 1999

(Unedited Personal Laptop Notes)

Today I see many members. Thank you for attending. It is a hot climate here, and it is not easy to receive training in this hot weather.

I have returned from Washington, D.C. I'm sorry I could not spend more time with you. Kim Yil Son is my name; I am in charge of this project.

This March 10 will be the anniversary of the fourth year since this project started. In the past four years I only went to Paraguay, Uruguay and here. Now after going to Korea I was able to get a visa for the U.S., so I could go there. In Uruguay True Father told me we should have a seminar on the Pantanal in Washington, D.C. He directed that the President of The Washington Times and the provost of Sun Myung Moon University should prepare the conference. It normally takes two or three years to prepare for such a conference. But our providence is so jam-packed that we had to do it in 2 or 3 months.

Many scholars came to attend. It was a special and important seminar, so those who attended came in spite of all the difficult obstacles they encountered. True Father originally wanted to finish by the end of February. He said that was God's will. He wanted us to have the seminar from Feb. 26-28, but we don't have so many members to work with the Pantanal project. I thought about 12 representatives should attend, but True Father said we should invite representatives from 40 countries. Scholars and professors can't come right away, so I invited representatives from embassies. About 43 representatives from 43 countries attended. It was a miracle. So many people participated that it was beyond our budget.

The seminar was held in the Hyatt Regent Hotel in Arlington, VA. We have used this hotel often for other conferences. When our True Father gives a speech, we usually use this hotel, the Hyatt Hotel. It was very hot here, 38 to 40 degrees. It was minus 11 degrees in Korea, about 50 degrees difference. I was sick in bed for one week. For the Blessing celebration I had to go with a face mask because I was sick. I also had to visit Sun Myung Moon University. I left on Feb 14 and arrived on the 15th. On the 24th I went to Washington, D.C. From Campo Grande to Sao Paulo. I did not have anything to change into. In Washington, D.C. it was minus 2 degrees and snowing. I caught a cold again.

I was in Texas state for two years, then came here when True Father told me to check out land in South America. Because I had not returned to Texas, I asked members in Texas to send me my luggage. They said, "Yes," but no one sent me that luggage for two years. So I went to Texas to get my luggage.

I did not know who would attend the seminar, but I saw many VIPs attend. We were so happy. In such a short time to gather VIPs was a very difficult task.

Even if we went to visit the Pantanal, we would only have been able to visit a small portion of it. . . .

The Pantanal is so vast. When the rainy season comes, it is quite different from the dry season. In the wet season the height of the water is sometimes six meters. The Amazon and the Pantanal are the most natural and unvisited areas. In developed countries people try to preserve the environment. Those who are opposed to developing nature did not like the idea of using the jungle Pantanal area. They wanted to keep it as it is.

Representatives from Brazil, Bolivia and Paraguay attended the conference. Here in South America nature is well preserved. If we can use this land to feed the world population, we will have enough food in Brazil to feed all mankind. We need to know how much grain we can produce in Brazil. Brazilians import rice, but in the future we will be able to produce enough grain for its consumption. South America has enough arable land to feed all mankind. Instead of one harvest a year, in Brazil there are three harvests of rice, corn and grains.

When I arrived two days ago, the leader of this village came to visit me. I took a video, so in the near future I will be able to show it to you; In 240 hectars or 600 acres or 720,000 tubos we are producing rice. It is two times bigger than the Texas farm and 10 times bigger than Yoido Island.

We have to learn techniques for farming here. One person should be able to feed 10,000 people. . . .

The Amazon River from West to East, from Peru to Bolivia and Paraguay . . . Mato Grosso do Sul is our area. The Pantanal area is so beautiful. True Father was very interested in the Pantanal area.

True Father has studied fishing for 25 years. He went to the Amazon and Pantanal areas and researched it. Sometimes he ate ramen and noodles. Sometimes True Father spent one week in a boat. He was interested and curious about everything. He said we have to protect the Amazon and Pantanal area. It is also important to feed the people here. This is a very important place, he said. He will give 50 km each to 185 national messiahs. They have to protect the environment. At the same time this area will be important for the development of industry and the fishing business. True Father also prepared the seed money for this project. If two or three families live together and catch fish and grow grain, then we will be very busy. True Father said the Japanese national messiahs should be responsible for this project. This project will start this year. Those who participate in this seminar also should start this project and idea. Out of those participants, three people told me an idea of how to develop this project. We need to gather money, but we also have to spend money. One of them told me we should publish a magazine and distribute it to the world and tell the people of the world about the Pantanal project. In this vast project there are legal owners, but no one has the answer how to use the land. Only True Father knows the key how to do it. Farm owners . . .

Many mountain lions come to eat cattle and calves. We grow grass for cattle. The climate here is completely different from Korea and Japan. There is a dry season. . . .

Owners cut trees, even if it is illegal. If someone asks them about the cut trees, they say, "No, I did not do it. I don't know about it." If there are no trees, the soil will go bad (erode?). Without trees the birds will lose their nesting place and source of food. Right after the Korean war there were few trees in Korea, but after the war the government started a reforestation program. So we can see many trees, even in Chung Pyung. If we have lots of trees, they will produce oxygen. We don't have to sell the trees, but beyond the money, the will bring blessings to us.

When I came here in 1995, I thought Jardim was a jungle. As you see here, we could not see trees. I was very disappointed. Brazilians also think that without planting more trees, the future of Brazil will not be good. One needs 10,000 tubos per head of cattle. Brazilians raise them for meet. One cow costs about 150 real. Also, in the Pantanal, there was a well kept environment, but there were not enough trees. There is lots of grass, but there are millions of different kinds of birds. No one ever studied the birds and environment yet.

There are also many kinds of alligators; it is quite interesting to study. When True Father goes fishing, he is not so interested in the fish, but he was inspired by the birds. Without coming here, he can never enjoy the environment and nature. It is incredible to hear the birds singing in the morning, so Father is interested in listening to the birds. Wherever he went, he heard different kinds of birds. Every season he sees different kinds of birds. We have to study more about nature.

If you see the map, you will know what I mean. This is the Pantanal (popinting), this is Bolivia and Paraguay. This is the central area. There is a sea; the water goes all different directions. The river meets here and goes there. This area has no trees. Five years ago there were lots of fish. When True Father first came here, there were lots of fish. At that time there were lots more trees than now. When you go to the Pantanal area, you can catch fish. Here in Mato Grosso there were lots of trees, but in the past few years people cut many trees. We have to revive this area and protect it; otherwise the area will be in danger. We have to start a movement to plant trees and to keep the ones we have.

When I was a small child in Korea, we used to plant trees, but in Brazil when we try to plant trees, people ask why we do it and wonder what kind of profit it will bring. It is difficult to convince them. If the soil is rich, then trees will grow, so land is very important. This area is the best area to plant more trees. 3000 tubos costs 300 to 500 real. . . .

We have to know how to use this land and also money wisely. If we want to develop this area, we need more money, but we have to find the land we can use. If we all gather together and plant trees, especially fruit trees, that is part of our project. Also, in 20,000 hectars or 50,000 acres or 60 million tuboswe plan to grow flowers. We will grow fruit trees in another 20,000 hectars or 50,000 acres or 60 million tubos.

If we do not user any chemicals, that will be so good for human health, then True Father will receive a prize for not using sprays and other chemicals. It must be difficult for you to understand tubos. I explained it once before. One hectar is 3000 tubos.

In this area there are 1000 hectars each . . .

The land we have bought is more than 100 million tubos. If we buy more than 1 billion tubos, then we will be able to announce our project to the world. True Father told me we should buy one million hectars or 2.5 million acres or 3 billion tubos. This is such a precious project. He is waiting for the right time to proclaim this project publicly. The Brazilian real has fallen to half its previous value. It went down at least 80 percent. Now those who own land want to get dollars. If the real goes down, we can buy more land. . . .

67 million tubos or 2,220 hectars or 5,550 acres per person. . . .

When True Father comes here, I have to go to Paraguay. Many owners ask me to come see their land. It is ten times more than the Texas farm. I feel I should go and check it out. It is very hot here, but there (in the Amazon?) it is ten degrees hotter. We don't have to go to a sauna bath. Tomorrow I will try to visit the sauna!

In Olimpo they are thinking about raising the price of their land, so I could not talk to them. But one of the secretaries(?) . . .

I went to see land yesterday; it was unbelievably cheap. Monday I will visit it again. I will be away for three days.

When you pray, please pray that this area will be the center of the providence. Since you came to Brazil, did you see how vast the land is? Who went to Perdido? In two months that land will be ours. They originally wanted $1,000, I said $300, then raised it to $400. The owner insisted on $1000. . . .
Now the real has gone down, so he should have sold it to me for the money I offered him, so he has no words to say to me. His son had felt his father had gone crazy to sell the land so cheaply. His son had told his father to wait, because ha had thought they could sell it at a high price to Rev. Moon. Now I believe we can buy it at a reasonable price.

I went to see another piece of land. It is 10 km wide. It was 24,000 hectars or 60,000 acres or 72 million tubos.

Another piece was 3,400 hectars or 85,000 acres or 10.2 million tubos. Please pray so we can buy the land. Within this year we will have to buy that land. Sometimes the owner suggests we go 50/50, but True Father does not like that idea and has not accepted it.

Of the ten billionaires (millionaires?) in the world, three are in Brazil. . . .

In Brazil the GNP is $15,000 (per capita?), so you can see how poor it is. But Brazilians don't have a sense of landownership. We have 100 million tubos or 33,000 hectars or where only a few people live.

Also, the price of a house is very cheap. . . .

 Our Father has spent more than 20 years in South America. He was here in Jardim for almost four years. He has worked so hard for our sake. Within a short time we can be successful and rich. For those members who came recently, I would like to explain more later on.

Our Father is the only one who has the vision in this area. We have to do everything by ourselves. We need people here; you need to come and immigrate here. The families should move here and give birth to a baby so you can have a permanent visa. I asked one of the pregnant sisters here, "Are you going to give birth in Japan? She said yes, she was because she is worried about having it here. I suggested to her to have the baby here so she can get a long-term visa, then go back to Japan to make money.

If she works here, working in the restaurant, it is too hot. If True Father comes tomorrow, he is not ready. Who must finish this job, our members or outside people? We cannot use outside people. Members tell me that they have their own situations. If you center your life on your own situation, then you cannot participate in True Father's providence. This pregnant sister told me she wants to give birth in Japan, but I do not understand why. This is an opportunity True Father has given us, so why doesn't she give birth here in Brazil? Then she can go back to Japan. I told this Japanese and Korean couple to do this. They can come back from Japan after fund raising. They can get a student visa. Or they can get a business visa for five years. In Bolivia and Paraguay, Japanese don't need a visa. You can make a passport there, then it is no problem to come here. Koreans, however, need a passport for Bolivia and Paraguay. But there is a way to solve this: give birth to a baby here. Can anyone do that?

In Korea one member told me she was 45 but wanted to give birth here in Brazil.

 Older people can bring a son or daughter here. If your son or daughter gives birth here, then you can solve the problem Around the time of birth, the whole family should be here. Then the whole family can get a permanent visa here. If the Brazilian government kicks you out, then you can go to Bolivia.

I heard something better today. There was some kind of legal problem . . . We will probably win the case. . . .

When we started this project, there were lots of obstacles to overcome. One person was a church member, but he is no longer with us. He started his own religion and cut 40 babies' sexual organs. Then there was a rumor that the Moonies eat children. But now the Brazilian government is supporting us and helping us.

The Washington Times president congratulated me. Why? He had heard that sewage treatment plant here has some problems and that the government was going to kick us out. We were going to have to leave and pay $10,000, but that problem was solved.

The Brazilians decided they are going to have to help us. "Rev. Moon is educating us, so we have to help and support them." We have received permission to establish schools up to high school. Aren't Brazilians wonderful people? True Father has prayed for them very much. Here there is no discrimination. We can work hand in hand with them.

Compared with Koreans Brazilians have such a warm and giving heart.(?)

You are going to Olimpo. When you went to Olimpo, did you have a problem with your visa?

We have to buy more land. As soon as possible after we buy all the land, we can make a public announcement. The land we have bought and are buying, we cannot even compare to the price of diamonds. This place is going to be full of happiness. This is the best place for the kingdom. You don't have to worry about your life. People still worry where to buy a house and land. They are only thinking of their own situation. Please go beyond your family. Otherwise, you cannot enter the kingdom. You have to stand before God with an absolute standard.

Parents are also interested in the school. Education in Brazil is too simply. You only study 20 hours per week in the morning Monday to Friday. We must teach students for another 20 hours. We need to teach them languages, music and the arts.

You are worried about health. We are planning to build a hospital here. It brings together oriental and western science and medicine.

How much did your shirt cost (pointing)? You can wear this shirt all through the year. You don't have to worry about living, eating or clothing. You can enjoy your life and culture. Here we have everything here. We have to change.

We must not only revive the Pantanal, but all of Brazil and South America.

Do you have any questions?

Let's pray. Our dearest HF who is the source of hope and life. We have nothing to offer you, yet you have invited us here. Our True Parents have pioneered in tears. We attend our True Parents who are trying to restore the whole world. We are attending 40-day training. We are so grateful. We want to live our life, not only during this 40 days, but throughout our lives with True Parents. We want to live in the kingdom. We want to love you and True Parents, all mankind and creation. By practicing and developing our love, we can grow. We want to establish the model nation here. Let us be pioneers . Our True Parents have shown us such a clear vision. Our True Parents have prepared a highway. We want to offer our appreciation to our True Parents.

Our True Mother has ended her speaking tour in Japan so successfully. True Father is also planning to visit 40 countries. We pray for his great victory. Please comfort all the participants here, and let them feel your love. Give them confidence that the kingdom is at hand. Through the change of ownership and heart and substantial body, let us become your children. Please bless each one of the families here. We offer this small prayer in the name of our True Parents. Amen.
Mr. Oyamada: God's Providence in Latin America

February 6, 1999

(Unedited Personal Laptop Notes)

Mr. Oyamada has been with True Father over 2- years listening to his words and has over 200 notebooks. True Father praises his way of thinking. He speaks Japanese, Korean and Brazilian.

She said too much. I am a small guy spiritually and physically. Shall I chose the topic?

I want to summarize when the providence in Latin America and give some points about the providence. North America is Protestant, they call them Evangelicals here. True Father wanted to find how to expand to South America.

42 years ago during True Father's world tour to establish holy grounds. At that time True Father crossed the highest peak of the Andes Mountains 6960M high. When he crossed, HF told him that no one was responsible for A.Am, and that he should take responsibility. He never spoke about that, but he prepared how to come.

1980 on True Father's 60 birthday (a very important birthday), Bo Hi Pak was the chairman of his 60th birthday. True Father called him to go to Argentina.Why? Just go. Two colonels wlecomed him. then many media people asked him what he felt about the memdia. They asked about Carter and human rights. They said he supported communist countries and persecuted democratic countries. Dr. Pak is very Western in doing all without rehearsing. True Father trained him. True Father told him to apply his way of thinking. People were so movoed by him at the airport. There were UTS grads like Tom Ward, Bill Lay, there.

True Father invited 21f Argentina leaders ti a 21 day workshop in New yORK. aRGENTINA WAS ALWAYS FIGHINT with Brazil just as Spain and Portugal fought. Brazilians and FBI were very active. "The Unification Church is drug dealer." Created scandal. They burned Brazilian church, so True Father could not settle at that time. If he touched Argentina then more conflict. Enrique Coroso, Pres. of ________ he met. True Father gave up Argentina and Brazil, so he started in Uruguay. Originqally Uruguay belonged to Brazil. lATER aRGENTINA TOOK OVER. iT IS AN IMPORTANT GEOPOLItical position. But there was nothing. It was a Switzerland of L.Am. There are banks, Jewish people, underground floating money. True Father waited almost 18 years till January 1995. At that time there was a Banko Sud(?), like the EEC. This was started by four presidents of Paraguay, Uruguay, Brazil and Argentina. Then True Father came to Brazil.

At that time he made a speaking tour and met presidents except in Brazil. True FatherR proposed 20 items to help Latin America. Pres. Moshimoshi could not answer fully, so True Father movod to Uruguay. He has a foundation in Uruguay for 18 years: Hotel, Bank and Ultimas Noticias and a printing company.

March 13 True Father came to parents day in Sao Paulo. There he declared Sao Paulo declaration: "From today the first 40 year course is finisheed. The second 40 years will start." All the foundation from N.Am. should be transferred to S.Am. He spoke of the equalization of scientific technology (Draws bell curve with horizontal line). The peak of technology in N.Am should fill in the valley of S.Am. For this True Father started the foundation in Uruguay.

In Uruguay: One man had 400 years of experience in L.Am. Argentinans: How can I make money before breakfast. They are clever and tricky. Uruguan people: How can I make money to Argentina? They want half day to enjoy life. Banks are from 1-4, morning closed. Uruguay is the worst country, True Father said. Therefore, "I will make here a foundation for the K of H."

It has a free university. mandator till college. It is the highest standard of education in L.Am. Brazilians, Paraguans, etc., many people can't speak English.

True Father chose 3 big VIPs: former pres, head of secret corps and head of upper house. Then True Father chose 150 VIPs in DC for 5 day workshop. Gonzales, Steward, etc. They heard DP, visited White House, Atlantnic Video,ejtc. They chose 33 for the Save the Nation Organization. They told eac of them to bring 33 = 1099. 33 is based on the March 1 independence movement in Korea in 1919. True Father's ungle, Yung Guk Moon, was involved in that. 1828 Aug 28 independence fight Jose Rodrigues led independce from Spain and Portugal. There is a statue in front of the Victoria Plaza Hotel of him. June 28, 1996 True Father welcomed. On July 1 True Father decided National Messiahs. Mr. Bush and Ford attend inauguration of federation for World Peace with Latin Am. delegations. 780 of women's organizations 6 fields of endeavor: `130 judges, 130 parliamentarians, Information, women's orgs, religious orgs. 13 means 10 plus 120. 120 is Pentacost, no. of disciples. Ten is the blessed Jesus ... No 2 is sll. Woemns orgs to prevent breakdown of the family. 33 men's groups and 780 women. This should be extended to other countries.

97-98 True Father moved to S.Am. Brazil is 4000 km across. Longest river in the world 700 km, 50 km longer than the Nile. 46% of Brazil is rainforest. Amazon and Paraguay rivers used to flow toward Andes which were under water 500 million years ago. This area was also under water. There are ocean fish here. Amazon came south not far from us.

I was to give lectures to 40 indos but gov't stopped. I was invited by chiefs. True Father has planned for the 4 countries. True Father siad Brazil is a 9-month pregnant lady. The Amazon is her breasts. Jardim? is her womb. This area is the physical and spiritual food supply. Modern society has 4 big headaches: environment (Africa almost too late, expandning desert. In 1980 I visited Carlsbad in New Mexico. Olimpo is the center of the Pantanal. The water level varies a lot in this area sometimes 25 meters.

In the time of Noah there was one exception to those who died. True Father said Noah's judgment was global. Noah was called Ossidi. In Mexico it is ____. Curuca in Cancaun. Mayan is _________. He was a righteous personl. Pyramikds inMexico and Pyramids in Cairo are the same formula. This area is the most protected if flood comes.

Seconed problelm is pollution. L.A., etc. True Father chose 1550 fishing places in each country.

Third is food supply. Only 1/5 eat enough. 4/5 do not eat enough.

Fourth, Juvenile delinquency and __________. True Father is starting a local school here. We have acreditation till high schhol.

There is an international conference on the preservation and development of Pantanal. Washington DC, Dr. Yoon will go.

There are 8 regions in Pantanl, each has different animals, fish and insects. True Father does not want a highway thru there. Three days? ago True Father checked the Amazon and Oct 25 97 True Father gave directions. There are a series of cities along the Amazon about 700km apart.

1. How to mobilize American VIP
2. How to make companies for airplanes: Jet, cedssna, etc. We do it in the name of FPI. We can support people. Tomorrow you will visit a farm. $300 donation will buy 2 cows.

5. How to develop worldwide tourism. and hobby industry. He will give each country 150 km on 3 rivers.

Development:

1. fishing and ecological tourism. Esp. we use airplane. Invite foreign VIPs here. Each person $10M. Use small airplane.

God created universe and human being for objects of joy.

5. Buy a house. Mayor of neighboring city will give land free for house and land and factories. Maybe not in 2 years. Millionaires and billionaires will come for vacation.

This is True Father's plan for S.Am. for 50 years.

True Father org. the associan for economy. $200M corporation. Brazil $160M. Argentina $40M, Uruguay $3M, Paraguay slightly more.

True Father: How to support technololgy. ... The point is education. Brazil has no discrimination. He decided to send 185 nations' reps. We must unite language. Support poor people. We had a workshop for teachers here.

True Father wants to use the water area well. We can make an electric house. Thre are unlimited natural resources.

2 years ago 80% of gold is from this area. 300 years ago Like 38th parallel mountain, there is a similar mountains. People gave up their professions and participated in a God Rush. King of Portugal sent eople for Godl on condition he could have 25%. This is the area of gold and diamonds.

Areja Jean, portugues and blackbeat? was a genius in painting. I saw 19 churches... Now gold is finished. 10% was to go to the King, but the British took 100% They neneded 500 ton truck.

With the resources here we can help the whole world. Indians never destroyed and kept the balance. They are geniuses. We are sitting on a gold mountains, Indians say, why are we so poor.

True Father is not looking for gold and diamonds because Mafia controls. He is interested in human diamonds. Amazon people could not handle that.

Pantanal is tame, Amazon is huge. Amazon is for world, not just Brazil. CIA kees much equipment in the Amazon.

40 day training: you will visit the 3 holy places True Father made foundations from 95 till now.

Rev. Oyamada: Fishing with True Father

How True Father Fishes: Tuna in Boston, Halibut & Salmon in Kodiak, and Dorado and Baku in South America
February 6, 1999

(Unedited Personal Laptop Notes)

True Father has made a great effort to open up the sea. From 1974 centered on Boston, True Father has focused on Tuna Fishing. Also, in Alaska he has fished for Salmon and Halibut. Later, in Djeju Island True Father told me to go fishing. I will speak in three different parts: Tuna fishing in Boston, then Fishing in Kodiak, Alaska for halibut and salmon, and then in South America how I learned how True Father fished here for Dorado and Baku.

Why has True Father focused on fishing and the water so much? For food for mankind. True Father has focused on Casino, hunting, sports (fishing). Even if one has one foot in the grave, one must fish. When you live in the big city, there is much stress. Fishing can solve that problem.

I. 1974 - 83 Barrytown, Tarrytown and Boston

I was in Barrytown, New York teaching leaders. By the Hudson River is the Amtrack track. There is a lake and river. True Father was thinking about fishing when he bought the property in Tarrytown (Barrytown?).

What is the Unification spirit? The cheapest thing you can get is paper, waste newspaper. If you recycle it... I wanted to start recycling, but we found the mafia already controls recycling. So, we could not train Unification Church members to do it. If we could have leased guns (to fight the mafia?), we would have, but we could not do that because we are unificationists (laughter).

Americans throw away their cars after using them just a little. So we could buy, repair and sell used cars. . . .

True Father & Fishing: Christianity and America did not accept True Father. Why did True Father go to Boston? We could have gone to L.A. . . .We Unificationists are 20th century Puritans.

After the leaders went home, True Father told me to stay here and study English. True Father asked me if I went fishing. I said, "No." He told me to find worms and then he taught me how to fish with a rod and reel and how to prepare for fishing. He told me every detail.

The Hudson is wide and deep. Under the sea is a submarine(?). If you look at the Hudson River from on top, it is about 100 meters (On top of the bridge? Tappan Zee Bridge?). He talked about under the water.

I tried fishing 2 or 3 weeks. I started to realize if I see grass floating on the water, I should try there. But I could not catch fish. Wherever I tried, the fish were not. I could not go where the fish were. True Father trained me to find the fish. Everything has to be perfect: the bait, the reel, the line, he told me. Otherwise, you cannot get fish. If everything is ready, then you can catch fish. We should be able to get a signal from fish. Is it because of the wind, or wave or fish, the ripples on the water? Some ripples are caused by fish.

 Once you have caught the fish, then how do you hook it? You have to set the hook hard, but it is easy for the fish to escape. If you don't hook him right away, he can escape. Some fish you have to lift very gently, but in South America you have to hook it right away. The fish try to escape with their life. It is once in their lifetime. It is an accident for them. If you catch a cod(?), it is a miracle.

You must find where the fish are. When they are hungry, they look for food at the risk of their life. Big fish go to look for small fish risking their life. If there are larger fish than they, then they must run away with their life. We have to know their route. We have to see and find that spot.

In Chung Pyung True Father was looking for one fish for 40 days. It is a normal life for a fisherman. You must know the route fish take to the food and the route of their return.

There is the Hudson river and Amtrack. The sea water flows in and out to the lake. (Draws a diagram).

When True Father teaches about fishing, he talks about how the universe. . . . Another place is under the bridge. Water flows by the pilings. Also, at the bottom of the waterfall is good where the current is fast. When the water is calm ... When the current is fast ... You have to know the time of day and the phase of the moon. You should check the movements of the moon.

The fish goes according to the movement of the water (Draws earth and moon with the tides) When the tide is high, there are lots of fish. (One can catch) 2/3 in the morning and 1/3 in the afternoon. Also, you should know the wind, humidity and the temperature. Also, it is a question of fate.

Long Island 1994 around Madison Square Garden time. The whole city was filled with True Father's posters. He used to go to Long Island to fish. He had the Flying Phoenix and Good Hope, two boats. Flounder, Flux, he caught these two kinds of fish. He used live small bait for flounder. It is expensive in Japan, 10,000 yen.

True Father said, "Let's go deeper into the sea." Trawler 70 cm. Two year old tuna. Tuna is classified by his age. True Father caught 70 or 80 tunas. He stayed in one spot all night long and caught bluefish. In Japan only professional fishermen can catch bluefish. They cut off the weights. They are one meter long. The boat moves at 7.5 knots. You can catch 50 kg fish with an expensive rod. When True Father is fishing, he scolds me no matter what. I got sea sick. He scolded me many times. Pres. Kuboki went many times and was often sick. True Father looked at my hand and said, "Your hand is so white like a woman. You have to go outside fishing, go to reality. Change your personality. You have to try." Because True Father told me, I have been trying to fish. I threw up many times, but I learned to control my body after 2 or 3 days, I did not care any more. Now I have learned to enjoy fishing. True Father said I need a big stomach(?). After a while I began to feel big waves are like people. Before that I never liked water and the ocean, but since I started to fish, I began to enjoy it. True Father is an absolute fisherman. Usually father and son fishermen don't go out together because they fight. So, I go alone so I don't scold someone.

Once when we were out together, True Father said he wanted to rest and I should watch the rods. One of them started moving, and I did not know what to do. But I learned.

When Nixon was in trouble with Watergate, we fasted for 3 days. True Father said, "I will go fishing, and I will wait for you to catch a lot of fish." I was in a big boat and tried to catch frish. True Father was in a boat till 3 a.m. Pledge was at 5 a.m., then 3 hour speech. I thought I would be able to sleep, but True Father kept me up. True Father caught 160 fish. The boat was full of fish. He caught 80 to 160 fish a day.

Everyone knows Rev. Moon. They have seen True Father's posters everywhere, but they did not know that he is a professional fisherman. That day around 6 p.m. we came closer to the port. True Father said, "Stop! Follow that fish." It was about 130 lb fish. It was an expensive rod he used, about 350,000 yen in Japan. It was a mackerel.

(I was on top of the boat with Ye Jin Nim. True Father was below with another brother. I was looking from the top. I thought what I saw in the water was a large plastic bag. But it was a 3.5M tuna following the mackerel. He was a perfect fish, so beautiful. He is the king of kings in the sea. The Tuna is the priest of the water. It was perfect. It was more than three meters long. (Drawing). It has big eyes. 1 to 1.5 cm wide eyes. He travels 60 to 120 km/hr. When he moves, the whole sea moves. It is a huge movement.

True Father sent one of the big fish to Japanense HQ. It was like a person in a coffin, packed in ice. The kitchen staff said they could not cut it, it was too big. They brought an electric knife. Neighbors began to think the Unification Church was cutting something. So he cut pieces for the neighbors so they knew what we were cutting up.

Once True Father fished for 21 days without catching a fish. People were so concerned that they started to pray for him. He left at 2:30 in the morning. I had to get up and could not sleep.

Boston (draws map), Plymouth, Gloucester, P Town. You travel north and then south (East?) for about one hour (to get to Gloucester?) Dr. Lee, the president of PWPA from Korea, and Mrs. Kim, the Korean leaders, we were roommates for one month. Many VIPs visited True Father then. We went out fishing with True Father. I was trying to cut the fish. Rev. Kim told me that True Father's fishing was to achieve the completion stage by fishing.

True Father wanted to train Yan Sook, a second generation daughter, famous pianist, If you skip training for one or two days. . . . True Father told her the whole universe is music. It is not just playing piano. The whole universe is a beautiful orchestra. Look at the universe; if you want to become a famous pianist, you must know the universe. You must catch a big tuna. She listened to True Father.

She had good, sensitive fingers. She was cutting big fish. After one month, True Father bought her a beautiful piano. There was no place for it, so she put it in the garage. When she did performances in Korea and Japan, she felt the training True Father gave her was really good. When she was playing with an orchestra, she thought about that time. She felt she could move the audience with that kind of feeling. You have to look at the whole, the whole audience, the whole universe. She learned how to move the audience by fishing.

American Ballet Theater tickets are $60. . . . True Father's view for art and music is so high and so unique.

In Boston, it is called Rev.Moon's Boston Method. I was called for 3 days but it ended up to be six months. Did anyone here attend that training? (Draws ocean bed sloping off. Boat, anchor, floats, fishing lines. Bit tuna eat the bate and then come up. The boat cuts the anchor. When the tuna comes up, they go after him. But he is very smart. You have to keep 45 degrees. They are strong; they can cut the line. If the big fish is trying to escape, it is hard work. You don't do it by yourself or you will be pulled into the water. You need someone's help. If your foot is caught in the rope, you can be pulled into the water. Five people on a boat can pull the tuna. The height of the boat is important. You have to be able to touch the water from the boat.

In Japan fishing is a hobby. ...

True Father said, "If you don't know the sea, you are not a man." I was not a man, I did not know the sea.

True Mother worried about True Father so much. He did not eat or sleep. "I know you are very strong and healthy, so please take it easy," she told True Father. True Father scolded her, "Shut up!" (Later he said,) "Because True Mother was not happy, I could not get fish." True Mother did not want to go fishing, "Abogee, please go ahead." But True Father learned that after paying indemnity, he can catch a big fish.

Also, when True Father is really serious, he can talk with the fish. I don't understand how, but True Father made an appointment with the fish. It is amazing. He also dreamed of the fish he is going to catch the next day.

On the east coast there is no fishing in the winter. So there is nothing to do (on the water). Hemingway's famous story, Island in the Stream. (Old Man and the Sea) He was a good fisherman when he was young. After a long time fishing, he returned to find his wife had had an affair with another man. He was alone. He went out fishing and caught an 8m tuna.

Also, you have to be very quiet. Fish are sensitive to sound. You can never fish when you are talking. Fish don't like the sound. You must be quiet.

Fish can also feel telepathy. If you look the other direction, they can run away then. When I was eating or sleeping, then fish came. They don't give me any rest. It is like the moment when God comes to human beings. (It is often inconvenient.)

II. Alaska: 1983.

True Father said, "Let's go to Alaska." I went to Alaska three times. Near Kodiak about 20 minutes away is an island where no one lives. True Father wanted to buy a canning factory. Indian Valley was so beautiful.

True Father wanted to invite Japanese members who had worked hard. True Parents were fishing for silver salmon.

Alaska used to be Russia's territory. Russian Orthodox and English people settled in America. Russia wanted to sell Alaska. I heard it was $7 million. Alaska is full of fish. People said it was a waste of tax money, but it was a treasure land. There are lots of fish available half a year. The other six months it is covered with ice.

. . . True Mother cried for 3 days. . . .

There are five kinds of salmon: king salmon, pink salmon, very fast, red salmon, chun(?) salmon with nice eggs, silver salmon. For some reason they return to the exact place where they were born. How do they know that? They return to the river they were born. King Salmon stay out at sea for about five years. They are about 20 kg in early July. The second is 30 to 40 kgs. There are 20,000 to 30,000 males that come. Then the females come, and they mate. It is a matching. They do not eat during mating. True Mother said, "You can see," but I could not see. Only with special glasses could I see. It is like members arriving in Jardim, returning to their birth place.

The male salmon tries to _______ the female. True Father studied what is the love of fish. They do not touch their sexual organs. Salmon's ears...

(At the moment of mating) they become so calm. The male and female put their organs together and mate. They don't get divorced. In the salmon world there is no divorce.

After mating they die. Their dead body becomes the food for the baby salmon. So, the salmon live for others. If you understand the life of salmon, it is the best training for life for the sake of others. True Father says it is a holy fish.

When you go to Alaska, you feel you are returning to your birth place. Further north is the Aleutian islands. True Father said these are close to heaven and SW.

So, I have trained in a cold place. Now True Father wants to train us in a hot place, which is Jardim. In the hot weather area the closest place to SW is Jardim.

Halibut: a big one is 400 pounds. It is huge. True Father asked, "Why do they come here?" He said that halibut came to the place no one comes to. True Father trained UTS grads at Barrytown and also took them to Alaska and trained them. In the summer for three months the sun is out. In winter there is no sun for three months in Alaska. The sea is big with 15 M waves. The fish are huge.

Octopus tastes delicious. There are huge crabs and eels. Sea otters. American white eagle. They don't catch smaller than their weight; they hunt something bigger than they are.

In 1998 True Father invited 150 Korean professors and trained them. He told them, "You are the kindergarten school children." He said this because they knew nothing about fishing. True Father trained them. One of them was Professor Chan. He was so scared. At the university they look like king of kings, but in Alaska he was scared. Only True Father can train those professors.

Fishing places: 1. Newfoundland, 2. Norway, 3. Sweden.

Strangely Americans are not that interested in fishing. Therefore, True Father has invested much effort in Alaska.

True Father also trained 80-120 Japanese sisters there for 3 to 8 years. Originally the Puritans from England immigrated to America to be able to fish. Can you believe that? I have more to say, but I have no time.

III. South America 1995

The eighth sisterhood ceremony True Father invited VIPs to South America. I was assigned to come to South America suddenly. I was told to leave that day. I wanted to give up my best interest, which was fishing(?). I met Mr. Furuta(?). Mr. Furuta told me I should bring fishing equipment but he wanted to forget about it. So, he came without equipment. Mr. Furuta. They caught lots of fish(?) True Father said, "What happened to Dorado fish?"

I started to fish here. Whenever I heard of Dorado, I went and fished. When I have a few hours, I fish for Dorado. I went to a port to catch Dorado. I had to pay $1200 for a boat to go out. In that particular area, it was dolphin. They call many kinds of fish Dorado. Once I caught an 80 cm Dorado, I had to catch them.

Sept. 1995(?) True Father had a religious conference in the Victoria Plaza Hotel. Jerry Falwell was there. True Father invited them to a small town. It was not the fishing season, but local people said, "Go ahead and fish." We tried for two days. True Mother caught a big fish, larger than 10 kg. I got a fish larger than True Father's.

I went to a big church. Billy Graham, Jerry Falwell and another person were like brothers, close friends. I told them to convey the words of Rev. Moon. True Father wants to educate 3,500 ministers and their wives. True Father asked me to educate the wives before people start to persecute. I taught 3,700 wives. At that time True Father taught about the life of Jesus for the first time to Christians. He also spoke of Mary and Joseph's situation. It started here.

I wanted to give True Father(? The ministers?) a gift. I found ginseng extract in a box. They were so happy. They asked me how much it is? 80,000 yen. They were happy to receive ginseng extract.

You will see the movie (about the Pantanal?) later. In this area there are more than 3,600 varieties of fish. The dorado fish is only in South America, nowhere else. They are fast and have sharp teeth.

Another fish, Pinthard(?), you have to go to a place where the water is very calm. Pinthard fish is about 30 kg. It is the deer of the water. It is good medicine.

Baku fish. True Father wants to catch 160 Baku fish. He has caught 102 of them so far. They eat any kind of food: dog or cat food. You can use anything for bait. When I went to the Amazon, I found 27 kg fish. Baku lives in hot climate. If it is very hot, their movements become slow. True Father has focused on catching Baku fish. Baku are an interesting fish. It is delicious. He is planning to farm those fish.

The time has come here in the Pantanal. The hot training center is here. The cold training center is Kodiak, Alaska. True Father marked off the 700 km from Porto Finno to ______ into 50 km sections and gave to national messiahs. The whole area is wooded area. The area is so vast. Pantanal is like a baby compared to the Amazon. Even during the north flood, this area was not damaged by the flood. When the water is high on the Amazon river, it is about 25 M higher, but here in the Pantanal there is no way to have a flood. In the past Indio's have taken care of this area and have taken care of the gold.

Here many years ago, it was underwater here. When you take a shower, the water tastes salty. The Amazon river is full of ocean fish. There are sharks and other ocean fish.

In conclusion, the internal food is the words of God, the external food is fish. True Father is going to save the world through the Pantanal providence. So, True Father is training the members here for this reason.

Thank you very much.

Rev. Oyamada: Sunday Sermon

True Parents’ Birthday & The Fourth WCSF

February 7, 1999

(Unedited Personal Laptop Notes)

How many Brazilian members are there?

I was invited to attend True Father's 79th birthday. Next year we will celebrate True Father's 80th birthday. It is very important. We will have the fourth WCSF on his birthday.

Feb 21 after his birthday True Father gathered world leaders. As Rev. Yoon prayed this morning, the universalization of the Blessing and the rooting out of the satanic lineage is our motto. True Father gave us four points:

1. When heaven and earth become one, husband and wife become one, the family becomes one, clan, tribe and nation become one, physical and spirit world become one, this liberates God's han.

2. The spirit and body Blessing: what used to be the single Blessing, was for people over 49 years old in this last Blessing.

3. Spirit world and physical body, the expansion of the Blessing to unmarried young men and women: True Father will only bless 400 million couples who are not married and also second generation. Those couples who have participated in the Jardim 40-day workshop and national messiahs can give other Blessings. From now on, 120 generations of ancestors will assist us.

4. The unification of the nation, world and universe: When you visit other countries you see their national flag everywhere. We will also have the unification flag everywhere we go. Also, True Parents’ pictures and flags should be seen wherever we go in this world. Wherever we go we should see True Parents’ pictures and flags.

The tribal messiah should be the center of their tribes. Family, tribal and national messiahs are the center of their family, tribe and nation. True Parents are the universal messiah.

There will be 400 million couples blessed next year. When we bring them to heaven, then tribal and national messiahs are the leaders. 49 and up may receive spirit and body Blessing. Second generation should come to the Blessing.

Second generation from fifth grade to tenth grade should receive education about the Blessing. In Brazil and in America in middle school students have boy and girl friends. Their parents encourage them to date. We parents must counteract this and give guidance. True Father said ideally from 15 or 16 years old we should be married. That is what True Father said. School and parents should do HDH together, school and family.

University students should be blessed. Students, family and school should unite together for education about the Blessing.

There should also be an expansion of the pure love movement. True Father said to hold demonstrations all over the world for youth, for pure love. He said start from 12 cities and expand to 24 and 36 cities. Spread these demonstrations to your own nation. Make them your family members. You can do this three times a day. True family, true lineage: we should spread this word throughout the nation. You need to spread this to your village down to the smallest district.

Completion of the completed Testament Age: True Father said the Old and New and Completed Testament Age, the fourth is the Direct Dominion. OT is all things, NT is children. Japanese members made $16,000 by True Father's birthday. NT is 120 or 185 pre-blessed couples. These are children. Also, you offer $16,000; that corresponds to the OT offering of things.

The unification of the universe: Unification of God and man, unification of God, man and love. Those are True Father's words. That is only True Father's language. Amen.

A special order from True Father: Japanese national messiahs should prepare $50,000 for the Pantanal project. They should also send support money for the establishment of the headquarters.

IIRFWP was inaugurated. We are going to the UN with that name. Later True Father will go to Yoido with that idea. We will also establish branches of our bank. In Uruguay we have a credit bank. We must spread branches of that bank to 33 countries.

Automobile: Our automobile company is in Vietnam. We make automobiles there. We also make trucks. How can we sell those vehicles? Please prepare to sell those cars in your country.

Fish powder: In Uruguay we are trying to make fish powder. True Father has bought a big boat on which he wants to produce fish powder.

Centering on those points I would like to explain more.

I arrived in Korea Feb. 19. I called Rev. Kwak; Kil son sang nim(?) and Mrs. Edikawa were there. True Father had wanted to enter Japan for the last Blessing. This God's Day True Father asked representatives from Taiwan, Japan and Korea what will happen in the Blessing. Taiwan said they would do it. But the situation there was difficult. Japanese raised their hands, but those who knew the reality there felt they could not do it. Korean members also said, "Yes, we will do it." True Father said Japan and Korea are one nation. If Japan can't do it, Korea can. But the condition that True Father could not enter Japan remained. True Father told Japanese members to send 120 members to each of 185 nations. Two years ago 4200 Japanese sisters went out overseas. Despite 22,500 members, the condition was not fulfilled. True Father told leaders to educate those 22,500 members and send them to the world. True Father said there should be educational materials for the missionaries.

Any movement in history has division; communism and Christianity divided into many groups. In Korea Delado(?) and Shinigi(?) were divided because they could not agree with each other's idea. Religious ideas were divided in history. That is why True Father said we have to educate the members with HDH and DP. Don't say anything else if it is not in the HDH and DP.

True Mother's tour in Japan was very successful. Then in March they go to America and Korea(?). Then she will go to the world. Mr. Ti Da Moon (?Mr. Joo?)l, who is in charge of The Washington Times was present.

The Feb. 7 Blessing was a great victory. The International Coalition for Freedom of Religion opposed us; their name sounds like one of our organizations. Two hundred CFR leaders gathered under the theme, "Let's gather together for the 21st Century; Let's get rid of cult groups." Cult meant Unification Church. Dan Fefferman went to that meeting. That group knows about us well, even things we don't know. They said Dae Mo Nim said True Father is a genius. That's true! They said that the Unification Church is an amazing group; we don't compare to other groups. The Washington Times has power to control politics. Former President Reagan is closer to TWT because he wants his son to be president. Rev. Moon changed his method after Danbury. That is true. He made many international organizations for world peace, about 13 of them. Those organizations have been very successful, and have had the support of people like Rev. Jerry Falwell and Former President George Bush. Rev. Moon is . . .

. . . the top of those universities. Among them is University of Bridgeport professor and president Dr. Richard Rubinstein. He is the elite of élites. They go into society and have an impact.

Japan is different. Rev. Moon started a Pure Love Movement which is very successful.

Religious leaders support the Blessing. We try to tell them not to support it, but they do it anyway. Even some of our leaders, presumably the Moonies worst enemy, participated in the Blessing. This is "awful" for them. We told our leaders not to attend the Blessing, but they did go anyway. We asked a black leader, "Why did you attend the Blessing?" He replied, "Because you did not support us; Rev. Moon did. That is why I went."

AFC, ACC, TWT are our (the Unification Church's) successful organizations. The enemy decided they need to change their tactics. They used to spread the rumor that we have brainwashed people, but the world of brainwashing is already dead.

As a national holiday, the second Sunday of April is Parents Day. Do you know the meaning of that day?

True Father was happy when he heard this report.

The enemy realized that kidnapping will not work any more. They have to be wiser. They say they should start anti-CARP activities on university campuses. That is their strategy. They have to go through law and legal activities to get CARP banned. They have to organize groups and connect with politics. That is what has happened in Brazil. You know the sewage problem here. When the environmental judge here in this area was on holiday, the environmental judge of the next village came here and caused problems. Spiritually the smell of sewage is spreading all over the world. The biggest TV station in Brazil found an ex-unification member and interviewed him. He said Moonies cut sexual organs. He spread such terrible rumors. So, we have to be careful.

They use terrible strategies.

True Father said, "I have a green card, but I don't have citizenship, and I am not an American." But enemies don't understand that True Father educated us through theory and the DP, not brainwashing. We have to fight their ideology with theory and the DP. The enemy talks with people and tries to convince people. So we also must contact the leaders of the world and talk with them.

The matching for marriage was not an American tradition, but True Father established this tradition. Parents arranged and decided. So, many Americans have begun to realize that the Blessing lasts longer than romantic marriage.

Clinton is so clever; to fight against Clinton there is only TWT. He was not defeated. Clinton criticizes TWT, so True Father said we have to educate him. The IIRFWP Dr. Kitlee(?) and other religious leaders gathered together and told the world, "Let's not fight any more; rather let's listen to God. Let's educate young people. Centering on the university we can educate university students."

True Father said age is power. Young people have power. What do we fight with? A revival of Christianity. That is the only way to educate young people. The most important point is to educate young people.

Chi Dong Moon(?) met former President Bush's two sons. The future U.S. president should educate young people. God's plan was to inherit from former president Bush to elect his son to be the next president. That was God's plan. True Father emphasized the importance of young people. Pure Love education. The president should be fresh and young, and he should educate young people.

Over 50 years old members should go out as national messiahs. Others should go to Unification seminary to become missionaries.

On True Mother's world tour, we were told to inaugurate IIRFWP in 185 nations, even those True Mother does not go to.

We learned in HDH, we learned HF is our only father. When children grow up, we relate as brothers and sisters.

God is our vertical center. True Parents are horizontal parents. They meet at 90 degrees, a horizontal and vertical connection is True Parents. Only True Parents have worked centered on God, no one else. Even 36 blessed couples were all the same. Only True Parents were victorious. True Parents are the center of the 90 degree connection. How can we become absolutely one with our True Parents? We have to focus and unite with True Parents. For that we are here for 40-day training. How can we unite with our True Parents? By doing so we can unite with God. Through HDH we realize how we have been away from our True Parents. We have to connect with our True Parents absolutely. So, we have to focus. If we cannot focus and unite with a center, then comes the Adam and Eve problem. Therefore, we need a pure love movement. The education for world peace and the ideal family is the place where we can focus. We can live our life with True Parents. This Jardim training is the place to liberate not only spirit world, but physical world.

True Father will take responsibility for the way of blessed couples and blessed families. Search for those who are struggling or poor. If you help them, then later they will lift you up. We go the way of God with our life, we focus our life on True Parents.

Those second generation who received the re-Blessing, the Blessing for the second time, are part of the re-Blessing(?). Through HDH couples and children can be reborn. Liberate True Love itself.

As parents, God created Adam and Eve. But God could not be perfected without receiving love from Adam and Eve. Without their liberation God cannot be perfected. We husband and wife are responsible to liberate true love. Without the support of the object the subject cannot be liberated. The Love of True Parents wants to liberate children. We have to unite physical and spirit world, men and women, parents and children. We both need both sides.

The mother has thin lips. The mother talks a lot and educates her children. Women are the younger sisters to True Father. Through that, True Father wants to create true wives, true sisters and true daughters. For God to reach perfection he needs Adam and Eve. He needs to seek Adam and Eve. God is the one who can liberate young men and women, who can educate young men and women. Adam and Eve can liberate God. By receiving international Blessing, we can give birth to beautiful young boys and girls.

The next day True Father invited us to Han Nam Dong, but did not speak to us. Rev. Kwak reported on the success of the Blessing. He said it was only because of the help of SW. Religious leaders were deeply inspired. 160,000 gathered in Changshil Stadium. Such a crowd had never gathered in that stadium. So many gathered in one month. It was because of the power of HDH. Even if you count guides, there were 6000 guides, 2 per bus. During the winter in February, water is always frozen, But 160,000 people gathered that day witnessed that lots of water was running. True Father said we should take a photo of that fact. Also, traffic policemen were surprised at the large amount of traffic in the capital. All of Seoul was moved by these buses and traffic for this Blessing.

Japan supported this Blessing. Japan and Korea united together. The Korean church president is also the president of Japan, and the Japanese president becomes the vice president of Korea. so the two nations are united. All those problems from Japan were forgiven because of the great victory of the 360 million Blessing. True Parents’ birthday is the official fourth WCSF. The third was in Washington, D.C. That was a sports festival. Next year will be the fourth sports and culture festival. The next Blessing should include nuns and priests. True Father said to prepare for such an event.

He spoke of the inauguration for IIRFWP. If True Parents don't visit your country, please inaugurate the IIRFWP in your country. It is an NGO. FFWPU and WFWP are NGO's. The person in charge of NGO's is our church member because he recognizes the power of our activities.

True Father is the ladder between SW and physical world, between religions, between people. A number of VIP's sent letters for this Blessing and praised True Father's victory.

What will we do from now on? Settlement of Family Federation and education for university students. Through TWT and the World Daily News we should contact world leaders. It is through the power of journalism. True Father emphasized the power of newspapers. We should expand the bank. We should educate for the 400 million Blessing. Everyone should be included, including Catholic priests and nuns and monks. We have to educate young men and women.

True Father mobilized SW. Heung Jin Nim is older brother for Jesus. ChuKetTa means "I only want to die," but if you die three times, you will live.

True Father directed to start the newspapers, weekly magazine, hopefully 30,000 publications. Then we can go to daily newspaper. The way True Parents serve God is the way we serve our True Father. True Father encouraged Japanese members. He said he prepared Wacom company. He said start from Uruguay.

Mr. Pak reported about NK. This is a secret. True Father met Kim Il Sung, and Kim Il Sung left his will to follow Rev. Moon. The Hyundai company went to North Korea. It's motivation was to make money, but True Father's motivation was to free North Korea. Hyundai did not realize NK has an ideology. They have to go with the DP. Hyundai has no ideology or thought. Kim Il Sung's thought was centered on man. So, if a man dies, the thought dies. But we are centered on God, so the thought will not die with the death of any man.

There are three birth places in NK: Kim Il Sung, Kim Jong Il and True Father's: they are trying to build True Father's birth place and keep it as it was before when True Father was young.

In NK they do not rely on others. They do everything by themselves. They have such pride. They will establish everything by themselves with their own effort. It is exactly like our way of life.

Kim Hyun Te was assigned as vice President of our car company in Vietnam. Mr. Onishi is president.

Think how can we bring victory for the 400 million couple Blessing.

Let's end this talk.

HF after the great victory of the 360 Million Couple Blessing already one month has passed. Our True Parents are so victorious, but we have nothing to offer. Yet we are their children. Here in the HQ of ideal peace and world family, this is the center of education. True Father has one year to prepare for this great Blessing. Let us concentrate and offer our utmost energy everyday. This is a holiday, Sunday. I reported about our True Father's meeting. We pray that today is a new start. Please bless this day, this Sunday. We offer this small prayer in the name of True Parents. Amen.
Rev. Yoon: ... to do this we have to become absolutely one with God. Please ... we cannot live or die for God. We become totally one with God. Just become ... God can claim us. 40 day training is to register ourselves to True Parents. We offer all our belongings to God. It is to perfect ourselves. This 40-day training was so essential. The Chung Pyung Training was only spiritual training and liberation, but this is physical and spiritual training and registration in True Family. You are here and you are so precious. Go back and share the blessing you have received here with your family, church members, families, relatives. Share the Jardim training with others.

True Father will go on whether we accomplish or not.

Last night I received a call in response to my fax to father about 830 sixth-wave participants. March 19 the new wave starts. I told True Father all of us are anxious to see True Parents. True Mother has a very busy schedule and is very tired after the Japan tour. They will go the tenth or eleventh of March. True Mother will speak in English on US tour, so she has to prepare. True Mother has to prepare English and is not quite ready. True Mother is asking True Father what to do. If we pray hard she will have confidence in English. maybe she can come for two days. Before March 18, if we pray hard, True Mother will go to America before we leave by March 18. True Mother is so exhausted, but True Father cannot come here by himself. We should pray they will come together. Let's pray so that True Parents will come here. There is talk that True Mother might have to start the tour March 17. If so, she will not be able to come here. This tour is very important as well we must pray and leave everything in God's hands. If you don't die, you can take photos any time.

Rev. M.K. Shin: The Public Course
February 1999

(Unedited Personal Laptop Notes)
Rev. Shin, the director of missionaries in Pantanal and assistant to Rev. Kim, the director of the Pantanal project.

Those who receive the Blessing, True Parents will take responsibility for. Even when they go to SW, True Parents will take responsibility for them and guide them.

The Blessing in Korea has taken place; everything has finished there. We are sorry you could not participate by satellite.

Today my topic is The Public Course. The Principle of Restoration says that fallen mankind must separate from Satan and go the path of restoration. This is the public course, and everyone, without exception, must go this course. The Principle of Creation speaks of the three stages of growth. Each is important. The formation stage is seven years before receiving the Blessing, during which we should work for God's will. The formation stage for Jesus was a seven year course from 22 to 26(?) years old. His growth course was 26 to 33 years. The completion course should have been 33 to 40 years in which he should have gone over the growth stage.

The position of receiving the Blessing is the top of the growth stage; then we can go on to perfection. For you this is a public course seven years after the Blessing. This is an individual course, man and women separately. It is the course of recreation. In order to become one as husband and wife we need this course of individual growth first. God gives the Blessing in accordance with his principle. We have to give ourselves up to our life of faith. If we do not live up to the life of faith, everything will go to Satan. Therefore, we have to realize how fearful the position of the Blessing is.

For True Parents 1960 to 1967 was an individual course. During that time True Mother could not receive any love from True Father. She was completely separate. It was an incredibly difficult course for True Mother, and no members at that time could understand that. Our course, too, must be difficult, but we must win the fight. Our public course means to take our responsibility to restore all things and all mankind. By restoring all things, we are born to a heartistic relationship with True Parents. During FR we receive much persecution, but this is a quick indemnity way. If the way we are going is not difficult, it means we are not on the right path. To restore and save mankind, we do this through witnessing and finding spiritual children. In order to give birth, a woman goes through incredibly hard labor, so we need to make more effort to raise up spiritual children. Therefore, we need indemnity condition. If we do not raise up three spiritual chidlren we cannot receive the Blessing. The three spiritual children represent the archangel. If we do not have three spiritual children, we cannot love our physical children. Both the spiritual and physical children must become one. If they cannot, then the spiritual and physical worlds cannot become one. If we cannot restore our spiritual children, we cannot receive the Blessing materially.

Why are we here for 40 days? Centering on South America there is a new providence. What is its meaning? Firstly, True Parents as the messiah on the foundation of Christianity, have to save all mankind. 1954-92 the first 40 year course was to restore Christianity. The position of Cain was Catholicism. If Cain cannot unite with True Parents, then True Parents cannot welcome them. ... The second world course began in 1995 in South Amretica. Jacob went thru 21 years of slavery. He was making a foundation for Esau. He prepared all material things for Esau. True Parents have to invest all material things in order to save Cain. Secondly, for True Parents to become the king of kings, there needs to be a nation. This is not easy to find. That is why True Parents have to make a country even symbolically. Firstly, centering on Korea and Japan, many members came to the 40 day family workshop. The purpose is to understand True Parents’ project. Many members attend to receive education, to understand True Father's desire, and also to be able to guide and lead Brazilian members. The Brazilian leaders should be reborn and leadership restored.

In order to accomplish everything, time is needed for True Parents, but the problem is they cannot wait; there is no time. True Father is nearly 80 years old, and he is running out of time. In two to three years True Parents’ project needs to be established, even if only symbolically. Whatever personal work you are doing, you can do that in the future. If you cannot adjust to what True Father is doing now, there will be an incredible prolongation of history. Therefore, thru the 40- day family workshop we should experience True Parents’ desperate heart and their hope for the providence. Even by just taking a small part, we can take a portion of responsibility.

We need the 40 days family workshop because after the Blessing couples could not live up to their Blessing. We need to become true couples. Here you need to recharge your life. Heartistically, you need to think of yourself in the position of son and daughter of True Parents united in heart. That is the meaning of the 40 days. We are not only educated here thru HDH but also by realizing what True Father is doing. We have to experience this by ourselves, not just because we are told to do so. It is entirely up to you to make a new start, to let this be your turning point. Please have a good education here.

Betsy Jones: Parenting

February 1999

(Unedited Personal Laptop Notes)

True Father speaks of the common heart of parents. When we had our son, it opened up our heart. We read "On Raising a Human Being."

We tried to cooperate with one another sharing the tasks, washing dishes, etc. His birth was a difficult time for us. Farley was having a hard time as president of the Unification Church. We realize how much our son related to both of us, even at an early age. He really responded to our attention. The best thing we can offer our children is to keep that oneness with each other. Many parents go to stores with the state of the art toys, but the state of the heart, not the state of the art, is what makes the difference, what creates the environment for kids to grow. Kids don't grow well when there is conflict in the home. We want to model for our children so they, too, can achieve the four realms of the hearts. It doesn't matter so much what methods we use, like bottle vs. breast feeding, but the state of the heart.

The importance of 3 generations: True Father said, "When we love GP more than parents, then we can love God." Many of us may not have so much opportunity to be in our hometown, but it helps anchor them. They know where they came from. In my parents house there is a coat of arms and photos and information about many generations. We tried to visit my parents in Boston and tried to be with my parents for one week. I think those memories were really important. Even though it is ideal if you can share the lifestyle of 3 generations, this is at least helpful. Some people do it by sharing videos. If you keep the sharing up, then at some point the parents will come to visit. There may have been strain and pain in the past, but when the young couple made a lot of effort, many resentments were resolved.

We also learned from my daughter-in-law who is Korean. She respected my parents position. She did a deep bow in front of my father and mother. They were both very happy. The east respects the grandparents so much. My daughter in law brought one gift, not for us but for my mother. The idea is if the oldest is happy, then everyone is happy. My mother was so proud of that hat! In the past year we have gotten to know Farley's dad. We used to have to make an appointment to see him he was so busy. But now he is so happy when we go to his apartment.

Enjoy your children. DP says children are to be the objects of a parent's delight. Parents expect their first baby, then they pour their love into their baby. The child must know how much she is enjoyed by the parents. Holding your own baby in your arm -- there is nothing like it in the world. If there is a wall between baby and mother, that is so sad -- alcohol, emotional conflict, etc. The baby must feel he or she is the most delightful part of their life.

I have talked to adults who have pride and have chosen strange lifestyles. They said their parents never enjoyed them. We should bring joy top God and our children must bring joy to us.

Some of the best times I had with my parents is when they took some time with us and they enjoyed our relationships. I felt cute or funny. I used to make jokes in the back seat, and my mother would say, "Out of the mouths of babes come gems." I heard he talk with her friends on the phone about some of my activities.

The fourth point I would like to make is that the family is the training ground for relationships. It is very important that the child feel he belongs. We can help each other belong and our children belong. Each one can feel they are special.

W had five children. Each child had his own job. Someone was the garbage taker or sandwich maker or cook. If we have a family meeting and someone did not show up, then we said, "we had better go get him. He belongs here."

In a nursery school a child may not be able to belong to a group, then are struggling with something, perhaps with their concept of belonging. They should feel, "This is the place in the whole universe where you belong." Sometimes our middle son felt this. Our older son and daughter were good at various things. Our third was always trying to get our attention. he would make jokes at the table or started a fight to get a little attention. I asked myself how I could make him feel he belongs. One time when I was gone a lot during his high school years. "I know we are having some tension in our relationship. What can we do?:

"Mom, just come to my basketball games."

The importance of the oldest child: each of our children had the chance to go to Korea for at least one year. In the orient they treat the oldest child with a lot of respect. They expect a lot but parents spend extra time with the oldest and give them extra privileges so they can take responsibility. Our second son(?) needed attention until he was the first to learn Korean. Matthew learned how to be a great older brother and could bring a lot to our family.

We had pets to teach responsibility from fish to dogs.

Discipline: Rage, resentment and retaliation if too strict, but to lax then children feel, "My parents don't care." My husband gives consequences that fit the crime but strong. I may get really upset.

Spiritual education: when our children were young, we made camps called "Camp Sunrise." Kids had fun. It was parental cooperative efforts. These were valuable to start when they were young. We helped each other to raise our children spiritually. It is important to help them have BC friends. We had a wonderful time of sharing with the Hoses shortly before Taco's accident took something away.

Open affection: My mother's parents were not too affectionate. She feels very happy when our kids knock her over with hugs and kisses.

Good communication: "Mom, you seem so busy, it feels as if you don't care." That was a wake-up call. We share at mealtime. We had meaningful sharing beyond, "How is your hamburger?"

Sheila: I naively thought that love was all you needed for your children. At 212 I took on my husband's 3 children 15 years on down. I discovered that the world will give input to our children and will have a big effect. Peers and other sources influence. No matter how much you try to protect your children, We may feel the children are blessed, so nothing will happen to them. We have over 100 BCs over 12.

One thing that helps them is to come together.

In Britain we stopped witnessing and no younger people came and stayed.

Children were moved by parents testimony. Kept adult schedule for 12-year-olds. OK. We need to teach with passion and heart, not just intellect.
Mitch Dixon: Getting the Most from the Workshop

February 1999

(Unedited Personal Laptop Notes)

During the bitter cold of the Canadian winter, we had an inspiring God's Day last year. Mitch gave a wonderful talk to us.

DP: The history of the providence of restoration and I

As an individual each of us is product of history of restoration. The person who is to accomplish the purpose of history is I, myself. I must take up the cross of history ad full its responsibility. I must fulfill in my life through my efforts the indemnity conditions that have accumulated vertically. Only this way can I be proud of being fruit of history. I must restore through indemnity all the conditions of people in history. To be such a historical victor, I must understand the heart of God, when he worked in history. No one among fallen humanity can become such a victor by himself. So we must understand through Christ LSA. when we become one with him, then only can we stand to fulfill the historical indemnity conditions ... The path all saints walked is the path we must walk today. We must continue to the end of the path and walking trails they left untrodden. Fallen people cannot walk a path that leads to life without understand the providence of restoration. That is why we study DP.

All of us have come from various nations, five continents. Each of us has come here because of True Parents’ call. They want us to make a condition investing our heart and developing our family. True Father has developed this providence for us. But as P says, there is a time period involved. During a period of time, there are certain offerings or conditions that must be accomplished. I t is not just keeping the time itself.

We have to consider what we wanted to accomplish. Who had a goal in coming here? What about those who did not raise their hands. (I came because True Parents asked me to come.) You came because you were called.

We are here for 40 days. We can achieve certain things during this 40 days or fail to do that. They will go by anyway. True Father has nearly completed 40 years of Blessing. You know how hard True Father has worked to achieve everything in the time period he has set. He has invested his whole heart to do this.

We each have our own foundation of faith and our own relationship with God and True Parents. Some people had very deep experiences in their relationship with God. Others may have surface level experiences. We have to check where we are in our own life. Are we headed in the direction True Parents want us to head. Most people who came here have that kind of mind. You to come all the way to Jardim, Brazil spending a lot of money and time, making room in your work schedule, or quit a job. True Father sees this and knows you have a certain conviction and dedication. So, you want to see what you can achieve.

In Clearstone I talked about establishing a new tradition for the new millennium. True Parents, when they were starting the massive Blessings 3.6 million, 36 million, 360 million, said," Before God's day on the year of 2000, I want to stand in front of God and bring all of humanity back to him. I don't want him to stand the pain of even one person still in Satan's lineage."

We have come to Jardim in response to True Father's call. When we leave here, there are many people whose lives we will be in a position to touch. We can touch them in a good way, a mediocre way or in a bad way. The choice is ours. True Father wants us to move them. Each of us has a foundation. We are here with our families. We want to develop our own ideal family. How do we realize an ideal family? How many here feel you have an ideal family?

For many years we have worked around our struggles. We did not solve them. The problem is still there, but we had a de tante with it. We coexisted with it.

Mrs. Jones one night had each of us knows how each knows his or her spouse cares about him or her. I realized this was one of those things I had put on the shelf. I had not solved this issue. There is still something that bothers us in our relationship with our spouse. Often we don't even have time to think about it. If a couple has tried to solve a problem on their own, they fight. That is what marriage counselors are for. But often marriage counselors don't have solutions, so after the third visit or so, they often recommend that the couple divorce. God and True Father's hope for us is never such a solution. True Father gave us a big blessing. It is called HDH. It has been an answer to many problems between husband and wife, children and parents, people and God. Often through HDH we educate ourselves and our family. Also, reading is not confrontational. Often when we try to solve a problem together, it can be confrontational, but if we invest in HDH, we can solve it.

But sometimes we need help. That is why we have brothers and sisters who can help. The Bible says, "Ask and it will be given to you." If we don't ask, it will not be given. If we avoid our problems more, we cannot advance.

True Parents want us to become ideal couples today, not in one or two years. This mornings HDH talked about putting off problems for ten or twenty years. We need to take the initiative to solve problems now. I would encourage each couple writing down some goals. Be honest with yourself, even if you don't want your wife to see it. If you make that effort, I am sure you will receive help.

Yesterday I had an experience yesterday. I know True Father wants us to understand the SW more deeply. He wants us to utilize that power to achieve results. Yesterday it became more apparent to me that I need to get some spiritual help. I had heard about Heung Jin Nim helping people, but I had not engaged that idea personally. I didn't think it could work for me, that it could give me support and strength. Yesterday I realized that support is there for all of us. If we ask it will come. Our responsibility is to make use of it to solve their problems. That is the level of family.

What about the next level, the community level? How many have lived in their hometown? Most of you. True Father called on us to realize the tribal messiahship. Is that a real goal? The ideal couple reaches out beyond the family level. It reaches into its community to bring about good change that God can work with. From that foundation they reach out to influence other communities. True Father's goal is to establish the nation. True Father has been looking for a nation for a long time, but no nation has responded.

Last year on True Day of All Things True Father called a number of people to Belvedere. He installed Taiwan, Philippines and Canada to inherit the mission of Japan. We had 12 reps from Korea, Taiwan, Philippines and Canada and 40 from Japan. Then he spoke for nine hours. Much of his speech was his longing for, his crying out to have a true nations. He says he has done all he has done, but he still does not have a nation. With a national sovereignty he can do so much to establish the kingdom. We must feel this is our nation. If we become a true family, then we can become a true people. It is the people who create the nation. We have to have the heart to be the people who can establish that nation. He sent out 185 national messiahs to do that.

We have heard here about True Father calling people back here to Jardim to establish his nation. We should have the heart to be the ideal family God desires. If we are holding back to solve a problem between our couple. We feel, "If he or she changes, I'll change." Or we used to. We need to think that if we want to create the ideal couple, our spouse needs to change. Our motto: Cosmic expansion of the blood lineage and rooting out of Satan's lineage(?). Rooting out means pulling it all out. We need to change ourselves. Then we can build the ideal family. Sometimes we may have done conditions but did not see change. If we feel the conditions is not working or if we feel it is taxing, do we not want to do more conditions. But the DP says we need to set conditions. We need to revive ourselves by setting conditions and determine to set more conditions so we can move to a higher level.

Last night Alan said Linna Rapkins was a person who made conditions. She was successful because she made conditions.

All of us are leaders because we are the first ones to come to Jardim. When you return, you have a whole nation to influence. How are you going to influence that nation? We have heard that True Father has often say the age of indemnity is over, but True Father is still making conditions. Farley Jones told of True Father standing in the water in Alaska till he was paralyzed. True Father is still setting amazing conditions.

We need to make conditions and engage our ... We talk about preparing a true tradition for the new millennium. The true tradition is True Parents’ standard of life and heart, a sincere effort to realize God's will. How many of us have made the resolve beyond our own family to do something about our family, our community, our nation and the world? True Father's hope is to bring families here and have them realize their family is to live for the sake of the society and the world. True Father wants to teach us this through this condition.

Let's help True Father through fulfilling this purpose by becoming that ideal family. This year is a special year because it is the end of the millennium. A lot of people are looking at the new millennium. Christians expect Christ's return. Computer nerds are worried about Y2K. They should come down here to learn to live. What can we do about the new millennium? People here have been here since 1966 (Mitchiko). Is there something you wanted to accomplish in the church but did not? A lot. What do we do"? Will we meet next year with the same regrets than the year before? We had ceremonies of meeting at the end of the year and repenting and creating resolutions to do better. But we still come short. Some people give up. "I never achieve my resolutions, so I'm not going to try anymore." They were caught by being unable to resolve their problems.

We can do more to advance this year than any other year in our church life. We can make a great victorious foundation to meet with True Parents. This is the year -- we think of cleaning our closets the week before the new year comes; we figure out what we did not do and repent -- this is the year to reorganize our whole life centering on God. There is a lot more we can get out of these 40 days than we thought. Those 40 days are going by. We are doing HDH, going on the trips, eating, sleeping, fishing, serving. We are going through the motions. But the heart is what counts. We can get a lot more by putting more power, energy, desire into it. Do we clearly understand HDH? Are we really solving problems with our spouse? Are you asking for help? Let it be known. If that person can't help you, maybe someone else can. True Father is expecting a lot from you.

In the U.S., a lot of people went through UTS and graduated. True Father has high expectations of UTS grads, but when he called them, often only a small portion of them responded. He was so unhappy with that.

I'm sure True Father has the same expectation of the couples who go through Jardim. So, let's do our best and not disappoint True Parents any more. The best thing you can do to make True Parents happy is to establish a true relationship with your spouse. True Parents then feels joy because he can then free God from his frustration and difficulty. We have to truly help God be free by getting rid of all the obstacles between husband and wife and parents and child. If you make a stronger resolution than you did before, you will get more out of this workshop and help your community that much more. We don't have time to wait for restoration. Let's make it happen.

Alan: One thing the struck me, that pierced me, was my response to Mitchiko when we received a fax from NY asking for money, "When will this end?" It is not a church leader but I who have to restore things. all of us represent something very special to God and True Parents. You are not here by some accident of fate. You are here because God wants you here. You have something in the providence to accomplish. It will only end when we restore certain things.

Dr. Lee said we should orient our schedule around the church and not the church around ourselves so we are more able to respond to True Parents’ desires and directions so we can follow God's will. We cannot allow the tail to wag the dog. It has to be the other way around. Many members have the idea of the tail wagging the dog concept because of difficulties in the church. Many are on the sidelines because of it. One mission we have is to guide those people to come back on track to the True Parents. True Father is encouraging us to re-contact such ex-members because SW will help them.

My resolve is to get my life back on track and help other members get their lives back on track before the year 2000. True Parents don't have that much more time on earth, I feel. They have served God for 70 years. The signs are that True Parents are preparing the foundation with Jardim for his departure to SW. True Father is calling his children to the side of his parents to give his will to True Parents.

John and Sheila: There is a lot to change. I couldn't see deep enough. I had to go through tremendous indemnity to get here. I slipped a disk three months. The week before I was able to work it out. coming to this workshop, I have been really confronted by myself. I have to change my relationships with others, the people I must care for. I really want to expand the work we have been given in this workshop. We have been determined to go around Britain and give testimony to our 40 days here, and how much we appreciate all we have been given here.

Sheila: my mission before coming here was education. I have taught many people about god's ideal. The biggest problem, I realize, is inheritance. In order to pass on the inheritance, I have to inherit first. We do love each other very much. But we do have problems that have been there from the beginning which we have not overcome. But here my love for John has been rekindled here. We feel so romantic, go out and look at the stars here. I have absolute confidence we can perfect our love. I am committed to inherit as much as I can here. If I can do that, then my mission and life will have meaning.

Mitchiko: As Alan mentioned, True Father may not live too long. That is why he called us here so we can experience living with True Parents. He is preparing us for the time to come. He is still active, but he is calling his children and giving his will. As brothers and sisters, don't fight, Help each other. That is family pledge and Jardim Proclamations. If we don't realize that now, it is going to be too late. If we don't realize that, then the time will come and we will regret that we did not prepare our heart. That time will really come. I feel True Parents are preparing for us to go through that period. I believe that time is coming soon. If we prepare, then we can go through that period without any problem.

Ken Shafto: My goal for this workshop was revival. I have been in my city here for two years in Brazil. I am always struggling to know how to do the best thing. I felt so much new energy through Alan's testimony.

This morning I realized we did not hear since 1976, how he managed to cope with his Blessing and children.

Since we had our last little one, it has been so difficult to get out and do any witnessing work. I realized I did lose contact with making conditions. They did work. They changed something every time. Maybe the did not do what I wanted to do, but they did something. So I do resolve to make conditions as I did in the past. Also, I really want my wife to revive, too, but if she can't be here, she cannot.

Jim: When I came here one of my main goals was that my wife would improve. My wife said she had a deep repentance with tears. That means that she is having resurrection. Here I feel bogged down, perhaps because of my children. I am always chasing my children. We think that our children are getting better. I have to try to love my children more; just to keep a good atmosphere in the room is difficult. I need to resolve to be more unconditional. I slap Jessica 20 times and 20 times she runs away. I need to develop greater tolerance, a greater ability to love.

Lynn and Miyako: Miyako: I am curious why people are here. In my case when I was in Japan Mrs. Edikawa passed letters to each family. She listed 7 points of the meaning of this workshop. She said this is equivalent to Jesus' 40 day resurrection period, We can become members of True Family. What inspired me that this might be the last workshop that we can take a photo with True Parents. Later on we may only be able to take it with True Parents’ photo.

When I came here, I was shocked to understand there is a much deeper meaning than I had realized. Rev. Yoon said that the Blessing of God was the individual engrafting process. This is the family level engrafting process. So this is a second level Blessing. If I can go through this workshop, then we are to be part of True Parents’ family.

There is another Blessing to come when the nation is established. So we still have to go one more step. We can actually enter the KofH. That is our final goal.

 True Father is desperately trying to establish God's kingdom. Rev. Yoon asks us to come with our skills. But that has nothing to do with me because I have my mission country. One Korean told me that True Father wants to establish a nation here in a few years. True Father wants to become the chairman of a new United Nations. ... If True Father can have support from 185 nations to do what he wants to do here, then it may be possible. That made my goal clear. True Father's goal of a nation is my goal to support it in fulfilling my national messiahship.

 This workshop every blessed couple must go through this. We may feel it is Ok for me to wait and do my job. But as in Chung Pyung the later you wait, the more difficult it may become. spirits will increasing try to stop us.

I hope we can inspire others to come here as soon as possible.

Lynn: When I went to the Olimpo workshop, I was able to come here for a couple of days at the end of the workshop. Rev. Yoon was giving his talk about give and take. It is such a practical understanding. On that basis alone I was inspired to bring my family here, although there are many reasons to come. That night in the temple when we turned to our spouse and said, "You are beautiful." I felt that night I felt the power of true love I could give to God was multiplied so much that I could experienced the power of true love, the miracles I need to have to restore a nation and my family are available to us. If I can experience God's true love in a moment, then I can expand it to all the moments of my life. I know having true love with my wife is an important part of that. That is important part of our family being on the way to achieve that goal.

Diane Dixon: I have several resolutions. It all began when Dr,. Lee came back to Canada and told us about the workshop. He said it was a place where husband and wife could make a better relationship. I have been struggling with that pointy for several years. Since we went to Canada it became more apparent we have to do something. Our daily life was so busy, I felt we were not making progress.

I was in nursing school for a year. The main thing that struck me was when the instructor was talking about old people. We worked for a time in a nursing home. She talked about why old people are so cranky. Do they get that way because they got old? No, they were selfish for their whole lives. That point struck me.

These last few years I found myself being cranky and crabby to Mitch and the kids. I realized I don't want to be a cranky old lady. I complained about spending money. But this time I did not care about the money. I was anxious to come. So, I have these goals. I want to resolve the things between Mitch and me. We have resolved a major one. I am praying that more things come out that we need to resolve. I'm worried about reaching a plateau. I was also inspired by Mrs. Kim that we need to make more conditions and pray for Heung Jin Nim's help.

In Chung Pyung after we had chosen our nations by lottery, during the clapping I had a vision, I hugged True Mother and said, "Don't worry about Canada. We will take care of it." I felt I have to say it at this workshop. Especially because we are going to be with True Parents close up for the Photo. If we can become national messiahs, then we can become responsible for our country. I must get to the point of doing that.

William: I came with specific goals and priorities. I was determined to put a lot into this workshop and get a lot out of it. After all, it cost me a lot. I could have bought a car.

One goal was through the total emersion in HDH, I was hoping it would never more seem difficult to do one hour in the morning. That has been achieved.

Beyond these goals, beyond points listed on a piece of paper, something is welling up from deep within. It is helping me feel more confidence and optimism than I have felt for years. I have never felt better in years. My family is also thriving. My boys seem different now. Something is happening in them, too. If I can get back on course to being genuinely one with God and True Parents in heart all the time, that will make such a difference. There is a new me that is about to be unleashed on the world.

My immediate commitment on returning is to go around to the congregations of Britain not asking them to come, but telling them to come. After all, to be registered is why we joined the church. People have to come here, even if it is difficult.

Penny: For the last few years my family has suffered and endured a lot. During that suffering time, I developed a slightly parental heart toward True Father. Many members are attacking him and criticizing him. I felt sorry for him. I wanted to come here just to give him comfort. I wanted to say, "I believe in you 100%."

I've changed a lot during this time. I want to take that strength back to Britain. I want to subjugate the evil environment that comes around us all the time. That is my resolve.

Jasmine: At this 40 day workshop I feel so very grateful. Also, for the message from Mitch. I want to share something in me. So far, I didn't yet encounter a struggle in my marriage life. Maybe it is because we have no children yet. But this time I am thinking what will be the struggle to come between us. What kinds of fight will come between us. But that is not my main point.

With the message this evening, I seem to realize that for us, husband and wife, how to fulfill our responsibility and how to practice true love between u, husband and wife. Because in reality, especially people living on earth, many husbands and wives have conflicts. We the blessed members are also responsible for them. Of course, my point is that we husband and wife have to practice true love because if there is struggle between us then there will also be struggle in the world. But if there is true love and peace and happiness between us, husband and wife and family, then there will also be true love, peace, unity and happiness in the world.

Rita: I followed my husband reluctantly to come at this time. One reason is that True Mother is coming to Holland the beginning of May. I was getting tired of people and longed for more purity and peace and nature. There was much struggle around me and problems in our nation. It was also very difficult with my tribe. I wanted people to see me for who I really was.

When I came here, my stomach was upset just at the smell of the food. The first two weeks were terrible. But gradually I felt better. Still I have the desire to be with nature more than people. In the beginning when I was sick and had my; own schedule, I had nice experiences. But when I rejoined the schedule I felt limited. Now I feel better.

I don't know whether I am qualified to be in the photo with True Parents. I thought it was family level. But Mrs. Kim said yesterday we need to become original Adam and Eve. I always had had before the church to unite mind and body. Now I hear that this is possible. I don't know if I can reach it.

I have a contradictory nature. I am shy and I can be very outgoing. I have both at the same time.

Yesterday I was afraid to go into the boat. My husband and I can't swim. But in the beginning it was very tense, but gradually I released a bit. I could feel a lot of True Father's spirit. By just doing it I felt some liberation.

I feel I don't pray enough here. I also feel I need more of a patriotic feeling for Holland. Of course, we need to go to Italy and Tunisia. But I want to make one last push in Holland. Maybe we will have more spiritual help, more foundation for spirit world to come down.

For my family we are together so much, we see many things. It is not so easy. I think everyone can work it out with the help of God.

Alan: Mitchiko made a comment the other day. many of us are not only spiritually tired, but physically so. It is a relief because women don't have a lot of domestic chores: dishes, laundry, etc. If you come home from your mission and have to do those things, it is very tiring. We have more time, that is why it is a great experience. We become so attached to things: our job, etc. We worry if we are absent, then our world may collapse. Well, it may, but what we are doing is so important for our eternal life. I have such a struggle getting away from all that. I get into the mold of going out from dawn to dusk. As Michael said, you develop certain habits around that. You give God leftovers. Ephesians says, God is not mocked. Whatever we sow in the flesh is reaped in the flesh. We cannot mock God by being too busy. Mitch and Dr. Lee said they have never met anyone who is not busy. But busy for doing what?

I want to thank you for your honesty. I have watched you arrive and struggle. You want to reach out to people. Given time and doing what we are supposed to do, God will help. We are available if you need. I hope by the end of this workshop, we will have the rudder of the ship headed in the right direction. That we will have some major things in place.

Rev. Yang: Olimpo

Translated by Rev. Ho

March 12, 1999

(Unedited Personal Laptop Notes)

(Translation was rough and occasional, and notetaker had slept little the night before. Please enjoy the bits and pieces!)

Did you catch fish this afternoon? If you catch a fish, you have to scale and clean it. Some workshop members caught many fish. If you don't clean them, it is difficult for us to cook them. There are four kinds of fish which True Father has asked us to catch: dorado, surubi or pintado, paku, and poga or piyau. There is a limit to what you can take out. You have to throw it back under a certain amount. paku, 14, pintado 85, poga 39, dorado 40. If you catch fish, it is better if you bring them to Jardim training center.

I would like to introduce you to our training center briefly.

True Parents are focused here in Olimpo. Long ago True Father cut a tape to build the bridge in Jardim. True Father gave the direction to go to Olimpo to catch fish. He himself stayed in the American Hotel in Olimpo and invested his heart for this area. When True Father caught fish and prayed here for a week, he was able to forgive Maria Park.

True Father proclaimed in Alaska 4.4 Jeung. Now we call True Parents heaven and earth parents. Sept 17, 1998 was a ceremony... They are called heaven and earth parents. Please use this title.

True Father declared the cosmic Sabbath. After that we must call True Parents heaven and earth parents. True Father invested his heart in this area. When True Parents stays here, we are very busy. When True Father leaves, we can relax a bit.

It is difficult to talk to Jardim by telephone here. Sometimes True Father cannot phone here well, so it is often difficult for talk to Father. Sometimes True Father could not communicate here.

True Father is willing to invest a lot in this area. Olimpo is a bad place. This used to be a penal colony. It is an abandoned place, but True Father wanted to invest here. Many abandoned this area, but there is much virgin territory, clean air, beauty. This country used to be under Spain. At that time there were battles with other people. This was a central place. Not many people live here, but there is a school, police station, and a Department of Education.

To call to another country, you cannot do it directly, you have to go to a post office. Many times it rains and all the electricity goes off..

True Father said God prepared this area.

Electricity is unpredictable in June, so it is difficult to use the air conditioner. If there are many workshop members here, most of them catch many fish; we try to refrigerate the fish, but the fish that cannot be refrigerated spoils.

Many of our problems are basically solved, however water is still a problem. Sometimes the water is not so good and causes stomach problems. Many members stayed here, but some others moved to other countries.

Some people say the water is very good; however, some others get diarrhea. The area is not in such good condition, but it is getting better.

We rented a small house with only one toilet. True Father lived in this house. Korean national messiahs came here first and stayed with True Parents there. When True Parents came here, it was uncomfortable to have to share the toilet with them. One day True Mother knocked on the toilet, so the member who was in there got out quickly. True Parents had a miserable life there. At that time we could not buy a bed for True Parents. We were so sorry. But soon we were able to buy a bed. True Father made many conditions there to develop this Pantanal area.

One day in June True Father scolded Rev. Yang.. But True Mother objected to it....

Rev. Moon, who is the national Messiah in Paraguay, received a lot attention from True Father. At that time True Father hit him with a fishing pole. True Father encourage him... True Father's plan is very detailed... We have to focus on the heart of True Father, but if we cannot fulfill a mission or direction...

Father's plan has a historical plan, a providential plan. We don't know the situation of heart. But we will know True Father's plan after many years.

True Father has a big providence for the development of the Pantanal. We don't know what kind of plan True Father has for the future of the Pantanal.

Please receive wonderful inspiration as a result of your visit here.

Rev. Yoon: True Father mentioned; First is occupation, then hobby, then providential activity (for most people?). This concerns fish.... We have to love the river. This is a resource to feed all mankind. We have to think about hobby. But we want to make a good relationship with the river through fishing. We can love the ocean, lake and river. We have to live like the original Adam. We have to love all things. We also have to love people and God, but first of all we must learn to love all things. If we do not love all things and people, we cannot love God.

Pantanal has very clean rivers, the cleanest in the world. True Father wants to pioneer them.

God prepared this area for us. Please go out to see the stars, moon, sun and water. Through that we can think more deeply.

We need to be involved in the South American providence.

Members can stay here even ... After 10 or 20 years this will be a well-known holy place. They will be known as pioneers.

Mrs. Myong Sung Kim: Salobra at True Parent's House

Translated by Koji Matsuda

March 2, 1999

(Unedited Personal Laptop Notes)

Kim Myong Sung is the wife of the former president of the Brazilian church

Plase raise your hands if you caught Piranha today. Koreans made sashimi of them. Congratulations, here is a holy place. True Father named this as a holy place.

Maybe you have already understood the value of this hotel. True Father and True Mother have investeda lot in this special place. through the 40 day workshop, True Parents wants you to ine\herit from him. He made many indemnity conditions in this place

In Uruguay True Father explained about sincere effort. If we have sincere effort, then we can practice true love. This is a placed True Parents and True children and true grandchildren came a lot. They stayed together and loved eac other and nature. We can feel True Parents’ love in this room. Please think of tthe true love of True Parents in this place.

True Father came here Aug. 9, 1996 and decided to buy this hotel. At that tiime Hoon Sook Nim and Shin Chol Nim, her son, came here with True Parents. In the beginning True Parents came with Heung Jin Nim's family. At that time Shin Chol Nim was swimming in the Miranda River, even though there are many pirahna. also True Parents, Hoon Sook Nim and the others took a photo in front of a small anaconda.

From Ajug. 11 we received a mission here. More than two years have already past. The reason True Parents came at that time was to participate in a ceremony to distribute the ambulances. True Parents went back to Jardim and clleaned this hotel for guests. There were about 20 rooms. When we cleaned up Seriema, wild birds, checked in ech room and stopped in front of True Parents’ room. One birde entered the room. The other waited in front of the room. Then the birde came out, andthey walked as bride and bridegroom. They stopped at a tree and sang a song, then entered thed bush.

After True Parents came back from Jardim, I reported this story to them. True Father saiid, "That bird cntered because they seek true love."

One woman who was working there was surprized, felt fear and escaped from the hotel. Because at that time there were many bad rumors about True Father, particularly that he kidnapped and ate children. He was also a brainwasher as well, the rumor said. Miranda city rejected the ambulance from True Father. That is why that lady felt fear. That bird who entered the room was brainwashed by True Parents. She must have worried that if she stayed at the hotel, she, too, would be brainwashed.

From this I could understand the difference between fallen man and unfallen animals. The animals knew where true love,but not fallen man.

True Father left the hotel and then True Father came back by himself. True Mother was traveeling around Korea. At that time True Father used the rooms whcih were the same as outside people. He ate lunch and dinner in that dining room. True Father said, "Here is the public place where many people can shoot each other. This is a dangerous place where anyone can shoot True Father. Because this is a farm area, many people can have guns lega;lly because they need to protect themselves from animals. So, many killings have occured in this area.

Once when True Father woke up he said, "All night I was fighting with Satan."

True Father gave me the mission of being president of the hotel, even though I had no experience in organizing a hotel or in fishing. True Father told me, "You are blessed to a Brazilian. You should bring your children here and be a model family. He told me to show orientalo culture through my hair style and face.

True Father did not buy this hotel to make money but for a providiential reason. ()Showing Koji's tea shirt) This sun is the sybol of True Father. The white bird is True Mother. Blalck area is fallen world. Throught\ the providence of the river they can be restored through True Mother and become true children. The fish is the same color as the sun. I decided to make this hotel a true famioy bhotel. There was one room that contained True Father's room. Then when fishermen come as a family, they can stay theree.

In the beginning we did not have guard. We offered money but they did not want to take that risk. That is why I always went out of my room around 12 midnight. I prayed to dae mo nim to send manty angels to protect this hotel spiritually. I asked her that customers can feel true love and feel comfortable.

When one member came here, she saw angels were staying around thie Hotetl like an umbrella. I felt my prayer was realized.

In September when True Father was here and True Mother was giving a speech. True Father was up to listen to her. True Father stayed outside even though it was late at night. We put a speaker outside. True Father leaned the microphone against the side of the coffee pot. We had a cake. He was very happy and had a good time.

True Mother completed a very successfultour. She returned to Sao Paulo to meet him on Sept. 20. The day before, Sept. 19, tf held a special ceremony. there were 16 dishes for True Father and 16 members. He ate a little from each dish and gave one dish to each member. True Father expalined True Mother's position after the success of her tour. It is like after WWII, the nation on God's side had a victory. On that foundation she is on the world level of queen to welcome the messiah bridegroom.

Sept. 20 True Father met True Mother at the airport. They stayed at the airport hotle and then came back to Salobra. True Mother begananother tour iof South America.

Sept. 21 True Mother began her tour of South America. She spoke in four nations alone. At that time True Father was Fishing in the Miranda river.

True Father joined True Mother from the fifth nation on. from that time True Parents did not come back to this hotel.

December True Father called Dae Mo Nim to the hotel, and she did a special liberation ceremony. I felt True Father wanted to use this House for the new providence

Feb 97? True Father began to use this house. From Feb to July True Father came often to this house, and True Mother. He made a sincere effort and paid many indemnity conditions. This is the place Tf spent most of his tim from Feb to July 97. He made a sincere effort for 3.6 million Blessing.

In 1997 True Father spent a lot of time on the Salobra River. He took a boat where we went today and traveled 3 to 4 hours at high speed up the riger. In the upper river there are many pakus. But to get there True Father had to go through the jungle in two areas. It was quite dangerous for him. People who were around that area did not know that way to go up that way. True Father had a special profvidence in that area. He left before sunrise and returned after sunset. So, it was quite dangerous.

The Salobra river has many bends and narrows quite a bit as once goes up river. From here it took three or four hourse, so True Father took another course. from here True Father found another way to go by car and could go higher. Later he traveled one hour by car and could go almost directly to his spots.

One day True Father explained why he had to follow this suffering course. He said, "To accomplish 3.6 million couples, we need spiritual mobilization. Without the help of the spirit world, we cannot accomplish 3.6 million couples. Blessed couples by themselves cannot accomplish this goal.

He also explained why he wanted to catch many pakus. paku means in Korea to put in the center. True Father created a new center for the new providence.

June 2, 1997: True Father fished with eight poles and had two pieces of bait on each pole.

1996 True Father did a special ceremony to welcome True Mother. He used the number 16. He used 16 bait as a symbol of the world. when True Father caughjt a fish, he had the sense he was restoring one national president for each paku. This was a condiition to restore the world.

To accomplish this providence, jTrue Father passed through the hungle area even though it is very dangerous.

The driver of the boat was an outside person. He did not have confidence to drive in the dangerous area at night. He asked me to explain to True Father to come back earlier before sunset. I explained to him about Heung Jin Nim. Please pray for help, call Heung Jin Nim. He will come from spirit world and will help you Then he testified that Heung Jin Nim skippered the boat. True Father gave him the direction, Please drive much faster. He did. Tf said, "If I sleep a little bit, then I will die. " When True Father went through the jungle, he had to cut the branches of trees. "If I slept a little bit, then these sharp parts would have cut my neck." True Father was very happy about this young man; he was driving very well like a ghost. I could not help respond in my heart because Heung Jin Nim was driving.

True Father use the third course. The name of the farm was indian Farm. True Father used that fromthe end of May to beginning of June, that third course.

1997 June 1, True Father came back aat night to the Indian farm. the farm is famous because there are many wild pigs. There was a fense around the house. whoever lives in the house doesn't go outside the fence because it is dangerous. But we wanted to stay outside to wait for True Father. We heard the grunt of wild pigs; ... True Father always spent more than 12 hours in the boat, leaving early in the mornig and return late at night. After more than 12 hours of sitting on the hard plastic seat, he could not get out of the boat without help. True Father always takes a lunch box to eat lunch. He always eats in the boat. I asked him to get off the boat and eat on the land. He said, "I cannot take ree\st on the land, because I would then want to rest. So he always ate lunch in the boat.

Last year after the 4.4 ceremony in Alaska, True Father's speech said his course is a victorious course in the indemnity war. At that time True Father was waging a war.

If you sleep, then the translor has a hard time translating.

If we live with the desires of the body we cannot overcome, then we need spiritual power to overcome. True Father is now 80- years old. If he lives with only the desires of the body, it would be impossible to follow his schedule. We need to live like True Father.

True Father explained when True Father does difficult work, in his mind he has alreacdy gotten success. When he is clilmbing, he is already on top in his mind. Then he can dominate his body. he explained this in uruguay at God's day. in your mind please deciede, I won't sleep. When I give this testimony, i don't eat lunch. If I eat lunch, I feel more tired. I try to weaken my physical desire. then after I give this testimony, I eat lunch. I always think I have already eaten lunch. I have already eaten a lunch of God's love. so, I have power.

The reason why True Father called you to participate in the 40-day workshop is to bequeath to you his successful foundation. He wants to give you everything. You need to know True Father's course and heart. Then you can become a fourth Adam. Those who serve True Father and went fishing with True Father, but at night True Father always gave a speech, even though it was midnight. Many members who served him were sleeping. True Father asked the member who is sleeping, "If you are in a war situation, and your enemy put a gun to your head, can you sleep?" The reason you are here is to know True Father's course adn to understand True Father's heart.

Your ancestors also participate with you in this 40-day workshop and are listening to my speech. So, you should not sleep. I need to prepare myself before I do translation work.

In this room many ancestors are with you. If you sleep, your ancestors will cry. You are the messiah for your ancestors. That is whty True Father cannot sleep. Because he is the messiah. Even though his physical lbody wants to take a rest, he cannot take a rest. If the messiah takes a rest or sleeps, then satan attacks.

*When True Father was doing his paku providence, he was waging war. He explained his heart one tinme. One day the bait for True Father could not be prepared because the bait needs to be gotten in the bushes and fruit of the tree. There was not wso much bait. True Father was very angry. He said, "When I go to war without bullets for my gun, how can I win?" That bait was like abullet to win over Satan. True Father was very serious. We could not understand True Father's serious effort. That is why there is some difference between True Father's heart and ours. If we cannot understand True Father's heart, then True Father needs to go more of a suffering course.

From the middle of June to end of July, True Father made a sincere effort to catch 33 paku. He was able to accomoplish 3.6 million couples by the end of July. In that two weeks, True Father used the second course and passed through the jungle. he had to go a very dangerous way. in June it was winter time. The sun rose at 6:20 but True Father was in a boat before 6 a.m. One time True Father went at 2 a.m. and said, "Today I will take a boat at 4 a.m." That dazy the driver and membmers who served True Father could bnot sleep. That day True Father spent 15 hours and 3-0 minutes on the boat. One day when True Father returned, he found one outside boat in trouble with his engine. He saved that person and r\he returned to hsifarm. He passed that dangerous course twice.

To subjugate sSatan, True Father went through the dangerous course even at the risk of his life. At that time Hyung Jin Nim, Yeon Jin Nim so Shin No Nim would not fear ghosts.

One night Hyung jin, shin\onim prepared trining for him. One argentinan brother was to wear the sheet in thebush. Suddenly the person showed up as a ghost. Shin no nim went through this training to dominate the night. The ghost represents Satan. True Father did not give them that directgion. I feel True Father did not give them that direction.

durint those two weeks True Father went through the jungle course at night to subjugate Satan. That is why they trained Shin No Nim. True Father made many sincere effots those weeks.

June 29 True Father said, "This is the last Sunday of God's restoration course."
Then True Father did the 7.1 ceremony here. We could not prepare so much, we had a little fruit and other things.

After the ceremony True Father gve directions to Kim Hunnte to prepare a banquet in three days to mobiilize economic financial people for world peace.

July 1 to 3 True Father fished to catch paku, then went to Sao Paulo for the banquet. After the banquet, True Father had a special meeting with national messiahs. He explained, "I have already accomplished all the conditions we need for the 3.6 million couples, so we can accomplish it by the end of July. Also True Father said by the end of November we can accomplish 36 million couples Blessing. Many leaders were surprised by this. Many leadlers felt 3.6 million couples was very difficult.

I heard True Father's speech. I felt True Father paid many indemnity conditions by catching 36 pakus' during those two weeks. One day True Father said, "I myself accomplished the 3.6 and 36 million couples Blessing." Blessed members did not accomplished it." He did it by mobilizing spirit world. This paku is one of the 36,

July 4 True Father left Brazil, but suddenly he returned July 30 before the 7-8 ceremony in Korea. To connect the ceremony in Korea with here, then he left and True Parents did not return here in 1997.

This year 1998 True Father came may 29 and went to the American hotel on the Paraguay River ()Olimpo). True Father did not sleep, and made many efforts and did many conditions in that place.

June 1, 1998 Tf declared the publi spiritual ceremony, a proclamation to the spirit world. That night many members were very tired, so I myself was the guard in front of True Father's room. I saw a spiritual phenomenon. All the members were very tired. No one could be the guard. Even though I am a very small woman, I made the effort to be awake and be the guard. I prayed a lot to Heung Jin Nim. I was also tired, so without spiritual help, I cannot be an effective guard for True Father. June ` True Father had made a proclamation. I had some fear when I was guard. I did not have confidence . It was very dark.

Suddenly it was very light. The third day True Father was paying many indemnithy conditions. No one knew that True Father had not slept in three days. I did not know till JGod's day this year during a report. At that time True Father planned to wake up at 6 a.m., eat and return to Jardim. I felt I can slep until 6 a.m. I felt I could sleep three hourse from 2 to 5. But suddenly True Father woke at 3 a.m. and asked all the members to come. True Father called them to have a special prayer meeting from 4 a.m. He changed his schedule night time June 1. We did not know why he changed is schedule. rom 4 a.m. heheld a prayer to liberate the family of Maria Park to liberate her from hell. He had done a condition for three days and had not slept during that time.

May 31 we were guard at America Hotel. We could wake up with True Father. If I had been tired and other members had slept, then we would have felt repentful because only True Father was awake.

True Father did one hour of fishing then returned to Jardim. During that period True Father spent time in Salobra and here. That is for the Blessing of 120 million couples in Washington, MSG New York. Because of that True Father made much sincere effort. That is why you need to know True Father's suffering course.

True Father came to Jardim June 2 andto Salobra June 3-4. He caught some paku's June 3 and 6 pakus on June 4. He was very happy. True Father explained, "True Father caught 6 paku's on June 4 and could restore comp;letely the numbers 4 and 6. If we can accomplish the Blessing June 13, we can also restore the Number 13 completely. Here is the paku True Father caught June 4. In the beginning True Father wanted to take these pakus to the U.S. because he had done them for the Blessing. But in the end he told me to eat all the pakus' he caught and give birth to more children. We ate some paku's caught June 3, but the ones caught June 4 were very precious, so I could not eat them. At that time True Father caught 6 pakus. He offered the first one to the river. We had more pakus here, but when True Father was here Nov. 5, True Father decided to take all 13 pakus to jardim and did a lottery for participants of the 40 day workshop.

June 5 True Father went to the airport and called Rev. Kwak from the airport. True Father said, "We need to accomplish 120 million couples in that period. Rev. Kwak heard my report also. Rev. Kwak reported that after True Father did conditions, the nubmer of blessed couples jumped up. finally in the last week we were able to accomplish `1200 million. True Father made a special effort diruing that time, not sleeping 3 days and holding the special ceremony for the Maria park family, then True Father couldbless the spiritual world, especially those suffering in hell. Rev. Kwak reported that originally the spiritual Blessing, especially those of hell, should have been after 360- million couple Blessing, but because of his special conditons in Salobra and other areas, he could do it earlier.

At that same time your ancestors received the Blessing. Please understand well why your ancestors received the Blessing at that time.

On June 4 there was a graduation ceremony for Hyun jin nim, but True Father was doing special conditions here and did not go.

Whenever we do a

not accomplish our responsibility, then True Fathermust pay extra indemnity. `1997 when True Father paid indemnity conditions, True Children suffered, but he did not contact them.

for your ancestors True Father did many indemnity conditions. We have to follow True Children unconditionally. We need to understand why True Children suffer, even though Hyo Jin Nim was reblessed. We should understand it is becase of our failures. We need to pray for True Children. True Father made them sacrifice, so we need to pray for them and help them unconditionally. We need to go the way of filial piety.

Tf did the Blessing ceremony June 13

qJune 20 True Parents came with true children here then to Olimpo June 22. Theye were here for 3 days. True Father made a sincere effort for 3e days here because June 23 the 40-day workshop for national messiahs started and it also started for blwessed families.

True Father paid many indemnity conditions in order to bequeath to the partipants in the 40-day workshop. True Father did special condtions in those 3 days for this inheritance. True Father made this special effort so that we could come here today.

True Father told me to explain well about True Father's course. Then you can understand True Father's heart and inherit True Father's victorious foundation. That is why you are listening to my testimony. True Father always gives us direction to study Korean. Today I felt the same feeling of True Father.

I do not have so much time because I must go to Jardim.

True Father loved all things in the Salobra area. Last year May 29, True Father suddenly came to Salobra, but he did not have a plan to come here. He arrifved in the afternoon and did not have much time for fishing, so he could not catch much at that time. But he said, "For a long time I did not come to Salobra. All things in Salobra longed for True Father, so I came to greeet all things." True Father loves all things so much. You were in the same position of True Father as fourth Adam and gave many greetings to nature. In Pantanal there is much ran, many mosquitos and much heat. But True Father said, "This Pantanal was created by God and he has been reserving it for us. Here is the original land, virgin land." even though True Father suffered a lot from heat, mosquitos. True Father did not complain about nature. He said, "This is a present from God to me before I go to spirit world." True Father thanked God that he could spend time in Pantanal before he goes to spiritual world. True Father is building his kingdom before he goes to heaven. He dis creating you as a new Adam and Eve. That is why he called you to this workshop. True Father called you so that you can feel nature and understand the harmonious relationship between God and man and all nature. Then through HDH you can become a new Adam and Eve. All your ancestors cannot go to the kingdom of heaven ithout some experience on eart. After your ancestors go through the workshop with you, then they can go to the kingdom of heaven in the spirit world. Even thopugh the 36 couples or some saints need to have an experience on the earth, of the kingdom of heaven on earth. When True Father opened the gate for the kingdom of heaven, then these people can enter the kinjgdom of heaven in the spirit world. True Father said, "We need to destroy the civilization of the city. We need to go back to nature."

Before Adam and Eve fell were there mosquitos in the Garden of Eden? Was there rain? Was it hot? they had no clothes, so it must have been hot. InPantanal there is much rain, it is hot, and there are mosquitos and other insects. The Garden of Eden was similar to Pantanal. That is why we need to love all the things in the Pantanal. Maybe some of you comp-lained that it is hot, wet and full of mosquitos. Maybe you longed for the cities. May be you thought the new Garden of Eden should start in New York. At that time True Father ordered rain a lot. We had rain coats and did special ceremony on rainy days. God's day 1998 it was also raining. This year it was very hot. True Father said, "receiving sunlight is good. We need to feel this light of the sun is like God's love." True Father also said, "ven though it rains a lot, we need to be thankful to God. Also, we need to be thankful to all things which God created for us." The rain, the sun, mosquitos, ants were all created by God. When God created all things, he thought all thesed things are good for Adam and Eve and good for human beings. god created all things as a present for his children." God gave Adam and Eve the Blessing to dominate all things.

True Father said in urugualy, "Even the smallest insects must receive the love of God," He said that when many mosquitos came to him, he said, "I can give all my blood for you." Sin No Nim had an ant on his dish. He called me and asked, Please help." I took the ant. True Father said to Shin No Nim, "This ant likes you. that is why it came into your dish." We cannot eat the ant, but True Father's meaning is that we should not complain. We should not fear all things in order to dominate all things. We should love all things. True Father called all the fourth adams to the Pantanal for training you.

I am now learning how to dance with mosquitos without killing them. When the mosquitos enter my room, I can kill them, but when I am with them in their room outside, I can't kill them. I started to brush them off and dancing. This is a hobby for me. Because of this dance, I have become healthier and my blood circulation is better. Sometimes the customers dance with them with the mosquitos. That way we dan create a good atmospher in the hotel. Becfause of mosquitos I was able to become healthy. True Father said, "When the mosquitos bitye you then husband and wife can help each other and scratch the other. Then you will feel closer to each other." When the mosquito bites, plelalse ask your spouse to scratch it.

True Mother also gafe a speech to the 40-day workshop particpants, "If you love the smallest insects, you can becomed fourth Adam and Eve."

It took three hours already,so maybe you feel tired, but you kept listening. Please thank True Father. Let's pray in unison. Husband and wife sit here and take photos with the pakus. Then you should determine that we shall become an ideal family and True Parent. (Thunder)

True Father said the thunder is like a wedding ceremony between heagen and earth.

Koji & Kei Matsuda: Salobra and Testimony

March 2, 1999

(Unedited Personal Laptop Notes)

(Notes made on a very rough bus ride.)

Anastacio, Population is 25,0000 people.

I am a 6500 couple. I have two girls. The second was born in this city. That allowed us to get a green card. In Japan I worked with CARP. I came in 1992 to the US. I joined the MFT in LA, then went to NYT witnessing dept. Then in 1994 I went to UTS and graduaged in 1996. Thebn True Fatherk brought us to Jardim. He said we should work as laborers for 3 years. "You have already received good education at UTS. If you can also do heavy labor, then the Unification Church will not be destroyed. "

I came first alone without my wife and child. In one year we worked in construction and agriculture. I learned a lot. But I had lived in a city, Hiroshima. I had had no oppportunity to work in agriculture and construction. In the construction work I felt True Father;'s suffering course in Hung Nam prison. True Father had said, "We must love soil like God." After doing agriculture I understood the value of solil. Then I understood True Father's words. Soil is very important for us.

After our work, True Father gave us a new mission. He sent us out as pionneer missionaries to 33 cities. I had come as a tourikt with a 3 month tourist visia pfrolongable to 3 more months. The easiest way to solve this pfroblem is to give birth in Brazil. My wife was six months pregnant in Japan. I called her to come here to give birth. She did not acceptp; at first. "You want me to be a birth machine. I don't want to come." I wwnet back to Japan to talkkdeeply with my wife. Over 4000 Japanese sisters were to come as missionaries without h;usbands, so she was moveod to come. She was nine months pregnant. She got a plane her when she was nine months pregnant. I wanted to have her give birth jon the farm, but my CF told us to give birth in our city. Sop a person helped me to find this house. We decided to rent it because we can use the downstairs as a chapel. I fouond one good medical dooctor whose wife was Japanense. Then my wife gave birth in our city. She is a Brasilero. We need to take care of her. IOn he U.S. it is more difficult.

I am sharing with you because True Father wants Unification Church members to immigrate into this area. This is a testimony for your future. You might feel True Father will not give this direction, but in his speeches it is clear he needs one nation of God. True Father sends out national messiahs to restore one nation. True Father needs land, people and sovereignty. True Father may well give this kind of diretion in the future. If you ask True Father to move here. Maybe you will think about yourfinancial foundation. How can I survive here? UTS gracds have no financhial suupport from New Hope Farm. We need to be independent. Nowthe 33 missionaries are suffering about the financial problem. I asked what kind of work wil be good for me as a Japanese. I lelarned oriental massage. I decided to open a massage salon. Ajlso, very few peop-le speak E nglish herel. They can't' even county. I cn teach English and Japanese. Those Japanese who immigrated 50 or 90 years ago can no longer speak Japanese. I am now teaching them Jajpanese. No one amrem follr massage. My money began to dwindle.

I distributed an ad for my massage and language courses and the Blessing and gave them holy candy. ihad no experience withn massage, but I prayed a lot andused holy salt. One many was unable to walk, but was cured. He told many peoplel, this doctoro is like a holy person. A angel is working thru this doctor. This rumor spread. Now every day many people come. I receive 10 reals per hour. I am also teaching English and Japanese. If you comehere you can teach English. Young people are interested in studying English. True Father wants to bring all the financia;l foundation of thhhe Unification Church here. You can work in True Father's industry. If you go to big cities, you can fundraise. You can make 10 reals a day.

As a family hhowo much does it cost to live here? One dollar is 1.8 real. I rent a house for 150 real plus otoher costs is 60 real per month. It is cheaper than UJ.Sjj. Food is about 150 real per month. If y6ou can bring money, it is better to buy a house and land. Then you could spend only $10,000. Land is ajbourt $2,000 per acre in the city. Farm area is $500k-$1000 per hectar. The best way is to make a financial foundation in your nation. If yo can receive around $500 per month, then you can stay here for nothing. Around half of the 33 missionaries are not staing here. Those wo came as a family, itis not so easy to survive. As a family, they can make a foundation in the city. Those who came alone could not make a foundation in thieer city. They tend to have fajmily, financial and viisa problems.

Another question is if we move here, how can we make friends in this area. For English speakers it is easier than for Japanese to learn Portuguese. It wtakes a year or two to become jproficient. I try to speak Portuguese through witnessing, teach and Sunday Service.

There is nnot much racism here. There are many people from Europe and Japan, Korea and China. Many immigrants have supported the development of this nation. There is still some racism of whites towoard blacks and Indians. It is easy for Japapnese to stay here. Many JKapanese immigrants have made a fouindation here. They are honest, so many people trust Japanese. Many people welcomed me in my city. Ten or Twenty years ago Brazilians did not like America, but now many people want to learn English. Many want to make friends with English speakers.

In the beginning I moved to my city with my family. many people watched us. They were curious. I told many people I am a missionary of Rev. Moon. There were many bad rumors at that time. True Father invested a lot in this area and donated ambulances. Many Catholic and protestant churches were negative and attacked the mayors. They gave much bad information. Missionaries of Rev.Moon kidnap and eat childlren. When I visited house to house to give holy wine., some said in this holy wine is rev. Moon's blood. If you go to New Hope Farms, you will be brainwashed and you will be sold to other countnries. That is why it is very difficult.

But I came as a family. Some said, You hae children. You are not people who eat children." I invitied some families to eat dinnr, and My wife cooked Japanese food. I did a seminar in my house and inited Bfraziliana ellecturer. Many changed their mind.

Ihave brought many people from my city. They were impressed with our big school. They felt Rev. Moon is investing a lot in our region and state. He is a good person.

In my city there are bad rumors, but those who visited New Harp Farms are spread the truth. So, my city is better and better. In my city I felt God and spirit world are very close to us. One person saw Jesus come down behind the lecture and spoke directly to him. He is now very positive. True Father is investing a lot in this area, so spirit world wants to helpus.

About 90 per cent of Brazilians are Cathll\olic are catholic but don't go to their church. Protestant churches have sermons every day and sing with the same energy as black churches in the U.S. Other churches are also successful. The Messianic Church and others come here. One person received a revelation that in a mountain ranges a new civiliziatiohn will start and physical and spiritual salation wil come. This was the leader of the Messianicd church. They are also buying a lot of land in this area. Many religions ae coming. I visited homes by bicylce. People asked If I was a Mormon. I took my first child with me to witness house to housew. Many asked if we were Jehovah's witnesses.

People like to make friends. One Ameria ins my neighbor. He said, "Thisnation is very good. I don't want to return to the U.S. He makes many friends.

If we move here, how can we educate children? True Father now has a school. Second generation from 7 to 18 needs to stay in the ciountryside with nature, True Father said. If thedy grow up in the city, there are many problelms. True Father may call all second generation to come to this school and learn here. In the beginning children will suffer because they don't speak portuguese.

Here is Miranda. It is the entryway to the Pantanal. It is a famous fishing city. Tourists come here to fish.

Pantanal is huge. It is the same size as all of Japan. It is in Brazil, Paraguay and Bolivia. True Father loves the Pantanal. He said, "Before I go to the spirit world, I have been able to see the Pantanal. This is God's gift to me. It is virgin land.kl" In family pledge It is like a homeland. jjk"Gjod has protected this area for us,," True Father said. "Many fallen people did not enter this area." There re many animals, fish and birds in this area.

You can see more mater and vegedtation than in other areas. You see many trees, bushes and ponds here.

True Father spent many days in 1997 in the Salobra hotel. He made many conditions in the hotel. Today we wil take a boat in the morning on the Salobra and Miranda rivers. Pres. Kim Myjjung Sung, president of the hotel, will gie a testimony of True Father's life in the hotel. True Father made many conditions and worked very hard to accomplish the Blessing. So the Salobra hotel is a "world holy place." Many Unification Church members will come to the hotel and go up theriver with a longing heart because True Parents invested many tears and m;uch sweat in this area. He cought many Baku near the hotel. Before the Blessing, True Father caugjt 33 Bakus as a condition for the Blessings.

The Miranda River and Salobra river meat just as the Miranda and Prata river meat. Jardim is upper river. Here is down river. The Midrtdaklknda river flows into the Papraguay a;ndthen to the Uruguay River. So you can go by boat to Urugay.

 True Father loves nature here, many animals, birids and fish. Think about True Father's heart so you can feel like True Father.

Did you bring a fishing pole? You can catch piranha. The water is high now, so it is not so easy to catch fish. True Father caught Jaou, Pintado, Dorado and Baku in this area.

Before True Father boughht this hotel, many fisherman came here. It is a fishing hotel. After he bought it, many customers still come.

This is the entrance to the Patanal. Two years ago one fAnaconda ate a dentist. There are Pumas who eat cows.

There are 813 Hectars arounjd the Salobra Hotel. This is much larger than the 275 hectars of the Jardim farm. True Father has already bought 40,000 in this area. This year True Father will buy a lot of land. Ten times more. Here is electric wire whidh prevents dangerous animals fjrom entering.

True Parents’ house is on a hill. LThere you can see 36k0- degrees. True Father loves this area. In 19i97 Feb to July True Father spent a lot of time in te hotel and in the house. True Children Hyun jin nim and Jeon jin nim, the youngest brother came here. True grandchildren also. It is a wonderful place to see the sunrise. Every week when I was the tour guide for the Japanese, True Father gave a sppech to us and then True Mother spoke to us. We saw the sunrise atg the house. True Mother explained that True Father wants to build a palace at the perdido River.

.
Bodoquena Mountain we can see from True Father's house at Salobra. It is near the city Nielsen is from.

Ken & Christine Shafto: Salobra and Testimony

March 2, 1999

(Unedited Personal Laptop Notes)

(

(Notes made on a very rough bus ride.)

I helped with the Family federation for World Peace innauguratioh in August 1996. At that time True Father assigned UTS graduates to Brazil. He asked us to come here as soon as possible. Ted Ogrady came within a few days, and I came within a week or so.

When I arrived here, I met True Parents. I arrived at Jardim bus station at 2 in tghe morning with a Japanese brother. We were picked up about 3 by ambulance. We went to the Farm on a very bumpy road because at that time the bridge had not been built. Most peope went by tthat bumpy road to the farm. When we arrived at New Hope farm. We met True Parents immediately at around 3:300 in the middle of the morning. We bowed down before them. They wereall preparing to go to the Salobra hotel. We were told we were to move in half an hour. So we quickly changed our clothes because we thought we would go fishing with True Parents, stored our bags, and a few of the UTGS grads got into an earthmoving truck with P's luggage and traveled to Salobra. It was a rough ride. The truck had no springs, no shocks. There was a lot of dust and wind, so it was quite an uncomfortable trip.

When we arrived at Salobra, we were asked to research the river to find the best fishing spots. We spent two or three at Salobra with True Parents and had a chance to fish one afternoon in a boat quite close to True Parents’ boat. It was within those few days that True Father gave the UTS grads their mission: to be a pioneer witnesser, a missionary in one of the thirty-three cities. True Father said, "You have to do as I did when I started out. You need to be a missionary, and sometimes you need to go back to the farm to help out there."

True Father bought the New Hope Farm at the end of January 1995. He originally bought 250 hectars on one side of the Miranda River. Gloria (now in charge of Perdido) and the head mistress in the school) originally took care of the farm. Her family was the first to live at the farm.

On March 11 True Parents came to the Farm for the opening ceremony and tape cutting wit Pres. Kim. since that time Pres. Kim has been responsible foro the farm.

April 3, True Father made the First Jardim Proclamation. In front of 20 to 30 important leaders from all over the world, he made the declaration about absolute faithk, absolute love and absolute obedience. True Father mentioned the global food problem, globaly environmental problems, and he said religious leaeders should take responsibility folr these kinds of problems. He said we have to love the earth. Especially young people sholuld create a model for God's ideal beylnd race or nation, shedding tears, sweat and blod for humlankind.

April 8 True Father asked for 2 members from 40 nations. That is 80 altogether, to come and pioneer the farm. At that time we bought another 25 hecttars on the other side of the river so there was a possibility of building a bridge.

In 1996 True Father assigned eight Sao Paulo seminary graduatesto come to Matoo Grosso do Sul. They were assigned to eight of the 33 cities as missionaries.

When the farm was first bought, there was already electricity, water (not clean, not potable). They had to bring drinking water from a nearby farm. There is only the house where True Father liveis now. It was damaged andd we restored it

True Father asked for youong people to come from each nation. only about __+_____ arrived because They came in `1995.

True Father's hosue was in disrepair when we came. We repaired it. the first members lived in tents and sometimes the tent was blown away by strong storms. Members did agricuyltural work. True Father personally counseled members and would sometimes talk till early in the morning.

He told us, "You should go out to the world with this message.? (Is this Korea?)

Aug 13 there was a ceremony for the ambulances. Ted Ogrady was here. About 30000? people came from Jardim and Guiolopez. If you invited Brazilianss for food, the;y come. Many mayors came. We gave ambulances to 29 of the 33 cities. jSome cities did not accept an ambulance because they did not want to be related to oTrue Father. Time made a positive article about us.

_____ There was an exhibition about us. Many people asked for help. they thought we were rich and wanted us to buy buses, etc.

In 1996 the firist dorm was built. When we arrived 5 more were planned. I was part of the team to prepare the land to build the dorms. We were also taking things down, like the corral for the horses. They wanted us to use these in another location. It was a transiition period from farm to construction.

After the tents we lived in bamboo huts. They did not blow away so easily. We had three huts for sisters, brothers and meetingss. We had small tables for bed. Animalsl came in such as dogs who lay on the bes. Chickens lay eggs under the bed. Some chicks hhatched in the huts. There were large toads who spit poison. Our meeting hall was open at botoh ends, so we had to clean every day. Chickens often ran all over during our meetings.

Our day: we started at 4:45. Pledge ande prayer was at 5, Breakfast at 6, then we worked hard every day dismantling buildings, digging wells for water, dug cess pits. We had all kinds of agricultural equipment. One of the first thing Pres. Kim did was to dig a well. For a week they work and had almost given up. Pres. Kim actually struck water.

Utashi was one of the firist 40 members. He and his wife and familty lived there with two children, now they have four. Futashi's wife Sita one day saw a snake in the house. She battled with th3e snake. She tried to shoot it. she is from the countryside, Texas. It is a hard life. They live accross the bridge over the river.

The Bridge has only been there over a year. We always had to row across with a boat with a torch. Eventually we set up lights and a rope to puul across. Hitosh came across every day. He was and is the assistant to Rev. Kim. Often Sita had to go back by herself.

President Kim knew about True Father's idea;l about 25 ago. He was the first president of Chung Ptyung training center. True Father spoke a lot to im about his ideal to make it bigger. But they never got permission to do anything larger. Chung Pyung is a resevoir for Seoul, so they can't build anything there. e He and True Father initiated the semele movement. Each village was to grow a particular kind of fruit. The government eventually took it up; that was one thing that helped Korea become very prosperous eventually.

So at New Hope Farm Pres. Kim was the only one who knew True Father's ideal. He had been in Texas, but he said it was very dry and there was much pollution. It was not an ideal place to start the Kingdoom of Heaven.

Lalter True Father started in Chedu Do Island. Chung Pyung was in the 70's, Chdju was the 80s and Texas early 90's. Brazil is mid 90's.

There were many fruit trees: blueberries, oranges, etc. We sat for lunch under the orange trees and ate oranges. Here they pick them when they are green, but they are much better when they are orange.

They bought some pqarrotws for the farm. They damage the trees a lot. The Satsumi (orange) trees died.

In Feb 97 we began the construction of the d romitories. True Father wanted members to build the dorms, but members did not have much experience building. We started helping the "professional builders." We carried bricks, cement in wheel barrows. We were the laborers. There were five dorms planned and an agricultural building. So the building was torn down. It had been a meeting place, but it had a week roof like a shed. It was not in line with the other buildings. They tore it down last year. It was replac3ed with the toilet area and the shop.

Durng my first 40 days at the farm, Pres. Kim told us we would be assigned to 33 cities. True Father had told us we would go and labor for 3 years in Brazil. I came only for 40 days because my wife was expecting. That is my third child, a 2.5 year old. The cities were decided by lottery. We picked out our city from a hat. There were only 12 missionaries at the time. During the past years there have always been only 12 people. We have rotated. Finance, family and visa problelms made that challenging. We have to finance ourselves. The farm is not difficult, but in our cities we must finance ourselves. The Japanese stay here for 3 months, then return to Japan for 3 months to raise funds.

I went to visit my city for a few days and stayed in a hootel for 6 reals per night including breakfast of rolls and coffee.

My first experience in my city was a good one. I tried to find English speaking people because I don't speak portugues. I visited an English school and the person there was helpful. I met others who spoke English. A baker told me where some young people who spoke English were. They were Australians on an exchange program. I talked to them about our movement. We were well known because of the ambulances. True Father's idea was that if they are talking about our movement, it would be easier to witness to them.

When I came to the farm, there was always security 24 hours a day. Even at night. So if you worked all day, then you still would do security for 40 minutues or an hour and a half. True Father said our mission as UTS grads was to become a parent for our city. Wemust do difficult jobs to set up indemnity conditions.

I returned here with my familyt in Feb. 967. I stayed at Louis Iberson's house for a month and a half until I found a hopuse in our city. We moved to our city in April of 1996, but we were always asked to returned to the farm. It was always difficult to know if we should be here as families or as individuals. True Father was disappointed that there were so few members doing the building.

At the end of May 1996 we held a memeting with Pres. Kim. We decided we would work to build the school. I decided I woould work there for three days. I helped with whatever I could do. June was quite wet, so there was no work to do. The plan was to finish the buildings by July 7. We were to do the flooring in a couple of weeks, then the walls. It was impossible, but most missionaries believed we could do it. I am a civil engineering graduate. It was impossible. Two weeks before the completion period, we began to work day and night. We dug trenches but they filled with water. We lay concrete at night but it rained. So it became spongy. We can't vary te proportions. Much of the concrete had to be dug out. So, we had to use picks to dig it out. It was a difficult time for the missionaries. We did get help ffrom the Sao Paaulo missionaries. Theyu worked well. Usually Brazilians are quite laid back. If it is more or less good, it is OK, butthese missionaries were more willing to do things right.

We thought True Father would be angry when ghe arrived on June 30. We thought True Father would be angry, but he showed no anger. Mr. Katchakuri changed the goal to Aug. 9 because that is July 7 in the lunanr calendar. Bkkut even with double time it was impossible. In tghe middle of August missionaries were sent to their mission cities. Wehad received noticethe Federal Police would visit. The Sao Paulo students returned to their city. Skeminarians worked till the middle of August and managed to get the roof on. No walls. Just pillars and the roof. That was the end of our work. We then went to our mission cities. We were niver able to completle the building, but we had given our hneart and soul.

Mid November `1997. True Father came two times. He always spoke to the UTS grads. He said, "I know you are suffering, but I want you to remember that I was always suffering. I want you to know I will never forget your suffering." Many of us wept.

One reason we went to the cities was the Blessing Nov. 29, 1997. I managed to bless over `160 couples in my city. I had learned a little Portuguese. We had typed sheets ini Progugues, so we did not have to say everything. We had to be able to Bless peop;le in Porguguese. Hyobalante, or rio Biliante Brilhante. It means Brilliant River. I w orked hard giving the Blessing. I got Dhange, something you get from mosquites. It can be fatal. I was fund raising in Dorado. I ran out of money in the first six months. I had brought metal etchings from the states. I fund raised two days a week, Friday and Saturday. I was on the way from Daradas and started shaking so much. I thought it was because the windows were open. I got home I told my wife I have some kind of flu. I slept on my own. I closed windows and made it very hot, sweated all night. It was not cured the next morning. I became very weak. But I still thought it was just the flue. For three days I did not eat anything and just drank water. I continued to go out to bless people. It took about a month to get rid of. I never knew I had had dhangi uyntil afterwards. There was a dhangi campaign. I saw the symptoms that they wer3e exactly what I had. I was determined to make my 160 families. I could bless 3 to 8 people. Theose who did not want the Blessing were church people, especially Baptiists. I visted churches every Skkunday. I went to one church three months running. Two of the churches becamel very negative. I could not defened us very well because I did not know the language. It turned out to be better not to go to churches. I thought mny dhangi was getting better, but it did not. After thre e days I could eat some. But it camme out as diarrhea. After two weeks the main problelm was gone. But it took another two weeks to gain strength. But I recovered two weeks before the Blessing. About 33 people said they would come to the Blessing. I hired a bus like this one. I was short of money so I wnet fund raising before the Blessing I was so tired. We had to lelave by five. At five though, I was not even awake. The byus came to our door and woke us. There was nobody waiting fior the bus. When we went around, the people had promsiedd to go. Each one of us decided not to go. Se wedecided jklto go oion the bus anyway. We were very disappointed because people had prtomsied to go, but they did not. In England if people say they will go, they go. Brazilians are like that. They say, "Oh, sure I'll go." Then they don't show. I had been fundn raising, so I could not make the final effort to make sure everyone could go.

In October and November 1995 a newspaper editor made a ppositive report on our farm. he took aerial photos, met with Pres. Kim and reported well. Two pictures appeared on the front anbd bag pages. This was good because we gave it to another newspaper from Sao Paulo. There were a lot of people there. He owns 75 per cent ofthe mass media in Mato Grosso do Sul so he is a very important person.

I have stayed here now for two years in Brtfazil. We were told to stay here legally, we need to have a baby. We wanted to have one anyway. So Biltim was born about 100 days ago. At the moment our visa situation is not clear because of our past two years being illegal. I tried to have us be legal during our stay. I visited the federall police. They fined me 150r and deported me. I returned immediately. I tried to have us be legal when our baby was born. My wife and the children were legal, but I was not. jThe Federal police are still making it difficultl for us becse we are members. They want to know how we are supporting our family and paying for our house. They want a lawyer's signature. We have a lawyer at the farm on retainer. Last year there was an amnesty. Many memers got their visathrough amnesty. I did not. The federal police had suggested I wait. I was working teaching English in Campo Grande. We had enough money during that tinme. That stopped after four months. The federal police wanted to sue the school. I had Enjglish books in my rucksack. My boss at the school erased my name from the school and got people to lie to say I had never worked there. He said I could sort out my legal papers and come back to work. He had to get two students, two employees and himself to say I had never worked there. lHe is a good man. I have not gone ack to work for him because my papers are not sorted out. I hope I will be able to find a job inmy city. I could earn 8 reals per hour tejaching. That is a good wage. Most people earn 150 reals per month. In my city the maximum I could earn would be 5 real per month. There are two English schools in my city, and they aresuffering. I have a private student who pays me 50 reals per month. He is a top person in a sugar company, one of the largest companies in the area. He has 20,000 hectars of s;ugar cane which produces sugar and ethel alcohol. The owner of the school asked im to come to me. He is very pleasant; he brtought gifts last Christmas to my whgole famioly.

Q: There are many things wrong in the buildings. The sinks are the wrong way around.

A: The toilet paper rol is above the towel racks, etc. Some of the people who wqere constructing the building had some kind of resentment toward True Father even thoujgh they were paid by us. Grads were given responsibility to clean the dorsm. Some people had lived in the dorms. We found human waste in the corner, put sand in the tilets so they would not flush.

They resented True Father's welath. They were poor, why is someone so rich. Initially Uruguyans workekd for yus. They were better than the Brazilians, better workers. We had problelms with the Federal Police. One day the Federal Police came with guns and kicked them out. We lost 2-0workers in one moment. e thought it was a problem, but we hired local workers from local towns. Man;y of those workers were resentful. They knew theey were working there becuse the Uruguayans had been kicked out.

One Brazilian company did 70 percent of the work. They were paid 90 per cent of the money, and thdy disppeared. Not all the mistakes have been rectified.

Q: family?

A: my family doesn't have much contact with the farm. For some time there was no leader for us until Rev. Shin came. He became responsible for the cities. We have a regular meeting at the farm each month. True Father said we should bring 5000 people to the farm from our cities.

The Abundant Life -- For Unificationists

An Article by Michael Kiely

February 27, 1999

Jardim, Mato Grosso do Sul, Brazil -- While a moderate house in the United States may cost $70,000 to $200,000 to build, in Western Brazil it may cost $2,000 to $3,000, and land is a near giveaway. No expensive home heating system is necessary, and locals don't use air conditioning because they construct their homes so that air passes through continually, creating a nearly perpetual, cooling breeze.

What's more, rice is dirt cheap, and beef costs only 40 to 50 cents a pound with the best beef going for twice that price. Vegetables and fruit grow easily here, and many crops are harvested two or more times a year.

If that sounds like paradise, indeed it is.

In this Western region of Brazil in the state of Mato Grosso do Sul where Jardim is situated, Brazilians can live for $50 to $60 per month and never have to worry about a lack of food.

What's more, water is available in abundance. Even in the event that there is no surface source for water, good quality well water is always available.

Tired of shelling out $25 to $50 in the States for a shirt? In Campo Grande, the state capital, shirts go for $3 each, and other clothing is comparably priced.

Pollution is virtually non-existent. The air is clean and fresh to breathe. Clouds pile up in spectacular, three-dimensional displays during the day without a trace of smog, and at night, myriad bright constellations of stars appear to hang close enough to the earth that they could be plucked like ripe fruit. Each day begins with an intensely colorful, panoramic and ever-changing sunrise and ends with an equally stunning sunset. Also, a number of the rivers in the area are crystal clear; one can easily see the abundant fish in them. In fact, in one town, Bonito, you can safely swim among the darting fish for a small fee.

Indeed, in the so-called Pantanal, a large wilderness area that includes Mato Grosso do Sul and parts of Paraguay, the abundant wildlife and numerous rivers in the region make this a hunter's and a fisherman's paradise. For those searching for natural beauty, waterfalls abound as well as many natural caves, often with spectacular crystalline formations centuries old.

For those who are tired of the rat race, who believe that there is another dimension to life than the 24/7 scramble to come out on top of the pile and live in the suburbs, there is an alternative. Brazilians work hard, too, but they take time out for an afternoon of soccer or an evening of samba, a typical Brazilian dance. They seem to know innately that they need to take time to develop warm human relationships. They also know that it doesn't take much work to afford to live well here.

The miracle is that all this beauty and rich natural resources have not yet been discovered by the tourist industry and by developers. So, life is cheap and enjoyable. A little money goes a long way. As one American living in the area said, "You don't have to be wealthy in America to live like a king here."

About four years ago Rev. Moon recognized that this little known region had considerable potential for building an international community where the world's different peoples, ethnic, religious and cultural groups could live together in harmony and create a model for world peace. That community, called The Kingdom of Heaven on Earth, started out less than four years ago as a few tents in the wilderness a half-hour's drive from Jardim, a little town of 20,000 people southwest of Campo Grande.

Now nearly four years later it has been transformed into a thriving community and workshop center with a 2,000-person auditorium with sweeping arches, two large dining halls of similar architecture, six large classroom buildings, over a dozen air-conditioned residential buildings with a capacity of nearly a thousand people (with sleeping bag space for another thousand in as yet unused classrooms), a 440 kilowatt generator, and three water tanks with a combined capacity of nearly 200 tons . For anglers there is a well-stocked lake with a variety of catchable fish. Also, there are a number of large green houses for agricultural research, fruit and vegetable farms, an ostrich farm, a cattle ranch, a bee farm for honey production, an escargot (gourmet snail) farm and numerous other agricultural facilities and enterprises.

New Hope East Garden or simply New Hope Farm, as the facility is called, is the site of a series of 40-Day Ideal Family Workshops designed to prepare Unification families to register for and live in the Kingdom of Heaven on Earth. Rev. Moon has urged all unification families to participate in the workshop as soon as possible. Centered on daily Hoon Dok Hae, which is community reading of Rev. Moon's words, The Divine Principle and other texts, the workshops train couples in the practical aspects of true love and the rearing of blessed children. It provides them an opportunity to work out family problems and to deepen their life of faith in a setting of incomparable beauty. There are also a number of deep but practical lectures given by Rev. ______________Yoon, the Education and Workshop Director and other staff members.

In addition to receiving a rich spiritual diet, families dine on a wide variety of locally grown, organic vegetables and fruit and generous helpings of local beef and other meat. Virtually all food is grown on Unification farms, and the fruit and vegetables are pesticide free. In short, the food is scrumptious.

As one Unificationist quipped, "I'm still waiting for the indemnity to start."

For most necessities or a snack during the breaks, there is a small store run by pleasant Brazilian Unificationsts. The store has toiletries, diapers and baby goods, stationery items, gifts, food and sundry other items. It does not, however, sell Hoon Dok Hae sets, The Divine Principle or Dr. Lee's book.
As a result of these ongoing workshops, a number of couples have alread!y decided to move their families to the farm. For such families, there is a fully accredited multi-lingual elementary school with an international curriculum including music and the arts. Inaugurated this year, the school teaches Portuguese, Korean, Japanese and English as well as a combined Brazilian and Unification curriculum.

In addition, the Brazilian government has already approved the creation of a high-school in the facility which Rev. Yoon says will be comparable to the well-known and highly respected Eton School near London, England. The high school, he said, will have a capacity of 1500 students. "In the next twenty years, graduates of this high school will become world leaders," he predicted.

Both the elementary and high schools will emphasize moral education. "Twelve to 18 is the most critical time in the growth of a young person," Rev. Yoon said, "so we teach them the right values during that formative period." If a person develops bad habits during this period, it is quite difficult for him or her to change them later on, he explained. So, the school will guide them in developing moral, other-centered habits that will last their whole life, he said. "We want to set a high standard for the second generation," he added..

He said that people usually decide "which way they will go" from age 15 on. "True Father had his first life encounter when he was 16," Rev. Yoon said.. "When True Father was 16 he met God and chose his way," he said.

Rev. Yoon also said negotiations are already complete for the establishment of a university in cooperation with another Brazilian university. New Hope University, as the facility may be called, will develop its curriculum in full cooperation with Sun Myung Moon University in Korea and the University of Bridgeport in the United States.

Encouraging unification families to move to Jardim as "pioneers" before Rev. Moon calls on Unificationists to migrate en masse to Jardim, he said, "Life is cheap here; we will take care of school for your children, and we will create industries here," he said. He encouraged members to identify and contribute their skills to the building of the kingdom. He said this is the time for actively building the kingdom, and those who contribute now will be eternally remembered.

"Living in the secular world is very difficult for children," he said. "Competition helps your brain to develop but not your shimjung." Because competition in the secular world is "too severe," the development of shimjung is thwarted. "You have to enjoy your heart, you have to enjoy your life," he said.

He said that if you live in a developed country, especially in big cities, you have to fight and compete throughout your life, so you have no time to relax and enjoy life. That is not ideal; "the ideal world is the world of harmony," he said, where one should be able to enjoy life. We can learn something about this ideal from the Brazilians, who do take time to "enjoy life," he said.

Because this is still a pioneering project, there are some surmountable challenges for families who are considering moving here. The climate is sometimes quite hot; mosquitos bite in the evening, and there are poisonous snakes. But air conditioning during the afternoon, bug spray and avoiding tall grass and night walks makes those challenges quite livable. One needs also to avoid drinking tap water, but there is plenty of potable water, tea, a local health drink called matte, ginger tea and coffee available.

For more information, please contact your National Unification Movement headquarters. In the United States call (212) 997-0050, ext. 297(?) and ask Betty Lancaster to fax you complete information on Jardim. There will soon be a New Hope Farm Internet website where the most recent information about workshop requirements, fees, transportation and packing lists will be available.

