


Na te peresideni Dieter F. Uchtdorf
Tauturu piti i roto i te Peresideni Matamua

Ia mauruuru i roto i te mau huru atoa o te oraraa

Aita anei tatou i tano i te faaîraa ia tatou i te mauruuru, noa'tu te huru o te mau mea ta tatou e farerei nei ?

I roto i to'u oraraa, ua farii au i te rave'a mo'a ia farerei i te mau taata e rave rahi, mai te mea ra e, tei roto ratou i te oto rahi. I roto i taua mau taime ra, ua faaroo vau i to'u mau taea'e e to'u mau tuahine here e ua oto e o ratou no to ratou mau teimaha. Ua feruri au i te mau mea e parau ia ratou, e ua tautoo vau ia ite e, nahea ia tamahanahana e ia paturu ia ratou i roto i to ratou ati.

Pinepine te tumu o to ratou pe'a-pe'a no roto mai ia i te mea ta ratou e mana'o ra e, o te hopearaa. Te farerei nei te tahi pae i te hopearaa o te au-taatiraa maitai roa, mai te poheraa o te hoê taata tei here-roa-hia e aore ra, te taa-ê-raa te hoê melo o te utuafare. Te tahi atu pae te farerei nei ratou i te hopearaa o te ti'aturiraa—te ti'aturiraa no te faaipoiporaa e aore ra, no te fanauraa i te tamarii e aore ra, no te upooti'araa i ni'a i te hoê ma'i. Te farerei nei paha te tahi pae i te hopearaa o to ratou faaroo, a faahema ai te mau reo haapouri e te

aro ia ratou ia tapitapi, e tae roa'tu i te faaru'e roa, i te mea ta ratou i ite i te hoê taime e, e parau mau.

Te vai ra te taime, te ti'aturi nei au e, e farerei tatou paatoa i te mau taime fifi mai te huru ra e, ua hape te mau mea atoa i roto i to tatou oraraa, feruri atura tatou e, o tatou ana'e iho i teie nei, ma te inoino e te mauraa ore.

E nehenehe te reira e tupu i ni'a i te mau huru taata atoa. Aita e taata i paruruhia i taua fifi ra.

E nehenehe tatou e riro ei taata mauruuru

E mea taa ê te huru oraraa o te mau taata atoa, e e mea taa ê te oraraa tata'itahi. Tera râ, ua haapii mai au e, te vai ra te hoê mea o te iriti ê i te oto o te tae mai i roto i to ratou oraraa. Te vai ra hoê mea e nehenehe ta tatou e rave no te faariro i te oraraa ei oraraa au a'e, oaoa a'e, e te hanahana a'e.

E nehenehe tatou e riro ei taata mauruuru !

Mai te huru ra e, aita e tuati ra i ni'a i te paari o te ao ia parau i te hoê taata tei teimaha roa i te oto ia haamaitai i te Atua. Tera râ, te feia e tuu i to ratou mana'o inoino i te hiti, e ia ma'iti ia faaite i te mauruuru, e roaa ia ratou te ora, te hau, e te haroaroa.

Ei mau pipi na te Mesia, ua faauehia ia tatou ia « haamaitai atu i te Fatu ra o te Atua i roto i te mau mea atoa ra »,¹ « e himene ma te haamaitai ia Iehova »,² e ia « î to aau i te haamaitai i te Atua ra ».³

No te aha te Atua i faaue mai ai ia tatou ia faaite i te mauruuru ?

Ua horo'ahia mai Ta'na mau faaueraa atoa no te horo'a mai i te mau haamaitairaa ia tatou nei. Te mau faaueraa, e mau rave'a ia no te faa-ohipa i to tatou ti'amâraa e no te farii i te mau haamaitairaa. Ua ite to tatou Metua here i te Ao ra e, ia ma'iti tatou ia faahotu i te hoê varua mauruuru, e horo'a mai te reira i te popou ia tatou e te oaoa rahi.

Te mauruuru no te mau mea e vai ra

Tera râ, e riro te tahi pae i te parau e, « no te aha i titauhia ai ia'u ia faaite i te mauruuru inaha *hoi*, te fifi nei te mau mea atoa i roto i to'u oraraa ?

Penei a'e ia faatumu tatou i ni'a i te mea e mauruuru *ai* tatou, ua hape ia te reira. E ere i te mea ohie ia faatupu i te hoê varua mauruuru mai te mea e, ta tatou haamauruururaa


Te mau hui mana faatere rahi no Te Ekalesia a Iesu Mesia i te Feia Mo'a i te Mau Mahana Hopea Nei

TE PERESIDENIRAA MATAMUA


Henry B. Eyring
Tauturu matamua


Thomas S. Monson
Peresideti


Dieter F. Uchtdorf
Tauturu piti

TE PŪPŪ NO TE TINO AHURU MA PITI APOSETOLO


Boyd K. Packer


L. Tom Perry


Russell M. Nelson


Dallin H. Oaks


M. Russell Ballard


Richard G. Scott


Robert D. Hales


Jeffrey R. Holland


David A. Bednar


Quentin L. Cook


D. Todd Christofferson


Neil L. Andersen

TE PERESIDENIRAA NO TE HITU AHURU


Ronald A. Rasband


L. Whitney Clayton


Donald L. Hadsorn


Richard J. Maynes


Craig C. Christensen


Ulisses Soares


Lynn G. Robbins

TE PŪPŪ MATAMUA NO TE HITU AHURU

(Ia ou i te ana'iraa piapaa)


Marcos A. Adlakaris


José L. Alonso


Carlos H. Amado


Ian S. Anders


Mervyn B. Arnold


David S. Baxter


Shayne M. Bowen


Cong A. Canton


Yoon Hwon Choi


Don R. Clarke


Carl B. Cook


Lawrence E. Conbridge


Wilfrid W. Andersen


Kocchi Aoyagi


Randall K. Bennett


Bruce A. Carlson


Claudio R. M. Costa


Leifrand R. Curtis, Jr.


Benjamin De Hoyos


Edward Dube


Kevin R. Duran


Larry J. Echo Hawk


Stanley G. Ellis


David F. Evans


Enrique R. Falabella


Eduardo Gavarré


Robert C. Gay


Carlos A. Gobby


J. Dean Cornish


Timothy J. Dydnes


Bradley D. Foster


Randy D. Funk


Chisettefa Golden


Geritt W. Gong


Walter F. Gonzalez


C. Scott Gow


James J. Hamula


Daniel L. Johnson


Paul V. Johnson


Patrick Kearon


Jörg Kläringar


Erich W. Kopschke


Marcus B. Nash


S. Gifford Nielsen


O. Vincent Haleck


Larry S. Kacher


Kevin S. Hamilton


Larry R. Lawrence


Brent H. Nelson


Allan F. Packer


Kevin W. Pearson


Paul B. Pieper


Daniel E. Piro


Bruce D. Porter


Dale G. Reardon


Michael T. Ringwood


Joseph W. Sironi


Steven E. Snow


Michael John U. Teh


Per G. Mohm


James B. Marino


Hugo E. Martinez


Kent F. Richards


Gregory A. Schweitzer


Jairo Mazzograndi


José A. Ibañeta


Juan A. Urdeto


Amalio Ibañetaola


Francisco J. Vinas


William R. Walker


Scott D. Whiting


Elder Chi Heng (Sam) Wong


Kazuhiko Yamashita


Jorge F. Zeballos


Claudio D. Zivic


W. Cong Zurick


Adrian Ochao


Larry Y. Wilson

TE EPISEKOPORAA FAATERE RAHI


Gerald Cousins
Iaibuun matamua


Gary E. Stevenson
EpiSekopo Iiaiterea Rahi


Dem A. Davies
Iaibuun pih


John S. Tanner
Iaibuun matamua


Tial R. Callister
Peesideti


Bonnie L. Oserson
Peesideti


Nigel F. Morrison
Iaibuun pih


Cande M. Stephens
Iaibuun matamua


Linda K. Burton
Peesideti


Lijula S. Reeves
Iaibuun pih


Jean A. Stevens
Iaibuun matamua


Rosemary M. Wixom
Peesideti


Cheryl A. Esplin
Iaibuun pih


Larry M. Gibson
Iaibuun matamua


David L. Beck
Peesideti


Randall L. Reid
Iaibuun pih

TE FEIA FAAETERE RAHI


HAAPIRAKA SABATI


Gary E. Stevenson
EpiSekopo Iiaiterea Rahi


Dem A. Davies
Iaibuun pih


John S. Tanner
Iaibuun matamua


Tial R. Callister
Peesideti


Bonnie L. Oserson
Peesideti


Nigel F. Morrison
Iaibuun pih


Cande M. Stephens
Iaibuun matamua


Linda K. Burton
Peesideti


Lijula S. Reeves
Iaibuun pih


Jean A. Stevens
Iaibuun matamua


Rosemary M. Wixom
Peesideti


Cheryl A. Esplin
Iaibuun pih


Larry M. Gibson
Iaibuun matamua


David L. Beck
Peesideti


Randall L. Reid
Iaibuun pih


FEIA API TAMARA


Ua haaputupu mai te Feia mo'a i te mau mahana hopea nei na te ao atoa nei no te 184raa o te Amuiraa Rahi Matahiti. Mai te ohuraa o te uati i ni'a i te hoho'a na ni'a mai haere i te pae aui o te mau melo ia e te mau misio-nare o te Ekalesia no Vienne, Auteria ; São Paulo, Paratira ; Oire no Mehiko, Mehiko ; Ulaanbaatar, Mongoli ; Highlands Ranch, Colorado, USA; Sydney, Auteria ; Saint Petersburg, Rutia ; e Norcross, Georgia, USA.


e mea faitohia ia i ni'a i te rahiraa o te mau haamaitairaa ta tatou e nehenehe e tai'o. Oia ia , e mea faufaa « ia tai'o pinepine i to tatou mau haamaitairaa »—e te taata tei tamata i te reira, e ite oia e, e rave rahi te haamaitairaa—tera râ, aita vau e ti'aturi nei e, te tia'i nei te Fatu ia tatou ia faaiti mai te mauruuru i roto i te mau taime tamataraa i te mau taime auhune e te maitai. Inaha hoi, te rahiraa o te mau papa'iraa mo'a aita ia e paraparau nei i te parau no te mauruuru no te mau mea, te parau nei râ *no* te hoê mana'o rahi e aore ra, te hoê huru mauruuru.

E mea ohie ia faaite i te mauruuru *no* te mau mea e vai nei mai te mea e, e mea maitai to tatou oraraa. Tera râ, eaha te parau no te mau taime a hinaaro ai tatou i te hoê mea, mai te mea ra e, aita e roaa ?

Te hinaaro nei au e parau atu ia outou e, e hi'o tatou i te mauruuru mai te hoê huru naturaraa, hoê huru o te oraraa aita e haafifihia i to tatou huru i teie nei. E nehenehe atoa e parau e, te hinaaro nei au e parau atu e, eiaha tatou e mauruuru *no* te mau mea e vai ra, e faatumu râ tatou i ni'a

i te faaiteraa i te mauruuru i *roto* i te mau huru o to tatou oraraa—noa'tu te huru.

Te vai ra te hoê aamu tahito roa no te hoê taata tavini tei ani atu i te hoê hoani e, ua mauruuru anei oia i te tamaaraa. Ua pahono maira te hoani e, e mea maitai roa te mau mea atoa, tera râ, e maitai roa'tu te reira ahiri ratou i horo'a rahi atu i te faraoa. I te mahana i muri iho, ia ho'i faahou mai teie taata, ua tata'i piti te tavini i te faito o te faraoa, ma te horo'a na'na e maha tapu faraoa, eiaha râ e piti, tera râ, aità hoa teie taata i mauruuru roa. I te mahana i muri iho, ua tatai piti faahou te tavini i te faraoa, e aita hoa i manuia.

I te maha o te mahana, ua hinaaro mau te tavini ia faaoaoa i taua taata ra. E no reira, ua rave a'era oia i te hoê faraoa e iva avae (3m) te roa, tapu atura na ropu, e ma te ataata, afa'i atura na te hoani. E hinaaro rahi to te tavini ia ite e, eaha te mana'o o taua taata ra.

I muri a'e i te tamaaraa, hi'o maira taua taata ra e na ô maira, « e mea maitai. Tera râ, te hi'o ra vau e, ua ho'i faahou oe i muri ma te horo'a e piti ana'e tapu faraoa.

la mauruuru i roto i to tatou mau huru atoa

E to'u mau taea'e e te mau tuahine, na tatou e ma'iti. E nehenehe ta tatou e ma'iti e taoti'a i to tatou mauruuru, no te mea te mana'o nei tatou e, aita tatou i farii i te tahi mau haamaitairaa. E aore ra, e nehenehe ta tatou e ma'iti mai ia Nephi, tei aueue ore te aau mauruuru. A taamu ai to'na mau taea'e ia'na i ni'a i te pahi—o ta'na hoi i hamani no te hopoi ia ratou i te fenua i parauhia ra—ua mauiu roa to'na avae e to'na na rima « ua ooru roa te reira » e ua puai roa te vero fatata i te horomii ia'na i roto i te moana hohonu. « Ua hi'o atura râ vau », te parau ia a Nephi, « i te Atua, e ua haamaitai ihora vau ia'na e pô noa'e te mahana; e aore au i amuamu i te Fatu no to'u ra mau ati ».⁴

E nehenehe ta tatou e ma'iti mai ia Ioba, mai te mea ra e, ua hope te mau mea atoa i te roaa ia'na, tera râ, ua hope pauroa i te pau. Noa'tu râ i te reira, ua pahono o Ioba i te na-ô-raa e, « i haere faufaa ore noa mai au mai roto i te opu o tau metua vahine, e te ho'i faufaa ore noa nei â vau i reira ... Na Iehova i horo'a mai, e na Iehova

i rave mai : ia haamaitahia te i'oa o Iehova ».⁵

E nehenehe ta tatou e ma'iti ia riro mai te mau pionie momoni, tei tapea maite i te varua mauruuru i roto i to ratou tere taere e te mauui no te haere i te Roto Miti Rahi, ma te himene e te ori e te popou i te hamani maitai o te Atua.⁶ E rave rahi o tatou o te hinaaro i te faatupu i te auhoa ore, te amuamu, e te oto roa no te teimaha o te tereraa.

E nehenehe ta tatou e ma'iti mai te Peropheta Iosepha Semita, tei papa'i i teie mau parau faaûruhia, a tape'ahia ai oia ei mau auri, rave-ino-hia i roto i te fare auri no Liberty : « E au mau taea'e here e, ia rave tatou i te mau mea atoa i roto i to tatou mana ia rave râ ma te oaoa ; ei reira e ti'a ai ia tatou ia ti'a noa mai ai, mai te papû-roa-raa, no te ite i te ora o te Atua ra, e no te faaiteraa mai i to'na ra rima ».⁷

E nehenehe ta tatou e ma'iti ia riro ei taata mauruuru, noa'tu te ohipa e tupu mai.

E vai noa teie huru mauruuru noa'tu te ohipa e tupu ra ati a'e ia tatou. Tei ni'a'tu te reira i te au ore, te mana'o paruparu, e te pe'ape'a. E uaa mai oia ma te nehenehe i roto anei i te fenua hiona o te pu'e tau to'eto'e e aore ra, i roto i te mahanahana au


Raymond, Alberta, Canada


maitai o te pu'e tau mahanahana.

Mai te mea e, ua mauruuru tatou i te Atua i roto i to tatou huru oraraa, e nehenehe ta tatou e farii i te hau i roto i te ati. I roto i te pe'ape'a e nehenehe â ta tatou e faateitei i to tatou aau i roto i te arueraa. I roto i te mauui, e nehenehe ta tatou e arue i roto i te Taraehara a te Mesia. I roto i te to'eto'e o te oto rahi, e nehenehe ta tatou e farii i te tauahiraa fatata e te mahanahana a to te ra'i ra.

I te tahi taime te feruri nei tatou e, te faatupuraa i te mauruuru o te ohipa ia ta tatou e rave i *muri a'e* i te faatitiaifaro-raa-hia to tatou mau fifi, tera râ, aue te pirihia'o o te reira huru hi'oraa. Ehia mau mea o te oraraa e erehia e tatou na roto i te tia'iraa ia ite atu i te anuanua hou a haamaitai ai i te Atua no te ua ?

Te faaiteraa i te mauruuru i roto i te taime pe'ape'a e *ere* ia no to tatou mauruuru no to tatou huru oraraa. To'na auraa *maori* râ, na roto i te mata o te faaroo e hi'o tatou i ô atu i to tatou mau titauraa no teie taime.

E ere teie te mauruuru no te utu noa, no te varua râ. E mauruuru ia o te faaora i te aau e o te faarahi i te feruriraa.

Te mauruuru ei ohipa no te faaroo

Te faaiteraa i te mauruuru i roto i to tatou mau huru oraraa, ua riro ia ei ohipa no te faaroo i te Atua. E titauhia tatou ia ti'aturi i te Atua e ia tia'i i te mau mea e ore paha tatou e ite, tera râ, e mau mea parau mau ia.⁸ Na roto i te faaiteraa i te mauruuru, te pee ra ia tatou i te hi'oraa o to tatou Faaora here, tei na ô mai e, « Ia tupu râ to oe hinaaro eiaha to'u ».⁹

Te mauruuru mau e faaiteraa te reira no te ti'aturi e no te iteraa papû. E tae mai te reira na roto mai i te iteraa e, aita tatou e haroaroa nei i te mau taime atoa i te mau tamataraa o te oraraa, tera râ, te ti'aturi nei tatou e, e haroaroa tatou ia tae i te hoê mahana.

I roto i te mau huru atoa o te oraraa, te faaamuhia nei to tatou aau mauruuru e te mau parau mau mo'a e rave rahi o ta tatou i ore i ite : ua horo'a to tatou Metua i Ta'na mau tamarii i te faanahoraa rahi no te oaoa ; e na roto hoi i te taraehara a Ta'na Tamiti o Iesu Mesia, e nehenehe ta tatou e ora e tei herehia e tatou e a muri noa'tu ; e i te pae hopea ra, e roaa ia tatou te tino hanahana, te maitai e te tahuti ore, ma te teimaha ore i te ma'i e aore ra, te

huma ; e to tatou mau roimata pe'a-pe'a e te ere, e monohia ia na te oaoa e te popou rahi, « e i te faito, e nene'ihia, e ueuehia, e manii noa'utu ». ¹⁰

E mea papû e, na teie huru iteraa papû i faataui i te mau Aposetolo mana'o taiâ e te feaa a te Faaora, ei mau ve'a mata'u ore e te oaoa na te Fatu. I roto i te mau hora i muri mai i To'na faasatauroraahia, ua pohe roa ratou i te oto e te pe'ape'a, ma te ore e maramarama i te ohipa i tupu. Aua'e râ te hoê ohipa tei tau i taua huru to ratou ra. Ua fâ mai to ratou Fatu ia ratou e na ô maira, « a hi'o mai na i ta'u rima e tau avae, o vau mau â ». ¹¹

I te iteraa te mau Aposetolo i te Mesia tei ti'afaahou—i to ratou iteraa i te ti'a-faahou-raa hanahana o to ratou Faaora here—riro a'era ratou ei mau taata taa ê. Aita hoê mea e nehenehe e tape'a ia ratou ia faaoti i ta ratou misioni. Ua farii ratou ma te itoitohi rahi e te hinaaro tuutuu ore i te hamani-ino-raa, te faahaehaaraa, e te pohe e tae mai i ni'a ia ratou no to ratou iteraa papû. ¹² Aita ratou i opanihia ia arue e ia tavini i to ratou Fatu. Ua tau i ratou i te oraraa o te taata i te mau vahia atoa. Ua tau i ratou i te ao nei.

Aita e titauhia ia outou ia ite i te Faaora, mai te mau Aposetolo, no te farii i taua huru tauiraa ra. E nehenehe to outou iteraa papû no ni'a i te Mesia, ta te Varua Maitai i horo'a mai, e tauturu ia outou ia hi'o i ô atu i te mau hopearaa au ore o te tahuti nei, e ia hi'o i te ananahi oaoa ta te Faaora o te ao nei i faaineine.

Aita tatou i hamanihia no te mau hopearaa

Ia au i to tatou iteraa no ni'a i te haerea mure ore, ia farerei ana'e tatou i te mau hopearaa au ore o te oraraa nei, e maere anei tatou ia ore tatou e farii i te reira ? Mai te mea ra e, te vai ra hoê mea i roto ia tatou o te pato'i nei i te mau hopearaa.

No te aha mai te reira ai ? No te mea ua hamanihia tatou i te materia o te ao mure ore. E mau tino mure ore tatou, e mau tamarii na te Atua Mana-hope, to'na i'oa o Hoepa ore ¹³ e o tei fafau mai i te mau haamaitairaa mure ore aore e hopearaa. E ere te

hopearaa to tatou haerea.

Rahi noa'utu ta tatou e apo mai no ni'a i te evanelia a Iesu Mesia, rahi noa'otoa'utu to tatou iteraa e, te mau hopearaa i ô nei i te tahuti nei, e ere roa'utu ia i te hopearaa. E faataime-noa-raa râ te reira—e mau faafaearaa noa no te taime poto, o te riro hoi i te hoê mahana ei mea iti roa ia faaauhia i te oaoa mure ore e tia'i maira i tei haapa'o maitai ra.

E oaoa rahi to'u i to'u Metua i te Ao ra i te mea e, i roto i Ta'na faanahonahoraa, aita e mau hopearaa mau, e mau haamataraa mure ore râ.

O ratou tei maururu ra, e faahanahanahia ia.

E te mau taea'e e te mau tuahine, aita anei tatou i tano i te faafraa ia tatou i te maururu, noa'utu te huru o te mau mea ta tatou e farerei nei ?

E titau anei tatou i te hoê tumu rahi a'e no te faai i « to [tatou] auu i te haamaitai i te Atua ra » ¹⁴

« Aita anei ta tatou e tumu rahi no te oaoa ? » ¹⁵

E haamaitaihia tatou mai te mea e, e ite mai tatou i te ohipa a te Atua i roto i to tatou oraraa nehenehe. Na


te aau mehara e faaano i to tatou feruriraa e e haamaramarama i to tatou haroaroaraa. Na te reira atoa e faatupu i te aau haehaa e te aau here i to tatou taata tupu e i te mau mea atoa ta te Atua i hamani. Ua riro te aau mehara ei tuhaa faufaa no te mau huru mai to te Mesia ra ! Te aau maururu te tumu no te mau maitai atoa. ¹⁶

Ua horo'a mai te Fatu ia tatou i Ta'na fafauaraa e, te feia « o te farii mai i te mau mea atoa mai te maururu e faahana-hanahia ia ; e e amuihia te mau mea no teie nei ao ia [ratou] ra, e ia hanere a'e te tufaa apî, oia, e ia rahi noa'utu ». ¹⁷

E mata na tatou i te « parahi ma te haamaitai ia'na i te mau mahana atoa ra » ¹⁸—i te mau taime hoa râ o te mau hopearaa maramarama ore tei riro ei tuhaa no te tahuti nei. E mata na tatou i te vaiiho i to tatou mau varua ia i te aau maururu i to tatou Metua here i te Ao ra. E mata na tatou i te faateitei tamau noa i te mau taime atoa i to tatou reo e ia faaite na roto i te parau e i te ohipa i to tatou maururu i to tatou Metua i te Ao ra e i Ta'na Tamaiti Here o Iesu Mesia. Te pure nei au no te reira, e te vaiiho atu nei au i to'u iteraa papû e ta'u haamaitairaa, na roto i te i'oa o to tatou Fatu, o Iesu Mesia, amene. ■

TE MAU NOTA

1. Te Parau Haapiiraa e te mau Parau Fafau 59:7 ; hi'o atoa Ephesia 5:20 ; 1 Tesalonia 5:18; Mosia 26:39; Alama 7:23 ; Te Parau Haapiiraa e te mau Parau Fafau 98:1.
2. Salamo 147:7.
3. Alama 37:37.
4. Hi'o 1 Nephi 18:10–16.
5. Ioba 1:21.
6. No te mau hi'oraa o te mau pionie tei faaite tamau noa i te huru oaoa noa'utu te u'ana o te fifi, a hi'o Andrew D. Olsen, *The Price We Paid : The Extraordinary Story of the Willie and Martin Handcart Pioneers* (2006), 10, 366–67.
7. Te Parau Haapiiraa e te mau Parau Fafau 123:17.
8. Hi'o Alama 32:21.
9. Luka 22:42.
10. Luka 6:38.
11. Luka 24:39.
12. Hi'o Roma 5:3; 2 Korinetia 4:17; 12:10.
13. Hi'o Mose 1:3.
14. Alama 37:37.
15. Alama 26:13.
16. Hi'o Marcus Tullius Cicero, *Oratio Pro Cnaeo Plancio*, XXXIII, tuhaa 80; faahitiraa i roto Joseph B. Wirthlin, « Live in Thanksgiving Daily », *Ensign*, Setepa 2001, 8.
17. Te Parau Haapiiraa e te mau Parau Fafau 78:19 ; tuuhia te papa'i hipa.
18. Alama 34:38.