

HoonDokHae Meeting Find your Purpose, Change your Life

Bucharest, Romania, 14. May 2014

Bong Moon Jeong

Greetings from Romania,

Even there was raining heavily in the whole city, inside the Bucharest Witnessing Center there was heartistic sunshine and a joyful spirit as we gathered for the HoonDokHae meeting with our guests and object partners. The topic was "Find your Purpose, Change your Life!" and we felt so much guidance in Father's words talking about Heavenly Parents' complete investment of love in each of us and especially about our potential to be great people if we can have deep love for the people and things around us. We separated in two teams in order to give each person the opportunity to express their understanding and feelings; we studied together and found inspiration and reciprocal support. In the end we drew conclusions and selected a representative of the team to share with everybody else. The first team's final idea was that we have immeasurable, cosmic value and that we need to make in ourselves a change that can enrich the entire world; the second team went deeper saying that we can influence the entire course of history through ShimJung, that our value is reflected in our creative nature and that we can truly be the greatest when we sacrifice for the others and because of this God can never leave us.

We can recognize the preciousness of all these moments spent with our guests and how much we are all growing together in this family!

We want to offer our report and humble heart for our Heavenly Parents and True Parents. Aju!

Thank you very much.

Thank you Heavenly Parents and True Parents for investing in us and believing in our potential!
We can do it together!