

O LE EKALESIA A IESU KERISO O LE AU PAIA O ASO E GATA AI • IULAI 2016

OLE LIAHONA

Fausiaina o Siona i le
Taimi Nei, it. 4, 20

Feiloai ia Elder Renlund, i. 14

O Ki e 8 I le Aoaoina o le
Autalavou ma Tamaiti, i. 28, 30

Feagaiga ma le Tapuaiga i le
Malumalu: Faaloloto Lo Oulua
Sootaga ma le Atua, i. 32, 36

*"Ua faailoa mai i mea
uma o loo i ai se Atua;
ioe, e oo i le lalolagi,
ma mea uma ua i ona
luga, ioe, ma lona
faataamilosaga, ioe,
ma paneta uma foi
o loo i o latou ala
masani ai ua molimau
mai o loo i ai se
Foafoa Silisiliise."*

Alema 30:44

Ata na pueina o le Aniva,
na pueina mai le Vaituloto
o Jackson, Wyoming, ISA.

O Le Liahona, Iulai 2016

O SAVALI

- 4** **Savali a le Au Peresitene Sili: Faamaoni i le Faatuatua o O Tatou Tama**
Saunia e Peresitene Thomas S. Monson
- 7** **Savali a Faiaoga Asiasi: O Lo Tatou Gafatia mo le Tulaga Faalematua**

I LE FAAVAA

Luma: *Le huua Toatasī*, saunia e Minerva Teichert.
I totonus o le faavaa pito i luma: atā na Pueina e Royce Bair. I totonus o le faavaa i tua: Atā na Pueina e Guy Cohen.

TALA FAAALIA

- 12** **O Le Eseesega e Faia e Aufono a Faiaoga**
Saunia e Sandra Cattell
O le auala na faaleleia ai e se manatu faaalia e tasi i se fono-taga a aufono a faiaoga lona aoao atu.
- 14** **Elder Dale G. Renlund: O Se Auauna Usiusitai**
Saunia e Elder Quentin L. Cook
E ala i le olaga atoa o le auauna atu, ua silafia e Elder Renlund, o se Apostolo fou, e faaagavaaina e le Alii e Na Te valaauina.
- 20** **O La'u Malaga i le avea ai ma se Paionia mai Initia**
Saunia e Mangal Dan Dipty e pei ona faamatalaina ia John Santosh Murala
O le lalagaina e le Alii o lo'u olaga e sili atu ona matagofie nai lo le mea sa ou mafausfauina—mai le tuputupu ae o se "tamaitiiti o le vao" i nuiu maotua o Initia i le papatisoina ma faauoina e se Apostolo.

24 E Pei o le Fafine Sarefata ua Oti Lana Tane: O Le Vavega o Taulaga Anapogi

Saunia e Po Nien (Felipe) Chou ma Petra Chou

Sa matou mananao e fesoasoani i e matativa ma e le tagolima. Ma sa matou mananao i lo matou aiga e faatoilalo le tulaga o le manatu faapito. Sa matou maua le tali i taulaga anapogi.

36 Faamamaluina o le Atua e ala i le Faamamaluina o a Tatou Feagaiga

Saunia e Elder Joseph W. Sitati
Tatou te faamamaluina le Tama Faalelagi a o tatou faalolotoina lo tatou sootaga ma Ia e ala i le osia ma tausia o feagaiga ma sauniga faaola uma.

MATAGALUEGA

- 8** **O Loo Saunoa Mai Perofeta ma Apostolo i le Asō: Lagolago le Saolotoga o Tapuaiga**
- 10** **Tatou te Talanoa ia Keriso: Alofa Atu i Isi e Ese o Latou Tulaga Faatauaina**
Taofia le igoa
- 28** **Aoao Atu i le Ala a le Faaola: Malamalamā i le Autalavou e te Aoaoina**
- 30** **Aoao Atu i le Ala a le Faaola: "Faauta I o Outou Tamaiti"—Aoao e Aoao Atu Fanau**
- 32** **Tala Faamamai o le Talalelei: Tapuaiga i le Malumalu—o le Ki i le Iloaina o le Atua**
Saunia e Elder Marion D. Hanks
- 40** **O Leo o Le Au Paia o Aso e Gata Ai**
- 80** **Seia Tatou Toe Feiloai: Korokotaila Faaleagaga**
Saunia e Peresitene Boyd K. Packer

48

44 Taulimaina o le Sau Vave i le Fale

Saunia e Jenny Rollins

*O le toe foi vave mai la'u misiona
sa matuai lofituina. O nisi nei o
mea ou te moomoo na matou iloa-
ina ma i latou e pele ia te a'u e fai.*

**48 Talaaga Otooto o Talavou
Matutua: Tumau Malosi i Farani**

Saunia e Mindy Anne Selu

*O le i ai i le Ami a Farani, na
faalagolago Pierre i le tatalo ma le
suesue i tusitusiga paia ina ia avea
ma faataitaiga o lona faatuatua.*

- 50 O Tali mai Taitai o le Eklesia:**
Pe faapefea ona e Maua
Faamanuiaga o le Malumalu
Saunia e Elder Ronald A. Rasband

51 Tuusao i le Mataupu

*Lagona Faamemelo?
Vavega i aso nei?*

52 Uunaiga a Tupulaga ma Pisto

Saunia e Kiara Blanco

*Sa ou fesili pea i o'u matua ina ia
tuu mai au e alu i pati ma a'u uo.
Ina ua iu ina la tuu mai au e alu,
sa ou tatalo ina ia la toe foi mai
ma piki a'u.*

**54 Faasaienisi ma La Tatou
Sailiga mo le Upumoni**

Saunia e Alicia K. Stanton

*O popole pe faapefea ona fetau
lelei se mea na e aoaoina i le
vasega faasaienisi i le talalelei?*

58 Saunia—ma Faia

Saunia e Elder Hugo E. Martinez

*O le faaaliga a le Alii e mo talafaa-
solopito o aiga, malumalu, ma le
galuega faafafeautalai ia uunaia
e outou.*

60 Manatuaina o le Faaola

Saunia e Eric B. Murdock

*O faamanuiaga e lima e maua
mai le tausia o la tatou folafolaga
ia manatua pea Iesu Keriso.*

**64 Pepa Lautele o I Ai se Savali:
E Afa le I Ai lina?****65 O Le Auala Na Ou Iloa Ai:
O le Aoao e Avea ma se
Malamalamā i le Lalolagi**

Saunia e Victor de Jesus Cruz Vargas

54

Talofa!
O au o
Ivana.

70

66 E Tusa Lava Po O Ai Oe

Saunia e Linda Davies

*"Oi leai," le manatu o Andi.
"O le a le mea o le a tupu ona
e lei faamauina au i lo'u aiga?"*

68 O Clarence ma le Siamupini

Saunia e Lori Fuller

*Na o mai tagata uma e matamata
i le tuuga a Clarence ma sue ai pe
moni lava le Upu o le Poto.*

70 O Tamaiti o E Tutu Maualuluga:**Uo ma le Faatuatua**

Saunia e Melissa Hart

72 O Tali mai se Apostetolo:**E faapefea ona valaauina
faifeautalai?**

Saunia e Elder M. Russell Ballard

73 Tulimanu o Fesili

*A misa lo'u tina ma tama, ou te
lagona le popole ma le faanoa-
noa. O le a se mea e mafai ona
ou faia?*

**74 Toa o le Tusi a Mamona: Sa
Lototeli le Taitaiau o Moronae****75 E Mafai Ona Ou Faitauina
le Tusi a Mamona****76 Tala o le Tusi a Mamona:
Fu'a a le Taitaiau o Moronae****79 Musika: Pe a ou Faologo
i Fanau Paionia**

Saunia e Janice Kapp Perry

O Le Lomiga Faamaonia Faa-Samoa a le Ekalesia
a lesu Keriso o le Au Paia o Aso e Gata Ai

Susuga a le Au Peresitene Sili: Thomas S. Monson,
Henry B. Eyring, Dieter F. Uchtdorf

O Le Korama a Apostolo e Toasefululuua:

Russell M. Nelson, Dallin H. Oaks, M. Russell Ballard,
Robert D. Hales, Jeffrey R. Holland, David A. Bednar,
Quentin L. Cook, D. Todd Christofferson, Neil L. Andersen,
Ronald A. Rasband, Gary E. Stevenson, Dale G. Renlund

Faatonu: Joseph W. Sitati

Assistant Editors: James B. Martino, Carol F. McConkie

Fautua: Brian K. Ashton, Randall K. Bennett, Craig A.
Cardon, Cheryl A. Esplin, Christoffel Golden, Douglas D.
Holmes, Larry R. Lawrence, Carole M. Stephens

Pule Faatonuilli: Peter F. Evans

Faatonuili o le Lagolago mo Aiga ma

Tataga o le Ekalesia: Vincent A. Vaughn

Faatonuili o Mekasini a le Ekalesia: Allan R. Loyborg

Pule o Mea Tau Pisini: Garff Cannon

Pule Faatonutonu: R. Val Johnson

Pule Faatonutonu Lagolago: Ryan Carr

Lagolago o Lomiga: Megan VerHoef Seitz

Au Tusitusi ma Faatonutonu: Brittany Beattie, David Dickson, David A. Edwards, Matthew D. Flitton, Lori Fuller, Garrett H. Garff, LaRene Porter Gaunt, Jill Hacking, Charlotte Larcabal, Michael R. Morris, Eric B. Murdoch, Sally Johnson Odekirk, Joshua J. Perkey, Jan Pinborough, Richard M. Romney, Mindy Anne Selu, Paul VanDenBerghe, Marissa Widdison

Pule Faatonusili Tusiati: J. Scott Knudsen

Faatonusili Tusiati: Tadd R. Peterson

Au Mamanu: Jeanette Andrews, Fay P. Andrus, C. Kimball Bott, Tom Child, Nate Gines, Colleen Hinckley, Eric P. Johnsen, Susan Lofgren, Scott M. Mooy, Mark W. Robison, Rachel Smith, Brad Teare, K. Nicole Walkenhorst

Faatonu o le Puletaofia ma Fatufatuga:

Collette Nebeker Aune

Pule i le Gaosiga: Jane Ann Peters

Au Gaosi: Connie Bowthorpe Bridge, Julie Burdett, Katie Duncan, Bryan W. Gygi, Ginny J. Nilson, Gayle Tate Rafferty

Tailolomi: Jeff L. Martin

Faatonusili Lolumiga: Craig K. Sedgwick

Faatonusili o le Tufatufaga: Stephen R. Christiansen

Mo le okaina o mekasini, alu i le store.lds.org po o le Faletu Tutotonu i Pesega. Telefoni 64127. Totogi o le Mekasini: \$0.55 (Samoa) i le kopi. Totogi mo le Tausaga Atoa \$6.60 (Samoa).

Auina atu tusitusiga ma faafesili i luga o le initonet i le liahona. I le liahona.lds.org; pe meli mai i le Liahona, Rm. 2420, 50 E. North Temple, Salt Lake City, UT 84150-0024, USA; po o le i-meli: liahona@ldschurch.org.

O Le Liahona (o lona uiga i le Tusi a Mamona o le "tapasa po o se "faatonuala") e lomia i le faa-Alepania, Aminia (Sasae), Pisilama, Palekeria, Kemupotia, Sepuanu, Saina, Kalaotia, Siekisolovakia, Tenimaka, Take, Igilisi, Eritonia, Fiti, Finelani, Farani, Siamani, Eleni, Hanikeri, Initu, Iselani, Initonisia, Italia, Japani, Kiripati, Korea, Latvia, Litunia, Malakasa, Maselua, Monokolia, Nouei, Polani, Potukale, Romania, Rusia, Samoa, Saina (ua faafaiopieina), Silovenia, Sipaniolu, Suetena, Swahili, Tagaloka, Tahiti, Tai, Toga, Iukureini, Urutu, ma Viatenane. (E eseese lava gagana.)

© 2016 Puletaofia e le Intellectual Reserve, Inc. Ua taofia aia tatau uma. Lomia i le lunaite Setete o Amerika.

E mafai ona kopu tala ma ata o le Liahona mo le toe faaaogaina i lotu po o le aiga ae ia le faia ai ni pisinisin. E le tatau ona kopu ni talo po o ni ata pe afai o faasa mai i le laina o loo ta'aua ai le e ona lea faatufugaga. Auina atu fesili e uiga i le puletaofia e le Intellectual Property Office, 50 East North Temple Street, Salt Lake City, UT 84150, USA; i-meli: cor-intellectualproperty@ldschurch.org.

For Readers in the United States and Canada:

July 2016 Vol. 40 No. 7. O LE LIAHONA (USPS 311) Samoan (ISSN 1045-0947) is published monthly by The Church of Jesus Christ of Latter-day Saints, 50 East North Temple, Salt Lake City, UT 84150. USA subscription price is \$10.00 per year; Canada, \$12.00 plus applicable taxes. Periodicals Postage Paid at Salt Lake City, Utah. Sixty days' notice required for change of address. Include address label from a recent issue; old and new address must be included. Send USA and Canadian subscriptions to Salt Lake Distribution Center at address below. Subscription help line: 1-800-537-5971. Credit card orders (Visa, MasterCard, American Express) may be taken by phone. (Canada Post Information: Publication Agreement #40017431)

POSTMASTER: Send all UAA to CFS (see DMM 507.1.5.2).

NONPOSTAL AND MILITARY FACILITIES: Send address changes to Distribution Services, Church Magazines, P.O. Box 26368, Salt Lake City, UT 84126-0368, USA.

Manatu mo Afiafi Faaleaiga

O lenei lomiga o loo aofia ai tusiga ma gaoioiga e mafai ona faaaoga mo afiafi faaleaiga.
O ni faataitaiga nei se lua.

"E Pei o le Fafine Sarefata ua Oti Lana

Tane: Le Vavega o Taulaga Anapogi,"

itulau e 24: Mafaufau e faitau le tusiga lenei faatasi o se aiga ona suesueina lea o le tala i le fafine Sarefata ua oti lana tane i le 1 Tupu 17. Ona mafai lea ona e talia fesili nei: E faapefea ona faamanuiaina i tatou taitoatas i le anapogi ma o se aiga? O ai e mafai ona faamanuiaina e a tatou tau-laga anapogi? O a ni faamanuiaaga atonu tatou te vaia i o tatou aiga i le tuuina atu o se taulaga anapogi limafoai? E mafai ona outou talanoaina le ono tuuina atu o se taulaga anapogi e sili atu le limafoai po o isi auala e mafai ona outou fesoasoani ai i e matitiva ma le tagolima o se aiga.

"Tagavai a le Taitaiau o Moronae,"

itulau e 76: E mafai ona outou faitau e uiga i le taitaiau o Moronae i le tusiga lenei faatasi o se aiga. Ona mafai lea ona outou faitauina Alema 46:11–14 ma talanoa e uiga i le mea na faaosofia ai le Taitaiau o Moronae e puipua lona nuu—"lo tatou Atua, ma la tatou tapuaiga, ma le saolotoga, ma lo tatou filemu, a tatou ava, ma a tatou fanau." O mea lava ia e tasi o loo taua pea ma o loo i lalo o le osofaiga i le taimi nei. Mafaufau e fatuina la outou lava "tagavai o le saolotoga" a le aiga ma talanoaina ni auala e puipua ai mea na e sili ona taua ia te outou.

FAAOPOOPOGA I LE INITONETI

O loo maua le Liahona ma isi mea e faaaoga a le Ekalesia i le tele o gagana i le languages.lds.org. Asiasi i le facebook.com/liahona.magazine (e maua i le gagana Peretania, Potukale, ma le Sipaniolo) e sue ai savali musuia, manatu mo afiafi faaleaiga, ma mea e faaaoga e mafai ona e faasoa atu i au uo ma aiga.

AUTU I LE LOMIGA LENEI

E tau mai e numera le itulau muamua o le tusiga.

Agaga Paia, 41

Aiga, 7, 10, 66, 73, 76

Alofa, 10, 44

Anapogi, 24

Aoao atu, 8, 12, 28, 30

Autalavou, 28

Faamanatuga, 36, 60, 64

Faatuatua, 4, 44

Fanau, 7, 30

Feagaiga, 32, 36

Fuafuaga o le faaoalataga, 66

Galuega faafaifeautalai, 40, 44, 58, 65, 70, 72

Galuega faalemalumalu, 32, 43, 50, 58, 66, 70

Iesu Keriso, 4, 32, 60

Liua, 20

Lototele, 74, 75

Natura paia, 7

Ola Mama, 51

Paonia, 4, 20, 79

Saienisi, 54

Sauniga, 32, 36, 43

Seminare, 58

Suesue i tusitusiga paia, 44, 48, 75

Talafaa solopito o aiga, 42, 43, 58

Tama Faalelagi, 36

Tatalo, 24, 48, 68

Taua o le tagata lava ia, 42

Taulaga, 4

Taulaga anapogi, 24

Togiola, 10

Tulafono o le legaviā, 51

Tulaga Faalematua, 7, 28, 30

Upu o le Poto, 52, 68

Usiusitali, 80

Uunaiga a tupulaga, 52

Valaauga, 41

Vavega, 51

Saunia e
Peresitene
Thomas S.
Monson

FAAMAONI I LE FAATUATUA

○ ○ TATOU TAMA

O John Linford sa 43 ina ua faia e ia ma lona faletua, o Maria, ma o la atalii e toatolu le filifiliga e tuua lo latou aiga i Egelani Gravely, ae malaga i le faitau afe o maila e auai i le Au Paia i le vanu o Sate Leki Tele. Sa la tuua le la tama tama lona fa, o le sa auauna atu i se misiona, ma faatau atu a laua meatotino, ma malaga atu i Liverpool i le vaa o le *Thornton*.

O le malaga i le sami i le Aai o Niu Ioka, ma mai iina e ala i le lauelele e agai atu i Iowa, na faamaonia le filemu. O faafitauli na amata, e ui i lea, ina ua faatoa tuua e le au Linford ma isi Au Paia o Aso e Gata na folau mai i le *Thornton* le Aai o Iowa i le aso 15 o Iulai, 1856, o se kamupani o taavale tosolima le faamanuiaina a James G. Willie.

O le leaga o le tau ma le faigata o le malaga na toatele ai tagata i le kamupani, na mamai ma maliliu, e aofia ai John. Na iu lava ina sa matua ma'i tigaina ma vaivai o ia na tatau ai ona tosaina i se taavale tosolima. E oo atu i le taimi na taunu ai le kamupani i Wyoming, o lona soifua sa faifai malie atu lava. Sa taunu atu se vaega o le laveai mai le Aai o Sate Leki i le aso 21 o Oketopa, na o ni itula talu ona maliu John. Na maliu o ia i lena taeao po i tafatafa o le auvai o le Vaitafe o Sweetwater.

Pe sa faanoanoa John na ia fesuiai ia le mafanafana ma le faigofie mo le tauiviga, tuulafoaiina, ma le

faigata o le tauaveina o lona aiga i Siona?

“Leai, Maria,” na ia ta’u atu i lona toalua a o lei maliu o ia. “Ua ou fiafia na tatou o mai. O le a ou le ola e taunu atu i Sate Leki, ae o oe ma tama o le a, ma ou te le salamo lava i mea uma na tatou oo i ai pe afai e mafai ona tuputupu ae le ta fanau tama ma tausia o latou aiga i Siona.”¹

O Maria ma lana fanau tama na faamae’aina la latou malaga. Ina ua maliu Maria i le toeitiiti atoa le 30 tausaga mulimuli ane, o ia ma John na tuua se talatuu o le faatuatua, o le auauna atu, o le tuuto, ma le ositaulaga.

O le avea ma se Au Paia o Aso e Gata Ai o le avea ma se paionia, aua o le faauigaga o se paionia o le “o se tasi e alu muamua e saunia pe tatala le ala mo isi e mulimuli ai.”² Ma o le avea ma paionia o le faamasani ma le ositaulaga. E ui lava o tagata o le Ekalesia e le o toe talosagaina e tuua o latou fale ina ia faia le malaga i Siona, e masani lava e tatau ona latou tuua mausa tuai, o tu ma aga ua leva, ma uo faapelepele. O nisi e faia le filifiliga tiga e tuua tagata o le aiga o e tetee i lo latou auai i le Ekalesia. O le Au Paia o Aso e Gata Ai e agai i luma, e ui i lea, e tatalo o le a malamalamo o e pele ma taliaina.

E le faigofie le ala o se paionia, ae tatou te mulimuli i tulagaaao o le Paionia tupito—e oo lava i le Faaola—o le na muamua atu, ma faaali mai ia i tatou le ala e mulimuli ai.

"Sau, ma mulimuli mai ia te au,"³ saia Ia valaaulia.

"O au nei le ala, ma le upumoni, ma le ola,"⁴ na Ia folafola atu.

"Ina sau ia ia te au,"⁵ na Ia valaaau atu.

E mafai ona faigata le ala. O nisi e faigata ona teteetatu i faamatalaga taufaifai ma faalumaluma a tagata valea e faatauemu i le ola mama, faamaoni, ma le usiusitai i poloaiga a le Atua. Ua loa lava ona ta'uafaatauvaaaina e le lalolagi o le usitaia o mataupu faavae. Ina ua faatonuina Noa e fau se vaa, o tagata lautele valea na tilotilo atu i le lagi na āuaoa ma ula ma feei—seia oo mai timuga.

I le konetineta o Amerika i le tele o seneturi ua mavae, na masalosalo tagata, teenaina, ma le usita'i seia oo ina faaumata e le afi Saraemila, na liliofia Moronaea e le eleele, ma o le vai na faatumulua Moronae. O le feei, tauemuga, tala malie le mafaufau, ma

le agasala ua le o toe i ai. Na suia i latou e le filemu o le ita, ma le pogisa mafafia. O le onosai o le Atua ua maea le aoga, o Lana lava taimi ua faataunuina.

E lei aveesea lava e Maria Linford lona faatuatua e ui lava i sauaga i Egelani, o faigata o lana malaga atu i "le nuu ua saunia . . . Atua,"⁶ ma

tofotofoga faifai pea sa ia onosaia mo lona aiga ma le Ekalesia.

I se sauniga i le tuugamau i le 1937 na faapitoa i le manatuaaina o Maria, na talosagaina ai e Elder Siaosi Alapati Samita (1870–1951) lana fanau: "Pe o le a outou ola faamaoni i le faatuatua o ou tuaa? . . . Taumafai ia agavaa mo osigataulaga uma na [flatou] faia mo outou."⁷

A o tatou saili e fausia Siona i o tatou loto, i o tatou aiga, i o tatou nuu, ma i o tatou atunuu, ia tatou manatua le lototeli ma le faatuatua mausali a i latou o e na tuuina atu a latou mea uma ina ia tatou olioli i faamanuiaga o le talalelei toefuataiina, ma lona faamoemoe ma le folafolaga e ala i le Togiola a Iesu Keriso. ■

FAAMATALAGA

1. Tagai i le Andrew D. Olsen, *The Price We Paid* (2006), 45–46, 136–37.
2. *The Compact Edition of the Oxford English Dictionary* (1971), "pioneer."
3. Luka 18:22.
4. Ioane 14:6.
5. Ioane 7:37; tagai foi i le 3 Nifae 9:22.
6. "O Mai, Outou o le Au Paia," *Viiga*, nu. 17.
7. Tagai i le Olsen, *The Price We Paid*, 203–4.

AOAO ATU MAI LENEI SAVALI

Mafaufau e talosagaina i latou e te aoaoina e mafaufau i tagata i o latou olaga o e na muamua atu, ma na avea ma paionia mo i latou. Ona fesili atu lea ia te i latou po o anafea na avea ai i latou ma paionia ma saunia le ala mo isi. Valaaulia i latou e mafaufau loloto i taimi na manaomia ai lo latou ositaulaga ma pe aisea na aoga ai. E mafai ona e luiina i latou e faamaumau a latou molimau o "le Paionia tupito," le Faaola.

Faamaoni i lo Latou Faatuatua

Sa faamatalaina e Peresitene Monson se tala e uiga i se aiga paionia ona sii mai lea o le saunoaga a Peresitene Siaosi Alapati Samita: "Pe o le a outou ola faamaoni i le faatuatua o o outou tuaa? . . . Taumafai ia agavaa mo osigataulaga uma ua [latou] faia mo outou." Pe e i ai sou tuaa paionia po o oe o se tagata o le augatupulaga muamua o le Eklesia, pe e te vaai i faataitaiga o le faatuatua mo le taitaiga ma le malosi? O se auala lelei lea e mafai ona e amata ai:

1. Fai se lisi o tagata e te faamemelo i ai. E mafai ona avea i latou o tagata o lou lava aiga (ua tuanai po o le taimi nei), uo, taitai o le Eklesia, po o tagata i tusitusiga paia.

2. Tusi i lalo uiga auau mama o loo ia te i latou e te fiafia i ai. Pe o lou tina e onosai moni lava? Atonu o lau uo e agalelei i isi. Atonu e te fiafia i le lototele o le Taitaiau o Moronae.

3. Filifili se tasi o uiga lelei mai lau lisi ma fesili ia te oe lava, "E faapefea ona mafai ona ou maua lenei uiga auau mama? O le a le mea e manaomia ona ou faia e atiina ae ai lenei uiga i lo'u olaga?"

4. Tusi i lalo au fuafuaga mo le atiina ae o lenei uiga auau mama ma tuu i se mea e te vaai soo i ai, e faamanatu atu ai

ia oe lau sini. Tatalo mo le fesoasoani a le Tama Faalelagi ma siaki soo lou alualu i luma. O le taimi lava e te lagona ai ua e atiina ae lelei lenei uiga auau mama, e mafai ona e filifili se isi uiga fou e galue i ai.

Manatua a o tatou atiina ae uiga taua maoae ia i tatou lava, tatou te faamamaluina e le gata o le faatuatua o o tatou tuaa ma a latou osigataulaga, ae e mafai foi ona avea i tatou ma faatosinaga mo le lelei ia i latou o siomia i tatou.

TAMAITI

O Oe Foi o se Paionia!

Opaionia o tagata o e saunia le ala mo isi e mulimuli ai.

Tusi se ata pe sue se ata o se tasi o ou tuaa. Pe mafai ona e suea se tala pe na faapefea ona latou saunia le ala mo oe e mulimuli ai? Tusi ni auala se lua e mafai ona avea ai oe o se paionia i le aso. E mafai ona e faasoaa atu ou manatu i le tou afiafi faaleaiga e sosoo ai!

Ia suesue ma le agaga tatalo lenei savali ma saili ia iloa mea e faasoat atu. O le a faapefeta e le malamalamama i le “O Le Aiga: O se Folafolaga i le Lalolagi” ona faateleina lou faatuatua i le Atua ma faamanuiaina ai i latou e te tausia i le faiaoga asiasi? Mo nisi faamatatalaga, alu i le reliefsoociety.lds.org.

O Lo Tatou Gafatia mo le Tulaga Faalematua

Sa taua ona fananau mai o fanau agaga a le Atua i la le tino ma latou maua le avanoa e alualu ai i luma agai atu i le ola e faavavau,” na aoao mai Elder Dallin H. Oaks o le Korama a Aposetolo e Toasefululu. “E tusa ai ma le faamoemoega autu o le fuafuaga tele o le fiafia, ou te talitonu o oa moni lava o le lalolagi ma le lagi o a tatou fanau ma fanau a a tatou fanau.”¹

Na saunoa mai Elder Neil L. Andersen o le Korama a Aposetolo e Toasefululu:

“Tatou te talitonu i aiga ma e tatou te talitonu foi i fanau. . . .

“. . . Ua fetalai atu le Atua ia [Atamu ma Eva], Ia fanafanau ia, ma ia uluola, ma ia tumu ai le lalolagi’ [Kenese 1:28]. . . .

“E le o faagaloina pe ua tuu esea lenei poloaiga e Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai.”²

E ui lava e le o tatou uma e avea ma matua i lenei olaga, e mafai ona tatou faafealeina ni fanau o vaitausaga uma. Tatou te olioli i faamanuiaiga o le avea ma se vaega o le aiga o le Tama Faalelagi, ma tatou te oo i olioli ma luitau o le avea ma se vaega o se aiga faalelalolagi. Ma mo le toatele, o le tulaga faamatua ua faatalitali mai mo i latou i le faavavau o i luma atu.

Mau Faaopoopo

Salomo 127: 3; Mataio 18:3–5; 1 Nifae 7:1; Mose 5:2–3

Faatuatua, Aiga, Toomaga

Tala Mai E o Soifua

“O le tele o leo i le lalolagi i le taimi nei o loo tuuitiitia ai le taua o le fanauina o se fanau pe o fautua mai ina ia tolopo pe faaitiitia ia fanau i totonu o se aiga. Talu ai nei na faasino ai au e la’u fanau teine i se uepisaite na tusia e se tina Kerisiano (e le auai i le tatou faatuatuaga) e toalima le fanau. Sa ia faaalia ai ni ona manatu: ‘[O le tuputupu ae] i lenei aganuu, ua matua faigata ai ona maua se vaiga faaletusipaia e uiga i le tulaga faatina. . . . O fanau e lei oo ina faatauaina kolisi. E lei taitai fai-taulia i femalagaaiga i le lalolagi. E lei oo i le taimi e tatau ai ona o e tafafao i po. E faamanaia ai lou tino i le faletaalo. E lei oo foi i soo se galuega e te mauaina pe faamoemoe e maua.’ Ona ia toe faaopoopo mai lea: ‘O le tulaga faaletina e le o se mea e te faia ma mea e te fiafia i ai, o se valaauga. E te le faaputuputuina tamaiti ona e te manatu e aulelei nai lo faailoga tusi. E le o se mea e te faia pe a fetaui ma mea ua e faatulagaina. O le i ai o se fanau, o le mea lea na tuu atu ai e le Atua ia te oe le taimi.’”³

Mafaufau i le Mea Lenei

O a ni auala e pei ai lo tatou aiga faalelalolagi o lo tatou aiga faalelagi?

FAAMATALAGA

1. Dallin H. Oaks, “O Le Fuafuaga Tele o le Fiafia,” *Liahona*, Jan. 1994, 84–88.
2. Neil L. Andersen, “Tamaiti,” *Liahona*, Nov. 2011, 28.
3. Neil L. Andersen, “Tamaiti,” 28.

Lagolago le Saolotoga o Tapuaiga

Etatau ona galulue faatasi tagata i atunuuma ina ia faalauiloa atu le saolotoga o tapuaiga, o taitai o le Ekalesia ua saunoa mai pea lava pea.

“O tagata o le Ekalesia e saili ia fatuina ni manatu alofa i tagata o talitonuga faalelotu uma, talitonuga faaupufai, ma ituaiga tagata uma,” na saunoa ai Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au peresitene Sili, i le John A. Widtsoe Religious Symposium i le University of Southern California i Los Angeles, Kafeonia, ISA, ia Aperila 2015.

“O le taumafaiga e tia’i ese tu ma aga masani o le le talitonuina ma le agaleaga ae vaai moni atu i le tasi i le isi ma se vaaiga fou—vaai i le tasi ma le isi e le o ni tagata ese po o ni

fili, ae o ni tagata malaga, uso e ma tuafafine, ma fanau a le Atua—o se tasi o mea e sili ona faigata ae i le taimi lava e tasi e sili le tauia ma o ni aafiaga faamamaluina o lo tatou olaga faaletagata,” na saunoa mai ai Peresitene Uchtdorf. O lana saunoaga o se tasi o nai talosaga mo le faaaloalo ma le malamalamama na faia talu ai nei e perofeta ma apostolo.

“E etatau ona leai se uiga sauai le va o mataupu faalelotu ma malo,” le saunoaga a Elder Dallin H. Oaks o le Korama a Aposetolo e Toasefululua i le Court/Clergy Conference i le Congregation B’nai Israel i Sacramento, Kafeonia, ISA, ia Oketopa 2015. “Tatou te faaina uma

lava pe a manumalo se siosiomaga o le ita po o le tete po o le finauga,” o lana saunoaga lea.

“O malo ma a latou tulafono e mafai ona tuuina atu le puipuiga tauamo tagata talitonu ma faalapotopotoga faalelotu ma a latou gaoioiga,” na ia saunoa ai, ma matauina o mataupu faavae faalelotu, aoaoga, ma faalapotopotoga “e mafai ona fesoasoani e fausia tulaga ia e mafai ona faamanuiaina ai tulafono faalauaitele ma sosaiete a le malo ma o latou tagatanuu,” ina ia mafai e tagata uma ona “soifua faatasi i le fafia, lotogatasi, ma le filemu.”

Na saunoa atu foi Elder Oaks e uiga i le saolotoga o tapuaiga faalelotu i se faapotopotoga i Atenitina (tagai i le “Tala Fou o le Ekalesia,” *Liahona*, 2016 Ian., 16).

Na lauga atu Elder Jeffrey R. Holland o le Korama a Aposetolo e Toasefululua i le All-Party Parliamentary Group on Foreign Affairs in the House of Lords i Lonetona, Egelani, ia Juni 2015. “E ala i le talosagaina o tulaga faatauaina o se tasi,” na ia saunoa ai, “o tapuaiga ma faalapotopotoga faalelotu ua i ai se tulaga ese o le gafatia e uunaia ai tagata ma, i le taimi lava lea, atiina ae uiga faaalia o le faamagaloga, malamalamama, ma se naunautaiga e tauivi mo le tulaga sili i o latou olaga patino ma le lalolagi.”

“O le saolotoga o tapuaiga o le maatulimanu o le filemu i se lalolagi o i ai le tele o filosofia faatauvava,” na tau atu e Elder D. Todd

O se fonotaga faatasi ma se vaega faalepalemene i Lonetona, Egelani, ua saunoa atu ai Elder Holland i tagata lolotu ina ia maua le mana e faaosofia ai le atunu.

*I se konafesi faalelotu i Kalefonia, ISA, ua valaau atu ai
Elder Oaks mo le faaaloalo i le va o ekalesia ma le setete.*

*O Peresitene Uchtdorf ma lona
toalua o Harriet, ua asiasi faatasi
ma taitai faalelotu i Kalefonia, ISA.*

*I se faapotopotoga o tagata o le
faatuatua i Pasila, ua saunoa ai Elder
Christofferson "o le saolotoga o tapu-
aiga o le maatulimanu o le filemu."*

*Ua fautua mai Elder Rasband
i tamaiti aoga i le Iunivesite
o Polika laga e mulimuli i
aoaoga a Keriso e alolofa
e pei ona la alofa mai.*

Christofferson o le Korama a Apostolo e Toasefululua i se vaega o lotu eseese i Mosque Pasila i São Paulo, Pasila, ia Aperila 2015. Sa ia saunoa i le faaPotukale i se faatasiga na aofia ai le Musalemi, Katoliko, Aso Fitu, tagata Iutaia, o le Aufaievagelia, le Au Paia o Aso e Gata Ai, tagata faaleagaga o le atunu, tagata e leai ni lotu faapitoa, ma isi, i le taimi o le faamanatuina o le lagolago malosi a le malo i le saolotoga faalelotu. “Tau ina ia tatou saili atu i le filemu,” na ia saunoa ai, “e ala i le galulue faatasi e faasao ma puipui le saolotoga o tagata uma e faia ma faaalia se mataupu faalelotu po o se talitonuga o la latou filifiliga, pe taitoatasi pe faale-nuu ma isi, i le fale po o fafo atu, i nofoaga faitele pe le faalauaiteleina, i le tapuaiga, tausia, faataitaia, ma le aoao atu.”

“E tatau i tagata o le faatuatua ona taulamua i le puipua o le saolotoga

o tapuaiga faalelotu—se saolotoga lea e afua ai isi saolotoga taua tele,” na saunoa mai ai Elder Quentin L. Cook o le Korama a Apostolo e Toasefululua ao ia tuuina atu le Annual Religious Liberty Lecture i le Iunivesite o Notre Dame Australia i Sini, Ausetalia, ia Me 2015. “E le gata e tatau ona tatou puipua lo tatou gafatia e tautino atu la tatou lava aoaoga faalelotu ae ia puipua ai foi le aia tatau o tapuaiga taitasi e faatautaia ai ana lava aoaoga faavae ma tulafono,” o lana saunoaga lea.

Sa auauna atu Elder Ronald A. Rasband o le Korama a Apostolo e Toasefululua o se Peresitene Sinia o le au Fitugafulu ina ua ia saunoa atu i tamaiti aoga i le Iunivesite o Polika Iaga i Provo, Iuta, ISA, ia Setema 2015.

“O nisi i la outou tupulaga e tuufesili pe aisea e aafia ai fua lava vaega faalelotu i tulaga faaupufai, ma e masani lava ona latou fesilgia le

faamoemoega o tagata lolotu pe a latou faia lena mea,” o lana tala lea. O leo tuufaatasi o vaega ua manatu o mataupu faalelotu e le tatau ona i ai se latou matafaioi i mea tau faaupufai ua faatupulaia le leotele i tausaga talu ai nei, ma faaleoina le “tulaga matautia o le faia o se isi vasega e faamanualiaina: o tagata o le faatuatua, e pei o oe ma a’u.”

Sa ta’u atu e Elder Rasband i tamaiti aoga e manaomia e le lalolagi le auai malosi mai a latou tupulaga i lenei autu. “Matou te manaomia le mala-malama moni o la outou tupulaga o le alofa, faaaloalo, ma le lè faaitu’au. Matou te manaomia lo outou manatu lelei ma lo outou naunautai e faatautaia ai nei mau manatu lautele.” Sa ia saunoa mai, o le tali, e amata i le poloaiga a le Faaola ia “fealofani, faapei ona ou alofa atu ia te outou” (Ioane 13:34). ■

*Asiasi i le news.lds.org mo se faaopoopoga o tala fou
ma mea e tutupu i le Eklesia.*

ALOFA ATU I ISI E ESE O LATOU TULAGA FAATAUAINA

Taofia le igoa

*Sa ou taumafai e tausia la'u fanau ina ia ola i le maualuga o tulaga faatauaina lelei.
Ae ina ua fai e se tasi o a latou faataitaiga sili se filifiliga sese, sa ou mafaufau po
o mea uma sa ou taumafai e aoao atu o le a matalatala.*

Olou uso-faaletulafono o Janey (ua suia le igoa) sa ola ae i le talalelei ma o se tagata e matua faamaoni lava o le Ekalesia. Ina ua faamutaina lana faaipoipoga i le malumalu na foliga mai sa fiafia lava, o tagata i lona nuu laitiiti na amata ona faasalalau atu tala ma faia ni faamasinoga e uiga ia te ia. Na tau-mamao ese o ia lava mai le tele o ana uo ma mulimuli ane mai le Ekalesia.

Sa amata ona tafafao faamasani ma se alii talavou, o Andy, lea e lei umi ae nonofo faatasi ma ia. Sa ou popole e uiga i mea e ta'u atu i la'u fanau. Sa fiafia lava la'u fanau teine e toatolu i le tuafafine o lo latou tama o Janey. E le gata o o matou aiga e vavalalata tele, ae o ia o lo latou faiaoga o le siva, o lea latou te vaai ai ia te ia mo ni nai taimi i se vaiaso.

Mo le tele o masina, sa latou manatu o Andy sa asiasti atu soo, ae e tatau lava ina iu ina ou ta'u atu ia te i latou e Janey ma Andy sa nonofo faatasi. Sa ou faamatala atu o le filifiliga sa la faia o se agasala matuia. Na foliga mai na malamalama lau fanau teine, ma sa matou faia ai se talanoaga

lelei e uiga i le taua o le ola ai i mataupu faavae o le talalelei.

Ona tupu lea o se mea e sili atu le leaga. Na fofogaina mai ma le fiafia e Janey i le aiga o ia ma Andy o le a maua se pepe. Sa ou toe popole pe o le a faapefea e lenei tala fou ona aafia ai la'u fanau. Pe na latou iloa e le o le finagalo lea o le Tama Faalelagi e auala mai ai Lana fanau i le lalolagi? Afai sa latou siomia i lenei tulaga, pe

o le a latou manatu o se tulaga e taliaina ma le masani?

Sa ou popole mo ni vaiaso, ma le le manao e ta'u i la'u fanau lenei mea e sili le fou ua tupu ae. I se masina mulimuli ane na filifili Janey ma Andy e faaipoipo. Pe aisea na la le faatali ai e faasilasila le maitaga seja uma ona la faaipoipo?

O le inoino na puna ae i totonu ia te au. E faapefea ona mafai ona

TUUTO I LE UPUMONI

"O lo tatou faapalepale ma le faaaloalo mo isi ma o latou talitonuga e le mafai ona tatou lafoai ai lo tatou tautino i upumoni ua tatou malamalama i ai ma feagaiga ua tatou faia. . . . E ao ona tatou tutu atu mo le upumoni, e tusa lava pe o tatou faatinoina le faapalepale ma le faaaloalo i talitonuga ma manatu e ese mai o tatou lava talitonuga ma manatu ma faapea mo tagata o taofia. . . .

"E faapena foi, ma a tatou fanau ma isi o e ua i ai sa tatou tiutetauave e aoaoina, o lo tatou tiute i le upu moni e matuai taua tele. E moni, o taumafaiga e aoao atu e pau le ala e fua mai ai, e ala lea i le faitalia o isi, o lea o a tatou aoaoga e ao lava ona faia i taimi uma ma le alofa, onosai, ma le faatauanau."

Elder Dallin H. Oaks o le Korama a Apostolo e Toasefululu, "Faapaleniina o le Upumoni ma le Faapalepale," *Liahona*, Feb. 2013, 32, 33.

E faapefea ona ou aoao atu la'u fanau e faaaauau pea ona alolofa i le tuafafine o lo latou tama, ae le o filifiliga sa ia faia?

ou alofa ia Janey ae le o le mea na ia faia? E faapefea ona ou aoao atu i la'u fanau e faaaauau pea ona alolofa i le tuafafine o lo latou tama, ae le o le filifiliga sa ia faia?

I se tasi aso na tau mai e lou uso ia te au e uiga i se tamaitai talavou i lana uarota ua maitaga. O lenei tamaitai talavou sa faaaauau pea ona alu i le lotu ma na foliga fiafia mai ma le naunau atu e uiga i le mea o loo loma i lona olaga. Sa le mautonu isi tamaitai talavou i mea na latou vaaia i ona uiga le popole e uiga i le tulaga.

Ae sa iloa e lo'u uso, o se faiaoga asiasi i le tina o le tamaitai talavou, na aoaoina le mafaitaulia i po sa tagi ai o ia lava seja oo ina moe, i le faanoanoa i filifiliga ia na taitai atu ai o ia i lenei tulaga pagatia. Ina ua mavae le tele o vaiaso o le puapuaga tele, sa filifili ai le tamaitai talavou pe o le a ia faaaauau pea ona faanoanoa i ana faatinoga, pe

o le a ia agai i luma ma ia fiafia. Ona o le taulaga togiola a Keriso, sa mafai ona ia talia taunuuga o ana faaiuga ma toe faamamaina e ala i le salamo.

Sa ou mafaufau po o Janey na ui mai i se mea faapena. Pe sa ia salamo i ana filifiliga ae, e le mafai ona suia ai le taunuuga, na taliaina na taunuuga ma filifili e agai i luma?

Sa ou lagona le maasiasi i la'u faamasinoga sauva ma lo'u le mafaia ona alofa i le ala ua faamoemoe Iesu Keriso ia i tatou e alolofa ai. A o ou tomanatu i le soifuaga o le Faaola, sa ou manatuaina o Ia lava i taimi uma na saili ai i tagata agasala, ma aoao atu ia i latou e ala i Ana upu ma faataitaiga, ma alofa ia i latou. O lenei alofa na faamaluluina ai loto ma suia ai tagata.

Sa ou iloaina ua tele taimi sa ou alofa ai i tagata a o latou amio i le auala na ou manatu e tatau ai, ae o le taimi lava latou te faia ai se mea sese,

ou te tausalaina i latou i lo'u loto. O au o se tagata pepelo naua! Sa ou iloaina sa tatau ona ou salamo. Sa manaomia ona ou aoao e alofa i le tagata agasala e aunoa ma le lagolagoina o le agasala. Mulimuli ane, sa mafai ona faamatuu ese le ita sa ia te au e faasaga ia Janey ma toe alofa moni lava ia te ia.

Sa toe faia se matou talanoaga lelei lava ma la'u fanau. Sa ou faamamafaina le taua o le faaipoipo a o lei maua o se pepe. Sa mafai ona matou tulimatai atu i le fanau mai o se pepe fou i le aiga. Sa matou mananao uma lava e lagolago Janey ma fiafia faatasi i lenei taimi faapitoa o lona olaga. Na iloa e la'u fanau na faia e le tuafafine o lo latou tama o Janey se mea sese, ae latou te alolofa pea te ia ma Uncle Andy ma faamoemoe o lo la aiga matagofie o le a i ai se aso e filifili e toe foi mai ai i lima o loo faatalitali atu o lo tatou Faaola, o Iesu Keriso. ■

OLE Eseesega e Faia EAUFONO A FAIAOGA

*O se manatu faaalia e tasi i se tasi o fonotaga a aufono
a faiaoga na suia ai le tele o mea nai lo le ala ou te aoao atu ai.*

O loo fesoasoani fonotaga a aufono a faiaoga ia Sandra Cattell (ogatotonu) e faaleleia ona tomai faafainaoga.

Saunia e Sandra Cattell

Efai si ou matua, ina ua valaauna au e faiaoga i Tamatai Talavou, sa ou manatu, “Kafe e! Pe aisea ua valaauna ai au?”

Ou te tuuina se taumafaiga tele i le saunia o lesona e talafeagai mo manaoga o tamaitai talavou, ma ou te faamoemoe o le a latou naunau e faasoa mai mea sa latou aoaoina ma mea na latou faia i ai i le aluga o le vaiaso. Ae e masani ona fetaui au fesili ma se le magagana.

I se tasi o uluai fonotaga a le aufono a faiaoga i la matou uarota, sa fai mai se tasi o faiaoga sa faigata foi mo ia le faatautala o le autalavou i taimi o lesona. Sa fai mai se isi

faiaoga i le fonotaga, “E mafai ona e faatagaina le filemu.” O nisi taimi e manaomia e tagata sina taimi e mafaufau ai e uiga i se fesili ao lei tali mai.

O lena manatu sa faaalia i le fonotaga a aufono a faiaoga sa faia ai se eseesega e le gata i le ala sa ou aoao atu ai ae faapea foi mo au tagata aoga. Sa ou mafaufau tele i ai. I le isi a'u lesona a Tamaitai Talavou, sa ou fesili i le vasega po o le a le mataupu faavae o le talalelei lea sa latou faaaogaina i le aluga o le vaiaso. E pei lava o le mea masani, sa le magagana mai. Ae nai lo le fai mai o se tala i le le magagana, sa ou manatuaina la matou

O LE A LE MAFUAAGA O FONOTAGA A LE AUFONO A FAIAOGA?

Ona o i tatou uma o fanau a le Atua, soo se tasi lava e naunau e aoao ma ola i le talalelei e mafai ona avea atili faapei o lo tatou Tama Faalelagi. E taua le matafaoi a faioga i le auala o tatou aoao ma ola ai i le talalelei.

Ina ia fesoasoani i faiaoga, ua valaauliaina e le Au Peresitene Sili ma le Korama a Apostolo e Toasefululua ia uarota ma paranesi i le Ekalesia atoa ia amata ona faia fonotaga a aufono a faiaoga. O nei fonotaga faalemasina e tuu atu ai i faiaoga ma taitai e aoao faatasi ao latou faasoa mai manatu e uiga i aoaoga.

E fou fonotaga nei, ae ua amata ona i ai se aafiaga lelei i faiaoga ma tagata aoao uma. O nisi nei o manatu faaalia mai tagata o e ua talisapaia ma fiafia i fonotaga a aufono a faiaoga:

- “O le i ai o se polokalama lagolago e faamalosia ai au. O nisi taimi i le avea ai ma faiaoga tatou te lagona faapea o le aoao atu o se galuega a se tagata e toatasi. Ae e sua lena mea pe a i ai se aufono ma se vaega e fefaaasoai ni faigata, manatu, ma lagona, ma maua mai ni manatu faaalia mai se vaega o loo malamalama i le valaauga.” —Preston Stratford
- “O fonotaga a aufono a faiaoga e fesoasoani ia te au ia iloa le taua o au taumafaiga i le faagaoioiga o le aoaoina.” —Margaret Tueller

talanoaga i le aufono a faiaoga ma fai atu lemu, “E leai se mea e faatotope ai.”

O le taimi lava na ou fai atu ai lena tala, na amata ona tatala mai le talanoaga. Na amata ona tatala mai ia tamaitai talavou, ma sa latou faasoa maia nisi o aafiaga maaileale. Sa ou fia faafetai vave atu lava i le faiaoga lea na fai maia lena manatu faaalia faigofie i le fonotaga a le aufono a faiaoga e uiga i le le magagana. Sa ou ofo i le ala o le faataitaia o lena mataupu faavae tasi lea sa faia ai se eseesega tele i se taimi vave lava.

As ou te lei iloaina sei vagana ai i se taimi mulimuli ane le eseesega na faia ai e lena ma isi mataupu faavae sa ou

- “Ua ou fiafia i le mauaina o ni manatu i le ala e mafai ai e faiaoga ona aoaoina le faaleleiga o le ‘aoao atu o tagata’ nai lo le ‘aoao atu o lesona.’” —Richard Pattee
- “Na aoga tele le talanoaina o auala e faaleleia ai le ala tatou te tuuina atu ai ni fesili ma uunaia ai le auai atili. O le mafai ona talanoa i faamanuia ma faafitauli ua aumaia ai foi ia te au se malamalamaaga.” —Ken Sonnenberg
- “O lenei aufono ua tele sona aoga i le aoao atu o tomai lea o le a avea ai i tatou ma faiaoga sili ona lelei. Afai e sili atu ou tomai o se faiaoga, o le a manua tagata uma i lau vasega. E ui o se aufono a faiaoga, ou te lagona le pei ua ou tuputupu ae faaleagaga foi.” —Brent Nelson
- “O se fiafia le faalautele o le ala o ou mafaufau ai i le faaleleiga o le aoao atu.” —Camille Fronk

Ina ia aoao atili e uiga fonotaga a aufono a faiaoga ma le Aoao Atu i le Ala a le Faaolga, asiasi i le aoaoatu.lds.org.

aoaoina. Ina ua uma le lotu sa tau mai ia te au e se tasi o tina o tamaitai talavou na fai atu lana tama teine na te iloa sa valauina au e le Atua.

E leai ni upu e faamatala ai le taua o le faalogo i lena manatu ia te au. Sa ou mafaufau, “O le a se mea o ia te au e aoao ai nei tamaitai talavou?” Masalo sa ou aoao atu ia i latou se mea. Ua valauina au mo se faamoemoega, ma o loo fesoasoani ia fonotaga a aufono a faiaoga ia te au e faataunuu lena faamoemoega. ■
E alala le tusitala i Sikotilani.

Ina ia aoao atili e uiga i le ala e mafai ai ona e fesoasoani e sua olaga e ala i le sua o auala e te aoao atu ai, asiasi i le aoaoatu.lds.org.

Elder Dale G. Renlund

O SE AUAUNA USIUSITAI

Itulau faafeagai: O Elder Renlund ma ona tei (Anita, Linda, ma Gary) na ola ae i luta, e tautatala i le gagana Suetena. O o latou matua, o Åke ma Mariana, na siitia mai Suetena i luta i le 1950 ina ia faamauina i le malumalua sa leai se malumalua i Scandinavia po o Europa i lena taimi. Taumatau: O Elder ma Sister Renlund ma le la tama teine, o Asalei, sa nonofo mo le ono tausaga i Baltimore, Maryland, ISA, lea sa ia faamaeaina ai lana aoaoga faafomai ma aoaoga faafomai o fatu i le Falemai o Johns Hopkins ao Sister Renlund sa auai i le Aoga Faaloia i le lunivesite o Maryland.

Saunia e Elder Quentin L. Cook

O Le Korama a Aposetolo e Toasefululua

Sa le faaitiitia le pisi o le olaga mo Dale ma Ruth Renlund. Sa la i ai i le taufaa-iuiu o le vaitausaga o le 20 o o laua soi-fuaga, nonofo ai i Baltimore, Maryland, ISA. Na faamaeaina le aoga faafomai a Dale i le Iunivesite o Iuta. Sa la siitia atu ma Ruta i le isi itu o le atunu ina ia mafai ona ia amataina se galuega faafomai faigata ma faamamaluina i le Aoga Faafomai o Johns Hopkins. Sa i ai se la tama teine talavou lalelei, o Asalei. O lona toalua pele o, Ruta, sa faia ni togafitiga o le kanesa, ma sa taliaina ma le usiusitai e Dale se valaauga e avea ma epikopo.

A o ia asiasi atu i tagata o le uarota, o nisi taimi e alu ai Dale ma ave Asalei. I se tasi aso na la asiasi atu ai i se tagata ua le toe toaga mai. "Sa ou iloaina e leai se tasi e mafai ona ia teena le asiasiga a lenei teineitiiti aulelei i o'u autafa," e manatuaina e Elder Renlund. Sa ia tuitui atu i le faitotoa o se tagata sa ita ma tuliese le fesoasoani o Epikopo Renlund i se taimi na muamua atu.

Ina ua tatalaina e le tamaloa le faitotoa, sa tele tele o ia sa faatmulia ai le tulaga faitotoa. Sa ia pulatoa atu i a Epikopo Renlund. Sa oso mai Asalei e fatusaga ma fai atu, "Ia, e mafai ona ma o atu i totonu pe a?"

Sa faateia, i le fai mai o le tamaloa, "ou te matea e mafai. O mai i totonu."

Ina ua latou nonofo i totonu, sa faamatala e le tamaloa ia Epikopo Renlund na te le talitonu e moni le Ekalesia, e le talitonu foi ia Iesu Keriso. Sa faaauau pea ona ia talanoa atu ma le ita a o taalo Asalei i se meataalo. Na iu lava ina aluese mai o ia mai lona nofoa, faafuofu lima i le tulaga o lona tama, ma musumusu leotele, "Tama, ta'u atu ia te ia le upumoni."

O lea sa ia faia ai. Na tuuina atu e Epikopo Renlund lana molimau i le tamaloa. Na ia toteau, "Sa faamaluluina uiga faaalia o le tamaloa, ma sa oo mai le Agaga i totonu o lona fale."

I le avea ai i le taimi nei o se tasi o le Korama a Aposetolo e Toasefululua, ua maua ai e Elder Renlund le avanoa e tau atu ai i le lalolagi atoa le upumoni (tagai i le MF&F 107:23). "O le olioli aupito sili e oo mai," o le tala lea a Elder Renlund, "o le fesoasoani lea e aumaia le Togiola a Keriso i olaga o tagata i soo se nofoaga. Ou te manatu o lenei vala-

auga ua tuuina mai ia te au le avanoa e faia ai lena mea i se tulaga e sili atu, i nofoaga e tele, o se molimau a Keriso i le lalolagi atoa."

Tausiga faaNordic

Na soifua mai Dale Gunnar Renlund i le Aai o Sate Leki, Iuta, ISA, i le aso 13 o Novema, 1952. Sa ia tuputupu ae ma ona uso ma tuafafine o tautatala i le gagana Suetena. O lo latou tina, o Mariana Andersson, e mai Suetena, ma o lo latou tama, o Mats Åke Renlund, e sau mai se taulaga e tautala i le gagana Suetena i Finelani i sisifo. Sa latou malaga mai Suetena i Iuta i le 1950.

Sa feiloai matua o Dale i le lotu i Stockholm. Ina ua uma ona filifili e faaipoipo, sa laua naunau e nao le malumalu lava e faia ai. Talu ai sa leai ni malumalu i Europa i lena taimi (o le Malumalu o Bern Suitiselani na faapaiaina i le 1955), sa o mai le ulugalii i Iuta ina ia mafai ona faamauina i laua i le Malumalu o Sate Leki.

O le tuafafine o Elder Renlund o Linda C. Maurer, lea e fitu tausaga e laitiiti ai, na fai mai a o faasolo ina matutua uma le fanau e toafa, "sa latou iloaina le ofoofofogia ma le faamaoni o o latou matua e siitia atu i se isi atunuu ae leai ni tomai e tautatala ai faaPeretania ma se lagolago itiiti ina ia mafai ona maua faamanuiga o le talalelei ma se faaipoipoga faalemalumalu."

Ina ua 11 Dale, sa valaauna lona tama, o se kamuta ma se faufale talenia, e avea o se faifeatalai faufale i Suetena mo le tolu tausaga. Sa faaaluina e le aiga se taimi i Helsinki, Finelani, ma Kotenepara, Suetena. Sa latou auai i se paranesi laitiiti o le Ekalesia, ma sa aooga tamaiti i aoga a le malo o Suetena. Na toe taua e le tuafafine o Dale o Anita M. Renlund, o lē e tasi le tausaga e laitiiti ai i lona tuagane, se tasi o taimi faigata o le suiga: "Sa avea lenei mea ma faateia ia i matou aua, e ui lava ina matou talanoa i le fale i le faasuetena, sa matou le iloa le kalama po o le sipelaga o le gagana."

A o laitiiti sa i ai se aafiaga faamalosiau-taumolimau a Dale ina ua uma ona faiTauina le Tusi a Mamona. Sa valaaulia e le peresitene o le misiona i Suetena ia alii talavou o le Perisitua Arona e faiTau le Tusi a Mamona, o lea sa talia ai e le uso matua o Dale, o Gary, o le sa 12 tausaga i le taimi, le lu'i. Sa talia foi e Dale e sefulutasi tausaga le matua le lu'i. Ina ua uma ona faiTauina le Tusi a Mamona, sa ia tatalo ma ole atu pe moni. Na manatua e Elder Renlund, "sa ou maua se manatu manino: 'Na ou tau atu lava ia te

Faatasi ai ma lona toalua ma lona afafine (luga), na lauga atu Elder Renlund i le RootsTech 2016 konafesi o talafaasolopito o aiga i le Aai o Sate Leki. Itulau faafeagai: Na faaipoipo i le Malumalu o Sate Leki i le 1977, na auauna atu Elder ma Sister Renlund i le Alii i soo se nofoga ma soo se taimi lava e valaauiua ai i laua.

oe i le taimi atoa e moni.’ Ma o se aafiaga ofoofogia lena mea.”

O Dale ma ona uso ma tuafafine—o Gary, Anita ma Linda—na ia manatuaina ina ua toe siitia atu lo latou aiga i le Iunaiter Setete, sa faaauau pea ona talanoa ma le tatalo i le Faasuetena. Latou te manatu foi le faamamafa maoae o latou matua i le malamalamafa faaleitususiga paia. Sa latou faapea mai, “O le auala sili e faia ai se manatu ma o matou matua o le faaaogaina lea o tusitusiga paia.” Na ula mai Anita, “O le iloaina o tusitusiga paia i lo matou aiga o se tomai na manaomia ona maua; sa lei faia i ai se filifiliga.”

O le mea maoae lava, sa valaauiua uma Gary ma Dale e auauna atu i le Misiona a Suetena i le taimi lava e tasi. La te lei soa lava, ae sa mafai uma ona la faaaogaina o la tomai i le gagana Suetena e auauna atu ai i le Alii o ni faifeautalai mo le silia ma le lua tau-saga. Na faamatalaina e Elder Renlund lana misiona o le tele o galuega, ae o se aafiaga matagofie: “Sa suia ai le olaga i le tulaga o le tautinoga ma filifili e faia le mea sili ona lelei e mafai e avea ai ma se soo o Keriso.”

O Le Faamanuiaga Aupito Sili Ona Ofoofogia

Ina ua uma ona toe foi mai mai lana misiona i le 1974, na auai atu Dale i le Iunivesite o Iuta. Sa avea o ia ma se tagata aoga sili ona atamai ma mauaina lona faailoga o le tagata malaga i le kemisi. Na manatuaina e ona uso ma tuafafine ma uo mamae uma lona gafatia, taulai atu, galue malosi, ma le tautinoga i soo se galuega sa ia faia—o uiga ia sa faaauau pea ona ia faaalia. Na taua e Gary, “O ia o se tagata pito sili ona faigaluga malosi ua ou vaai i ai.”

I lana uarota na feiloai ai Dale i se tamai-tai talavou e igoa ia Ruta. O ia o le afafine o se tasi o le au peresitene o le siteki, o Merlin R. Lybbert, o le sa auauna atu mulimuli ane o se Fitugafulu. Na manatuaina e Dale lona mauaina o le lototoa e fai atu ai ia Ruta mo se tafaoga faamasani, ae sa ia fai mai leai. Ina ua ia toe taumafai i ni nai masina mulimuli ane, sa ia fai mai ioe. O le faamatalaga a Ruta e i ai sina eseesege laititi. Sa ia manatua ina ua ia lauga i le sauniga faamanatuga e uiga i lana misiona, sa faagaeetia o ia. Sa la faamasani atili, ma sa faagaeetia o ia ina ua ia fai atu la te o i se tafaoga faamasani, ae ona sa ia talimalo i se pati lea na manaomia ai lona teena. Sa fiafia o ia e talia ina ua ia toe fai atu ia te ia.

Na faaipoipo Dale ma Ruta i le 1977 i le Malumalu o Sate Leki ao ia auai i le aoga faafomai i le Iunivesite o Iuta ma ao faiaoga Ruta i le Aoga Maualuga i Saute, e i ai foi i le Aai o Sate Leki. “E ese mai le faaiuga ina ia toaaga i le Lotu,” na taua ma le mautinoa maumaututu e Elder Renlund faapea, “o le faaipoipo atu i a Ruta ua avea ma mea aupito sili ona ofoofogia i lo’u olaga.” Sa fanau le la tama teine, o Asalei, i le tasi le vaiaso talu ona faauu Elder Renlund mai le aoga faafomai i le 1980.

Na faafafiaina Elder Renlund i le taliaina o ia e le Falemai a Johns Hopkins, o lana

filifiliga muamua mo le faaaauaina o lona aotauina faafomai. Sa siitia atu le aiga i Baltimore, Maryland, lea na avea ai o ia ma se vaega o le aufaigaluega faafomai a le falemai.

O Le Tuputupu Ae e ala i Faigata

Ia Oketopa 1981, na maua ai Sister Renlund i le kanesa o le faaautagata. Sa faia ni ona taotoga e lua ma le iva masina o ona togafitiga o le leisa. O le tauiviga e tausi ia Ruta ma le la tama teine, na taua e Elder Renlund, "Sa ou tiga, ma sa foliga mai e peiseai sa lei o au tatala i le lagi."

Ina ua ia aumaia Ruta i le fale mai le falemai, sa vaivai o ia, ae sa la mananao e tatalo faatasi. Na ia talosaga atu ia Sister Renlund pe mafai ona ia tatalo. "O ana upu muamua lava, 'Lo Matou Tama oi le Lagi, matou te faafetai atu ia te Oe mo le mana o le perisitua lea ua mafai ai e tusa lava po o le a le mea e tupu, e mafai ona matou faatasi e faavavau.'"

I lena taimi, sa ia lagonaina se vavalalata faapitoa i lona toalua ma le Atua. "O le mea sa ou malamalamala talu ai nei e uiga i le aiga e faavavau i lo'u mafaufau, sa ou malamalamala ai nei i totonus o lo'u loto," o le tala lea a Elder Renlund. "Na suia e le ma'i o Ruta le ala o o matou olaga."

Ina ia aveesea mai lona mafaufau mai le ma'i, na filifili Sister Renlund e auai i le aoga faaloia. "Sa na o lou mafaufau faapea, 'O le a avea lenei mea ma aafiaga leaga sei vagana ua matou faia i ai se mea lelei,' o le tala lea a Sister Renlund. "Sa lei i ai i la maua fuafuaga lou maua i le kanesa ao avea ma tina talavou ma e na o le toatasi le ma tama. Ma sa lei mautinoa lou ola. Ae sa ma lagonaina o le aoga faaloia o se mea sao lea."

Sa ia aoga faaloia i le taimi lava e tasi lea sa faaaauau ai togafitiga o lona mai ma sa faaaauau ai foi aoaoga faapitoa o lana tane.

Epikopo o le Aai-Tutotonu o Baltimore

A o suia mai Elder Renlund mai le tolu tausaga o se tagata faigaluega o

aotauina faapitoa faafomai i se tagata o aotauina faapitoa mo fatu, sa ia faatalanoaina o ia e avea ma epikopo o le Uarota a Baltimore. E manatuaina e Brent Petty, o lē sa avea ma fesoasoani muamua i le Siteki o Maryland Baltimore i lena taimi, lena faatalanoaga. Sa la lagonaina uma ma le peresitene o le siteki, o Stephen P. Shipley, "le malosi o le uunaiga a le Agaga Paia" a o la faatalanoaina o ia.

Na toe taua e Brother Petty faapea, "sa ia faailogaina o ia lava o se epikopo maoae," e ui lava i luitau faalegaluega ma faaleaiga ia na ia oo i ai. Ina ua maua e Elder Renlund lona valaauga i le Korama a Aposetolo e Toasefululua i le tausaga na te'a nei, na taua e Brother Petty sa fiafia tagata o le Uarota o Baltimore faapea foi ma paaga faafomai a Elder Renlund, o le toatele o i latou e le o le ni tagata o le Au Paia o Aso e Gata Ai. Sa latou faaalia lo latou alolofa ia te ia ma lo latou faamemelo mo lana auaunaga ma uiga mama tulaga ese.

Galuega Maoae

I le 1986, ina ua uma ona faauu Sister Renlund mai le Aoga Faaloia o le Iunivesite o Maryland ma faamaeaina e Elder Renlund ana aoaoga faapitoa e tolu tausaga ma le tolu tausaga o se tagata aoga i fatu, sa la toe foi i Iuta. Sa amata ona galuega faaloia Sister Renlund, i le

Sa tuua e Elder Renlund lana galuega faafomai o se fomai fatu e talia se valaauga e auauna atu o se Pulega Aoao, na muamua ona tofia i le Au Peresitene o le Eria o Aferika Sautesasae. Itulau faafeagai: Na filifilia e Elder Renlund le ata vali o le Faaola na tusiina e Heinrich Hofmann e tautau i lona ofisa ina ua uma ona ia vaai ai i le ofisa o Peresitene Monson.

ofisa o le loia, ma sa avea Elder Renlund ma se polofesa faafomai i le Iunivesite o Iuta. Mo le 18 tausaga sa avea o ia ma faatonu o fomai i le Polokalama o le Transplantation Affiliated Hospitals Cardiac Transplant.

I le 2000 na avea foi o ia ma faatonu o le Polokalama o le Puipuiga ma le Togafitiga o Faaletonu o Fatu i le Nofoaga Autu o le Soifua Maloloina o Intermountain i le Aai o Sate Leki. Na aofia ai i le polokalama le tuuina i le tino o tagata ola o pamu e fesoasoani i le pamuina o le toto ma se masini e suia atoa ni vaega o le fatu. O Donald B. Doty, M.D., o se fomai lauiloa faavaomalo e taotoina fatu, sa avea ma se paaga ma se uo ia Dr. Renlund i le Falemai a le AAG. Na fai mai Dr. Doty, "O ana aoaoga maoae, vaaiga loloto, taitaiga lelei, ma le alofa sa tulaga ese."

O Dr. A. G. Kfoury, o se Katoliko tuuto o le na galulue vavalalata ma Dr. Renlund mo le tele o tausaga, na faapea mai sa avea Dr. Renlund ma fomai sinia e faapi-toa mo taotoga o fatu i le eria, "sa

le mafaatusalia i lona uiga, faamaoni, lotomaulalo, ma le agaalofa." Sa ia faapea mai "na aumai e [Dr. Renlund] le mea sili i tagata. Sa ia faia ma le filemu. Sa ia faalogo ma le lelei ma alofa, ma sa matuai fiafia i le faama-nuiaina o i latou o e na galulue faatasi ma ia." Na taitai ma le filemu Dr. Renlund e ala i faataitaiga ma sa popole i taimi uma e uiga i aiga o ana uo faigaluega.

Na matauina faapitoa e Dr. Kfoury le alofa o Dr. Renlund mo gasegase. Mo se faataitaiga, afai e leai se taavale o se ma'i, e alu Dr. Renlund i se mea mamaao o i ai le fale o se mai, sii o ia i luga o lana taavale, ona aveina mai lea o le mai i le falemai. Na fai mai Dr. Kfoury o se mea ofoofogia lenei mea.

Auaunaga i le Fitugafulu

Ina ua mavae le auaunaga o se peresitene o le siteki mo le lima tausaga i le Siteki Muamua a le Iunivesite a Sate Leki, sa valaauna Elder Renlund i le 2000 e auauna atu o se Fitugafulu Eria i le Eria o Iuta. Ma ia Aperila 2009 na valaauna ai e avea ma se Fitugafulu i le Pulega Aoao. O lana galuega muamua o le auauna atu i le Au Peresitene o le Eria o Aferika Sautesasae, o se eria e i ai iunite o le Ekalesia i atunuuseese e 25.

Na faasoa mai e Sister Renlund la laua tali atu i le valaauga: "Sa o se mea na te'i ai, o le mea moni. Ma sa fai mai tagata, 'O le a lua tuua a oulua galuega i taimi sili ona lelei ai.' Ma e atonu e moni lena mea. Ae afai e manaomia e le Alii le taimi sili o a maua galuega ma o le taimi lea e tatau ai ona ma auauna atu, o lona uiga o le taimi tonu lava lea e o ai."

le Au Paia i se nofoaga o le malamalama faaolaina.”

Tofia e Avea o se Molimau Faapitoa

I le aso 29 o Setema, 2015, sa ia maua-in se valaau faafuasei mai le Ofisa o le Au Peresitene Sili. I le Maota o Pulega o le Eka-

lesia, “Sa faafeiloai au ma le alofa e Peresitene Thomas S. Monson ma ona fesoasoani e toalua. Ina ua matou nonono i lalo, sa tilotilo mai Peresitene Monson ia te au, ma fai mai, ‘Brother Renlund, matou te tuuina atu ia te oe le valaauga e auauna atu o se uso o le Korama a Apostolo e Toasefululua.’”

Sa faateia Elder Renlund. Sa ia taliaina ma le lotomau-lalo le valaauga ma sa fai mai, “Ou te manatu na lagonaina e Peresitene Monson lo’u lofituina, ma o lea sa ia tilotilo mai ai ia te au, ma fai mai, ‘Ua valaaquina oe e le Atua; na faaali mai e le Alii ia te au.’”

Na toe foi atu Elder Renlund i lona ofisa, tapuni le fai-tootoa, ma faapau i ona tulivae i le tatalo. Ina ua uma ona faafoeina ona lagona, sa ia valaau atu i lona toalua. “O lana tali mai o se tasi e ofo tele,” o lana tala lea, “ae o se tauti-noga aiai i le Alii, o Lana Ekalesia, ma ia te au.”

Na faailoa mai e le la tama teine, o Asalei, “Na tu matilatila atu lo’u tama ona o faamanuiaga mai le lag [Atua] ma ua saunia i se auaunaga o le olaga atoa mo lenei valaauga. E tele lona fatu; e tumu i le alofa.”

Na fai mai foi, le uso o Elder Renlund, o Gary, o Elder Renlund “ua leva ona saunia, i luitau ma i auaunaga mo le valaauga ua oo atu ia te ia. O se vaega lenei o le fuafuaga lautele o loo ua faatulaga, ma e faigofie mo au le lagolagoina o ia.”

O le tomanatu ai i le taua naua o le valaauga, na fai mai ai Elder Renlund, “Ou te lagona lou le agavaa, e ese ai ma le manatu ou te iloa o Iesu Keriso o le Faaola o le lalolagi. E mafai ona ou molimau o loo soifua o Ia, o Ia o lo’u Faaola ma lou Faaola. Ou te iloa e moni lena.” ■

I le talanoa ai e uiga i lona toalua i le avea ai ma ana toa manumanu, na fai mai ai Elder Renlund, “Sa ia faia le ositaulaga sili atu.” Sa tuua e Sister Renlund lana galuega o se peresitene o le ofisa loia ma tuua ni tofiga i le tele o faalapotopotoga iloga e auauna atu ma ia. “Sa auina atu maua i Aferika ma aoaoina e le Au Paia e uiga i mea e taua moni lava,” o le tala lea a Elder Renlund.

I se tasi Aso Sa i Congo tutotonu na ia fesili atu ai i tagata po o a ni luitau o feagai ma i latou, ae sa le mafai ona latou mafaufau i ni luitau. Sa ia toe fesili atu. Mulimuli ane, sa tu ae se tamalii matua pito i tua o le potu ma fai mai, “Elder Renlund, e faapefea ona i ai ni a matou luitau? Ua ia i matou le talalelei a Iesu Keriso.” O le tomanatu ai i lena aafiaga, na faamalamalama mai ai e Elder Renlund faapea: “Ou te fia avea faapei o nei Au Paia Congolese, o e tatalo mo ni meaai i aso uma, e faafetai i aso taitasi mo meaai, ma faafetai mo o latou aiga. E leai ni a latou oa, ae ua latou maua mea uma.”

O le auauna atu i le Au Peresitene o le Eria mo le lima tausaga, na malaga ai Elder Renlund mo le afe ma afe o maila i le Eria o Aferika Sautesasa’e, e asiasti atu i tagata o le ekalesia ma faifeautalai. Sa ia aoaoina le gagana Farani ona e faaaogaina lea gagana i le tele o na atunu.

Fai mai ai Elder Jeffrey R. Holland, o se tasi o le Toasefululua ua tofia e galulue ma le Au Peresitene o le Eria o Aferika Sautesasae i lena taimi e uiga ia Elder Renlund: “E leai se tasi ua ia tuuto atu o ia lava i le eria ma ona tagata ma o latou manaoga e sili atu nai lo Elder Renlund. Sa faaaau pe a ona ia galue ia masani i tagata, ia fiafia i o latou tu ma aga, ma fesoasoani e tulei i luma

O La'u Malaga

I LE AVEA AI MA SE PAIONIA MAI INITIA

Ou te toe tepa i tua i lau malaga mai le avea ma se “tamaitiiti o le togavaao” i nuu maotua o Initia i le mea ua ou i ai i le aso ma iloa o lou olaga ma le faatuatua o ni vavega moni lava.

ATA NA TUSA OLE TAVAITITI NA SAUNIA E WENDY GIBBS KEELER; ATA PUE OMALAH TA, PAISLEY PITU ITUA, O LE FAALOGA TUSI ©ISTOCK/THINKSTOCK, HEMERA/THINKSTOCK

Saunia e Mangal
Dan Dipty e pei ona faamatalaina ia John Santosh Murala

Sa ou fanau i se nuu laitiiti o le togavaao e siomia e le faasologa o mauga o Eastern Ghats i Initia. Ina ua 18 ou masina, sa matou siitia atu i le nuu o Dangrapalli i luga o auvai o le Vaitafe o Kolab. Sa amoina au i se ato a o savavali ou matua. Sa i ai i le nuu ni aiga e 20–25, o e sa nonofa i tamai fale faatauvaa e leai se eletise. Sa leai se aoga, falemai, po o se nofoaga o pasi. Matou te eliina le vaitafe mo vai inu. Sa ou faaluina aso o lou tamaitiiti e taalo ai i le togavaao ma laufanua, savali i vae laau i nofoaga faataufusi, ma aau i le vaitafe.

O ou tuua o ni faitaulaga sili o le malumalu o Init i lalo o le Maharaja (Tupu) o Bastar o Jagdalpur. Ae ina ua faaletonu ma lamatia le tulaga faaupufai, na sosola loa lou tamamatua ma lona aiga i Kotpad. Sa tuuina mai ia i latou se malutaga i se misiona a Luteru Siamani, lea sa ia faigaguea ai o se tagata tausi ma faataitai le Ayurveda (vailau faanatura). O iinei na filifili ai lou tamamatua e liliu i le faa-Kerisiano.

Sa faaauau pea lou tama i le faatuatuga Kerisiano e ala i le filifili e avea ma se faievagelia ma se guru (aoao). Ina ua ou fanau mai, sa faaigoa au ia Mangal Dan Dipty (o le uiga “lelei,” “meaalofa”, ma le “malamalamama”), o se tofiga i se faiga masani o le faatuatuga faa-Kerisiano.

A o laitiiti sa ou auai soo i le ekalesia Luteru Siamani. Matou te o soo i mauga e tatalo faatasi ai. I se tasi aso timuga, sa susu tagata uma i le vaega tatalo, ma o se tasi o faifeau na faia se tatalo faatauanau ma aioi atu i le Alii e taofi ai le timu. I lo matou ofo tele na taofi le timu. O le amataga lena o lou faatuatua i le Atua ma le tatalo.

Pe o le faa-Mamona e Kerisiano?

Ina ua uma le vasega valu, sa ou le toe faaauauina le aoga ina ia auai i se seminare faafaifeau e tolu tausaga i Kotpad ma faauuina o se faievagelia, e pei o lou tama. Ina ua mavae ni nai tausaga o le taitaiga o sauniga i totonu ma talaane o Kotpad, sa ou siitia atu i le itu i matu o Initia, lea sa amata ona ou faatau atu ai ni tusi mai le sosaiete o

tusitusiga a le Evagelia Kerisiano. Sa ou maua se tusi e taua *Pe o le faa-Mamona e Kerisiano?* O se mea e uiga i le tusi na faagaeetia ai au, ma sa ou filifili e faiatu i ai.

O le tusi sa i ai le tele o faitioga i le au Mamona ma o latou talitonuga. E ui lava i lea, na faagaeetia au e le tele o vaega o le tusi, ae maise lava lo latou manatu i le Aiga Atua, o vaega o la latou tapuaiga, ma le talafaasolopito o autaunonofo. Ae ui i lea, o le mea sa sili ona ou fiafia i ai ona o la latou ekalesia na faaigoa ia Iesu Keriso. Sa ou fia iloa atili.

I se tasi aso a o tatalo, sa ou lagona le uunaiga e sailili i le Ekalesia Mamona. Sa ou aoaoina o le Aai o Sate Leki, Iuta, o le laumua lea o le Ekalesia. Sa ou filifili loa e tusi se tusi ma faatuatusi atu i “Alii e nafa ma Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, Aai o Sate Leki, Iuta, ISA.”

Aoao mai se Apostolo

I le 1959, i le tali mai i lau tusi, o Uso o Viliamu Lamar mai le matagaluega o Faifeautalai a le Ekalesia na auina mai ia te au le molimau a Iosefa Samita, o Mataupu Faavae o le Faatuatua, ma le Tusi a Mamona. Sa ou suesueina i latou uma ma mautinoa ai lo latou moni aiai. Ae ui i lea, sa leai se faifeautalai po o tagata o le ekalesia e aoaoina au i Initia.

Ona oo lea ia Ianuari 1961, na asiasi mai Elder Spencer W. Kimball (1895–1985) o le Korama a Apostolo e Toasefululua i Delhi. Sa ou faaaluina aso e tolu e malaga faatasi ai ma ia i le Mahal Taj i Agra ma i Dharamsala. Sa pei au o se momi e mimitiina uma lesona o le talalelei na ia aoaoina. I le aso mulimuli o lana asiasiga, sa ou sauna mo le papatisoga. I le aso 7 o Ianuari, 1961, sa papati soina au e Elder Kimball i le Vaitafe o Yamuna; o Sister Kimball o le molimau aloaia, e ui ina sa i ai ni tagata matamata fia iloa e toatele. Na faamauina au i lena afiafi.

I na aso e tolu ao aoaoina e se Apostolo a le Alii au e aunoa ma se faalavelaveina na avea o nisi o aso sili ona lelei o lou olaga. Sa faanoanoa le faamavaega ona sa avea o ia ma lau uo faapitoa Mamona.

Naunau mo le Au Paia

Ina ua ou malaga ese Elder Kimball, sa ou faasoa atu lo'u aafiafa o le liua ma a'u uo,

ma sa latou tauemu ia te au. Ae na ou iloaina e moni le talalelei ma na le mafai ona faafitia, o lea sa ou filifili ai e sue se isi galuega. Sa amata sau pisinisi lavalava e pei o lo'u tama. Na faasolo e ui i lea, sa ou iloaina ou te le mafai ona alualu i luma sei vagana ua ou maua se aoaoina faaopoopo. Sa ou i ai i le ogatotonu o le 20 tausaga, ma o le manatu o le toe alu i le aoga sa taufaafefe, ae sa ou faaaluina le isi iva tausaga mo le mauaina o le aoaoga. Na ou faafoeina la'u pisinisi i le taeao ae aoga i le afiafi. Sa ou faaaluina lo'u totogi atoa i le aoga. Sa ou naunau ma tatalo mo le fesoasoani faalelagi. Sa ou sailia se faailoga o le mataupu tau le mafaufau, faafitauli faaleagafesootai, ma faatufugaga mai le Iunivesite o Agra. Mulimuli ane, sa ou auai i le Iunivesite o Meerut e suesue ai mo se faailoga o le tulafono.

I le amataga o na tausaga e iva, sa i ai se aiga se tasi o le Au Paia o Aso e Gata Ai i Delhi, o le au Shortleft, sa galulue i le Amapasa o le IS. Sa ou malaga i Delhi mo le sauniga faamanatuga i lo latou fale. I le 1962, na asiasi ai i matou e Elder Richard L. Evans (1906–71) o le Korama a Apostolo e Toasefululua, ma i le 1964, na oo mai ai Elder Gordon B. Hinckley (1910–2008) o le Korama a Apostolo e Toasefululua. Ou te manatua le tuuina o se pale ia Elder Hinckley ma tuuina atu ia te ia lau apa o le sefuluai na sefeina, lea sa ou faaputuina mo le tele o tausaga.

AE paga lea, o na taimi o le faaaumea—e ui ina aoga—sa seāseā ona tupu, ma ao i ai i Initia na matuā aunoa ma le mafutaga faifai pea ma isi Au Paia. O lenei mea na mamafa i lo'u loto. A o faagasolo le tele o tausaga, o le tuuatoatasi na amata ona i ai se aafiafa leaga ia te au, ma sa ou vaaia le leai o se lumanai mo au i Initia. Sa ou moomoo ia maua le perisitua ma nonofo faatasi ma le Au Paia.

Avea ma se Paonia

Ina ua ou lagonaina ua oo i le taimi e latalata atili atu ai i le Au Paia, sa ou le toe faaauauina lau kosi o le tulafono ma malaga atu i Kanata. Ina ua ou tulauelele i Edmonton, Alberta, sa ou alu loa i le uarota e sili ona lata ane. Sa ou feiloai ia Epikopo Harry Smith ma vave lava ona ou lagonaina se lagona o le auai ma le faaaumeaina i lena uarota. Sa ou asiasi atu i le Malumalu o Cardston Alberta, e ui lava ina sa le mafai ona maua ou faaeega paia.

Luga: Uso Dipty i le avea ai ma se tamaitiiti aoga i Initia. Lalo: Uso Dipty (agavale) ma Paul Trithuvadass, se isi paionia o le Ekalesia mai Initia, i le Lotoa o le Malumalu i le Aai o Sate Leki. Agavale: Peresitene Spencer W. Kimball na faatinoina se vaega taua i le malaga paionia a Uso Dipty.

Sa ou manao e asiiasi i le Aai o Sate Leki ma faatei a'u uo lelei e Elder Kimball ma Uso Lamar Williams. Mulimuli ane, i le tautotogo o le 1969, i le valu tausaga talu ona uma lou papatisoga, sa ou asiiasi atu i le Aai o Sate Leki ma sa feiloai ai ma Elder Kimball. Sa fiafia lava ma faaalu le vaega na totoe o le aso faatasi ma au.

Ao i ai i le Aai o Sate Leki, sa ou alu i se fale otiulu mo se otigaulu. Sa ou faasoaina atu la'u molimau i le oti ulu, o se tagata liliu mai foi o ia. O se tasi o tamalii, na faatalitali mo lona taimi, na faalogo mai ia te au ma tau mai ia te au e uiga i ana malaga i Initia. Sa ia totogi le otiina o lou ulu, valaaulia au mo le aiga o le afiafi, ma faatietie atu au i le Iunivesite o Polika Iaga. Sa faagaeetia au i le lotoa. Sa ou ta'ua ou te manao e faaauau a'u aoga iinei ae e le gafatia. Na ofo mai le tagata e totogia le \$1,000 mo lou pili. Sa ou ofo ma na matua faafetai lava.

Sa ou auai i le polokalama o le galuega mo le lautele i le BYU. I le 1972, ina ua uma ona faauu mai le BYU, sa ou siitia atu i le Aai o Sate Leki e faaauau se matuaofaiva mai le Iunivesite o Iuta. Mulimuli ane, sa ou siitia atu ai i Kaledonia, ISA, lea sa ou maua ai se faailoga PhD i le faafomai i mataupu tau i le mafaufau, aoao atu ni kosi i le aula e taofia ai le faasaua i le aiga, ma tusia se tusi. Ua ou litaea nei ma nonofa faatasi ma lo'u toalua o, Wendy, i Nevada, ISA.

Sa i ai se taimi sa ou feagai ai ma le tele o le finauvale patino, luitau, ma faigata. O lou taulai atu i le talalelei ma faamanuiaga o le malumalu na fesoasoani ia te au e manumalo i le tele o luitau o le olaga.

O Ana Fuafuaga o se Mea Ofoofogia

Sa ou toe tepea i tua i la'u malaga mai le avea ma se "tama o le vaomataua" i nuu maotua o Initia i le avea ai au i le aso e masani ona ma iloa o lo'u olaga ma le faatuatua e moni lava vavega. O le suiina e le Alii o lo'u olaga e sili atu ona matagofie nai lo le mea sa ou mafaufauina. E maeu le matagofie o le i ai o le perofeta faauuina a le Alii o Spencer W. Kimball e aoaoina au ma savali faatasi ma au i taimi taua o le malaga o lo'u olaga.

E masani lava ona ou toe mafaufau i lo'u taimi ma Peresitene Kimball. Sa ia valaaulia foi au i lana malaga tolau-api i le aiga, o ni tafaoga, ma aiga i le afiafi le aso Faafetai ma le Kerisimasi. E oo lava i lena taimi sa ou iloa o ia moni lava o se Apostolo ma se perofeta a le Alii o Iesu Keriso.

Sa ou feiloai ia Peresitene Kimball i se tasi o taimi mulimuli a o ma'i tigaina. Ae na ia ataata lava ia te au ma fusi a'u. O ia o la'u tagata fesootai muamua o le AAG, ma sa ou iloa e na te le tuua lava au.

Ou te faafetai i le Atua mo lo tatou perofeta ma le talalelei toefuataiina. O la tatou Ekalesia o le faataitaiga paia e manaomia e le lalolagi i aso nei. Ona o le Ekalesia sa mafai ona ou maua se aoaoga ma le tuputupu ae o se tagata. Ou te faafetai mo lena aso sa ou iloa ai e moni le tatalo ma ou naunau ai e faalogo i le leo itiiti ma le filemu ma sailiili i le Ekalesia. Ou te faafetai ua ou faatagaina le Alii e mamanu lou olaga. Ou te iloa afai tatou te sailia Lona malo, o le a faaopoopo isi mea ia i tatou (tagai i le Mataio 6:33). ■
O le tusitala e mai Telangana, Initia.

E PEI O LE FAFINE SAREFATA
UA OTI LANA TANE:

O Le Vavega o Taulaga Anapogi

*A o tatou mafaufau e tuu atu se taulaga anapogi
e sili atu le limafoai, na matou manatua e le mafai
e se tagata ona tuuina atu se pau falaoa i le Alii
e aunoa ma le toe mauaina o se papa falaoa.*

Saunia e Po Nien (Felipe) Chou ma Petra Chou

E tele aiga i le lalolagi atoa e tauivi i tulaga tautupe, ae maise lava i taimi o le pau o le tamaoaiga.¹ O le aafiaga o sea pau faapena na lagona i la matou uarota i le lotofale i ni nai tausaga ua mavae, a o ma vaai i ni nai aiga o manaomia le fesoasoani. I le amataga o lena tausaga, o lo matou epikopo na faasoa mai ia te i matou se valaaulia mai lo matou peresitene o le siteki e tuuina atu se taulaga anapogi limafoai e fesoasoani ia i latou e manaomia le fesoasoani.

E ui lava o o matou taitai na fesili mai ia i matou e vaai o matou tulaga patino ma mafaufau pe mafai ona sili atu lo matou limafoai i a matou taulaga anapogi, latou te lei tau maia le tele e tatau ona matou tuuina atu. Ae ui i lea, o le Agaga na faamanatu mai ia i matou le fautuaga na tuuina mai i tausaga ua mavae e Peresitene Marion G. Romney (1897–1988), le Fesoasoani Muamua i le Au peresitene Sili. Sa ia saunoa mai: “O au o se tagata talitonu faamaoni e le mafai ona e tuuina atu i le Ekalesia ma i le fausiaina o le malo o le Atua ae faateleina ai ona mativa i le tulaga tautupe. . . . O se tagata e le mafai ona tuuina atu se pau falaoa i le Alii e aunoa ma le toe mauaina mai o se papa falaoa. O lou aafiaga lena. Afai o le a faaluaina e tagata o le Ekalesia a latou foai mo taulaga anapogi, o le a faaluaina le tulaga faaleagaga i le Ekalesia. E tatau ona tatou manatua lena mea ma ia limafoai i a tatou saofaga.”²

Na matou iloa o le a avea ma se osigataulaga mo lo matou aiga le faateleina o a matou taulaga anapogi, ae na matou mafaufau ma le faaeteete i le aoaoga ma le folafolaga a Peresitene Romney. I le avea ai o se aiga, sa matuai faamanuiaina lava i matou ma na matou lagona se naunau-taiga malosi e faateleina a matou taulaga anapogi.

E le gata i lea, sa matou mananao i lo matou aiga e faatoilalo le faasolo ina manatu faapito. Aua o loo tatou ola i se sosaiete e soona taulai atu i le mauaina o mea ma faataunuina o tatou lava manao, sa ma popole i la ma fanau nei matutua ae ma le manatu faapito. Ae na matou faamoe-moe i upu a Peresitene Spencer W. Kimball (1895–1985): “O le ola ai i le tulafono o le anapogi, e maua ai e le tagata lava ia, se mana e totogo ae, e faatoilalo ai lona manatu i se lelei mo na o ia lava, ma le manatu faapito.”³

I totonu o le tolu masina muamua o le tuuina atu o se taulaga anapogi e sili atu le limafoai, na amata ona matou vaaia le tele o faamanuiaga. Sa ititi atu tupe sa mafai ona matou faaaluina i meaai, ma o le tane o le matou kesi sa foliga mai na umi atu le taimi o tumu pea. Na faaitiitia mea e fesili mai ai le ma fanau, ma na toetoe lava a mou ese atu le manatu faapito i lo matou aiga.

Mo se faataitaiga, pe a matou foai atu i suega meaai i le lotoifale, na amata ona uunaia i maua e le ma fanau e tuuina atu faatele. Ina ua matou faia la matou iloiloga faaletausaga o a matou sapalai o meaai, na matou iloaina ai sa i ai moni lava ni a matou meaai mo le lua tausaga. E le gata i lea, i le taimi ua tuanai e tasi le masina matou te faaaogaina ai se taga e 50-pauna (22.7 kk) o le araisa. O le taimi lenei o le taga araisa lava lea e tasi ua matou faaaogaina mo le lua masina. Na foliga e pei ua faateleina la matou teuga meaai.

Sa faamanatu mai ia i matou le tala e uiga i le fafine Sarefata ua oti lana tane. I se taimi o le oge, na asiati atu ai le perofeta o Elia i se fafine ua oti lana tane, lea sa leai se meaai e fafagaina ai o ia, e tuuina atu ia te ia se vai ma se falaoa. O lana tali o le, “O loo soifua Ieova lou Atua, e leai se potoi areto ia te au, ua na o le luutaga o falaoa i le kate, ma sina suāuu ititi i le fagu: faauta, ua ou fai nei ni fafie se lua ina ia ou alu, ma tunu ai mā maua ma si a'u tama tane, ma te aai ai, ona ma oti lea” (1 Tupu 17:12).

Na folafola atu e le perofeta ia te ia e “le uma le kate falaoa, e le faaitiitia le suauu i le fagu. . . .

“Ona alu lea o ia, ua ia faia e tusa ma le upu a Elia; ua latou aai ai, o ia, ma Elia, ma lona aiga, ua tele aso”

(1 Tupu 17:14–15). O lana kate, lea sa lava mo le meaai mulimuli se tasi mo lona aiga, na faateleina ma faatagaina ai lona aiga ma isi e aai ai i le tele o aso. O le ituiga lava lea e tasi o vasega—e faavae i a tatou lava osigataulaga—sa tupu i lo matou aiga.

I le taimi faigata o mea tautupe, le tuuina atu o se taulaga anapogi limafoai ma le fesoasoani e tausia e le tagolima e mafai ona faigata, ae maise lava pe a tatou i ai—e pei o le fafine Sarefata ua oti lana tane—i ē le tagolima. O le tuuina atu o se taulaga anapogi limafoai, e tusa lava po o le a le aofaiga, e manaomia ai le faatuatua i le Alii ma Lana folafolaga e tausia i tatou. Ae o le Alii e faataunuina Ana folafolaga, ma o le aafiaga a lo matou aiga na aoaoina i matou faapea o le tele o lo tatou naunau e faasoa atu, o le tele foi lea ona faamanuiaina i matou.

E pei ona saunoa ai Peresitene Romney: “aua e te tuuina atu mo le faamanuiaina o e matitiva, ae foai atu mo lou lava lelei. Ia lava lau foai ina ia mafai ona e tuuina atu oe lava i le malo o le Atua e ui mai i le tuuina atu o au mea atoa ma lou taimi.”⁴ O le tuuina atu o se taulaga anapogi limafoai na fesoasoani i lo matou aiga e maua le olioli i le tausiga o e matitiva ma le malosi i lo matou lava uelefea faaleagaga.

O lo matou naunau e tuuina atu se pau falaoa na aumaia ia i matou ni falaoa se tele o se taui. O lo matou naunau e tuuina atu se taulaga anapogi limafoai na sili atu ai i le faaaluina la matou teuga meaai. E moni lava, o le mana o le Alii e faateleina falaoa e lima ma i'a e lua e fafaga ai le 5,000 alii, e ese mai fafine ma tamaiti, na lava ai ni fasi meaai e faatumu ai ato e 12 (tagai i le Mataio 14:16–21), o le mana lava lea e tasi lea sa faatumulia ai le kate mo le fafine Sarefata ua oti lana tane ma faateleina meaai o le teuga meaai a lo matou aiga. Ae, o lo matou manuia silisili e lei oo mai i le tulaga o le faateleina o meaai, ae i le faaitiitia o le manatu faapito ma le faateleina o le faaleagaga i lo matou aiga.

O la matou molimau ao matou foai atu ma le limafoai i tupe o taulaga anapogi a le Ekalesia, e aofia ai pe afai o a matou tupe ua faatapulaaina, o le Alii o le a faalauteleina a tatou taumafaiga ma faamanua i tatou i tua atu o lo tatou malamalamala. ■

E alala tusitala i Iuta, ISA.

FAAMATALAGA

1. Tagai, mo se faataitaiga, i le Henry B. Eyring, “E Le o Lenei Ea le Anapogi Ou te Loto I Ai?” *Liahona*, Me 2015, 22–25.
2. Marion G. Romney, Welfare Agricultural Meeting, Ape. 3, 1971, 1.
3. Spencer W. Kimball, “Avea Ma e Loto Mama,” *Ensign*, Oke 1978, 80.
4. Marion G. Romney, “O Faamanuiaga o le Anapogi,” *Liahona*, Tes 1982, 2.

ANAPOGI: IA FAATAUA LOU AVANOA PAIA

"Ou te molimau atu i vavega, faaleagaga ma faaletino, lea e oo mai ia i latou o e ola i le tulafono o le anapogi. Ou te molimau atu i vavega ia na oo mai ia te au. E moni, e pei ona tusia e Isaia, sa ou tagi atu i le anapogi e sili atu ma le faa-tasi, ma sa tali moni mai lava le Atua, 'O au lenei' (Isaia 58:9). la faataua lena avanoa paia tai masina, ma ia limafoai i lau taulaga anapogi ma isi foai aga-lofa, faaleaoaoga, ma faifeautalai pe a talafeagai ai ma tulaga. Ou te folafola atu o le a agalelei le Atua ia te outou, ma i latou o e maua le toomaga ona o outou ma o le a faaaamuia i lou igoa e faavavau."

Elder Jeffrey R. Holland o le Korama a Apostolo e Toasefululua, "Pe Le o i Tatou Uma Ea o Ni Tagata Aisi?" *Liahona*, Nov. 2014, 42.

Malamalama

I LE AUTALAVOU E TE AOAOINA

O le faia o se taumafaiga e aoao e uiga i le autalavou e te aoaoina e mafai ona tatalaina le faitotoa i lo latou liua.

Ole tele o tagata talavou ua i ai le naunautai ma le malosi lea e mafai ai ona avea le aoao atu ma le fautuaina o i latou o se mea fiafia. Ae o nisi atonu o loo feagai ma ni luitau a o latou tuputupu ae ma matutua—i mea uma mai le taufetuunai i suiga i o latou tino, i le mafaufau mamafa i le aoga, i uunaiga faaleaganuu ia e taumafai e tauanau ese i latou mai le ola ai i le talalelei. E manaomia e le autalavou ni faiaoga e malamalama i ai ma alolofa ia i latou. Latou te manaomia ni faufautua e atiina ae se siosiomaga saogalemu mo i latou e aoao ma faatino ai mea ua latou aoaoina.

O nisi nei o mea e mafai ona fesoasoani e iloa ai e uiga i le autalavou a o e fuafuaina, saunia, ma aoaoina i latou i le ala a le Faaola:

1. *O le autalavou e mananao ma e tatau ona aoao le aoaoga faavae.* I se lalolagi o loo agai mamao ese mai tulaga faatonuina o le talalelei, o le autalavou ua matelaina mo le upumoni e faavavau. Latou te mananao ia aoaoina “mea e pei ona e i ai moni lava, ma e uiga i mea e pei o le a i ai moni lava” (Iakopo 4:13). O nei mea o loo maua i aoaoga faavae o le talalelei. A o e aoao atu, taulai atu i aoaoga faavae o loo maua i tusitusiga paia, o aoaoga a perofeta soifua ma aposetolo, ma isi tusi aloaia a le Eklesia. Uunaia le autalavou e suesue i nei punaoa e i latou lava ia. O aoaoga faavae e i ai se uiga malosi (tagai i le Alema 31:5).

2. *Ua faatuina e le autalavou lo latou faasinomaga.* O loo latou taumafai e mafaufau po o ai i latou ma po o ai latou te mananao ia avea ai. A o latou saunia mo matafaioi i le lumanai, atonu o le a latou mafaufau po o a mea ua fuafuaina e le Alii mo i latou ma pe o le a mafai ona latou faia mea uma o loo faamoemoeina mai ia i latou. I le avea ai ma se tasi o matua po o se faiaoga, e mafai ona e musuia

le talitonuga e uiga i le lumanai ma tuu atu le taitaiga i le sauniaina mo le lumanai. Fesoasoani ia i latou e faalatalata atili atu i le Atua ma fausia o latou olaga i luga o tulaga faatonuina o le talalelei. Aoao i latou i le taua o le malumalu ma la latou matafaioi i le fausiaina o le malo o le Atua.

3. *E iloa e le autalavou pe a e alofa popole.* Mo le autalavou ia auai moni lava i le aoaoina o le talalelei,

e manaomia ona latou iloa e te alofa ia i latou ma e fiafia ia i latou o ni tagata taitoatasi. Faalogo ia i latou. Vaavaai mo le lelei ia i latou ma saunia au lesona i na uiga lelei. Faailoa atu lou talitonuga ia i latou ma tuuina atu le faamautinoaga o loo latou faatauaina ma manaomia.

4. *O le autalavou e tele mea e fiafia i ai.* O tagata talavou taitoatasi o se tagata e tulaga ese. Ia iloa o latou fiafiaga patino, manaoga, ma luitau. E mafai e lenei mea ona manaomia ai le aapa atu ia te i latou i tua atu o fonotaga masani faatulagaina, vasega, ma gaoioiga. E ala i le iloaina o i latou, o le a e maua ai ni manatu ma musumusuga e ala i le Agaga e uiga i o latou manaoga na e mafai ona uunaia ai le ala e te aoaoina ai i latou. A o lagonaina e le autalavou lou fiafia moni i o latou olaga, o o latou loto o le a sili atu ona matala mai i lau aoaoga ma le molimau.

5. *E mafai ona maua e le autalavou ni tali i a latou fesili.* O tagata aoao i vaitausaga uma lava e olioli i le mauaina o malamalamaga o le talalelei, ae o lenei mea e sili ona taua mo talavou a o latou atiina ae o latou tulaga faatauaina ma

talitonuga. O lesona o le talalelei e i ai se aafiaga tumau pe a aoaoina i se tulaga faaletagata patino—ma ola ai. Nai lo le tuuina atu i le autalavou ni tali, e mafai ona e faaaogaina ni metotia faafaiaoga ina ia valaaulia ma musuia i latou e maua ai ni a latou lava tali. O le a taitai atu ai lenei mea i le liua e sili atu le loloto—le sini tupito o aoaoga uma o le talalelei.

6. *E mafai e le autalavou ona aoao atu e le tasi le isi.* O le autalavou e i ai se fiafiaga i le tuuina atu o ni manatu i mea o loo aoaoina ma e fiafia lava e faasoa mai mea latou te iloa. E ala i au faataitaiga ma aoaoga, e mafai ona e fesoasoani ia i latou e aoao atu i le ala a le Faaola. Faatasi ai ma lau taitaiga latou te mafai ona amata e ala i le aoaoina atu o se vaega o se lesona po o le taitaiina o se talanoaga puupuu. A o latou maua le poto masani ma le mautinoa, o le a mafai ona latou maua ni avanoa e aoao atu ai se lesona atoa. Pe a aoao le autalavou mai le tasi i le isi, latou te fesoasoani e faamalosia le tasi ma le isi e teteetatu i uunaiga mai ia i latou e le tutusa o latou tulaga faatauaina.

7. *O loo aoaoina e le autalavou le tulaga faataitai.* O au peresitene o vasega ma korama e i ai ni valaauga paia e taitai a latou uo e tupulaga. Ae e tusa lava pe ua latou maua se poto masani faaletaitaiga, latou te manaomia le taitaiga mai ia te oe i le auala e taitai ai fonotaga, fesoasoani i isi e aoao, ma auaua atu. O isi avanoa faaletaitai e mafai ona oo mai i le fale a o e tuuina atu i le autalavou ni tiutetauave aoga.

8. *O autalavou e aoao mai i matua ma isi tagata matuua o ni faataitaiga lelei.* O se vaega taua o lou tiutetauave o se faiaoga e fesoasoani e faamalosia le sootaga i le va o le autalavou, o latou taitai, ma o latou matua. E mafai ona e fesoasoani i le autalavou e sue tali i le tele o a latou fesili, ae o nisi o a latou fesili o le a sili atu ona taliina e ala mai i o latou matua po o taitai. Faasino atu tagata talavou i o latou matua ma uunaia i latou e faamalosia sootaga faaleaiga. Fesootai soo ma matua e uiga i le mea o loo e suesueina i le vasega ma faasoa atu ni taleni, ni mea ua faatupulaia, ma ni saofaga lelei ua e matauina i o latou atalii ma afafine. Fesili atu i mea e mafai ona e faia e fesoasoani ia i latou ao latou aoao atu a latou fanau.

O le fesoasoani i le autalavou ia liua e manaomia ai taumafaiga tuufaatasia matua, taitai, faufautua, ma faiaoga, e aofia ai faiaoga seminare. Faatasi o le a outou mafai ona fatuina se aafiaga mamana e aoao ai mo le autalavou nai lo le mafai ona ausia eseese. ■

Mo nisi manatu, tagai “Aoao Atu le Autalavou” i le tusi lesona fou Aoao Atu i le Ala a le Faaola (i le initonetia le aoaoatu.lds.org).

“Faauta I o Outou Tamaiti”

AOAO E AOAO ATU FANAU

“Sa ave e [Iesu] a latou fanau laiti, taitoatasi, ma faamanuia i latou, ma tatalo atu i le Tamā mo i latou. . . . Ma sa ia fetalai mai i le motu o tagata, ma fofoga mai ia te i latou: Faauta i o outou tamaiti” (3 Nifae 17:21, 23).

Afai o oe o se matua pe ua valaaaina e aoaoina fanau, ua tuuina atu ia te oe se meaalofa maoae. Na aoao mai Elder M. Russell Ballard o le Korama a Apostolo e Toasefululua, “O [outou] o e ua tofia e le Atua e siosioina fanau o aso nei i le alofa ma le afi o le faatuatua ma se malamalama po o ai i latou.”¹

O fanau o le a aumaia ia te oe le olioli ma uunaia oe e avea ma se faataitaiga lelei. A o e oo ina iloa le faatuatua, alofa, faatuatuaina, ma le faamoemoe o le fanau, o le a e faalatalata atili atu i le Alii ma malamalama atili ai i Lana poloaiga ina ia “avea ia pei o tama iti” (Mataio 18:3).

O mea nei e valu ia manatua e uiga i fanau a o e tau-mafai e alofa ma aoaoina i latou i le ala na faia e le faaola.

1. *E talitonu le fanau.* Latou te gauai atu i le upu moni. Aoao i latou i mataupu faavae sa’o faafaigofie ma manino, i le gagana e fai ma faataitaiga e mafai ai ona latou malamalama.

2. *E mafai ona iloa e tamaiti le uunaiga a le Agaga.*

Aoao atu ia te i latou o le lagona o le filemu, alofa, ma le olioli na latou mauaina, pe a latou talanoa po o le usu le pese e uiga ia Iesu Keriso ma Lana talalelei mai le Agaga Paia. Fesoasoani ia i latou e malamalama o nei lagona o ni vaega o se molimau.

3. *O tamaiti e malamalama moni lava i manatu.* O upu faafaataoto faigata e mafai ona faaluafesasi ai i latou. Pe a e aoao atu, ia faatatau i gaoioiga ma mea masani e tutupu: fale, aiga, ma le lalolagi o siomia ai i latou.

4. *E naunau lava fanau e aoao.* E fiafia i le aoaoina e ala i aafiga eseese ma ni lagona se tele. E faapitoa lava lo latou tali lelei i fesoasoani vaaia ma le faaaofia ai i lesona. Faataga i latou e feoai solo, suesue, ma faataitai ni mea fou.

5. *E naunau fanau e faasoa atu ma fesoasoani.* E i ai mea ia i latou e mafai ona latou aoao ai le tasi i le isi ma oe. Valaaulia i latou e faasoa mai mea ua latou aoaoina. Tuu atu ia te i latou ni avanoa e faitau ai tusitusiga paia, uu i luga ni ata, tali fesili, pe tusitusi i le laupapa.

6. *O fanau e agaalofa ma e mananao ina ia alofaina.* Vaavaai mo ni avanoa e faamalosia ai le agalelei ma le agaalofa o amioga na e masani ona oo mai lava ia i latou. Fausia lo latou talitonuga i le faaalia o lou alofa ma le tali-sapaia ma le faalogo atu ma le totoa i mea latou te fai atu.

7. *O fanau e mulimuli i lau faataitaiga.* E te aoaoina i taimi uma, e tusa lava pe e te le iloina. O le a matauina e tamaiti le ala e te ola ai i mataupu faavae o loo e aoaoina atu. O lau faataitaiga amiotonu e mafai ona i ai se uunaiga malosi i le atiina ae o a latou molimau.

8. *O fanau laiti e matele lava ina puupuu le taimi e faalogo ai.*

O amio o le le faalogo atonu o le uiga ua latou vaivai pe ua fiaaai, latou te le malamalama i se mea e tau atu, latou te manaomia e gaoioi, pe ua latou ivava. E fiafia e aoaoina e ala i le faisoo, faa-eseese, ni tala faigofie, pese, ma gaoioiga. Uunaia i latou e auai i lesona. ■

PUNAOA MO LESONA

Emanaomia se tala, ata, po o se vitio e faatamaoigaina ai se lesona o le Peraimeri po o le lesona o le afiafi faaleaiga? Asiasi i le lessonhelps.LDS.org!

Mo nisi manatu, tagai “Aoao Atu Fanau” i le tusi lesona fou Aoao Atu i le Ala a le Faaola (i le initoneti i le aoaoatu.lds.org).

FAAMATALAGA

1. M. Russell Ballard, “E Tele Foi le Manuia o Lau Fanau,” *Liahona*, Oke. 1994, 40.

"E faafafiaina i tatou pe a fafia tamaiti. Ia faamafanaina o tatou agaga i le faatuatua o tamaiti. Ia uunaia foi a tatou amioga o le alofa o tamaiti."

Peresitene Thomas S. Monson, "Fanau Faapele-pele—o Se Meaalofa mai le Atua," *Liahona*, Iuni. 2000, 9.

**Saunia e Elder
Marion D. Hanks
(1921–2011)**

Na auauna atu o se
tasi o Fitugafulu mai
le 1953 i le 1992

Tapuaiga i le Malumalu

OLE KI I LE ILOAINA O LE ATUA

*I le malumalu e mafai ona tatou aoao e ola e pei ona soifua Keriso i le lalolagi
ma saunia e ola e pei ona soifua ai o Ia ma le Tama i le taimi nei.*

Ou te manatua lelei se tasi o talanoaga muamua lava o le naunau ma le faamaoni ma se tagata auai i le malumalu ina ua faatoa amata la'u auaunaga o le peresitene o le malumalu i le Malumalu o Sate Leki. Sa fai-tau se tamaitai talavou mafaufau lelei i le fuaiupu talafeagai e faatatau i le aoga o le malumalu o se maota o le aoaoina, ma le faatonuga. Sa lava lona mataalia e iloa ai o le iloa o le Atua ma Keriso, “le Atua moni e toatasi, atoa ma le ua e auina mai, o Iesu Keriso lea,” o le “ola e faavavau” (Ioane 17:3). Sa ia iloaina foi tatou te aoao e iloa lo tatou Tama, ma iu ai ina toe foi atu ia te Ia e ala ia Keriso.

O la'u molimau ia te ia e faapea, ia te au, o mea uma i le malumalu e faasino tonu lava ia Keriso ma lo tatou Tama. O le mana o sauniga ma feagaiga o loo i totonus o Lona alofa togiola ma le pule ua faasafuaina—le pule “o le Perisitua Paia, e tusa ma le Faatulagaga a le Alo o le Atua” (MF&F 107:3). Ae sa ia lei faia se sootaga manino i lona lava mafaufau ma le loto i le ala e mafai ai e le tapuai i le malumalu ona mafai ona avea ma se ki taua tele i le iloaina o le Alii. . . .

Keriso, Tusitusiga Paia, Malumalu, Aiga

O le malumalu e aupito sili ona taua i le tuuina atu o le tulaga mo le faamamaina ma faapea ona faapaiaina ai i tatou lava, lea, a o tatou aoao e uiga ia Keriso, e mafai ona taitai atu ai i tatou i lena malamalama patino ia te Ia

ma molimau ia te Ia e taitai atu ai i meaalofa e sili ona pele o le olaga.

E mafai ona avea le aoaoina i le Malumalu ma le tapuaiga o le iunivesite o le ola e faavavau e ala ia Iesu Keriso. I le tatalo o le faapaiaga i Katelani, na ofoina atu lenei talosaga i le Alii: “Ma ia e tuuina mai, Le Tamā Paia e, ia aoaoina e i latou uma o e e tapuai atu i lenei fale upu o le poto . . . ;

“Ina ia latou tutupu ae ia te oe, ma maua le atoatoaga o le Agaga Paia” (MF&F 109:14–15).

Pe o lenei mea e ausia e ala i sauniga ma faiga masani? Ioe, i se vaega, pe afai tatou te malamalama i le faamoe-moega, o le faatusa, e pei o Atamu ma Eva sa aumaia i le malamalama i ai i aso muamua lava o le olaga faaletino. Ae o le mea autu tatou te aoao e ala i le feau o le savali, o le mataupu faavae o le alualu i luma e faavavau, o le ola e faavavau. O loo siomia i ni nai mataupu faavae faigofie faapea tatou te osi feagaiga ma le Alii. Manatua le faamatalaga a Paulo i tagata Roma tatou te faalelei ma le Atua e ala i le maliu o Keriso, ma faaolaina “i lona soifua” (Roma 5:10). Ia te au o lenei mea ua faapea mai o le mataupu faavae o Lona soifua paia e taitaia i tatou i lena atoatoaga o le faaolataga e ta'ua o le faaeaga—alofa, aoaoina, e auauna atu, o le soifua fatufatui i se tulaga faaleAtua faatasi ma e pele ma le Tama ma le Alo. I le malumalu e mafai ona tatou aoao e ola ai e pei ona soifua Keriso i le lalolagi ma e pei ona soifua ai o Ia ma le Tama.

Mataupu Faavae Tutotonu o le Soifuaga o Keriso

O a na mataupu faavae ia e totonugalemu i Lona soifuaga lea e aoao atu i le malumalu ma e faatatau i feagaiga tatou te osia ma le Alii? . . .

Sa ia alofa i se auala atonu na o Ia ma le Tama e malamalamā moni lava i ai. Ae ua tatou i ai iinei e aoao ai lena mea, e aoao ia lava le alofa e tuuina atu ai. I laufanua o taua ma i potu o falemai ma i tulaga lototoa filemu o le tuuto lē manatu faapito i matua po o se tamaititi, ua faaalia ai mo au o loo i ai ni tagata o e ua aoao moni lava e alolofa ma ositaulaga i Lana auala.

Ao tatou filifili ma mulimuli i se ala o le foai atu, o le tausiga, o le agaalofa ma le agalelei, tatou te malamalamā e le o se elemene e tuu i le faiatalia o le talalelei; o le mea e sili lena ona taua. Faaaloalo ma faamamaluina, le manatu faapito, uiga lelei, ma tofo lelei ua faamoemoeina mai ia i tatou. O se mea e taua moni lava, i mea uma, po o le a le ituaiga tagata o tatou i ai, po o le a le mea tatou te naunau e tuuina atu. . . . O lenei mea tatou te filifili i aso taitasi, itula uma, ao tatou aoao ma talia le taitaiga a le Alii.

Ina ua mavae le Faasatauroga, Toetu, ma le Afio Ae o le Faaola, sa tupu se mea i le au soo na soifua, na taitaia e Peteru, lea sa toilalo ia te Ia i se taimi o le popole. Na tupu le Penetekoso—le oo mai o le Agaga—ma o i latou o e na faavaivai na tutu malosi i le molimau ma molimau atu. O mataupu 1 i le 5 o le tusi o Galuega ua faamatalaina le tala. E i ai se aafiaga tele i fuaiupu mulimuli o le mataupu e 5. Na faasalavei mai Kamalielu ma ana uo e tuuina atu i le au soo se isi avanoa, sina taimi laititi. O lea la ua toe lapataia i latou e taofi le aoaoina atu o Keriso, ua toe sasa foi, ma tuuina atu e o. Ua tau mai e faamaumauga na latou tuua le nofoaga ma le olioli ua maua i latou o agavaa e puapuagatia mo Keriso. Ona, “Ua le mapu foi i latou i aso uma ona aoao atu, ma talai atu i le malumalu, ma lea fale ma lea fale le tala lelei a Iesu Keriso” (Galuega 5:42).

E faapena foi se mea e tatau ona tupu ia i tatou a o tatou tuua le malumalu i le agaga o 3 Nifae 17:3: “O lea, ia outou o atu i o outou fale, ma mafaufau i mea ia na ou fai atu ai, ma ole atu i le Tamā, i lou igoa, ina ia outou malamalamā, ma saunia o outou mafaufau mo a taeao, ma ou te toe sau ai ia te outou.”

O le Mana Faamama o le Tapuai i le Malumalu

O se agaga faamama e mafai ona faia i tatou, ma faamasani nei i se auala faapitoa i le ala e mulimuli ai ma

faamalamalamaina e le Alii—ma alofa ia te Ia—e avea ma tagata fou, ma faataitai le alofa ma le usoga, ua faapotopo-toina i le finagalo o le Alii, e auauna atu, faasoat atu, alofa, ma le faamaoni i tulaga faatonuina lelei, ma saili muamua le malo o le Atua.

E tatau ona tatou faamama o tatou olaga faaleaiga, ma faia o tatou aiga o ni nofoaga tatou te “aoao atu ma talai” ai Iesu Keriso i aso uma ae mulimuli ia te Ia i taimi uma. O o tatou fale, o tatou aiga, o tatou olaga taitoatasi e tatau ona avea ma nofoaga autu o le aoaoga, o nofoaga autu o le le manatu faapito ma le auauna atu. I upu a Rufus Jones, “O le au paia e lei faia ia foliga agelu ma maua ai uunaiga le vaaia. Ua faia ia avea ma vaega autu o le malamalamā ma le mana. O le au paia moni o se tina lelei, o se tuaoi lelei, o se malosiaga aoga lelei i le lalolagi, o se e faafafia loto ma o se faamanuiaga. O le au paia moni o se Kerisiano malosi e faaalia i nisi nofoaga patino le ituaiga olaga lea e maua atoatoa i le lagi.”¹

Mafaufau i le uiga ia te au o se manatu manino ma ttau i le uiga o malumalu ma le tapuai i le malumalu. Na faaalia e le Alii i le Perofeta o Iosefa Samita i le 1836 le tatalo lea na ofoina atu i le faapaiaga o le Malumalu o Katedani. Sa avea le tatalo ma vaega 109 o le Mataupu Faavae ma

Feagaiga. O se tasi e manao ma le faamaoni ia malamalamā i le uiga autu o le malumalu e tatau ona ia faitau i ai pea lava pea, aemaise lava ona uluai fuaiupu musuia, ma mamana e luasefulufa. O le fuaiupu e 5 o se fuaitau mata-gofie e tatau i ai le mafaufau loloto: "Aua ua e silafia na matou faia lenei galuega i le puapuaga tele; ma ua matou tuuina atu mai lo matou mativa ni a matou mea e fausia ai se fale i lou suafa, *ina ia i ai se nofoaga e mafai e le Atalii o le Tagata ona faaali mai ai o ia lava i lona nuu*" (MF&F 109:5; faaopoopo le faamamafa).

E faapefea ona Ia faaali mai o Ia Lava i Lona nuu i le malumalu?

O le autu lava, ou te talitonu, e ala i le matagofie o le talitonu musuia o mataupu faavae o le malumalu, o sauniga ma feagaiga, e ala i le tapuai i le malumalu—e ala i le agaga o faaaliga ma isi faamanuiaga o le Agaga e maua ai iina mo i latou o loo mafaufau ma loto ogatasi, ma o loo onosai ma naunau e aoao ma agai o latou lava olaga i le tulaga faa-Keriso (tagai i le 3 Nifae 27:21, 27).

Atonu ua lava se tasi o faataitaiga e faaalia ai le malosi faaleagaga lea e oo mai ia i latou e faaaauau i le galuega a le Alii i totonu o malumalu. Sa ou oo mai i le malumalu i se tasi taeao pe tusa o le 4:30 i le taeao, ma faafetai ua mafai ona sua mai le kiona mamafa mai lo matou fale e oo mai iinei. I se potu faapitoa, sa nofonofa ma mafaufau loloto ao ia punou ifo i luma i lona tootoo, sa ou vaaia se uo e matua atu, ma matuai faamemelo lava. E pei o au, sa ofu paepae, o le paepae o tagata faigaluega. Sa ou faafeiloaia o ia ma le fiafia ma fesili atu po o le a lana mea sa faia iina i lena taimi o le taeao.

Sa ia fai mai, "E te iloa le mea o loo ou faia iinei, Peresitene Hanks. O au o se tagata fai sauniga iinei e faataunu lo'u tofiga."

"Ou te iloa lena mea," sa ou fai atu ai, "ae ou te mafau-fau pe na faapefea ona e oo mai iinei i le afa o le kiona. Faatoa ou faalogo atu i le leitio o le Vanu o Parley ua tapu-nia i taavale uma, e moni lava ua polokaina."

Sa ia fai mai, "E i ai sau taavale malosi lava e mafai ona ae i laau."

Sa ou fai atu, "E faapena foi au, semanu ou te le i ai iinei, ae ou te nofo na o ni nai maila mai iinei."

Ona ou fesili atu lea ia te ia pe na faapefea ona ia mafai ona sao mai le poloka lea na fai mai le faasilasilaga sa i ai i le vanu. O lana tali sa o se tali masani o lenei fai

lafumanu ma le peresitene o le siteki o le na faatoa ou vaai i ai o se tagata au malosi, tagata malosi o tietie i lana solo-fanua ao ou faaaluina se afiafi faatasi ma ia ae lei faia sauniga o le konafesi a le siteki. O le ivipupu'e ma le matua ua matuai paee ai lava o ia nei ma o le a le toe umi ae uma ai lona ola. Sa tele lona tiga i le feminoiai. O lana tali o lena taeao o le, "Ia, Peresitene Hanks, na ou iloaina na taitai o le auala, o le toatele o i latou, talu ona latou fananau mai. Latou te iloa e tatau ona ou alu i le auala ma pe a tatau ai o le a mafai ona ou taumafai e oso atu i le laufanua nai lo le auala! Latou te iloa foi la'u loli ma lo'u aafiaga, ma latou te sii ese a latou papupuni pe afai latou te manaomia e fai."

Sa i ai o ia iina, faatuatua ma faamaoni i lena taimi o le taeao, e amata lana galuega paia. O na ituaiga tagata ma lena ituaiga faatuatua ma le tuuto e fesoasoani i ai malumalu e atiina ae. ■

Mai se saunoaga na tuuina atu i le 1993 ia Fepuari i le Junesite o Polika Iaga; ua lolomi le tusiga atoa i Temples of the Ancient World, lom. Donald W. Parry (1994).

FAAMATALAGA

1. Rufus Jones Speaks to Our Time (1961), 199.

Saunia e Elder Joseph W. Sitati

O Le Fitugafulu

FAAMAMALUINA OLE ATUA

E ALA I LE FAAMAMALUINA OA TATOU FEAGAIGA

*O faamanuiaga aupito maoae o lo tatou faatuatua i le Atua o loo
maua i le faamamaluina o Ia ma le tausia o a tatou feagaiga.*

Le 1985 na ma feiloai ai ma Sister Sitati i se alii e igoa ia Roger Howard i Nairobi, Kenya. Sa auauna atu o ia ma lona faletua, o Eileen, o se ulugalii matutua faamisiona. Sa la valaaulia i maua e auai i se aulotu laitiiti e feiloai i lo la fale. O le taimi muamua lea ua ma auai i se fonotaga a tagata o Le Eklesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. Sa matou lagonaina le Agaga i lena uluai fonotaga, ma talu mai lena taimi ma te auai lava i le lotu i aso Sa uma.

I ni nai masina mulimuli ane, na papatisoina matou e Roger, faatasi ma lo ma atalii e iva tausaga le matua. E lei umi mulimuli ane, ae toe foi Roger ma Eileen i lo latou aiga i le faaiuga o le la misiona. Sa matou faaaauau pea ona maua mai tala ia i laua i ni nai tausaga.

I le amataga o le 2010, sa iu ina matou toe vaai ma Sister Sitati ia Roger. Sa latalata atu nei o ia i le 90 tausaga le matua. Ua le atoa le malosi ona o le tele o tausaga ma mai o le tino, sa ia faalagolago faamamafa atu i lana meafaiga-luega e savali ai. A o matou tutu faafesagai le tasi i le isi mo le taimi muamua i le tele o tausaga, sa matou lagonaina se olioli e le mafaamatatalaina. Sa tafe saoloto loimata a o matou feopoai ma le alofa. Sa matou lagonaina se agaga faafetai tele mo le tasi ma le isi ma mo le meaalofa ofoofo-gia o le talalelei. Sa matou aufaatasi i le faatuatua i le avea ai ma uso a tagatanuu i le malo o le Atua.

Ao ou faatauaina le taimi, na oo mai se mau i lou mafau-fau: "Ia manatua ua tele lava le taua o agaga i le silafaga a le Atua; . . .

Ma afai e faapea lua te galulue i o oulu aso uma i le alagaina o le salamo i lenei nuu, ma aumai, nao se agaga e toatas i te au, e matua tele lava lo oulu olioli faatasi ma ia i le malo o lou Tamā! (MF&F 18:10, 15).

O nisi o faamanuiaga silisili a le Atua, ua folafola mai ia i latou e aumaia agaga i Lona malo. Na tautino mai le Faaola: "Ua le filifilia a'u e outou, a ua filifilia outou e a'u; ua ou tuuina atu foi outou, ia outou o, ma ia tou fua mai ni fua, ma ia tumau o outou fua: ina ia foaiina atu ia te outou e le Tama mea uma lava tou te ole atu ai ia te ia i lo'u igoa" (Ioane 15:16).

Na maliu Roger i se taimi mulimuli ane i lena tausaga. Sa ou maua le lagona tulaga ese o ia o se tagata ua filemu ma le Atua. Sa ia matuai faagaeetia lava o ma olaga e ala i le faasoaina atu o le talalelei. O lana faataitaiga o le faapaiaina o le auauna atu i lona uso a tagata, faatasi ai ma lena autau tele o faifeaultalai talavou ma matutua o loo auauna atu i le Eklesia, e faaalia ai se tasi o auala tatou te faamamaluina le Atua.

O Ia Tatou Sootaga i le Feagaiga ma le Atua

Faafetai i lo tatou auai i le Eklesia toefuataiina a Iesu Keriso, ua tofu i tatou ma se sootaga mausali faaletagata lava ia ma le Tama Faalelagi e ala i feagaiga. O feagaiga taitasi e faamaonia e se sauniga, lea tatou te taliaina ma le naunautai ma tautino atu e tausia le feagaiga. O Iesu Keriso, e ala i Lana Togiola, ua mafai ai e i tatou ona

faataunu o tatou tiute i feagaiga taitasi, a o tatou faatinoina le faatuatua ia te Ia.

Tatou te faamamaluina le Tama Faalelagi a o tatou faalolotoina ai lo tatou sootaga ma Ia e ala i le osia ma tausia feagaiga ma sauniga faaola uma. Ua Ia faamanuiaina i latou o e tausia a latou feagaiga i Lona Agaga e taiatalaina ma faamalosia i latou. O sootaga o feagaiga e sili ona taua nei e mafai ona tatou faatuina ma le Tama Faalelagi.

O Le Feagaiga o le Papatisoga

O le papatisoga e aumaia i tatou i le sootaga o le feagaiga muamua a le Atua. Tatou te agavaa mo le sauniga pe a tatou "faalotomaualaloina i [tatou lava] i luma o le Atua, . . . ma o mai i luma ma loto momomo ma agaga salamo, ma molimau atu i luma o le eklesia ua [tatou] salamo moni ia [tatou] agasala uma, . . . ma faaali moni mai ia [tatou] galuega ua [tatou] maua le Agaga o Keriso mo le faamagaloina o a [tatou] agasala" (MF&F 20:37).

Ao tatou faaalia i tatou amioga ua tatou "ave i o [tatou] luga le suafa o Iesu Keriso, ua i ai se naunautai e auauna atu ia te ia e oo i le iuga" (MF&F 20:37), "tauave avega a le tasi, ina ia mama; . . . e faanoanoa faatasi ma e e faanoanoa; . . . ma faamafanafana atu ia te i latou o e e manaomia le faamafanafanaga, ma tutu o ni molimau a le Atua i taimi uma ma i mea uma, ma i nofoaga uma atonu tou te i ai, seia oo lava i le oti" (Mosaea 18:8–9), tatou te tausia le feagaiga.

O le taui, e faamamaluina i tatou e le Atua i le meaalofa o le Agaga Paia, lea tatou te maua ai le mafutaga faifai pea a le Agaga Paia, o lē e tuuina mai taiala ma taitaiga i a tatou galuega uma, ma taitai atu i tatou i le ola e faavavau (tagai i le Mosaea 18:9–10).

Sa ou lagonaina se lagona o le olioli tele ma le faatumilia i le Agaga ina ua mavae lo'u papatisoga, lea sa faaauau ona ou lagonaina pe a ou matua latalata atu i le Atua.

O Le Tautoga ma le Feagaiga o le Perisitua

O tagata o e tausia le feagaiga o le papatisoga e agavaa e ulu atu i le tautoga ma le feagaiga o le perisitua. Tatou te mauaina e ala i le sauniga o le faaeega o lima. O le feagai-ga o le perisitua o se feagaiga o le auauna atu mo le faaolataga o fanau a le Atua. Tatou te faamamaluina le Atua pe a tatou faalauteleina o tatou valaauga (tagai i le MF&F 84:33) ma "auauna atu ia te ia i [o tatou] loto atoa, mafaufau atoa,

manatu atoa, ma le malosi" (MF&F 4:2) faatasi ai ma le "faatuatua, faamoemoe, alofa mama ma le alofa, ma le manatu tasi i le mamalu o le Atua" (MF&F 4:5).

O faamanuiaga a le Alii e oo mai i e umia le perisitua o le faamaoni e aofia ai le faapaiaaina "e le Agaga i le faafouina o o latou tino" (MF&F 84:33). E avea i latou ma suli o faamanuiaga a Mose ma Aperaamo (tagai i le MF&F 84:34). O perofeta ma aposetolo o Aso e Gata Ai o ni faataitaiga lelei o i latou o e faalautele lo latou perisitua. O o latou olaga o se molimau o loo faamamaluina e le Alii i latou.

Sauniga ma Feagaiga o le Malumalu

O tagata o loo umia ma le agavaa le perisitua maualuga atu ma tamaitai o e agavaa e mafai ona maua sauniga paia ma osia feagaiga paia i le malumalu. E ala i sauniga ma feagaiga o le malumalu, tatou te aoao ai e malamalamia i le faamoemoega o lenei olaga ma saunia mo le ola e faavavau. Tatou te maua le sauniga ma ulu atu i le feagaiga o le faaipoipoga e faavavau ma le faamauina i o tatou aiga. Tatou te tautino atu ina ia faapaiaaina o tatou olaga i le Atua ma i le galuega o le faaolataga mo Ana fanau uma. O le tausia ma le faamaoni o nei feagaiga e faatagaina i tatou e maua le taitaiga faaleagaga ma le mana e faatoilalo ai tofotofoga o le olaga faaletino, ma maua le faaeaga, o le faamanuiaga silisili e mafai ona tuuina atu e le Atua i Ana fanau (tagai i le MF&F 14:7). O le faaeaga, po o le ola e faavavau, e tatau ona olioli ai o ni aiga le tulaga lelei o le olaga o loo soifua ai lo tatou Tama Faalelagi.

O Le Faamanatuga

Mo tagata o le Eklesia, o le taumamafa i le faamanatuga ma le agavaa i aso Sapati uma e taua. E ala i lenei sauniga, tatou te faamaonia ai lo tatou naunautaiga faifai pea e ave i o tatou luga le suafa o Iesu Keriso ma toe faafou la tatou tautinoga e tausia ai feagaiga uma na tatou osia. Tatou te talosagaina le mana o le Togiola a Iesu Keriso e fesoasoani ia i tatou e tumau e oo i le iuga i le amiontonu. A o tatou faia faapea, tatou te agavaa ai mo faamanuiaga uma o feagaiga uma na tatou osia.

Manooga Amiontonu

O le solia o se feagaiga e inosia i le Atua ma e tuua ai faamanuiaga ua folafola mai o le a leai se taunuuga (tagai i le MF&F 82:10).

*O Iesu Keriso,
e ala i Lana
Togiola, ua mafai
ai e i tatou ona
faataunu o tatou
tiute i feagaiga
taitasi, a o tatou
faatinoina le faa-
tuatua ia te Ia.*

Parson '89

I le 1 Samuelu 2:12–17, 22–34, tatou te aoao ai i le amioleaga na faia e atalii o Eli le faiataulaga. Sa la faaaogaina sese le tulaga o lo la tama e soli ai le feagaiga o le perisitua. Sa la saili e faataunu o la manao faatuinanau, a o la auai i amioga le mama faatasi ma tamaitai tapuai ma a o la aveina ma le faaletatau mo i laua lava aano o manu o taulaga a le nuu o Israelu. Na tuuina atu e le Alii ni faamasinoga matuia e faasaga i atalii o Eli ma agai ia Eli lava ia mo le le taofia o i laua.

O na ituaiga o manaoga faaletino e mafai ona faatoilaloina e ala i se naunautaiga e tausia a tatou feagaiga ma le Atua, e pei ona faaalia e Iosefa i Aikupito ina ua faafetaiaia e se tagata amioleaga e le talitonu (tagai i le

Kenese 39:9, 12). Sa faamamaluina Iosefa e le Atua ma fesoasoani ia te ia e manumalo i fuafuaga uma a le tiapolo agai ia te ia. Na ia tulai mai e avea ma tagata e lona lua i le e aupito sili i Aikupito ma se meafaiga-luega i aao o le Atua mo le faasaoina o le aiga o Israuelu (tagai i le Kenese 45:7–8).

Afai ua faatoilaloina i tatou e faaosoosoga, o le a taitaia i tatou e le manao e toefuatai mai lo tatou sootaga ma le Tama Faalelagi i le salamo moni. Ona fesoasoani lea ia i tatou o le Togiola a le Faaola o Iesu Keriso e toe agavaa ai.

Mulimuli i Perofeta

Ina ua faatuina e Keriso Lana Ekalesia, sa Ia filifilia le au apostolo, perofeta, o e folafola le talalei, leoleo, ma aoao “ia attina ae ai le tino o Keriso:

“Seia tatou oo atu o i tatou uma lava ma le loto gatasi i le faatuatua ma le iloa lelei o le Alo o le Atua, ina ia fai ma tagata matua ia oo i le fua o le ua matua, e tatau ma le tumu o Keriso” (Efeso 4:12–13).

Ua aoao mai a tatou perofeta ma apersetolo soifua faapea “E maua le fiafia i le olaga faaleaiga pe a faavae i aoaoga a le Alii o Iesu Keriso. O faaipoipoga ma aiga manuia, e faavae ma tumau i mataupu faavae o le faatuatua, tatalo, salamo, faamagalogia, faaaloalo, alofa, agalelei, galuega, ma gaoioiga faafafia tuufaatasi” (“O Le Aiga: O Se Folafolaga i le Lalolagi,” *Liahona*, Nov. 2010, 129).

O o tatou aiga ma o tatou auaiga e saunia le faavae mo le fausiaina o sootaga malolosi ma le Atua e faavae i feagaiga. O le mulimuli i aoaoga musuia a o tatou perofeta soifua o le a fesoasoani ia i tatou e maua ni aiga malolosi, tuuina mai ia i tatou le mana e tausia ai a tatou feagaiga, ma faamautu ai faamanuiaga silisili o lo tatou faatuatua. ■

FAAFETAI MO LE FAAILOAINA ATU O AU I LE TALALELEI

le amataga o le vaitau o le 1980, sa nonofo lo'u aiga i Siamani i Sisifo, ma o matou o ni tagata o le Siteki a Kaiserslautern Germany Servicemen. I lea taimi, sa faamamafaina ai e o matou taitai i le lotoifale le galuega faafaifeau-talai. Na ta'u mai ia i matou faapea, i totonu o la matou li'o o uo, na tuuina ai e le Alii nisi o Ana fanau agaga filifilia o e sa sailia le talalelei a Iesu Keriso.

O lo'u toalua, o Jenny, ma au sa talitonu e moni lena mea. Na uunaia e o matou taitai i matou taitoatasi e faailoa mai ni uo le lolotu na matou manatu o le a fiafia e faalogo i le talalelei. Sa tatau ona matou faia se lisi o tagata pe a ma le 10 ona anapopogi ma tatalo lea e uiga i la matou lisi o uo ma filifili po o ai o le a matou o atu i ai muamua. Sa ma filifili e faafesootai ni alii se toalua o e na matou galulue faatasi i lo'u ofisa. Sa ou talanoa muamua i se alii talavou nofofua e igoa ia Chris, ae sa ia faaalia sina fiafia laitiiti i lea taimi. Na sosoo ai, na matou filifili

o le a ou agai atu ia Bruce Hamby, o se alii lelei ma agalelei ma se aiga talavou.

Ae ui i lea, sa alu ni nai aso ma sa ou lagonaina le fefe e talanoa atu ia te ia e uiga i le talalelei. Mulimuli ane, i se tasi aso na valaau mai Jenny ia te au i le ofisa ma fesili mai, "Ua e talanoa ea ia Bruce?" Sa ou fai atu, "Leai, ae o le a vave ona ou faia." Ona ia fesili mai lea pe o i ai Bruce i le ofisa i le lena aso, ma sa ou fai atu ioe. O le taimi lena sa ia fai mai, "Scott, tuu i lalo le telefoni. O le a ou faatali atu a o e talanoa atu ia te ia!"

Sa ou tuu i lalo le telefoni ma savali atu ma le popole ia Bruce ma fesili atu, "Bruce, pe na e iloa o au o se tagata o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai?" Sa ia fai mai ioe; ma sa ou fai atu, "Pe o le a e fiafia ea e aoao atili e uiga i le Ekalesia?" Sa ia tali mai, "Ioe, ou te fiafia i ai."

I ni vaiaso, o Bruce, lona faletua, o Ella, ma le la tama teine, o Tanya, na o mai i lo matou fale mo le taumafataga o le afiafi ma feiloai ma faifeautalai. Na aoaoina i latou i lesona, auai i sau-niga a le ekalesia ma i matou, talaina le talalelei, ma papatisoina. O se aso matagofie ma le mamalu ma le fiafia. Sa faafetai Bruce sa matou faailoa atu lona aiga i le talalelei. E oo foi ia Chris, le alii talavou i lo matou ofisa, sa auai i le papatisoga ma sa faagaeetia. Mulimuli ane, na talanoa atu Bruce ma Ella ia Chris e uiga i le talalelei. Faatasi ai ma la latou faaaumeaina, sa aoaoina Chris e faifeautalai ma auai foi i le Ekalesia. ■

Scott Edgar, Iuta, ISA

Scott, tuu i lalo le telefoni," o le tala lea a lo'u toalua. "O le a ou faatali atu ao e talanoa ia Bruce e uiga i le talalelei."

SA OU LAGONA LE LE AGAVAA

Ina ua valaaufina au e avea ma peresitene o le Aualofa, sa avea au ma se tina talavou e pisi tele. Sa ou ola ae i le Ekalesia ma ola ai i lo'u olaga e tusa ai ma ona aoaoga, ae sa ou iloaina ou te le o atoatoa ma sa lagona le popole e uiga i lo'u mafaia ona fesoasoani i uso o loo tauivi i la'u uarota.

I se tasi aso Sa i le lotu sa faapitoa lava lou faanoanoa. I le aso atoa sa taofia au e uso o loo manaomia au. O nisi sa manaomia le fesoasoani i le uelefea, ma o nisi sa na ona manaomia au e faalogo ia i latou. Ona uunaia lea o au e le Agaga e aua le alu i totonus o le sauniga faamanatuga ina ua amata, ma o le mea na ou te'i ai, sa ou feiloai i se uso e le toaga mai i le fale faafafia na manaomia le faamafanafanaga ma le fesoasoani ma e le mafai ona faatali seja oo i le faaiuga o le sauniga.

Ina ua uma le lotu, sa ou vaivai! Sa ou tagi i le taavale i le taimi atoa ao o i le fale. I lo'u mafaufau na tatagi mai upu nei: "Talanoa i le epikopo!" Sa ou lagonaina o le epikopo o le a i ai se mea atamai e ta'u mai ia te au pe faapefia ona mafai ona ou lagonaina

le faamama avega i lo'u valaauga, ae ou te lei manao e faalavelave ia te ia i le faaiuga o se aso umi i le lotu. Sa ou filifili e aua le valaaau atu ia te ia ae tatagi loa le telefon. O lou epikopo. Sa uunaia o ia e valaaau mai ia te au.

Sa ou fai atu i le epikopo sa matuai faavaivaia au ina ua matua tele mea e manaomia ona foia vave ma sa ou lagonaina le faanoanoa tele ona sa ou lagonaina le le mafai ona ou fesoasoani i nisi uso. Sa ia faalogo ma le onosai. Sa ma talanoa i nisi o fesili o le uelefea na oo mai i le taimi o le aso, ma sa ou lagonaina ua sili atu le lelei.

Ina ua uma le talanoaga, sa ou fai atu, "Sa ou manatu o le a i ai se mea atamai e te ta'u maia ia te au e uiga i auala e le lagonaina ai lea avega mamafa tu." Sa ia tali mai na te momoo na i ai se mea faapena e fai atu, ae o le mea e faanoanoa ai e leai.

E ui lava e le i taliina la'u fesili, sa ou lagonaina le fafia ina ua ou tuu i lalo le telefon. Sa ou lagonaina na tali mai e le Alii lo'u manaomia o le taitaiga ma le lagolago.

I le taimi o vaiaso na sosoo ai na toe foi mai lagona o le le saogalemu,

O le mea na ou te'i ai, sa ou feiloai i se uso e le toaga mai i le fale faafafia o loo manaomia le faamafanafanaga ma le fesoasoani.

ma sa ou tatalo ina ia malamalamia i mea e tatau ona ou faia ina ia avea ai ma se peresitene o le Aualofa e sili atu ona lelei. I se tasi aso, a o ou faalogo i le konafesi aoao, o ni upu na taulai i ai lo'u mafaufau, ma sa talanoa malosi mai le Agaga i lo'u loto. Sa ou malamalamia o le mafuaaga na ou lagonaina ai le matuai le agavaa aua sa ou le agavaa a'u lava ia.

E ala i lana faataitaiga, na faaali mai e lo'u epikopo ia te au le taua o le faalogo i le Agaga Paia. O le Agaga o le ki lea i o tatou valaauga i le Ekalesia, e le o a tatou lava taleni po o tomai. Mo le taimi muamua i se taimi umi lava, sa ou lagona le filemu ma le mautinoa.

O loo leai pea sou poto masani ma o loo ou pisi pea i lo'u aiga e pei o le taimi muamua, ae ou te le o toe tali-tonu e tatau ona ou faatinoina atoatoa lo'u valaauga. O le Tama Faalelagi e mafai ona tuuina mai ia te au mea ou te manaomia e faataunu ai Lona finagalo ma e mafai ona faalauteleina a tatou taumafaiga pe afai o tatou tausia Ana poloaiga. ■

Ua taofia le igoa, Stockholm, Suetena

MAUAINA O TINAMATUA

Ole faanoanoaga e tasi ia te au o le nonofo lea i lalo ma le tina o lou tama e talanoa e uiga i lona olaga ma faamaumau ona manatuaga mo le fanau. Ina ua maliu o ia na tau mai ia te au e lo'u tama ma ona uso sa le talitonu o ia ia te ia lava ma sa oo lava ina ia fesili i nisi taimi, "Aisea o le a manao ai se isi ia iloa e uiga ia te au?"

Ina ua faamalosia e faigata tautupe lo'u aiga e siitia atu i le fale tuai o Tinamatua, sa faatumuina lou mafau-fau i manatuaga fiafia, faatasi ai ma le faanoanoa. I se tasi po i ni nai aso ina ua faatoa siitia mai, sa ou matamata i ni nai tusi ata tuai a lo'u tinamatua ma se pusa o mea taua, lea na aofia ai tusi tuai na tusia e le uso o lou tama, pepa faataga tuai o le malumalu, e oo lava i le polokalama o le falelauasiga o tamamatua. Ina ua uma ona matamata i lenei meatotino e manatua ai, sa ou mafau-fau pe o i ai nisi.

Sa ou lagonaina e tatau ona vaai i le tamai potu i luga, ma sa vave ona taitaiina atu i se taga o loo i ai se faila lanumoana tuai lea sa faamoemoeina mo le lapisi. I lena faila, sa ou iloaina ai le amataga o se tala o le olaga o lo'u tinamatua sa tusia i le 30 tausaga ua mavae. Sa ou iloa mulimuli ane, i lou ofo tele, e leai se tasi i le aiga na iloaina lona i ai. Na sa'o lava lo'u tama ma ona uso—o Tinamatua sa matuai le talitonu lava ia te ia lea na te lei taua lava i se tasi sa ia amataina ona tusia se tala o le olaga!

O lena po sa ou faitauina upu uma taitasi i na itulau e valu, ma a o ou faia, sa ou aoaoina ni mea se tele e uiga i lo'u tinamatua—pe na faapei le olaga mo ia i le aoga maualuga, pe na faapefea ona ia feiloai atu i lo'u

tamamatua, ma le faigata mo ia ona tapunia le faletifaga na la faagaoioia faatasi ma lo'u tamamatua.

Sa ou lagonaina lona faatasi mai a o ou faitau i na itulau, e pei sa ia ta'u mai ia te au e le toe popole e uiga i le faamaeaina o le talafaasolopito tuutaliga sa ou faamoemoe e fai. O le faitau e uiga i le olaga o lo'u tinamatua i lana lava tusitusiga, sa le mafaatauina lava ma faaitiitia ai le faanoanoa na ou lagonaina mo se taimi umi lava. O se faamautinoaga o le alofa mutimutivale o le Alii ma se molimau o le talafaasolopito o aiga e le na ona iloa e uiga i tuaa sa

tatou le iloa i lenei olaga. E uiga foi i le iloaina atili e uiga ia i latou tatou te alolofa faapelepele i ai ma e tatou te faaaluina faatasi le taimi taua iinei i le lalolagi.

Pe a ou nofo i lalo faatasi ma isi tagata o le aiga e tusi a latou talaaga ma fesili mai pe aisea o le a manao ai se tasi ia iloa e uiga ia i latou, o le a ou faamautinoa atu ia i latou o a latou tala e aoga le ta'u atu ma o a latou fanau o le a faafetai atu ia te i latou, e pei lava ona ou faafetai i lo'u tinamatua mo le tuua o lana talafaasolopito patino taua tele. ■

Reuben Wadsworth, Iuta, ISA

O SE MALUMALU E AFA LE TAAMILOSAGA I LE LALOLAGI

o'u tausaga talavou sa ou auai i le Ekalesia e le tusa ai ma faamoemoe-ga o lo'u aiga. A o ou i le 20 o o'u tausaga, sa amata ona ou galue i lo'u talafaasolopito o aiga ina ua maliu lo'u tama. Na vave lava, sa avea a'u ma se ava pisi ma se tina e tauisiaina ni fanau talavou, ma na taofia ai le galuega o talafaasolopito o aiga.

Ona e lei i ai ni ou aiga i le Ekalesia, sa ou maua ai se naunautaiga malosi e saili lo'u talafaasolopito o aiga. Sa ou fiafia i le faia o lena mea, ma moomoo mo nisi taimi e faia ai.

Ina ua 33 ou tausaga, sa faafuasei ona i ai se suiga e lei faamoemoeina

ina ua amata ona faasolo ina le lelei lou ola maloloina. O le taimi muamua sa mafai ona ou savali sopo ma lo'u aiga, ae o le savalivali faataamilo i le poloka ua oo ina faigata. O le faamamaina o le fale i le lua itula i se aso Toonai ua le mafai, ma sa ou fiafia lava pe afai ou te mafai ona faauma le faamamaina i le masini. O le taimi muamua sa ou maua se lio tele o uo, o lenei o lau li'o o uo ua faaititia aua ou te le mafai ona toe i ai iiina mo i latou faapei ona ou faia i le taimi ua tuanai.

O le taimi lenei sa ou toe amata ai ona faia lo'u talafaasolopito o aiga.

O la'u tama teine na amata ona faia saililiiga mo le itu o lona tama ma i le tasi o afiafi na faamaea ai le galuega lea na ou faaaluina ai le tele o tausaga e fai ai. Na ou faamaeaina ni nai augatupulaga i lau laina ma auina atu igoa i le malumalu mo galuega e tatau ona faataunuina. Sa ou manao lava i taimi uma e alu atu i le malumalu mo tagata o lo'u aiga e fai e au lava, ae o lo'u ola maloloina ma le mamao mai le malumalu na faigata ai.

Ina ua uma ona tuuina atu igoa, sa amata ona ou tagi, i le lagolina e pei ua ou faatoilaloina tagata o lo'u aiga talu ai o le a ou le i ai faatas i ma i latou i le aso faapitoa o le a faia ai sauniga mo i latou. O se vaiaso mulimuli ane, a o ou saini i luga o le FamilySearch.org e siaki ai le alualu i luma o a latou galuega i le malumalu, sa ou vaaia ai se mea ofoofogia. E le gata o le galuega ua maea, ae sa faia e tagata o le ekalesia i le Malumalu o Accra Ghana le galuega! Sa ou tei lava i le iloa o tagata i le afa o le taamilosaga i le lalolagi na faamaeaina galuega faalemalumalu mo lo'u aiga laitiiti. Na matuai maligi ou loimata i le mafaufau atu i taulaga a tagata o Ghana na latou faia i lo latou malaga atu i le malumalu mo lo'u aiga. Ou te matua faafetai lava mo na tagata o le itu o le Malumalu o Accra Ghana sa faia le mea na ou le mafai: auai i le malumalu ma tuuina mai i lo'u aiga le faamanuiaga o sauniga o le malumalu. ■

Robin Estabrooks, Virginia, ISA

Sa uunaia au e tatau ona vaai i le potu i luga, ma sa vave ona taitaiina atu ai i se taga lea sa faamoemoeina mo le lapisi.

TAULIMAINA O LE SAU VAVE I LE FALE

Saunia e Jenny Rollins

Sa alu tama i fafo atu o le matou nuu i se malaga faapisinisi, o lea, pau le tagata e toatas na faafeiloaia au ina ua ou setusetu ese mai le vaalele mai la'u misiona o lo'u tina. Sa ia fusi mai au ma ma fetagisi.

Sa ou faia le tele o ni suesuega faafomai e mafai ai, ae na le mafai ona maua e fomai le faafitauli. O le ave ese o lau pine faifeatalai i le iva masina e vave ai o se mea sa sili ona faigata ua ou faia. Sa ou lagonaina e pei o se tagata toilalo mo le le faaumaina o la'u misiona.

Faamoemoe e Avea ma se Faifeatalai

O le avea ma se faifeatalai sa masani ona i ai i a'u fuafuaga. Ina ua alu lo'u tuagane matua i lana misiona, sa ou ofuina se pine o igoa na ou faia e faamavae atu ai ia te ia. Ina ua fofo-gaina mai le suiga o tausaga o le misiona i le 2012, faatoa atoa lou 19 ma na iloa o le faasilasilaga o se tali i a'u tatalo. Sa ou siva faataamilo i le potu, faatumu a'u pepa o galuega i lena aso, faatulaga o'u taimi faatulagaina faafomai, ma auina atu ou pepa i totonu o le vaiaso. Sa ou maua lo'u valaauga

O le toe foi vave mai i se misiona, e tusa lava po o mafuaaga o le soifua maloloina, e mafai ona avea ma se aafiaga faataumaoi. Sa faapena mo au. Ae e mafai ona e faia o se laasaga i luma, ae lē o se laasaga i tua.

i le Misiona a Kaledonia Anaheim i le lua vaiaso mulimuli ane ma lipoti atu i le nofoaga autu e aoao ai faifeatalai i le lua masina talu mai lena taimi.

Ina ua ou taunu i le misiona, sa matuai naunau i le galuega faamisiona "masani a se faifeatalai fou" ma e lei manao lava e faifai lemu. O maua ma lou faiaoga na faia moni lava ni lesona aua sa ma fafia lava e aoao atu. Ia te au, o le avea ma se faifeatalai o le mea aupito sili ona masani ai i le lalolagi. Sa ou matamuli ma tauivi i nisi o taimi, ae sa leai se mea e aupito sili ona ofoofogia

ia te au nai lo le avea ma se faifeatalai.

Pe tusa ma le valu masina i totonu o la'u misiona, na tuuina mai ai ia te au ma a'u soa ni uila vilivae ona o le lava o taavale. Ou te le'i tietie i se uila mo se taimi umi ma e lei mautinoa atoatoa pe faapefea ona faia i se sakete, ae sa ou fafia lava pea. Ina ua mavae ni nai vaiaso, e ui i lea, sa ou lagonaina se tiga i lo'u itu lea na sau ma toe alu ese. Sa ou le ano i ai ma faaau- au le galue.

Sa amata ona oso soo le tiga ma faateteleina seja oo i se tasi po na tatau ai ona ave au e la'u soa i le potu mo faalavelave faafuasei. Sa ou faia ni suesuega faafomai se tele ae sa le mafai ona maua e fomai le puna o lo'u tiga.

I vaiaso na sosoo ai, sa ou tatalo i le Tama Faalelagi e aveese le tiga ma na mauaina le tele o faamanuiaga faaleperisitua, ae sa na ona faateteleina. Sa tiga i soo se tulaga e i ai lou tino; sa tiga i taimi uma. Ae sa ou filifili e mafai ona ou faamasani i ai ma faaau- au ai pea.

I se tasi aso na ou solofo ai i lalo i autafa o le auala, ma le mafai ona toe migoi. Sa aveina atu au i le falemai e fai ni suesuega ae na leai ni tali. Sa ou taumafai e faaeteete ma saofai i nofoa uumi o le fale faatali pasi faatasi ma a'u soa ma aoao atu i tagata a o latou faatalitali mo a latou pasi. Sa ou nofo ai i lesona, ma u lo'u laugutu e faagalo ai le tiga. Na iu lava ina ua ova lou le faaeteete o au lava ia ma toe iu ai i le falemai. Sa ou iloa e mafai ona ou faaleagaina tumau au lava ia pe a ou nofo ai i la'u misiona. Ina ua mavae le tele o tatalo, sa ou maua ai le tali e tatau ona ou alu i le fale ina ia foia ai o'u faafitauli o le soifua maloloina.

O se Laasaga i Luma

Ina ua ou iloaina sa ou i ai tumau i le aiga, sa ou matuai faanoanoa lava. Ae sa ou taumafai i le mea sili e faatumauina lo'u faatuatua ma suesuega faaletusipaia. Sa taulimaina lelei le tulaga e lo'u aiga, ae o isi tagata na siomia au e lei mautinoa pe faapefea ona tali mai i lo'u tulaga. Na latou tuu fesili pea lava pea ia te au, ma sa fai-gata ona taofiofia ou lagona. O se tasi alii, e ui i lea, na valaau faafuasei mai ia te au ma ta'u mai ia te au o lona atalii na vave sau i le fale mai se misiona i se taimi ua leva. Na ia fai mai o lenei tofotofoga sa i ai le malosiaga e faaumatia ai lo'u faatuatua ma le fafia ma e masani lava ona tupu i le toatele o faifeautalai na toe foi vave mai. "O le mea e tatau ona e manatua," na ia saunoa ai, "e faapea, e pau lava le mea afai o loo e taumafai i le malosi

Afai o loo e taumafai i le malosi e te mafai e ola amiotonu i lou olaga, o taimi uma o se laasaga agai i luma.

e te mafai ai ona e ola amiotonu i lou olaga, o taimi uma lava o se laasaga agai i luma e tusa lava po o le a se mea e tupu e le mafai ona e pulea."

Na avea lena mea ma au mau tau-ave, ma sa ou faalagolago tele i ai mo le tausaga na sosoo ai. Mo le valu masina sa tau le mafai ona ou savali, ae o tagata e faamasinoina lava au pe a latou iloaina na ou sau vave i le fale. Sa fai mai sa i ai tagata e sili atu le leaga o tulaga faalesoifua maloloina na i ai ae na faamaea ona auauna atu. Latou te lei malamalama pe aisea na le mafai ai ona ou faamaeaina, e ui lava i faigata faafomai. Sa tiga tele le faalogo i lenei mea aua na ou fafia tele i la'u misiona, ae sa i ai lou faatuatua o le Tama Faalelagi e i ai se faamoemoega mo lo'u tofotofoga, ma o le a avea o se laasaga i luma.

Sa ou toe amata ona aoga ma amata ona tafafao faamasani. Sa ou vaaia ua ou faasolosolo ina manuia, ae sa ou lagonaina o le a ou vaai pea i la'u misiona faatasi ma se vaega itiiti

o le oona matuitui. Ona faamanatu mai lea e sa'u uo e mafai e le Togiola a le Faaola ona faamaloloina tiga uma ma le oona matuitui. Faatasi ai ma Lana fesoasoani e mafai ona ou fafia pe a mafaufau e uiga i la'u misiona.

Sa ou tootuli i lalo ma tatalo i lo'u Tama Faalelagi. Sa ou tau atu ia te Ia e uiga i lo'u tiga ma a'u taumafaiga ina ia faamaloloina, ma faamafan-fanaina. Sa ou fesili atu pe o le a Ia aveese le oona sa ou lagonaina. Ina ua uma la'u tatalo, na faapupulaina e le Alii ou mata e vaai i la'u misiona mai Lana vaaiga. O la'u auaunaga ma le toe foi vave mai o se vaega o le fuafuaga a le Alii ina ia fesoasoani ia avea au ma le tagata e finagalo o Ia ia ou i ai. Sa ou vaaia vavega sa Ia tuuina mai talu ona ou sau i le fale. Sa avea o se auala faigata, ae o lenei ua mafai ona ou tepa i tua i lo'u sau vave i le fale ma le filemu, ma le iloaina o le Atua e faia le mea e sili ona lelei mo au.

Mo FAIFEAUTALAI UA MAEA MISIONA: O AUALA E 6 E TAULIMA AI LE SAU VAVE I LE FALE

O le sau i le aiga e faigata, ae faatasi ai ma se taumafaiga e mafai ona e faia lou toe foi vave mai o se laasaga mamalu ma le aoga agai i luma. O ni mea nei na fesoasoani ia te au:

Sau ia Keriso E tusa lava po o le a le mafuaaga na e sau ai i le fale, o Keriso e mafai ona fesoasoani e foia. O Lana Togiola e le mo na o le salamo; e mo le faamafanafanaga foi, malamalama, ma le faamalologa.

La manatua e mafai ona avea o se laasaga i luma. A o loo e ola agavaa

mo le Agaga ma e faia le mea sili, o mea e foliga mai o faalavea aao e mafai ona avea ma tulaga o le alualu i luma.

Faatumauina uiga masani o tusitusiga paia. E fetalai mai le Atua e ala i le Agaga Paia, lea e maua e ala i le, faatasi ma isi mea, suesuega faamanoa ma le faaaogaina o tusitusiga paia. Atonu e te mauaina o le Atua o loo i ai mataupu atoatoa ua tusia faapitoa lava ia e maua ai le faamafanafanaga.

La faapisi oe. O le faagasolo mai se ituaiga olaga faafaeatalai e faatulagaina i taimi uma ma pisi i le leai o se mea e faia atonu o le uiga o le tele o le taimi e lagona ai le le agavaa ma le faanoanoa, ma o le mea lena e manao ai Satani. E finagalo le Atua ia te oe

ia "auai ma le naunautai" i mea lelei (tagai i le MF&F 58:27) aua o le mea lena o le a fesoasoani e te fiafia ai.

Tatalo mo le fesoasoani. O loo faatali mai le Tama Faalelagi ma faamanuiaga o le faamafanafanaga ma le taitaiga. Pau lava lau mea e fai o le ole atu. O le faatoilaloina o soo se tofotofoga e manaomia ai le fesoasoani a le Alii.

Mafaufau o tagata o loo i ai ni faamoemoega lelei. O le a faigofie ona maua ni mafuaaga e ita ai i tagata o e atonu e popole moni ia te oe ae atonu e le iloa le auala e tali atu ai i lou tulaga. Taulai atu i tagata o e mananao ia e manuia ae ia loto faamagalo ia i latou o e faamasino mai.

Mo E PELE: E 5 NI AUALA E FESOASOANI I FAIFEAUTALAI E O MAI VAVE I LE FALE

Ina ua ou sau i le fale, sa ou iloaina o tagata e le iloa lelei pe faapefea ona taulimaina au. O ni motugaafa nei ou te moomoo na iloa e tagata:

Aua le faamasino. O tagata e o mai vave i le fale o loo i le faagasologa o le faamalologa po o le faaleleia o se mea, pe o o latou tino, mafaufau, agaga, e oo lava i le aiga. La agalelei ia i latou o e o loo taumafai ma tauivi.

Taofia le faia o fesili. E ui e moni lava e lelei le i ai o ni tagata e popole

alofa, o le faia o fesili patino e mafai ona leaga. E tusa lava pe o i ai ni faamoemoega o le agalelei, aua e te taumafai e maua mai tali i se faifeatalai na foi vave mai. Faaali atu lou alofa e ala i isi ituaiga o lagolagosua.

Fesoasoani ia i latou e tumau i le pisi. E faigata ona faamasani mai le faatulagaga ma le gaoioiga o se misiona i le leai o se mea e fai ma filifiliga fou i le fale. Fesoasoani ia i latou e maua ni mea e fai e aoga, malie, ma faafafia e fai.

La tuu atu ia te i latou e maua a latou lava faaaliga. Pe filifili fafeatalai e toe foi pe leai i le galuega faamisiona o loo i le va o i latou ma le Tama Faalelagi. Uunaia i latou e saili se fautuaga faalelagi ma faatuatuaina i latou e maua a latou lava tali.

La Avea o se Uo. E matele lava, o le a avea lenei mea o se tasi o tofotofoga sili ona faigata i le olaga o se faifeatalai na foi vave foi mai. E toatele e matuai luitauina lava lo latou faatuatua. E le faapea la e le mafai ona latou fiafia pe alualu i luma, ae latou te manaomia se uo e naunau e alofa ia i latou atoatoa. ■

E alala le tusitala i Iuta, ISA.

Tumau Malosi i Farani

Saunia e Mindy Anne Selu

Mekasini a le Ekalesia

O le aoaoga e avea ma se pailate helikopa e le o se avanoa e maua e le toatele o tagata. Ae ina ua filifili Pierre O., 24, e lesitala i le Autau o Farani, sa ia maua tonu lava lena mea. O lenei ua i lona tausaga lua i le aoaoga e fa-tausaga, o loo faia e Pierre le mea sili na te mafaia e ola o se faataitaiga o e ua faatuatua, e ui lava i lona siosiomaga.

E nonofo e tusa ma le itula ma le afa i fafo atu o Bordeaux, i sautesisifo o Farani, o Pierre ua mamao ese mai ana uo, aiga, ma lona nuu o Rennes. O le falelotu aupito lata ane o se itula le mamao, o lona uiga ua le feoeoeai faatasi tele ma tagata o le ekalesia i le taimi o le vaiaso. “E le faigofie ona avea ma se tagata o le Ekalesia i le ami,” na fai mai ai Pierre, “aua o loo i ai le tele o faaososoga, ma o le mea moni e na o le lua lalolagi faafeagai. E faamasinoina oe i le tele o taimi i le ami e le faavae i luga o mea e te faia, ae po o ai oe.” E manao Pierre ia i latou o siomia o ia e vaai o ia e le inu ava malosi, ulaula, matamata i ponokalafi, pe pati—o gaoioiga masani ona tutupu

i le autau—ona o le tagata o i ai o ia: o se tagata o le Ekalesia. Ao ia tauivi ina ia maua le faaaloalo a i latou o siomia o ia, o le tatalo ma le suesuega o tusitusiga paia e fesoasoani e faatumauina le malosi o lana molimau. “Ou te taumafai e le alu e moe e aunoa ma le faitauina o a'u tusitusiga paia muamua,” na ia faamalamalama mai, “ma ou te taumafai e tatalo i soo se taimi lava ou te mafaia ai.”

“O le faitauina o tusitusiga paia ma le tatalo na fesoasoani tele ia te au i le taimi atoa o lau aoga e iloa ai o loo soifua le Atua, o Ia o loo i ai iina—e aunoa ma le malamalama moni i le isi vaega o le talalelei,” na faamalamalama mai e Pierre. “Pau lava le mea na ou iloa sa i ai le Atua iina, ma o lena mea na fesoasoani ia te au e tumau ai i le ala sa'o.”

O lena faavae o le suesue i tusitusiga paia na lagolagoina Pierre i ana aoaoga uma ma le taimi nei foi i lana aoaoga i le autau. A o lei lesitala, na faamisiona Pierre i Montreal, Quebec, Kanata, lea na faamautu ai lana molimau ma le malamalama e uiga i le talalelei.

I le avea ai ma se tasi o le Ekalesia i le Autau a Farani, o Pierre e faalagolago i le tatalo ma le suesue i tusitusiga paia e avea ma faaa'oa'o o lona faatuatua.

“O tusitusiga paia o se tasi o auala e sili ona lata mai e tali mai ai le Tama Faalelagi,” o lana tala lea.

E ala i ana tatalo i aso taitasi ma le suesuega o tusitusiga paia, e mafai e Pierre e le gata ina mauaina musumusuga, ae faapea foi ona avea ma se faataitaiga ia i latou i lana iunite o le autau. E ui o ia ma ana uo i le vasega atonu e le tele ni mea e tutusa ai sei vagana ai lo latou alolofa i le atunu, ua iloa e Pierre o le mulimuli i aoaoga a tusitusiga paia, o le a avea ai o ia ma se tasi e mafai ona latou faaaloalogia ona o, ae le o le inoino i ona talitonuga. ■

O NISI MEA E UIGA IA PIERRE

O a meaai e te fiafia e ai?

Ou te fiafia i le Breton galette (o se meaai e pei o se waffle mai Farani i sisifo). Ou te fiafia foi i le falaoa, sisi, sosisi ma pâté.

O a au mea e fai i taimi avanoa?

Ou te fiafia e o faatasi ma a'u uo. O nisi taimi na o le matou o lava e aai ma talanoa. Ou te fiafia e o e faatau ma lo'u toalua po o le o i le tifaga. Ou te fiafia foi e faitau ma taalo i ni taaloga. Ou te fiafia faapitoa lava i le tamoe ma le aau.

E faapei le tafao faamasani i Farani?

E faafaigata le o faatasi ma se teine e pei lava o se uo, sei vagana ua silafia e le teine pe faapefea ona tafafao faamasani tagata i le lunaite Setete: o le o faatasi ina ia iloa e le tasi le isi ma avea ma ni uo. E taumafai taitai o le Ekalesia ina ia faia le tele o gaoioiga a talavou nofofua ona o lea e mafai ai ona tatou feiloai atu i tagata ma faia ai se tafaoga faamasani a se vaega toatele se tasi—o le auala lena na ma feiloai ai ma lo'u toalua.

O LE EKALESIA I FARANI

37,812 le Au Paia o Aso e Gata Ai

107 uarota ma paranesi

67 nofoaga autu o talafaasolopito o aiga 2 misiona

1 malumalu (o loo fausiaina)

FARANI: E ALA I FUAINUMERA

66 miliona tagata (faaataata mai i le 2015)

40,000 châteaux (fale tetele anamua, fale tetele, maota o tupu)

80 miliona turisi asiasi i Farani i tausaga taitasi—o le atunu aupito sili ona asia i le lalolagi

Saunia e Elder
Ronald A. Rasband
O Le Korama
a Aposetolo e
Toasefululua

PE FAAPEFEA ONA E **MAUA FAAMANUIAGA O LE MALUMALU**

O Malumalu o maota o le Alii, lea ua toe faamaonia mai ai aoaoga a lo tatou Faaola e ala i sauniga paia e pei o papatisoga mo e ua maliliu ma faaipoipoga, lea e tuu-faatasia ai aiga mo le faavavau atoa.

O le a ou fautuaina atu ia te outou o le tapuai i le malumalu o se mamanu taua mo outou taitoatasi e faatulagaina—taitoatasi ma aiga—a o outou mafaufau i a outou lava eria o le taulai atu ma le gauai atu, a o e **fatulagaina ni faavae malolosi i lou olaga. Ou te iloa o le toatele o outou ua uma ona faia lenei mea, ma mo lena mea ua silisili lo matou faafetai ia te outou.**

Ua tuuina mai e le Au Peresitene Sili se valaaulia i tagata uma o le Ekalesia, lea e mautinoa lava e faatatau ia te oe ma au: “Pe a faatagaina e le taimi ma tulaga, ua uunaia tagata e **suia nisi o gaoioiga faafafia i le auaunaga i le malumalu**.”

Tau ina ia tatou **mafaufau foi i faamanuiaga folafolaina** e ala mai i perofeta, tagatavaai ma talifaaaliga a o tatou auai ma le faamoni i le malumalu. Mai ia Peresitene Thomas S. Monson e oo mai ai lenei

folafolaga: “**O Mai i le malumalu** ma tuu a outou avega i luma o le Alii ma o le a outou **faatumulai ai i se agaga fou ma le talitonu i le lumanaiai**. Faalagolago i le Alii, ma afai e te faia Na te lagolagoina oe ma tausia oe ma taitai oe mai lea laasaga i lea laasaga i lena ala e tau atu i le malo selesitila o le Atua.”¹

O se isi faamanuiaga faamafanafana loto o le tapuai i le malumalu o le faamautinoaga o le puipuiga ma le filemu mai afa faigata o le olaga ia i tatou i o tatou aso. O nisi o nofoaga e sili ona saogalemu ia ua faatuina e le Tama Faalelagi mo le faapotopotoina o Ona tagata o totonu o malumalu o le Alii.

O le fuitau o loo i fafo i luma o malumalu uma lava e faiatua: “E Paia i le Alii / Le Maota o le Alii.” Ou te molimau atu o malumalu uma o le Alii o Ana malutaga iinei i luga o le fogaelele. Ou te valaaulia outou uma ina ia **sili atu le auai so**, pe a faatagaina e o outou tulaga, ma **maua o outou faamanuiaga ma puipuiga** ua folafolaina atu ia te oe e ala mai i perofeta a le Atua. ■

NA FAAPEFEA ONA E **FAAAOGAINA LENEI MEA?**

O se mea lea ua faamautuina ai le malumalu o le maota o le Alii i lo'u mafaufau o le filemu lea ou te lagonaina i taimi uma lava ou te alu ai i le malumalu. Talu ai o loo i ai lo'u aiga i le militeli, sa ou asiasi ai i ni nai malumalu i le salafa o le lalolagi ma o le lagona lava lea e tasi—o le filemu, mafanafana, ma le Agaga. O le filemu o le malumalu na fesoasoani ou te malamalamama atili ai i la'u matafaioi i lenei olaga ma le auala e faalelei atili ai au lava ia. Ua faateleina ai foi ma lo'u tomai e taulimaina le atuatuvala e le olaga i aso uma.

Genesee B., Iuta, ISA

Mai se saunoaga na tuuina atu i le faigalotu a le Iunivesite o Polika Iaga i le aso 10 o Fepuari, 2009. Mo le tusiga atoa i le gagana Peretania, asiasi i le speeches.byu.edu.

FAAMATALAGA

- Thomas S. Monson, sii mai i le Dell Van Orden, “Malumalu o San Diego: 45th House of the Lord Dedicated i ‘Season for Temple Building,’ ” *Church News*, Me 8, 1993, 12.

TUUSAO I LE MATAUPU

**Aisea e vave ai ona
tuuina mai e le Atua
ia i tatou lagona o
le faamemelo e
faatusatusa i le taimi o
le olaga pe a talafeagai
ai lefaaipoipoga?**

O lagona o le tosina atu e moni, e le leaga mo i latou lava ma e iu lava ina auauna atu i se faamoemoega paia i le faaipoipoga. Ae aisea ua i ai nei lagona mo le tele o tau-saga ae lei talafeagai lo tatou faatinoina?

Ia, o lenei olaga o se suega o le usiusitai, ma o le tulafono o le ola mama o se tasi o tulafono e sili ona taua ia usitaia. O le suega a faasolo ina faigata pe a mavae tausaga talavou, pe a tau mai e mone (o se aganuu e faatagaina) ia i tatou, “Alu, alu, alu i ai,” ae o le Malamalama o Keriso ma le Agaga Paia (faapea foi ma tusitusiga paia, perofeta, matua ma taitai) o loo ta’u mai ia i tatou, “Faatali, faatalitali, faatali.” A o tatou faalogo i le savali lona lua, ua tatou faamaonia ai lo tatou agavaa ma faaali atu lo tatou tulaga matutua ma le amio pulea, lea “o le faaogaina lea e le aunoa o le saolotoga e filifili le sa’o aua e sa’o, e tusa lava pe faigata” (D. Todd Christofferson, “Amio Pulea,” *Liahona*, Nov. 2009, 105).

E pei o le tele o suega i le olaga, o le tasi lea e mafai ai ona tatou faamaonia lo tatou agavaa mo faamanuiaga e sili atu e oo mai—e aofia ai le faamauga i le malumalu mo le olaga nei ma le faavavau atoa. ■

**Aisea e le tutupu ai vavega
i le taimi nei e pei ona tutupu
i le taimi o Keriso?**

O vavega a le Faaola o ni “galuega paia” faapea foi ma le “vaega o le aoao atu paia” (Bible Dictionary, “Vavega”). O le faamalologa ma isi vavega o loo maua pea i le Ekalesia i le taimi nei, e ui ina e le masani ona maoae ma e le masani ona tautalagia faalauaitele aua o i latou o e oo i ai latou te taofimau i ai e paia. Atonu e te manao e tagai mo ni vavega i lou olaga po o olaga o tagata o lou aiga po o ou tuaa. E ui lava atonu tatou te mananaio i vavega, e tatau ona tatou manatua e tali mai le Tama Faalelagi i Lana lava taimi ma i Lana lava ala.

O vavega o se vaega o le talalelei a Iesu Keriso. O se faailoga lea o loo i ai le faatuatua i le lalolagi (tagai i le Eteru 12:12), ma o i latou o se meaalofa a le Agaga (tagai i le MF&F 46:21). ■

Uunaiga a Tupulaga & Pisto

Sa ou iu ane i se pati ma a'u uo uma lava, ae o tagata uma sa inupia.

Saunia e Kiara Blanco

na ua 12 o'u tausaga, o nisi o teineiti i la'u aoga fou na valaaulia au i se pati o le aso fanau. O le pati muamua lea faatasi ma nei uo i le aoga sa valaauliaina ai au. Ina ua ou fesiliga o'u matua pe mafai ona ou alu, na la fai mai leai ona e tuai tele ona amata le pati.

I se taimi puupuu mulimuli ane, sa ou maua ai se isi valaaulia. Sa ou toe fesili ai i o'u matua, ae na la toe fai mai e leai, ma sa oo ina ou ita. Pe le mafai ona ou fafia?

Ona fuafuaina lea e se tasi o au uo mamae se pati. O au le tagata muamua sa ia valaaulia. Na vave amata le pati nai lo isi. E le faalau-ateleina ma faia e lata ane i lo'u fale. Sa ou fesili atu i ou matua mo se faatagaga e alu, ma la fai mai ioe! Sa ou fafia lava.

Na oo mai le aso. A o aveina atu au e o'u matua iina, sa la fai mai o le a la toe pikiina au i le 10:00 i le po. Ina ua ou taunu i le pati, sa ou mauaina ai a'u uo teine. E lua sefulu minute mulimuli ane, ou te le'i vaaia lava le teine fai aso fanau.

I ni nai minute mulimuli ane, sa sau se alii talavou ia i matou ma fesili mai "Pe na outou aumaia ni tupe mo le *pisto*?" Sa ia faia se faailoga e ta'u mai ai ia te au o le "pisto" o le pia. Sa ioe a'u uo teine i le talosaga mo tupe. E le'i i ai se tupe ia te au,

o lea sa ou filifili ai e alu ese ma nisi o teine a o faia e lenei vaega la latou pisinisi.

Mulimuli ane, na taunu mai le teine fai aso fanau—o se itula ua tuai ai. Sa ou faamanuia ia te ia, ma a o ma talanoa, na taunu mai se lolite. Na o mai i fafo ni alii se toalima ma tuu i lalo ni pusa pia se lua. Na potopoto faataamilo tagata uma ma amata ona tufaina atu le pia. Sa o i fafo au uo teine, ma sa tuua na o au, e matamata atu i na tagata talavou o tauivi e inu pia.

Na oo mai au uo teine ma ofoina mai ia te au nisi o pia. "Leai, faafetai lava," sa ou fai atu ia te i latou. Na latou toe faatauanau mai. Sa ou toe fai atu leai. Na amata ona tatavale lou fatu, sa ou lagonaina se mea uiga ese, e pei o se tifaga matautia lea e avea ai au ma tagata autu ma sa maileia a'u i le ogatotonu o se nofoaga ese. Ona ou faalogoina lea o se pu o le taavale—o ou matua! Sa ou aluese vave mai ma se faatofa faigofie ma tamoe atu i le taavale.

Sa ou oso i totonu, ma manava loloa. Sa amata ona ou mafaufau i le lagona taufaafefe o le siosiomaga lea sa ou i ai. Na fesili mai lou tina pe sa lelei mea uma. "Ioe," sa ou tali atu, "ae sa i ai se mea na faateia ai a'u."

"O le a le mea na faateia ai oe?" o le fesili lea a lo'u tama.

E TAUU UO LELEI

"Feoeoeai ma i latou o e, e pei o oe, ua fuafuaina e le mo le fiafia puupuu, ae mo na mea e sili le taua—e oo lava i faamoemoega faavavau."

Peresitene Thomas S. Monson, "O Faaiuga e iloa Ai Taunuuga" (Brigham Young University devotional, Nov. 6, 2005), 4, speeches.byu.edu.

"Na inu pia uma a'u uo, ma sa ou i ai iina, na faate'ia, ma faatalitali mo se mea lelei e tupu. Sa ou matua manao mo oulua uma e o mai iinei, ma o lenei ua ou iinei." Sa ou tilotilo i le uati o le taavale; e lei taina le 10:00.

Na fai mai lo'u tina, "Ua faapena pati i le lalolagi. O le mafuaaga lena na ma le faatagaina ai oe e alu i pati muamua."

O le po lena ina ua ou tatalo, sa ou faafetai atu i lo'u Tama Faalelagi ona sa oo vave mai o'u matua.

O i tatou o tagata o le Ekalesia o loo i le lalolagi, ae tatou te le pei o le lalolagi. Sa ou aoaoina faapea pe afai ou te faaaaua pe aua atu i nisi o na pati, atonu ua ou pau atu i le solia o le Upu o le Poto e oo lava i le tulafono o le ola mama. O le toatele o a'u uo, e pauu atu i lenei mea, o le toatele o i latou e le auai i le Ekalesia, ae e oo lava i tagata o le Ekalesia lava latou e mafai ona ausia le tulaga o le pauu ese pe afai latou te le tumau mausali.

Ou te lagona le fiafia i lena faaiuga na ou faia e le inu pia. Sa ou manatu o le a ulagia mulimuli ane, ae o a'u uo na iu ina faaaloalo tele ia te au ona ua latou iloaina o'u tulaga faatonuina. Ina ua mavae lena, ou te le'i toe fefe e fai atu leai i se mea ua ou iloa o le a faatamaia ai au. ■

E alala le tusitala i Saltillo, Mekisiko.

FAASAIENISI

MA LA TATOU

SAILIGA MO LE

UPUMONI

E leai se mea e popole ai pe afai e foliga mai e i ai se feteenaiga i le va o lou malamalama o le talalelei ma mea ua e aoaoina i le saienisi.

Saunia e Alicia K. Stanton

E mafai ona e vaai faalemafaufau i le alu i le fomai o le pau ma se tulaga leaga o fuafua ae ta'u atu o le togaftiga o le mitiina mai o se vaega o lou toto? E mafai ona foliga mai e faavalevalea ia te oe, ae e semanu e le faigata tele le talitonu i ai i le lua seneturi ua mavae. I lena taimi, o le aveese mai o se aofaiga tele o le toto sa o se togaftiga laugatasia mo soo se tulaga faafomai, e aofia ai le manava mamau, le lelei le mafaufau, ma e oo lava foi i fuafua. E leai se tasi na fesiliglia lena mea. Aisea o le a latou faia ai? Ma le isi, o le aveesea mai o sina toto sa faaaoga mo le faitau afe o tausaga e le tele o aganuu eseese.

Faatoa amata ona fesiliglia le galuega faafomai ina ua amata e fomai ona vaai i vailaau mai se vaaiga faasaienisi. Ina ua iu lava ina suesueina lelei le aveesea o le toto mai le tino, na taofia loa e fomai le toe faaaogaina mo tagata uma sei vagana ai ni tulaga faafomai faapitoa.¹

Mai lenei faataitaiga o le talafaasolopito, ua tatou iloa ai ona o se talitonuga ua taliaina lautele po o ua leva ona i ai e le faapea ai e moni. Ma ua tatou vaai ai e mafai ona avea le saienisi ma se meafaigaluega maoae e faailoa ai le mea moni.

Mo le Au Paia o Aso e Gata Ai, o se mea tele lava. E le gata o le iloaina o le meamoni e tuuina mai ai ia i tatou se faavae sili atu ona lelei mo le faia o filifiliga moni (“Leai, ou te le tuuina atu lou toto e aveese i le aso, faafetai!”), ae e faaopoopo foi i lo tatou malamalama o le talalelei. E pei ona aoao mai Peresitene Polika Iaga (1801–77), “E leai se upumoni e le a le Ekalesia ia. . . . Afai e te maua le upumoni i le lagi [po o] le lalolagi . . . o loo maua i a tatou mataupu faavae.”²

O Le Aisea e Faasaga i le Pe Faapefea

O le mea moni, pe a tatou talanoa e uiga i le auala e saofaga ai le saienisi i le upumoni ua tatou iloa, e tatau ona tatou mautinoa ua tatou malamalama i le ituaiga o upumoi e faailoa mai e le saienisi—ma le ituaiga na te le mafai. O se tasi o auala e vaai i ai o le fesili atu lea po o a ituaiga o fesili e mafai e le saienisi ona tali ae o a fesili e le mafai ona taliina.

Ua faamatalaina e Sister Ellen Mangrum, na suesue i le faaenisinia tauvailaau i le Inisitituti o Rensselaer Polytechnic i Niu Ioka, ISA, i le auala lenei: “O le Saienisi e faamalalama mai le faapefea. Ae e le mafai ona faamalamalamaaina le faamoemoega e tutupu ai mea.” Sa ia faaopoopo mai

o mataupu faalelotu na e faamatalaina le aisea, e pei o le mafuaaga na foafoaina ai le lalolagi ma pe aisea ua tuu ai i tatou iinei.

Na talitonu foi le Siamani lauiloa faapitoa i le fesoootaiga o mea faaletino o Albert Einstein faapea o mataupu faalelotu ma le saienisi e i ai ni faamoemoega e eseese, ae galuue felagolagomai.

“O le saienisi e na ona mafai ona iloa po o le a se mea, ae le iloa le mea e tatau ona i ai,” na ia tusia ai. “I le mea e le o i ai le [saienisi], o faamasinoga taua o mea uma e tumau le talafeagai.”³

O le a le uiga o lena mea i Au Paia o Aso e Gata Ai? Muamua, ua tatou iloa o le a tumau le fesuisuiai o le malamalama faasaienisi. I mea uma, o le saienisi o lona uiga o le taumafai e saili ni auala e sili atu ona lelei e malamalama ai i “pe faapefea” o le lalolagi o siomia ai i tatou. O le iloaina o lena mea, e le manaomia ona tatou vaai atu i le suesuega aupito lata mai ina ia malamalama ai i “aisea” po o “mea e tatau” o le olaga. E mafai ona tatou faalagolago i le talalelei le masuia a Iesu Keriso e fesoasoani ia i tatou e faia faaiuga i le va o le sa’o ma le sese.

E Fetaui Uma

Na talanoa mai Peresitene Russell M.

Nelson, o le Peresitene o le Korama a Apostetolo e Toasfululua ma o se fomai tipitipi lauiloa o le fatu, e uiga i le ala e fetaui lelei ai mataupu faalelotu ma le saienisi.

“E leai se feteenaiga i le va o le saienisi ma mataupu faalelotu,” o lana tala lea. “O le feteenaiga faatoa tulai mai i se malamalamama le atoatoa o le saienisi po o mataupu faalelotu, po o vaega uma e lua. . . . Pe maua mai le upumoni mai se falesuesue faasainenitisi po o faaaliga mai le Alii, e galulue feoeoeai.”⁴

O lea afai na i ai ni au fesili pe faapeflea ona fetaui lelei tausaga o le lalolagi po o tainasoa po o le tupuaga o le lalolagi po soo se isi lava mea na e aoaoina i se vasega o le saienisi i le talalelei, manaia tele! E fetaui lelei uma lava, ae o loo i ai pea le tele o fesili aua o loo i ai lava le tele o mea o loo tatou aoaoina. Na fai mai uso Brian Down, o se saienitisi o vailaau i Quebec, Kanata, o loo ia vaai atu i luma i le taimi o le a faaalia ai mea uma ia i tatou (tagai i le MF&F 101:32–34).

I le taimi nei, “o loo i ai lo tatou tapulaa i lo tatou mafai ona malamalamama i mea lilo uma o le lalolagi o siomia ai i tatou e ala i taumafaiga faasainenitisi,” o lana tala lea. “E faapena foi, o loo i ai lo tatou tapulaa i lo tatou malamalamama i mea lilo a le Atua ma Lana fuafuaga sili mo Lana fanau.”

E leai se mea e popole ai la, pe afai e foliga mai e i ai se feteenaiga i le va o lou malamalamama o le talalelei ma mea ua e aoaoina e ala i le saienisi. O le mea moni, e leai se mea e faaalia e le saienisi e mafai ona ta’u sese lou faatuatua.

O lea afai e te fiafia i le saienisi, aoao mea uma e te mafai e uiga i lou eria e fiafia i ai! O lou faatuatua e mafai lava ona tuuina atu ia te oe se mea e sili atu. Ua saunoa mai Brother Richard Gardner, o se polofesa faaolioli o le saienisi o le natura i le Iunivesite o Virginia i Saute, faapea o lona faatuatua i le talalelei a Iesu Keriso na avea ma se fesoasoani tele ia te ia.

“E i ai taimi pe a faigata saililiga, ma na leai se mea na foliga mai e sao—o saililiga e tele ina faapena—o le i ai o se vaaiga i faamanuiaga o le talalelei na fesoasoani ia te au e ausia ai,” o lana tala lea.

E lagona foi e Brother Down o lona faatuatua na fesoasoani ia te ia i lana galuega i le saienisi.

“Ou te galue lava i taimi uma ma le faatuatua faapea sa i ai manatu poto ma le faatulagaga i mea uma, ma afai ou te tulitulimatagauina se fesili ia lava le umi ma le malosi, o le a iu lava ina tatala mai e le Tama Faalelagi lo’u mafaufau i le tali,” o lana tala lea.

Olioli i le Mauaina o le Faasainenisi

E mafai foi e lo tatou faatuatua ia Keriso ma Lana talalelei ona fesoasoani ia i tatou e tumau i le lotomaualalo ma talia le upumoni o loo matou saili i ai, pe o le poto faasainenisi po o le faaleagaga.

“E tele mea tatou te le iloa i le saienisi, ma ni mea se tele e uiga i le Atua Na Te lei faaalia mai,” o le tala lea a Polofesa Gardner. “O lea e taua ai le faatumauina o se mafaufau e taliaina nisi faamatalaga e oo mai ia i tatou, ma aua le popole i le taimi lea.”

Mo se faataitaiga, o nisi tagata e faigofie lava le talitonu i le Atua aua latou te iloa e leai se isi faamalamalamaga mo mea na latou matauina o le lalolagi. E taua lenei mea o le talitonu i se “Atua mo fesili e leo taliina”, ma e mafai ona maua ai e tagata le lagona popole e uiga i mea e mauaina i le faasainenisi. Ua tuuina mai e Polofesa Gardner se faataitaiga:

“O nisi tagata ua talitonu i le Atua ona o loo i ai ni avanoa i le faamaumauga o le tupuaga (o lona uiga, ia i latou, o le tupuaga o le olaga anamua e le mafai ona faamalamalamamaia pe na faapeflea ona tatou oo mai iinei). Ae o le a se mea e tupu i lo tatou faatuatua pe a tapunia nei avanoa i le mauaina o ni faamatalaga fou e faamaonia ai ni tali talafeagai? Nai lo lena, e tatau ona tatou maua se faamaoniga lelei o le Atua, e ala i le Agaga Paia, ona mafai ai lea ona tatou olioli i soo se mea fou faasainenitisi e maua nai lo le popole e uiga i ai.”

Pe a tatou faia lenei auala, tatou te manatua o le saienisi ma le mataupu faalelotu e mafai ona fesoasoani ia i tatou i la tatou sailiga mo le upumoni, ma e, iu lava, o na upumoni uma e sau mai le punavai lea e tasi: le Atua.

“E mafai e le Atua ona faaali mai soo se mea e finagalo i ai o Ia, e aofia ai uma mea moni faasainenitisi,” o le tala lea a Polofesa Gardner. “Ma e i ai moni lava ni Ana saienitisimusuia, tagata suesue, ma enisinia—ae Na te le soona tuuina

mai ia i latou tali uma. E finagalo o Ia ia i latou, ma i tatou, e faaaoga o tatou mafaufau, o lea Na te faatagaina ai i tatou e galulue i le saienisi, ma o Ana faaaliga i le Ekalesia ua i ai, nai lo lena, e uiga i le auala e faatulaga ai le Ekalesia, aemaise lava le auala tatou te mafai ai ona o mai ia Keriso ma faaolaina.

“O Ana faaaliga patino ia i tatou atonu o soo se mataupu, ae faapitoa lava ia tatou iloa ai o loo soifua o Ia ma e alofa ia i tatou, o Keriso e faataunuina le ata o le faaolataga, o loo i ai sa tatou perofeta soifua i le taimi nei, e mafai ona tatou mulimuli i le fuafuaga a le Atua, ma e matuai aoga tele lava le faia o lena mea.” ■

E alala le tusitala i Iuta, ISA.

FAAMATALAGA

1. Tagai, mo se faataitaiga, K. Codell Carter ma Barbara R. Carter, *Childbed Fever: A Scientific Biography of Ignaz Semmelweis* (1994).
2. *Aoaoga a Peresitene o le Ekalesia: Polika Iaga* (1997), 17.
3. Albert Einstein, i le “Science and Religion,” i le Ken Wilber, *Quantum Questions: Mystical Writings of the World’s Greatest Physicists* (1984).
- 4 Russell M. Nelson, i le Marianne Holman Prescott, “Church Leaders Gather at BYU’s Life Sciences Building for Dedication,” *Church News*, Apr. 17, 2015, LDS.org.

FAATASI MA DR. RICHARD GARDNER Molecular ma o se Saientisi o Sela o le Tino

Na faapefea ona e maua le fiafia i le saienisi?

O lo’u tama, o se saientisi o laau, sa ou amata fiafia ai i le saienisi. O le tuputupu ae, sa masani ona ou taalo i ana masini e faalapopoa ai ni mea ma isi masini o le potu suesue ma faologologo ia te ia o talanoa e uiga i laau ma faamai o laau [fungi]. Ma o lona tama o se saienisi o sene na tuuina mai ia te au ni iniseti laiti e suesue i ai ina ua pe a ma le iva ou tausaga. Sa ou aveina uma mataupu tau saienisi ou te mafaia i le aoga maualuga ma sa sili lava lou fiafia i le tofiga e fatuina se faaputuga iniseti. Sa ou naunautai ao ou laitiiti lava ia maua sou faailoga faaFomai i le saienisi aua ou te fia iloa pe faapefea ona galulue ni mea ma ou te fiafia e aoao.

Ua faapefea ona faamalosia e au saililiga faasainenitisi lou faatuatua?

O le tele o lou aoaoina e uiga i le lavelave i totolu o se sela se tasi, o le tele foi lea o lou maofa. E i ai ni au pepa lautetele se lua ua faatulagaina i ni tususiga ninii le tele o fesuiaiga faavilaau e tutupu i totolu o se sela masani: o nei fesuiaiga uma ua puleaina ma le faaeteete. Sa ou faaali atu i se tasi taimi i se vasega o le perisitua sa ou aoaoina. Sa ou faamanatu atu ia i latou le faatagata o Keriso i le Lotoa o le Malumalu ma isi nofoaga autu o tagata maimoa o le AAG. I tua atu o le faatagata o loo i ai se ata vali o le atulaulau, ma o le savali o le, “O le Foafoa lenei o nei mea umal!” Ae sa ou fautua atu, sei o tatou tuu atu nei pepa lautele o i ai se savali i tua atu o le faatagata. E le mananaia tele e pei o le ata vali o le atulaulau, ae sa la foafoaina foi lenei fesuiaiga faavilaau o le sela ma e malamalama i ai i faamatalaga uma!

Na faapefea e lou faatuatua ona fesoasoani ia te oe i lau saililiga faasainenitisi?

Ao ou faia saililiga ma o lenei ua ou tele lava ina aoao atu le saienisi, e taua ia te au lo’u faatuatua aua e le mafai ona ou maua le ata atoa e aunoa ma le faatuatua. Ina ia aoao pe faapefea ona galulue sela ae le o le aisea ua latou pe ua tatou i ai i lenei lalolagi o le a tuu ai au e le faamalieina.

Elder Hugo E.
Martinez
O Le Fitugafulu

SAUNIA MA FAIA

O le sauniaina o oe lava ia ma faia le galuega a le Alii o le a suaia ai lou olaga.

Sa avea au o se faiaoga o le seminare mo le ono tausaga. Matou te feiloi i le 6:00 i le taeao i taeao uma i lo'u fale i Puerto Rico. O se galuega tele le saunia o lesona i aso uma, o le aso Gafua i le aso Faraile. Ae ou te fiafia i ai, ma na

O MAI FAATASI MA
SE MANAO E AOOA.

fesoasoani ia te au e atiina ae se alofa sili atu mo le autalavou o le Ekalesia.

Sa ou matauina o le tele o mea na maua e tamaiti aoga mai le seminare sa faalagolago i a latou sauniuniga. O lea afai e te manao e maua mai ni mea se tele mai se lesona o le seminare, ou te valaaulia outou e suesue i le lesona muamua ma mafaufau loloto moni lava. O mai i le vasega ma se naunau loloto mo le poto. O mai e pei o se tamaititi laitiiti, e mananao i taimi uma e aoao. Saunia ina ia mafai ona auai ina ia mafai ona outou aoao atu e le tasi le isi. Ma o mai ma ni fesili. O se isi talavou, o se mau e faitauina, pe atonu o se faamatalaga e fai e le faiaoga e mafai ona taliina ai au fesili.

E oo mai le aoaoga sili ona lelei i le taimi o soo se vasega po o sauniga a le Ekalesia pe a e saunia ma

e mauaina ni uunaiga faaleagaga e oo mai o ni mafaufauga. Tusi i lalo, ona faatino lea. Vaavaai mo nisi mau po o lauga o konafesi aoao po o tusiga mai mekasini a le Ekalesia e uiga i na manatu. Mafaufau loloto i ai i lou mafaufau ma lou loto ma ia saunia e auauna atu, ona o le taimi lava e te maua ai nei upumoni i totonus ia te oe, o le Alii o le a faaaogaina oe e fesoasoani atu i isi.

Mulimuli ane, ina ua ou auauna atu o se peresitene o le misiona ma lo'u toalua, sa ou iloaina o le seminare o se sauniuniga lelei tele mo le galuega faafaifeatalai. I le tele o tausaga ua ou vaai ai i le mana ofoofogia o le talalelei ua faamanuia ai i latou o e na avea ma tamaiti aoga seminare faamaoni. Latou te faaaogaina mea na aoaoina i na lesona i luitau tetele i o latou olaga ua foi mai na luitau, e oo

SAUNIA INA IA
MAFAI ONA AUAI.

lava i le toe foi mai i le Ekalesia ina ua mavae se vaitaimi o le avea ai ma ni tagata le toaaga mai.

E taua tele outou i le Alii. E taua moni lava outou. O le galuega a le autalavou o le saunia mo le galuega

faafaifeatalai ona faia lea o le galuega faafaifeatalai. Ia, e tatau ona outou malamalama ao outou faaauau ona faia le galuega faafaifeatalai, ma a o faaauau ona outou saunia, o lenei mea o le a uunaia ma taialaina lo outou tuputupu ae o se faifeatalai a le Alii. E te le tau faia se pine o igoa o faifeatalai e faia ai le galuega faafaifeatalai, aua ua e tauaveina le suafa o Iesu Keriso i lou loto ona o au feagaiga.

E faapena foi i le galuega o talafaasolopito o aiga ma le malumalu. Mo se faataitaiga, i le Eria o le atu Keripeane, lea ou te auauna atu ai, o siteki na e faaaogaina le autalavou

EMAFAI ONA OUTOU
FAIA LENEI GALUEGA.

o ni faatonu o talafaasolopito o aiga ua maua se pasene e maualuga atu o tagata ua sailia igoa mo galuega faalemalumalu ma faia galuega o le malumalu. I se tasi o siteki e toa 20 le autalavou o e na valaaulia e avea ma faufautua o talafaasolopito o aiga mo le tasi le tausaga a o lei lava lo latou matutua mo misiona. Ao latou asiati u tagata o le ekalesia i o latou aiga e faaali atu ia te i latou pe faapefea ona fai le talafaasolopito o aiga, latou

te talanoa i tagata i le ala ma ta'u atu ia te i latou e uiga i le malumalu ma talafaasolopito o aiga. O le galuega faafaifeatalai lena!

Ou te faamoemoe pe a latou auauna atu faamisiona, ua uma ona latou lagonaina le Agaga i se auala mamana—e faamoemoe i o latou

O L E A F A A M A N U I A I N A
M A S U I A A I L O U O L A G A .

aiga, ae afai e le o iina, ona mautinoa lava lea a o latou faia le galuega faafaifeatalai, talafaasolopito o aiga, ma o i le malumalu e galulue. Ona, pe a latou ulufale atu i le maota autu mo aoaoga faamasani a faifeatalai, ou te faamoemoe e leai se tasi o i latou e ta'u maia ia te au, "ua ou lagonaina le Agaga malosi atu iinei nai lo se isi lava taimi muamua i lo'u olaga." Sa tatau ona latou lagonaina Lana uunaiga malosi ae lei oo mai iinei.

E alofa le Alii ia te outou. O Lana faaaliga vaaa e mo talafaasolopito o aiga, malumalu, ma le galuega faafafeatalai e faia e outou. Ua i ai ia te outou tomai ma le malamalama. Pe a outou saunia lelei, e mafai ona outou faia lenei galuega. O le a faamanuiaina ma suia ai lou olaga. ■

MANATUAINA O LE FAAOLA

Saunia e Eric B. Murdock

Mekasini a le Eklesia

Ivaiaso taitasi, e faamanuaina i tatou i le avanoa e aai ma feinu i le faamanatuga a o tatou auai i le lotu. O le mea moni, o se tasi lena o mafuaaga autu tatou te o ai i le lotu i le aso Sa. Ae pe e te iloa pe aisea e taua tele ai le faamanatuga? O loo i ai se tasi o mea tatou te folafola atu e faia ina ia avea ai ma se tasi o sauniga e sili ona taua ma paia i le Eklesia: ia manatua Iesu Keriso.

Mafaufau i ai: o le manatuaina o le Faaola o se vaega tutotonu o tatalo o le faamanatuga. Tatou te folafola atu ai o le a tatou “manatua pea o ia” (MF&F 20:77, 79), e le faapea na o le aso Sa ae o *taimi*

uma lava. A o tatou manatua pea le Faaola, o o tatou olaga o le a atagia ai o tatou tulaga faatonuina ma aaooga, ma o le a tatou maua ai foi se uunaiga mamana ma le malosi i o tatou olaga.

Pe Na Faapefea ona Fesoasoani le Manatuaina i se Tasi o Alii Talavou

Mo se faataitaiga, ina ua valaauiina e se agelu a le Atua Alema le Itiiti ia salamo, na pau Alema i le eleele ma le mafai ona tau-tala atu pe minoi mo ni nai aso. I le taimi lena, sa puapuagatia o ia i le manatuaina o ana agasala, ona ia “manatuaina . . . faalogo i [lona] tama o vavalو . . . e uiga i le afio mai o se tasi o Iesu, o se Atalii o le Atua, e togiola mo agasala a le lalolagi.” Ona ia faapea mai lea, “O lenei, ina ua tau ane lou mafaufau i lenei manatu, sa ou tagi ifo i totonu o lou loto: E, Iesu e, oe le Alo o le Atua, ia e alofa mutimutivale mai ia te au, o se ua i ai i le au oona, ma ua siomia faataamilo e filifili tumau-faavavau o le otı. Ma o lenei, faauta, ina ua ou mafaufauina lenei mea, sa ou le toe manatuaina ou tiga” (Alema 36:17–19).

Ua na o le mafaufau ia Keriso na taitai atu ai Alema e tatalo mo le alofa tunoa, lea na aveeseina lona lagona tausalaina, faamama-ina lona tiga, ma fesoasoani ia te ia e salamo. E faapei o Alema, e mafai ona tatou liliu atu o tatou olaga ia Keriso ma maua le olioli lea e oo mai i le ola ai i le talalelei. E amata uma lava i la tatou filifiliga e manatua Iesu Keriso ma le mana o Lana Togiola.

E oo mai faamanuiaga silisili a o tatou manatuaina lesu Keriso e ala i le aai ma feinu i le faamanatuga.

O ISI FAAMANUIAGA NEI E LIMA E OO MAI MAI I LE TAUSIA O LA TATOU FOLAFOLAGA IA MANATUA PEA LE FAAOLA.

1. O le a l Ai Pea Lona Agaga e Faatasi ma i Tatou

Pe a outou fetagofi atu i le faamanatuga i le aso Sa, e faamanatu atu ia te outou le folafolaga e faapea, pe a outou manatuaina Keriso, tausi Ana poloaiga, ma tauave Lona suafa i o outou luga, e mafai ona outou maua pea Lona Agaga e faatasi ma outou. I se lalolagi e tumu i luitau, e faigofie ona taitai seseina. Ae afai e ia te outou le Agaga Paia e faatasi ma outou “o le mana o le Agaga Paia e mafai ona outou iloa ai le moni o mea uma lava” (Moronae 10:5). E mafai ona avea mo o outou taiala le Agaga o le Alii ma faamanuiaina outou i le taitaiga, faatonuga, ma le puipuiga.

2. E Mafai Ona la Tuuina Mai la i Tatou le Malosi e Tetee Ai Faaosoosoga

O la tatou puipuiga sili ma le mautinoa mai faaosoosoga o lo tatou faatuatua ia Iesu Keriso (tagai i le Alema 37:33). A o tatou taulai atu o tatou mafaufau ia Keriso, e mafai ona tatou iloa pepelo a Satani ma iloa ana taumafaiga e faasese i tatou. Ona o Iesu na feagai ma faaosoosoga ae lei vaivai ai, e mafai ona tatou faalagolago ia te Ia pe a tatou feagai ma faaosoosoga. Na aoao mai Nifae o i latou e “pipiimau i [le afioga a le Atua] e lē fano lava i latou; pe mafai foi e faaosoosoga ma u fanafana mu a le fili ona faatoilaloina i latou” (1 Nifae 15:24). A o tatou manatuaina le Faaola ma Ana aoaoga, e mafai ona Ia siitia i tatou ma faamalolosia i tatou e tetee atu i faaosoosoga.

3. O Lana Faataitaiga o le a Taialaina i Tatou

E le na o le tau mai e Iesu ia i tatou po o fea e o i ai mo le ola e faavavau; Na te taitaia le ala. Sa Ia fetalai mai, “O a’u nei le ala, ma le upu moni, ma le ola” (Ioane 14:6). O Keriso o lo tatou faataitaiga sili. I le taimi o Lana galuega faaletino, na aoao mai Iesu ma faataitaia le alofa, agamalu, lotomualalalo, ma le agaalofa. Sa ia faaaluina Lona taimi e aoao atu, auauna atu, ma agalelei atu i isi.

MO NISI FAAMATALAGA I LE FAAMANATUGA

Ina ia aoao atili e uiga i le Faaola ma le faamanatuga, e mafai ona e faitauina:

- Jeffrey R. Holland, "Tou te Faia le Mea Nei ma Faamanatuga ia te Au," Liahona, Jan. 1996, 79.
- Cheryl A. Esplin, "O Le Faamanatuga—o se Toefaafoutina o le Agaga," Liahona, Nov. 2014, 12.

O mea uma sa Ia faia, sa Ia usitaia ai le finagalo o Lona Tama (tagai i le Ioane 5:30). I mea uma, ua faatulagaina e le Faaola le mamanu mo le auala e tatau ona tatou ola ai, ma ua Ia valaaulia i tatou uma e mulimuli i Lana faataitaiga.

Afai tou te iloaina i soo se taimi, ua outou le iloa po o fea e o i ai po o le a se mea e fai, ia manatua le Faaola. Na Ia fetalai, "O A'u nei o le malamalama o le lalolagi; o le mulimuli mai ia te au, e le savali o ia i le pouliuli, a e ia te ia le malamalama o le ola" (Ioane 8:12).

4. E Mafai Ona la Fesoasoani la i Tatou e Auauna Atu i Isi

E faamuamua pea lava pea e Iesu manaoga o isi nai lo Ona lava manaoga. "Sa femaliuai ma agalelei" o Ia (Galuega 10:38). Sa ia faamaloloina e mamai ma fesoasoani ia i latou na siomia ai o Ia. Pe a tatou manatua Iesu, tatou te manatua ai faatinoga o le auau-naga lē manatu faapito lena na faamatalaina ai Lona soifua. Tatou te manatuaina foi na Ia poloaiina i tatou e auauna atu ia te Ia e ala i le auauna atu i isi. "Pe a i ai outou i le galuega a o outou uso ua na ona i ai outou i le galuega a le Atua" (Mosaea 2:17).

O le a fesoasoani le Alii ia outou vaai ia i latou o loo siomia ai outou e ono manaomia lau fesoasoani. O le a taialaina foi outou i le auala sili e auauna atu ai ia te i latou. O le a sili atu le fiafia ma sili atu le faagaeetia o lou olaga a o e tuuina atu ni faatinoga laiti ma faatauvaa o le auauna atu ma le agalelei. O le auauna atu i isi o le a aumaia ai se lagona o le filemu ma le olioli i lou olaga.

5. E Mafai ona Tatou Salamo

Tatou te le atoatoa uma lava i le tausiga o poloaiga, e tusa lava pe tatou te taumafai ma le faamaoni, ae ona o le soifuaga ma le misiona a Iesu Keriso, o loo i ai se ala o le toe foi.

O le manatuaina o Iesu Keriso e faamanatu mai ia i tatou le mea-alofa o le salamo o loo ofoina mai e ala i Lana Togiola. Ua valaaulia e Iesu i tatou uma ina ia salamo, ma tatou te lagonaina le olioli a o tatou liliu ese mai le agasala ma liliu atu ia te Ia. Pe a tatou maua se naunautaiga faamaoni ina ia suia ma tausi i poloaiga, ua folafola mai e le Alii, "o Ia o le ua salamo i ana agasala, o ia lava lea ua faamagaloina, ma o au, o le Alii, e le toe manatuaina lava i latou" (MF&F 58:42).

A o e ai ma inu i le faamanatuga, ua e faia se tautinoga e manatua pea le Faaola. O le tele ona e tuuina Keriso i lou manatu, o le tele foi lea ona avea o Ia ma totonugalemu o lou olaga, ma o le tele foi lea ona Ia taialaina ma taitaia oe e oo atu i lou malosiaga atoatoa. O le manatuaina pea o le Faaola o le a faamanuiaina ai pea lava lou olaga. ■

FAASAOINA O LOU SAPATI

Saunia e Mackenzie Brown

Sa ou tuai! Sa ou faatatope le faia o se ofu manaia, uu mai se lipine mo le lauulu, tietie atu i le lotu, paka la'u taavale, ma faananati atu i totonu. Oka! Sa ou mauaina se nofoa i luga o le tulaga ao tulai i luga le epikopo e amata le sauniga faamanatuga.

Sa ou lauga i lena aso Sa, o lea sa ou tilotilo vave ai i a'u faamatalaga tusitusia, ia mautinoa ou te lei faagaloa se mea. E lei umi lava, sa foliga mai e pei ua uma le sauniga faamanatuga, ma sa ou alu i le Aoga Sa. O le isi faamanatuga manuia!

Ae sa manuia?

I le aluga o le vaioso na sosoo ai sa amata ona ou mafaufau. Ua oo mai le isi aso Sa, ma a o ou nofo i le sauniga faamanatuga, ma mafaufau po o le a

le uiga o le faamanatuga ia te au, na oo faafusei mai se manatu ia te au: ou te tautino i vaioso taitasi e manatua pea Iesu Keriso, ae pe o mamafa ia te au le faia o lena mea?

Sa ou manao ina ia sui, o lea sa ou filifili ai e fai se fuafuaga faalevaiaso.

- I le taimi o le vaioso, o le a ou faaaluina le taimi e mafaufau ai i la'u amio, ma ole atu mo le faamagaloga mo a'u agasala. O le a ou mautinoa ia vave taunu i le lotu ina ia mafai ona ou faalogologo i musika e muai tataina ma lagona ina le Agaga.
- I le taimi o le faamanatuga, o le a ou manatua Iesu Keriso ma Lana Togiola. O le a ou iloiloina ma le agaga tatalo mea sao na ou faia ma

mea sese na ou faia. O le a ou fesili ia te au lava, "Le Alii e, se a se mea o toe ou te lei faia?" (tagai Mataio 19:20).

- O aso uma i le mavae ai o le faamanatuga, ou te tatalo mo se fesoasoani e faaleleia atili ai ma ia manatua Keriso.

A o ou mulimuli i la'u fuafuaga, na faasolo ina ou fiafia i le faamanatuga! Ou te fiafia e tatalo i le Tama Faalelagi ma talanoaina ma Ia e uiga i lo'u olaga. Tusa lava pe na a la'u amio i le vaioso ua tuanai, sa ou faafetai pea mo le Togiola a Iesu Keriso ma le avanoa e sui ai ma faaleleia atili. O lenei ua ou aoaoina o le faamanatuga e le mo na o le aso Sa; e mo aso *uma*. ■
E alala le tusitala i Iuta, ISA.

E AFA LE I AI IINA?

“Pe o e mafaufau loloto e uiga i le Faaola ma Lana taulaga togiola mo oe ina ua talosagaina oe e saunia, faamanuia, tufa, pe ai ma inu i le faamanatuga?”

(Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululu,

“O Le Tupulaga Silisili o Talavou Matutua,”

Liahona, Me 2015, 68.)

O Le Aoao e Avea ma SE MALAMALAMA I LE LALOLAGI

Saunia e Victor de Jesus Cruz Vargas

Sa ou fanau i le Repapelika Tominika ma sa ou ola ae i le Ekalesia. Sa ou ola ae o siomia e ni taitai maoae na taumafai e fesoasoani ia te au e mulimuli i le ala sa'o. Sa ou miti e auauna atu i se misiona ma fesoasoani i tagata.

Ona sa malaga atu lo'u tama i le Iunaite Setete e taumafai e sue se olaga sili atu ona lelei mo i matou, sa tausia e lo'u tina ou tuaafine ma au na o ia lava. O nisi taimi sa ou lagonaina le tuuatoatasi, ae e lei tuua lava na o au aua e mafai ona ou talanoa e uiga i soo se faafitaui i lo'u olaga ma o'u taitai o le Ekalesia.

Ina ua matou siitia atu i le Iunaite Setete, na amata ona matautia tofotofoga mo au. Sa matou auai i se paranesi laitiiti ma sa i ai ni taitai maoae na mananao e fesoasoani ia te au, ae o a'u uo aoga na taumafai e toso ese au mai le ala o le talalelei. Ae faanoanoa ai, sa amata ona ou talanoa atu i lo'u tina i se auala le alofa ma e seasea faalogo i lana fautuaga.

Ou te alu i le lotu i aso Sa uma lava, ae ou te lei maua moni le manao e alu, ma sa ou le iloa pe ou te manao e alu i se misiona. ■

I se tasi taeao sa ou susueina le Tusi a Mamona, ma na matale tonu lava i le itulau o lau mau e fiafia i ai, 3 Nifae 12:14–16:

“E moni, e moni, ou te fai atu ia te outou, ou te tuu atu ia te outou ia avea outou ma malamalama o lenei nuu. O se aai e faatu i luga o se maupuepue e le mafai ona lilo.

“Faauta, pe tutu ea e tagata se lamepa ma tui i lalo o se pusa fuu saito? E leai, ae latou te tuuina i luga o se tuugalamepa, ma o le a susulu atu ai lona malamalama ia i latou uma o e o i totonu o le fale.

“O lea ia faasusulu atu ai lo outou malamalama i luma o lenei nuu, ina ia latou vaai ai ia outou galuega lelei ma viia lo outou Tamā o i le Lagi.”

Na tuuina mai ia te au le olioli tele e faitau i lenei mea aua na fesoasoani ou te manatua ai le mea na ou aoaoina i le seminare ma le matua ofoofogia o le fuafuaga a lo tatou Tama. O lea sa ou filifili ai e taumafai e avea ma se malamalama i le lalolagi.

Sa ou valaauliaina tausoga e toalua e o mai i le lotu. O se tasi sa le toaga mai, ma na toaga mai. O le isi e le o se tagata o le Ekalesia, ma sa mafai ona ou papatisoina o ia.

O se tausaga mulimuli ane sa ou maua ai lo'u valaauga faamisiona e auauna atu i Kaledonia, ISA. A o ou auauna atu, sa ou vaai e aunoa ma se masalosalo o le talalelei moni lenei a Iesu Keriso. A o ou fesoasoani i tagata, sa faatupulaia pea lava pea la'u molimau, ma o taimi uma lava ou te faitau ai a'u tusitusiga paia, sa ou taulotoina lava i taimi uma le fuaitau i le 3 Nifae ia avea ma se malamalama i le lalolagi. ■

E alala le tusitala i le Ripapelika Tominika.

E Tusa Lava Po o Ai Oe

Saunia e Linda Davies

E faavae i se tala moni

“Oi leai,” le mafaufau o Andi. “O le a le mea o le a tupu talu ai e lei faamauina au i lo’u aiga?”

“O au se atalii o le Atua, ua Ia auina mai au nei” (Tusipese a tamaiti, 2).

Esao a,” le mafaufau o Andi ao faavave lona vaai atu i le faaata. Na ia ofuina lona ofu mumu e fafia i ai. Sa manao lava o ia i taimi ia sili lona foliga matagofie i aso Sa. Sa tamoe o ia i lalo i le aiga o le taeao.

Faatoa faamaea e Andi lana fasi falaoa faapau mulimuli ae ee mai le pu o le taavale a le au Reeder i le auala taavale. “Fa, Tina! Fa, Tama!” Le tala a Andi, ma sogi atu ia i latou ao ia tamoe atu i fafo o le faitotoa.

E ui lava o Tina ma Tama e le o ni tagata o le Ekalesia, sa la fautuaina Andi e alu i le lotu i vайaso taitasi. O le aiga o Reeder na maua ai sona auala e toeitiiti lava o aso Sa uma talu ona papatisoina ma faamauina o ia. E fafia lava Andi i le ala latou te faia ai o ia i taimi uma e lagona ai le taliaina ma le alofaina.

A uma le sauniga faamanatuga ua oo i le taimi mo le Peraimeri. E fafia Andi e auai i le vasega o le Valiana a Uso ma Tuafafine Long. Sa agalelei i la’ua, ma o a la lesona sa sili ona lelei i taimi uma.

“O le aso o le a tatou talanoa ai e uiga i malumalu,” o le tala lea a Sister Long. “O a nisi o mea tatou te iloa e uiga i malumalu?”

Sa iloa e Andi se tali e tasi: “E mafai ona tatou faia ai papatisoga o le malumalu.” Sa fafia lava o ia aua o tausaga uma lava sa faia ai e tamaitai talavou i lana uarota se malaga i le malumalu e fai papatisoga. E leo toe umi ae mafai foi ona alu Andi!

“Lelei, Andi. O a nisi mea tatou te iloa?”

“E mafai ona e faaipoipo i le malumalu,” o le tala lea a le uo a Andi o Allison.

“Lelei Tele,” na fai mai ai Sister Long. “E i ai se isi mea?”

“E mafai ona faavavau aiga pe a faamauina i latou i le malumalu,” o le faaopoopo atu lea a Allison.

“Ae le o lo’u aiga,” le mafaufau o Andi. “O Tina ma Tama e lei faamauina i le malumalu!” Na faafuasei lava ona lagonaina le vevela o ona foliga, ma amata ona tiga ona mata i loimata.

“O e afaina, Andi?” na fesili atu ai Sister Long.

“Ioe,” na fogifogi isu Andi, ao taumafai e taofiofi ona loimata. Ae sa mafai ona ia lagonaina le tata o lona fatu i le taimi atoa lava o totoe o le lesona.

ATA NA TUSA E BRAD TEARE

Ina ua uma le vasega, na nofo i lalo Sister Long i talaane o Andi ma faauouo mai o ia. "O le a le mea ua tupu?" o lana fesili lea.

"O le a ou le faatasi ma lo'u tina ma tama e faavavau," o le tala lea a Andi. "La te lei faaipoipo i le malumalu. O ai o le a ou faatasi i ai pe a ou oti? Pe e alofa pea le Tama Faalelagi ia te au e tusa lava pe le lolotu o'u matua?"

Na tilotilo sa'o atu Sister Long i mata o Andi. "E tusa lava po o ai oe ma e tusa lava pe ua o lou aiga i le malumalu pe leai, ae o oe lava o se vaega o le aiga o le

Tama Faalelagi. *E te mafai ona latalata atu pea ia te Ia ma avea ma se faataitaiga i isi. O le a Ia alofa pea lava, taitai, ma puipuia oe, e tusa lava po o le a le tulaga o i ai. E finagalo o Ia e faamanuiaina oe ma lou aiga. O oe o se afafine o le Atua, Andi.*"

O le taimi lea na foliga mai ua misi se tata o le fatu o Andi, ua ova le fiafia. O se lagona mafanafana sa faatumulia ai lona fatu i le taimi nei. Sa ia iloa o mea na ta'u mai e lona faiaoga ia te ia e moni. ■

E alala le tusitala i Iuta, ISA.

O LE A SE MEA E MAFAI ONA E FAIA?

O le a se mea e mafai ona e faia pe afai o se matua po o se tasi i lou aiga e le manao e avea o se vaega o le Ekalesia?

- la manatua ua saoloto i latou e filifili ma e alofa le Tama Faalelagi ia i latou.
- la tuu atu ia te i latou ia iloa e te alofa ia te i latou.
- Avea ma se faataitaiga lelei ia te i latou e ala i le ola ai i le talalelei.
- la manatua mea lelei uma e uiga ia i latou.
- Tatalo o le a fesoasoani le Tama Faalelagi ia i latou e lagonaina Lona alofa ma taitai atu ai i latou i le Ekalesia.

O Clarence ma le Siamupini

Saunia e Lori Fuller

Mekasini a le Ekalesia
E faavae i se tala moni

Na sioa Clarence i fafo o le faamalama o le taavale ina ua iloa atu le uafu. O vaa na opeopea i le vai i luma o fale felanulanuai ma faleoloa. O Copenhagen, Tenimaka, o se aai matagofie e tumu i maota o tupu, maota tetele, ma paka. Sa le pei o le nuu o Clarence i Iuta, ISA. Na mafai e Clarence ona vaai faalemafaufau i auala pefu ia sa ia tamoe ai i tuuga ao tamaititi. O lenei ua avea o ia o se tagata o le au tamomoe a le Iunaite Setete, ma o a taeao o le a feagai ai ma se tagata momoe Tenimaka lauiloa i se tuuga taua.

Sa tu le taavale i se tamai falelotu lea ua amataina ai se sauniga a le Ekalesia.

A o nofo ane i lalo Clarence i le pito i tua o le sauniga, sa iloa mai o ia e se tasi o faifeatalai o loo nofo i luga o le tulaga mai se tusiga o talafou e uiga i le tuuga a taeao. Sa talosaga atu le peresitene o le paranesi ia Clarence e sau i luga ma fai se tautalaga.

Ina ua uma ona tau atu e Clarence pe aisea na ia asiati atu ai, sa tulai i luga se tamaititi ma sii lona lima. “Pe e te manatu e mafai ona e faatolaloina le siamupini Tenimaka?” na ia fesili ai.

Sa le mautinoa e Clarence le tala e fai atu. O le tagata tamoe

Tenimaka *na* sa sili atu lona taimi i le maila i lena tausaga.

“Ae a na te mafaia,” fai mai ai se tasi o faifeatalai a o lei mafai ona tali atu Clarence. “Aua na te tausia le Upu o le Poto.” Sa ia susue ana tusi-tusiga paia i le Mataupu Faavae ma Feagaiga 89. Sa ia faitauina le folafolaga faapea o i latou e tausia le Upu o le Poto “e taufetuli a e le vaivai, ma o le a savavalai ae le matapogia” (i le fuaiupu 20).

O le a se tala e mafai ona fai atu e Clarence? *Sa ia* iloa o le Upu o le Poto e moni. Ma a o laitiiti sa ia folafola atu e tausia pea. Ae e le faapea o lona uiga e mafai ai ona ia manumalo i lenei taufetuliga. O le manumalo foi e manaomia ai le faataitai

FILIFILIGA A CLARENCE

O Clarence F. Robison sa tamoe i le 1948 i le Olimipeka o le Taumafanafana ma na avea ma se faiaoga o tuuga o le kolisi. A o talavou, sa ia folafola atu o le a ia tausia pea lava pea le Upu o le Poto. Sa ia iloa o lenei mea e le faapea e manumalo ai i ana tuuga uma. Ae sa ia iloa e mafai ona fesoasoani ia te ia le Tama Faalelagi na te faia le mea sili pe a mama o ia ma agavaa ma i ai le faatuatua.

ma le tomai. Ao tuua e Clarence le sauniga, sa ia mafaufau, "Ia, e leai se tasi mai le lotu o le a i ai i le tuuga taeao i se isi itu."

O le afiafi na sosoo ai a o toleni Clarence mo lana tuuga, na ia tepa ae i luga ma vaaia faifeautalai e toa-lua ma se vaega o tama pe a ma le 17. Na latou o mai!

A o latou latalata atu, sa musu-musu atu se tasi o faifeautalai ia Clarence, "Afai na e tamoe muamua i lou olaga, ia e sili atu ona tamoe i le po nei." O le toatele o alii e le o ni tagata o le Ekalesia ae na o mai ma a latou uo e vaai pe matuai moni lava le Upu o le Poto.

Sa popole Clarence. I lenei tuuga, o lana taumafaiga sili atonu e le lava

le lelei. Ae o le a ia tamoe mo se mataupu faavae o le talalelei a Jesu Keriso. E *tatau* ona ia manumalo. Sa le'i tatalo lava o ia ia manumalo muamua, ae sa ia maua se potu gaogao e fai ai se tatalo.

Sa ia tatalo, "Tama oi le Lagi, ou te iloa e moni le Upu o le Poto, ma ou te lei solia lava. Faamolemole ia faamanua mai ia te au i le manumalo i lenei tuuga." A o ia savali atu i le laina e amata ai, sa ia iloaina na faafogogina e le Tama Faalelagi lana tatalo. Sa Ia talitonu i le finagalo o Lona Tama

O le afiafi, sa timuga ma palapala. A o amata e Clarence le tuuga, sa foliga mai e pei lava o le tele o isi tuuga o le maila sa ia tamoe ai. Sa saoasaoa le tuuga, ma o le siamupini

Tenimaka sa i luma atu. Ae ina ua faauma e Clarence le taamilosaga lona tolu, na faafusei lava ona le toe vaivai o ia. Sa amata ona ia tamoe e saoasaoa atu, ma e lei tiga. E oo lava i le fai si saoasaoa atu e lei tiga lava. Sa ia pasia le siamupini Tenimaka ma sa sili atu *pea* le saoasaoa.

Ina ua oo mai Clarence i le pioga, sa alaga atu lona faiaoga, "Alu lemu! E te le oo i le laina faatin!" Ae na iloa e Clarence e mafai ona ia tamoe pea. Ma ina ua maea le tuuga, sa sili atu ma le 50 iata (46 m) le mamao ma le tagata tamoe Tenimaka! Sa ia iloaina sa ia manumalo ona sa tali mai le Tama Faalelagi i lana tatalo ma ona o le Upu o le Poto e moni. ■

Uo ma le Faatuatua

Saunia e Melissa Hart, luta, ISA

**Talofa!
O au o
Ivana.**

Ou te nofo i
Bogotá, Kolomupia, ma
ou te tu maualuga i le
faasoa atu o le talalelei
i a'u uo ma aiga.

*Ou te alu i se aoga Katoliko mo teine.
O nisi o o'u talitonuga e ese mai i talitonuga a a'u uo i le vasega ma le faiaoga,
ae latou te faaaloalo ia te au, ma ou te faaaloalo ia te i latou. Latou te fia iloa e
uiga i la'u lotu, ma ou te faasoa atu ai ia i latou! O a'u lenei ma la'u uo o Luisa.*

Sa fesili mai se faiaoga pe matou te talitonu i le mea lava lea e tasi e pei o tagata Katoliko. Sa ou tau atu ia te ia matou te talitonu ia lesu Keriso. Sa ou talanoa foi e uiga i le Tusi a Mamona, le Tusi Paia, ma le Mataupu Faavae ma Feagaiga.

O lo'u tama e le o se tagata o le Eklesia, ae e masani ona sau i gaoioiga. Sa ou taufaalili ia te ia o ia o se "Cath-ormon" (Katoliko-Mamona).

Sa ou valaauliaina se uo se toatasi o le aoga e sau i lo'u papatisoga, ma sa ia faia! Sa ou fiafia sa mafai ona ou faasoa atu lena aafiaga ia te ia.

O MOTUGAAFA A IVANA MO LE TU MAUALUGA

Ataata ma faasoa atu tala mai le eklesia ma tusitusiga paia i isi.

Auai i sauniga a le Eklesia i aso
Sa uma.

Fai afiafi faaleaiga.

Taumafai e faitau tusitusiga
paia i aso uma.

*E matagofie le Malumalu o Bogotá Kolomupia.
Ou te fia alu i totonu i se aso ina ia mafai ona ou aoao atili e uiga i le talalelei. O la'u uo o Lora sa sau faatasi ma au.*

Sa matou asiasi atu i le Aai o Sate Leki mo le konafesi aoao, ma faalogo o saunoa Peresitene Monson. E matua matagofie ana upu, ma latou te aoao atu e uiga i le talalelei.

Saunia e Elder
M. Russell Ballard

O Le Korama
a Apostolo e
Toasefululu

E faapefea ona valaaui na faifeautalai?

Muamua, o lau epikopo ma
le peresitene o le siteki e
faatalanoaina oe.

O le isi, o se tasi o
Apostolo e Toasefululu
e vaai i lau ata ma
faamatлага e uiga ia
te oe i luga o se lau
komepiuta.

Ona, e ala i le mana o le Agaga o le Alii, latou te
tofia oe i se tasi o misiona e 409 a le Ekalesia.

Latou te vaavaai atu i ou mata.

*Mai le "O Le Tupulaga Silisili o Talavou Matutua,"
Liahona, Me 2015, 67-70.*

?

TAMAI

TULIMANU O FESILI

A misa lo'u tina ma tama,
ou te lagona le popole ma
le faanoanoa. O le a se mea
e mafai ona ou faia?

E mafai ona e tatalo i le Tama Faalelagi. O lena mea ou te maua ai se lagona e sili atu ona lelei.
Hayden H., 6 tausaga, Alberta, Kanata

Ina ia faafafiaina i laua ou te ta'u atu ia te i laua i taimi uma ni tala malie ma ta'u atu ia te i laua pe na a mai le aoga. Pe a amata ona la talie, ou te lagona le Agaga Paia ua ta'u mai ia te au na ou faia le mea sa'o.
Elena M., 12 tausaga, Kaledonia, ISA

Max: Ou te opoina mai i laua ma usuina se pese Peraimeri e faamanatu atu ai ia te i laua ia Iesu.

Gabe: Ia faia ia lagona e ou matua se lagona e sili atu ona lelei e ala i le tusia o se ata o lou aiga i le lagi.

Max ma Gabe C., 6 ma le 10 tausaga, Kochi, Initia

E mafai ona e faia se tatalo e fesoasoani ai i lou tina ma tama ia foia lo faafitauli ma hamu ni pese o le Ekalesia ina ia la maua ai se lagona e sili atu ona lelei.

Addison S., 10 tausaga, Uosigitone, ISA

Matou te o ma nai ou tei i o matou potu ma faalogo i le Aufaipese a le Tapeneko. E fesoasoani lea matou te lagona ai le filemu.

Ben M., 11 tausaga, Brisbane, Ausetalia

Ou te tatalo i le Tama Faalelagi ma fesili atu ia te Ia e fesoasoani i ou matua pe a la finau ina ia mafai ona la lagonaina le Agaga ma foia o la faafitauli.

Etham M., 11 tausaga, Kaledonia, ISA

O LE ISI FESILI

"E faapefea ona ou iloa pe ua lava lou matua e amata ai ona anapogi?"

Pe i ai ni au fautuaga? Auina mai lau tali ma le ata ae lei oo i le aso 31 o lulai, 2016. Auina mai i latou i le initonet i le liahona.lds.org po o le imeli i matou i le liahona@ldschurch.org. (Tuu le "Tulimanu o Fesili" i le laina o le autu.) la manatua e aofia ai le faatagaga a se matua!

Sa Lototele le Taitaiau o Moronae

Ole Taitaiau o Moronae na taitaia le autau a sa Nifae. Sa ia alofa ma usiusitai i le Tama Faalelagi. Sa ia fesoasoani i fitafita sa Nifae e puipuia i latou lava e faasaga ia sa Lamanā. Sa ia faamanatu atu ia te i latou faamanuiaga a le Tama Faalelagi. Sa ia faamanatu atu ia te i latou o lo latou saolotoga ma o latou aiga ina ia mafai ona latou lototetele.

E tele tamaiti i le aoga e faaaoga gagana na ou te maua ai lagona lē lelei. Sa ma tatalo ma lo'u tina e ole atu mo le lototele ma ia iloa le mea sili ona lelei e fai. O le aso na sosoo ai ina ua amata ona latou faaaogaina le gagana lena, sa ou fai atu ma le faaaloalo, "Faamolemole tuu le faaaogaina o na upu. Ou te maua ai le lagona le lelei." Sa fai mai, "Ua lelei, faamalie atu." Na ou maua ai le lagona fiafia i totonus, ma sa ou fiafia sa ou aoaoina o le a fesoasoani mai ia te au le Tama Faalelagi pe a ou ole atu mo se fesoasoani.

Bella T., 10 years old, Virginia, ISA

Oti, gagau, ma teu lenei kata o le lu'i!

Grant L., 10 years old, Florida, ISA

ATA NA TUSI E JARED BECKSTRAND

E Mafai Ona Ou Lototele!

- Tauloto le (Alema 48:11–12). Faitau foi fuaiupu e 17!
- Fesoasoani i se tasi o loo popole po o fefe ia lototele. Faasoa atu lau molimau o le Tama Faalelagi ia i latou.
- Matamata mataupu e 31–33 o tala o le Tusi a Mamona i le scripturestories.lds.org.
- Ou te luiina au lava ina ia . . .

O Mau o le Masina Lenei

A uma ona e faitaua se fuaitau o mau, ona valivali lea o eria o fuainumera i luga o le tagavai o le saolotoga!

- 1 Alema 43:9–12, 16–23, 47–54
- 2 Alema 44:1–10, 12, 19–20
- 3 Alema 46:10–16, 21–22
- 4 Alema 53:10–21
- 5 Alema 56:2–11, 41–48, 55–56
- 6 Helamana 5:20–44
- 7 Helamana 8:1, 4, 10, 25–28
- 8 Helamana 9:1–5, 19–24, 39–40

O Le Tagavai o le Saolotoga

O Moronae na taitaia atu sa Nifae i se taua e faasaga ia sa Lamanā e puipua ai o latou aiga ma auaiga. Na faia e le Taitaiau o Moronae se “tagavai o le saolotoga” mai lona ofutele. Sa ia tusia se savali faapitoa e faamanatu atu ai i tagata sa Nifaē le mea sa latou tau ia maua “Mo le manatuaina o lo tatou Atua, ma la tatou tapuaiga, ma le saolotoga, ma lo tatou filemu, a tatou ava, ma a tatou fanau” (Alema 46:12). Faitau atili e uiga i ai i le itulau e 76. Ma vaavaai mo le isi lu'i o le faitauga i le lomiga e sosoo ai! ■

Le Fu'a a le Taitaiau o Moronae

I se tasi taimi sa i ai se tupu amioleaga. Sa manao o ia e pule i tagata sa Nifae.

Sa avea Moronae ma taitaiau i le autau a sa Nifae. Sa malosi o ia, ma sa ia alofa i le Atua.

Sa manao le Taitaiau o Moronae
e puipua lona nuu mai le autau
a le tupu amioleaga.

Sa tonu ia te ia e fai se fua mo lona nuu.

Na faamanatu mai e le fu'a a le Taitaiau o Moronae i lona nuu e tatau ona latou mulimuli i le Atua ma puipuia o latou aiga. Ona mafai ai lea ona latou maua le filemu. ■

Pe a ou Faalogo i Fanau Paionia

Ma le talitonuga

 $\text{♩} = 120\text{--}126$ Upu ma le fatu tusia e
Janice Kapp Perry

a, _____ Ou te fia nau nau pei o la - tou _____ Mai
nei. _____ E tau - si uma po - lo - a - i - ga _____ A -

le A - lii lo'u ma - lo - si. _____ O le a ou muli - mu - li i pero -
vea ma Ta - ga - ta Pa - ia. _____ Ia ou tu o se faa - tai - ta -

fe - ta, _____ Ou te fia fau - sia foi Si - o - na! _____ Ma
i - ga _____ Mo i - si o mu - li - muli mai, _____ Ia

faa - tua - tua e fai mea fai - ga - ta, _____ Pe a fina - gal o ai o I - a. _____
ou pei o ta - mai - ti paio - ni - a; _____ Faa - lago - lago mai ai le A - tu - a. _____

© 2016 Puletaofia e Janice Kapp Perry. Ua taofia aia tatau uma.

E mafai ona kopi lenei pese mo le faaaogaina i le fale ma le ekalesia i mea e le faapisinisi.

E tatau ona tuu lenei faasasilaga i luga o kopi taitasi e faia.

Iula i 2016

79

Saunia e Peresitene
Boyd K. Packer
(1924–2015)

Peresitene o le Korama a
Aposetolo e Toasefululua

KOROKOTAILA FAALEAGAGA

"Lapisi," na ou fai atu ai. "E leai lava ni korokotaila iina."

Sa ou manao lava i taimi uma e salu atu i Aferika ma matamata i manu, ma na iu lava ina oo mai lena avanoa. . . .

Sa matou tutu i se tasi o vaipe e matamata i meaola a o loo omai e feinu. O se vaitau matutu lea ma sa tau leai foi se vai, ae na o ni nai vaivai. Afai e tuu ai ia elefane i totonu o vai-vai nei, e magoto uma vaivai i totonu o tulagavae ma o le a feinu mai ai foi meaola mai tulagavae o elefane.

O antelope, sa sili atu ona popole. E tau lalata atu i le vaivai, ae toe liliuesi i le fefefe tele. Sa mafai ona ou iloa atu e leai ma ni leona o taulalata ane ma sa ou fesili ai i lo matou taiala pe aisea latou te le feinu ai. O lana tali, ma o le lesona foi lenei, o “Korokotaila.”

Na ou iloaina atonu o loo tausua mai o ia ma sa ou toe fesili mo’i ai loa lava ia te ia, “O le a le faafitaui?” O le tali lava e tasi: “Korokotaila.”

“E leai,” o lau tala lea. “E leai ni korokotaila i o.” . . .

Sa mafai ona ia iloaina ou te le o talitonu ia te ia ma sa ou taumate, ua fuafua o ia e aoao mai se lesona ia te au. Sa matou tietie atu i se isi nofoaga lea sa tua ai le taavale i luga ae o augutu o se vaivai palapala lea e mafai

ai ona matou tilotilo ifo i lalo. “A la le,” na ia fai mai ai. “Vaai la i ai.”

Sa leai se mea na mafai ona ou vaaia sei vagana ai le palapala, o sina vaivai, ma ni manu fefefe sa tutu mamao mai. Ona faafuasei lea ona ou vaaia!—se korokotaila lapoa lava, o loo taooto i le vaivai palapala, o loo faatalitali mo soo se manu e lei mafaufauna ua matuai fainu lava e alu atu e inu. . . .

Sa sili atu le agalelei o le alii taiala ia te au. O lou “manatu ua ou iloa mea uma” na luitauina i lana faamatalaga muamua lava, “korokotaila,” lea semanu e aumai ai se savali, “Ia, alu la i fafo sei e vaai i ai pe e te mauaina se korokotaila!”

Sa mafai ona ou iloa e a’u lava ia e leai ni korokotaila. Sa ou mautinoa lava e au ia lou sao pe ana ou savali i fafo e vaai po o le a se mea o i ai iina. O sea lagona faasausili na semanu e pagatia ai. Ae sa lava lona onosai e aoaoina au.

Au uo talavou, ou te faamoemoe o le a outou atamamai i le talanoa atu

i outou taiala nai lo au i lena mea na tupu. O lena manatu faasausili faapea ua ou iloa mea uma sa lei manaia ia te au e le manaia foi ia te outou. Ou te lei fiafia i ou uiga, ma ou manatu ou te maasiasi e tau atu ia te outou sei vagana ai ua fesoasoani ia te outou pe a tau atu.

O e matutua ia te outou i le olaga ua lapataiina outou e uiga i mea matautia o i luma atu. E le na o korokotaila lea e mafai ona aina outou, ae faapena foi i *korokotaila faaleagaga*, lea e sili atu ona matautia, ma sili atu ona taufaasese ma tau leiloa, e sili atu nai lo korokotaila e tau leiloa o Aferika.

O nei korokotaila faaleagaga e mafai ona fasiotia pe faamanuaina o outou agaga. E mafai ona latou faaumatiaina lo outou filemu ma le filemu o i latou e alolofa ia te outou. O vaega na e ao ona lapataiina ai, ma e toetoe lava a leai se vaega i le lalagagi atoa i le taimi nei e le o faatamaaina e na korokotaila faaleagaga. . . .

O le mea e lelei ai o loo lava ia ni taiala o loo i le olaga e puipuia ai mai nei mea mai le tutupu pe afai tatou te naunau e taliaina fautuaga i lea taimi ma lea taimi. ■

*Mai le “Korokotaila Faaleagaga,”
Liahona, Oke., 2002 5-11.*

MALAMALAMAAGA

E faapefea ona mafai ona tatou tupuolaola i se lalolagi leaga?

"I le avea ai ma tagata taitoatasi, o ni soo o Keriso, o loo ola i se lalolagi pagatia lea ua vāvāō moni lava, e mafai ona tatou ola ma fuga mai pe afai o mauaa lo tatou alolofa i le Faaola ma mulimuli ma le lotomaualalo i Ana aoaoga."

Elder Quentin L. Cook o le Korama a Apostolo e Toasefululuu, "O le Alii o Lou Malamalama ia," *O Le Liahona*, Me 2015, 63.

E I Ai Foi i le Lomiga Lenei

MO TALAVOU MATUTUA

i.44

TAULIMAINA O LE SAU VAVE I LE FALE

O le toe foi vave mai i le fale mai la'u misiona sa matuai lofituina, ae sa ou iloaina e mafai ona avea o se laasaga agai i luma pe a ou taulai atu i mea nei e ono.

MO LE AUTALAVOU

Manatuaina o le **FAAOLA**

I vaiaso taitasi, tatou te faia ai se folafolaga ia manatua pea lesu Keriso, ma o aso taitasi tatou te mafai ai ona maua faamanuiaga mai le tausia o lena folafolaga.

i.60

MO TAMAITI

i.76

O le Fu'a a le Taitaiau o Moronae

Na faia e le Taitaiau o Moronae se fu'a e fesoasoani ai i lona nuu ia manatua mea e aupito sili ona taua, e pei o o latou aiga ma le Atua. E faapefea ona e manatua mea e aupito sili ona taua i lou olaga?

E auina mai finagalo faaalia e uiga i le Liahona, faamolemole imeli liahona@ldschurch.org.