

WIKIPEDIA
The Free Encyclopedia

Article

[Talk](#)

Read

[Edit](#)

[View history](#)

Nansook Hong

From Wikipedia, the free encyclopedia

*This is a **Korean name**; the family name is **Hong**.*

Nansook Hong (born 1966), is the author of the autobiography, *In the Shadow of the Moons: My Life in the Reverend Sun Myung Moon's*

Family, published in 1998 by [Little, Brown and Company](#). It gave her account of her life up to that time, including her marriage to Hyo Jin Moon, the first son of [Unification Church](#) founder and leader [Sun Myung Moon](#) and his wife [Hakja Han Moon](#).^[1]

Korean name	
Hangul	홍난숙
Hanja	洪蘭淑
Revised Romanization	<i>Hong Nan-suk</i>
McCune–Reischauer	<i>Hong Nansuk</i>

Contents [hide]

- [1 *In the Shadow of the Moons*](#)
- [2 \[Hyo Jin Moon\]\(#\)](#)
- [3 \[Notes\]\(#\)](#)
- [4 \[References\]\(#\)](#)

In the Shadow of the Moons [[edit](#)]

In the Shadow of the Moons: My Life in the Reverend Sun Myung Moon's Family is a 1998, [non-fiction](#) work by Hong and [Boston Globe](#) reporter [Eileen McNamara](#), published by [Little, Brown and Company](#) (then owned by [Time Warner](#)). It has been translated into German^[2] and French.^[3]

Author and investigative reporter [Peter Maass](#), writing in the [New Yorker Magazine](#) in 1998, said that Hong's divorce was the Unification Church's "most damaging scandal", and predicted that her then unpublished book would be a "tell-all memoir".^[4] In October 1998, Hong participated in an online interview hosted by [TIME Magazine](#), in which she stated: "Rev. Moon has been proclaiming that he has established his ideal family, and fulfilled his mission, and when I pinpointed that his family is just as dysfunctional as any other family - or more than most - then I think his theology falls apart."^[5]

In her review of the book for [Cultic Studies Journal](#), Marcia Rudin said that due to Nansook Hong's position within the Moon family, her story cannot simply be dismissed by [cult apologists](#) as an [atrocity tale](#).^[6] Rafael Martinez, the director of Spiritwatch Ministries, a [Christian countercult movement](#) organization, writes that the book is a "...painfully honest and personal reflection of her life as a bride to Hyo Jin, Moon's eldest son..."^[7]

[Hyo Jin Moon](#) [[edit](#)]

*This is a **Korean name**; the family name is **Moon**.*

- [Main page](#)
- [Contents](#)
- [Featured content](#)
- [Current events](#)
- [Random article](#)
- [Donate to Wikipedia](#)
- [Wikipedia store](#)

Interaction

- [Help](#)
- [About Wikipedia](#)
- [Community portal](#)
- [Recent changes](#)
- [Contact page](#)

Tools

- [What links here](#)
- [Related changes](#)
- [Upload file](#)
- [Special pages](#)
- [Permanent link](#)
- [Page information](#)
- [Wikidata item](#)
- [Cite this page](#)

Print/export

- [Create a book](#)
- [Download as PDF](#)
- [Printable version](#)

Languages

[日本語](#)

[Edit links](#)

Hyo Jin Moon (December 3, 1962 – March 17, 2008) was a musician, performer, and recording facility executive and the eldest son of [Unification Church](#) founder [Sun Myung Moon](#) and his wife [Hak Ja Han Moon](#). He was born in [South Korea](#) and grew up in the United States in [New York State](#).^[8] He served as first president of the World Collegiate Association for the Research of Principles. For ten years Moon was head of the [Unification Church](#)-owned [Manhattan Center Studios](#) recording facility in [New York City](#).^[9] He served as worldwide president of the student branch of [Unificationism](#), [World CARP](#) (Collegiate Association for the Research of Principles).^[10]

On March 17, 2008 at 9:46 am local time, Moon died of a [heart attack](#) at the Moon family home in Hannam-dong in [Seoul](#), South Korea. FFWPU North American Headquarters announced that his Seung-hwa (ascension) ceremony was held on March 19, 2008 at Cheongpyeong Heaven and Earth Training Center, and The Wonjeon (burial) ceremony was held at Paju Wonjeon later that day.^[11]

Notes [[edit](#)]

- ↑ Review, *In the Shadow of the Moons*, *Library Journal*, 1998, [Reed Business Information](#), Inc.
- ↑ Hong, Nansook: *Ich schaue nicht zurück: Moons Schwiegertochter berichtet.* , Bastei Lübbe, 2000, ISBN 3-404-61446-1.
- ↑ L'Ombre de Moon, French edition, September 1998, ISBN 2-86391-883-4.
- ↑ Moon At Twilight: Amid scandal, the Unification Church has a strange new mission [↗](#), Peter Maass *New Yorker Magazine*, September 14, 1998.
- ↑ Life with the Moons: A conversation with Nansook Hong, former daughter-in-law of the Rev. Sun Myung Moon [↗](#), *TIME Magazine*, October 13, 1998.
- ↑ [Book Review](#) [↗](#), Marcia Rudin, *Cultic Studies Journal*, Volume 16, Number 1, 1999.
- ↑ [The True Family's Real Values](#) [↗](#), Rafael Martinez, Director, Spiritwatch Ministries.
- ↑ Staff report (March 18, 2008). [Son of Unification Church founder dies.](#) [↗](#) [United Press International](#)
- ↑ Hong(1998), page 186
- ↑ ["President's Profile"](#) [↗](#). Archived from the original on November 4, 2005. Retrieved 2012-05-24., World CARP
- ↑ [Official FFWPU Ascension Ceremony Announcement](#) [↗](#)

References [[edit](#)]

- Hong, Nansook. (1998). *In the Shadow of the Moons: My Life in the Reverend Sun Myung Moon's Family*. Little, Brown. (ISBN 0-316-34816-3)

V · T · E	Unification movement [show]
Authority control 	<div> <p>BNF: cb13340673s ↗ (data) ↗ · </p> <p>ISNI: 0000 0000 0067 5148 ↗ · LCCN: n99047713 ↗ · </p> <p>NDL: 00697209 ↗ · SUDOC: 050181955 ↗ · </p> <p>VIAF: 76462586 ↗ · WorldCat Identities (via VIAF): 76462586 ↗</p> </div>

Categories: [Critics of the Unification Church](#)

| [American people of Korean descent](#) | [1966 births](#) | [Living people](#)

This page was last edited on 12 February 2018, at 08:20 (UTC).

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. By using this site, you agree to the [Terms of Use](#) and [Privacy Policy](#). Wikipedia® is a registered trademark of the [Wikimedia Foundation, Inc.](#), a non-profit organization.

[Privacy policy](#) [About Wikipedia](#) [Disclaimers](#) [Contact Wikipedia](#) [Developers](#) [Cookie statement](#)

[Mobile view](#)

