


Tongil Group Newsletter

Tongil Group <http://www.tongilgroup.org/eng> Contact: info@tongilgroup.com copyright© Tongil Foundation all rights reserved

True Parents' Activities

✧ Arrival in Kodiak, Alaska, a hub of the ocean providence, on 6.28 by the heavenly calendar (July 28)


✳ Hoondokhwe in Kodiak on 6.29 by the heavenly calendar (July 29)


Tongil Chairman meets ROK Defense Minister

Tongil Foundation Chairman Mr. Kook Jin Moon met South Korea's Defense Minister Gen. (ret.) Kwan Jin Kim (far left in photo below) for lunch on July 27. During the meeting, the Chairman explained his efforts to increase awareness of the growing geopolitical dangers surrounding the Korean peninsula and the need for South Koreans to think seriously on how their country should respond. In the photo below, the Chairman is presenting a copy of True Father's autobiography to Minister Kim.


Chairman's couple hosts Korean church leaders at Hannam Dong

Tongil Foundation Chairman Mr. Kook Jin Moon and Mrs. Ji Yea Park Moon hosted a luncheon with regional leaders of the Korean church on 6.30 by heavenly calendar (July 30) at the Hannam International Training Center in Hannam Dong, Seoul. Discussions at this historic facility filled with True Parents' spiritual devotion and hard work focused on policies to develop the Unification Church in Korea and on issues surrounding the Yeouido land.


Heads of providential organizations meet over Yeouido case

The heads of providential organizations held an emergency meeting in the Tongil Foundation head office in Mapo Gu, Seoul, on July 26. A briefing on the Yeouido land court case was followed by a discussion on future measures to be taken so as to insure that the Yeouido site comes under True Parents' direct supervision.


※ For more information, please visit the Tongil Foundation web site at <http://www.tongilgroup.org/eng>.
Thank you.