Formation of 7 International Mobile Units


"I believe in you."

I wish I could be younger, young again just like you are. I wish I could carry on the demonstration just like you do. My time for that kind of wonderful, most wonderful activity is gone, and I envy you

very much.

The 1973 21-city Day of Hope tour is over. The year 1973 was truly one of the busiest years of my life. I pledged to God I would make the year of 1974 an even busier year than 1973. Then I must push you forward. I wish that I had ten fingers, each finger working like one arm, and that I had several brains and dozens of eyes... You are so clever and smart and brilliant — you know what I mean. So when I see you like this, your bright faces, I must tell you, it is just beautiful. It is really beautiful, really fresh. You gave me so much inspiration — really, you are the power, source of power for me.

After this general meeting, we are going to have a leadership meeting immediately following. Now I would like to give today's message to all of you, then we have to do something; we have to organize something here. So today's message is titled, "Let's follow heaven, follow Father in

heaven, God.

In Korea it is impossible for our members to raise funds on the street. So in Korea, we went the opposite way - we did not spend money. We did not eat; we did not sleep. We fasted. Sometimes when I set the goal, and our members did not have any resources to travel with and no food to eat, they fasted even for one week, ten days, and still got to that goal. Thus, while I was doing this, I truly disciplined and set the tradition of our movement in Korea, so that they were completely liberated from the fear of how to live, what to eat, and how to sleep. They completely separated from worrying about these things, because they knew that God would provide the means; if nothing was provided in the present they knew they could still sustain and endure. In other words, when the goal was set, by all means, at any cost, they achieved the goal. That was the tradition. I am not only preaching

these things to my people, but I did them myself. So if you race with me, you know that I am going to win over you. This is how, under the most adverse conditions, our movement spread in Korea.

Then after six or seven years of that kind of training, our people are so confident. First, they tasted the suffering from the very bottom. So whenever our young people have the opportunity to talk to thousands of people assembled like this group, they really pour out their experiences, their love, their indignation, and true patriotism and love of God. The whole congregation is just brought to tears.

So today, nobody can lead a crowd, or a group better than we can. So any rally, national rally, and local occasion, all the local leaders and government officials invite our leaders to come there to speak to the group. And our leaders in many cases are not more than 20, 21, 22, 25. Even though they are so young, their experience is so rich that they know that under any circumstances

they will always come out the winner.

So I am a believer in training; disciplined training is truly the invincible weapon. Do you agree with me? (YES!) And Japan is another example and a good example. In 1965 I began training the Japanese Family on the ground level. And in Japan at that time, the threat of Communism was so severe, so I began to stand against the ungodly ideology. What is the most formidable power and the most threatening power and the most threatening power in this world? Communism. So our enemy is Communism. We fight with the biggest and strongest enemy. Second, what is the largest and most mighty power in this world? America. So we come to America for the major hattle

And at that time in 1965 when I went to Japan, still I set the goal — America as the future and the ultimate goal. And in order to do things right in America, I tested everything out in Japan. The future goal was the youth of America. It's almost yesterday that I told to the young Japanese members, "Before seven years have passed, your presence, your strength, your conviction and your spirit will be felt on the national level. This nation

can be shaken by you." Today, we have reached this level in Japan; our presence is definitely felt on the national level. We achieved this result through persistent, sacrificial service to the society symbolically expressed by the three members assigned to serve Prime Minister Kishi. Beginning with these three members we gained the reputation of being the most beautiful and most patriotic young people in Japan. Even in Japan, as in Korea, I trained our members by moving them all the time — north to south and east to west.

Why am I speaking to you like this today? It is because of my purpose here in America. America is a huge country. Here in America, many youths are not disciplined. The young people of America are disillusioned; and they do not appreciate their many blessings; and they are quite irresponsible. In order to awaken America's youth, we need something more than American youths. More than American youths, we need the world citizens. All the world, therefore, all the trained young people must come together here in America. All the young people from Germany, France, Japan, Italy, and from many other countries must come to America not for their own benefit, but for the benefit and the profit of America. These nations used to be the

enemies of America.

And this is my standard and criterion: when they came to America, I asked them, "You work here in America more than you work for your own country back home. You must achieve a better record than the one you already set in your own country." My purpose is to bring ten nationalities, different members from ten different nations around the world. American young people are the hosts and hostesses here. When you see all the young people come from across the sea to this land and work so hard, your pride is hurt and conscience is bothered. I am sure that soon the American movement will grow to such a degree that you will say, "Well, we can take care of this land. We thank you very much for your help, but we think we can take care of ourselves; and we can even go and help you." I believe in you.

help you." I believe in you.
These three years, which we are completing now
— 1972, 1973, 1974 — are the most critical time to

Our Master, in His address to the National Family gathered in the Convention Center of the Sheraton-Lanham Motor Hotel, expresses His faith in the Family and His deep gratitude for our hard work during the last three campaigns in the Nation's Capital.


solidify the American movement, so that the American movement establishes a tradition. I want to make a tradition something like a volcano—something burning inside. One day it will really—boom—explode. I know that during these three years the American members are working really hard. I know American members hurt and are working desperately. Do you know what I am going to do? I am not going to see how good you are for these three years. This is America's suffering period. In the end you will know this is for the love of America. The crucial two years have passed—1972 and 1973. I think the time is slowly and gradually coming when the American members will take charge in the forefront of our movement and bring the entire movement into good shape. However, you didn't show me proof that you could do it. Why are you so quiet? Don't you want to show your proof and your zeal? (YES!) Since I urged you to say, "Yes", I have to discount 30 percent.

The time has come. America must move into the forefront. The speaking tours of 1972 and 1973 are completed. Particularly the 1973 Day of Hope tour is over; the major tour is over. One more crucial year is left — that is 1974. Would you make a resolve to set your determination that this is the year for America to take charge?(YES!) I can see

only one-third doing, "Yes.

I want each one of you to know how important you are for the movement. Each one of you is the life of the movement. Sometimes your work looks very trivial — placing the posters, offering the speech tickets, raising funds, or doing some good deed for the people in your local area. All these jobs look very trivial. However, these actions are the life of our movement. When they gather together in the Nation's Capital, Washington, D.C., they have an explosive power. So you have come from all different parts of America. I think it is a wonderful thing that I see you all here and that I can appreciate what you are doing there in the local field. You know I just signed an alien registration card.

You know I just signed an alien registration card. This is not my homeland legally; this is a foreign country to me. While I was staying in Korea, I could relax in a way, for a few moments. But in America, since I am a guest here, since I want to do more for this country, never for a moment or even for a split-second is my mind idle. I never want to relax;

I never want to take my own comfort. I am always at the mission. In other words, every moment, whether I am doing physical work or sitting in the living room. I am in a tug of war with America

whether I am doing physical work or sitting in the living room. I am in a tug of war with America. If you fail the first time and then you fail the second time also and then even the third, fourth, fifth, sixth, seventh, and eighth time, as long as you have the conviction that you are going to do it, you always come out the winner. This determination comes through training. Everyday, you march; however little, you march forward; you must never know how to retreat.

know how to retreat.
Actually what we need is not really numbers.
What we really need is qualified members — those with untiring faith who are absolutely dedicated.
So you must be capable of doing anything, ready to go anywhere for this purpose. You can be assigned for any mission and you should be willing and capable of succeeding in it. Can you do it?
(YES!) Is it true? (YES!) So I love you. Really you have been showing power. I love young people. I am sure in the last two years, whether I like it or not. America has come to know who Reverend

I am sure in the last two years, whether I like it or not, America has come to know who Reverend Moon is. In another way, I am sure, Reverend Sun Myung Moon will become a household name. Right? (YES!) We are going to organize; our movement is going to be mobile, on the wheels all the time — east and west and north and south. So mobility is going to be our key. And mobility comes from the chain of command, the obedience, the loyalty to the movement. This is really where mobility comes from — really wheels are not the mobility; your mind is the mobility.

Finally, let us believe in God. This is my title today. In other words, what I am saying is that you must really have faith in almighty God. If you are always equating your faith with the mighty things of the universe, nothing is impossible. When I see your faces, your eyes sparkling, shining, it makes me so happy. I just have to trust you now. This is part one of the program. Now part two is action. All the members who have come from abroad, move beyond these two pillars to the other side. And American members, come this way. We will organize the new international teams now.

Sun Myung Moon National Director's Conference Washington, D.C. January 31, 1974


The seven IOWC Mobile Unit Commanders receive congratulations from the National Family gathered at the Sheraton-Lanham Hotel outside Washington, D.C., January 31, 1974. Our Master has just appointed them to lead mobile evangelical units for the 32-city Day of Hope tour. Our Master planned to form 3 more teams in April after the completion of the tour. Each of the ten teams is to cover a 5-state region in the U.S.

The seven commanders are pictured below from left to right: Dr. Joseph Sheftick, Mr. Teddy Verheyen, Mr. Martin Porter, Mr. Ken Sudo, Mr. Perry Cordill, Mr. Reiner Vincenz, and Mr. Paul Werner. Our Master and Col. Pak are on the far right.


Commander: Mr. Paul Werner

GERMANY Ahrend, Uwe Bessell, Ulrike Bresch, Gundrun Burtzlaff, Hildegard Burtzlaff, Marianne Dabeck, Christa Dick, Liane Ehberger, Marie Ettmayr, Rupert Feige, Franz Fischer, Guenther Frisch, Udo Frisch, Werner Geissdoerfer, Fritzi Guenther, Klaus Guttenberger, Ferdinand Haase, Maja Hartmann, Helga Herwegh, Heiner Huberth, Liane Heuhnergarth, Adelheid Huettenmeister, Walburga Jonas, Birgit Kienberger, Johann Kellner, Christine Kitzing, Conny Kleiner, Fritz Kofler, Elke Kuhnt, Gabriele Landgrebe, Baerbel Lennartz, Monika Lunz, Wolfgang Lutz, Thomas Missing, Axel Mueller, Heidemarie

Mull, Peter
Neumann, Hannelore
Osberg, Martin
Popp, Konrad
Runge, Wolfgang
Saerberg, Beate
Saloga, Hans-Werner
Schmitz, Roswitha
Schnapp, Robert
Sindhoff, Helga
Solasse, Angelika
Sommerer, Karin
Stephan, Martin
Streibel, Heidi
Ullrich, Gundrun
Voelkel, Volker
Voelker, Simon
Wackler, Hermann
Walther, Angelika
Weier, Marielen
Weinmann, Alois
Wetekam, Marie-Luise
Zurawski, Franz

AUSTRIA Goldfuss, Herta Haider, Valentina Halmdienst, Franz Hoeglinger, Frederike Stimpfl, Traudl

FINLAND Hynynan, Seija FRANCE Poissonnier, Monique Walter, Charles

SOUTH AFRICA Goodall, Sallyann

NEW ZEALAND Bracefield, Grant

UNITED STATES Lewis, Martha Slattery, Mary


Commander: Dr. Joseph Sheftick

AUSTRIA
Baumann, Maria
Carda, Alfons
Derflinger, Josef
Huber, Werner
Jaeger, Reinhard
Leonhardtsberger, Karl
Monihart, Annemarie
Patzl, Walter
Ramsauer, Ingrid
Schrattenecker, Josef
Stiermayr, Rosemarie

FRANCE
Blandin, Christian
Cappy, Elizabeth
Fontaine, Paul
Genosy, Anne Marie
Gossement, Roger
Gressett, Dan
Guilhan, Michael
Guillemin, Gabriel
Lancon, Monique
Noel, Flore
Penhard, Madeleine
Perrottet, Claude
Sexton, Charlene
Thiebaut, Yves

UNITED STATES
Armstrong, Robert
Cook, William
Gailey, William
Gentry, Jonitta
Gertz, William
Hedrick, David
Hixson, Greg
Holahan, Dennis
Hughes, Rachel
McLeggon, Roy
McCourt, Marianna
McGuire, Kathleen
Morrison, Elizabeth
Najar, Susan
Nelson, Sharyl
Odone, Russel
Oliver, Mary
Ott, Paul
Rogers, Virginia
Scrivener, David
Sharpe, Linda
Wheeler, Larry A.

JAPAN Dosho, Toshio Hashiya, Harue Ito, Kazuyashi Kagawa, Takashi Kaneda, Akemi Katahira, Toshiko Kobayashi, Hisae Kono, Teiko Nisiki, Chiyo Onishi, Hiromi Sakaguchi, Mitsuko Shiotsuka, Masako Suzuki, Etzuko Takahashi, Kensaku Tanaka, Miyoko Tani, Tyoko Umeda, Yukinari Watanabe, Kuniko Watanabe, Tomiko Yoda, Takiko


Commander: Mr. Perry Cordill

AUSTRIA Bachmann, Traudl Pichelbauer, Ernestine Streit, Hans Weidinger, Tony

BRITISH HONDURAS Ochoa, Gladys

DENMARK Jensen, Jette

ENGLAND Butler, Stuart Connell, Jill Mahoney, Ian Setton, Kim Williamson, Fiona

FRANCE Bellay, Bernadette Dusautoir, Charles Coste, Christiane Jarnot, Annie Schneider, Elisabeth Volay, Renee GERMANY Ebi, Klara Hoffmann, Paul Mattern, Leo Obermayer, Berti Schick, Klaus Schmidt, Karin Stangl, Gunter Stocklein, Fritz Waldner, Wolfgang Weiss, Fritz

HOLLAND Buysse, Sjaak Van Hofslot, Reinier Van der Stock, Gieta

ISRAEL Shilgi, Tirza

ITALY Osso, Tommaso Santelli, Francesco

SCOTLAND Bateson, Elizabeth Kay, Rosemary

JAPAN Ara, Shuichi Horihata, Noburu Ichijo, Yoshihiro Kajita, Zenji Konishi, Mayoshi Kusakari, Toyoko Matsuya, Isamu Mikawa, Takashi Misono, Akio Nishio, Hiroyoshi Nomura, Mamoru Nomura, Yoshiko Okano, Hitoshi Ota, Shigeru Ozaki, Yoshijiro Sasao, Miyohiro Shiiya, Teruyo Shinmura, Kazumi Shirase, Mayumi Tanigawa, Reiko Takagi, Yutaka Ueda, Kaomi Usui, Michiko Yamamoto, Kiyoko Yasuda, Takayuki Yokoyama, Toshio

UNITED STATES
Felsenthal, Susan
Foster, Leslie
Herring, Robert
Kelley, Claire
Kinney, Joe
McFalden, Ann
Rush, Reggie
Ward, Tom
Welsh, Patrick


Commander: Mr. Ken Sudo

JAPAN Asai, Keiko Fujita, Michiyo Hamada, Sanae Hirose, Teruko Izukawa, Tetsuaki Kakehashi, Nobuharu Kochi, Kotoku Koike, Yasushi Koshika, Kuniko Koya, Fumiaki Kubocochi, Tsuneo Kudo, Yumiko Komura, Noboko Kunisada, Tomoe Kuwahara, Keiko Masuyama, Shoji Nagasaka, Takao Nikkuni, Yoko Ogawa, Kimiko Owaki, Eiko Ozeki, Fumiko Sakai, Yasushi Sasaki, Chizuko Suto, Michio Takae, Toshiko Take, Harum Takemura, Kizashi Tate, Yukichi Watanabe, Sueo Yasuda, Katasumi

FRANCE
Ader, Lionel
Badoz, Blandine
Baut, Marie-Jose
Charmetant, Andre
Dorel, Dominique
Leger, Yvon
Nyugan, Jasmine
Penhard, Marie-Helene
Perrin, Evelyne
Poissonnier, Beatrice
Trachez, Myriam
Yvon, Christine

GERMANY
Busse, Andreas
Caze, Ann
Dedl, Marie
Doll, Hildegard
Ederer, Anne-Marie
Hutzfeld, Hans-Juergen
Jonas, Cristal
Konrad, Franz-Michael
Kopp, Gerhard
Krueger, Hubert
Lindner, Klaus
Manke, Anne-Marie
Tuente, Ulrich
Voswinkel, Harald
Weidner, Rosemarie
Weiss, Sonja

UNITED STATES
Andrew, David
Bergman, Cindy
Dincecco, Paula
Dixon, Kent
Gray, Paula
Griffin, Annette
Haines, Bill
Jones, Dian
Kasbow, Ralph
Neiland, Nancy
Sattinger, Robert
Westerlage, Sheri


Commander: Mr. Martin Porter

ITALY
Annunziata, Paola
Ciacciarelli, Antonio
De Gaspari, Giancarlo
Federici, Maurizio
Marano, Ezio
Manarini, Gino
Manarini, Mario
Peroni, Roberto
Piccirillo, Generoso
Sorace, Mario

JAPAN
Arai, Machiko
Asai, Akiko
Demachi, Keiko
Frkasaka, Kazue
Kadobayashi, Atsuko
Kagawa, Kyoko
Kitanaka, Haruko
Koshin, Susumu
Maruyama, Mamiko
Morikawa, Takahumi
Nikkuni, Masanari
Onoe, Osamu
Okuya, Isamu
Suto, Kikuno
Takeichi, Fusao
Takeichi, Hiroe
Tsukamoto, Kimiko
Yamato, Miyoko
Yayoshi, Setsuko

FRANCE Belot, Dominique Berlioz, Roger Caron, Robert Domine, Odile Gabriel, Jean Pierre Gallet, Philippe Gestin, Renee Guignard, Didier Heurtin, Martine Jamois, Jossette Leduc, Claudie Martin, Daniel Nguyen, Maicuc Pesle, Pascal Poieier, Marie Annette Rodallec, Burno Segunette, Anne Marie Soaivan, Philip Soda, Rosanda Subrenat, Jean Pierre Tardy, Pierre Tavallo, Alain

UNITED STATES
Cane, Patricia
Carman, Blaine
Cohen, Celeste
Dante, Jacob
Gildner, Deborah
Gowey, John
Heyliger, Robert
Kiely, Michael
Jones, Rodney
Lisman, Michael
Murphy, Richard
Pierron, Peter
Riggs, Virginia
Schmitt, Robert
Weiman, Janny


Commander: Mr. Teddy Verheyen


GERMANY
Boehlke, Ingrid
Dulme, Regina
Ebi, Anton
Evers, Irene
Hannappel, Cornelia
Heuer, Hans Jurgen
Kogel, Ludwina
Kohler, Pia
Nironem, Mortty
Packheuser, Brunhilde
Rembe, Jutta
Schuster, Rosi
Schutz, Ulrike
Streibel, Ursula
Summer, Renate
Tschaudi, Jutta
Van Dershau, Margaret
Weiss, Sylvia

HOLLAND Canton, Hettie De Goey, Jan Huisman, Vera Koomen, Nellie Kragt, Henniek Van der Stok, Frank Van Kampen, Peter ENGLAND Wells, Mark

JAPAN
Araki, Nadao
Hashimoto, Hisayo
Kanamori, Tomiko
Kita, Mieko
Kobayashi, Machiko
Ohkawa, Seichi
Otaki, Hiroko
Sasabe, Kimiko
Sudo, Yoshiko
Takanashi, Yasuko
Watanabe, Misae
Yamashita, Yoko
Yamazaki, Midori
Yoshimura, Yumiko
Yoza, Seishini

UNITED STATES
Abel, Chris
Bonhagen, Tommy
Bradshaw, Steve
Duggan, Denny
Haley, Joan
Latos, Frank
Meyer, Joan
Meyer, John
Miller, Karen
Payer, Holly
Poland, Robert
Rose, Denny
Schute, Jill
Scott, Linda
Scott, Tina
Sears, George
Williamson, Cathy
Wright, Toni

FRANCE
Catois, Emmanuel
Chauvel, Odile
Delahaye, Bernard
Demoniere, Gustave
Goupil, Marcelle
Hoffmann, Annouchka
Lebreton, Therese
Poucineau, Patrice
Rengnez, Albert
Vienne, Brigitte
Virenque, Rene


Commander: Mr. Reiner Vincenz

AUSTRALIA Ebsworth, Morris

AUSTRIA Allgauer, Marlies Hasenauer, Anita Huber, Hubert Kalb, Verena Kircher, Sieglinde Klein, Margarathe Kolleristch, Margarathe Lechner, Gottfried Magoschitz, Hermann Rechberger, Hans Rosenbichler, Franz Samowitsch, Fielizitas Sand, Margarthe Sommeregger, Diethmar Wachna, Erwin Waldman, Alfred Windisch, Heidi Wurrer, Lorenz

ENGLAND Dunn, Richard Eden, Rachel Symonds, Steve

FRANCE Ansoult, Francoise Beauvais, Michel Bernier, Jean-Noel Blanchard, Correy Bourreau, Jean-Marie Deroff, Catherine Dubois, Jacques Germain, Marie-France Gravrand, Michel Guiller, Odille Hougron, Janine Huard, Patrice Lerolle, Aleth Lewin, Alain Marais, Nicole Marze, Bruno Masson, Jean-Hugues Mitjaville, Bernard Plane, Bernard Prevost, Gilles Servonnat, Evelyne Suaris, Alain Tertrais, Monique Vananderwelt, Jean-Henri GUADELOUPE Coman, Hugues

HOLLAND Bokert, Barbara Bungalenbun, Editha Dijk, Hendrick (Henk) Feddema, Piet Hermans, Alice Jong, Piet de Praag Sigaar, Silvio van Reijns, Rene Tonneijck, Maarten Wolde, Dirk ten Yestra, Marten

IRELAND Gaylord, Jeremy Moloney, Martin O'Dowd, Philip ITALY Bajetto, Antonella Bressan, Christina Cerioli, Loredana Cultrera, Saverio Gasperoni, Giorgio

SWITZERLAND Perrotet, Luc

UNITED STATES Larkin, Genie Selle, Bob

