

Rin' e Tin nib Mataw' ko Ngiyal' nib Fel, ma Dam Soen

Rok Elder Jose L. Alonso

Ulung ko Medlip i Ragag

Chirofen ney ma bo'or e gidii' e ma paer ufithik e kirebaen' nge balyangaen'. De yog ni ngar pir'eged e pi fulweg ko pi duwer rorad ma de yog e tin nib t'uf ngorad. Boech e kar malog e nangfan rorad ko falflan'. Pi profet kar rogned ni falflan' nib riyul' e ma yib u napan ngan lek e kanawo' nge pi machib ku Kristus. I'ir e Tathapeg rodad, I'ir e Sensey rodad, ma I'ir e Kanawo' nib tha'abi mangil.

Yafos rok e yafos ko pigpig. Napan ni ngad pigpig gaed ko pi bugliy yoror rodad, ni gadad be ayuwaged e picha'an nib t'uf e ayuw rorad. Amrogon ni rayog ni ngad chuw gad ko pi magowan rodad. Napan ni gadad ra lek fare kanawo' ku Tathapeg, ma gadad be dag e adag rodad ngak e Chitimangdad nu Tharmiy nge Fak, ni Yesus Kristus, ma gadad boed Row.

Pilung ni Benjamin ke weliy ni pigpig e ba ga' pulwon riy, fini ke yog ni napan ni gad be "pigpig ngak' bee' ma arame ri [gadad] be pigpig ngak' e Got [rodad]."¹ Ya rayog gubin e gidii'ni nge pigpig me dag e adag.

President Thomas S. Monson e ke yoegngodad ni ngad "thapeged" min pigpig gad ngak boech e gidii'. Ke ga'ar: "Gadad ra pir'eg ni picha'an ni gad be ayuweg, ni kar thamiyed u fithik e muruwel rodad pa' fare Masta, ma de yog ni ngar weliyed rogon nike thil e yafas rorad. Yad ba'adag ni ngar pigpig gad nib yul'yul' rogon, ni ngar sobutaen' rad, min paer ni woed rogon Tathapeg. Ya kar guyed e llowan' nu tharmiy min guyed pi micheg nu manemus, yad be yog ni t'ab rogon e thin ku cha' ni ma'ew ni Yesus e ke gol nag ngay, ni ga'ar, "Reb ban'en ni danug nang, e, guba ma'aw, ma chiney e rayog ni ngug guy ban'en."²

Ra reb e rran ma rayog rodad ni ngan ayuw min pigpig ngak bee'--ni ngam rrin' e tin nib mataw, ko ngiyal' nib fel, ma dabin soen. Mu lemnag e picha'an ni de yog e muruwel rorad ni ngar ayuwaged e tabinaw rorad fa gidii' nib m'ar, ni dariy e fagaer rorad, ni kar limniged ni dakriy ban'en rorad. Mange rayog ni ngam rin' ni ngam ayuweg e cha'nem? Sasune e karro ko bugliy yoror rom e ke kireb u kanawo' ma bea aw e n'uw, me pinningem ni ngam pii' e ayuw ngak. Mange n'en nib fel' ni ngam rin' ngak? Mingyal' e ngam rrin'?

Nggu weliyrebe rran ni guwaroed e tabinaew rog nga donguch u Mexico City ni ngug chuw'iyew e e maed ko pi bitir romow. Ki yow ba bitir. Bitir romow nib elal dawori gaman l'agruw e duw rok, me bin bitir e kemas ni ta'areb e duw rok. Ba yo'or e gidii' u lane kanawo'. Napan ni ka gamad be chuchuway', ni gomow be koel pa' e bitir romow ni gomow be gagye nag row, ma gamad tal ni nggu sap gad ko ban'en, dagur na'ab, ke yaen e bin ilal e pagal ni faak mow nga biyang! Dagu ningew rogon, machane de moy romad. Danug soen, mag mad mil ni ngan gay. Ku pirew ni gomow be pinning, ku kirebaen' gow, yaku lemnagew ni dabki pat. Ku meybil gad ngak Chitamangiy nu Tharmiy ni nge ayuweg mow Ni ngan pir'eg.

Ta'aboch riy ma gamad pat ngak. Ba'aram, nibe sap ko pi talne gosgos ko bitir ko ba winda ko kantin. Mug m'ageew e bochboch ngak man chiko' nag, ma ku michegew ni dabki malog bayay e bitir romow. Ku filew fa'anra ngan yan ngan gay fakmow, ma dani tu'uf ningan tunom. Ku mithmith gow, mug ngongoliy e thapeg rok. Ma ku filew ni pagal romow de nang ni ke yaen nga biyang.

Pi walageg nni pumo'on nge ppin, sana bay boech ni kar malog gad rodad ni dar nanged ni kar malog. F'anre ngad soen gad, sana ngad malog nagrad ni gubinfen.

Bo'or e gidii' ni yad ba t'uf e ayuw rodad de t'uf e duwgliy nib bi'ech, fa ngongol rodad nib ga' nib ga'. Kemus b'tuf ngorad e micheg rodad ni ngad ayuwaged rad--ni ngad rin'ed e tin nib mataw ko ngiyal' nib fel, ma dab soen gad.

Napan ni m'ug Yesus ngak e pi gidii' u lan Fare Babyor ku Mormon, ke dag ngodad nirib mangil ni dam soen ni ngam ayuweg picha' ni ke malog e falflan' rorad. Ke machib nag ngak e pi gidii, me guy ni de yog ni ngar nag faned urngin e thin Rok. Ke fithrad ni ngar suload ko pi tabinaw rorad min lemtag ko pi n'en ni ke yog ngorad. Ke fithrad ni ngar meybil gad ngak Somoel min fal'eg rograd ni ngar bad bayay ko bin magid a rran, u napan nge yib bayay min machib nagrad.³

Fini Ke mu', Ke sap nga dakaen rad me yad be yoer, ya yad ba'adag ni nge paer rorad:

"Ere ga'ar ngoraed: Musap gaed, lan ngorongreg e ke sug nag tawurngimed.

"Bay e pi'in nib m'ar u fithik'med? Ma gimed fekraed iyib ngog e ngaray. Bay e pi'in nib mugutgut, fa malmit, fa yaf, fa bilis, fa daraw, fa pi'in ni ke ul ayraed, fa pi'in nib baling, fa pi'in ni demutrug e m'ar ni bay roraed? Mi gimed fekraed iyib e ngaray ngug gol nagraed, ya kug runguymed; ya lan ngorngoreg e ke sug ko murnguy."⁴

Ma kar feked picha' nib m'ar Ngak, me gol nagrad. Fare ulung e gidii' kar ragbug nga but' me liyor gad Ngak nga charen i rifrif'an'ay, "ma arame ra lukuyed rifrif'an'ay ko lu' roraed." Me chilen nagrad ni ngar feked i yib e pi bitir rorad, ma ke yibliyrad, reb ngo reb. Amrogon e sasun ke pii' Yesus ngodad. T'ufeg rok e ni fan ko gubin, machane ba sap ko gubin e gidii' reb, ngo reb.⁵

Gumanang ni Chitamangdad nu Tharmiy e ba'adagdad, ma nang fan dad, me be gumaen' ngodad. Fak, Yesus Kristus, amrogon ba'adag dad. Yo ma pii' ayuw ngodad udakaen pi Profet rorow. Kug fil rogon ni be pa'agaen fini gad leded e pi profet. "Re thapeg" ma yaen e chiney. Ke yog President Monson, "Somoel e ba'dag ni ngad lemniged riy. Ma ba'adag ni ngad ngongoliyed riy. Ma ba'adag e muruwel rodad. Ma ba'adag e michaen' rodad. Ya b'tuf e liyor rodad."⁶

Ya bay e muruwel rodad nge tawath rodad ngay. Bay yo'or ni yad b'tuf ni ngar thamiyed nib fel' rogon bayay e falflan' nge gapas nibe yib udakaen e Galasia. Re falflan' nem ma yib ko ngiyal nikad athapeged e pi gam'ing, ngad fal'eged pi m'ag ni thothup, min koel chilen ngay. Somoel b'tuf ni ngad pii'ed ayuw ngorad. Aygi rin' e tin nib mataw ko ngiyal' nib fel, ma dab soen gad ngay.

Gube micheg nib fos Got me Ir e Chitimangdad. Yesus Kristus e ba fos, ma ke pii' e yafos Rok ni nge yog ni ngad suloed nga tafen e Chitimangdad nu Tharmiy Gu manang ni'ir e Tathapeg rodad. Gu manang ni wurengaen' rorow e machalbog me yib ngodad gubin ngiyal. Gube yog e mich rog ni President Thomas S. Monson e profet Rorow me re galasia ney e kemus e Galasia nib riyul' nga dakaen e fayleng. Gu manang ni re profet ni Joseph Smith e profet ni ke sulweg e galasia. Gu micheg ni fare Babyor ku Mormon e thin ku Got. Ma powi'iy dad ma dag ngodad ni rayog ni ngan boed Got nge Fak nib T'uf Rok. Ere gube micheg nag u dakaen fithingan Somoel rodad ni Yesus Kristus, amen.

Notes

1. Mosiah 2:17
2. Thomas S. Monson, "To the Rescue," *Liahona*, July 2001, 57, 58; *Ensign*, May 2001, 48, 49.
3. Muguy ko 3 Nephi 17:1–3.
4. 3 Nephi 17:6–7; kumguy ko vers 5.
5. 3 Nephi 17:10; kumguy ko 9, 11–12, 21.
6. Thomas S. Monson, *Liahona*, July 2001, 58; *Ensign*, May 2001, 49.

Fanow nifan ko Fal Yangren

Rok President Boyd K. Packer

President ko fare Ulung ko fare Ragag nge L'agruwi Apostle

Gube non ko pi'in nib fal' yangren rogon ko kafram ni guma rrin', ni ngug sap ngog niyal' ni kab fal' yangren niwod gimed.

Gimed e rigimed ba falel'. Kuguy med ko bukun e nam nge gubin e nam ni ga'. Gimed ba cheg ngomad napan ni gamad bitir. Bo'or ban'en ni gimed manang ni mornga'agen fare gospel. Pilal' e tafney romed ma ba gel e mich romed.

Meruk i Ragag nge medlip e duw rog e chiney. Gimed ra lem nag ko mang e rayog ni ngug pi' ko biromed e yafas ko biney e yangar ni gubay riy. Ku gub ko gin ni gimed bay riy ma gu manang e gin ni gimed be sar ngay. Machane daworum taw gaed ko gin ni gubay riy. Nggog in buguthin ko poetry:

Fare gapluw nike labthir e ke sowath.

Fare gapluw ni bitir e dawo'.

N'en ni dani nang fare gapluw ni bitir

E manang fare gapluw ni labthir e tin yo'or ban'en.

Tin ban'en ni ngan nang, ma fare gapluw ni labthir

E ki ir e ba cheg ngak' e bin bitir e gapluw.

Mang e n'en ni dani nang fare gapluw nib labthir nib sowath?

---Rogan ni ngan yaen nib papey.

|v6

Be changag fare gapluw ni bitir u lang, nga but,

Me liyeg fare gapluw nib labthir nib sowath.

Mang e n'en ni dani nang fare gapluw nib machrag nib bitir?

---Gin ni ngan sar ngay. 1

Gathi Wordsworth e gathi ir e ke yoloey, machane ba poem ni dabin pagtilin.

Gubin e pin'en ni be buch u fayleng, ni dani mangil rogon pangiy, gimed e pi'in bitir e gimed be pilal' u bang nib sug e tagan riy.

Gadad manang ko fare chep nib thothup ni bay e mael u tharmiy nge Lucifer nike togpluw ma, picha'an nike lek e kan, "nin' u lang nga daken e fayleng."² Ke dugliy u waen' ni nge kireb nag e tumon ko Chitamangdad nu Tharmiy me gay rogon ni nge yoeg e n'en ni nge rrin' e gidii'. Biney gelngin e ma n'anggin u fithikey, ma bay u roy u dakean e nam nibe mithmith. ³

Napan nib ragag nge medlip e duw rog, ban ni ngug chuww u High Skuul ni gub bitir ni bay boech

ban'en rog ni danug cheg riy, ni iraram e n'en ni kug lem nag, gubin e magawon u lane yafas rodad e ma thil ko reb e kadbul ko rran ni Madnom. Bin migid e rran e ni pining mad lane reb e senggil u high skuul. Dakean ba stage ma bay ba chiya riy ni bay e radio u dakean. Fare principal e cheleg fare radio. Me aram ma gamad rung'ag luman President Franklin Delano Roosevelt nibe yoeg ni kan donmach nag e Pearl Harbor. Yu Mariken e ngar mael nigel yu Sapan.

Ta'aboch mukun sul biyay u dakean fare thin. Luman President Roosevelt biyay, ma ngiyal' ney ma be yoeg ni be mael e nam romad nge yu Germany. World War II e be yaen nib tumgin u dakean e nam nib kireb.

Napan e ngiyal' nem ma ke marwaer e yafos romad gubUBL nge langlenth. Danug nanged ko mang e bay nga m'on. Gamad ra fas ni ngug mabgol gad meyog e tabinaew ngomad?

Daba' e bay e mael nge mornga'agen e mael ma ke wagagey e fayleng.⁴ Gimed, bitir romad, e gimed ra thamiy ni be morwaer lanyan' med ma thar fal' rogon e yafas romed. Gu ba adag ni ngug non ngomed mug fil ngomed, mug pi' ngomed mornga'agen boech ban'en ni ngam rrin'ed nge boech ban'en ni dam rrin'ed.

Fare tunom ko gospel e "wo'en e falfalaen' nib gel."⁵ Tabinaew e bay u lukngun e re tunom nem. Fare tabinaew e be pagan' ko pi gelngiy ni kan pi' ni bay u lan downgim ni ngan murwel ngay nib mangil rogon.

U lane "Fare Gothon fare Tobnaw: Thin nikan Noeg ko Gidii' u Fayleng," ba thin ni rib mangil nike ngongliy e Bin Somm'on e Presidency nge fare Ulung ko fare Ragag nge L'agruw i Apostle, ni kad filed ni lane yafas um'on ko biney ma "gubin e gidii'---pumo'on nge ppin---[e] ni ngongliy ni boed ya'an Got. Ra bagyad ma fak nib pagal nge ppin e bolungi bitir ko fare gal labthir u tharmiy, nge, ya, ra reb e gidii' ma fak fare gal labthir u tharmiy nib pagal nge ppin, ra bag yad ma bay e taw'ath rok nge mot'won rad ni ngar manged Got. Pumo'on nge ppin e baga' fan ko [yafas ni to'm'on]....

"... Gamad be yoeg ni ke yoeg Got ni pi n'en tha'abi thothup ni ngan fakay e bitir e kemus ni nge buch u thilin e pumo'on nge ppin, ni kar mabgol gow."⁶

N'en ni ke feek Lucifer nge pi gachalpen nga dakean raed e dabyog ni nge yag downgin raed.

Oren e pi lumel ni gara aw nga fitik, baga' ni tin ni rib kireb, e be l'ag ko dowam. Gathi bay mot'wom ni ngam sunmeg e gidii', machane bay e agency rom.

Ke fil Joseph Smith ni, "Gubin e gidii' ni bay downgin e yad be gel ko picha'an ni dariy downgin raed."⁷ Ere gubin e gidii' nibay downgin e ba gel ko facha nib kireb. Gara gafgow u fitik e lumel ya bachan ni gab gidii', machane rayog ni ngam gel ngak nge pi angel rok.

Napan ni kug chuw gad u high school, ma oren e picha'an ni gamad e kar ranod ko mael, boech i giyad ni daki sul. Picha'an ni ku magay gad e ku warod ko salthaw ta'aboch riy. Danug nanged ko mang e bay nga m'on. Gamad ra fas ko mael? Bay boech ban'en ni dabi thil napan ni gamad

ra sul?

Bachan ni rugu manang ni ragu waen ko salthaw, mug un ko air force. Ta'aboch riy ma gubay u Ana, California, ni gube fil i yaen u skuki.

Dariy e mich rog ni rugu manang nib riyul' fare gospel, machane gu manang ni pi sensey rog ko seminary i, Abel S. Rich nge John P. Lillywhite, e manang nib riyul'. Ku rung'ag ni kar micheg new, ma ke mich u wun'ug ngorow. Mug lem rog, "Ra gu pagan' ko pi mich rorow napan ni keyog reb ngog." Ma iraram e n'en ni kug rrin'.

Ku rung'ag mornga'agen fapi tawa'ath ko patriarchal machane dani yag reb ngog. Ra reb e stake ma reb e patriarch riy ni ir e bay fare nangaen' ko prophecy nge nangaen' ko yi'iy. Ir e kan pi' mot'won ni nge pi' e pi tawa'ath ngak e picha'an nike pi' e bisof. Ku yol ngak e bisof rog ni ngeyog ngog.

J. Roland Sandstrom e ba patriarch nima paer u Santa Ana Stake. Dariy ban'en ni manang ni mornga'ageg ma dawori guyeg bi'id, machane ke pi' e tawa'ath rog ngog. U langgin ma ku pir'eg e kanawo' rog.

Demtrug nib mith e pi tawa'ath nem ko patriarchal, ma gura weliy in ko birog: "Ran gagyeg nigem u fithik fare Kan ni Thothup ma ra ayuweg nem ko tin mad'ad ban'en. Fa'anra gara motoyil ko pi thin nem, me ra fal'eg e Chitamangdad nu Tharmiy e wa'tham ya ngeyog ni ngam man ko picha'an nib tu'uf rom."⁸

Fare thin ni *fa'anra*, e ba achig nikan yoloey, machane ba ga' rogon ngog ko re babyor nem. Ra fal' wathag ni ngug sul ko mael *fa'anra* gube cha'riy fapi motochiyel nge *fa'anra* ragu motoyil ko n'en nibe yog fare Kan ni Thothup. Demtrug ni binem e tawa'ath e kanog ngog napan e tawfe rog, machane daworug nang ko mang e Kan ni Thothup fa rogon nima murwel.

Ku pir'eg e n'en nib tu'uf ni ngug nang ni mornga'agen e pin'em u lan fare Babyor ku Mormon. Ku bi'eg ni "Pi angel e manon u dakean gelingin fare Kan ni Thothup; ere, yaed mayoeg e thin rok' Kristus. Ere, ... mu duruw'iyed gimed ko thin rok' Kristus; ya musap gaed, pi thin rok' Kristus e ra yoeg ngomed rogon gubin e pin'en ni ngam rrin'ed."⁹

Sana n'en ni tha'abi mangil ni ku fil ni gube bi'eg fare Babyor ku Mormon e fare lungun fare Kan Thothup nima yib ni ba *thomthom* ko bin ni yibe rung'ag. Gara fil, rogon ni ku fil, ni ngan "motoyil" ko fare lungun nem ni yima *thamiy* ko bin ni yibe *rung'ag*.

I thin Nephi ngak e gal walagen nib ilal nibe ga'ar, "Kam guyew ba angel, make non ngomew; arragon, kam rung'agew laman bayay ngo bayay; mak e mom ngomew nib sumunguy ni be kathkath, machane damur *nangew* fan, ya dar yog ni ngam *thamiy* e thin rok'."¹⁰

Boech e togoplув e ma yog ni pi vers ney e ba kireb ya kam *rung'ag* e thin, ma damur *thamiy*. Machane fa'anra gamanang mornga'agen nima non, ma gamanang e bin tha'abii mangil e thin ni ngan weliy ko mang e ra feek loen e thin ni *thamiy*.

Fare tawa'ath ko fare Kan ni Thothup, fa'anra ba mich u wun'um, e ra gagyege ayuwegnem, ma kura fal'eg rogon e mithmith rom. Ba laman nima yib nga lanin'uy ni boed e n'en ni gabe lem nag fa ban'en ni kam thamiy ni kan tay nga gumircha'em. Ke ga'ar profet Enos, "Fare thin rok' Somoel e yib nga lanin'ug."¹¹ Make yoeg Somoel ngak Oliver Cowdery ni ra yog ngak u laniyaen' nge lan gumircha'en, nge fithik fare Kan ni Thothup, ni ra yib nga dakean. ¹²

Gathi yibe lem nag ni ngam man u lane yafas ni dam rrin' reb e oloboch, machane dam rrin' e oloboch ni rib kireb ni dawori non fare Kan ni Thothup ngom ko somm'on. Biney e ban'en e be sar ko gubin e memba ko Galasia.

Boech e gidii' e rima rrin' e oloboch ni rib gel e tagan riy, nibe togpluw ko fare motochiyel ko fare gospel. Iraray e ngiyal ni ngan pugran nag ngomed fare Bayul, kalngan', man n'ag fan ya ngeyog ni ngam bi'ech biyay. Ke yoeg Somoel ni napan ni gadad ra kalngan' gad ko pi denen rodad, man n'ag fan rodad, ma Somoel e dabki lem nag e denen rodad. ¹³

Fa'anra fare tagan e ra fekem nga kalbus bachan e denen, ma gube pugran ngomed ni gabe koel fare kiy ni ra bing fare mbean' e kalbus u langgin. Rayog ni ngam bi'ech u fithik fare bayul rok e Tathapeg ni Yesus Kristus.

Gara taw ko ngiyal ni gabe lem nag ni dariy fan ni ngan ayuwegnem ni bachan ni kam rrin' e oloboch, baga' fa ba achig, ma gara lem nag ni kam lost e chiney. Binem e *gathi* ba riyul'? Kemus ni kalngan' e rayog ni nge gol nag e n'en ni be amith. Machane kalngan' e *rayog* ninge gol nag e n'en nib amith, demtrug ko mang.

Fa'anra gabe yaen nga fithik boech pangiy ni susn e dam man ngay, fa fa'anra gabe un ko boech e gidii' nibe fekem ko kanawo' nib kireb, ma iraram e ngiyal' ni ngam fil ni dabki pagan'um ngak bee', agency rom. Motoyil ko laman fare Kan Thothup, ma dam man nga orel.

Nggog biyay ni bitir e daba' e kar pilal' u bang nib sug e tagan riy ni dabuy e tin mangil ban'en. Machane gur ni tapigpig rok Somoel, ma gube yoeg ngom ni ran ayuweg nem ko pi kireb *fa'anra* gara motoyil nga laman nima yib ko fare Kan Thothup.

Mu chuw ko maad nib yol'uw; mu non nib mangil rogon; motoyil ko musik nib mangil. Mpag rogon pangiy nib kireb ni dam fil. Mu gel nigem mag yog rom ni gara yul'yul'. Ya gamad ma pagan' ngomed nib alamrin, ma ra fal' wathan med. Gubin ngiyal ma ma ayuweg med e Chitamangdad nu Tharmiy.

Gelngin e mich rog e ke thil napan e ngiyal ni ku thamiy nib tu'uf ni ngug pagan' ko pi mich rok e sensey rog ko seminary. Daba' e gube pagan' ngak boech e gidii' napan ni gube yan rogon e yangar nge napan ni gub bitir machane dar morwaer e tafney rog ko tin baga' fan ban'en. Ke mich u wun'ug, ku nang fan, ma gu manang e tin falel' nib riyul' ko fare gospel nge Tathapeg ni Yesus Kristus.

Gag ni gag reb e gidii' nima micheg, ma gube micheg ni biney e mael nike tabab napan e yafos u

m'on ko yafos u fayleng e gathi morwaer. Ra waer Lucifer.

Ku goeg faram mornga'agen e gapluw. Gimed e gapluw ni bitir e dani tu'uf ngomed ni ngam changag gaed ni dam man ko gubin e kanawo', ni dam nang ko mang kanawo' e bay nga m'on. Bay e picha'an ni manang e kanawo'. "I Somol ni Th'abi Tolang e dariy ban'en nma rin' nder ma dag ngak e pi profet, ni aram e pi tapigpig rok."¹⁴ Ke yarmeg Somoel e Galasia Rok ko kenggin e yalen ko pi kiy nge pi machib.

Lolgen e Galasia ma be paer ragag nge laal e pumo'on ni kan tay raed ni yad e pi profet, tathogthog, nge tayi'iy. Ra bee' ko Bin Somm'on e Presidency nge fare Ulung ko fare Ragag nge L'agruwi Apostle e be koel gubin e pi kiy nib ga'fan ni ngan muruwliy e Galasia. Apostle ni tha'abi pilal' e profet---President Thomas S. Monson, ni kemas ni ir e bay mot'won ni nge mitmith ko gubin e pi kiy nem.

Fapi chep nib thothup e be yog ni Bin Somm'on e Presidency nge fare Ulung ko fare Ragag nge L'agruwi Apostle e yad ma murwel u ta'abang ma pin'en ni yaed be mudugliy ko pin'em e ba mith. Ma iraram e n'en nima buch. Gadad ma pagan' ngak Somoel ni nge gagye nag e kanawo' man gay rogon ni ngan rrin' e n'en ni ba adag. Ra bagmad ma ba pagan' ngomad.

Ngarim filed ni ngam "pagan'um, ngak Somol u polo' i lanin'um, ma ri dab mu toer ko tin ga be finey ni ga manang."¹⁵ Ngarim yul'yul' ma ngam liyeg nem ko pi tafagar ni yad ba adag ni ngar boeded gur.

Boech ngiyal' e ra yib e lumel ngom ni ngam lem nin boed gag napan ni gub bitir: "Bachan rogon e magawon nibe yib, ma taw ko tomuren e fayleng. Tomuren e fayleng e ra yib um'on ni ngug rrin' e n'en ni ngug rrin'." Biney e dani mangil. Rayog ni ngam sap nga m'on ni ngam rrin' e pin'en ni mangil ban'en---mabgol, ngeyog reb e tabinaew ngom, muguy pifaakam nge pifaak fakaam, nge sana pifaak faak pifakaam.

Fa'anra gara lek e pi kenggin e yalen ney, ma ran ayuweg nem ma gur rom ma gara nang ko fare laman fare Kan ni Thothup ko gin ni ngam man ngay, ya "ma dakean gelingin fare Kan ni Thothup e rayog ni ngam nanged riy e tin nib riyul' ni mornga'agen gubin ban'en."¹⁶ Gube yoeg ni biney e ra buch.

Notes

1. John Ciardi, "Fast and Slow," *Fast and Slow* (1975), 1.
2. Revelation 12:9; kumguy ko Doctrine and Covenants 76:25--26.
3. Muguy ko Doctrine and Covenants 52:14.
4. Muguy ko Doctrine and Covenants 45:26.
5. Alma 42:8.
6. "The Family: A Proclamation to the World," *Liahona* and *Ensign*, Nov. 2010, 129.
7. *Teachings of Presidents of the Church: Joseph Smith* (2007), 211.
8. Tawa'ath ko patriarchal ku Boyd K. Packer, Jan. 15, 1944, 3.
9. 2 Nephi 32:3.
10. 1 Nephi 17:45; n'en nib ga'fan ni kan uneg ngay.
11. Enos 1:10.
12. Muguy ko Doctrine and Covenants 8:2.

13. Muguy ko Doctrine and Covenants 58:42.
14. Amos 3:7.
15. Proverbs 3:5.
16. Moroni 10:5.

Gadad Gubin nikad Uned Ngay

Rok Elder Jeffrey R. Holland

Ko fare Ulung ko fare Ragag nge Lagruwi Apostle

Ni bachan ni gadad bugi walag, ere arrafan ni gub'adag ni ngug non ngomed ni rogon ere balayal ney. Ma gura uneg ko pi thin rog ney mornga'agen fapi pagal ni fal yangren ko fare Aaronic Priesthood.

Ngiyal ni gadad ra weliy fare falel ni buch ko fare Sap ni Som'mon rok Joseph Smith, ma bay bochi ngiyal ni gadad ma lamnag fare nam ni buch u tom'mon riy, ni buch ni bachan ni ngan gathay fare pagal fa'anra yog machane ngarin rin ni bachan ni ngan taleg fare yi'iy ni ngeyib. Gathi gadad ma weliy marngagen fare mo'oniyan ni nge pag rogon ni susun ni ngad rined, me gag e dabug ni guma yog marngagen, machane fare nam ni buch rok Joseph nikab pagal ea be pug'ngan'dad ko tin ni ngad ted u wun'dad gubin ea pumo'on, ka arragon gubin e pagal ni fal yangren, ni bay kore mo'ulung ney.

Bin som'mon e, Satan fa Lucifer fa fare Chitamngin Gubin Mit e Sasaliyeb---demutrug rogon ni gara pining---ba riyul, ni ri ya'an e kireb. Gubin e murwel rok ea rib denen, ma rima da'da' u pa'owechan ea tomilang nima biyul'iyyad nge gubin e lam ni riyul. Bin ni megid e, Ir ea rib togoplus ko fare tu'ufeg rok Got, fare Bayul rok Yesus Kristus, nge fapi murwel nifan ea gapas nge yafos nib manemus. Ra togoplus ko piney ni demitrug ko ngiyal nge gin ni rayog riy rok. Manang ni rayan i tomur mara waer maran tharbeg, ma tafney rok ea nge fek gubin ni rayog rok.

Ere mang boch ea ea ngongol rok Mo'oniyan kore gosgos ney nibay rogon ko yafos ni dariy num'ngin napan? Fare nam ni buch ko fare Sacred Grove ea ribe pi' ea fanow. Joseph ea yoloy ni rogon ni ngan togoplus ko gubin ni bayib, Lucifer ea pi "ba gelngin ni rib gel nga daken'ag ni m'ag bolotheg ni daniyog ni ngug non."¹

Satan ea yugdabiyyog ni nge fek ea yafos ku bee'. Ireram banen ni dabiyog ni nge rrin'. Machane ngongol rok ni nge taleg fare murwel ea ra buch fa'anra rayog rok ni nge m'ag lu'gun fapi machaen'. Puwlageg ni pum'on, ri iraray, gube sap nag ea pum'on ni fal yangren nge pi ilal ea ra balayal ney nibe lamnag ea ra mael ney u thilin ea mangil nge tagan ni ngar uned ngay miyad non boch. Gadad be mael, me tin megid ea ment, ea gub adag ni ngug mang ta'bee koreb e station nibe recruit.

Susun ni ngug wan u langan' fare tang ni "We Are All Enlisted"? Gamanag, fare guruy nibe ga'ar "Gadad be son nag ea salthaw; niyad ra un ngay?"² Ri arragon, n'en nib gaa ko biney e pong ni ngan mael' ea gathi yibe fith e gidii' ni nge yip' ea boyoch fa ngan pag' e donmach. Danga', gadad be athapeg ba guruy i salthaw ni ngar feked ea tel' na cham rorad "gubin fapi thin nima yib u lu'gun Got."³ Ere gube sap nag ea tamachib e re balayal ney ni dabri m'aged lugun'rad ni, u tabang ko Fare Kan Thothup rok Somoel nge fare gelngin e priesthood, ea yadra bing lugun'rad ngar weliyed boch ea ma'ang'ang. Tinam e sabathin, ea yog fapi walag ni kakrom ni, iraram rogon ni buch yognag e mich "ea tin nib fal'el ea murwel ni kakrom, nge tin nibayi

buch nga m'on.”⁴

Rugbe wenig nag ngak e pagal ni fal yangren ko fare Aaronic Priesthood ni ngar kik’iyed yad miyad motoyil. Ma ngug susun nag ko boch ea gosgos, ni fan ngomed. Ireray reb e gosgos ni yafas-nge-yam’ nibay reb e togoplw rom nibe fananikiyem mabe fananikay ea bineye murwel, ere ngugub nga pa’owchem buch’uw, nge math pithngundow, nge buch’uw i nify u lumag ni rayog ni nge urfeg wuthungim---niwad rogon nima rrin fapi coach u napan ni nike chuchgur e math’ag ko fare gosgos marib ga’fan ni ngan gel’. Ere fare gosgos e rib chugur ni ngan gel’ fa ngan waer’ ere ba ga’ar fare coach ngom, ra ngam un ngay, boch i gimed ea susun ni nge paer nib machalbog ko rogon ni gabe rrin ea chiney. U lan biney mael’ u thilin ea mangil nge tagan, dabiyog ni ngam un ko ba’ rok ea Mo’oniyan ko gubin ngyial nike yib e lumel ngom, mag gur nigem ngak Tathapeg u temple nge ngyial ko mission niwad ni dariy banen nike buch. Pi fagar rog nib pagal ni fal yangren, binam ea dabiyog ni ngam rrin’. Got ea dabin samuning nag.

Ere bay e magawon rodad, gur nge gag. Ni bay bukum i biyu’ ea yangar- ko Aaronic Priesthood niyad bay ko babyor kore Galasia ney niyad mu’un ko fapi namba ko urngin ea pagal ni rayog ni nga ranod ea murwel ko tamachib. Machane magawon riy ea rogon ni nge paer fapi deacons, teachers, nge priest niyad ba active ni napan rayog ni ngan yibley rad ni ngar manged ea elder nge tamachib. Ere ba tu’uf e pagal niyad bay ko fare team ni ngar pired riy ma dabkur lolbiy ea bat’ nga wuru ea mathil ko ngyial nike t’uf ni ngan pi’med nga lan fare gosgos ni ngamfafalgad u fithik gumircha’med. Ma wad rogon fapi contest ko fapi gosgos ni gu manang, bay ea mathil niyma yoloy nga but’ u daken e flor fa lane yoror ni nge bee’ me paer u ba’an rok ni ngayog ni nge un ko fafal. Ere, fare Somoel ea ke yoloy boch fapi mathil ko rogon ni ngan gaman ko picha’en nikau pining ni nge un ngak ko murwel. Dariy reb e tamachib ni rayog ni nge paer ni dati kalngan’ ko tirok ea denen ko darngal fa yaba’ fa babyor fa kachido ni ya’an e tin tagan me lamnag ni rayog ni nge machib nag ngak bee’ ni nge kalgan’ ko pin’em! Dabiyog ni ngam rrin’. Fare Kan Thothup ea dati paer rom ma fapi thin ea ra uchluy’em u cho’ong rom ko ngyial ni gimed rayog. Dabyog ni ngam man nga but ko n’en ni ke yog Lehi e “kanawo’ dabin yaen ngay”⁵ man lem nag ni ngan gagyeeg nag boech e gidii’ ko fare “bin ki’iy mab achig”⁶ ta’areb---dabyog ni ngan rrin’.

Machane bay ea fulweg thin ko bineye magawon niwad nibay reb ko facha ni gabe machib nag. Demitrug ko gur mini’ fa mange kam rrin’, ma rayog ni ngan n’ag fan ea denen rom. Gimed gubin ea pagal ni fal yangren ea rayog ni ngam digeyed demitrug e denen ni gimed be mo’waer riy. Bineye “fare ma’ang’ang ko n’ag fan,” fare ma’ang’ang ko fare Bayul rok Yesus Kristus. Machane dabiyog ni ngam rrin ni dariy ea ngam l’egem ngay ni ngam yul’yul’ ko gospel, ma dabiyog ni ngam rrin ni dam kalngan’ ko ngyial nike tu’uf. Gube wenig nag ngomed ea pagal ni fal yangren ni ngam pired ni gimed ba active ma gimed bi’ech. Fa’anra ba tu’uf, ma gube yog ngomeg ni *ngam* active gad ma gimed *pired* nib bi’ech.

Pi walag ni pum’on, gamad be non ngomed nib tomilang ya fa’anra dangay ma dati fel’. Gamad be non nib tomilang ya bachan nibe gay rogon Mo’oniyan ni nge gathay’em mabe mar’yaer u fithik gubin gumirchaen ea pi’in nib fal yangren nge pi’in nib ilal. Ere gamad be miritliy’med ma gamad be tolul nag nib alamrin ni rogon ni gamad manag rogon:

*Hark! Lingan fare m’ael nib ga’lingan nib tomilang;
Moy mu un nga ba guruy! Moy mu un nga ba guruy!*⁷

Pi fagar rog nib fal yangren, bukum biyu’ ea tamachib nibe tu’uf rodad ko pi pul’ nge duw ni bayib. Susun ni ngar bad ni yo’or ko fare Aaronic Priesthood ni ngan yibley rad, nib active, nib machalbog, mab gaman ni nge pigpig.

Ngak e picha nikar pigpig gad fa be pigpig e chiney, gamad be pining e magar ngomed ni gimed ba mangil nikam rined nge fapi yafos ni kam mathgad ngay. Ay gi fal’ wathan med! Ma gumanged nibay bochi gimed nibe athpeg u lane yafas rok ni yan ko mission machane, dabiyog ni bachan e dogur, boch ea magawon ni dariy banen rayog ni ngan rrin ngay, arfan ni dani yag. Gamad be yog u fithik’ey ma gamad be salut nag e tineye gidii’. Gamad manag ea tin ni gimed be athpeg, mab falfalan mad ma gamad be wayway nifan ngomed nigimed ba yul’yul’. Gimed bay “ko fare team” ni gimed bay riy gubin ngiyal., ka arragon ni ngan pagmed ni dabmu warod ko pigpig nib full-time. Machane ba tu’uf bochi gimed!

Chiney, gimed ea pi walag ko fare Melchizedek Priesthood. Dabmu sminmin gad magmed gire’ ko chiya’. Dawrug mu’. Kab tu’uf ba pag i biyu’ ea couples ni ngar pigpig gad ko boch e mission ko fare Galasia. Gubin e mission president ea be wenig nagmed. Gubin yang niyat ra pigpig riy, fapi couple ea ma fek boch ea yalen nib pilal’ ko fare murwel ni dabiyog ni nge fek i yib bee’ ni ragag nge mereb e duw rok, dariy fan fana chag’.

Rogon ni nge pining’aeen ea couple nib yo’or ni nge pigpig, fare Bin Som’mon e Tiyugang’ ko Galasia nge Fare Ulung ko fare Ragag nge Lagruw i Apostle ea kar rinn’ed ban’en ni rib falel’ nib gol’ ni kan guy u fithik 50 e duw ko murwel ko tamachib. Re duw ney ko May ma fapi tiyugang ko priesthood u lane field ea kab e babyor ngorad ni pulwon e naun ko couple (ni kemus ni pulwon e na’un) ea ra pi ea missionary fund ko Galasia fa’anra pag urngin nikan yog gubin e pul’. Mang reb e taw’ath! Ireray reb e ayuw nikab u tharmiy ko bin thi’ibi tolang pulwon e expense nima guy e couple u lane mission rorad. Ma fapi Walag ea kar yogned ni fapi mission ko couple e rayog ni nel’ e pul’ fa ragag nge lagruw e duw, ka arragon niwad e bin 18 fa 24 ea pul’. Ma ka arrogon nikar rined, kan pi’ matwon fapi couples ni fa’anra yad e ngar pi’yed pulwon rad, ma rayog ni ngar suled nga tibnaw rorad ni dabi n’uw napan ni napan nike buch banen u tibnaw rorad. Ma dabkur magaf’an gad ni ngar tutguyed boch e mab’ fa nge tabrogon e schedule rorad ko pi’en ni ragag nge mereb e duw rorad! Gathi ireray ea nan ni gamed be fithmed ni ngam rined machane bay nib yo’or ni rayog ni ngam rined, mab bo’or kanawo’en ni rayog ni ngam rined.

Pi walag, bachan ea dogur nib mangil, tibnaw, fa rogon e murwel nge salpiy, ma gamad manang ni bay bochi *gimed* ni sana dabiyog ni nge yan e chiney fare rabo rran. Machane fa’anra gimed ra tunmiy mara buch.

Bisof nge stake presidents, mu weliyed ea tiney nib tu’uf u lane councils nge mo’ulung romed. Mu sak’iygad u fithik e mo’ulung romed mag yibliyed ko ngiyal ni gimed be sap nga fithik ea gidii’ nifan ea picha’en ni susun ni nge yib e pong ngak. Ma tomren ma gimed fanow nagrad mag ayweg rad ni ngan yog ea rofan ni ngan yan ko pigpig. Pi walag ni pum’on, napan nira buch, mu yoged ko bpin romed ni fa’anra yog ni ngam digeyed ea chiya romed nge remote ko tv ni in e

pul', ma rayog ni ngar digeyed pifak fakmew. Pi bitir ney ea yadra paer nib fal rogon, ma gube michmicheg ngomed ni gimed ra rrin boch banen ni fan ngorad ko ngiyal ni gimew be pigpig ngak Somoel, faileng ni darma mathmit, dabiyog ni ngam rrin fa'anra kemas ni ngam pired u charan rad ni damur rrin banen. Mange ea taw'ath ni thi'ibi falel ni rayog ni nge pi' e tutuw nge titaw ngak pafak row, niwad ea ngongol nge thin, "U lane bineye tibnaw ea yima serve nag e mission!"

Murwel ko Tamachib ea gathi kemas e nen ni ngan rrin u lan ea bineye Galasia nib gaa, nib fal'el. Machane bo'or banen ni ngad rined ni som'mon e ba l'eg ko gidii' nima rung'ag ea gospel ku Yesus Kristus ni som'mon man yib nga lan fare mich. Iraram fan ni fapi thin ni yog Yesus ngak fare ulung I Ragag nge Lagruw ea rib mom---Mmarod ngak girdi'en e pi nam u gubin yang, mi gimed tawfe nagrad nga fithingan e Chitamangiy nge Fak nge fare Kan Thothup."⁸ Me megid, ma kemas ni nge megid, fini yib fare taw'ath ko fare gospel---gelnag e tabinaew, program ko fal yangren, michmich ko priesthood, nge boch ea gam'ing nira yan i yan ko temple. Machane wad rogon ni micheg Nephi, dariy reb nira yib ngayan i taw ko ngiyal "nikam ma[roed] ngalan fare . . . garog."⁹ Kab tu'uf boch ea tamachib nib yo'or nibe ping fare garog mabe ayuweg e gidii' nga langgin, ni bachan ni kab yo'or e tin ni ngan rrin u daken fare kanawo' ko yafos ni dariy numngin napan.

Rok gubin e pum'on, ni fal' yangren nge pilal', nibe koel' fare priesthood, gube ning reb e lungun nib gel boch mab yul'yul', lunguy ni gathi kemas nib togopluk ko tin denen banen nge cha' nib mang ngay, machane lunguy ni fan ko mangil, lunguy ni fan ko fare gospel, lunguy ni fan ku Got. Pi walag ni gubin ea yangar, pithiged lugunmed mag tiyunmed ko thin romed nira muruwliy ea ma'ang'ang u lane yafos ko piin "nike mus nikam digey rad ko tin riyul ni kemas ni bachan danur nanged ea gin ni ngan pataged riy."¹⁰

*Pay nigem ko mael', pay ko fare fargi tomilang;
Tin riyul e orwach rodad, buckler, nge shield.
Sak'iy nga charan ra'en; niybe chichngeg!
Gadad be falfalaen, i falfalaen i yan nga tabinaew rodad.*¹¹

U daken fithingan Yesus Kristus, ni Masta rodad, amen.

Notes

1. Joseph Smith---History 1:15.
2. "We Are All Enlisted," *Hymns*, no. 250.
3. Muguy ko Doctrine and Covenants 84:44; kumguy ko Deuteronomy 8:3; Matthew 4:4.
4. *Lectures on Faith* (1985), 74.
5. 1 Nephi 8:28.
6. 2 Nephi 31:18.
7. *Hymns*, no. 250.
8. Matthew 28:19.
9. 2 Nephi 33:9.
10. Muguy ko Doctrine and Covenants 123:12.
11. *Hymns*, no. 250.

Pi' e ayuw u fithik kanawo'en Somoel

Rok President Dieter F. Uchtdort
Bin L'agruw e Counselor u lan fare Bin Somm'on e Presidency

Ba pag nel'i ragag nge lal e duw kafram, ni dawri nuw napan nike ma' fare World War II, mugub gu nang mug fana boch ea ayuw ko fare welfare program ko Galasia. Dariy fan ni kugub buchi tir ya, kugumnang fapi peach nikan lith u tabang ko wheat nib athibthib nge boen fapi mad' nikan pi' ko fapi German ni Girdii'en Kristus nga tomren ea mael' nike pi' ea gidii' u Mariken. Rib tu'uf ea pi ayuw ney ni yibe dag ya'an e tu'ufeg nge gol' ngomad ko ngiyal ni kurug gaf'gowgad.

Biney ni buch rog nge fare Medlip I ragag nge Lal' e anniversary ko fare welfare plan ea ke pi' fan ngog ni ngug lamnag biyay fapi tabolngin ea machib niyma fil marngagaen I ayweg fapi cha' nikar gafgow gad, nge paer rom nib fal rogon, nge marngagaen e pi' e ayuw ngak boch e gidii'.

Bay nga Lik'ngin e Mich Rodad

Boch e ngiyal ea sana ran lamnag ni fare welfare ea kemas nireb e machib ko gospel---reb fapi pa'ngin ko fare gak'iy ko gospel. Machane ba mich u wun'ug ni fare tunom' rok Somoel, nge rogdad ni gadad ba yul'yul' ko fapi machib ko welfare ea susun nibay u likngin e mich rorad nge michmich rodad ngak.

Kakrom ni som'mon ni shum ea faileng, me Chitmangdad nu Tharmiy ea keyog nirib tomilang ni marngagaen ea tiney: nibe wenig nag nib sumngiy ni, arragon: "Fa'anra gub tu'uf romed ... me gimed ra lamnag ea pi'in nib gafgow, mi gimed ra chariy e tin nibay romed ni fan ngorad."¹ ma ka arrogon ni ngan: "Ni ngam ted u wun'med u fithik gubin banen fapi gafgow, fapi maer' nge pi'in nike magawon, ya cha' ni dabi rrin e piney, ea gathi gachalpeg,"² nge kuboch ea thin nib gel mirin: "Fa'anra bay bee' nibe fek ea taw'ath ni yo'or nikug pi, ma dabi sernag nag boch ngak bee', niwad rogon nike yog fare machib rog, ni nge pi' ko picha'en nikar gafgow gad, mara un, ngak fapi cha' niyad ba kireb, nira fal' owchan u infierno, u fithik ea gichig."³

Fapi Cha' Niyad ba Fas nge Pi'in nib Ya'el ea Yad ba L'eg nga Tabang

Lagruw ea motochiyal ni thi'ibi gaa---ea ngan adag Got nge bugul yoror rodad---ea yibe athkuy ea pi'in nib fas nge pi'in nib yael nga tabang. Ba tu'uf ni ngan nang ni galney ea motochiyal ea yibe yog nib "gaa" ya bachan nib l'ag gubin e motochiyal ngorow.⁴ Niwad ni, gadad rodad, tibnaw rodad, nge murwel rodad u Galasia ea ma tabab u roy.

Gubin ea tin nigadad ra athpeg fa ngan ngongliy ea susun nira sum' ko gili motochiyel ni gaa ney---ko fapi tu'ufeg rodad ngak Got nge bugul yoror rodad.

Niwad lagruw raba' fapi salpiy nib mul'mul', fagli yafos nge ya'el ea dabiyog ni ngan dereg row.

Facha nima pi' e yafos ea keyog ni gubin ea ba thothup ngak, me ir e dariy borran nike pi' ba motochiyel ngodad ni kemus nifan ea ngiyal ney ni gadad ba fas.⁵ Rogon ni gube guy e raney ea "yafos ko ya'el ea bin som'mon e yafos. Gathi kemus ni banen ni ngan nang man fanow nag, ya ngan muruwliy."⁶

Ma ba kireb rogon, ya bay boch e gidii' nima dariy fan nag ea "yafos ko dogur" ya yibe tay ni gathi ba gaa' fan. Yibe tay'fan ea tin nib ya'el man dariy fan nag ea yafos ko dogur. Ya arragon nib gaa'fan ni nga un lamnag yu tharmiy machane, gadad be malog ko tin ba'aray banen ko taliw fa'anra gathi be fal' pa'dad ko pi'in ni bay u charan dad.

Niwad i, Enoch ni toy ba binaw u Zion u fithik fapi machib ko ya'el nibe falag ea gidii' nib taborgon gumirchae'nrad nge laem rorad *me* murwel ko yafos ko dogur ni nge guy ni dariy bee' u fithikrad nib gafgow.⁷

Ma gubin ngiyal, ni rayog ni ngad sapgad ko cha' ni tha'abi mangil e kanawo' rok nib machalbog, ni Ir Yesus Kristus, ni nge dag kanawo'en dad. Me fil President J. Reuben Clark ni, "Ngiyal niyib fare Tathapeg nga faileng ma bay lagruw I murwel rok ni thi'ibi gaa; reb ea nge murwel ni'ir e Messiah, ni nge bayul nifan fare mul', ma nge monog nag fare motochiyel; ma reb e fare murwel ni rrin u fithik puwlagan ni bpin nge pum'on nib fas ni n'ag ea gafgow u dakenrad."⁸

Ma taborgon, ni monog rodad ko yafos nib ya'el ea dabiyog ni ngan dereg ko fapi ayuw ni gadad ma pi ngak boch e gidii' nib fas.

Ra bagyow mabe ayweg bagyow. Ra bay reb ma dariy reb ma gathi fare wo'en e falfalaen ku Got.

Wo'en Somoel

Bo'or ea gidii' nge boch guruy e gidii' u faileng nibe gay rogon ni nge ayweg boch e gidii' nibe gafgow u gubin yang. Gamad be pining e magar ko tiney, machane wo'en ea ayuw rok Somoel ea ba thil' ko rogon e ayuw rok yu faileng. Ya ka ga'ar Somoel ni ngan rrin niwad rogon wo'en.⁹ Gathi kemus nibe lamnag ea tin nib tu'uf rodad e chiney, ka arragon nibe lamnag rogon ea monog rodad ko yafos ni dariy numngin napan. Ma

bachane raney, fare wo'en Somoel ea ma un nag ea paer nib fal rogoj nge ayuw ngak ea bugul yoror rodad nga daken ea ayuw ni ngan rrin ko piin ni gafgow.

U 1941 fare lul' u Gila ea sug nge dayinbol fare luway u Duncan Valley u Arizona. Reb ea stake president nikab fal yangren ni Spencer W. Kimball fithngan nge fapi counselor rok, ea ri ranod ri nanged rogon ea mogothgoth nike buch, man pi' e mulwol nga Salt Lake City niyad be ning ea salpiy nib yo'or.

Ma ba thil ni buch ya dan pi' e salpiy, I pi' President Heber J. Grant dalip I pum'on: Henry D. Moyle, Marion G. Romney, nge Harold B. Lee. Kar mada' gad President Kimball man fil ngak reb ea machib ni rib gaa fan. "Raney ea gathi ba program ni ngan "pi' ngog," ri ga'ar gad. "Bineye ba program ni ngan "ayweg gey."

Bo'or e duw ni thimur, me ga'ar President Kimball: "Rayan ni mang banen nib mom', ni gube lamnag, ni nge pi' ea pi walag rodad ni pum'on ni ngar pi'ed [fapi salpiy] ma dani momaw ni ngug paer u lane ofis rog ngug pi' ea pi salpiy nam; machane ba yo'or banen nib mangil ni buch romad ya chonggin e mo'ulung romad nib bukum I raay ea gidii' nikana pi' nga Duncan ngan toy e yo'or man kunuy e hay man tharay ea but' ni nge man rrin ea tin nib tu'uf ni ngan rrin. Binam e ayuw ngom."¹⁰

Bachan ni lak wo'en Somoel, fapi chonggin e stake rok President Kimball ea gathi kemus nikana mada' nag ea tin nib tu'uf rorad e ngiyal nam, machane ke pi' kanawaoen ni nge ayweg bee ir, ayuweg bee nibe gafgow, man monog u fithik ea adag nge unity u napan niybe ayweggey.

Gadad gubin ni gadad ba mu'un ngay

U lane biney e awa ma bay bo'or gidii'en e Galasia nibe gafgow. Yad be yim ko mak'iy, yibe gafgow ko salpiy, makiybe gafgow u gubin mit ea paer ko dogur, laem, nge ya'el. Yad be meybil u polo' I gelingin gurmicha'rad ni ngan aywegrad.

Piwalageg ni pumo'on, wenig ngomed dammu lamniged ni bineye murwel rok bee'. Ya murwel rog, maka murwel romed. Gadad gubin nikana piningdad ngay. "Gubin" ea fan *gubin* nibe kol ea Aaronic nge Melchizedek priesthood, fala'ab fa gafgow, u gubin e nam u faileng. U lan fare tunom rok Somoel, ea bay buchi banen nira rayog ni nge pi' banen.¹¹

Fare machib ea gadad ra fil ni bay reb e mfen nge reb bay niyib fala'ab fa yib gafgow ma yad *gubin* niyad bay u tan' ea tinem e murwel nib taborgon ni ngan ayuw e bugul yoror rorad. Ba tu'uf ni ngad murwel gad u ta'abnag ni ngad monog gad ko fapi machib ko welfare nge self-reliance.

Bo'or biyay ni gadad be guy ea gafgow u charan dad machane gadad be son' ni ngab bee' u palog ni nge pi' e ayuw. Sana kagdad be son' nag bee' nib chag nib lowan ni rayog ni nge falag boch ea pi magawon nam. Ngiyal ni gadad ra rrin ea biney, magdad be taleg ea ayuw rodad ngak ea bugul yoror rodad ni rayog rodad ni ngad pi'yed, magdad be telegdad koreb e wo'en ni ngad pi'yed e ayuw. Machane dariy banen nib kireb ko picha niyad ba chag u banen, machane u sap ngay: dariy bi'ied nira gaman urngin rad ni ngar falaged gubin e kireb. Machane, fare Somoel ea pi' fare priesthood nge ulung rok u daken e faileng; ke falag fare priesthood nge ulung rok nib mom ni ngan pateg u daken e faileng. Me, mab mu'un ngay ni, pi' fare Relief Society. Ma wad nim nang e pi'in nibe kol' fare priesthood, dariy ba murwel ko welfare nira monog fa'anra dabi monog ni nge chagliy ko fapi taw'ath nge tin nib chag ea bpin ko Galasia riy.

Fare wo'en Somoel ea gathi kemus ni ngan paer nga barba fare lul' ngan son' nag fapi ran ni nge thimur u m'on ni ngad thi'ibed nga barba. Ya ngan yib nga tabang, ngan taer pa' ea mad rodad ngalang, man yan ko murwel, man toy boch e wethael' fan toy ea boch ni ngan thi'ab fare ran nga barba fapi magawon rodad. Murwel romed ni ngam binged owchmed, fanayed fare priesthood romed, ma gimed yan ko murwel u daken fare wo'en Somoel.

Bin Thi'ibi Gaa ea Ulung u Daken e Faileng

Napan fare Great Depression ni momaw ea murwel nge salpiy, Ba Brethren e fith Harold B. Lee ea ni nge patag ea fulweg tabon fapi gafgow nib alamrin, kirbaen', nge yim ko mak'iy ni rib yo'or u dakean e fayleng ko ngiyal nam. Me magawon ni nibe gay e kanawo' riy me fek fare duwer rok ngak Somoel me fith, "Mang reb e ulung ni susun ni ngug manged, . . . ni ngayog ni ngan pi' ea ayuw ngomad?"

Ma "wad ni Somoel ea ga'ar [ngak]: "Musap, fakag ni pum'on. Dariy reb ea ulung nib tu'uf romed. Kug pi' ea bin thi'ibi falel ea ulung ngomed u daken e faileng. Dariy reb nib falel nge megid fare ulung ko priesthood. Kemus ni nan ni ngam rined ea ngam murwel gad ko fare priesthood. Ni kemus."¹²

Ireray ea gin ni ngad tabab riy ko ngiyal rodad. Kad ted fare ulung rok Somoel nga tagil. Ma nan ni ngad rined ea ngad guyed rogon ni ngad murwel gad ngay.

Gin ni ngad tabab riy ea ngad nanged ea tin nike mu' Somoel I dag ngodad. Dabda lamniged nikad nanged. Susun ni nga dared ngay u fithik ea sobtaen' niwad e bitir. Gubin e mfen ni susun ni nge fil fapi machib ni tabolngin fare wo'en Somoel nima yog rogon ea ayuw nifan ko pi'in nib gafgow. Ma wad rogon fapi fanow ko pi profet u gubin e duw nike thimur, fapi lowan ko welfare ko Galasia ea gathi kemus ni bugi fanow nib mangil;

ya bugi riyul nike dag Got ngodad---ya iraram rogon wo'en ni ngan ayweg ea pi'in nib gafgow.

Puwlageg ni pum'on, mu filed fapi lowan nge machib ni som'mon. Bi'eged fapi babyor ni marngagaen ea welfare ko Galasia;¹³ ma gimed fanayed boch ea internet ko "providentliving.org", makum bi'eged fapi thin ko June 2011 *Liahona/Ensign* ni marngagaen ea tunom ko welfare ko Galasia. Mu gayed marngagaen wo'en Somoel ni ngan ayweg gidii'en. Mu filed rogon fapi machib nifan e ayuw nifan e pi'in nib gafgow, ayuw ko bugul yoror romed, nge paer nib fal rogooy nge rogon nib l'ag reb nga reb. Ya rogon wo'en Somoel ko paer nib fal rogooy ea bay rogon nima tabrogon nag gubin banen ko yafos, nge skul, dogur, murwel, salpiy ko tibnaw, nga gelngin e yael. Mu nanged marngagaen e welfare program ko fare Galasia.¹⁴

Napan ni gara mu' i fil' e pi machib ney ko welfare ko Galasia, mag gay rogon ni ngam rrin ea pi nen nikam fil ni ngam ayweg e picha'an nib milfan ngom. Fan e raney e, baga ni, ba tu'uf ni ngam nang, ni gubin yang u faileng nib thil. Dariy ea biney ni gubin nib taborgon u fithik e welfare ko Galasia.

Gara tabab nag reb e tunom nib taborgon ko fapi machib rok Somoel ni l'ag rogon ko tin nibe buch ko gin ni gabay riy. Ya ra ngam muruwliy ea murwel ko fare welfare, ma dariy fan ni gubin ngiyal ni ngam nigel u Salt Lake City. Ya kemas ni ngam sappgad nga lan fapi handbook, musap gad ngalan gumircha'med, nge tharmiy. Mu pagan'med ngak Somoel nge pinningaen rok mi gimed lak wo'en.

Ya rayan I tomur ma susun ni ngam rined ea tin ni rrin e pi gachalpen Kristus u lan gubin e mfen: mu puruygad u tabang, mi gimed fanayed ea tin nibay romed banen, mi gimed gay fapi pinningaen' rok fare Kan ni Thothup, mu fith ngak Somoel ni ngeyog ko am rogon fa dangay, magmed falaged med ni ngam murwel gad.

Ma gube michmicheg ngomed, ni fa'anra gimed ra rrin, ma ran dag ngomed rogon ko *mini'*, *ba mang*, *we'in*, nge *bay u uw* ko fare pi ea ayuw u wo'en Somoel.

Fapi Taw'ath ko Pi e Ayuw u Wo'en Somoel

Fapi michmicheg nge Taw'ath ko fare welfare ko Galasia, niybe pi e ayuw u wo'en Somoel, ea boch nib falel nike pi Somoel ngak pafak: "Fa'anran yan ko pi'in nibe mak'iy ea yael rorad, man ayweg fare ya'el nibe gafgow; ma aram e ra mat' ea tomilang u fithik ea malog, ma fapi limur ea ra mat' niwad ea misew romed: Ma fare Somoel e ra gagyeegmed ni gubin ngiyal."¹⁵

Dariy fan ko gimed ba fala'ab fa gafgow, ma dariy fan e gin ni gimed bay riy, gadad ba tu'uf rodad, ya bachan ni gadad be miligach nag ea tayim rodad, nge tin ni gadad ba chagriy, nge chugum rodad ma iraram e ngiyal nibe pi ilal ea yael rorad ma be paer nib bi'ech.

Bineye murwel ni ngan pi' e ayuw u fithik wo'en Somoel ea gathi kemas ni reb guruy u lan fapi babyor ko program ko Galasia. Dabiyog ni ngan digey fa ngan tharbeg aram. Ya bay nga lukngun ea machib rodad: ya ir ea nan nib ga'fan ko taliw rodad. Susun ni dab da cheleged gumirchaen dad nge tafney rodad ni ngad pired nib fal rogdad, fa ngan pi' e ayuw nifan ea pi'in nib gafgow, man pi ea ayuw u fithik e murnguy.

Pi n'en ko yafos ea ba l'ag rogon ko tin nib thothup banen. Got e ke pi' ngodad e yafos nge magawon ni ngayog ni ngad monog gad ni ngad manged ea pi'in ni ba'adag e Chitmangdad nu Tharmiy ni ngad manged. Gube athpeg ni ngad nanged fan fare murwel ni gaa nge pi taw'ath ni rayib ko fol nge pi e ayuw u wo'en Somoel me iraray e meybil rok u daken fithngan Yesus Kristus, amen.

Notes

1. Muguy ko Doctrine and Covenants 42:29—30.
2. Muguy ko Doctrine and Covenants 52:40.
3. Muguy ko Doctrine and Covenants 104:18.
4. Muguy ko Matthew 22:36—40.
5. Muguy ko Doctrine and Covenants 29:34.
6. Thomas Merton, *Thoughts in Solitude* (1956), 37.
7. Muguy ko Moses 7:18.
8. J. Reuben Clark Jr., in Conference Report, Apr. 1937, 2
9. Muguy ko Doctrine and Covenants 104:16; kumguy ko vers 15.
10. Spencer W. Kimball, u lane Conference Report, Apr. 1974, 183, 184.
11. Muguy ko Mosiah 4:26; 18:27.
12. Harold B. Lee, e yoeg mornga'agen e welfare ko mo'olung ko agricultural, ko Oct. 3, 1970, 20.
13. Muguy ko *Handbook 1: Stake Presidents and Bishops* (2010), chapter 5, “Administering Church Welfare”. *Handbook 2: Administering the Church* (2010), chapter 6, “Welfare Principles and Leadership”. *Providing in the Lord's Way: Summary of a Leader's Guide to Welfare* (pamphlet, 2009)
14. Elder Glen L. Rudd's book *Pure Religion: The Story of Church Welfare since 1930* (bay ko gin ni yima pi' e chugum riy u Galasia) bang ni rib mangil ni ngan fil fapi m'ag riy nge chep riy ko welfare program rok Somoel.
15. Isaiah 58:10--11; kumguy ko vers 7—9.

Fal'eg Rogoy u lane Priesthood: “Gube Ning e Ayuw Rom”

Rok President Henry B. Eyring

Bin Somm'on e Counselor u lane Bin Somm'on e Presidency

Pi walageg ni pumo'on, gub fal falen' ni gubay romed u lane biney e mo'olung nib garer u dakean e fayleng ni mornga'agen fare priesthood rok Got. Biney e balayal' e ragu weliy mornga'agen e priesthood ni ngan fal'egey rogoy riy, nga pa' dad ma ngad pi'yed e ayuweg ngak boech e gidii'.

Oreni gadad e bay e ngiyal' ni gadad ma lem, “Ke fal' rogog ko biney e murwel u lane priesthood?” Fulweg rog e “Aragon, ke fal' rogom.” Fag e daba' e ngug ayuweg nem ni ngam poey e re n'em nike fal' rogom me yib e athamgil riy ngom.

Rogon ni gamanang, ma Aaronic Priesthood e kan ngongliy ni priesthood ni nge fal'eg rogom. Picha'an ni bay riy e pi deacon, tafanow, nge pi priest ni bay e duw rorad u thilin e ragag nge l'agruw nge ragag nge mereb.

Gadad ra lem nag ni priesthood ni ngan fal'egey rogoy riy e ma buch u lane pi duw ko Aaronic Priesthood. Machane Chitamangdad nu Tharmiy e ki fal'eg rogon dad napan ni kan fil ngodad u powchen u lan gil'ilungu um'on nikana gargeleg dad. Be fal'eg rogon dad ko re balayal' ney. Ma ra ulul ni nge fal'eg rogon dad fa'anra gadad be pag ni nge rrin.

Fan gabin e priesthood ni ngan fal'egey rogoy riy e, lane bin somm'on e yafas nge lane biney e yafas, e nge fal'eg rogon dad nge picha'an ni gadad be tapigpig ngorad ni fan Ngak nge fan yafas ni manechubog. Boech e bin somm'on e n'en ni yibe fil u lane bin somm'on e yafas e mu'un e wo'en e thap ngay, ni bay Yesus Kristus nge fare Bayul Rok u lukngun. Gathi kemas ni yibe fil fare tunom ngodad machane gadad bay ko gin ni ngad meleg nigid.

Ya fare maad ni ngan pagtilin ban'en e kan tay nga dakean lanyan' dad napan ni kan gargaleg dad, ngad gayed e kanawo' ni ngan fil u lane biney e yafas e n'en ni kud nanged nge n'en ni gadad be cham riy. Bang ko n'en ni ngad fal'eg rogoy u lane biney e yafas e ngan pir'eg e binem e riyul' nib falel' ya ngeyog ni ngad rrin'ed biyay ko m'ag. Binem e ngeyog e mich, sobutan', nge athamgil nge ayuw ko gidii' ni kar pir'eged e riyul' mar weliyed boech ngodad.

Picha'an ni ma weliy e tin riyul' ngodad e ra buch ni galabthir rodad, pi tamachib, fa pi tafagar. Machane bineme ayuw e bang ko n'en ni ngad fal'eged rogdad. Priesthood rodad ni ngan fal'eg rogoy riy e gabin ngiyal' ma yugma un boech e gidii' ngay ni ke mu' i fal' rogon ni nge pi' ngodad e n'en ni ngad rrin'ed ni ngad feked ngorad man rrin' ni ngan

cha'ariy fapi m'ag ni nge thap fare gospel nga lan gumircha'dad. Ra ngad thap gad ko yafas ni manechubog, ma murwel rodad u lane biney e yafas e mu'un e murwel ngay u lan gumircha'dad ni polo', lanyan' dad ni polo', nge gelngindad ni polo' ni ngan athamgil ni ngan fal'eg rogon boech e gidii' ni ngad suled ngak Got ni gadad.

Ere bang ko priesthood ni ngan fal'egey rogoy ni ra yib ngodad u lane biney e yafas e pi murwel ni ngan tapigpig man fil ko boech e gidii'. Ra un e pi tafanow u lan fare Galasia ngay, pi papa' nib llowan' nib mangil, pi chonngin e ulung, nge pi tamachib rok Somoel. Ra pi' Somoel e pi n'en ni ngad rrin'ed, machane fal'eg roggad e ba mil fan ngodad. Fag ko biney e balayal' e nggoeg boech e pin'en ni gadad ra rrin' nib ga'fan ni fan ko priesthood ni ngan fal'egey rogoy riy ni ngan rrin' nib mangil rogon.

Pi kanawo' nib mangil e l'agruw ni cha'an nibe fil ngak bee nge cha'an ni yibe fil ngak ni be yan nga rogon boech ni yibe nang fan ko rogon nibe fal'eg Somoel rogon e pi tapigpig Rok ko priesthood.

Somm'on, ma pining e gidii', fal' yangren nge labthir, ni sana gathi ba mangil ya'an u owchen e gidii' u faileng, ma mus ngorad, ma yad ba mo'war. Rayog ni nge thilyeg Somoel e gidii' nem ni ngar gel gad. Yibe guy e biney ni ra thilyeg rogon nima sensey fare toygang'. Ma ra thilyeg rogon nima mithmith e cha' nima koel fare priesthood ko pi murwel ni yibe pi' ngak.

Ngad sap gad ko boech ban'en. Gag reb e priest ni danug nang rogon u lane ba ward ni ga'. Ke dengwa nigeg e bisof rog reb e misiw' ko rran ni Madnom. Napan ni gu feek fare denwa, me ga'ar, "Bay e ngiyal' ni rayog ni ngam un ngog? Gube ning e ayuw rom." Me weliy ni kemas ni ba adag ni ngug un ngak ni ngan guy ba ppin ni danug nang ko mini e dariy e gaan rok ma nge mini e ba tu'uf ni nge nang rogon ni nge cha'ariy e salpiy rok.

Gumnang ni bay l'agruw e counselor rok u lane bishophric ni manang rogon. Yow la'gruw ni yow ba pilal' ni yow manang. Reb e counselor e bay e murwel rok nib business ma ta'aboch me mang e mission president nge General Authority. Reb e ba judge nib ga'fan.

Gag e cha' nima ayuw ni kafani piningeg bisof nga lane ulung ko priest. Manang ni gathi ban'en ni gube nang fan mornga'agen kenggin e yalen ko ayuw. Boch'uw ban'en ni gumanang ni mornga'agen e salpiy ni ngan ayuwweg. Daworug yoloey biyay e check, ma dariy e bank account rog, ma daworug guy bi'ig e gin ni yima cha'ariy e salpiy riy. Machane, dag lem nag e tin ni danug nang, ma ku nang rog ni rib riyul' napan ni ga'ar, "Gube ning e ayuw rom."

Ku nang fan ko mang e be leam nag fare bisof. Kuguy rog ba murwel nib mangil ni ngug

fal'eg rogon e cha' nima koel e priesthood. Gumanang rog ni dawori guy e re pagal nem ni dani nang ban'en ni ra mang e member boech nga m'on ko fare Presiding Bishopric. Machane ke ayuweg neg ko re rran nem, nge gubin e rran ni gumanag ko duw nike yaen, ni ir reb ea murwel niybe michmicheg.

Ba adag, machane be mangil ngak. Napan ni gamow be sul nga tabinaew rog napan ni kuguyew fare ppin ni dariy e pumo'on rok nib tu'uf e ayuw rok, me taleg e karo rok. Me bing e chep nib thothup rok nib kan yoloey. Me yog ngog e n'en nib mangil rogon ngog. Me yoeg ngog nib tu'uf ni ngug fil boech nib yo'or. Machane sana ke guy ni gub mo'waer ni ngan fil ban'en ngog. Ko re rran ney ma kugu manang e n'en nike fil. Machane kugu manang rogon nib fal' u wan ni rayog ni ngug fil mug mangil—ma ra gu mangil.

Ke guy e n'en nib riyul' ko gag mini' nge pin'en ni rayog rok bee' nibe thamiy rok nib mo'waer ni be ning e ayuw rok Somoel me mich u wan' ni binem e ra yib.

Pi bisof, pi mission president, nge pi papa' e rayog ni ngan mithmith ko pin'em ni rayog ninge buch. Ku guy ni kafin ni buch napan e mich ko reb e mo'ulung niybe bilig e abich ko pi president ko ulung ko deacon. Ba ni nge mang e tafanow me chuw ko chon ni giyad ko fare ulung.

Ke micheg u fithik e thomthom rok u luman e n'en nib mangil nge gelngiy nibe ga' u lane chon e ulung rok. Ma tay fan e murwel rorad. Ma aram me yoeg ni manang ni rayog ninge ayuweg e pi deacon nib bi'ech napan ni kar thamiyed ni kar mo'waer gad ya ki thamiy nikay gi gel mirin napan nike yib nga lane priesthood.

Thomthom rok ko mo'waer e ke n'anggin ke gurguraen', make mangil, ma ke yag ni nge gel nag me ayuweg boech e gidii'. U lane re gal duw nem ma ke cheg ma ke llowan'. Ke fil ko tirok e ayuw nima pi' u napan ni kab bitir boech ni lagruw e duw nga tomren ni ir reb ea quorum president. Pi magawon rok gabul nge langlath nge tirodad e ra yib napan nike mathmath me achig ram'en ko taym nge rogon ni gadad be monog.

Ke guy Paul e ra magawon nem u lane fanow rok ngak e cha' ni giyow nib bitir u lane priesthood, Timothy. Ke pi' e athamgil nga lanyan' me fil ngak e priesthood ni nge fal'eg rogon me ayuweg Somoel ni nge fal'eg rogon boech e gidii'.

Paul nibe non ngak Timothy:

“ Dab mu pag be' nge dariyfan nigem ni bochan e pi'in nib mich Kristus u wun'rad rogon e ngongol nib m'agan' Got ngay ni ngam dag ngorad u rogon e thin ni ga ma yog, ngu rogon pangim, ngu rogon nib t'uf Got nge girdi' rom, ngu rogon nib mich Kristus u

wun'um, ngu rogon ni gab machalbog.

“Mu tiyan’un ngu’um be’eg e thin u lan e babyor nib thothup ngak e girdi’ ko mu’ulung, ma ga be machib ngorad nge yan i mada’ ko ngiyal’ ni bay gu sul riy.

“Dab mpag e tin nrayag rom ni Got e ke pi’ ngom, ni pi’ ngom ko fa ngiyal’ ni welthin fapi profet riy me tay e pi’in pi’ilal ko galesiya pa’rad nga dakenam.

“Mu ayuwegenem, ma ga ayuweg rogon ni ga be weliy murung’agen e thin rok Got ngak e girdi’;¹ um rin’ e pin’ey i yan: ya fa’anra mu rin’ ma ga ra ayuwegenem, nge pi’in yad ma motoyil ngom ngar thapgad ngak Got.”²

Ke fil Paul ban’en ngodad ni gubin. Dam lem nag rogon mornga’agen e n’en ni dam nang machane mu lem nag e n’en, ko ayuw rok Somoel, ni rayog ni ngam mang.

Fare machib nike yoeg Paul ngodad e ngad duruw’iy dad ko thin rok Kristus u napan ni gadad be falag dad ko priesthood ma arame ngeyog ni nge thap fare Kan ni Thothup. Ma arame rayog ni ngad nanged ko mang e yoeg Somoel ngodad ni ngad rrin’ed ko murwel rodad me yag e athamgil ni ngan rrin’, ni demtrug rogon e magawon ni gadad be yan u fithik i yan nga m’on.

Kan fal’eg rogon dad ni fan ko murwel ko priesthood ni ra mang e ngiyal’ nib somomaw’. Be pilal’ e dowef muscle rodad napan ni gadad be rrin’. Murwel rodad ni gad filed ma gadad tafneyed gadad ko n’en ni gadad be bi’eg e ra mo’waer. Murwel ko priesthood ni ba adag Somoel ni ngad rrin’ed e gadad ra rrin’ ni gubin ngiyal’ u lane yafas rodad. Rayog ni ngad fal’eged rogdad ko binem e sikeng ni ngad toeyed e mich rodad ni gubin e rran.

Ke pi’ Somoel e n’en ni ngad rrin’ed ko ban’en ni ke yoeg e n’en ni ra buch nge fare michmich nge m’ag ko fare priesthood rok.³

Ba m’ag ni kad fal’eged ngak Got ni ngad cha’ariyed gubin e pi motochiyl rok man pi’ e ayuw ni rogon ni ra pi’ fa’anra bay rodad. Paer u fithik e pi n’em nib mangil ni rogon rayog rodad e ma sunmeg gelngiy nib mangil nib tu’uf rodad ni ngan athamgil nge mada’ ko tomur.

Pi cha’an nima sensey nag e priesthood nib cheg nag e ke dag ngog rogon ni ngan ngongliy e binem e gelngiy. Ngan sunmeg ban’en ni sana ngan rrin’ ni dabkin mo’waer ma dabkum rus ni ra n’anggineg ni ngug pag. Kanawo’ rok Somoel nib mangil e ke dag ngog ni ra gelngiy nem e ma yib ni ngan murwel nge taw ko ngiyal ni susun ni nge tofan boech e gidi’.

Gimed ni pi toygang' ko priesthood nike fal'eg e binem e gelngiy napan ni kiyad bitir e gimed be rrin' napan nibe mo'waer e dowef rorad.

Walageg nib pagal ni bitir e imoey u lane donguch u Utah ni fan e murwel ni business. Kan kol nag ko hotel rok. Ke n'uw e nep napan nike mu' walageg ko murwel nib alamrin me President Spencer W. Kimball, ni tabab ko munon u telefon ni arayrogan. Ke ga'ar, "Ku rung'ag ni gabay u donguch. Gumnang nike n'uw e nep ma gabay u bet..., machane rayog ni ngam ayuweg neg? Gube ning e ayuw rom ni ngam un ngog napan ni ngug waen nga donguch ni ngug guy rogon gubin e galasia rodad." Me un e walageg ngak e ra nep nem, nibe lem nag rogon e galasia ni dar nang fan ni nge rrin' President Kimball e binem nike magaf fa mongfan nibe ning e ayuw rok.

In e duw nga m'on man kol nigeg ni badake ta'aborogon rogon nike n'uw e nep u lane hotel u Sapan. Rofen nem e gag e Commissioner ko Education ni fan e Galasia ni gub bi'ech. Gu manang ni ma paer President Gordon B. Hinckley u bang nem ko ta'ab hotel nib chugur nibay e n'en ninge rrin' u Sapan. Ku feek fare denwa napan ni ku mu' ko thig nga but nga dakean e bet ni ngug mol, ni ku magaf ko gubin e n'en ni kug rrin'.

Me fith President Hinckley nib mangil rogon, "Mongfan ni gabe mol napan ni gubay u roy ni gube bi'eg e babyor ni kan noeg ngodow ni ngad sulew u dakean?" Ere mug suwon ngalang mug waen ko murwel demtrug ni gu manang ni rayog ninge fal'eg President Hinckley nib fal' rogon ngog. Machane ke n'anggineg ku thamiy ni be ning e ayuw rog.

Badake gubin e tomuren e mo'olung ma President Thomas S. Monson e ma fith fare secretary ko fare Bin Somm'on e Presidency, "Fal' rogon e ngiyal' ko murwel rog?" Ma gubin ngiyal' ma yugma tingi' napan ni ra fulweg ni ga'ar: "Arogon, President, fal' rogon." Rogon nike tingi' President Monson e pi' ba mulwol ngog. Ke n'anggin ku lem nag ni, "Kubay ban'en ni rayog ni ngug rrin ko birog e murwel?" Me aram mug sul ko ofis rog ni ngug murwel.

Pi tafanow nib mangil e kar daged ngog rogon ni ngug fal'eg rogog ni ngug cha'riy e n'en ni ngug rrin nge m'ag napan nike momaw' e gubin. Kar daged ngog mar filed ngog rogon ni ngug fal'eg pangig ni ngug murwel nib alamrin ko rogon ni ngug lem ni rayog rog napan ni kubay gelngig.

Dabyog ni ngug mang e tapigpig nib tha'abi mangil u fithik gubin e awa', machane rayog niggú gay rogon ni ngug pi' gelngin e murwel ni rayog ko rogon ni gube lem nag. Ko binem e pangiy nikab ka faram, e ragu fal'eg rogog ni fan ko pi magawon ni ra yib ta'aboch. Gur nge gag e rayog ni ngad fal'eged rogdad ko gelngiy ni ngad cha'riyed e

n'en ni ngad rrin'ed nge m'ag u fithik gubin e pi sikeng ni rra yib nib chogur ko tomuren e yafas.

Gube guy e pow riy ko lane mo'olung ko Church Board of Education. President W. Kimball kafram e ke murwel ni bukun e duw napan ni be athamgiliy e m'ar rok ni kemus ni Job e ra nang fan. Ir e be yoeg e n'en ni ngan rrin' ko re mo'olung nem nib kadbul.

Tumgin, me tal ni dakir non. Me aw aw nga dakean e chiya rok. Nib man owchen. Loelgen nike ga'ar nga but' nga ngorongren. Gube paer nib migid ngak. Elder Holland e bay nib migid ngomow. Gomow l'agruw mu gomow sak'iy ni ngan ayuweg. Dariy ban'en ni gomow manang, mu gomow dugliy ni ngug fekew, ni kubay u dakean e chiya rok, ko fois rok nib chuchgur.

Ir e ke mang e tafanow rodad nge taw ko tomuren. Ra bagmow me koel barba' e chiya rok, ma gomow chuw u lane senggil ni yibe mo'olung riy nga lane hallway. Gathi ban'en nib mab owchen, kube magawon, me ga'ar, "Oh, wenig mu sag'al gow. Dabmu kireb nag kiru' mew." Napan ni gu taw gad ko maben e ofis rok, me ga'ar, "Ke kireb rogog ni kug taleg e mo'olung." In ment napan ni kan fek nga lane ofis rok, me sap ngomow ngalang me ga'ar, "Damur lem nigew ni ngam sulew ko fare mo'olung."

Mu gomow chuw ngug sulew ni gomow be gurgur, ni gomow manang ni gomow ba' fan mow ngak Somoel ni ngug warow ngaram. President Kimball napan ni kab bitir e gel nag ir nge pag rogon e athamgil riy ninge ayuweg me tu'uf Somoel rok. Ba pangiy nib gel ni bay u rom nib tu'uf rok. Ke fal'eg rogon. Ma keyag ni nge fil me dag ngodad rogon ni ngan fal'eg rogooy ni ngan cha'riy e n'en ni ngan rrin' nge m'ag, ni ngan fal'eg rogooy nib fal' rogon u lane duw ni gadad be murwel ko gelngdad ko pin'en ni bochi sikeng nib achig nibay e magawon riy nib achig.

Meybil rog e ngad cha'riyed e pi m'ag rodad ko priesthood ni ngad uned ko yafas nib manechubog nge picha'an ni kan pining dad ni ngad sensey nag rad. Gube yog ngomed ni fa'anra gara rrin' gubin ni rayog rom, me ra ga' nag Got gelngim nge gonop rom. Ra fal'eg rogom.

Gube micheg ni Got ni Chitamangiy e bfas ma gimed ba tu'uf rok. Manang med. Ir nge Faak nike fos ko yam' ni, Yesus Kristus, nike m'ug ngak bochi pagal ni dariy ban'en ni manang, Joseph Smith. Pagan' row ngak ko fare gospel nga fare Galasia nib riyul' ni ngan Fulweg ni ga' m'un. Kar pi'yew e athamgil nga lanyan' napan nib tu'uf rok. Kar n'anggig new ninge thamiy e tu'ufeg napan ni ra aw nga but ni nge sul biyay ngalang. Kar fal'egew rogon, ma Yow be fal'eg rogon dad, ni fan ko gelngiy ni nge paer nibe murwel i yan ko rir ko celestial ni iraram e n'en ni yibe sap ngay nge fan gubin e murwel ko priesthood.

Gube digey e tawa'ath rog ni gara poey e pi murwel rok Got nib falel' nike pi' ngomed ni kan pining med ma kan fal'eg rogon med ko murwel Rok nge picha'an ni ngan ayuweg. U dakean fithngan e toygang' nge tafanow rodad, Yesus Kristus, amen.

Notes

1. Muguy 2 Nephi 32:3–6.
2. 1 Timothy 4:12–14, 16.
3. Muguy Doctrine and Covenants 84:39.

Athamgil ni ngam Sak'iy ni Go'gur

Rok President Thomas S. Monson

Pi walageg ni pumo'on, ri gub falfalen' ni gubay romed e biney balayal'. Picha'an nibe koel fare priesthood rok Got e ba summeg e tin mangil u thilin e walag.

Gadad be bi'eg u lane Doctrine and Covenants, ko thal ni 121, vers 36, ni pi mot'won e priesthood e ba peth nga ta'abang nibay gelngin e tharmiy riy (muguy ko Doctrine and Covenants 121:36). Ba tawa'ath nikau pi' ngodad nib falel'---ni ngad koeled fare priesthood, ba peth nga ta'abang nibay gelngin e tharmiy riy (muguy ko Doctrine and Covenants 121:36). Biney e tawa'ath nib falel', machane, gathi kemas e pi tawa'ath nib falel' e mu'un ngay machane Ngad n'anggined e yafas rodad ya ngeyag ni gubin ngiyal ma gadad be mangil u fithik e priesthood nibay rodad. Gadad be paer ko ngiyal napan nib liyeg dad e pin'en ni ra i gay rogon ni nge feek dad i yan ko tin tagan ban'en. Ra ngan pag e pin'em ma ba tu'uf e athamgil ngay.

Gube yoeg e ngiyal---ma boechi gimed u roy ko biney e balayal' e kura---napan ni fapi n'en nib ga'fan ko oren e gidii' e rib ta'aborongan ko tirodad e ban'en. Daki riyul'. Kafin nug bi'eg ba article u lane *New York Times* ni mornga'agen e n'en ni yibe fil ni buch napan e summer u lane 2008. Ba sociologist u Notre Dame e feek boech e ulung ni ngan fith e duwer ngorad ni yad boech pilal' u daken e fayleng ni yad 230 u gubin. Mich u wun'ug ni rayog ni ngad lem naged ni tin nira pat ngay ko pi skeng e ta'abrogon ko oren yang u dakean e fayleng.

Kemus ni gube weliy ngomed e boechyang kore article nem:

"Fapi gidii' ni ngar fithed e duwer e yad be fith e duwer ni mornga'agen e kireb nge mangil, pin'en ni yibe rrin' nib momaw' nge mornga'agen e yafas. U lane n'en ni kan fulweg ni n'uw, . . . ma gara guy ni pi gidii' ni fal' yangren e yad be magawon ni ngan noeg ban'en ni ra kireb nag e pi thin ney. Machane dariy e thin fa buguthin ni rayog ni ngar yoegned riy.

"Napan ni fith ni ngar weliyed mornga'agen e magawon ni yad be yaen u fithik, dani gaman haf ko fapi gidii' ni fal' yangren ni daryog ni nge fulweg fare duwer fa weliy e n'en nib kireb, ni boed ni rayog ni ngar chuw'iyed bang ni ngar pired riy fa bay e salpiy ni rayog ni ngar pi'yed pulwon e gin ni ngar ted e karo rorad riy."

Fare article nibe ulul:

"N'en ni kar yoeged, ni baga' ni oren i giyad e yad be sulsul, binem e pin'en ni yibe mel'eg e kemus ni pangin e gidii'. 'Ban'en nira bee' me ir rok,' fare motochiyel e be yog. 'Be yan ko rogon e gidii'. Gag mini' ni nggog?"

"Mot'woy ni darni rrin', ma oren fapi gidii' ni fal' yangren e kan yaen ko reb e ban'en, [ni yibe ga'ar]: 'Gube rrin' e n'en ni ragu falfalen' nag fa rogon ni ragu thamiy. Dariy reb e kanawo' ngog ni ngug nang ko mang e ngug rrin' machane rogon ni gube thamiy.'"

Picha'an ni yad be non ni yibe fith e duwer e kar guyed ni oren fapi fal' yangren ni kar noned ngorad e "daworun pi' e n'en ni ngar filed---u skuul, n'en ni yibe fil fa u tabinaew---ni ngar nanged ko mang e ba tagan nge n'en nib mangil."¹

Walageg, picha'an ni dar motoyil gad ngog e chiney e dariy fan ni mornga'agen e n'en nib mangil nge n'en nib tagan, ma dariy be ni nge morwaer ni mornga'agen e n'en ni yiba adag rodad e picha'an ni be koel fare priesthood rok Got. Aram rogon dad ma ngan ulul ni ngan fil e pi motochiyel rok Got ngodad. Dam motoyil ko n'en ni gara guy fa nen ni gara rung'ag u bang, pi motochiyel ney e dabi thil.

Napan ni gadad ra paer u lane reb e rran nge reb, ma ba chuchgur ni boed nike momaw' rogon e mich rodad. Boech ngiyal' ma gadad ra pir'eg gadad ni ke liyeg dad boech e gidii' machane gadad be sak'iy u fithik e gidii' fa i go' gadad ni gadad be lem nag ko mang e ba mangil nge n'en ni dani mangil. Bay e athamgil rodad ni ngad sak'iy gad nib gel ko pin'en nib mich u wan' dad ngay, fa'anra aragon ma thingardi sak'iy gad ni i go' gadad? Gadad e picha'an ni gadad be koel fare priesthood rok Got, e ba ga' fan ni ngad dared u---fithik e athamgil---demtrug rogon e magawon ni ra yib ngodad. Tafneyed gimed ko pi thin rok Tennyson: Gelngig e gelngin ragag e gidii', ya gumircha'eg e rib mangil."²

Be yo'or, boech e gidii' ni fal'ab nge boech e gidii'---boech fan---e bay u owchen gubin e gidii', ma bay pangiy ni ngar kireb nigel e taliw u fithik e gidii' ma, boech ngiyal', ku aramrogon e Galasia. Fa'anra gathi ban'en nib gel e mich rodad, ma pi ogthuran nem e rayog ni nge n'anggin nge morwaer e tafney rodad fa nge n'anggin dad ni dabkin cha'riy fapi motochiyel.

U lane e n'en nike guy Lehi ni fare gak'iy ko yafos, ni ran pir'eg u lane 1 Nephi 8, ke guy Lehi, ni boech e gidii', picha'an nibe koel fare wasey nge taw ko napan ni kar baed nga m'on mar kayed wa'amngin fare ke gak'iy ko yafos, ni gadad manang ni be yup' fan e adag rok Got. Me arame, nib kirban', napan ni kar mu' gad i kay fare wa'amngin, ma boech e kar tatamra' gad ni bachane picha'an ni bay u lane "ba na'un ni rib gaa' nib gaa'", ni picha'an ni be yup' fan e bitir ni kireb ko gidii', ni yad be yup' pa' raed ngorad ma yad be moning ngoraed; ere mar mul gaed nga wuru' e wo' miyaed malog. Ban'en ni rib alamrin ko kireb ni ra kireb nagey! Biyay, walageg, bay e athamgil rodad ni ngad sak'iy gad nib gel ni ngad yaen u fithik e pin'en ni rib momaw'?

Mich u wan'ug napan e somm'on ni buch rog ni bay e athamgil rog ni ngug waen u fithik e magawon ni buch napan ni gubay ko salthaw ko Navy u Mariken napan e tomuren e World War II.

Boot camp ko navy e ban'en ni dani moem ni buch ngog, ta'abrogon ko picha'an nike athamgiliy. Bin dalip e somm'on e wikk e ku thamiy rog ni gubay u fithik e mad'ad. Fare navy e dar gay rogon ni nge train nigeg; be gay rogon ni nge li'yeg.

Gubin ngiyal ma guma lem nag napan yib e rran ni Madnom napan e nike m'ay e bin somm'on e wikk. Ke yib boech e ban'en ni ngug runga'aged nib mangil nike yib rok bee' nib ga' ko navy. Napan ni gamad be sak'iy nib kik'iy u dakean e gin ni yima train riy u California nib be yib e nifeng nib garbeb, ma gamad rung'ag e biney e n'en ni kan noeg ngomad ni ngug rrin'ed: "Daba'

ma gubin e gidii' e nge yan nga galasia---gubin e gidii', ma, gathi gag. Gag e ngug tofan!" Me arame tolul, "Picha'an ni gimed nib Katolic, maroed mo'olung gad nga Camp Decatur---ma dam suled nge taw ngiyal' nike dalip e clok. Yan nga m'on, mas!" Bukun e gidii' e fol ko n'en nike yoeg man chuw. Me arame tolul ko bin migid e n'en ni nge yog, "Picha'an nib jewish, maroed mo'olung gad ko Camp Henry--- ma dam suled nge taw ko ngiyal' nike dalip e clok! Yan nga m'on, mas!" Ulung nike achig e ni mas ngan yan. Me arame ga'ar, "Oren i gimed nib protestant, maroed mu mo'olung gad ko gin ni yima kachido riy ko Camp Farragut---ma dam suloed nga taw ko ngiyal nike dalip e clok! Yan nga m'on, mas!

Me arame me yib ba tafney nga lanin'uy ni be ga'ar, "Monson, danum Katolic; danum jew; danum Protestant. Gab mormon, ere mu sak'iy u roy!" Rayog ni nggog ngomed ni ku thamiy rog ni i go' gag. Ku thamiy e athamgil, arogon---machane i go' gag.

Me aram mug rung'ag e thin ni rib mangil nike yoeg fare chif. Ke sap ko gin ni gubay riy me ga'ar, "Ma gimed e mang e gimed ma yog ni gimed?" Ngiyal nem ma dagur nang ni bay boch e gidii' nibe sak'iy u tomur rog u dakean e gin ni yima train riy. Ke chugur ni ta'abrogon rogon ni gu non gad, ra bagmad me fulweg ni ga'ar, "Mormons!" Ba momaw' ni ngug weliy rogon e falfalen' ni ke suguy gumircha'eg napan ni gu chel mug guy in e salthaw.

Fare chif e kerker lolgen nga pa' nike balyang machane me ga'ar, "Ere, mu gayed bang ni ngam mo'olung gad ngay ma dab suled nge taw ko ngiyal nike dalip e clok. Yan nga m'on, mas!"

Napan ni gu mas gad ngu wared, mug lem nag e pi thin nibe ta'abrogon lingan u lane pi duw ko Primary um'on:

*Mu gel ni ngam mang e Mormon;
Mu gel ni ngam sak'iy ni go' gur.
Mu gel ni ngeyog e n'en ni dam thilyeg,
Mu gel ni ngam mog ko boech e gidii'.*

Demtrug ni n'en ni ke buch e ra buch nib thil ko rogon ni gube lemm nag, ma gube gel nigeg ni ngug sak'iy ni go' gag, fa'anra ba ga' fan.

Napan e rran nem ma bay boech ngiyal' napan ni dariy bee' u kir'ug ma ere *mug* sak'iy ni i go' gag. Ma gub falfalen' ngay ni kug rrin' e binem nike n'uwan napan niku paer ni gub gel nib riyul', ni gubin ngiyal' ma fal' rogog ni ngug gel nag e taliw rog, fa'anra ba ga' fan.

Fa'anra kad thamiyed ni dan gel gad ko pi sikeng ni bay nga m'on rodad, walageg, nggu weliy ngomed e thin nikau nog napan 1987 nike yog President Ezra Taft Benson napan ni ir e President ko Galasia napan ni non ko ba ulung i memba nib ga' u California. Ke ga'ar: "Gubin e yangar, ma pi profet e yad ma sap ko re kanawo' ko birodad e rran. Bukun e gidii' nike yim' nge picha'an ni dawori sum e yaed be sap. Dam oloboch ni mornga'agen---gimed e kan mel'eg gimed. Chugur i gaman nel' i biyu' e duw kafram napan ni koelem Got nike tem u bang ni nge dagem ko tin tomur e rran um'on ko yan l'agruw yay e wub rok Somoel. Boech e gidii' e ma thay nga wuru'; machane gil'ilungun Got e ra paer ni dariy ban'en ni ke buch riy nib maab ni nga sul ko cha' nib

ga' riy---mus ni kubay Yesus Kristus riy. Napan ni ra paer e biney e yangar ni ta'aborogon u fithik e kireb ko tin baram e rran napan Noah, napan ni tharey Somoel e fayleng, bay e n'en nib thil ko ngiyal ney. Ke tay Got e tin tomur ko boech e bitir ni tha'abi gel, ni yad ra ayuw ni ngan ayuweg e gil'ilungun nib mangil rogon.”³

Aragon, walageg, gadad e gadad be yup' fan boech e pi bitir nem Rok ni tha'abi gel. Tirodad e n'en mil fan ngodad ni ngad mangil gad u fithik gabin e pi tawa'ath nike tay' e Chitamangdad nu Tharmiy ni fan ngodad. Demtrug e gin ni gadad be yaen riy, ma ma un e preisthood rodad ngodad. Gadad be sak'iy u bang nib thothup? Wenig, um' on ni ngam tem nge priesthood rom u fithik e magawon ni ngam man nge bang fa mu un ko boech nga ban'en ni dani mangil ngom fa re priesthood nir, mu tal ngam lem nag e n'en ni ra buch riy nib tagan. Ra bagdad ma bay e Aaronic Priesthood u dakean dad. Ko murwel, ra bee' ma ke yag gelngin nibe koel fapi kiy nibay ko fapi angel nima machib. Ke ga'ar President Gordon B. Hinckley:

“Dabyog ni ngam rrin' ban'en ni nira tay e yoror u thilinem nge fapi angel nima machib ni fam.

“Dabyog ni ngam kireb ni demtrug rogon. Dabyog ni nga um salap lu'ugun. Dabyog ni ngam sasalap fa mu baen. Dabyog ni ngam moeg fithngan Got nib kireb fa moeg boech e thin nib kireb ma kubay mot'wom ko fapi angel nima machib.”⁴

Fa'anra bay bigmed nibe oloboch u lane yafas rom, ma gu ba adag ni ngam nang fan ni dariy e duwer rom riy ni bay bang ni ngam sul riy. Binem e kanawo' e kanoeg e kalngan' ngay. Tathapeg rodad e ke pi' e yafas Rok ni nge pi' e tawa'ath ngom nge gag. Machane kanawo' ko kalngan' e dani moem, n'en ni kanoeg riy e ba riyul'. Kan noeg ngodad ni, “Kam alitgad ko denen nib row ram'en machane bay gu maluk nagmed ngam be'echgad ni bod feni be'ech e ayis.”⁵ “Ma dab kug leamnag [pi denen].”⁶

Bay boech i gimed nibe lem nag rok ni, “Ere, dagur paer u fithik gabin fapi motochiyl ma dagur rrin' e pin'en ni thingar gu rrin', ma yafas rog e be yaen nib mangil rogon. Gube leam nag ni rayog ni bay e kek rog ma kug be kay.” Walageg, gube yoeg ngomed ni biney e murwel e dabi yan nib manemus.

Dani n'uw napan e tin baram e pul nike thimur ni yag be babyor ngog rok ba pumo'on ni ke lem nag ni dabi rrin' e pi motochiyl ma rayog ni nge paer nib falfalen'. Chiney e ke kalngan' ma ke paer e yafas rok u fithik e pi kenggin e yalen ko gospel nge pi motochiyl. Gu ba adag ni ngug weliy ngomed ba thin ko babyor rok, ni be yup' fan e n'en nib riyul' nib kireb rogon ni be lem: “Ku fil rog (ko kanawo' nib momaw') ni Tathapeg e riyul' napan ni ga'ar, ‘Dariy bee' ni rayog ni nge pigpig ngak' l'agruw e masta; ya n'en rarir' e rebe nge fananikay bagyow me t'ufeg bagyow, ara dangay ma nge miyuluy nga reb me pag reb. Dabiyog ni ngam pigpig ngak' Got nge salpiy.’⁷ Gube gay rogon, mornga'agen gelngin nib momaw' ngak bee', ni ngan rrin' ni l'agruw. Tomuren, ma ku thamiy ni dakriy ban'en rog, kug lumoer, ma i go' gag ni ke pi' Satan ko picha'an nibe mich u wan' rad ko tirok e kireb, tagan nge baen.”⁸

Ra ngad gel gad man gel ko gabin e pin'en nibe tel dad ko kanawo' nib tagan fa gabin lunguy nibe yog ngodad ni ngad feked e bin kireb e kanawo', ma ngari yag e birodad e mich. Demtrug

ko gab ragag nge l'agruw fa ta'arebi ra'ay nge ragag i l'agruw---fa bang u thilin---ma rayog ni ngam nang rom ni fare gospel rok Jesus Kristus e ba riyul'. Kan noeg ngodad ni "fa'an gimed ra fith u fithik' e l'agaen' u gumircha'ey, u fithik' e yul'yul', nib mich an'uy ngak' Kristus, ma ra dag e riyul' riy ngomed, u dakean gelingin fare Kan ni Thothup."⁹

Napan ni gadad ra nang ni fare Babyor ku Mormon e ba riyul', ma arame gadad manang ni Joseph Smith e riyul' nib profet ma ke guy Got ni Chitamangiy ni Gubinfen nge Faak ni Yesus Kristus. Ma kagadad manang ni fare gospel e kan fulweg u lane tiney e rran ni tomur rok Joseph Smith---ni mu'un fare Aaronic nge Melchizedek Priesthood ngay nikan fulweg.

Napan ni ra yag e mich ngodad, ma ba mil fan ngodad ni ngad weliyed e ra mich nem ngak boech gidii'. Oren i gimed e ke serv nib tamachib u dakean e fayleng. Oren i gimed e kub fal' yangren ni dawori serv. Fal'eg rogon med e chiney ni fan ko binem e n'en ni ngan rrin'. Mu nang rom ni gab mangil ni ngam serv.

Fa'anra fal' rogon dad ni ngad weliyed fare gospel, ma ba fal' rogon dad ni ngad fulweged e thin rok Apostle Peter, ni ga'ar, "Mu fal'eged rogomed ni gabin ngiyal' ni ngam pi'ed e fulweg ko n'en nra fith be' ngomed ni ngam weliyed u murung'agen e ren'en ni ir e ke l'agan'med ngay."¹⁰

Bay e pin'en ni ngad rrin'ed u lane yafas rodad ni ngad weliyed e n'en nib mich u wan' dad ngay, demtrug ni gathi gabin ngiyal' ma gadad manang napan ni ran pining dad ni ngad rrin'ed. Binem e ke yib ngog u lane 1957 napan ni gube murwel ko business ma kan noeg ngog ni ngug waen nga Dallas, Texas, boech ngiyal' ma yima yog e "donguch ko galasia," ngay ni gin ni yima yan ngay ko mo'olung. Napan nike m'ay fare mo'olung, mug un u bas u lan fare donguch. Napan ni gu paged boech e galasia, ma yugma non e cha' nibe koel e yap ni be ga'ar, "U gilay' ma gara guy e galasia ko Methodist, " fa "U gilay' ma bay e galasia ko Katolic."

Napan ni gu paged ba na'un ni rib fal' ya'an u dakean e birey, me non facha' nibe koel e yap, "Binem e na'un e gin nima mo'olung e Mormon ngay." Me non ba ppin u to'ban ngak, "Ey, rayog ni ngam weliy ngomad ban'en ni mornga'agen e Mormon?"

Me taleg facha' nibe koel e yap fare bas nga wuru' e kanawo, me chel u chiya rok me fulweg ni ga'ar, "Fare ppin, n'en ni gumanang ni mornga'agen e Mormon e yad ma mo'olung nga lane re na'un nem nib rorow e simen riy. Ba' bee' u lane re bas ney ni manang mornga'agen e Mormon?"

Mug soen nag bee' ni nge non. Mug sangat nga owchen bee' nge bee' ko, fa bay boech ni ba adag ni nge non. Mug nang ni gag e ngug rrin e n'en nike yoeg Apostle Peter, ni ngan "Mu fal'eged rogomed ni gabin ngiyal' ni ngam pi'ed e fulweg ko n'en nra fith be' ngomed ni ngam weliyed u murung'agen e ren'en ni ir e ke l'agan'med ngay."¹¹ Ma ku nang e riyul', "Napan ni taw ko ngiyal' ni ngan noeg ban'en, ma ngiyal' ni ngan fal'eg rogoe e ke thimur."

Napan ragag nge laal e ment nike yan, meyog ni ngug weliy ko picha'an u bas e mich rog ni mornga'agen fare Galasia nge n'en nib mich u wan' ngay. Gub falfalen ko mich rog ma gub falfalen' ni kug fal'eg rogon ni nug weliy.

Ga'mun gumircha'eg nge ma gube meybil ni gubin e pumo'on nibé koel fare priesthood ma ra tay fan e re priesthood nem ma nge yul'yul' ko pagan' ni ke yib napan nikán pi'. Ay gi bagdad nibé koel fare priesthood rok Got me nang ko mang e mich u wan' ngay. Ay gud athamgil gad man fal'eg rogdad ningad sak'iy gad ko n'en nib mich u wan' dad, ma fa'anra ngarin sak'iy gad ni i go' gadad ko re murwel nem, ma ngad rrin'ed u fithik e athamgil, gel nag u fithik e llowan' ni riyul' ni dariy bi'ied ni i go' gadad napan ni gadad be sak'iy u to'ban e Chitamangdad nu Tharmiy.

Napan ni gadad ra lem nag e tawa'ath ni kan pi' ngodad, ni fare mot'woy ko priesthood nib peth ko gelngiy u tharmiy, ay gud pired ni ngad ayuwaged ni gubin ngiyal' man paer ni yib yul'yul' ko pi tawa'ath ni bay riy. Ay gud laked e n'en nike yog Tathapeg ngodad, ni ran pir'eg u lane babyor ko 3 Nephi: "Mu tiningmed e magael romed ngalang ni nge yog ni gael' e fayleng. Musap gaed i gag e tamilang ni'ir e gimed ra tining ngalang---ni'ir e kam guyed gag ni kug rin'." [12](#)

Ay gun laked e ra magael nem man tingiy ngalang ni fan e fayleng ni ngan guy e meybil rog nga dakean fithngan Yesus Kristus, amen.

Notes

1. David Brooks, "If It Feels Right . . .," *New York Times*, Sept. 12, 2011.
2. Alfred, Lord Tennyson, "Sir Galahad," stanza 1, lines 3--4.
3. Ezra Taft Benson, "In His Steps" (Church Educational System fireside, Feb. 8, 1987).
4. Gordon B. Hinckley, "Personal Worthiness to Exercise the Priesthood," *Liahona*, July 2002, 59; *Ensign*, May 2002, 52.
5. Isaiah 1:18.
6. Jeremiah 31:34.
7. Matthew 6:24.
8. Iyib ko ba letter ni yan ngak President Thomas S. Monson.
9. Moroni 10:4.
10. 1 Peter 3:15.
11. 1 Peter 3:15.
12. 3 Nephi 18:24.