True Mother's Tour Reported by Tongil Newsletter

| NOVEMBER 07 2012 courtesy familyfed.org|

At dusk, True Mother, Rev. Hyung Jin Moon, and several of her daughters-in-law take a walk in East Garden.

Yeon Ah Moon, Rev. Hyung Jin Moon, True Mother, Ji Yea Moon and Yeon Ah Moon stand where True Parents had taken pictures before.

True Mother stands before another tree in front of which she had taken pictures with True Father.

True Mother explains about a place True Children used to sled in the snow down a hill in East Garden.

At sunset, True Mother and Rev. Hyung Jin Moon sit at the place True Parents used to talk with tea.

True Parents [True Mother] arrived in Las Vegas on October 26, 2012. The next day, the 20th anniversary event of Women's Federation for World Peace that had been planned before True Father's Seonghwa was held successfully under True Mother's guidance.

그리고 참어머님께서는 참아버님께서 늘 찾아가 정성을 들이시며 라스베가스 섭리를 이끄셨던 미드호수(Lake Mead)를 찾아가시어 참아버님의 숨결과 정성의 혼이 깃든 장소 구석구석을 답사하시고 천화궁으로 귀가하심으로써 참부모님께서 34 년전 미국대륙을 축복해 주시기 위해 동(東)에서 서(西)로 횡단하셨던 섭리의 대장정의 발자취을 다시금 서(西)에서 동(東)으로 시작하여 장자국가의 섭리완결을 상징적으로 완성하시게 될 것입니다.

Afterwards, True Mother visited every corner of Lake Mead on True Father's boat. There, she captured True Father's spirit as Lake Mead had been the place that he had always gone and made Jeongseong conditions to lead the Las Vegas providence. [Soon after,] True Mother started a cross-country pilgrimage that was retracing, in reverse from west to east,

the course she had taken with True Father 34 years ago to bless America. That way, she completed the providence symbolically in the elder son nation.

참아버님께서 참어머님과 영적으로 함께하신 가운데 시작된 순례는 라스베가스에서 뉴욕까지 총 3천 5백마일, 약 5천 6백여 킬로미터를 7일 간에 마치셨습니다. 고희를 넘기신 참어머님께서 보여주신 이번 미국대륙횡단 성지순례는 참아버님께서 지상가운데 남겨놓으신 전통과 섭리를 한치의 오차와 빈틈없이 이끌어 가시겠다는 굳은 의지와 각오를 보여주신 묵언의 행보이셨습니다.

This pilgrimage, which was accompanied by True Father spiritually, took seven days from Las Vegas to New York and covered a total of 3,500 miles. It shows True Mother's strong will and determination to lead the tradition and the providence that True Father had left behind.

천력 9월 20일(양. 11월 3일) 보스톤을 출발하여 뉴욕에서 마무리를 지으시고 다음 날 뉴욕 맨하튼센터에 참부모님을 뵙기위해 찾아온 약 2천여명의 식구들에게 참부모님의 전통과 섭리는 반듯이 이어갈 것이며 그 뜻을 이루기 위해서는 축복을 받은 식구들이 주어진 사명을 다해야 함을 강조하셨습니다.

On November 3, 2012, True Mother completed her pilgrimage when she departed from Boston to New York [and stopping by Bridgeport University]. The next day, she spoke to 2,000 members at the Manhattan Center and emphasized that True Parents' tradition, and the providence will never be stopped and that all Blessed members should fulfill their mission and responsibility as Tribal Messiahs.

다음 날인 천력 9월 23일(양. 11월 6일) 이스트가든에서 잠시여유를 가지시며 짧게 나마 가족과 함께 했던 정원 곳곳을 거니시며 추억을 회상하셨습니다. -杜-

The next day, on November 6th, True Mother visited various places in East Garden and recalled the times she spent together with True Father and family.