

“Ona faapea atu lea o Iesu i le toasefulu ma le toalua, Pe tou te fia o ese foi?

“Ona tali mai lea o Simona Peteru ia te ia, Le Alii e, a matou o ea ia te ai? O ia te oe upu o le ola e faavavau.

“Ua matou talitonu, ma ua matou iloa o oe o le Keriso, o le Alo o le Atua soifua” (Ioane 6:66–69).

Na maua e Peteru lena mea lea na le mafai ona iloina e soo uma o le Faaola. O le tuuto faamaoni atu ia Iesu Keriso, o le tatou talia lea o Ia o lo tatou Faaola ma faia mea uma i lo tatou malosi e ola ai i Ana aoaoga.

Mai tausaga uma ua ou ola ai ma aoao atu ma auauna atu, ma mai le faitau miliona o maila ua ou faimalaga ai i le salafa o le lalolagi, ma i aafiaga uma ua ou maua, e i ai se upumoni maoae ou te fia faasoa atu. O lau molimau lea i le Faaola o Iesu Keriso.

Na tusia e Iosefa Samita ma Sini Rikitone lenei mea e uiga i se aafiaga paia:

“Ma o lenei, ina ua mavae le tele o molimau ua tuuina mai e uiga ia te ia, o le molimau mulimuli lenei, i molimau uma, ma te tuu atu e uiga ia te ia: O loo soifua o ia!

“Aua sa ma vaai ia te ia” (MF&F 76:22–23).

O a laua upu o au upu ia.

Ou te talitonu ma ou mautinoa o Iesu o le Keriso, o le Alo o le Atua ma o loo soifua o Ia. O Ia o le Alo e Toatasi na Fanaua e le Tama, ma e “ala mai ia te ia, ma o ia, ua i ai lalolagi ma na foafoaina, ma o e ua nonofo ai o atalii ma afafine fanauina mo le Atua” (MF&F 76:24).

Ou te tuuina atu lau molimau o loo soifua le Faaola. Ua ou *iloa* le Alii. O au o Lana molimau. Ua ou iloa Lana taulaga maoae ma le alofa e faavavau mo fanau uma a le Tama Faalelagi. Ou te tuu atu lau molimau faapitoa i le lotomaualalo ato ma le mautinoa a’ia’i i le suafa o Iesu Keriso, amene. ■

Saunia e Elder William R. Walker

○ Le Fitugafulu

Ola Tutumau i Faatuatuaga

O le a matua faamanuiaina i tatou taitoatasi pe afai tatou te iloa tala o le faatuatua ma le ositaulaga sa taitaia ai o tatou tuua ia auai i le Ekalesia a le Alii.

Ou te fiafia i talafaasolopito o le Ekalesia. Atonu e pei o le toatele o outou o lo’u faatuatua lava ia e faamalosalia pe a ou aoao e uiga i le tuuto maoae o o tatou tuua o ē na taliaina le talalelei ma sa ola tutumau i faatuatuaga.

I le masina ua mavae, sa faamanatu ai e talavou matagofie e 12,000 mai le Itu o le Malumalu o Gilbert Arisona le faamaeaina o le latou malumalu fou i faafiagi mataina, ma le faatinoina o lo latou tautinoga ia ola amiotonu. O le autu o le latou faafiagi o le “Ola Tutumau—i Faatuatuaga.”

E pei ona faia e na talavou faamaoni i Arisona, e tatau foi ona tautino atu tagata taitoatasi o le Au Paia o Aso e Gata Ai ia “ola tutumau i faatuatuaga.”

Fai mai upu o le pese, “Ia tutumau i faatuatuaga na pele i matua” (“Vaivai ‘Ea Fanau a Siona,” *Viiga*, nu. 159).

E mafai ona tatou faaopoopo i ai le, “Ia tutumau i faatuatuaga na pele i tatou matua matutua.”

Sa ou mafaufau pe na silafia e na talavou naunautai taitoatasi o Arisona a latou lava talafaasolopito o le Ekalesia—pe na latou silafia le talafaasolopito o le auala na avea ai o *latou* aiga

ma tagata o le Ekalesia. O le a avea ma se mea matagofie pe afai e silafia e Au Paia uma o Aso e Gata Ai tala o le liuaina o o latou tuua.

E tusa lava pe o oe o se tupuaga o paionia pe leai, o le talatuu o paionia Mamona o le faatuatua ma le ositaulaga, o lou talatuu lena. O le talatuu tautupu o le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai.

O se tasi o mataupu e sili ona matagofie i le talafaasolopito o le Ekalesia na tupu ina ua aoao atu e Uilifoti Uutilafi, o se Aposetolo a le Alii, le talalelei a Iesu Keriso i Peretania Tele i le 1840—na o le 10 tausaga talu ona faavaeina le Ekalesia.

Sa taulai atu e Uilifoti Uutilafi ma isi Aposetolo a latou galuega i eria o Liverpool ma Preston i Egelani, ma sa matua faamanuiaina tele. O Elder Uutilafi, o lē sa mulimuli ane avea ma Peresitene o le Ekalesia, sa tatalo e le aunoa i le Atua e taialaina o ia i lenei galuega taua tele. O ana tatalo na taitai atu ai i ni musumusuga e malaga i se isi nofoaga ese e aoao atu ai le talalelei.

Sa aoao i tatou e Peresitene Monson pe a tatou maua lenei musumusuga mai le lagi e faia se mea—ia tatou faia

nei loa—tatou te lē tolopoina. O le mea tonu lena sa faia e Uilifoti Uutilafi. Faatasi ai ma le taitaiga manino mai le Agaga e “malaga i saute,” na toetoe lava a tuua ai e Elder Uutilafi i le taimi lava lena ma malaga atu ai i se vaega o Egelani ua faaigoaina o Herefordshire—o se atunuu faifaatoaga i sautesasae o Egelani. O iina sa ia feiloai ai i se faifaatoaga faamanuiaina e suafa ia John Benbow, lea sa talia ai o ia “ma le loto fiafia ma le agaga faafetai” (Uilifoti Uutilafi, i le Matthias F. Cowley, *Uilifoti Uutilafi: History of His Life and Labors as Recorded in His Daily Journals* [1909], 117).

O se vaega e silia ma le 600 tagata, o e na faaigoaina i latou lava o Usoga Tuufaatasi, sa “tatalo mo le malamalama ma le upumoni” (Uilifoti Uutilafi,

i le *Aoaoga a Peresitene o le Ekalesia: Uilifoti Uutilafi* [2004], 91). Sa auina atu e le Alii ia Uilifoti Uutilafi o se tali i a latou tatalo.

O aoaoga a Elder Uutilafi sa vave ona fua mai ai ni taunuuga, ma sa papatisoina le toatele. Sa faatasi atu i ai Polika Iaga ma Willard Richards i Herefordshire, ma na ofoofogia le faamanuiaina ai o Aposetolo e toatolu.

I ni nai masina, sa latou faatulagina ai paranesi e 33 mo tagata e 541 na auai i le Ekalesia. Sa faaauau pea la latou galuega maoae, ma na iu ai na toetoe o tagata uma o le Usoga Tuufaatasi na papatisoina i totonu o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai.

O le tina o le tama o le tina o lo’u tama o Hana Maria Eagles, o sē tasi

o uluai tagata na faafofoga ia Uilifoti Uutilafi. Sa ia logoina lona toalua, o Ropati Harisi le Itiiti, e faapea sa ia faalogo i le afofoga a le Atua ma sa ia naunau ia papatiso. Sa le’i fiafia Ropati e faalogo atu i le lipoti a lona toalua. Sa ia tau atu ia te ia o le a la o faatasi i le isi lauga e tuuina atu e faifeautalai Mamona, ma o le a ia faasa’oina le faifeautalai.

A o nofo latalata i luma o le faapopotoga, faatasi ai ma se naunautaiga ia lē tosina atu i le lauga, ma atonu e mafai ona faapalopalo i le faifeau asiasi mai, na vave ona to’ia Ropati e le Agaga, e pei ona oo ai lona toalua. Sa ia iloina e moni le savali o le Toe-fuataiga, ma sa papatisoina ai o ia ma lona toalua.

O le la tala o le faatuatua ma le tuuto e talitutusa ma le isi faitau afe o tala: ina ua latou faalogo i le savali o le talalelei, sa latou iloina e moni!

E pei ona fetalai mai le Alii, “O a’u mamoe e faalogo mai i latou i lo’u leo, ua ou iloa foi i latou, ua latou mulimuli mai foi ia te au” (Ioane 10:27).

I le faalogo ai i le leo o le Leoleo Mamoe, sa latou tuuto atu ma le atoa-toa o latou olaga i le ola ai i le talalelei ma mulimuli i le taitaiga a le perofeta a le Alii. I le tali atu i le valaau e faapopototo i Siona, sa latou tuua o latou aiga i Egelani, ma sopoia le Vasa o Atalani, ma faapopototo atu faatasi ma le Au Paia i Navu, Ilinoi.

Sa latou taliaina le talalelei ma o latou loto atoa. A o taumafai e faamautu o latou aiga fou [i Navu], sa latou fesoa-soani atu i le fausiaina o le Malumalu o Navu e ala i le faasefuluaina o a latou galuega—i le faaaluina lea o aso lona 10 uma e galulue ai i le fausiaina o le malumalu.

Sa matua nutimomoia o latou loto ina ua latou maua le tala e uiga i le maliu a lo latou perofeta pele, o Iosefa Samita, ma lona uso o Ailama. Ae sa

latou faaaauau pea! Sa latou tutumau i faatuatuaga.

Ina ua sauaina le Au Paia ma tulisea mai Navu, sa lagona e Ropati ma Maria le faamanuiaina tele i le mauaina o o laua faaeega paia i le malumalu, i sina taimi puupuu ae latou te le i sopoia le Vaitafe o Misisipi ma agai atu i sisifo. E ui sa latou lē mautonu i mea o le a i ai o latou lumanai, ae sa latou mautinoa lava e uiga i o latou faatuatua ma o latou molimau.

Faatasi ai ma le fanau e toaono, sa faigata ona latou savavali i le palapala a o latou sopoia Aioua i la latou malaga i sisifo. Sa latou fausia mo i latou lava se fale le tumau i autafa o le Vaitafe o Misuri lea sa ta'ua mulimuli ane o Uinita Kuota.

O nei paionia lototoa sa faatalitali mo se taitaiga faaaposetolo i le auala ma po o afea o le a latou agai atili ai i sisifo. Na suia fuafuaga a tagata uma ina ua tuuina atu e Polika Iaga, o le Peresitene o le Korama a le Toasefulu-lua, se valaau mo alii e volenitia e au-auna atu i le Vaegaau a le Iunaite Setete lea sa taua o le Autau Mamona.

Sa avea Ropati Harisi le Itiiti ma se tasi o alii paionia Mamona e silia ma le 500 o ē sa tali atu i lena valaau mai ia Polika Iaga. Sa ia auai i le [Autau Mamona], e tusa lava pe o le a tuua ai lona toalua maitaga ma le fanau iti e toaono.

Aisea na ia faia ai ma isi alii lea mea?

E mafai ona tuuina atu le tali i upu lava a le tamamatua o lo'u tamamatua. I se tusi sa ia tusia mo lona toalua ina ua faia se malologa puupuu a le autau e agai atu i Santa Fe, sa ia tusia, "Ua atili ona malosi lou faatuatua [ma pe a ou mafaufau i mea sa tau mai e Polika Iaga ia i matou], ou te talitonu e tutusa lava e peiseai na tau mai e le Atua Sili ia te au."

I se aotelega, sa ia iloa sa ia faalogo i se perofeta a le Atua, e pei ona sa

faia e isi alii. O le mea lena sa latou faia ai lena mea! Sa latou iloa sa taitaiina i latou e se perofeta a le Atua.

I lena lava tusi, sa ia faamatalaina ai ona lagona alofa mo lona toalua ma le fanau ma sa ia faamatalaina ana tatalo e le aunoa ina ia faamanuiaina o ia ma lana fanau.

Mulimuli ane i le tusi, sa ia faia ai se faamatalaga mamana: "E le tatau ona ta faagaloina mea sa ta faalogo i ai ma [lagonaina] i totonu o le Malumalu o le Alii."

I le tuufaatasia ai ma lana uluai molimau e faapea "o loo taitaia i matou e se Perofeta a le Atua," o nei apoapo-aiga paia e lua ua avea e pei o ni mau ia te au.

I le mavae ai o le sefuluvalu masina talu ona malaga ese atu ma le autau, sa toefaatasia ai ma le saogalemu Ropati Harisi ma lana pele o Maria. Sa laua tumau ma le faamaoni i le talalelei toefuataiina i o laua olaga atoa. Sa laua maua se fanau e 15, e 13 na soifua o ni tagata matutua. O lo'u tinamatua o Fannye Walker, o Raymond, Alberta, Kanata, sa avea o se tasi o a laua fanau a fanau e 136.

Sa mitamita Tinamatua Walker i le mea moni e faapea o lona tamamatua

sa au-auna atu i le Autau Mamona, ma sa ia manao ia iloa uma e fanau a lana fanau. O lea la ua avea au ma tamamatua, ua ou malamalama i le mafuaaga na taua tele ai ia te ia. Sa ia manao e liliu atu loto o fanau i o latou tama. Sa ia manao ia iloa e fanau a lana fanau o latou tupuaga amiotonu—aua sa ia iloa o le a manuia ai o latou olaga.

O le tele o lo tatou lagonaina o le fesootai ma o tatou tuua amiotonu, o le a atili foi lena o lo tatou faia o filifiliga poto ma le amiotonu.

Ma e moni lenei mea. O le a matua faamanuiaina i tatou taitoatasi pe afai tatou te iloa tala o le faatuatua ma le ositaulaga sa taitaia ai o tatou tuua ia auai i le Ekalesia a le Alii.

Mai le taimi muamua sa faalogo ai Ropati ma Maria ia Uilifoti Uutilafi o loo aoao atu ma molimau atu i le Toefuataiga o le talalelei, sa laua iloa e moni le talalelei.

Sa laua iloa foi e tusa lava pe o a tofotofoga po o faigata o le a la o'o i ai, o le a faamanuiaina lava i laua mo le faamaoni ai i le faatuatua. Na toetoe lava foliga mai sa laua lagonaina upu a lo tatou perofeta i aso nei, o lē na saunoa mai, "E leai se taulaga e telē naua . . . ia maua ai [le] faamanuiaga

[o le malumalu]" (Thomas S. Monson, "O Le Malumalu—O Se Sulu Ta'iala i le Lalolagi," *Liahona*, Me 2011, 92).

O loo lolomiina i pito o le tupe siliva e lua pauna a le Malo o Peretania, "Manuia i Galuega a Tagata Faatuatua." A ou mafaufau i o tatou tuua paionia, ou te lagona ua tatou manuia *uma* ona o le faatuatua o i latou na muamua atu.

E ui lava na oo mai le apoapoaiga mai se tusi a Ropati Harisi, ae ou te talitonu e toatele naua ni tuua o le a auina atua le savali lava lea e tasi i a latou fanau ma fanau a fanau: Muamua, e le tatau ona tatou faagaloina aafiaga ua tatou mauaina i le malumalu, ma e le tatau ona tatou faagaloina folafolaga ma faamanuiaga e oo mai ia i tatou taitoatasi ona o le malumalu. Lona Lua, e le tatau ona tatou faagaloina o loo taitaiina i tatou e se perofeta a le Atua.

Ou te molimau atu o loo taitaiina i tatou e se perofeta a le Atua. Ua toefuatai mai e le Alii Lana Ekalesia i aso e gata ai e ala i le Perofeta o Iosefa Samita, ma e le tatau ona tatou faagaloina o loo taitaiina i tatou e ala i se faagasologa lemamotusiaina o perofeta a le Atua mai ia Iosefa ia Polika ma faaauau mai ai lava i Peresitene taitasi o le Ekalesia na sosoo ai seia oo mai i lo tatou perofeta i aso nei—o Thomas S. Monson. Ou te iloa o ia, ou te faamamalu o ia, ma alofa ia te ia. Ou te molimau atu o ia lava o le perofeta a le Alii i le lalolagi i le aso.

O le manao o lou loto, faatasi ai ma lau fanau ma le fanau a fanau, o le a tatou faamamaluina le talatuu a o tatou tuua amiotonu—o na paionia Mamona faamaoni o ē na naunau e tuu mea uma i luga o le fata faitaulaga ia osi ai taulaga ma puipuia ai lo latou Atua ma lo latou faatuatua. Ou te tatalo o le a taitasi i tatou ma tutumau moni i faatuatua na pele i matua. I le suafa paia ma mamalu o Iesu Keriso, amene. ■

Saunia e Elder L. Tom Perry

O Le Korama a Aposetolo e Toasefululua

Usiusitai e ala i lo Tatou Faatuatua

O le usiusitai o le faatusa lea o lo tatou faatuatua i le atamai ma le mana o le pule silisiliese, o le Atua lea.

O le ma afiafi faaleaiga ma Sister Perry i po o Aso Gafua taitasi ua faafuasei ona faateleina le toatele. O lo'u uso, o lona afafine, o le tuagane o Barbara, ma le tama teine a lo'u tuafafine ma lona toalua ua masi'i mai i le eria o loo ma nonofo ai. Ua pau lea o le taimi ua faamanuia ai au i le nonofo latalata mai o lo'u aiga ia te au talu mai lo'u laitiiti. I lena taimi, sa nonofo lo'u aiga i le poloka lava e tasi ma le toatele o tagata o le aiga lautele o lo'u tina. O le fale o tamamatua o Sone sa i talaane o le matou fale i le itu i matū, a o le fale o le uso matua o lo'u tina ia Ema sa i talaane o le matou fale i le itu i saute. I le itu i saute o le poloka sa nofo ai le isi uso matua o lo'u tina ia Sosefina, i le itu i sasae o le poloka na nofo ai le tuagane matua o lo'u tina ia Alema.

I le taimi o lou laitiiti, sa matou faifai mea ma tagata o lo matou aiga lautele i aso uma ma fefaasoai ni taimi e galulue ai, taaalo, ma feasiafia'i. Sa lē mafai ona matou faia ni mea faalelei e aunoa ma se lipoti e vave ona oo atu i o matou tina. Ua eseese o matou olaga i le taimi nei—ua salalau solo le toatele o tagata o aiga. E tusa lava pe o nonofo felataa'i i le tasi ma le isi, ae

e le masani ona sosoo ia fale. Peitai, e tatau lava ona ou talitonu o tulaga a o ou laitiiti ma le taimi lenei e tai pei lava o sina vaega o le lagi, i le felataa'i o mea e nonofo ai tagata pele o aiga. Ua avea lea ma se faamanatu faifai pea ia te au e uiga i le natura o le iunite faaleaiga.

A o ou tuputupu ae, sa i ai se ma mafutaga faapitoa ma lou tamamatua. O a'u o le atalii ulumatua i le aiga, sa ou saluina le kiona mai le ala savali i le taumalulu ma tausia le lotoa i le taumafanafana mo lo matou aiga, le fale o tamamatua, ma fale a uso o lo'u tina e toalua. E masani lava ona nofonofo tamamatua i luma o le poletito a o ou moaina lana vao. Pe a uma ona ou [moaina le vao], ona ou saofai lea i luma o le faasitepu ma ma eva ai. O na taimi o ni manatuaga faapelepele mo au.

I se tasi aso sa ou fesili ai i lou tamamatua pe faapefea ona ou iloa o loo ou faia pea le mea sao, ona o le tele o filifiliga ua aumaia e le olaga. E pei o le masani a lou tamamatua, e tali mai lava ia te au ma se aafiaga mai le olaga faifaatoaga.

Sa ia aoao mai ia te au e uiga i le aoaoina o ni solofanua se lua ina