

O LE EKALESIA A IESU KERISO O LE AU PAIA O ASO E GATA AI • IUNI 2013

O Le Liahona

Auala e Iva e Faamalosia ai Lou Aiga, i. 26

Tatalo ma se Faamoemoega:
E Le o Lo'u Loto ae o Lona
[Finagalo], i. 38, 48

O Le Tulaga Faigata o le
Aloese mai Ata Tifaga
Leaga, i. 60

Sa Ou Popole e Papatiso, i. 66

"O le faaipo-ipoga e aumaia ni avanoa sili atu mo le fafia nai lo se isi lava sootaga faale-tagata soifua."

Elder Russell M. Nelson
o le Korama a Apostetolo
e Toasefululu,
"Faafailleleina o
Faaipoipoga," *Liahona*,
Me 2006, 36.

O Le Liahona, Iuni 2013

22

O SAVALI

- 4 Savali a le Au Peresitene Sili: Savavali i Li'o**
Saunia e Peresitene Dieter F. Uchtdorf
- 7 Savali a Faiaoga Asiasi: Olioli i Talafaasolopito o Aiga**

TALA FAAALIA

- 14 E Pele Mamoe ua Taase**
Saunia e Peresitene James E. Faust
O se savali o le faamoemoe ma le faamafanafanaga i matua o fanau vaogatai.
- 22 Faamalolosia o le Aiga ma le Ekalesia e ala i le Perisitua**
Saunia e Richard M. Romney
O savali mai aoaoga talu ai nei mo taitai i le lalolagi atoa ua faamanuiaina ai tagata tai-toatasi, aiga, uarota, ma siteki.
- 26 O Mataupu Faavae e Iva mo se Faaiipoipoga ma se Aiga Faamanuiaina**
Saunia e Jennifer Grace Jones
E faapefea ona faatatau mataupu faavae mai le folafolaga i le aiga i lou aiga?

MATAGALUEGA

- 8 Tatou te Talanoa ia Keriso: "O Le A Le Galo la Te A'u Lau Afio"**
Saunia e Becky Squire
- 10 Tala Faamamai o le Talalelei: Tapuai i le Atua Moni Soifua**
Saunia e Peresitene Spencer W. Kimball
- 13 Auaunaga i le Ekalesia: Auauna Atu ia i Latou e i ai Manaoga Faapitoa**
Saunia e Becky Young Fawcett
- 34 O Leo o le Au Paia o Aso e Gata Ai**
- 74 Tala Fou o le Ekalesia**
- 80 Seia Tatou Toe Feiloai: Faatuatua o Tagata o Atumotu**
Saunia e Joshua J. Perkey

I LE FAAVAA

Luma: Ata na tusia e David Stoker.
Tua: Ata na tusia e David Stoker.
Totonu o le faavaa pito i luma: Ata na pue e Justin John Soderquist.

38

- 38 Sa Latou Saunoa Mai ia i Matou: Faaleleia o Au Tatalo Faaletagata Lava la**
Saunia e Elder Kevin W. Pearson
O a tatou tatalo faaletagata lava ia o se fuafaatatau o lo tatou malosi faaleagaga ma o se faailo o lo tatou manuia faaleagaga.

Vaai pe mafai ona e mauaina le Liahona

o loo natia i le lomiga lenei. Faaiteite: Ia onosai a o e suea.

42 Fesili ma Tali

O lo'u tuagane e i ai lona faafitali i ponokalafi. O loo la galulue i ai ma le matou epikopo, o lea ou te manao ai e lagolago atu ia te ia, ae ua aafia ai lo'u faatuatuaina o ia. E faapefea ona ou taulimaina lenei mea?

44 Faapaleniina o**Talafaasolopito o le Ekalesia**

Saunia e Elder Steven E. Snow

Auala e maua ai le paleni lelei i a tatou suesuega o le talafaasolopito o le Ekalesia.

48 Uunaiga Malolosi a le Agaga

Saunia e Elder D. Todd Christofferson

O le a se mea e mafai ona tatou faia ina ia i ai i le tulaga sa'o e maua ai musumusuga mai le Agaga?

51 Oka se Maoae o le Fuafuaga a lo Tatou Atua!

Saunia e Amarsanaa E.

A o amata se vevesi, o lea sa tatau ai ona ma o eseese ma lo'u uso. Mata ou te toe vaai ia te ia?

54 O Auala e Lima e Mulimuli ai i Fautuaga a Taitai Perisitua

O auala faigofie nei e lima e mafai ona e lagolago ai ou taitai perisitua.

56 Mo Le Malosi o le Autalavou: Loto faafetai

Saunia e David L. Beck

58 O Se Meaalofa mo Tinamatua

Saunia e Kimberly Sabin

O le a se meaalofa sili lava mo tinamatua o le o loo i ai mea uma?

63

60 O Le Ata Tifaga Leaga

Saunia e Julia Woodbury

Na palota le vasega. O le a se mea e mafai ona ou faia?

62 Molimau Faapitoa: Pe sili atu le alofa o le Tama Faalelagi i tagata o le Ekalesia nai lo Lona alofa i isi tagata?

Saunia e Elder Quentin L. Cook

63 O se Tatalo ma le Onosai

Saunia e Elder José L. Alonso

O tali i tatalo e le o taimi uma e vave oo mai ai, ae e oo mai lava.

64 Aumaia o le Peraimeri i le Fale: O Le a Ou Mulimuli i le Fuafuaga a le Tama Faalelagi e ala i le Papatisoina ma Faamauina**66 O Se Faamanuiaga o le Papatisoga**

Saunia e Kasey Eyre

O le alu i lalo o le vai sa popole ai Trevor. E faapefea ona papatisoina o ia?

68 Talofa! O a'u o Enkhjin A. mai Monokolia

Aoao e uiga ia Enkhjin, o lona aiga, ma gaoioiga e sili ona fiafia i ai o ia.

70 Mo Tamaiti Laiti**81 Atatusi o le Perofeta: Lorenzo Snow**

51

IUNI 2013 VOL. 37 NU. 6

O LE LIAHONA 10786 890

O Le Lomiga Faamaonia Faa-Samoa a le Ekalesia a
lesu Keriso i 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 Aposteto e Toasefululu:

Boyd K. Packer, L. Tom Perry, Russell M. Nelson,
Dallin H. Oaks, M. Russell Ballard, Richard G. Scott,
Robert D. Hales, Jeffrey R. Holland, David A. Bednar,
Quentin L. Cook, D. Todd Christofferson, Neil L. Andersen

Faatonu: Craig A. Cardon

Fautua: Shayne M. Bowen, Bradley D. Foster,
Christoffel Golden Jr., Anthony D. Perkins

Pule Faatonusili: David T. Warner

Faatonusili o le Lagolago mo Aiga ma

Tagata o le Ekalesia: Vincent A. Vaughn

Faatonusili o Mekasini a le Ekalesia: Allan R. Loyborg

Pule o Mea Tau Pisinisi: Garff Cannon

Pule Faatonutonu: R. Val Johnson

Pule Faatonutonu Lagolago: Ryan Carr,

LaRene Porter Gaunt

Lagolago o Lomiga: Melissa Zenteno

Au Tusuasi ma Faatonutonu: Susan Barrett, David
Dickson, David A. Edwards, Matthew D. Flitton, Mindy
Raye Friedman, Lori Fuller, Garry H. Garff, Jennifer Grace
Jones, Hikari Loftus, Michael R. Morris, Richard M.
Romney, Paul VanDenBerghe, Linda Woodbury

Pule Faatonusili Tusiata: J. Scott Knudsen

Faatonusili Tusiata: Tadd R. Peterson

Au Mamau: Jeanette Andrews, Fay P. Andrus,
C. Kimball Bott, Thomas Child, Kerr Lynn C. Herrin,
Colleen Hinckley, Eric P. Johnsen, Scott M. Mooy,
Brad Teare

Faatonu o le Puletaofia ma Fatufatuga:

Collette Nebeker Aune

Pule i le Gaosiga: Jane Ann Peters

Au Gaosi: Connie Bowthorpe Bridge, Howard G. Brown,
Julie Burdett, Bryan W. Gygi, Kathleen Howard, Denise
Kirby, Ginny J. Nilson, Ty Pilcher, Gayle Tate Rafferty

Tailolomi: Jeff L. Martin

Faatonusili Lolumiga: Craig K. Sedgwick

Faatonusili o le Tufufataga: Evan Larsen

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

**Auina atu tusitusiga ma faafesili i luga o le
initoneti** i le liahona.lds.org: po 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 "faatonu") e lomia i le faa-Alepania,
Aminia (Sasae), Pisilama, Palekeria, Kemupotia, Sepuano,
Saina, Kalaotia, Siekisolvakia, Tenimaka, Take, Igilisi,
Eitonita, Fiti, Finelani, Farani, Siamani, Eleni, Hanikeri,
Initu, Iselani, Initoniesia, Italia, Iapani, Kiripati, Korea,
Latvia, Litunia, Malakasa, Masela, Monokolia, Nouei,
Polani, Potukale, Romania, Rusia, Samoa, Saina
(ua faafagofineia), Silovenia, Sipaniolo, Suetena,
Swahili Tagaloka, Tahiti, Tal, Toga, Lukureini, Urutu,
ma Viatename. (E eseese lava gagana.)

© 2013 Puletaofia e le Intellectual Reserve, Inc. Ua taofia
aia tatua uma. Lomia i le lunate 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 pisinisi. E
le tatau ona kopu ni tala po o ni ata pe afai o faasa mai i
le laina o loo ta'ua ai le e ona lea faatufugaga. Auina atu
fesili e uiga i le puletaofia i 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:

June 2013 Vol. 37 No. 6, 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 Poste Information: Publication Agreement
#40017431)

POSTMASTER: Send all UAA to CFS (see DMM 707.4.12.5).
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 e aofia ai tusiga ma gaoioiga e mafai ona faaaoga mo afiafi faaleaiga.
O nisi nei o faataitaiga.*

"O Se Meaalofa mo Tinamatua," itulau

e 58: Mafaufau e fatau e uiga i le meaalofa a Kimberly i lona tinamatua. E mafai ona e faaaogaina fesili nei e fesoasoani e te talanoaina ai le tala: Aisea e te manatu ai na matuai taua ai lana tusi ia Tinamatua? O le a sou lagona pe a faafetai atu se tagata ia te oe mo se mea? E te manatu o le a se lagona o le Tama Faalelagi e uiga i le loto faafetai? E mafai ona e fatau e uiga i le loto faafetai i le *Mo le Malosi o le Autalavou* i le itulau e 18. Fuafua e faamatala atu le tala ia lesu Keriso na faamaloloina lepela e toa 10 o loo i le Luka 17:11-19 ma talanoaina po o le a se mea o aoao mai i lenei tala e uiga i le loto faafetai. Mo se gaoioiga, e mafai ona e tagata taitasi o le aiga ona tusi se tusi faafetai e momoli atu i se tasi i lena vaisaso.

"O Se Faamanuiaga o le Papatisoga,"

itulau e 66: E mafai ona amata le tou afiafi faaleaiga i le usuina o le pese "Lototele o Nifae" (*Tusipese a Tamaiti*, 64). Ona fatau lea o le tala ia Trevor na faatoilaloina lona fefe i le vai ma mafaufau i fesili nei: Pe sa i ai se taimi sa e fefe ai i le faia o se mea? O le a se mea sa fesoasoani e aveese ai lou fefe? Valaaulia tagata o le aiga e faasoa mai ni mea e tatau ona latou faia o loo latou popole i ai. la talanoaina o se aiga ni auala e mafai ona outou fesoasoani ai i le tasi ma le isi e attiina ae le lototele. Mo se gaoioiga, e mafai ona e faia se auala gaoa i totolu o le potu. Nonoa mata o se tagata o lou aiga. Fesoasoani ia te ia e faataitai le talitonuina e ala i le savali ma le saogalemu i le ala gaoa i le faalogo lea i faatonuga. E mafai ona e talanoaina le auala o le a taitai ai i tatou e le Agaga ma faamafanafana i tatou i tulaga ia tatou te lagona ai le fefe.

I LAU GAGANA

O loo maua le *Liahona* ma isi tusi a le Ekalesia i le tele o gagana i le languages.lds.org.

AUTU I LENEI LOMIGA

E ta'u mai e numera le itulau muamua o le tusiga.

Agaga Paia, 64

Aiga, 8, 22, 26, 42, 51,
58, 68

Ala o faasalalauga, 60

Alofa, 62

Amio po o uiga faaalia, 14

Ata o le faaolataga, 51

Auauna atu, 13, 14, 36

E le atoatoa le malosi, 13

Faamagaloga, 42

Faataitaiga, 14

Faatuatuia, 10, 14, 66, 80

Faigata, 8, 51

Galuega faalemalumalu,

7, 14

Iesu Keriso, 8, 14, 70

Konafesi aoao, 4

Lagolagoina, 54

Loto faafetai, 56, 58

Lotonuu, 14

Molimau, 48, 80

Papatisoga, 64, 66

Perisitua, 54

Ponokalafi, 42

Samita, Iosefa, 48

Siva, 35

Talafaasolopito o aiga,

7, 37

Talafaasolopito o le

Ekalesia, 44

Tapuai, 10

Tatalo, 34, 36, 38, 63

Tulaga faatonuina, 35, 60

Tusitusiga Paia, 4

Usiusitai, 54

Valaauga o le Ekalesia,

13, 14

Saunia e Peresitene
Dieter F. Uchtdorf

Fesoasoani Lua i le Au
Peresitene Sili

Savavali

IL' O

Na e faalogo muamua i le agana ua leva foi lea e faapea o tagata e leiloloa e matele lava ina savavali i li'o?

Sa manao Jan L. Souman, o se polofesa Siamani i amioga ma aafiaga, e duesue faasaienitisi pe moni lava lenei mea. Sa ia aveina ni tagata sa auai i se faataitaiga i se eria tele o se vaomatua ma ave i le toafa o Sahara ma faaaoga se faiga o le faatulagaga aoao e tulituliloa ai le mea na o i ai. E le'i i ai ni tapasa po o se isi lava masini. O faatonuga sa tuuina atu ia i latou sa faigofie lava: savavali i se laina sa'o i le itu sa faasino i ai.

Sa faamatala mulimuli ane e Dr. Souman le mea na tupu. "O [nisi] o i latou sa savavali i se aso puaoa, o le la sa uftia i ao [ma sa le iloa atu ni vaega na faasino i ai]. . . . Sa [latou] savavali uma lava i ni li'o, ma [o nisi] o i latou sa fesopoi soo o latou ala e aunoa ma le iloaina." O isi tagata auai sa savavali a o susulu le la, ma sa iloa atu lava vaega faasino sa taumamao. "O i latou nei . . . sa mulimuli i se auala na toetoe lava a sa'o lelei."¹

O lenei duesuega sa toe faia foi e isi i ni metotia eseese.² Sa latou foi mai uma ma ni taunuuga talitutusa.

A aunoa ma ni faailoiloa vaaia, e matele lava tagata ina savavali i li'o.

O Le Faailo o Tusitusiga Paia

A aunoa ma faailo faaleagaga, e faapena foi ona feseai solo tagata. A aunoa ma le afioga a le Atua, tatou te savavali i li'o.

I le avea ai o ni tagata taitoatasi ma ni faalapotopotoga, tatou te vaaia lenei mamanu o tupu pea lava pea i tisipensione taitasi talu mai le amataga o taimi. A tatou le taulai atu i le afioga a le Atua, e matele lava ina tatou leiloloa.

E le masalomia lava o le mafuaaga lea na poloaiina ai e le Alii ia Liae e toe auina atu ona atalii i Ierusalem mo papatusi apamemea. Sa silafia e le Atua o le a manaomia e e tupuga mai ia Liae ni faailo faatuatuaina—ni vaega e faasino i ai—o le a saunia ai se taiala e mafai ona latou faaaogaina e iloa ai pe o latou savavali i le ala.

O tusitusiga paia o afioga ia a le Atua. O faailo ia a le Atua e faailoa mai ai ia i latou le ala e tatau ona tatou malaga ai ina ia mafai ona tatou faalatalata atili atu i lo tatou Faaola ma ausia ai sini tauaogaina.

O Le Faailo o le Konafesi Aoao

O faatonuga e tuuina mai i konafesi aoao o se isi lea faailo e mafai ona fesoasoani tatou te iloa ai pe o tatou i ai i le ala.

E masani ona ou fesili ia te a'u lava ia, "Pe sa ou faalogo i saunoaga na tuuina mai e tamalii ma tamaitai o e sa saunoa i le konafesi aoao aupito lata mai a le Ekalesia? Pe ua ou faitauina ma toe faitauina a latou saunoaga? Pe ua ou mafaufau loloto i ai ma faaaogaina i lo'u olaga? Pe na o lo'u fiafia lava i saunoaga matagofie ae musu e faaaoga a latou savavi musuia i lo'u lava olaga?

Atonu a o e faalogologo pe faitau, sa e tusia i lalo se faamatalaga se tasi pe lua foi. Atonu sa e faia se tautinoga

e fai ia sili atu pe ese atu foi ni isi o mea. Sei mafaufau i savali o le kona-fesi aoao ua mavae atu. O le toatele lava sa uunaia i tatou e faamalolosia o tatou aiga ma faaleleia atili a tatou faaipoipoga. O le lomiga lenei o le *Liahona* o loo taulai atu foi i nei tulaga faatauaina e faavavau, faatasi ai ma le tele o fautuaga aoga e faam-nuiaina ai o tatou olaga.

Pe o tatou matauina ma faaaogaina lenei fautuaga aoga? Pe o tatou iloa ma savavali agai atu i nei faailo moni ma taua?

O Le Fofo o le Feseseai Solo

O faailo faaleagaga e taua mo le faatumauina o i tatou i luga o le ala sa'o ma le vaapiapi. Latou te tuuina mai faatonuga manino i le ala e tatau ona tatou ui ai—pe afai lena tatou te iloaina ma savavali agai atu i ai.

Afai tatou te mumusu e taitaiina e nei faailo, o le a avea ma ni mea

faatosina e leai ni aoga, ua leai se faamoemoega ae ua na ona momotuina ai o le faisoo o mea lava e tasi o le olaga.

E le lava le faaaoga na o o tatou lava uiga faalenatura.

E le lava le i ai o faanaunauga sili ona lelei.

E leai se uiga o le faalagolago tasi i o tatou lagona faalenatura.

E tusa lava pe tatou te manatu faapea o loo tatou mulimuli i se ala sa'o faaleagaga, a leai ni faailo moni e taialaina i tatou—a aunoa ma le taita-iga a le Agaga—o le a iu lava ina tatou fesesea'i.

O lea, ia pupula o tatou mata ma vaai i faailo ua saunia e lo tatou Atua agalelei mo Lana fanau. Ia tatou faitau, faalogologo, ma faaaoga le afioga a le Atua. Ia tatou tatalo ma le manatu tonu i ai ma faalogo i ai ma mulimuli i uunaiga a le Agaga. A tatou iloaina loa faailo faalelagi ua ofoina mai e lo tatou Tama Faalelagi agaalofa, ua tatau loa ona faatulaga lo tatou ala i na faailo. E tatau foi ona tatou faia e le aunoa ni faasa'oga o le ala, a o tatou faatulaga-ini i tatou lava agai i faailo faaleagaga.

O lenei auala, o le a tatou le fese-sea'i ai i li'o ae savavali ma le to'a ma le mautinoa agai atu i lena faam-nuiaga faalelagi o le tofi lea o i latou uma o e savavali i le ala sa'o ma le vaapiapi o soo o Keriso. ■

FAAMATALAGA

1. Tagai Jan L. Souman and others, "Walking Straight into Circles," *Current Biology*, vol. 19 (Sept. 29, 2009), 1538.
2. Tagai, mo se faataitaiga, Robert Krulwich, "A Mystery: Why Can't We Walk Straight?" npr.org/blogs/krulwich/2011/06/01/131050832/a-mystery-why-can-t-we-walk-straight.

AOAO ATU MAI LENEI SAVALI

Ao e sauni e aoao atu mai lenei savali, e mafai ona e suesue i mau mo faataitaiga o tagata o e sa taitaiina e faailo faaleagaga po o tagata o e sa fesesea'i i li'o. E mafai ona amata au suesuega i mau nei: Numera 14:26 en 33; 1 Nifae 16:28–29; Alema 37:38–47. Afai e te lagona ua musuia oe, e mafai ona e faasoa atu ni manatu mai nei faataitaiga ia i latou o loo e aoao-ina. Fesili atu ia i latou po o a ni mea e mafai ona tatou aoao mai nei tala.

Faailo mo Oe

Ua faamatalaina e Peresitene Uchtdorf le konafesi aoao ma tusitusiga paia o ni faailo e fesoasoani ia i tatou e aloese ai mai le fesesea'i faaleagaga. Mafaufau loloto i isi faailo faaleagaga ua faatosinaina ma taiala-inia ai lou olaga. Tusi i lalo ou aafiaga i lau api talaaga. Atonu o le a fesoasoani ia te oe ia upusii nei mai ia Peresitene Monson:

"O lou faamanuiaga [faapeteriaka] e le o le gaugau lelei ma tuu ese. E le o le faavaa pe faaali foi i tagata. Ae, e tatau ona faitauina. E tatau ona auau i ai. E tatau ona mulimuli i ai. O lou faamanuiaga faapeteriaka o le a tauaveina oe i taimi sili ona pogisa. O le a taiatalaina oe i taimi matautia o le olaga."

"O Lou Faamanuiaga Faapeteriaka: O Se Liahona o le Malamalama," Liahona, Ian. 1987, 65.

"E lei faae'ea i tatou e lo tatou Tama Faalelagi i la tatou malaga o le faavavau e aunoa ma le tuuina mai o mea e mafai ai ona tatou maua mai ia te la o le taitaiga e mautinoa ai lo tatou toe foi saogalemu atu. Ou te talanoa atu i le tatalo. Ou te talanoa atu foi i musumusuga mai lena leo filemu, ma le itiiti."

"O Le Tausinioga o le Olaga," Liahona, Me 2012, 90.

TAMAITI

E Mafai Ona Ou Maua Lo'u Auala

Fai mai Peresitene Uchtdorf, e tatau ona tatou mulimuli i faailo faaleagaga aua e fesoasoani ia i tatou e filifili ai le mea sa'o ma latalata atili atu ai i le Faaola. O nisi o nei faailo o le tatalo, o tusitusiga paia, konafesi aoao, ma le Liahona.

Sue lou auala i le auala lavelave e ala i le mulimuli i faailo nei.

Faatasi ai ma lou aiga, faitau se lauga mai le konafesi aoao na te'a atu nei. O le a se mea ua fautua mai e le failauga e tatau ona tatou faia e tumau ai i le ala sa'o? Faatutu ni sini ma lou aiga e faaaoga mea ua e aoaoina.

Suesue ma le agaga tatalo i mea nei, ma pe a talafeagai ai, ia talanoaina faatasi ma uso e te asia. Faaooga fesili e fesoasoani ai ta te oe e faamalosia ai ou uso ma avea ai le Aualofa ma se vaega ola o lou lava olaga. Mo nisi faamatalaga, alu i le reliefssociety.lds.org.

Olioli i Talafaasolopito o Aiga

Ua aoao mai Elder Russell M. Nelson o le Korama a Apostolo e Toasefululua e faapea, o le Agaga o Elia o “se faailoaga o le Agaga Paia o loo molimau mai i le natura paia o le aiga.”¹

I le avea ai ma tagata o le Ekalesia toefuataiina a Keriso, ua ia i tatou le tiutetauave e ala i se feagaiga e saili o tatou tuaa ma saunia sauniga faaola o le talalelei mo i latou. O i latou e aunoa ma i tatou e le mafai ona “faaatoatoaina” (Eperu 11:40), ma “pe mafai foi ona faaatoatoaina i tatou e aunoa ma o tatou tagata maliliu” (MF&F 128:15).

O le galuega o talafaasolopito o aiga e saunia ai i tatou mo faamanu-iaga o le ola e faavavau ma fesoasoani e faateleina ai lo tatou faatuatau ma le amiontu o le tagata lava ia. O le talafaasolopito o le aiga o se vaega taua o le misiona a le Ekalesia ma e mafai ai ona faatino le galuega o le faaolataga ma le faaeaga mo tagata uma.

Na saunoa mai Peresitene Boyd K. Packer, Peresitene o le Korama a Apostolo e Toasefululua: “A tatou saili o

tatou lava gafa e oo ina tatou fiafia i le sili atu nai lo o ni igoa. . . . O lo tatou fiafia e liliu atu ai o tatou loto i o tatou tama—tatou te taumafai e sue i latou ma ia iloa i latou ma ia auauna atu ia i latou.”²

Mai Tusitusiga Paia

Malaki 4:5–6; 1 Korinto 15:29;
MF&F 124:28–36; 128:15

FAAMATALAGA

1. Russell M. Nelson, “O Le Taimi o se Seleeselega Fou,” *Liahona*, Iulai 1998, 39.
2. Boyd K. Packer, “O Lau Talafaasolopito Faaleaiga: O Le Amataina,” *Liahona*, Aok. 2003, 12.
3. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 506.
4. Tagai O Afafine i Lo'u Malo: O Le Talafaasolopito ma le Galuega a le Aualofa (2011), 21.

O LE A SE MEA E MAFAI ONA OU FAIA?

1. E mafai faapefea ona ou fesoasoani i uso o loo o'u vaia e fai talafaasolopito o aiga?
2. Pe o o'u faamaumauina o'u talaaga patino?

Faatuatua, Aiga,
Toomaga

Mai lo Tatou Talafaasolopito

Na aoao mai le Perofeta o Iosefa Samita, “O le tiutetauave sili i lenei lalolagi ua tuuina mai i o tatou luga e le Atua, o le sailia lea o o tatou tagata ua maliliu.”³ E mafai ona tatou galulue e fai ma sui i le malumalu mo o tatou tuaa ua maliliu ma faataunu sauniga manaomia mo i latou.

Sa maua e Sally Randall o Navu, Ilinoi, o lē na maliu sana tama tama e 14-tausaga le matua, le faamafanafanaga tele i le folafolaga o aiga e faavavau. Ina ua uma ona papatiso lona toalua mo lo la atalii, sa ia tusi atu i tagata o lona aiga: “Oka se mea ina a mamalu i lo tatou . . . papatiso mo o tatou [tuaa] uma ua maliliu ma faaolaina i latou i le mamao i tua i le mea e gata mai ai lo tatou iloa.” Ona ia talosaga atu lea i ona aiga e auina mai faamatalaga e uiga i o latou tuaa, ma faapea atu, “Ou te faamoemoe ou te faia le mea ou te mafai e faaolaina ai [lo tatou aiga].”⁴

"O LE A LE GALO IA TE A'U LAU AFIO"

Saunia e Becky Squire

Ao ou savali atu i totonu mo la'u siaki masani i le fomai, sa faatmulia a'u i le fiafia ma le faamoemoe. O le masaini e siaki ai le tata o le fatu o se pepe e lei fanau mai, na uma ai ona ou vaa'i le tata o le fatu o si a'u tamai pepe, ae o le taimi nei, i ni nai vaaiso mulimuli ane, o si mosimosi o loo i totonu o a'u o le a faasolo tele. O le maua o se aafiaga i le vavega o maitaga e tolu talu ai, e le mafai ai lava ona uma lo'u maofa.

O le sefulu minute mulimuli ane, sa ou tagi ai na o a'u i totonu o la'u taavale—o le vaaiga o se pepe ua le minoi ma ua leai se tātā o le fatu na faailoga e faavavau i lo'u mafaufau.

I aso na sosoo ai, sa ou le toe lagonaina se mea i lou mafaufau. Sa ou lagona le leai o se faamoemoe ma le tuua toatasi. Sa tatau ona toe foi lo'u toalua e faigaluega, ae taufetuli solo i le fame le ma fanau e toatolu a o o'u fafagaina i latou ma leai o se loto i ai a o taumafai e faatumauina le mama o le fame. Ae sa ou le i ai moni iina. Pe a ou foi mai i le fame mai le faiga o nisi o fuafuaga, o le mea muamua lava ou te faia o le siaki lea pe na i ai ni telefoni na ou misia. Leai se mea. Ou te siakia la'u imeli i itula uma lava. Sa leai lava se mea. Sa amata ona ou mafaufau pe sa popole a'u uo ma tuaoi ia te a'u. Pe na avea moni ea

i latou ma ni a'u uo? Sa ou le iloaina le auala na galue ai Satani ia te a'u.

Sa ou faasoat atu o'u lagona i lo'u toalua i se tasi po, ma sa vave ona ia iloa le mea o loo tupu. Sa ia faasoat mai ia te a'u le 1 Nifae 21:15–16:

“O le [a] le galotia te a'u oe, le aiga e o Isaraelu.

“Faauta, ua Ou togitogia oe i luga o alofilima o o'u lima; o ou pa ua i ai peia i o'u luma.”

Sa ou aoao ma suesue muamua i le Togiola. Sa ou faapea na ou iloaina le uiga o lena mea. Ae sa ou toilalo e faaaoga tatau i lo'u lava olaga. Ua uma ona puapuagatia Iesu i o'u

faanoanoaga uma. Sa Ia silafaina lelei lava o'u lagona.

“O Lana galuega sili ona atoatoa, o le Togiola, na manaomia ai Iesu e alu ifo ‘i lalo o mea uma’ (MF&F 88:6) ma mafatia ‘i tiga o tagata uma’ (2 Nifae 9:21). O lea ua tatou malamalamai, e lautele le faamoemoega o le Togiola nai lo le saunia o se auala e manumalo ai i se agasala. O lenei mea aupito sili i mea uma na ausia i le lalolagi na maua ai e le Faaola le mana e faataunu ai lenei folafolaga: ‘Ae afai tou te liliu atu i le Alii ma le faamoemoe atoa o le loto, . . . o le a laveaiiina . . . outou e ia’ (Mosaea 7:33).”¹

MALAMALAMA O IA

“E leai se mea o loo tatou onosaia e le malamalamai ai lesu, ma o loo la faatalitali mai mo i tatou ina ia o atu i le Tama Faalelagi i le tatalo. Ou te molimau atu afai tatou te usiusitai ma afai tatou te filiga, o le a tali mai a tatou tatalo, o le a faaitiitia o tatou faafitauli, o le a motusia lo tatou atuatuvalo, o le a susulu mai le malamalamai i o tatou faanoanoaga, ma o le a tatou latalata atu ai i le Alii ma lagona ai Lona alofa ma le fesoasoani mai o le Agaga Paia.”

Elder Robert D. Hales o le Korama a Apostolo e Toasefululu, “Faauta, Ua Tatou Tauamuia I E Onosai,” *Liahona*, Iulai 1998, 85.

O ai se uo e sili atu e mafai ona ou maua i lenei taimi pagatia nai lo le e mafai moni ona ia faanoanoa faatasi ma'a'u? Sa ou iloaina sa ou manaomia lo'u Faaola e fesoasoani ia te a'u e faatoilalo lo'u faanoanoa. A o ou liliu atu i le Alii, sa vave lava ona ou vaiai Lona alofa mo a'u. Sa ou lagona le mafanafana ma le filemu, ma sa ou lagona sa malamalama Iesu ia te a'u i se auala ou te lei manatu e mafai ai. O Ia tonu lava o le ituaiga o uo sa ou momoo i ai i na aso ina ua fafano lo'u maitaga—o le ituaiga o uo sa sili ona ou manaomiaina.

Ou te iloa e mafai ona ou liliu atu i lo'u Faaola i taimi uma, e le gata i taimi e manaomia ai ona ou salamo mai a'u agasala, ae e faapena foi pe a ou manaomia se tauau ou te tagi ai i luga. E i ai lava o Ia iina i taimi uma. Pe a tatou sailia se tagata e malamalama i o tatou tiga ma faanoanoaga, ia aua nei galo ia i tatou la tatou uo sili ona faamaoni, o Iesu Keriso. ■

O le tusitala e nofo i Iuta, ISA.

MANATUA

1. Donald L. Hallstrom, "Liliu Atu i le Alii," *Liahona*, Me 2010, 80.

Sa faasoa mai e lo'u toalua ia te a'u le 1 Nifae 21:15–16. Sa ou iloaina sa ou manaomia lo'u Faaola e fesoasoani ia te a'u e faatoilalo lo'u faanoanoa.

E MAFAI FAAPEFEA ONA TATOU MAUA LE FILEMU?

Na saunoa Peresitene Thomas S. Monson e uiga i auala e tolu e maua ai le filemu i o tatou olaga:

"Ou te le o tautala i le filemu lea e faatupuina e le tagata, a o le filemu e pei ona folafola mai e le Atua. "Ou te tautala i le filemu i o tatou aiga, le filemu i o tatou loto, le filemu lea i o tatou olaga. O le filemu i ala faaletagata e fano. O le filemu i ala tau i le Atua o le a manumalo. . . .

Muamua: Saili i tottonu.

. . . O le a leai se filemu seiloga ua tausia e tagata i o latou agaga

mataupu faavae o le mama patino, faamaoni, atoa ma le amio e mafai ai ona faatupuina le filemu. . . .

***"Lua: Aapa atu i fafo.* . . .**

O le auai i le Ekalesia e manaomia le naunautai e auauna atu. . . .

Tolu: Vaai agai i le lagi. A o tatou faia lena mea, o le a tatou iloa ai le mafana ma le faamalie loto o le fesootai ma lo tatou Tama Faalelagi e ala i le tatalo, lena ala i le mana faaleagaga—o se tusifolau lea i le filemu."

*Mai le "Mauaina o le Filemu," *Liahona*, Mati 2004, 3–7.*

O le fea o nei manatu e tolu e mafai ona e faaaogaina atoatoa i lou olaga?

Saunia e Peresitene
Spencer W. Kimball
(1895–1985)

Peresitene Lona
Sefululua o le Ekalesia

TAPUAI I LE ATUA MONI SOIFUA

O le a la se mea tatou te fefefe ai pe a faatasi le Alii ma i tatou?

Ua tatou iloa mai tusitusiga paia, e faapea ona o le faatinoga o le faatuatua sa foliga mai pea e sili atu ona faigata nai lo le faalagolago i mea e vave maua e lima, ua foliga mai ai ua avatu e le tagata lona faalagolago i le Atua ma tuu i mea o le lalolagi. O le mea la lea, soo se taimi lava e pau atu ai le tagata i le mana o Satani ma aveese ai lo latou faatuatua, ua faapea lava ona latou faalagolago i le “malosi o le tino” ma “atua ario, ma auro, ma apamemea, ma uamea, ma laau, ma maa, e le vaai i latou, e le lagona, e le iloa ni mea” (Tanielu 5:23)—o le ifo lena i tupua. Ou te iloa o se mataupu tumau lenei i totonu o le Feagaiga Tuai. Soo se mea lava e faatuatua ma talitonu i ai se tagata ma faasilisili ia te ia, o lona atua lena, ma afai la o lona atua e le o le Atua lea o Israelu, ua galue lava lena tagata i le ifo i tupua.

Ou te matua talitonu afai tatou te faitau i ia tusitusiga paia ma taumafai e “faatatau ia [i tatou] lava” (1 Nifae 19:24), e pei ona fautuaina mai e Nifae, o le a faapea lava ona tatou

iloa le tele o mea e tutusa i le va o talitonuga anamua i faatusa ma faataitaiga tau amio ua tatou i ai i nei ona po.

Ua faamanuiaina i tatou e le Alii. . . E lelei tele punaoa ua tuuina mai i lo tatou malosi ma ua tatau mo la tatou galuega iinei i le lalolagi. Ae peitai e i ai ia te au lava le faanoanoa ona o le toatele o i tatou . . . ua amata ona fai le tamaoaiga ma atua sese ua tatou ifo i ai, ona o le tele o le faatosinaga o ia mea i o tatou olaga. Po ua sili atu ea ia mea ia i tatou nai lo le malosi o lo tatou faatuatua? E toatele tagata ua latou galulue i le tele o taimi o lo latou olaga i le galuega o le fia laulioa e aofia ai le tele o tupe, oloa, pisinisi, teugatupe, fanua, meaafale, taavale, ma le manao e *faamaonia* ai le tamaoaiga faaletino. . . .

O La Tatou Tofiga

O le mea moni lava ua tatou faagaloina le tofiga na tuu mai ia i tatou o le faaaoga lea o nei punaoa e tele mo o tatou aiga ma korama e fausia ai le malo o le Atua—faalauteleina ai le galuega faafaifeatalai atoa ma galuega tau gafa ma galuega tau malumalusa; ia tausia ai a tatou fanau e avea ma ni auauna aoga mo le Alii; e faamanuiaina ai isi tagata i soo se ala, ina ia faapea foi ona latou manuia. Ae, ua tatou faaaogaina nei faamanuiaga e tusa ma o tatou lava manao, ma e pei ona fai mai Moronae, “Ua outou teuteuina ai outou lava i mea ua leai

ni ola, ae ua outou tuu e ua fia aai, ma e ua matitiva, ma e ua le lavalava, ma e ua mamai ma puapuagatia, e ui ane i o outou tafatafa, ma outou le amanaiaina i latou” (Mamona 8:39).

E pei ona fetalai mai le Alii lava Ia i o tatou aso, “Ua latou le sailia le Alii e faatu lana amiontu, ae ua taitoatasai le tagata ma savali i lona lava ala, ma e tusa ai ma le faatusa o lona lava atua, o lona foliga ua tusa ma foliga o le lalolagi, ma o *lona uiga lena o se tupua*, lea e oo ina tuai ma o le a fano i Papelonia, o Papelonie tele lava lea o le a pau” (MF&F 1:16; ua faaopoopo le faamamafa).

O Se Faafesuaiga Le Lelei

Ou te iloa se tasi alii na valaauna i se tofiga e auauna ai i le Ekalesia, peitai na manatu o ia e le mafai ona ia taliaina ona e tele ona taimi e tatau ona alu i ana galuega i ana teugatupe nai . . . lo se taimi e mafai ona ia faasaoina mo le galuega a le Alii. Sa ia tuua le galuega a le Alii ona o le sailiga o Mamone, ma o loo avea nei o ia ma se milionea i aso nei.

Ae na ou iloa talu ai nei lava se mea moni mataina: Afai e umia e se tagata se auro e miliona tala lona tau . . . , ua umia pe tusa o le tasi vae 27 piliona o auro uma o loo i ai nei i le atigi manifi o le lalolagi lava ia. O se vaega tupe ititi tele lea e le mafai e le mafaufau o le tagata ona fuafuina. Ae o loo i ai se isi mea e sili atu

i lea: O le Alii o le na foafaina ma o loo i ai le mana i le lalolagi atoa na ia foafaina foi isi lalolagi e tele, ma “e le mafaitaulia lalolagi” (Mose 1:33); ma ina ua talia e lea tagata le tautoga ma le feagaiga o le perisitua (tagai MF&F 84:33–44), na te mauaina se folafolaga mai le Alii o “mea uma ua i ai i lo’u Tama” (MF&F 84:38). O le faagaloina la o ia folafolaga sili ona o le fafia i le auro ma se tamaoaiga faaletino o se mea sese lea pe a faatusatua i mea taua. A mafaufau atu la i se tagata ua faamalieina i sina mea itiiti lava o se mea lea e faanoanoa ma e momomo ai le loto; e sili atu lava ona taua agaga o tagata nai lo lenei mea.

Sa tali atu se tasi alii talavou, ina ua valaauna i se misiona, e le o ia te ia se taleni tele mo lena ituaiga o galuega. O le mea sa lelei ai o ia o le tausia o lana taavale fou malosi ina ia

lelei i taimi uma. . . . Na faasolosolo ai lava faapena, ma ua faamalieina ai lona tama i upu e faapea, “E fafia lava o ia e faaaoga ona lima e galue ai. Ua lava lava lena mo ia.”

Pe ua lava ea lena mo se atalii o le Atua? E le’i iloa e lena alii talavou o le malosi o lana taavale o se mea e matua faatauvaa lava i le faatusatua atu i le malosi o le sami, po o le la; ma e tele la o loo i ai, ua faatonutonuina uma i le tulafono ma le perisitua, ao le mea sili—o se mana o le perisitua lea e tatau ona ia atiina ae i le galuega a le Alii. Ae ua uai atoa lona mafaufau i se atua sese, fausia i uamea ma pau ma apa iila.

E i ai se ulugalii matutua ua litaea mai i galuega faalelalolagi ma faapea ai foi, i se taunuuga, ua litaea mai le Ekalesia. Na la faataua se taavale pikiapu e i ai ni totoga mo tolauapiga

ma . . . malaga loa e matamata i le lalolagi. . . . E lei i ai so la taimi mo le malumalu, sa pisi tele ma leai ai se taimi mo le sailiga o gafa ma galuega faafafeautalai. Sa ia le toe maua se fesootaiga ma lana korama a faiatulaga sili ma ua le lava se taimi e nofo ai i le fale e galue i lana talafaaso-lopolito faaletagata lava ia. Sa matuai manaomia lava lo laua poto masani ma le taitaiga e lo latou paranesi, ae . . . sa laua le avanoa. . . .

Afai tatou te tumau pea i le faaalu o o tatou taimi ma punaoa uma mo le atiina ae o se malo faalelalolagi mo i tatou lava, o le mea foi lena o le a tatou mauaina.

Lafoai Mea o le Lalolagi

E ui lava i lo tatou fafia i le taua o i tatou lava o tagata o ona po nei, ma lo tatou mafaufau e faapea ua tatou

maua se atamai faalelalolagi e lei
maua lava e se isi tagata i le tuanai—e
ui lava i ia mea, i se aotelega, o i tatou
lava o tagata ifo i tupua—o se tulaga
lea e sili ona inosia e le Alii.

O i tatou . . . e faigofie lava ona
faalavelaveina i la tatou galuega o le
sauniaina mo le afio mai o le Alii. . . .
E galo ia i tatou afai tatou te amion-
tonu, o le a le faatagaina e le Alii o
tatou fili e oo mai ia i tatou . . . a le o
lena o le a tau o Ia a tatou ttau mo i
tatou (tagai Esoto 14:14; MF&F 98:37,
e na o le lua lena o le tele o mau ua
ta'ua). . . .

O le a la se mea tatou te fefefe ai
pe a faatasi le Alii ma i tatou? Pe le
mafai ea ona tatou talitonu i le Alii i
Lana afioga ma faatino sina vaega o
le faatuatua ia te Ia? Ua faamautuina
la tatou galuega: ia lafoai mea o le

lalolagi ona e muta ia i latou lava; ia
faataatia ese le ifo i tupua ae fetao mi i
luma i le faatuatua; ia avatu le talalelei
i o tatou fili, ina ia mafai ona le toe
avea i latou ma o tatou fili.

Faaaoga le Faatuatua Sili Atu

Ua tatau ona tatou lafoai le tapuai
atu i tupua faanei ona po ma le
faalagolago i le "malosi o le tino,"
aua ua fetalai mai le Alii i le lalolagi
atoa i o tatou nei aso, "o le a Ou le
faasaoina soo se tasi e tumau i Pa-
pelonia" (MF&F 64:24). . . . Ua tatou
talitonu o le ala e saunia ai tagata ma
aiga taitoatas i ua tuuina mai e le Alii
o le amata lea ona faamalosia o le
faatuatua, ia salamo, ma ia ulufale atu
i le galuega o lona malo i le fogaele-
ele, o le Ekalesia lea a Iesu Keriso
o le Au Paia o Aso e Gata Ai. Atonu

e foliga mai e faigata i le amataga,
ae peitai e amata loa ona maua e se
tagata se faaaliga o le galuega moni,
pe a amata ona vaaia e ia se mea
o le faavavau i lona faamoemoega
tonu, o le a faapea foi ona amata ona
faatuatuanai le "lalolagi" i le tele o
faamanuiaga."

E na o totonu lava iinei o loo i ai le
fifia moni, ma o lea tatou te valaau
atu ai i tagata uma ma talia i latou
ma le fifia, i soo se nofoaga, ia auai
i lenei galuega. Mo i latou ua tonu i
o latou mafaufau e auauna i le Alii i
soo se mea, o le ala lava lenei i le ola
e faavavau. O isi mea uma e gata ma
e pala. ■

*Ua faaopoopo soaautu; ua faalaugatasia le
sipelaga, faasa'oga, ma le faamataitusi lapopoa.*

*Aumaia mai le "O Atua Sese o Loo Tatou Tapuai i
ai," Liahona, Aok. 1977, 1–4.*

AUAUNA ATU IA I LATOU E I AI MANAOGA FAAPITOA

Saunia e Becky Young Fawcett

Auaunaga a le Ekalesia
mo Manaoga Faapitoa

Ina ua tofia Lynn Parsons e avea ma se tagata faapitoa mo manaoga faapitoa i le Siteki o Hurst Texas, sa manao o ia e faataunu lona valaauga i se auala o le a faamanuiaina ai olaga o tagata o lana siteki, aemaise lava o tagata e i ai manaoga faapitoa ma o latou aiga.

O se tasi o mea muamua lava sa fai e Lynn o le toe iloilo o faamatalaga o lona valaauga i le LDS.org (lds.org/callings/disability-specialist), ma sa ia faaaogaina le *Tusitalima 2: Taitatina o le Ekalesia* ia malamalama ai i aiaiga faavae aloaia a le Ekalesia e faatatau ia i latou e i ai manaoga faapitoa. O le uepisaite o Punaoa mo Manaoga Faapitoa (lds.org/disability) na avea foi ma se punaoa. Sa fesoasoani ia te ia e malamalama ai i manaoga faapitoa eseese ma avea o se punaoa e faasoa atu i isi tagata o lana siteki.

O loo taua i le *Tusitalima 2*, "E mafai e le au epikopo po o le au peresitene o le siteki ona valau se tagata faapitoa o le uarota po o le siteki e fesoasoani i tagata taitotasi ma aiga."¹ O le LDS.org o loo aumai ai nisi faamatalaga e uiga

i lenei valaauga, o loo faamalamalama mai ai "o le matafaioi o le tagata faapitoa mo manaoga faapitoa o le fesoasoani lea e faafaigofie le faateleina o le auai ma le faaaofia o tagata o le Ekalesia e i ai manaoga faapitoa."²

Faatasi ai ma lenei malamalamaaga, fai mai Lynn na manao o ia e "fesoasoani i taitai e faataunu o latou valaauga e ala i le sueina o meafaigaluega latou te manaomia e auauna atu ai ia i latou e i ai manaoga faapitoa."

Sa maua foi e Lynn ni faamatalaga e ala i punaoa i le alalafaga ma le atunu, le Initoneti, ma tagata o le uarota ma le siteki o e e i ai se poto masani o le galulue faatasi ma tagata e i ai manaoga faapitoa. E le o taimi uma na te iloa ai le mea e liliu i ai mo faamatalaga po o se fesoasoani, "ae afai e te matuai sailia le tali e ala i le tatalo," sa ia fai mai ai, "o le a musuia oe i le mea e te tagai i ai e maua ai lau tali."

Malamalama i Manaoga

E galue foi Lynn ina ia malamalama i manaoga o taitai o lana eria e fesootai i manaoga faapitoa. Ina ia

faia lenei mea, sa ia talosagaina ai taitai o lana siteki ia auina atu se tusi i epikopo e logo ai i latou e uiga i lona valaauga ma o loo avanoa o ia e fesoasoani atu. Sa latou feiloi foi ma le au peresitene o le Peraimeri a le siteki ia malamalama ai i luitau, ma sa ia faia ni fuafuaga e feiloi ai ma isi vaega o taitai. "Sa ou manao i tagata ia iloa le mea e mafai ona latou maua ai se fesoasoani."

O le faailoaina atu i tagata o le siteki ua saunia o ia e auauna atu, sa le'i umi ae maua e Lynn ni avanoa e fesoasoani ai i taitai. I totonu o ni nai masina muamua talu ona valaauna o se tagata tomai faapitoa mo tagata e i ai manaoga faapitoa, sa valaaulia ai o ia e fono faatasi ma se aufono a se uarota e talanoa e faatatau i uiga o se manaoga faapitoa patino. Sa auauna atu o ia i isi auala, e pei o le fesoasoani atu i se faiaoga ia malamalama i le auala e aoao ai se tamaitiiti e faaletonu le mafaufau [autism] ma fautua atu e tatau ona valaauna se faiaoga fesoasoani o le Peraimeri ina ia mafai e se tamaitiiti e i ai manaoga faapitoa ona auai i le vasega.

O le agai ai i luma, ua fuafua ai Lynn e fesoasoani atu i taitai e faataunu o latou valaauga.

A o ia faia lenei mea, ua fesoasoani ai o ia

i tagata o lana siteki e mulimuli i le faataitaiga a le Faaola o le alofa ma le aapa atu i isi, e aofia ai i latou e i ai manaoga faapitoa. ■

FAAMATALAGA

1. *Tusitalima 2: Taitatina o le Ekalesia* (2010), 21.1.26.

2. "Disability Specialist," www.lds.org/callings/disability-specialist.

Saunia e Peresitene

James E. Faust
(1920–2007)

Fesoasoani Lua i le
Au Peresitene Sili

E PELE Mamoe UA Taase

*I matua loto mafatia, o e amiontu, maelega,
ma loto tatalo i le aoaoina o a latou fanau lē usitai,
matou te fai atu ia te outou, o loo leoleo i latou
e le Leoleo Mamoe lelei.*

O Peresitene James E. Faust na lagolagoina o se Fesoasoani Lua i le Au Peresitene Sili i le aso 12 Mati, 1995, ma na galue i lena tofiga seia oo i le taimi o lona maliu i le aso 10 Aokuso, 2007. O lenei saunoaga, na tuuina atu i le konafesi aoao ia Aperila 2003, ma o loo aofia ai lenei lomiga e avea ma se tasi o le anoanoai o tusiga e faatatau i le faamalolosia o le aiga.

Ou uso e ma tuafine ma uo pele, o la'u savali i lenei taeao o se savali o le faamemoe ma le faamafanafanaga i matua loto nutimomoia sa latou faia le mea sili e tausi ai a latou fanau i le amiontu, faatasi ai ma le alofa ma le faamaoni, ae ua leai se faamoemoe ona ua faasagatau mai le tamaitiiti pe ua taitaiseseina foi ma mulimuli atu ai i le ala o le amioleaga ma le faatafunaga. Ina ua ou mafaufau i le ogaoga o lo outou mafatiaga, sa faamanatu mai ai ia te au upu a Ieremia: “Ua lagona le leo i Rama, . . . ua tagi Rasela ona o lana fanau, e le mafai foi ona faanaina.” O lea na aumai ai e le Alii lenei faamautinoaga mafanafana: “Soia e te tagi, . . . e fai le taui o lau galuega . . . ; e toe foi mai lava i latou ai le nuu o e ita mai.”¹

E tatau ona ou amata i lo'u molimau atu lea o le afioga a le Alii i matua o lenei Ekalesia, o loo maua lea i le vaega e 68 o le Mataupu Faavae ma Feagaiga i le aoaooga ofoofogia lenei: “O lenei foi, o le tulaga e oo i ai le i ai o matua e fai fanau

O i latou o e se ese “o le a mafatia mo a latou agasala; ma atonu foi latou te ui atu i se ala matuitui; ae afai e taitaiina mulimuli ane ai i latou, e pei o le atalii Faamaumau Oa na salamo, i se tama alofa ma le loto faamagalo ma le aiga, ona aoga ai lea o mea tiga na oo i ai.”

i Siona, po o i soo se tasi o ona siteki ua faatulagaina, ae latou te le aoaoina i latou ia malamalama i le mataupu faavae o le salamo, faatuatua ia Keriso le Alo o le Atua soifua, ma e uiga i le papatisoga ma le meaalofa o le Agaga Paia e ala i le faaee o lima, pe a valu tausaga le matutua, ia i ai le agasala i luga o ulu o matua.”² Ua aoaoina matua ina ia “latou aoao foi a latou fanau ia tatalo, ma savavali tonu i luma o le Alii.”³ I le avea ai o au o se tama, tamamatua, ma se tama o le tamamatua, ou te taliaina lenei afioga a le Alii, ma o le avea ai ma se auaua a Iesu Keriso, ou te uunaia ai outou matua ina ia mulimuli i lenei apoapoiga ma le matua faaeteete lava i le mea e gata mai ai.

O ai ea matua e lelei? O i latou ia na tau-mafai ma le alofa, ma le agaga tatalo e aoao a latou fanau e ala i a latou faataitaiga ma le aaooga ia “tatalo, ma savavali tonu i luma o le Alii.”⁴ E moni lenei mea e ui lava o nisi o a latou fanau e le usitai ma e faalelalolagi. E o mai fanau i lenei lalolagi ma o latou lava agaga e tulaga ese faapea foi o latou uiga faaletagata. O nisi fanau “latou te luitauina matua i soo se tulaga. . . . Atonu foi e i ai nisi o le a faamanuiaina olaga, ma aumaia le olioli i nisi foi tama ma tina.”⁵ O matua faamanuiaina o i latou ia sa ositaulaga ma tauivi e fai le mea sili latou te mafaiia i o latou lava tulaga faaleaiga.

E le mafai ona fuaina le loloto o le alofa o matua mo a latou fanau. E le pei o se isi lava sootaga. E sili atu nai lo le popole mo o latou lava ola. O le alofa o se matua mo se tamaititi, e faifai pea tusa lava pe i ai le loto nutimomoia ma le le fafia. E faamoemoe ma tatalo matua uma ina ia faia e a latou fanau ni faaiuga popoto. O fanau e usuisitai ma taunapa i ai o latou matua, latou te aumaia le mitamitaga e le uma ma le lotomalie i o latou matua.

Ae faapefea fanau na aoaoina e matua alolofa ma faamaoni, ae ua faasagatau mai

pe ua taitaiseseina foi? Pe o i ai ea se faa-moemoe? O le faanoanoa o se matua i se tamaitiiti e faasagatau mai, e toetoe lava ina le mafai ona faamafanafanaina. O le atalii lona tolu o le Tupu o Tavita, o Apisaloma, sa na ia fasiotia se tasi o ona uso, ma sa ia tau-lamua foi i se au faasagatau i lona tama. Sa fasiotia Apisaloma e Iopa. Ina ua faalogo le Tupu o Tavita i le oti o Apisaloma, sa ia tagi tautala i lona faanoanoa ma faapea, "Lo'u atalii Apisaloma e, lo'u atalii e Apisaloma! ta fia oti e sui ai oe Apisaloma, lo'u atalii e, lo'u atalii e!"⁶

O loo faaalia lenei alofa faatama i le faataoto i le atalii faamaumau oa. Ina ua toe taliu mai lona atalii vaogata i le fale ina ua uma ona faamaimau lona tofi i se olaga soona fai, sa fasi e le tama se tamai pov'i peti ma faia ai se fiafia ona o le toe foi mai o lona atalii faamaumau oa, ma sa ia faapea ati i lona atalii usitai e pei ua ita, "Ua tatau

foi ona tatou fiafia ma olioli, aua o lou uso lena na oti, a ua toe ola mai; na leiloa foi, a ua maua."⁷

Ou te talitonu ma talia le saunoaga faamafanafana a Elder Orson F. Whitney [1855–1931]:

"Sa tautino mai e le Perofeta o Iosefa Samita—ma na te le i aoaoina mai se mata-upu faavae e sili atu ona faamafanafana loto—o le faamauga e faavavau o matua faa-maoni ma folafolaga paia ua tuuina atu ia i laua mo le galulue faamaoni i le Faamoemoega o le Talalelei, e le gata ina faasaoina ai i laua, ae faapena foi a laua fanau. E ui lava atonu o le a se ese nisi o mamoe, ae o loo silasila mai pea fofoga o le Leoleo Mamoe ia te i latou, ma o le a i ai se taimi, latou te lagona ai le aapa atu o aao alofa o le Atua ia te i latou ma aumaia i latou i le lafu. Po o le olaga nei po o le olaga a sau, o le a latou foi mai lava. O le a latou totogia la latou aitalafu

*O le alofa o se matua
mo se tamaitiiti, e faifai
pea tusa lava pe i ai le
loto nutimomoia ma le le
fiafia. E faamoemoe ma
tatalo matua uma ina ia
fiafa e a latou fanau ni
faaiuga popoto.*

Sa talia ma le fiafia le atalii faamaumau oa e lona aiga, ae ua uma ona faamaumau lona tofi. E le avea le alofa mutimutivale ma mea e taofia ai tulaga manaomia o le faamasinoga tonu, ma o le mana o le faamauga o matua faamaoni, e na o tuutuuga lava o le salamo o a latou fanau vaogata ma le Togiola a Keriso, e toe maua mai ai.

i le faamasinoga tonu; o le a latou mafatiamo a latou agasala, ma atonu foi latou te ui atu i se ala matuitui; ae afai e taitaiina mulimuli ane ai i latou, e pei o le atalii faamaumau oa na salamo, i se tama alofa ma le loto faamagalo ma le aiga, ona aoga ai lea o mea tiga na oo i ai. Ia tatalo mo a outou fanau vaogata ma le le usiusitai; ia tausia pea i latou ma le faatuatua. Ia tumau i le faamoe-moe ma le faatuatua, seia outou vaaia le faaolataga a le Atua.”⁸

“O se mataupu faavae o i lenei saunoaga e masani ona le amanaiaina e faapea e tatau ona latou salamo atoatoa ma ‘pagatia mo a latou lava agasala’ ma ‘totogi la latou aitalafu i le faamasinoga tonu.’ . . . Ou te iloa o le taimi lenei “e saunia ai e feiloi ma le Atua.”⁹ Afai e le tupu i lenei olaga le salamo o fanau vaogata, pe mafai pea lava la e maea tuaiti o le faamauga ona lava le malosi mo i latou ae o loo galulue ina ia salamo? O loo tau mai i le Mataupu Faavae ma Feagaiga:

“O e e salamo o e ua oti o le a togiolaina, e ala i le usiusitai i sauniga o le maota o le Atua,

“Ma a uma ona latou totogi o le sala o a latou solitulafono, ma mulumulu mama, o le a latou maua se taui e tusa ma a latou galuenga, aua o i latou o ni suli o le olataga.”¹⁰

Tatou te manatua sa faamaumau e le atalii faamaumau oa lona tofi, ma ina ua uma, sa ia toe foi mai i le fale o lona tama. O iina sa talia ai ma le fiafia e lona aiga, ae ua uma ona faamaumau lona tofi.¹¹ E le avea le alofa mutimutivale ma mea e taofia ai tulaga manaomia o le faamasinoga tonu, ma o le mana o le faamauga o matua faamaoni, e na o tuutuuga lava o le salamo o a latou fanau vaogata ma le Togiola a Keriso, e toe maua mai ai. O le a olioli fanau vaogata ua salamo, i le faaolataga ma faamanuiaga uma e aumai faatasi ai, peitai o le faaeaga e matua sili atu. E tatau ona galue ina ia maua lona atoatoaga. O le lesili la pe o ai e faaeaina, e ao lava ona taatia atu i le Alii i Lona alofa mutimutivale.

E toaititi lava i latou e matua tele naua a latou amioga faatiapolo ma le fouvale "ua aveesea ai le mana e salamo ai."¹² E tatau lava foi ona taatia atu lena faamasinoga i le Alii. Sa ia fetalai mai, "O a'u, le Alii, e faamagalo atu i e ou te loto ia faamagaloina, a o outou e aoina outou faamagaloina atu i tagata uma."¹³

Atonu e le mafai ona tatou malamalama atoatoa i lenei olaga, i le malosi o le maea tuaiti o le faamauga o matua amiotonu i a latou fanau. Atonu o loo i ai nisi sosia fesoasoani o loo galulue nai lo le mea ua tatou iloa.¹⁴ Ou te talitonu o loo i ai se mana malosi faaleaiga a o faifai pea le faatosinaga a tuaa faapelepele mo i tatou mai le isi itu o le veli.

Sa matauina e Peresitene Howard W. Hunter [1907–95] e faapea "o le salamo o le ma'i manatu lea o le agaga, ma o le tausiga le motusia a le matua o le ituaiga aupito manino lea o le faamagaloga le masuia a le Atua." Pe le o le aiga ea le faatusa aupito lata mai lea na sailia i le misiona a le Faaola ina ia faatuina?¹⁵

Tatou te aoaoina mai le tulaga faamatua mai o tatou lava matua. Sa matua faalolotoina lo'u alofa i lo'u tama pe a ia agalelei, alofa, ma malamalama. Ina ua leaga ia te au le taavale a le matou aiga, sa agamalu lava o ia ma loto faamagalo. Peitai e iloa lava e ona atalii o le a i ai se aoaiga malosi mai ia te ia, pe afai e i ai se faanenefu o le mea moni, pe faifai pea foi le solia o tulafono, aemaise lava pe a faaalia se le faaaloalo i lo matou tina. Ua toeitiiti atoa le senituri talu ona maliu lo'u tama, ae ou te matua misia lava lo'u alu atu ia te ia mo se fautuaga poto ma le alofa. Ou te ta'u atu sa i ai taimi ou te fesiligia ai ana fautuaga, ae sa le mafai ona ou fesiligia lona alofa mo au. Ou te le i manao lava e faaita ia te ia.

O se elemene taua o le faia o le mea sili tatou te mafaia o ni matua, o le tuiina atu lea o aoaiga mausali ma le alofa. Afai tatou te le aoaia a tatou fanau, atonu o le a faia e nuu po o faalapotopotoga i se auala tatou te le

mananao ai pe mananao ai foi a tatou fanau. O se vaega o le aoai o fanau, o le aoao lea o i latou ia galulue. Na saunoa mai Peresitene Gordon B. Hinckley [1910–2008]: "O se tasi o uiga faatauaina aupito sili . . . o le uiga faaleatua lea o le galue faamaoni. O le malamalama e aunoa ma se galuega, e leai se mea e maua ai. O le malamalama e i ai ma le galue o le matua atamai lena."¹⁶

Ua matua faateleina lava mailei ua salalau solo a Satani, ma ua atili ai foi ona faigata le tausiga o le fanau ona o lea tulaga. O le mea lea, ua tatau ai i matua ona faia le mea e aupito sili latou te mafaia, ma faaaoga fesoasoani e mafai ona maua mai i auaunaga ma gaoioiga faale-Eklesia. Afai foi e le amiolelei matua ma see ese foi i latou i nisi taimi, o le a manatu foi nisi o a latou fanau e le afaina pe a latou faataitai i mea la e fai e o latou matua.

E i ai la le isi itu o le mafutaga lea a matua ma fanau e ao ona tautalagia. Ou te aioi atu mo fanau ua tuuveseese mai o latou matua ina ia aapa atu ia te i latou, tusa lava pe e le i lelei matua e pei ona tatau ona i ai. O fanau e sailiili masei i o latou matua, e tatau ona latou manatuaina le apoapoiga poto a Moronae ina ua ia saunoa mai, "aua tou te tauleagaina au ona o ou le atoatoa, po o lou tama, ona o ona le atoatoa, po o i latou

O matua lelei o i latou ia na taumafai ma le naunautai i le alofa, ma le agaga tatalo e aoao a latou fanau e ala i a latou faataitaiga ma le aoaoga ia "tatalo, ma savavali tonu i luma o le Alii." E moni lenei mea e ui lava o nisi o a latou fanau e le usitai ma e faalelalolagi.

*Ou te aioi atu mo fanau ua tuuueseese mai o latou
matua ina ia aapa atu ia te i latou... Ou te faamoemoe
o le a iu ina liliu atu loto o fanau uma i o latou tama
faapea foi o latou tina.*

o e na tusitusi muamua atu ia te ia; ae nai lo lena, ia outou avatu le faafetai i le Atua ina ua ia faaalia atu ia te outou o matou le atoatoa, ina ia outou aoao ia sili atu ona outou popoto nai lo i matou.”¹⁷

Ina ua asiasi atu Moronae i le Perofeta talavou o Iosefa Samita i le 1823, sa ia sii atu i ai le fuaiupu lea e faatatau i le misiona a Elia: “Ma o le a ia totoina foi i loto o fanau folafolaga na faia i tama, ma o le a liliu foi loto o fanau i o latou tama.”¹⁸ Ou te faamoe-moe o le a iu ina liliu atu loto o fanau uma i o latou tama faapea foi o latou tina.

E i ai se ulugalii lelei tele sa ou iloaina a o ou talavou, e i ai se la tama tama sa fouvele ma ia faaesea o ia lava mai lona aiga. Peitai, i ni tausaga mulimuli ane, sa ia toe faalelei ma i laua ma sa avea o se tamaitiiti aupito alofa ma loto fesoasoani o le fanau atoa. A o agai ina tatou matutua, e faateleina foi le malosi o le mana mai o tatou matua ma matua matutua o i le isi itu o le veli. O se aafiaga matagofie tele pe a latou asiasi mai ia te i tatou i miti.

“E matua le fetaui lava ma le le alofa le faamasino o ni matua faamaoni ma le mae-lega ona e fouvele nisi o a latou fanau pe se ese foi mai aoaoga ma le alofa a o latou matua. Amuia ulugalii e i ai fanau ma fanau a a latou fanau latou te aumaia le filemu ma le loto malie. E tatau ona tatou manatunatu i na matua lelei ma amiontonu o loo tauivi ma mafatia i fanau faalogogata.“E masani ona faapea mai se tasi o a’u uo, ‘Afai e le i i ai lava ni au faafitali ma a outou fanau, ia faatalitali laitiiti la mo sina taimi.’ E leai se tasi e mafai ona tau mai ma le mautinoa ni mea o le a faia e a latou fanau i ni tulaga patino. Pe a vaai atu le tina o lo’u toalua atamai i isi fanau ua ulavavale, e masani ona ia faapea mai, ‘Ou te le fai atu lava o le a le faia e la’u fanau lea tulaga, aua atonu ua latou faia i le taimi nei a o lea ou te tautala atu. Pe a faanoanoa matua mo fanau le usiusitai ma se

ese, e ao ona ia i tatou le agaalofa, ‘e taofia ai le togi o le maa muamua’ Harold B. Lee, Faaiuga mo le Ola Manuia (1973), 58” (i le Conference Report, Ape. 2003, 69–70; po o le *Liahona*, Me 2003, 67).¹⁹

E i ai se tagata o le Ekalesia e lei faailoa maia le igoa, sa tusia e uiga i le lototiga o ona matua sa matua’ia pea lava pea e lona tua-gane. Sa faaaoga e lea alii ia fualau faasaina. Sa ia teena taumafaiga uma e faatonutonu ai ma aoai. Sa pepelo ma faalogogata. E eseese ma le atalii faamaumau oa, aua o lenei atalii e lei foi mai i le fale i lona lava loto malie. Sa pueina o ia e leoleo ma faamalosia ai ona fetaiai ma taunuuga o ana amio. E lua tausaga o lagolago e matua o Pili lana polokalama e togafitia ai o ia, ma sa iu ina toe manuia mai fualau faasaina. I se aotelega, sa taua ai e le tuafafine o Pili: “Ou te manatua e matua tulaga ese lava ou matua. E le i solomuli lava lo laua alolofa ia Pili, e ui lava ina sa la inoino pe le i fiafia foi i le mea sa ia faia ia te ia lava ma lo latou aiga. Peitai na lava lo la naunau atu i lo latou aiga e lagolagoina Pili i soo se auala e mafai, ina ia fesoasoani e aveeseina mai o ia i taimi faigata ma avatu ai i se tulaga mautu. Sa ola i la’ua i le talalelei a Keriso e sili atu ona loloto, sili atu ona maale-ale, ma le lautele e ala lea i lo la’ua alolofa i le ua se ese.”²⁰

Aua tatou te faasausili ae ia faafetai ma le lotomaulalo pe afai e usiusitai a tatou fanau ma ava i a tatou aoaoga e uiga i auala o le Alii. I matua loto mafatia, o e amiotonu, maelega, ma loto tatalo i le aoaoina o a latou fanau lē usiusitai, matou te fai atu ia te outou, o loo leoleo i latou e le Leoleo Mamoe lelei. Ua silafia e le Atua ma malamalama foi o Ia i lo outou faanoanoaga loloto. O loo i ai le faamoemoe. Ia faamafanafana outou i upu a Ieremia: “E fai le taui o lau galuega” ma e “toe foi mai lau fanau mai le laueelele o le fili.”²¹ Ou te molimau atu ma tatalo ai i le suafa o Iesu Keriso, amene. ■

FAAMATALAGA

1. Ieremia 31:15–16.
2. Mataupu Faavae ma Feagaiga 68:25.
3. Mataupu Faavae ma Feagaiga 68:28.
4. Mataupu Faavae ma Feagaiga 68:28.
5. Howard W. Hunter, “Parents’ Concern for Children,” *Ensign*, Nov. 1983, 65.
6. 2 Samuelu 18:33.
7. Luka 15:32.
8. Orson F. Whitney, i le Conference Report, Apr. 1929, 110.
9. Alema 34:32.
10. Mataupu Faavae ma Feagaiga 138:58–59.
11. Tagai Luka 15:11–32.
12. Alonzo A. Hinckley, i le Conference Report, Oct. 1919, 161.
13. Mataupu Faavae ma Feagaiga 64:10.
14. Tagai John K. Carmack, “Pe a Se Ese a Tatou Fanau ma Aoaoga o le Talalelei,” *Liahona*, Mat. 1999, 28–37.
15. *The Teachings of Howard W. Hunter*, ed. Clyde J. Williams (1997), 32.
16. *Teachings of Gordon B. Hinckley* (1997), 724.
17. Mamona 9:31.
18. Iosefa Samita—Talafaasolopito 1:39.
19. Harold B. Lee, *Decisions for Successful Living* (1973), 58.
20. “With Love—from the Prodigal’s Sister,” *Ensign*, June 1991, 19.
21. Ieremia 31:16.

*Amuia ulugalii e i ai
fanau ma fanau a a latou
fanau latou te aumaiā
le filemu ma le loto
malie. E tatau ona tatou
manatunatu i na matua
lelei ma amiotonu o loo
tauivi ma mafatia i fanau
faalogogata.*

FAAMALOLOSIA O LE **Aiga ma le Eklesia** E ALA I LE PERISITUA

*Ua faamanuiaina matua, aiga, ma tagata taitoatasi a o latou
suesue ma talanoaina nei savali musuia.*

Saunia e Richard M. Romney

Mekasini a le Eklesia

Oe manatuaina nei folafolaga? Atonu ua uma ona e faalogo i ai i vaega o vitio lea e faaalia i le taimi o se fonotaga a le aufono, se fonotaga o le Aso Sa-lona lima, po o se lesona a le Aualofa po o le korama a le au perisitua. Pe atonu foi sa outou talanoaina i se afiafi faaleaiga. O folafolaga la nei:

- O le a tuufaatasia ia tane ma ava.
- O le a tuuina atu e tama ma tina ni taitaiga faaleagaga sili atu mo o latou aiga.
- O le a saunia le autalavou e osia ma tausia feagaiga paia ma auauna atu i le Alii o ni faifeautalai faamisiona ma i o latou olaga atoa.
- O le a lagolagoina ia tagata o le eklesia nofofua, maua faamanuiaga o le perisitua i totonusi o o latou aiga, ma auai ma le punouai i le fausiaina o le malo o le Atua.
- O le a galulue soosootauau ia korama ma aufono i le auauna atu i fanau a le Tama Faalelagi.
- O le a faamalosia le Eklesia.

O nei folafolaga na faia ia Mati a o faalauiloaina atu e le Au Peresitene Sili ma le Korama a Apostolo e Toasefululua ni savali i se DVD e faaululatalaina *Faa-malolosia o le Aiga ma le Eklesia e ala i le Perisitua*. I lena lava taimi, sa valaaulia ai aufono a uarota ma siteki ina ia toe iloilo ia savali ona fefautuuai faatasi lea i le auala e faaaogaina ai. I lea lava foi taimi, na valaaulia ai aiga e maimoa i vaega o vitio i luga o le initonetia i le <http://wwlt.lds.org> faapea foi ma isi vaega pupuu pe a maua. Na uunaia taitai ma faiaoga ina ia tuuina atu ni avanoa i tagata o le eklesia i taimi o fonotaga ma vasega e maimoa ai i nei vaega ma faasoa atu ni o latou lava lagona, aafiaga, ma molimau e pei ona musuia ai e le Agaga. Na valaaulia ia matua ina ia faia lea lava mea e tasi i le fale faatasi ai ma o latou aiga.

“O le Agaga Paia o le a aoaoina tagata i le auala e faamalolosia ai i latou e ala i le mana o le perisitua i o latou lava matafaioi ma tiutetauave,” na fai mai ai le vaega o le “Auala e Faaaoga ai Lenei Aoaoga”.

O FEA E MAUA AI VITIO MA PUNAOA

Talatalanoaga Malolosi

E ui na faalauiloa atu ia savali i le tolu masina ua tea, ae o suesuega ma talatalanoaga—ma faamanuiaga e o faatasi—o loo faauauina i le asō, ma o lenei metotia ua tuuina mai ai se vaaiga fou i le faatulagaga o aoaoga i le Eklesia. E le pei o aoaoga ua mavae atu, lea sa faapitoa lava i se faasalalauga e faatasi ona fai mo taitai o uarota ma siteki, ae o lenei aoaoga ua fuafuaina le faauauina ai pea. O le mafuaaga lena ua tuu ai i luga o le initonetia ia vaega o le vitio i le wwlt.lds.org. O se saite e fesootai i ai, o le leadershiplibrary.lds.org, ua maua ai se sootaga i vitio faapea

ma isi punaoa faaopoopo e fesoasoani ai i aiga, tagata taitoatasi, korama, vasega, ma aufono ina ia faalautele lo latou malamalamāma faaaoga mea latou te aoaoina.

O vaega taitasi o vitio o loo taulai atu i vaega eseese o le perisitua. Ua tuuina atu ai e sui o le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua, faatasi ai ma isi Pulega Aoao ma taitai aoao, ni aoaoga musuia i:

- Auala e mafai ai e aiga ona maua le malosi ma le filemu e ala i le mana o le perisitua.

O loo maua ia vaega o vitio ma punaoa lagolago i le <http://wwlt.lds.org>. Ina ia maua mai vaega o vitio mai le Initonetia i se falelotu, e fautuaina taitai e sii mai ma ki i luga o se komepiuta nai lo le faalagolago i le fesootaiga faalinitonetia o le falelotu.

- Auala e fesoasoani ai i aiga uma ia tofo i faamanuiaga o le perisitua.
- Auala e faamalolosia ai e i latou ua umia ki o le perisitua ia aiga ma auaiga.
- Auala e auauna atu ai i auala faaKeriso.
- Auala e tausi ai fanau i le malamalamā ma le upumoni.

O le tele o mataupu faavae o le talalei o loo faalauiloa atu i le *Faamalolosia o le Aiga ma le Eklesia e ala i le Perisitua* o loo aoaoina foi i le *Tusitalima 2: Taitaiina o le Eklesia*, ma o le toe iloiolina o faamatālaga mai le tusitalima atonu o le a aoga i le taimi o sūsuega ma talanoaga. Atonu e aoga foi le toe faamanatu “O Le Aiga: O Se Folafolaga i le Lalolagi”.

Na faamalamalama mai e Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili, e faapea o savali o i le *Faamalolosia o le Aiga ma le Eklesia e ala i le Perisitua* ua “mamanuina ina ia fesoasoani ia i tatou ia iloa, e ala i le mana o le Agaga Paia, le auala ua finagalo le Tama Faalelagi tatou te auauna atu ai, aemaise lava i totonu o aiga.” O le vaega sili lena ona mamana o le aoaoga—e le o upu o i totonu o se vaega o le vitio ae o le mea na aoao

mai e le Agaga Paia ia i tatou a o tatou mafaufau ai ma talatalanoa ai i mataupu faavae lea na aoaoina.

O Fea e Faasoa Atu Ai

E tatau i taitai uma, tagata o le eklesia, ma aiga ona maua se avanoa e faalogo ai ma talanoaina ia savali o i le *Faamalolosia o le Aiga ma le Eklesia e ala i le Perisitua*, a le o le DVD o luga o le initonetī.

E faamanuiaina aiga i savali pe a latou faaaogaina i taimi o afiafi faaleaiga ma isi tulaga faaleaiga. O tane ma ava o ni paaga tutusa i le taitaiina o a latou fanau. “Atonu e i ai ni taimi e manaomia ai e le tama po o le tina le aoao atu o se mataupu faavae, ma e mafai ona la faaaogaina lenei punaoa ao la taumafai e fesoasoani i se atalii po o se afafine i le aluga o le ala,” o le faamalamalama mai lea a Elder M. Russell Ballard o le Korama a Apostetolo e Toasefululua i le vaega e faaululalaina “O Lana Galuega Lenei.” Ma sa taua e Elder Dallin H. Oaks o le Korama a Apostetolo e Toasefululua e faapea “po o le a lava le taua o le aoaoga a se faufautua o le perisitua po o Tamaitai Talavou o loo i ai i le Eklesia—ma e matou te faamoemoe e matuai aoga lava—ae e le taitai

MATAUPU FAAVAE FAAPEROFETA MAI LE AOAOGA

O vaega o le vitio o loo i ai i le *Faamalolosia o le Aiga ma le Eklesia e ala i le Perisitua* ua faatumulia i aoaoga e le mafaagaloina. O nisi nei o aoaoga mai uso o le Korama a Apostetolo e Toasefululua:

O Elder L. Tom Perry, o loo taitaia se faatalanoaga e uiga i ki o le perisitua, ma molimau mai “o le Eklesia lenei a le Faaola ua tatou auai. O loo la taitaiina ma taialaina ma aoaoina Ana perofeta iinei i le fogaelele. E leai ma sou masalosalo o la o le faaao o Le Eklesia a lesu Keriso o le Au Paia o Aso e Gata Ai.”

Na aoao mai Elder Russell M. Nelson e faapea “e leai se mea e sili ona taua mo faifeautalai i le lumanai nai lo le lagonaina o le faatosinaga amiontu o le perisitua i totonu o latou aiga ma le lagonaina o ona faamanuiaga i o latou olaga.”

Sa fautua mai Elder Dallin H. Oaks e faapea o le “mana o le perisitua e faalagolago lea i luga o le amiontonu patino” ma o faamanuiaga o le mana o le perisitua ua “avanoa tutusa uma i ai alii ma tamaitai.” Na ia saunoa mai o aiga o se “ata lea ma le faailoga o le faaeaga i le malo selesilita.”

Ma ua molimau mai Elder M. Russell Ballard e faapea “e mafai e le pule o le perisitua ona faamauina faatasi aiga e ala i le sauniga faamau i totonu o le maota o le Alii.” Ua ia fautua mai foi e faapea “e manaomia e uso o loo taitaia ia uarota ma siteki le faatalata atu i le mana lea e mafai e tamaitai o le Eklesia ona aumaia e fausia ai le malo o le Atua.”

O savali o loo aoaoina i le Faamalolosia o le Aiga ma le Ekalesia e ala i le Perisitua e mafai ona faasoaina atu i ni vaega eseese, e pei o aufono a siteki ma uarota.

lava tutusa lena aoga e pei o se faataitaiga a se tina ma se tama.”

I faatulagaga a le Ekalesia, e mafai ona faaaoga ia savali i fonotaga a le au peresitene o le siteki ma au epikopo; fonotaga a le aufono a le siteki ma le uarota; fonotaga a le komiti a taitai o le perisitua; fonotaga o aoaoga a ausilali a le siteki; fonotaga a le au peresitene, e aofia ai ia au peresitene o korama a le Perisitua Arona ma au peresitene o vasega a Tamaitai Talavou; sauniga tuufaatasi i Aso Salona lima a le perisitua ma le Aualofa; vasega i Aso Sa a le korama ma ausilali; fonotaga o konafesi faalesiteki po o le itu (e le o le sauniga aoao i le Aso Sa); ma fonotaga o konafesi a le uarota po o le paranesi (e le o le sauniga faamanatuga).

O talanoaga e mafai ona aofia ai le auala e faamalolosia ai le autalavou ma talavou nofofua matutua. E mafai e taitai ona faia ni tofiga e fuafua i nei talanoaga ma tulitatao e le aunoa ni tofiga i fonotaga a le aufono.

O le faamoemoega o le suesueina ma le talanoaina o nei savali ina ia fesoasoani lea i tagata taitoatasi ma aiga e faamalolosia lo latou faatuatua, fausia a latou molimau, ma faaloloto lo latou liua i le talalelei a Iesu Keriso.

“E pau lava le mea e manaomia e lo tatou saogalemu ma lo tatou manuia o le faaogatusaina lea o o tatou faamoemoega ma o tatou loto ma le finagalo o le Atua atoa ai ma Lona mana,” o le saunoa mai lea o Peresitene Eyring. O nei savali o “se taiala ma se faamalosiauga e faia ai lena tulaga ma tatou o faatasi ai ma isi.”

O le vaega o le “Auaunaga” o loo aumaia ai ni faataitaiga mamana o ni taitai perisitua o loo asiisi atu i tagata

taitoatasi ma aiga, ma faaalia mai ai le ala e mafai ai ona fesoasoani nei ituaiga asiasiga i le laveaiina o tagata ua le o toe toaaga mai.

“A o tatou mafaufau i le tiute na tatou mauaina o le fesoasoani atu i e ua vaivai, sii i luga lima ua tautau i lalo, ma faamalosi tulivae ua vaivai, e leai lava se isi ala e sili atu e mafai ai ona tatou faia nai lo le i ai taitoatasi i le fale o se tagata, tuuina atu o lenei auaunaga ma le mamanu lea na faaaogaina e Iesu Keriso,” o le tala lea a le Epikopo Pulefaamalumalu o Gary E. Stevenson i le vaega o le “O Lana Galuega Lenei.” “Ou te manatu o le a oo mai faamanuiaiga moni pe a tatou talanoa ma aoao, ona o atu lea ma fai,” o lana tala lea.

Malosi ma le Filemu

A o faaauau ai pea lenei aoaoga i le Ekalesia atoa, o le a maua e tagata ia faamanuiaiga pe a latou faaaogaina ia mataupu faavae o le talalelei lea na aoaoina. “O le a faamanuiaina atalii ma afafine uma o le Atua pe a latou mulimuli i aoaoga ma faataitaiga o nei ata,” o le tala lea a Elder Ballard.

O le perisitua o loo auauna atu ai i isi ia tane ma ava, tama ma tina, autalavou, tagata nofofua, korama, ma aufono ma mauaina musumusuga a o latou mulimuli ai i le faataitaiga a Iesu Keriso. A o faaauau pea ona latou faia o lea, o le a faailoaina mai ia folafolaga ia na faia i le *Faamalolosia o le Aiga ma Ekalesia e ala i le Perisitua*. O le a vaaia e tagata o le ekalesia le faataunuina o le folafolaga a Peresitene Eyring mai le vaega faaiu o le vitio: ma e oo lava i taimi faigata, “o le a malolosi lava o tatou aiga ma maua le filemu.” ■

A close-up photograph of a young girl with blonde hair, looking up and to the right with a curious expression. In the foreground, the arm of another person is visible, wearing a grey sleeveless top. The background is blurred, showing other people and greenery.

Eva

ATA NA TUSIA E CRAIG DIMOND MA CODY BELL © IRI

Mataupu Faavae

MO SE FAAIPOIPOGA MA SE AIGA FAAMANUIAINA

Saunia e Jennifer Grace Jones

Mekasini a le Ekalesia

Sa taumafai Emi Atamu o Uosigitone, ISA, e filifili po o le fea o gaoioiga o le a sili ona lelei mo lana fanau laiti e toatolu, ae o se talanoaga ma lona tina sa suia ai lona mafaufau. “Ae a pe a e tuuina atu i lau fanau se mea e sili atu nai lo na o le aoaoina i taaloga po o siva?” O le fesili lea a le tina o Emi. “Ae a pe afai o le nonofo i le fare, e mafai ai ona latou aoao ia lagona atili le Agaga?” Ona faamanatu atu lea e lona tina ia te ia le mea na aoao mai e Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au Peresitene Sili, e uiga i le mana o le taula’i atu i sootaga autu o le olaga (tagai, mo se faataitaiga, “E Uiga i Mea e Sili ona Taua,” *Liahona*, Nov. 2010, 19–22).

Sa tatalo Emi ma lona toalua o Peleti, e uiga i ai ma mafaufau loloto i lenei fautuaga ma lagona ai o le a avea o se manatu lelei mo lo laua aiga le faaalu faatasi o se taimi tele i le fare. Mo le tasi le tausaga, sa latou filifili ai e faataatia ese siva ma taaloga; ae sa latou saunia ni taumafataga, aoaoina pese o le Peraimeri, asiasi i falemataaga, ma taaalo i fafo. “Sa mafai ona lagona e le ma fanau le Agaga . . . aua sa ma faaaluina le taimi e nonofo ai ma faalogo,” o le tala lea a Emi. Atonu o le la fanau e le o fetu maualuluga ia o taaloga ma siva, o lana tala lea, “ae ua i ai sa latou molimau i le Faaola.”

Sa tatalo Emi ma Peleti ia iloa le auala e tatau ona la mulimuli patino ai i fautuaga a perofeta o aso nei, ma o le faia faapea sa faatagaina ai i latou e maua musumusuga mo le latou aiga. Fai mai Emi o lenei musumusuga sa oo atu ai i lona “taimi na sili ona mitamita ai i le avea ma se tina.”

I le “O Le Aiga: O Se Folafolaga i le Lalolagi,” ua otooto mai ai e perofeta o aso nei ni mataupu faavae autu mo aiga malolosi, ma faatotonugalemu i le talalelei: “O faaipoipoga ma aiga manuia, e faavae ma tumau i mataupu faavae o le faatuatua, tatalo, salamo, faamagaloga, faaaloalo, alofa, agalelei, galuega, ma gaoioiga faafafia tuufaatasi.” (*Liahona*, Nov. 2010, 129). O aoaoga nei mai taitai o le Ekalesia, faataitaiga mai le soifuaga o Iesu Keriso, ma ata vaaia e aumai ai ia i tatou se vaaiga vavalalata i nei mataupu faavae e iva ma auala e mafai ona tatou faaaogaina ai.

FAATUATUA

"O le faatuatua o le talitonu ma le faala-golago ia Iesu Keriso e taitaia ai se tagata e usiusitai ia te ia."

Taiala i Tusitusiga Paia, "Faatuatua," scriptures.lds.org.

Mai Taitai o le Ekalesia

“**I** le avea ai ma matua, ua poloaiina i tatou e aoao a tatou fanau ‘ia malamalama i le aoaoga faavae o le . . . faatuatua ia Keriso le Alo o le Atua soifua’ (MF&F 68:25). . . .

“E leai lava se isi mea e mafai ona tatou maua ai le faamautinoaga atoatoa. E leai lava se isi faavae i le olaga e mafai ona aumaia lea lava filemu e tasi, olioli, ma le faamoemoe. I taimi le mautonu ma faigata, o le faatuatua e moni lava o se meaalofa faaleagaga e tatau i ai a tatou taumafaiga aupito silisili. E mafai ona tatou tuu atu i a tatou fanau le aoaoga, lesona, afeleti, o faatufugaga, ma mea o le olaga nei, ae afai tatou te le tuuina atu ia i latou le faatuatua ia Keriso, ua nao sina mea ititi lava ua tatou tuuina atu ia i latou.”

Elder Kevin W. Pearson o le Fitugafulu, “Faatuatua i le Alii o Iesu Keriso,” *Liahona*, Me 2009, 38.

SALAMO

“O le salamo e faatatau i se tagata ua liliuese mai le leaga ma ua liliu atu lona loto i le Atua.”

Taiala i Tusitusiga Paia, “Salamo, Salamo” scriptures.lds.org.

Mai Taitai o le Ekalesia

“**O** le asō, o se aso lelei lea e salamo ai nai lo taeao. . . . “E tusa lava pe faamagaloina i tatou i se taimi mulimuli ane, e le mafai e le Alii ona toefuatai mai aafiaga lelei e ono i ai lo tatou salamo i le aso nei ia i latou tatou te alolofa i ai ma auauna atu i ai. E patino lava le ootia o lena mea mo matua o fanau laiti. I na uluai tausaga o le soifua e i ai avanoa mo le faafuaitinoina ma le siitaina o agaga ia e le mafai ona toe foi mai. Ae e oo lava i le tamamatua atonu ua misia ni avanoa ma lana lava fanau atonu, e ala i le filifili e salamo nei, e mafai ona ia faia mo fanau a lana fanau le mea sa tatau ona ia faia mo lana fanau.”

Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili, “Aua le Faatuai,” *Liahona*, Ian. 2000, 40.

MAILE AGAVALE: ATA NA TUSA E CRAIG DIMOND; CODY BELL, CHRISTINA SMITH © IRI; O LE AULU O JESU KERISO SAUMIA E DEL PARSON © IRI

Mai le Soifuaga o Iesu Keriso

Ina ua faamaea e le Faaola le aso muamua o Lana galuega ia sa Nifae, sa silasila atu o Ia i foliga o tagata ma vaaia ai sa "maligi o latou loimata, ma ua latou pulatoa mai ia te ia e peiseai ua latou mananao e ole mai ia te ia ina ia faatasi pea o ia ma i latou mo sina taimi umi teisi atu." Sa faatumulia o ia i le agaalofa ma fetalai atu, "E i ai ea ni isi o ia te outou ua mama'i? . . . Aumai i latou iinei ma o le a ou faamaloloina i latou."

Ona o atu lea i luma o le motu o tagata ma o latou tagata mama'i, ma sa faamaloloina uma i latou taitoatasi e Iesu. Ma o i latou uma—2,500 alii, tamaitai, ma tamaiti—sa tootutuli i lalo i vae o Iesu ma tapuai atu ia te Ia.

Ona poloai atu lea o le Faaola ia avatu tamaiti laiti ia te Ia ma poloaiina le motu o tagata e tootutuli i lalo. Sa tootuli o Ia i le lotolotoi o tamaiti ma amata ona tatalo. Sa lofituina le nuu i le olioli ina ua faalogo i Lana tatalo, ma sa latou molimau atu faapenei: "E le'i vaaia lava e le mata, pe na faalogoina foi muamua e le taliga, le tetele ma le ofoofo-gia naua o mea e pei ona matou vaai ma faalogo o fetalaiia e Iesu i le Tama." (Tagai 3 Nifae 17:1–17.)

TATALO

**"O le tatalo o le faa-tinoga lea e fesootai
ai le finagalo o le
Tama ma le loto o
le tamaitiiti. O le
faamoemoega o le
tatalo e le o le suia o
le finagalo o le Atua,
ae ia faamautu ai mo
i tatou lava ma mo
isi ia faamanuiaga ua
uma ona finagalo le
Atua e foai mai, ae
seiloga tatou te ole
atu mo ia mea.**

Bible Dictionary, "Prayer."

FAAMAGALOGA

"O le faamagalo atu o lona uiga lautele o se tasi o mea e lua:
(1) Pe a faamagalo e le Atua tagata, na te faaleaoagaina pe tuuese se faasalaga manaomia mo le agasala. . . . (2) A faamagalo atu e tagata le tasi ma le isi, ua latou taulimaina le tasi ma le isi i le alofa FaaKeriso."

Taiala i Tusitusiga Paia, "Faamagalo," scriptures.lds.org.

Iona alofa i [le tagata sa nono mai ai le tupe] Na tali Simona ai lava o le tagata nono lea na faamagaloina le aitalafu telē atu. Ona faliu atu lea o Iesu i le fafine ma fetalai atu ia Simona, "Ua e iloa ea le fafine nei? . . . Ua faamagaloina ana agasala e tele aua ua alofa tele mai o ia: a o le ua faamagaloina i ai se mea itiiti, ua itiiti foi lona alofa." Ona Ia folafola atu lea i le fafine, "Ua faamagaloina au agasala. . . . Ua e ola i lou faatuatua; ina alu ia oe ma le manuia." (Tagai Luka 7:36–50.)

Mai Taitai o le Ekalesia

"Ia manatua, ua faatumulia le lagi ia i latou o loo i ai le tulaga tutusa lenei: Ua faamagaloina i latou. Ma latou te faamagalo atu."

Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au Peresitene Sili, "O Le e Alofa Atu e Alofaina Mai," *Liahona*, Me 2012, 77.

Mai Le Soifuaga o Iesu Keriso

Sa fai atu se Faresaio e igoa ia Simona i le Faaola e afio atu la te talisua. A o fai le la talisuaga, sa alu atu se fafine o lē sa lauiloa i le aai o se tagata agasala ia Iesu ma tu latalata atu ma tagi. Sa tootuli o ia i vae o le Faaola ma mulumulu i ona loimata, faamago i lona lauulu, ma uu ona vae i le suauu manogi. Sa matau atu e Simona le fafine ma mafaufau, "A se perofeta lenei, po ua iloa e ia lenei fafine ma lana amio, ua ia paia atu ia te ia."

Ona faliu atu lea o le Faaola ia Simona ma aoao atu ia te ia se faataato:

"O tagata e toalua sa la nono mai tupe i le tagata e toatasi: sa nono mai le tasi i tenari e lima selau, e a le tasi e limagafulu.

"Ua leai ni a la tupe e toe avatu, ona faamagalo fua lea o ia ia te i laua uma."

Ona fesili lea o Iesu ia Simona, "Po o ai [le au nono tupe] e tele

MAILE AGAVALE: ATA NA TUSIA E STEVE BUNDERSON, DAVID WINTERS, MA MATTHEW REIER, E LE MAFALONA KOPINA; FAAMATALAGA AULILI MAIA IESU O LOO MULUMULUNA VAE O APOSETOLO, NA SAUNIA E DEL PARSON © IRI

"la mafau-fau e agavaa i se tulaga mauluga."

Merriam-Webster's Collegiate Dictionary, 11th ed. (2003), "respect."

Mai Taitai o le Eklesia

Aoo ina tele naua mea tatou te iloa i le lalolagi ma ua mamao lo tatou o ese atu ma vaaia ai le televave ma le maoae ua i ai le lalolagi i nisi o taimi, ona faatupulaia ai lea o lo tatou lotofafetai mo le avanoa ua avea ai i tatou o se vaega o se mea e mafai ona tatou toomaga i ai—o le aiga ma le auaiga ma le faamaoni a'ia'i o e pele ia i tatou. Ua tatou iloa le uiga o le fusia faatas i tiute, o le faaaloalo, ma le avea ma se vaega. Ua tatou aoaoina e leai lava se mea e mafai ona suitulaga atoatoa i le sootoga manuia o le olaga faaleaiga. . . .

"Uso e, ia tatou taulimaina ma le mamalu ma le faaaloalo o tatou taitoalua. O i latou o a tatou soa e faavavau. Tuafafine, faamamalu i a outou tane. Latou te manaomia le faalogo mai i se upu lelei. Latou te manaomia se ataata faaleuō. Latou te manaomia se faailoa atu tausaafia o le alofa moni."

Peresitene Thomas S. Monson, "Alofa i le Aiga—Fautuaga mai lo Tatou Perofeta," *Liahona*, Aok. 2011, 4.

Mai Le Soifuaga o Iesu Keriso

Ile afiafi e sosoo ma Lona Faa-satauroga ma ni itula a o lei oo i tiga i Ketesemane, sa faia ai e Iesu Keriso le Paseka mulimuli ma Ona Apostolo. Ina ua maea le talisuaga, sa "silafia e Iesu ua oo mai ona po e tuua ai e ia lenei lalolagi, a e maliu atu i le Tama, ua na alofa i ona tagata o i le lalolagi, ua ia alofa ia i latou ua oo i le gataaga." Ona tulai lea o le Faaola mai le talisuaga ma fusi o Ia i le ie soloi. Sa Ia faatumuina se apa i vai ma mulumulu ai vae o Ona soo. Ina ua ma'ea, sa Ia tuuina atu ia te i latou se poloaiga fou:

"Ia outou fealofani; faapei ona ou alofa atu ia te outou. . . .

"O le mea lea e iloa ai e tagata uma lava o o'u soo outou." (Tagai Ioane 13:1–5, 34–35.)

ALOFA

"O le tuuto ma le alofa loloto. . . . O le faataitaiga silisili o le alofa o le Atua i lana fanau o loo maua i le togiola lē gata a Iesu Keriso."

Taiala i Tusitusiga Paia, "Alofa," scriptures.lds.org.

FAAAALOALO

AGAALOFA

"O lona uiga moni lava, 'o le mafatia faatasi.' O le isi uiga o le faaali atu o le alofatigā, alofaootia, ma le alofa mutimutivale mo se isi."

Taiala i Tusitusiga Paia, "Tiga-alofa," scriptures.lds.org.

le tamaitai ma le loloto o lona faavauvau, ona "mutimuti alofa lea o Ia ia te ia." Sa pai atu o Ia i le fata na taoto ai le alii talavou ma fetalai atu, "Le taulealea e, ou te fai atu ia te oe, Ina tulai ia." Sa vave ona nofo a'e i luga le alii ma amata ona tautala, ona tuuina atu lea o ia e le Faaola i lona tina mafatia. (Tagai Luka 7:11–15.)

Mai Le Soifuaga o Iesu Keriso

O loo i ai i tusitusiga paia le tele o tala o loo faaalia ai e le Faaola le tigaalofa i isi. O le ootia ai i le tigaalofa, sa Ia faapupulaina ai ni alii tauaso se toalua (tagai Mataio 20:30–34), sa Ia faamamaina se lepela (tagai Mareko 1:40–41), ma sa Ia faamaloloina tagata mama'i uma i le motu o tagata sa Nifae (tagai 3 Nifae 17:6–9).

I se tala e patino le ootia, sa oo atu ai Iesu i le aai o Naina, lea sa Ia vaia ai le fata mai o se maliu o se alii talavou—"o le tama e toatasi o ia a lona tina, o ia foi le fafine ua oti lana tane." Ina ua silasila atu le Faaola i le toatele o tagata mai le aai lea sa faatasi ma

FAAFIAFIAGA

O gaoioiga maloloina, ma mama e faafou ai le malosi ma le agaga o tagata uma e aafia ai.

Mai Taitai o le Eklesia

Epei ona tuuina atu e le galue faamaoni i le malologa lona suamalie, o gaoioiga faafafia lelei o le uo ma o le soa tumau lea o le galue. O musika, tusiga, faatufugaga, siva, talafaatino, afeleti—o ia mea uma e mafai ona sau-nia ai ni faafiafiaga e faatamaoaiga ai le olaga o se tagata ma atili faapaiaina ai. Ae o le taimi lava foi lea, e tau le manaomia lava ona tau atu faapea, o le tele o mea ua pasia e avea ma faafiafiaga i aso nei o mea masoa, faatufanua, vevesi, faape-mafaufau, ma faamaumau taimi. O le mea e ese ai, o nisi taimi e tele se galuega faigata e alu i le tau sueina o gaoioiga faafafia lelei. A suia ia faafiafiaga mai le mama i le faatiapolo, e avea o se mea e faaumatiaina le olaga faapaiaina."

Elder D. Todd Christofferson o le Korama a Apostolo e Toasefululu, "Toe Manatunatuga i se Olaga Faapaiaina," *Liahona*, Nov. 2010, 17.

MAI LE AGAVALE; ATA NA TUSIA E CRAIG DIMOND, COPY BELL; MA DAVID STOKER © IRI; O LE OU TAUTONU, SAUNIA E LIZ LEMON SWINDLE, E LE MAFAI ONA KOPINA

Mai Taitai o le Ekalesia

“**O** le aoaoina o fanau i le olioli o le galue faamaoni o se meaalofa sili o meaalofa uma e mafai ona e tuu atu ia i latou. Ua ou talitonu o le tasi o pogai o le tetea o ulugalii i ona po nei ona o le le mafai e matua ona aoaoina atalii i o latou tiute o le galue mo le tausia o o latou aiga ma olioli i le lui ua aumaia e lenei tiute. E toatele foi nisi ua faatalale i le totōina i totonu o loto o afafine le manao e aumaia le mata-gofie ma le tulaga lelei i o latou aiga e ala i le faafatuaiga. . . .

“[O lo'u tamā] sa faatumauina ia te a'u le olioli ma le talisapaia o le galue faamaoni ma saunia au mo lena taimi i lou olaga o le a ou maua ai le tiutetauvae o le tausia o lou lava aiga. O mataupu faavae na aoaoina ai a'u e lo'u tamā poto e uiga i le galue faamaoni, e uiga i le le maimauina, e uiga i le lotopulea, ma e uiga i le vaai ua maea se galuega, o le faavae lea o lou manuia.” ■

Elder L. Tom Perry o le Korama a Aposetolo e Toasefululu, “O le Olioli o le Galue Faamaoni,” *Liahona*, Ian. 1987, 64.

GALUEGA

“O le faaaogaina o se tagata i le faaletino pe faalemafaufau ae maise i taumafaiga lagolagoina mo se faamoemoega.”

Merriam-Webster's Collegiate Dictionary, 11th ed. (2003), “work.”

E TATAU ONA TATOU TATALO—NEI!

Sa fo'i mai lo matou aiga mai se malologa i le faaiuga o le vaiaso i le Peace River, Alberta, Kanata, pe a ma le lima itula i matu o le matou fale i Edmonton. Ua leva ona pogisa laufanua i matu, ma e ui ina feula malosi mai e le savili le kiona i le auala i o matou luma atu, ae sa foliga mai sa filemu ma to'a mea uma i totonus o le matou veni.

Na faafusei ona momu mai se moli lapatai faapopole tagata i le pito i luma o le taavale. Na o le faatasi ona ou vaai muamua i ai, i tausaga ua leva, ae o lenei ua ou popole i se mea o le a tupu. Sa vave ona ou tapeina le eletise i mea uma sa le manaomia, ae e le'i umi ae pe le afi o le taavale. Sa ou iloa na matou malaga mo ni nai kilomita talu ona matou pasia le taulaga mulimuli, ma o le a tele isi kilomita ona faatoa matou taunu lea i le taulaga e sosoo ai. Sa ou le manatuaina foi le taimi mulimuli sa matou fetaui ai ma se taavale i se tasi o ia itu.

A o matou iloiloina ma le faatope-tope a matou filifiliga, sa fai mai le ma atalii e 11 tausaga le matua, o Casson, "E tatau ona tatou tatalo—nei!" E le'i atoa lelei le tolu masina talu ai, na pagatia ai Casson i le maliu o lona uso laitiiti, o le sa maliu i le kanesa. E fia ni tatalo sa molimoli atu e Casson i le lagia o ia tauivi ia malamalamama i le pogai ua maliu ai lona uso e toatas?

Sa ma le mautinoa ma lo'u toalua po o le a le tele o lona malamalamama i a maua faamalamalamaga e faapea, e tatau ona ogatasi a matou tatalo ma le finagalo o le Tama Faalelagi, ae le faapea ia tusa ai ma o matou lava manaoga. Ae o lea, ua ia faaali mai ia i matou le mea na matou manaomia o le liliu atu i le Tama Faalelagi ma faauau pea ona i ai le faatuata ia te Ia.

E le'i leva ona uma le matou tatalo, ae amata ona sulugia le matou faaata e faasaga i tua i moli o se taavale o loo agai mai. E le'i umi ae tu i o matou luma atu se loli umi pusa mafola e alu agai i Edmonton.

A o ma feiloai ma le avetaavale, sa ia fesili mai i se gagana mamafa faa-Farani Kanata, "E i ai ni tamaiti i totonus o le veni lena?" Ina ua ou fai atu ioe, sa fai mai o ia, sa ia pasia se isi taavale o loo tu i ni nai maila i tua atu, ae sa le'i tu ai ona o le leaga o le tau. Ae peitai, a o latalata mai o ia ia i matou, sa ia lagonaina se uunaiga uiga ese o loo i ai se ma fanau o loo manaomia lana fesoasoani. O le taunuuga, sa ia tu mai.

I ni nai minute sa faapea ona itosatu ai le matou taavale i luga o lana loli, ma matou agai atu loa i Edmonton. O se malaga maalilili le toe foi atu, ae sa faamafanafanaina i matou i le faamautinoaga matagofie e faafogaina e le Tama Faalelagi ia tatalo. O nisi taimi e oo mai ai tali i ni auala tatou te le mafaufauina, ae o nisi taimi o tali e sili atu ona malolosi ma tuusao nai lo mea e mafai ona tatou mafaufauina. Pau lava le mea e manaomia o le i ai o lo tatou faatuata ma le faalagolago i le Alii. ■

Jeffery R. McMahon, Alberta, Kanata

E le'i leva ona uma le matou tatalo, ae amata ona sulugia le matou faaata e faasaga i tua i moli o se taavale o loo agai mai.

O LE A OU LE TOE ALU LAVA I SE ISI SIVA

le matou itumalo o Chicago, Ilinoi, ISA, e itiiti ifo ma le 20 le autalavou a le Au Paia o Aso e Gata Ai e auai i se aoga maualuga pe a ma le 4,400 tamaiti aoga i ni lotoa eseese se lua. Sa ma fiafia i aoaoga sa maua e le ma atalii, ma e tele ni aiga lelei e i ai ni tulaga faatonuina maualuluga e nonofe i le matou eria.

I le tautotogo o le vasega 11 o le ma atalii, sa valaaulia ai o ia i se siva a le aoga. Sa ofu e lana paga se ofu manaia, ma tauagafau, ma sa matou naunau e faalogo pe na a mai le la afiafi. Ina ua sau o ia i le fale, sa ia faapea mai, "O le a ou le toe alu lava i se isi siva a le aoga!" Fai mai o ia sa faia e tamaiti aoga ni siva leaga, ae na leai se mea a taitai o le aoga sa faia e taofia ai. Sa matuai faateia lava au.

O a'u ou te faigaluega faavaitaimi i le itu o le aoga lenei, ma o ni aso selua ina ua uma le siva sa ou sueina ai se sui puleaoga. O ia o se tamalii faamaoni, ma sa ou manatu o le a faalogo o ia i o'u atugaluga. Sa ia fautuina ia ou tusi atu i puleaoga o le aoga maualuga.

Sa ou mafaufau ma le agaga tatalo i mea o le a ou fai atu ai ma filifili ai loa e ta'u atu i ai lo'u le fiafia i siva le talafeagai ma le leai o se mea na faia e taofi ai. Sa siitia maualuga le tulaga mo le atamai faaleaoaoga, aisea lava e le faia ai i gaoioiga uma?

Na te'a ni nai masina, ma sa ou faapea ua oo atu la'u tusi i ni taliga logonoa. Ae i se tasi aso, i le taimi o le lesitalaga mo tamaiti e toe foi atu i le aoga, sa fesili mai ai se sui puleaoga ia te a'u, "O oe lea o le tina sa tusia le tusi e uiga i siva a le aoga?"

"Ioe, o lea lava," na ou tali atu ai.

"Ou te manao ia e iloa o lau tusi sa mafua ai se vavaō tele!" o lana tala lea.

Sa ou iloa ai faatoa faatauanauina setasi o puleaoga e faapea na manaomia ona fai ni suiga, ina ua ia fesili i ni nai tamaiti aoga mo ni o latou manatu. Sa tutusa lava tali a tamaiti uma: "Matou te le toe o lava i se isi siva a le aoga! E inosia tele na siva!"

Sa faapea loa ona faaaoga e le pulega ni tulafono mo amioga e faaalia i siva, lea o le a faamalosia i se siva mo le toe aega o aoga lea ua loma. Sa logoina e le puleaoga ia tamaiti aoga o le a faatonuina i latou e tuumuli pe a latou le usitaia ia tulafono.

Sa ou nofo faatali ma le naunautai i le toe foi mai o le ma atalii mai le siva o le toe aega o aoga. Ina ua taunu mai, sa ia fai mai o tamaiti aoga o e sa taumafai ia sao mai le amioga tuai sa

aveesea mai. Fai mai o ia o le siva sili lea ona manaia ua alu ai.

Sa ou tusi atu i le pulega, ma faafetai atu ia i latou mo le faia o lenei siva e tasi ua sili ona manaia a le aoga talu mai le tele o tausaga. Sa tali mai le sui puleaoga sa ou masani ai: "Faafetai lava mo le amataina o lena talanoaga i le tautotogo ua te'a. Ana leai lou manatu faaalia semanu matou te le agai i luma i lenei tulaga."

Ua ou iloa talu mai lena taimi, o le tele o aoga i le matou itumalo ua faaaogaina nei tulafono fou mo siva, o lea la o le a mafai nei e le faitau afe o tamaiti aoga ona fiafia i siva a aoga.

Ou te tatalo ia faamanua e le Alii i tatou uma ia maua le lototole e tautatata atu ai mo mea ua tatou talitonu i ai. Ua ou aoaoina e mafai e se tagata e toatasi ona faia se eseesegia. ■

Wendy Van Noy, Ilinoi, ISA

Ina ua uma ona faaaoga e le pulega ni tulafono o amioga i siva, sa ou faatali ma le naunautai i le toe foi mai o le ma atalii mai le siva mo le aega o aoga.

SA OU TATALO MO OE

Talu ai nei sa ou tuai laitiiti atu ai i le lotu ma faananati atu ai i totonus o le falesa a o usu le pese amata. Ina ua ou savali atu i totonus o le falesa, sa ou vaaia na fai si tumu nai lo le mea e masani ai. A o ou tilotilo solo i le toatele o tagata asiisi, e lua ni mea sa ou iloaina: o le polokalama a le Peraimeri a le matou uarota, ma ua nofoia lo'u nofoaga masani.

Sa faavave ona ou saofai i le laina nofoa muamua i nofoa o le vaega faaopoopo o le falelotu, ae fetau lava ma lo'u vaaia o le taunu mai o se tina talavou ma lana tama tama e lua tausaga na tau tatasi mai, ae o loo sii mai lana tama teine e ono masina le matua. Sa ou matauina e le'i mulimuli mai ai i totonus lona toalua. Ina ua ou vavaai solo i le falesa, sa ou vaaia ai sa tuu mai o ia i luga o le

I le sauniga atoa, sa ou fiafia ai e fesoasoani i le tama laitiiti ma faalogologo i tamaiti o le Peraimeri.

tulaga, na saofai i le piano—o ia sataina pese mo le Peraimeri.

Talu ai ou te nofotua, e masani ai lava ona ma saofafai ma se uo faapi-toa. Ae o le aso lena sa le'i i ai la'u uo i le matou nuu. Sa ou mafaufau atonu e manaia le saofafai faatasi ma le tina talavou lenei ma lana fanau, o lea sa ou fesili atu i ai pe mafai ona ou nofo faatasi ma i latou. Sa malie i ai le tina. I le sauniga atoa, sa ou fiafia ai e fesoasoani i le tama laitiiti ma faalogologo i tamaiti o le Peraimeri.

I le faaiuga o le sauniga faamanatuga, sa faalagolago mai le tina ma fai mai, sa tatalo o ia mo a'u i lena taeao. Sa ou faatalitali e faalautele mai lana faamatulaga. Fai mai o ia, sa tatalo ina ia ou sau i le lotu, ma ia ma nonofa faatasi ma fesoasoani atu ia te ia. Sa mafaufau o ia atonu o le a le mafai

ona ia gafatia le i ai i le sauniga atoa pe a na o ia. Sa ou lagona le lofituina ona sa ou tali i lana tatalo faatauvaa, na faia i lena lava taeao.

Ou te iloa e sili atu le loloto o le alofa o le Alii ia i tatou, nai lo le mea moni tatou te iloaina. O le molimauina o se tali i se talosaga faatauvaa na aoao mai ai ia te au se lesona mamana, ma ou te mautinoa na aoaoina foi e le aa-fiaga lenei tina. Ina ua ou fesili atu pe mafai ona ma saofafai faatasi ma lenei uso, ou te le'i mafaufau i le avea ma se tali i se tatalo—sa ou faia lava le mea o le a ou manao foi e fai mai e se tasi mo a'u pe ana ou i ai i lona tulaga.

E moni lava e faafogaga ma tali mai le Tama Faalelagi i a tatou tatalo, e oo lava i tatalo ia e foliga mai e faatauvaa. ■

Ami Hranac Johnson,
Idaho, ISA

SA E AVEESEA LO'U FAANOANOA

Mo se taimi sa ou toaga ai i le faiga o galuega o talafaasolopito o aiga ma galuega faalemalumalu. E ui sa agai i luma a'u saililiiga, ae sa ou iloaina o le a faigata ia te a'u ona maua faamatalaga e uiga i se tagata se toatasi—le tamā o lo'u tina.

Sa le'i ola ae faatasi lo'u tina ma lona tamā ma leai ai se fesootaiga ma ia, nai ona tei, ma tagata uma o le aiga o lona tamā. Sa leai foi se mea e faamaonia ai lona aso fanau po o le nuu na fanau ai, ma sa le'i mautinoa foi e ia po o fea ae po o anafea foi na maliu ai. Sa ou mafaufau pe mata o le a ou mauaina ea ia faamatalaga manaomia.

I se tasi aso, a o ou suesue i le api talaaga a lo'u tina, sa ou matauina ai se ata o lo'u tamamatua. A o o' fulia ane le isi itu, sa ou vaaia ai sa ia sainia ma tusi ai le aso i le ata ma faaalia ai lona matua na i ai i le taimi lea. O lenei la ua ou mauaina tonu lona aso fanau! Sa ou sueina ma le fiafia ia lona igoa ma aso i luga o le FamilySearch. Sa matuai o'u tei lava, ina ua ou vaaia ua uma ona fai ona sauniga. Po o ai sa na faia galuega faalemalumalu o lo'u tamamatua?

E le'i umi ae ou iloaina sa faia galuega e se tasi o toeaina ou te le'i toe vaai i ai o le aiga o lo'u tina. Sa ou suea ona faamatalaga e faafesootai ai ma iu ina ou maua le numera o lana telefoni.

Sa ou popole i le valaau atu ia te ia aua sa feiloi ia te i le 30 tausaga ua mavae-ao tasi lo'u tausaga. Ou te le'i iloa po o le a faape'i sana tali mai.

Ae, sa ou filifili lava e valaau i ai. Ina ua ia tali mai, sa ou faamatala atu i ai le ala na ou maua ai le faamatalaga e uiga i lo'u tamamatua—lona tamā—ma fai atu ia te ia o a'u o le tama a lona tuafafine.

O le a ou manatua pea lana tali: "E le mafai ona e iloa le faanoanoa na ou lagonaina i le leai o se fesootaiga ma lou tina. O lenei ua e aveesea lena faanoanoa mai ia te a'u!"

Sa ou iloa ai o lona aiga ma lo'u aiga, e ui ina valavala, sa papatisoina ma faamauina o ni tagata o Le Eklesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, pe tusa o le vaitaimi lava e tasi, ma sa malolosi uma aiga e lua i le talalelei. O se taimi fiafia, ma ootia lena mo i maua.

Ua leva ona ou malamalama o talafaasolopito o aiga ma galuega faalemalumalu e mafai ona faafesootaia i tatou i o tatou tuaa ua maliliu, ae ou te le'i mafaufau lava e mafai ona faafesootaia foi i tatou i o tatou aiga o feola pea. Ou te faafetai ona ua mafai ona ou fesoasoani e tuufaatasia lo matou aiga e ala i talafaasolopito o aiga—e le gata i le lalolagi o agaga ae faapena foi i o tatou olaga i le lalolagi. ■

Kissy Riquelme Rojas, Chile

I se tasi aso, a o ou suesue i le api talaaga a lo'u tina, sa ou matauina ai se ata o lo'u tamamatua.

Saunia e Elder
Kevin W. Pearson
O Le Fitugafulu

FAALELEIA O AU Tatalo Faaletagata Lava la

O le a le mea e faaalia e uiga ia te oe ma lou sootaga ma le Tama Faalelagi e ala i le faalogo i au tatalo faaletagata lava ia?

Ole valaaulia paia e tatalo atu i le Tama i le suafa o Iesu Keriso o le poloaiga lea e tasi e sili ona ta'ua soo i faamaumauga faaletusitusiga paia uma ma o le itu-aiga tapuaiga patino lea e sili ona taua. Peitai e toatele i tatou e tauivi i a tatou taumafaiga e fai ni tatalo patino anoa ma faafaaaliga.

Ua ou talitonu o tatalo faaletagata lava ia o se tasi lea o luitau e sili ona taua o loo feagai ma tagata o le Ekalesia, ae maise lava o le autalavou ma talavou matutua. Ma talu ai e tauivi i latou ma le tatalo, latou te tauivi foi faaleagaga.

O a tatou tatalo faaletagata lava ia o se fuafatatau o lo tatou malosi faaleagaga ma o se faailo o lo tatou manuia faaleagaga. Ua ou aoaoina i le avea ai ma se tamā, taitai perisitua, ma se peresitene o le misiona, o le faalogo ma le totoa i tatalo a le isi tagata e mafai ona faaalia ai le tele o mea e uiga i le la sootaga ma le Atua.

O le a se mea e faaalia e uiga ia te oe ma le lua sootaga ma le Tama Faalelagi e ala i le faalogo i au tatalo faaletagata lava ia.

O le Mataupu Faavae o le Tatalo Faaletagata Lava la

O le tatalo o le talanoa lea ma le Atua, le Tama Faavavau o o tatou agaga—e le o le talanoa atu ia te Ia ae o le talanoa faatasi ma Ia. E atoatoa lona alofa ia i tatou taitoatasii ma e

ATA NA TUSIA E LES MISSION

*O le tatalo o se faa-maoniga mamana ma faatauanau o le moni a'ia'i o le Atua le Tama Faavavau.
O tatalo faaletagata lava ia e taua ia malamalama ai i le Atua ma lo tatou faasinomaga paia.*

tumu i le alofa mutimutivale ma le malamalama. Ua ia silafia mea uma e uiga ia i tatou. Ua ia silafia mea tatou te manaomia, e tusa lava pe na o mea tatou te mananao i ai e mafai ona tatou vaaia. O loo ia te Ia le mana ma le gafatia e le iu e lagolago ma taiala ai i tatou. E naunau lava o Ia i taimi uma e faamagalo i tatou ma fesoasoani ia i tatou i mea uma lava.

E mafai ona tatou talanoa leotele ma le Tama Faalelagi pe ala i le fatuina o mafaufauga ma lagona i o tatou mafaufaufau ma loto. O tatalo faaletagata lava ia e tatau ona avea ma ni faailoaga faamaoni ma paia o viiga ma le loto faafetai; o olega mai le loto mo manaoga ma faanaunauga faapitoa; o le tautauina atu o agasala ma le lotomaualalo ma le salamo ma talosaga mo le faamagaloga faamamaina; o aioiga mo le faamafanafanaga, taitaiga, ma faa-aliga. O nei faailoaga o lagona e masani ona mafua ai ona sasaa atu o tatou agaga atoa i lo tatou Tama Faalelagi agaalofa.

E masani lava o le tatalo o se fesootaiga puupuu, ae e mafai foi ona avea o se talanoaga e tatala pea ma faifai pea i le ao atoa ma le po (tagai Alema 34:27).

E Taua Tatalo Faaletagata Lava ia

I le fuafuaga paia a lo tatou Tama Faalelagi, o le tetea ese faaletino ma le faaleagaga mai Lona afioaga ua alagatatau lea. O le tatalo o se sootaga taua ma gafatia faaleagaga i le va o le Atua ma le tagata. A aunoa ma le tatalo, e leai se toe foi atu i le Tama. A aunoa ma le tatalo, o le a le mafai ona lava le faatuatua e malamalama ai ma tausi ai poloaiga. A aunoa ma le tatalo, o le a le maua le mana faaleagaga talafeagai e aloese ai mai faaosoosoga ma faatoilalo ai tofotofoga ma faigata. A aunoa ma le tatalo, e le mafai ona maua le salamo, faamagaloga, ma le mana faamama o le Togiola. Faatasi ai ma le mana o tatalo faaletagata lava ia, e mafai ai mea uma lava.

O le tatalo e mafai ona maua ai faaliga faaletagata lava ia ma meaalofa faaleagaga e ala i le Agaga Paia. O le auala faaleagaga lea ua avanoa mo fanau uma a le Atua, tatou te o atu ai e le aunoa i lo tatou Tama e Faavavau, i Lona Alo Pele, ma le Agaga Paia. O le tatalo o se faamaoniga mamana ma faatauanau o le moni a'ia'i o le Atua le Tama e Faavavau. O tatalo faaletagata lava ia e taua e malamalama ai i le Atua ma lo tatou faasinomaga paia.

Faaleleia o Au Tatalo

Saunia e Tatalo

E masani lava o a tatou tatalo faaletagata lava ia e muamua lava fai i le taeao ae tatou te le'i feala lelei ma mataala po o le leva foi o le po ae ua tatou matuai vaivai lava e tatalo faalelei ai. O lo tatou vaivai faaletino, faalemafaufau, ma faa-lelagona e mafai ona taofia i tatou mai tatalo anoa.

O le tatalo o le galuega faaleagaga e muamua atu i sauniuniga faalemafaufau ma faaleagaga. Afai tatou te le faaluina le taimi e faamaualalo ai i tatou lava ma mafaufaufau totoa ai e faapea o le a tatou valaau atu i le Atua le Tama Faavavau i le suafa o Iesu Keriso, o le a tatou misia le ute moni o le mamanu faalelagi ua faavaeina e faamanuia ai i tatou.

Ia faatulaga ia lava se taimi e fesootai atu ai ma le totoa ma le faamaualalo ia manaoga loloto o lou loto i le Tama Faalelagi. Valaaulia le Agaga Paia e fesoasoani ia e iloa mea e te tatalo atu ai. O le tatalo ma le leo e fesoasoani e taulai atu ai a'u tatalo ma faalogo ia te a'u lava ia e aunoa ma le feosofa'i solo o lo'u mafaufaufau.

Ou te fautua atu e sue se taimi ma se nofoaga e mafai ona e mafaufaufau loloto ai ma le totoa i lou olaga ma ou manaoga. Mafaufaufau i lou faasinomaga paia ma le sootaga ma le Atua. Taumafai e vaai faalemafaufau i le Tama Faalelagi a o e

sauniuni e talanoa ma ia. Mafaufau i le Faaola o lona suafa lea o le a e tatalo atu i ai. O le faia faapea o le a fesoasoani e te taulai atu ai ma saunia ai e tatalo ma se loto maualalo ma le loto faafetai.

Ola Agavaa

E le mafai ona tatou maua lagona mautinoa i le faatasi mai o le Tama Faalelagi pe afai tatou te le amio mama. O ponokalafi, agasala o feusu-aiga, ma faafiafiaga o soo se ituaiga e ulagia ai le mama pe faalauiloa ai amoga le mama e mafai ona faatamaia ai lo tatou talitonuga i le tatalo ma taofia ai i tatou mai le mauaina o uunaiga faaleagaga. Ae peitai, ia manatua o le a avea pea Satani ma lē e fai atu ia te oe e le mafai ma e le tatau ona e tatalo. O le Agaga Paia e uunaia e le aunoa i tatou e tatalo, e tusa lava pe o tatou tauivi ma le usiusitai ma le agavaa faaletagata lava ia.

Tatalo ma se Faamoemoega

E taua le tatalo i le faagasologa o faaaliga. O fesili musuia e aumai ai le taulaiga sili atu, faamoemoega, ma le uiga o a tatou tatalo. Afai e te manao e maua atili ni faaaliga patino e ala i au tatalo, atonu e te manao e mafaufau po o a fesili o loo e ole atu ai. E masani ona oo mai faaaliga o se tali i se fesili. O le faagasologa o faaaliga e manaomia ai ona tatou suesue i tutsusiga paia, mafaufau loloto i ai, ma faaaoga i o tatou olaga. A o tatou faia faapea, e fesoasoani le Agaga Paia ia tatou faia ni fesili musuia.

Faaogatasi Lou Loto ma le Finagalo o le Tama

Ua poloai soo mai le Faaola e tatau ona tatou “tatalo atu pea i le Tama i le igoa [o le Alii]” (3 Nifae 18:19). A tatou tatalo i le suafa o Iesu Keriso, o lona uiga “o o tatou mafaufau o le

mafaufau o Keriso, ma o o tatou moo-mooga o moomooga o Keriso. . . . Ona tatou ole atu lea mo mea e mafai ona foai mai e le Atua. E tele tatalo e tumau lava ona le taliina ona e le faia lava i le suafa o Keriso; e leai se mea e avea ai ma faatusa o lona manatu, ae e oso mai i le manatu faapito o le loto o le tagata.” (Bible Dictionary, “Prayer”). O tatalo e mulimuli i lenei mamanu ua faaalia ai le faamoemoe faivavale, ae le o le faatuatua.

O le tatalo e le o se faagasologa o feutagaiga. O se faagasologa o se faatulagaga tutusa. Tatou te le suia le Atua e tusa ai ma o tatou manatu faaalia. O le tatalo e itiiti i le suia o o tatou tulaga ae tele atu i le suiga o i tatou. E faata-tau i le sailia o Lona finagalo ma ole atu mo Lana fesoasoani e fai le mea e tatau ona tatou faia. A faaogatasi o tatou loto ma le finagalo o le Tama Faalelagi, o le a sili ona saoloto le tafe mai o tali ma le mana faaleagaga. O le mulimuli i lenei mamanu e mafai ai ona tatou tatalo ma le faatuatua.

Pe Na Faafofoga Mai le Tama Faalelagi i A'u Tatalo?

Ua toeitiiti 20 tausaga ua mavae, talu ona fanau mai le ma atalii lona lima, o Peniamina. Sa lagona e lo'u toalua na i ai se mea na le lelei i mata o Peniamina. Sa ma logoina se uo mamae matou te uarota ma e tomai faapitoa i i'oimata, o lē sa faamautuina mai o maua atugaluga ma maua ai le tulaga o Peniamnia o le retina pala-satoma, o se ituaiga kanesa o le mata e seāseā tupu. O le tala sa matuai lofituina.

O ni nai vaiaso mulimuli ane, sa tatau ai ona faia le taotoga muamua o le tele o togafitiga o Peniamina. A o le'i faia le taotoga sa matou feiloi ma

O le tatalo e itiiti i le suia o o tatou tulaga ae tele atu i le suiga o i tatou. E faata-tau i le sailia o Lona finagalo ma ole atu mo Lana fesoasoani e fai le mea e tatau ona tatou faia.

le fomai tipitipi ma ta'u atu ia te ia, ma te talitonu o le a ia iloa o le a toe lelei le mata o Peniamina ma e le manaomia ai ona aveeseina. Sa anapopogi ma tatalo lo matou aiga atoa ma le toatele o tagata o le uarota mo le ma atalii, ma sa i ai so ma faatuatua tele o le a faamaloloina ia Peniamina.

O se itula mulimuli ane, sa toe foi mai ai le fomai tipitipi ma faamautu mai o le mata o Peniamina sa faaleagaina e sela o le tuma, ma o le isi ona mata sa i ai foi nisi o tuma ogaoga lea sa manaomia ai ona togafititia faavave. Sa ou le magagana. O le lofituina atoa ai i le faanoanoa ma le le talitonu, sa ou savali atu i fafo o le falemai i le taeao susu o San Francisco ma amata ona ou savali, ma ou tagitu'i lotulotu lava.

Sa ou faia mea uma sa aoaoina ai au e fai. Sa matou tatalo ma maua se uunaiga malosi e filifili le fomai lenei. Sa matou anapopogi ma tatalo ma lagona le mautinoa o le a faamaloloina le ma atalii laitiiti e ala i le faatuatua ma e ala i le mana o le perisitua. Peitai, sa le'i faasalavei mai le Alii. Sa foliga mai o lo matou faatuatua sa le sili atu nai lo o se faamoemoe faivavale. Sa amata ona ou fesiliglia mea uma sa ou talitonu i ai. A o o'u savali, sa ou lagona le faalataina ma le ita. Sa faatoiloina a'u i le tiga.

Ou te le o fafia i le talanoaga sa ou faia ma le Tama Faalelagi a o ou savali ma tagi i lena taeao. Ina ua mavae se taimi, sa toe to'a mai ou lagona. Sa ou manatua le oo mai i lo'u mafaufau o upu o se pese a tamaiti Peraimeri. "Le Tama e, o e i ai iina? Pe o lagona mai tatalo uma?" Aua e manino lava e te le'i faalogo mai i la'u tatalo pe atonu foi e te le popole moni mai ia te a'u ma lo'u atalii. ("O Le Tatalo a le Tamaitiiti," *Tusipese a Tamaiti*, 6.)

I lena taimi, sa oo mai ai se alofa mutimutivale agamalu. Sa ou lagonaina

upu nei, i totonu o lo'u mafaufau ma lo'u loto: "O Kevin, o ia foi o lo'u atalii." O le manino o le uunaiga sa le sese lava. Sa ou iloaina i lena taimi sa ou le malamalamai se mea e tasi o le faamoemoega o le tatalo. Sa ou manatu e faapea, talu ai ona sa i ai sa'u mafuaaga amiontu, o lea e mafai ai ona ou faaaogaina le perisitua ma le anapogi ma le tatalo e sui ai le finagalo o le Atua.

Mo le taimi muamua i lo'u olaga, na ou iloa atoatoa ai e le o au e pule. Sa ou iloa na tatau ona ou gauai atu i le finagalo o le Tama Faalelagi. Sa le mafai ona ou maua le mea sa ou manao i ai i le taimi lena ma i le ala na ou manao i ai ona sa ou tausia poloaiga. O le faamoemoega o le tatalo e le o le ta'u atu i le Tama Faalelagi o le mea e fai, ae ia iloa le mea e finagalo o Ia ou te faia ma aoaoina. Sa manaomia le faaogatasi o lo'u loto ma Lona finagalo.

O le a matou feagai ma le isi ono tausaga o luitau faigata a o matou tauivi ma le tulaga o le ma atalii laitiiti ina ia faasaoina le isi ona mata ma lona ola. Ae ua ou iloa nei sa silafia ma e pule le Tama Faalelagi. Me e tusa lava po o le a le iuga na oo i ai ia mea, sa la faafofoga ma tali mai i la'u tatalo. O le taimi nei o le ma atalii faavavega o loo auauna atu nei o se faifeautalai faamisiona i Sepania.

Ua ia te au se faamaoniga a'ia'i i lo'u lava olaga o le Atua o lo tatou Tama Faalelagi alofa ma e moni e faafofoga ma tali mai i a tatou tatalo. A o faaauau ona e aoao ma malamalamai i le mataupu faavae faalelagi o tatalo faaletagata lava ia e pei ona aoaoina mai e le Faaola, o le a avea le tatalo ma se puna o le mana maoae faaleagaga ma faaaliga i lou olaga. ■

Mai se lauga sa tuuina atu i le Junesite o Polika Iaga-Hawaii i le aso 17 o Me, 2011. Mo le anotusi atoa i le Igilisi, asiasi i le devotional.bryuh.edu.

“O lo’u tuagane e i ai lona faafitauali i ponokalafi. O loo la galulue i ai ma le matou epikopo, o lea ou te manao ai e lagolago atu ia te ia, ae ua aafia ai lo’u faatuatuaina o ia. E faapefea ona ou taulimaina lenei mea?”

E manaia tele lou manao e lagolago lou tuagane. O le a ia manaomia lau faamalosiauga. Talu ai ua uma ona faailoa atu ia te oe e lou tuagane lenei luitau i lona olaga, ma ua e iloa ua filiga o ia i le faailoaina atu, o lena ua ia faia se laasaga tele agai i luma i le toe mauaina o lou faatuatuaga. O le faatoilaloina o le faalilolilo ma le taufaasese e masani lava ona i ai faatasi ma lenei luitau o le faamaoniga lea o le tele o le agai i luma. O lenei mea e mafai ona fesoasoani e amata ai ona e tuuina atu le faatuatuaga tele ia te ia. O le a umi se taimi e manaomia ia matua atoatoa ai lena faatuatuaga. Ae e le faapea ai la, e le mafai ai ona e alofa pea ia te ia. E mafai ona e tatalo mo ia, fai ma faataitaiga lelei ia te ia, ma fai isi mea e fesoasoani ai ia te ia.

Taumafai e aua le faamasinoina o ia. Afai na te lagona le faamasinoina o ia, atonu o le a sili atu ona le lelei ona lagona e uiga i ona tauiviga, ma o lena mea o le a faigata atili ai ona sui o ia. E tofu tagata uma ma vaivaiga; o le tasi lena o mafuaga na saunia ai le Faaola le Togiola. Faalagolago i le Alii ma i le mea moni e faapea, e ala atu i le salamo, e mafai ai e lou tuagane ona sui ma faamagaloina.

Talu ai ona ua e iloa o loo galulue lou tuagane faatasi ma lou epikopo i lenei faafitauali, e mafai ona e talanoa i lou epikopo e uiga i lenei tulaga. E mafai e ia ma ou matua ona fesoasoani ia te oe ia iloa le mea e fai. I le avea ai ma se aiga e mafai ona outou galulue faatasi e fesoasoani i lou tuagane. E mafai ona fai se anapogi a le tou aiga e fesoasoani ai ia te ia (tagai Mataio 17:21), lea o le a saunia ai se talipupuni e tetee atu ai i faaososoga.

Manatua: E toatele foi tamaitai talavou o loo tauivi ma vaisu o ponokalafi. O lea foi faatuuaga o le a faaaoga i sootaga ma tuafafine.

Ia Faailoa Atu le Faanoanoa ae Le o le Teenaina

O ponokalafi e le o se mea laitiiti, ma e matuai tiga tele le iloaina o loo avea ma se faafitauali mo se tasi e te alofa i ai.

Taumafai e faamagalo o ia, e tua lava pe o le a le umi e alu ai. Ia manatua foi o le faamagalo atu ma le faatuatuaina e eseese. O ana amioga e mafai ai e lou tuagane ona toe maua lou faatuatuaina o ia. Faailoa atu le faanoanoa ae le o le teenaina. E manaomia ona ia lagonaina e le o tuua na o ia, ma e tatau ona tali atu o ia mo ana amioga. A e alofa ia te ia e ui lava i lona vaisu, o le a ia vaaie le faamoemoe ma maua le malosi e faatoilalo ai le faafitauali.

Bethany A., 18 tausaga, Arisona, ISA

Faamalosiau ia te la

Ou te iloa e faigata pe afai ua tuu uma lou faatuatuaga i se tasi ona ia faatautala lea i ai. O le mea muamua lava e ou te faia o le tatalo ma ole atu i le Tama Faalelagi mo le malosi e talanoa atu ai i lou tuagane. E mafai ona e talanoa ia te ia i vaiaso taitasi pe o a mai o ia ma sue ni mau mai au suesuega patino o tusitusiga paia o le a uunaia ai o ia e saili se fesoasoani. O le lagolagoina o ia e taua, e ui lava ua ia aveesea lou faatuatuaga. Tau atu ia te ia e alofa le Alii ia te ia ma o le a faamagaloina o ia. Faamanatu ia te ia le viiga e 104, “O le Alofa o le Tama, Auina mai ai le Alo.” Tau atu ia te ia na togiola Iesu Keriso mo a tatou agasala, ma afai tatou te salamo, e mafai ona tatou alualu i luma i se vaega itiiti i aso uma.

Naomi B., 16 tausaga, Minesota, ISA

Lagolago o ia

Faaali atu ia te ia e te alofa ia te ia e tusa lava po o a ana filifiliga ua fai. Lagolago o ia i laasaga uma o le ala ma faailoa atu i ai lou fiafia ona o lona galue i ai. O le a le vave ona oo mai i le taimi e tasi le faatuatuaina, ae o loo taumafai o ia ia toe maua mai. Ua i ai o ia i le ala sa'o, ma a o ia aoao i le ala e mafai ona toe faalelei ai, e mafai ona e aoao e toe faatuatuaina o ia.

Kirstin M., 17 tausaga, North Carolina, ISA

Ia Loto Faamagalo

O le mana o le Togiola, afaei e te faaaogaina, o le a fesoasoani i lou tuagane ia maua le malosi e salamo ai. O le Togiola e saunia ai le faamalologa mo i latou o e ua faamanualia, faapea ma i latou o e ua faia ni filifiliga tiga. Ia loto faamagalo i taimi uma ma vaai ia alofa nai lo le liliu atu i le ita.

Seth B., 18 tausaga, Misuri, ISA

Tatalo mo le Taitaiga

Tootuli ma ole atu mo le taitaiga mai lo tatou Tama Faalelagi ma talanoa ma lou tuagane ma tatalo faatasi ma ia. A o tatou faamaualalo i tatou lava i luma o lo tatou Tama Faalelagi, Na te "le tuuina atu outou i le tofotofoga e sili i se mea ua outou lavatia, a e saunia foi faatasi ma le tofotofoga se mea e sao ai, ina ia outou lava oono" (1 Korinato 10:13). O le a fesoasoani o Ia i lou tuagane ina ia malosi e teteetatu i faaosoosoga ma ia filifili le mea tonu i taimi uma.

Alejandra B., 22 tausaga, Kaledonia, ISA

Aua Nei Vaivai le Faamoemoe

Aua nei vaivai le faamoemoe i lou tuagane, aua o le taimi lenei ua sili atu ona ia manaomia ai lona aiga. O le faatoilaloia o se faafitauli o ponokalafi ua lava le faigata ia te ia e aunoa ma

le popole i le aveesea o le talitonuga a lona aiga ia te ia. Sa ou oo foi i le faafitauli lena, ma o loo ou galue ia salamo ia agavaa ai e alu atu i le malumalu ina ia faamauina i lo'u aiga. Sa ou fefe i taimi uma po o le a se tala o le a fai mai e o'u matua pe faapefea foi ona latou taulimaina a'u. Sa ou te'i ina ua ou iloaina lo latou lagolagoina o au ma lo latou naunau e ofo mai ia te au ni fofo e fesoasoani ai ia ou toe lelei. Afai o loo fefautuaai lou tuagane ma lona epikopo ma faia se taumafaiga faamponi, o loo ia agai i luma.

Alii talavou mai Alaska, ISA

Faalagolago i le Alii

O le Togiola e le mo na o a tatou agasala, ae e mo o tatou faigata ma tauiviga foi. Ua silafia lelei e Iesu Keriso ou lagona—sa Ia lagonaina muamua. Aapa atu ia te Ia, ma o le a e maua ai Lona aao o loo faatalitali mai e sii ae oe i luga. Tatalo mo Lana fesoasoani ma le mana faamalolo o le Togiola. Tau atu i le Tama Falelagi ou atugaluga, popolega, ma faamoemoe-ega uma mo le faafitauli. O le mea e sili ona taua, aua le na o le faatalitali

O SE AUALA E FAI AI FAASA'OGA

"Na silafia e lo tatou Tama Faalelagi ae tatou te lei o mai i lenei olaga faaletino o le a i ai malosiaga faafeagai o le a taumafai e faaosooso i tatou ina ia o ese mai lo tatou ala, 'aua ua agasala tagata uma lava, ma ua le oo i le viiga mai le Atua." (Roma 3:23). O le mafuaaga lena na la saunia ai se auala mo i tatou e faia ai faasaoga. E auala mai i le faagasologa o le alofa mutimutivale o le salamo faamaoni ma le Togiola a lesu Keriso, e mafai ai ona faamagaloina a tatou agasala ma o le a tatou "le fano, ae maua le ola e faavavau." (Ioane 3:16)."

*Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au Peresitene Sili, "Na o Ni Nai Tikeri Lava," *Liahona*, Me 2008, 60.*

mo se vavega e tupu—fai se mea. Suesue i tusitusiga paia, saili mo le poto o le a faapea ona fesoasoani ia te oe, ma ia tumau le faatuatua o le a lelei mea uma.

Megan A., 19 tausaga, Arisona, ISA

FESILI O LE A SOSOO MAI

"O le a le mea e tatau ona ou mafaufau i ai i le taimi o le faamanatuga?"

Auina mai lau tali a o lei oo i le aso 15 o lulai, i le liahona.lds.org, i le i-meli i le liahona@ldschurch.org, pe meli mai i le:

*Liahona, Questions & Answers 7/13
50 E. North Temple St., Rm. 2420
Salt Lake City, UT 84150-0024, USA*

E ono faapupuuina tali mo le uumi po o le manino.

O le faamatalaga ma le faatagaga o loo i lalo e tatau ona aofia mai i lau i-meli po o le tusi: (1) igoa atoa, (2) aso fanau, (3) uarota po o le paranesi, (4) siteki po o le itu, (5) lau faatagaga tusitusia, ma, afaei etiti ifo i le 18 ou tausaga, o le faatagaga tusitusia a ou matua (e talia foi le i-meli) e lolomiina ai lau tali ma lou ata.

Saunia e Elder
Steven E. Snow
Tusitalafaamaumau
o le Ekalesia ma o se
Uso o le Fitugafulu

O le faamaoniga
lofituina o talafaaso-
lopito o le Ekalesia
e lelei ma faatupu
faatuatua. I lona
talaaga atoa, e
matuai musuia lava.

O u te fiafia e faitau i faamau-
mauga o talafaasolopito e
uiga i uluai tagata o le Eka-
lesia o e sa tuua o latou aiga ma,
faatasi ai ma le osigataulaga tele, na
faapotopoto faatasi ai ma le Au Paia.
Mo au o a latou tala e ese le faalaeiau,
ma ou te maua mai le malosi sili mai
le aoaoina o mea sa latou oo i ai e ola
ai ma faaali ai lo latou faatuatua e ala
i le mulimuli i perofeta ma le faia o
mea faigata. A e faitau i mea sa *latou*
faia, i se isi itu o *lau* vaega i le olaga e
foliga mai e le faigata tele.

Ou te fiafia i le talafaasolopito o le
Ekalesia. O loo ou faituina le tele o
na mea i le taimi nei nai lo se isi lava
taimi, ma ua ou iloa ai le matagofie ma
le faatupu faatuatua. Mo se faataitaiga,
e ese le ofoofogia o mea na ausia e

uluai faifeautalai, i le leai o ni punaoa
sa i ai e ese mai se faatuatua mumu
ma se molimau lea na mafua ai ona
latou faia mea maoae. O na faataitaiga
e fesoasoani ou te malamalamai ai e
mafai ona ou faia mea faigata pe afai e
faaaau pe aua ona ou fafagaina lo'u faa-
tuatua ma la'u molimau. Ua faafia ma
fia, ona faamalosia la'u molimau a o
ou vaaia mea na tutupu i lenei galuega
tele a o taavale atu i luma.

Vaaia o le Taimi ua Tuani mai le Taimi Nei

O le talafaasolopito o se auala sili
lea e musuia ai ina ia saunia oe lava
faaleagaga. I lo tatou talafaasolopito
e mafai ona tatou iloa ai i latou o
e sa saunia i latou lava faaleagaga
ma manumalo ai, ma i latou o e

FAAPALENIINA OTALAFAAASOLOPITO OLE EKALESIA

*E pei lava o soo se mea, e tatau ona
e taulimaina le talafaasolopito o le
Eklesia ma le paleni lelei.*

sa pauu ese ona sa latou le saunia faaleagaga mo le mea na oo mai. E mafai ona tatou aoao o le tuuto i le talalelei, tatalo, ma le molimau e mafai ona fesoasoani ia i tatou e fai mea maoae ma e tatau ona tatou faaaluina le taimi e atiina ae ai o tatou itu faaleagaga a le o lea o le a tatou mafatia i taunuuga.

O tagata o loo i lo tatou talafaasolopito o ni tagata masani lava e pei o i tatou, o le toatele o i latou sa faia ni mea e sili atu ona le masani ai. A o latou sailia uma le atoatoa, sa le'i atoatoa i latou. O na uluai tagata o le Eklesia sa i ai o latou faafitauli ma sa tauivi ma mea e pei foi ona tatou i ai i aso nei. Ae ou te maua le malosi i le iloa o na luitau, o na taumafaiga mo le atoatoa, sa i ai mo se taimi umi lava.

TALIINA O FESILI

E faapefea ona ou tali atu i a'u uo o e fai mai o nisi o a tatou talafaasolopito, e pei o agelu ma papatusi auro sa tanumia, o ni mea e faigata ona talitonuina?

Afai e le mafai ona vaai faale-mafaufau tagata i na vaega o le talafaasolopito o le Eklesia e le mafai ona tutupu, o le mea masani o le a latou le talitonu. O le a na ona tatou ta'u atu i ai faapeea, ua ogatasi lava ma isi mea na tutupu faavavega i fegalegaleaiga a le Atua ma tagata i le talafasolopito atoa, ma o le a tatou molimau atu ia i latou ma fai atu ia i latou e suesue i ai mo i latou lava. Ona tatou valaaulia lea o i latou e mafaufau loloto i ai ma tatalo i le Tama Faalelagi e uiga i ai, "ma le loto faamaoni, ma le manatu moni i ai, ma le faatuatua ia Keriso" (Moronae 10:4).

Afai latou te mananao e faatino lenei "faataitaiga," e "faaaoga sina vaega itiiti o le faatuatua" (Alema 32:27) ma ole atu i le Atua, o le a faaali mai e le Agaga Paia le moni ia i latou.

E moni, ua suia le lalolagi i le augatupulaga e tasi pe lua ua mavae atu. O le Initoneti ua tuuina ituaiga uma o faamatalaga i tumutumu o o tatou tamatamailima—lelei, leaga, moni, le moni—e aofia ai faamatalaga i le talafasolopito o le Eklesia. E mafai ona e faitau i se vaega tele e uiga i lo tatou talafasolopito, ae e taua le faitau i ai ma malamalamala i ai i le talaaga. O le faigata o nisi faamatalaga i le initoneti o le, ua see ese ma le anotusi ma e te ile iloa lelei ai le ata atoa.

O faamatalaga o loo taumafai e faamaasiasi le Eklesia e masani ona mamafa pitotasi ma lē talafeagai. E tatau ona tatou sailia punavai e sili atu ona le faaituau e faamatalaina o tatou talitonuga ma lo tatou talafasolopito. O nisi uepisaite e ese le agaga-faalealofa ma e mafai ona maoae i le ala latou te tuuina atu ai faamatalaga. Vaavaai mo punavai

e i ai tusitalafaasolopito ua faamamaluna ma faaaloalogia, e tusa po o i latou o ni tagata o le Eklesia pe leai.

O nisi tagata talavou e tetei ma lē talitonu i tusi ma mea e tetei-i Mamona i luga o le Initoneti ona latou te le'i saunia i latou lava e tetei atu i ai. Atonu e le'i lava se taimi na latou faaaluina i le itu faaleagaga e sauni ai ma faamalolosia ai i latou lava mo soo se mea e ono oo mai. A oo mai aafiaga o le olaga e faafuasei ai ona oo mai faigata mo i latou, e taua lo latou faia o na mea faavae lea tatau te talanoa soo i ai: faaauau ona suesue i tusitusiga paia ma fai ni tatalo anoa ma lo tatou Tama Faalelagi. O na mea faavae e saunia ai tagata mo ituaiga uma o faigata, e aofia ai tusiga e tetei ai i Mamona o le a latou tau i ai i luga o le initoneti.

O Le Manaomia o le Paleni

E pei o soo se mea lava, e tatau ona e taulimaina

Afai e te filifili e faaalu le tele o lou taimi e suesue ai na o matapu e le ioeina e tagata e uiga i lo tatou talafasolopito, o le a e vaai ai ni nai pitofilo, ae o le a e misia ai le ie soosoo atoa.

talafaasolopito o le Ekalesia ma le paleni. Sa avea lava le Ekalesia moni ma se vaega toaitiiti, ma e foliga mai sa avea lava i tatou o se taulaiga o sauaga. O le a tatou feagai lava ma fai-gata, ae e sili ai lo tatou faamasani i ai. O le auala sili e taulima ai o le mautinoa lea o loo tatou agavaa i tatou lava ma ia malosi le tatou molimau. Afai o loo e faaaluina le taimi i luga o uepisaite o loo faitioina ai le Ekalesia ma lona talafaasolopito nai lo lou alu i tusitusiga paia, o le a faapea ona e le paleni, ma o na mea le lelei o le a i ai se aafiaga malosi tele ia te oe. Afai e talafeagai lelei lou paleni, o le a leai so latou aafiaga ia te oe.

I o'u lava tausaga o le talavou, sa ou le malamalama atoa ai i le taua o le atiina ae faaleagaga. Atonu sa sili atu ona ou fiafia i le avea ma se tagata taalo lakapi lelei nai lo le avea ma se tagata aoga lelei o le Tusi a Mamona. Faatoa ou maua i totonus o le misiona, e pei o le toatele o alii talavou, na ou maua ai lena liua ma malamalama ai i le uiga moni o le fiafia. O le olioli, le filemu lea e sau mai le auauna atu i le Alii, mai le suesue ma mai le tatalo, mai le alofa atu ma le fesoasoani atu i isi. Sa ou iloa ai afai ou te le ano i na vaega o lo'u olaga, o le a faapena foi ona le ogatasi ia mea e pei ona tatau ai. Afai ou te faia na mea, o mea uma lava e foliga mai o le a sili teisi atu ona paleni.

A o ou tausisia ia paleni lo'u olaga, e mafai ona ou vaai tonu atu i le talafaasolopito ma malamalama ai e faapea e ui o le toatele o o tatou augatama e tatau ona faamemelo i ai, ae o i latou foi o ni tagata ola ma sa latou faia foi ni mea sese. E i ai ni vaega faanoanoa pe fenumiai i le tatou talafaasolopito lea tatou te saili ia malamalama lelei i ai, ae o nisi o nei fesili

atonu e le mafai ona taliina i lenei itu o le veli. Ma e le afaina lena mea.

Afai e sau sa'u uo ma se fesili faamaoni e uiga i se mataupu e le ioeina e tagata mai le talafaasolopito o le Ekalesia, ou te faia le mea sili ou te mafai e tali ai. Ma afai ou te iloaina sa ia faaaluina se taimi tele i lenei itu, o le fesili muamua ou te fia fesili atu ai ia te ia o le: "O e faiatina le Tusi a Mamona? O fai au tatalo? O e tausia lou olaga ia paleni ina ia mafai ona e puipuia oe lava mai afā o le olaga?"

O le faamaoniga lofituina o le talafaasolopito o le Ekalsia e lelei ma faatupu faatuatua. Afai e te filifili e faalu le tele o lou taimi e suesue ai na o mataupu e le ioeina e tagata e uiga i lo tatou talafaasolopito, o le a e vaiaia ai ni nai pitofilo, ae o le a e misia ai le ie soosoo atoa. Ma e manaomia lava ona e malamalama i le ata atoa o le tatou talafaasolopito. I lona talaaga atoa, e matuai musuia lava.

Mo se faataitaiga, o Iosea Samita o se tagata maoae. Pe sa atoatoa o ia? E leai. O tatou uma lava o tagata ola. Ae ina ia faiatina le Tusi a Mamona ma faaaliga i le Mataupu Faavae ma Feagaiga ma ia iloa mea sa ia faia i le toefuataiina o le Ekalesia i sina vaitaimi puupuu o se molimau ofoofogia lea. E tofu uma perofeta ma luitau ma faigata, ma e le o se mea e tatau ona faateia ai i tatou e faapea sa vaai Iosefa Samita i faigata ma sa le fiafia ai nisi o tagata. Ae sa manino lava o ia o se perofeta a le Atua.

E Leai Se Taimi e Pei o le Taimi Nei

E le mafai ona ou vaaifaalemefau-fau i se taimi sili atu i le avea ai ma se tagata o le Ekalesia. Ina ua ma faaipoipo ma lo'u toalua, e 13 malumalu sa i ai i le Ekalesia atoa, ma sa i ai se ma

sini e asiiasi atu i ia malumalu taitasi. O lenei ua tusa ma le 140 malumalu, ma o le a le mafai ona ma asiiasi atu ia i latou uma. O nei fua uma o le Toefuataiga—o perofeta ma apostolo, malumalu, perisitua, o le Tusi a Mamona, o faaaliga—o ni faamanuiaiaga maoae i o tatou olaga. Ma ua mafai ona oo mai ona o le Faaola, ona o Lana talalelei, ma ona o le fuafuaga a lo tatou Tama.

Atonu o a'u o se tagata faatauvaa i le tele o itu, ae ua lava lo'u poto e iloa ai e alofa lo'u Tama Faalelagi ia te a'u. E alofa o Ia ia i tatou uma. O i tatou moni lava o Ona atalii ma afafine. E finagalo moni o Ia tatou te toe foi atu ia te Ia. E le puleaina e Ia mea itiiti uma o auiliiliga o o tatou olaga. O se vaega lena o le faagasologa o lo tatou tuputupu ae. E finagalo o Ia ia tatou iloa ma faaaoga le faiatina ma taulimaina ia faigata. Ae, o le mea moni, ua mafai ona ou vaaia Lona aao i lo'u olaga ma i olaga o lo'u aiga. Ma ou te faafetai ona o le tatou mauaina o lenei aafiaga i le olaga nei, aua ou te fiafia i le olaga. E tele mea e sese, ae e sili atu foi le tele o mea maoae i le olaga, ma ou te faafetai i le avea ai o i tatou ma tagata faaleagaga, ua tatou maua ai le avanoa e o mai ai i le lalolagi ma maua se tino ma aoao i mea o le a fesoasoani ia i tatou i le faavavau.

E faamanuiaina o tatou olaga i le talafaasolopito auu tatou te maua ai se avanoa e toe tepa ai i tua. O nisi taimi e faigata ai le toe tepa i tua i o tatou lava olaga, ae e ala i le talafaasolopito e mafai ai ona tatou toe tepa i tua i olaga o isi ma aoao mai i mea ua faamanuiaina ai i latou. Ma e mafai ona tatou fesoasoani ia i tatou lava e aloese mai measese i le faia o mea na faamanuiaina ai o tatou augatama. ■

Saunia e Elder D. Todd
Christofferson

O Le Korama a Aposetolo
e Toasefululuā

UUNAIGA

O se molimau e mafai
ona oo mai i soo se
tagata masani po
o fea lava e i ai o
ia, aua o lo tatou
Tama Faalelagi ma
le Agaga Paia la te
silafia lelei lava i tatou
uma taitoatasi.

Sailia o se Tali i le Vao Paia

I le avea ai o se tagata talavou, sa ou maua ai le avanoa ou te i ai i Palamaira, Niu Ioka, i se tasi o afiafi o le taumafanafana. Sa faapea ona ou i ai na o a'u i le Vao Paia. Sa ou tootuli e tatalo, e ole atu i le Tama Faalelagi e tuuina mai ia te au se faaaliga po o se faailoaga e uiga i le mea ua uma ona ou iloaina moni sa tupu i lena nofoaga paia. Sa ou tatalo ma le faamaoni tele, mo se taimi umi, i se agaga o le migao. Ae ou te le'i maua se tali po o se uunaiga mai le Agaga Paia. E leai se mea na oo mai. Mulimuli ane, sa ou faavaivai ma aluese mai ma le le fiafia, ma tuufesili, "O le a se mea sa le sa'o ona ou faia? Aisea? O le a se isi mea na manaomia?" Sa foliga mai ia te a'u faatasi ai ma le siosiomaga, o le a leai se isi nofoaga e sili atu e maua ai se tali i se tatalo faapena.

Sa ou aoaoina mai lena aafiaga e le mafai ona tatou poloaiina mea mai le Atua. E le mafai ona tatou fai atu,

"E tatau ona e tali mai ia te a'u i le ala lenei, i le taimi lava lenei." O Ia lava e pule i le auala ma le taimi ma po o le a foi o le a Ia ta'u mai ia i tatou. O lo tatou tiutetauave o le tatau lea ona i ai i taimi uma i le tulaga sa'o e maua ai uunaiga po o musumusuga, faaaliga, o musumusuga a le Agaga. Ae o Ia e faia le faaiuga i le auala ma le taimi.

Mauaina o se Tali i le Fale

O le mea sa ou sailia i lena taimi—lea sa le'i oo mai i le taimi lena—sa oo moni mai ia te a'u i le lima po o le ono vайасо mulimuli ane. Sa ou faitauina le Tusi a Mamona i le fale. Ma e aunoa ma lo'u talosagaina, sa oo mai ia te au se uunaiga malosi, se lagona, ma se fesootaiga e ala mai i le Agaga Paia lea sa faamautuina mai ai lo'u talitonuga ma la'u molimau.

Sa avea o se fesootaiga malosi lea sa ou tagi ai. Sa avea foi o se fesootaiga mama lea sa le manaomia ai ni upu. O le Agaga e le manaomia

MALOLOSI ALE AGAGA

ona faatapulaaina i upu; E mafai ona fesootai le Agaga i le agaga i se gagana le mafaaseseina aua e leai ni upu. O se fesootaiga o le malamalama ma le atamai mama mai le Agaga, ma ua ou iloaina e moni lava o le auala sili lea e maua ai le malamalama. E malosi atu ma umi atu nai lo le pai atu po o le vaai i ai; e mafai ona tatou masalomia ni lagona faaletino, ae e le mafai ona tatou masalomia le taimi e talanoa mai ai le Agaga Paia ia i tatou. O le molimau mautinoa lava lea. Ona o lenei mea, o le agasala e le mafaamagaloina o le faafitia lea o le Agaga Paia po o le molimau a le Agaga Paia.

Lagonaina o le Alofa ma le Malamalama o le Atua

Ua ou lagonaina moni se lagona lelei ona sa le'i tuuina mai e le Alii ia te au se tali i le Vao Paia ona atonu ou te ono mafaufau ai e tatau i se tagata ona faia se malaga i Palamaira ina ia

mafai ona maua se molimau e uiga i le Perofeta o Iosefa Samita. O lenei ua ou iloa e mafai ona ou sau i soo se nofoaga. E te le tau alu i Ierusalemina ia mafai ona e maua ai se molimau i le Alii o Iesu Keriso. O lena molimau e mafai ona oo mai i soo se tagata masani, po o fea lava e i ai o ia, aua o lo tatou Tama Faalelagi ma le Agaga Paia e iloaina lelei lava i tatou taitoatasi. La te silafia le mea o tatou i ai ma le auala e maua ai i tatou. Ma La te le manaomia ni visa. O le mea moni, e silafia lelei e i Laua le lalolagi atoa! Ua uma ona La silafia.

Ou te folafola atu ia te outou, tagata talavou e, afai o le a faaauau pea ona outou faamaoni, ma ole atu, o le a tuuina atu e le Alii ia te oe le tali lava etasi, le molimau lava etasi, le faamautinoaga lava etasi lea sa Ia tuuina mai ia te a'u, aua ua ou iloa e alofa o Ia ia te outou uma e pei foi ona Ia alofa ia te a'u po o Peresitene Thomas S. Monson po o soo se tasi lava o Lana fanau.

O le alofa o le Atua e mo tagata uma, ma e le muta. E silafia e Ia le ala e fesootai atu ai i tagata taitoatasi. Na te silafia le mea o loo e i ai ma le auala e aapa atu ai i lou loto ma le agaga e ala i le Agaga Paia. Aua ne'i tuu le tatalo. Aua nei tuu le ole atu. Aua nei tuu le usitai i poloaiga. O le a oo mai le taimi, pe afai e le'i oo atu, o le a e maua ai lenei molimau malosi. Ma o le a lē na o le faatasi. Ae peitai, e ala mai i le alofa mutimutivale o le Alii, o le a oo mai ai i lea taimi ma lea taimi i lou olaga atoa.

Faaauau Pea ia Maua se Molimau

Sa faapena foi le mea na tupu ia te a'u. A o o'u auauna atu i se misiona i Tucumán, Atenitina, sa ou aoaoina se aiga ma tuuina atu se molimau e uiga i le Uluai Faaaliga a le Perofeta o Iosefa Samita. Sa le'i talitonu i ai le aiga. Ae peitai, i le taimi na tuu atu ai la'u molimau, sa ou maua ai se isi faamaoniga o la'u molimau. Sa fai

mai le Agaga, "O upu o lau molimau ua moni." Sa molimau mai o Ia ia te a'u e uiga i la'u molimau.

I lou olaga atoa o le a e maua ai pea lava pea faamaoniga o loo i ai iina se Atua, o Ia o lo tatou Tama Faalelagi, ma o loo soifua o Ia, ma sa Ia valaaui na le Perofeta o Iosefa Samita e avea ma Perofeta o le Toefuataiga, ma o loo soifua Lona Alo, ma o Lona alofa tunoa ua lava lea e faaola ai i tatou, faamama ai i tatou, ma faamagalo ai i tatou uma. O lena molimau e oo mai i lea taimi ma lea taimi i o tatou olaga atoa.

Ua ou iloa nei mea. O a'u o se molimau faapitoa o nei mea. Ua ou iloa o loo soifua lo tatou Alii, o Ia moni lava o se tagata toetu, ma o loo Ia taitaia ma o le faaa o lenei Ekalesia o loo tauaveina Lona suafa, e a Ia lea, ma o outou o Ana mamoe. ■

Mai se lauga na tuuina atu i le autalavou i Salta, Atenitina, ia Novema 2011.

OKA SE MAOAE O LE FUAFUAGA

— A LO TATOU ATUA! —

*I se taimi lea sa tele ai lava le tiga ma le tuua toatasi i lo'u loto, o lo'u malamalama
o le talalelei sa aumaia ia te au le to'a e agai ai i luma.*

Saunia e Amarsanaa E.

Sa ou ola ae i se nuu lea sa tau le iloa ai le Ekalesia—o se tau-laga lea ua ta'ua nei o Berkh, i Monokolia i matu. O a'u o le tamaitiiti ogatotonu o ni tama e toatolu, ma o le tuputupu ae, sa matou faatasi ai i taimi uma lava. Ina ua alu lo'u uso matua i le aai e aoga ai, sa ou matuai misia lava o ia. O le lua tausaga mulimuli ane, sa sau ai o ia i le matou aiga mo lana malologa o le taumafanafana. O le taumafanafana lena sa o ai le fanafanaga a le matou aiga i mauga papa mo le tolu masina. O se tasi lea

o malologa silisili o le taumafanafana o lo'u olaga.

Sa amata ona faamatala mai e lo'u uso ia te au e uiga i se lotu ua auai e ta'ua o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. I le taimi lena sa ou le fifia i lotu Kerisiano, o lea sa ou le ano tele ai i mea sa ia ta'uina mai ia te a'u.

I se tasi aso o le tautoulu sa matou taunuu atu ai i le fale mai se fanafanaga ma tau atu ai i nisi o malo asiatis mai le aai. O i latou mai le Ekalesia lea sa talanoa mai ai lo'u uso. Sa latou

toe foi atu ma ia i le aai i lena po. Mulimuli ane, sa matou faalogo ai i le mafuaaga sa alu ai o ia: sa maua mai lona valaauga o le misiona. E le'i fai mai foi ia i matou na ia aveina i totonus lana talosaga! E le'i leva ae alu lo'u uso i lana misiona i le Iunaite Setete o Amerika.

Liliu i le Talalelei

O le tausaga na sosoo ai, ina ua uma la'u aoga maualuga, sa ou alu ai i le aai ou te aoga i le iunivesite. O le aiga sa ou nofo ai sa ou iloa ane o ni

E OO LAVA FOI I TAIMI SILI ONA FAIGATA E MAFAI ONA AVEA MA SE FAAMANUIAGA

"A tatou maua le faatuatua ia lesu Keriso, o taimi sili ona faigata faapea foi ma taimi sili ona faigofie i le olaga e mafai ona avea ma se faamanuiaga. I tulaga uma lava, e mafai ona tatou filifili le mea sa'o i le taitaiga a le Agaga. Ua ia i tatou le talalelei a lesu Keriso e faafuaitino ai ma taiala o tatou olaga pe a tatou filifili i ai. Ma faatasi ai ma perofeta o loo faaalia mai ia i tatou o tatou tulaga i le ata o le faaolataga e mafai ai ona tatou ola ma se faamoemoe atoatoa ma se lagona o le filemu.

Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili, "O Mauga e A'ea," *Liahona*, Me 2012, 26.

tagata o le Ekalesia. I le taeao o le Aso Sa, sa latou valaaulia ai a'u matou te o faatasi i le lotu. Ona sa tele ni mea sa ou faalogo i ai e uiga i lenei Ekalesia, o lea sa ou filifili ai o le a ou faataitai tasi lava ona alu i ai.

Sa iu ina ou auai i le lotu i le tele o taimi. Sa le mafai ona ou tatalia le lagonaina o le toafilemu i taimi uma sa ou i ai iina. O tagata iina sa agalelei, o taimi uma matou te lululima ai. Sa ese lava le Ekalesia mai le mea sa ou mafaufau i ai. E le'i umi ae amata ona fai a'u lesona e faifeautalai. Na toeitiiti atoa le lua tausaga o matou feiloai ma faifeautalai.

Sa ou iloa sa ou fia papatiso, ae o lo'u papatisoga sa tolopoina ona o a'u tauiviga ma le Upu o le Poto. Sa faigata ia te a'u, ae mulimuli ane, sa ou saunia ai e papatiso. Sa faamanuiaina au ina ua papatisoina a'u e lo'u uso matua, o lē sa foi mai lana misiona i ni nai masina na muamua atu. A ou toe mafaufau i lena taimi i le taimi nei, ou te tagi ai i nisi o taimi. O le taimi aupito sili lea ona fafia o lo'u olaga.

Ina ua ou auai i le Ekalesia, sa talanoa mai lo'u uso e uiga i le galuega

faafaifeautalai na toetoe lava i aso uma. Sa le aunoa ona ia uunaia au ou te alu i se misiona. Faatasi ai ma lana fesoasoani, sa ou faatumuina ai la'u talosaga mo le misiona. O le a le galo ia te a'u lo ma fafia ma lo'u uso matua i na aso.

O Se Aafiaga Taufaamatau

I se tasi afiafi na valaaau mai ai lo'u uso ou te alu atu ma te feiloai pe a manava galuega. Sa fia talanoa mai ia te au e uiga i nisi o mea e faatatau i la'u misiona. Sa ma faatulagaina se taimi e feiloai ai i le lotoa tutotonu.

O le vaitaimi lena sa fai ai faiga palota faalepalemene i Monokolia. A o ma feiloai i le lotoa tutotonu, sa fai ai e tagatanuu se faaaliga ona o le palota. Sa i ai leoleo iina, ae sa oo ina vevesi ma taufaamatau le faaaliga, ma faateteleina ai i se fetau'iga. Sa mu se fale tele lava ma nisi o taavale, ma sa feei ma faataio solo tagata. Sa taufaamatau.

Sa mamao le mea sa ma feiloai ai ma lo'u uso mai le mea sa i ai le faaaliga, ae sa popole lava o ia. Sa ia aumaia se tupe mo se tamaitaavale ma fai mai ou te alu sa'o loa i le fale.

Sa fai mai o le a ma feiloai i le aso e sosoo ai. Sa fuafua o ia e toe foi atu i lona fale, lea sa latalata i le mea sa faigaluega ai. Sa oo mai le tamaitaa-vale, ma sa vave ona ma faatofa ae ou te le'i aluese atu.

E le'i leva ae ou iloa ua tapunia e le malo auala uma ona o le vevesi. Sa le mafai ona ou oo atu i lo'u fale, lea sa i tua atu o le aai, o lea sa ou faaluina ai le po i le galuega. Sa feoai solo taa-vale ma fitafita faaaauupegaina i soo se mea. Sa faateteleina fetauaiga, ma o le po lena sa sau ai se avea'i o se tulaga o faalavelave. Na alu ai le fa o aso.

Ina ua uma le tulaga o le faalavelave, sa sau lo'u uso faaletulafono e piki a'u. Sa ma oo atu i lona fale lea na faatalitali mai ai tagata uma o lo'u aiga. Sa fetagisi uma lava i latou. Sa ou iloaina ai, na fanaina lo'u uso matua a o savali atu o ia i le fale.

Sa pei a pa lo'u fatu. Na maliu lo'u uso a o 24 ona tausaga ona o lena faaaliga. O aso na sosoo mai ma le maliu o lo'u uso, o nisi ia o aso na sili ona matautia o lo'u olaga.

O le vaitaimi faigata lenei na ou mauaina ai lo'u valaauga o le misiona. Ina ua uma ona ma uia lo'u liliu mai,

papatisoga, ma le tapenaina o pepa o le misiona faatasi ma lo'u uso, sa tuua ai na o a'u e tatala lo'u valaauga o le misiona. O le mea na ou te'i ai, sa valaauna au e auauna atu i lo'u lava atunu.

Talu ai ona sa tuua na o a'u, o lea sa ou tootuli ifo ai iina lava ma faafetai atu i lo'u Tama Faalelagi i le tatalo. Ma sa ou tatalo mo lo'u uso. Sa matuai o'u tagi ao o'u tatalo. O le taimi lenei, i le tele o le tiga ma le tuua toatas i lo'u loto, sa ou lagonaina ai le Agaga o molimau mai ma le o'oo'o tele ia te a'u e uiga i le ata o le faaolataga, ma sa faapea ona faamalosia ai lo'u faatuatua.

O Se Molimau i Lana Fuafuaga

E ui ina sa le i ai iina lo'u uso ma te tatalaina faatasi lo'u valaauga, o le a ou faafetai pea ia te ia. Ou te matuai faafetai lava foi ona o le tuuina mai e

le Atua ia i tatou o le ata o le faaolataga e ala i le Togiola a Iesu Keriso. O se fuafuaga e silisili ona ofoofogia. A tatou mulimuli i lenei fuafuaga, o le a tatou lagona le toafilemu i o tatou loto.

Ua ta'u mai e tusitusiga paia ia i tatou: "E, le silisiliese naua o le fuafuaga a lo tatou Atua! Aua . . . e ao i le parataiso a le Atua ona tatala mai agaga o e amiontonu, ma tatala mai e le tuugamau tino o e amiontonu; ma toefuatai le agaga ma le tino ia te ia lava, ma avea ai tagata uma ma tagata tinolepala, ma tino ola pea, ma o i latou o ni tagata ola" (2 Nifae 9:13).

Ua ou iloa o loo ola lo'u uso i le lalolagi o agaga. O lenei malamalamua aumaia ia te a'u le to'a e manao-mia ia ou faia faalelei ai la'u misiona. Ou te iloa o le a faatasi mai o ia ia te a'u i taimi faigata—ma e faapena foi i le Alii. ■

O Auala e Lima e Mulimuli ai i Fautuaga a Taitai Perisitua

Sa fetalai atu le Alii i Ona soo ma aoaoina tagata i Ona vaitaimi. O loo la faauau pea ona faia i lenei vaitaimi.

Eui e le o iinei le Faaola faatasi ma i tatou i le tino, ae ua Ia valaauina tagata o Lana Ekalesia e taitaia ma taiala i tatou, ma ua Ia fai mai ia i tatou e mulimuli i a latou fautuaga a o latou mauaina mai e ala i le Agaga Paia.

O ai e mafai ona maua faaaliga e faatatau ia te a'u?

E mafai ona oo mai faaaliga ia te oe lava ia e ala i le Agaga, ma e mafai foi ona oo mai e ala i taitai perisitua ua vaetofia mo valaauga faapitoe e fesoasoani latou te maua ai le taitaiga mo i latou ua tuuina atu i le latou tausiga.

O le perofeta e maua faaaliga mo le Ekalesia aoao; o le Au Peresitene o le tou Eria e maua faaaliga mo le tou eria; o le tou peresitene o le siteki mo le tou siteki; ma le tou epikopo mo le tou uarota. E oo mai faaaliga i nei tagata taitasi i o latou valaauga, ae e oo mai uma mai le puna lava e tasi: o le Tama Faalelagi.

O le a le uiga o le lagolago o o tatou taitai?

O le siiina o o tatou lima i le sikuea pe a tatou lagolagoina tagata i se faaaliga faaletino ua tatou tau-tino atu e faamamalu, faaaloalo, ma lagolago i latou a o latou saili e

faalautetele o latou valaauga. O le mulimuli i fautuaga a o tatou taitai o se tasi lea o auala e mafai ona tatou lagolagoina ai i latou. Ua i ai i taitai le poto ma se vaaiga, ma o a latou ao-aoga ua fuafuaina e fesoasoani tatou te ola ai i le talalelei. O le usiusitai i a latou fautuaga, o le a faateleina ai lo tatou faatuata ma faamalolosia ai a tatou molimau.

O auala nei e lima e mafai ona e mulimuli ai i fautuaga a ou taitai perisitua:

1. *Auai i konafesi aoao, faalesiteki, ma faaleuarota.* Atonu e te manao e aumai se pepa ma se peni e tusi ai ni faamatalaga. A o e faalogo atu i ou taitai perisitua, tusi i lalo soo se musumusuga e te lagonaina, mea e tatau ona e faia, po o suiga e tatau ona e faia i lou olaga. Ia mautinoa e tusi ni faamatalaga pe a latou lauga atu ia te oe i isi fonotaga a le Ekalesia po o faatalanoaga foi.
2. *Tatalo ia maua se molimau i fautuaga latou te tuuina atu.* O le Agaga Paia e mafai ona molimau atu ia te oe o fautuaga ua tuuina atu o le finagalo lea o le Tama Faalelagi.
3. *Fai ni fuafuaga patino i ni auala o le a e faaaogaina ai*

E MAFAI ONA E LAGOLAGOINA TAITAI I LE LOTOIFALE E ALA I LE:

- Taliaina o le valaaugae auaua atu.
- Fesoasoani pe a talosagaina ai.
- Saunia mo lesona e ala i le faiatauina a o le'i oo i le taimi [e fai ai].
- Tatalo mo ou taitai.
- Auai i le vasega.

fautuaga i lou olaga. Mo se faataiga, ua fautuaina e perofeta tagata o le Ekalesia ia o e aoga. O a ni au fuafuaga? Pe o le a e alu i le kolisi po o se aoga mo matata eseese? O le a lau vaega o le a aoaoina? O fea o le a e alu ai? O a ni mea o loo e faia i le taimi nei e sauniuni ai ina ia taliaina oe i le polokalama ua e manao i ai?

4. *Ia tausisia lou tulaga aoaoina.* Aoao fautuaga o le taimi nei a taitai o le Ekalesia e ala i le faitauina o tusi a le Ekalesia. *Mo le Malosi o le Autalavouo*

se punaoa lelei tele lea. O le *Liahona* o loo i ai saunoaga a perofeta ma apostenolo. Afai e i ai se tusi o talafou a le tou uarota po o le paranesi, faitau soo se savali o loo tuuina mai ai e ou taitai perisitua i le lotoifale. O le mea e sili ona taua, ia toe iloilo saunoaga a taitai i le konafesi aoao aupito lata mai.

5. *Amata loa lava.* O nisi taimi e faaososoina ai i tatou e tolopo le mulimuli i fautuaga a o tatou taitai. A uma ona e faia ni fuafuaga faapitoa e faaaofia ai lena fautuaga, ia fai vave loa. ■

SA OU FAIA LE LUI A LE AU EPIKOPO

Ina ua lata i le faaiuga o le vasega lona fitu, sa amata ona ou lagonaina e pei sa i ai se mea sa misi ia te a'u. Sa ou tatalo i po taitasi ma sa auai i le lotu, ae sa le lava lea.

Sa ou mafaufau e faitau le Tusi a Mamona e vaai ai pe moni lava le Ekalesia, ae sa ou fefe tele ou te aluese mai lo'u tulaga mafanafana ina ia ou mautinoa ai.

Sa luiina e lau au epikopo le matou autalavou ia faitauina e le aunoa e i matou lava ia tusitusiga paia. Sa tuu lava ou te faia, ae sa ou lagonaina sa le i ai so'u taimi.

Ona ou maua lea o se lagona malosi lava e faapea e manaomia ona ou faitauina le Tusi a Mamona e iloa ai pe moni. Sa ou lagonaina e pei e le mafai ona ou maua le toofilemu pe afai ou te le faitauina.

Sa amata ona ou faitauina ma e le'i taitai oo i le afa o le mataupu muamua ae ou lagonaina le malosi o le Agaga, lea ou te le'i lagonaina muamua faapea. Sa ese le toofilemu; sa ou manao ia tumau ai pea ia te a'u e faavavau.

Ou te faafetai ona sa musuia o'u taitai e luiina i matou e faitau le Tusi a Mamona. E saunia lava i latou i taimi uma e fesoasoani pe a i ai so'u faafitauli faaleagaga. Ua ou iloa e moni le talalelei, aua ua faamanuiaina tele ai a'u.

Camryn G., Iuta, ISA

AUAI I LE TALANOAGA

Ile masina atoa o luni o le a outou aoao ai e uiga i le perisitua i tou vasega o Tamaitai Talavou ma le Aoga Sa ma korama o le perisitua. Mafaufau po o a ni au fesili o i ai e uiga i le perisitua, pe faapefea ona aafia ai lou olaga, ma o a foi ni auala e mafai ona e lagolagoina ai taitai perisitua. Faasoa atu au fesili i ou matua po o taitai o le autalavou ina ia mafai ona latou fesoasoani ia e malamalamalelei ai i aoaoga faavae o le perisitua i au lesona i lenei masina. Atonu foi e te manao e mafaufau i ni aafiaga sa e maua lea sa faamanuiaina ai e le perisitua lou olaga. Tusi i lalo ou lagona, ma fuafua e faasoa atu i isi i le fale, i le lotu, po o luga o faasalalauga o aga fesootai.

Saunia e
David L. Beck
O Le Peresitene
Aoao o Alii Talavou

LOTO FAAFETAI

*O i tatou uma taitoatasi o le a fafia pe afai
e tumu i tatou i le loto faafetai.*

Le taumafanafana o le 2011, sa ou maua ai se avanoa e feiloi ai ia Josh Larson i le Philmont Scout Ranch i Niu Mekisiko, ISA. O ni nai masina mulimuli ane, sa fesoasoani ai Josh i lona tama e tapena le faletele teuoloa. E aunoa ma se lapataiga, sa faafuasei ai ona motu se filifili sa siligi ai se laau faalava e 1,480 pauna (670 kg), ma pau i luga o Josh, ma taomia ai o ia mai lona ua i ona vae. O se vavega lava, le mafai e le tamā o Josh ona aveese le laau faalava mai le tino o si ona atalii. Sa ia faatinoina le fesoasoani muamua o le manava faaola (CPR) seja oo ina taunuu atu tagata e nafa ma faalavelave faafuasei e ave Josh i le falemai lea sa le'i manava lava.

Sa tele ni aso sa i ai Josh i se tulaga ogaoga. Sa galulue ma le filiga fomai e toe faaleleia lona poo na ta'e, fogifogi na faaleagaina, ma isi manuaga tuga. Ina ua uma le anoano o taotoga, sa iu ina to'a mai Josh. Ona ia amataina ai lea o le auala umi ma tuai i le toe manuia.

O le taimi nei e oo lava ia Josh le tele o aafiaga o le faalavelave na oo ia te ia. Ua i ai sona mata ua leaga, ma ua tau le lagona se mea i le tasi o ona taliga, ma o loo i ai se uamea i totonu o lona ulu. Ae ua filifili o ia e taulai atu i lona puapuaga o se faamanuiaga. Ua ia iloa o loo nofo aitalafu i le Tama Faalelagi i lona ola ma lona toe manuia ma le lagolago a i latou

o loo siomia o ia. Ua tumu lona loto i le faafetai.

Loto Faafetai i le Taimi o Faigata

I se konafesi talu ai nei mo le autalavou, sa lauga ai Josh e uiga i tatalo ma anapogi sa faia e aiga, uo, tuaoi, ma taitai o le uarota ma le siteki: "O loo o'u faitauina o'u faamanuiaga. Na tali mai talosaga. Ou te manatu o lenei mea ua sili atu ona avea o se faamanuiaga nai lo o se tofotofoga. Ou te alofa ia te outou uma lava."

O Josh o se faataitaiga o le aoaoga o loo i le *Mo le Malosi o le Autalavou*: "Ia ola ma se agaga o le faafetai ma o le a e maua le fafia sili atu ma le faamalieina i le olaga. . . . E oo lava i

O le toe manuia o Josh sa umi ma tuai. O loo ia lagonaina pea le tele o aafiaga o lona faalavelave ae ua manatu o le faalavelave ua sili atu ona avea ma se faamanuiaga nai lo se tofotofoga.

ou taimi e sili ona faigata, e mafai lava ona e mauaina le tele o mea e ao ona faafetai ai.¹

O le loto faafetai e mafai ona suia ai tofotofoga i ni faamanuiaga, e oo lava i tofotofoga ogaoga e pei o lea sa feagai ma Josh. E manaomia se tau-mafaiga e faatino ai le loto faafetai ma maua se manatu o le a lelei mea uma i le olaga. Peitai, e faamanua moni lava i tatou e le Alii, ma o Lona alofa mutimutivale agamalu e le tatau ona le amanaiaina pe le talisapaiaina. Ua faamanatu mai e le perofeta o Moronae o le Tusi a Mamona le taua o le loto faafetai ma uunaia i tatou ia “manatua le alofa mutimutivale tele o le Alii i le fanauga a tagata, mai i le foafoaga o Atamu e oo mai lava i lalo seja oo mai i le taimi o le a outou maua ai nei mea ma manatunatu i ai i o outou loto” (Moronae 10:3).

Fesoasoani a le Agaga Paia

I o tatou olaga pisi, e mafai ona faigofie ona laaloa la tatou vaai ma gallo le taitaiga a le Tama Faalelagi i a tatou gaoioiga i aso uma. O le Agaga Paia e fesoasoani tatou te manatua ai

e tele mea ua tatou maua e tatau ai ona tatou faafetai. Ua aoao mai Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili, “O le Agaga Paia lea e fesoasoani tatou te iloa ai mea o loo faia e le Atua mo i tatou.” Sa ia uunaia i tatou “e saili auala e faailoa ai ma manatua le agalelei o le Atua.”²

O lagona o le loto faafetai o le a musuia ai i tatou e mulimuli i le Alii ma ola i se olaga o auauanaga.

A o tatou faatagaina le Agaga Paia e faamanatu mai ia i tatou le agalelei ma le alofa o le Atua mo i tatou, o le a faatumuina i tatou i lagona o le loto faafetai. O nei lagona o le a faaofosia ai i tatou e faafetai atu i lo tatou Tama oi le Lagi. Ua aoao mai le *Faamaoni i le Faatuatua*: “Faafetai i lou Tama Faalelagi mo Lona agalelei ia te oe. E mafai ona e faaali atu lou loto faafetai i le Atua e ala

MANATU AUTU E UIGA I LE LOTO FAAFETAI

“E finagalo le Alii ia e maua se agaga o le loto faafetai i mea uma e te faia ma tautala ai. . . .

“I au tatalo, ia sasaa atu lou loto i lou Tama oi le Lagi i le faafetai mo faamanuiaga ua e maua. . . .

“. . . la faailoa atu lou loto faafetai i isi mo le tele o auala ua latou faamanu-iaina ai lou olaga.”

Mo Le Malosi o le Autalavou (tamaitusi, 2011), 18.

i le faailoa o Lona aao i mea uma, faafetai atu ia te Ia mo mea uma ua Ia tuuina mai ia te oe, tausi Ana poloaiga, ma auauana atu i isi. . . . Galue ia maua le loto faafetai. O le a e iloa ai e aumaia ai ni taunuuga matagofie.”³

A o tatou iloa o tatou faamanu-iaga, o le a tuputupu ae a tatou molimau. O le tele lava o le mafai ona tatou iloa le aao o le Alii i o tatou olaga, o le latalata foi lea o le tatou o atu ia te Ia. O le tasi o auala sili ona lelei e mafai ona faaali atu ai lo tatou loto faafetai i lo tatou Tama Faalelagi, o le faailoa atu lea o lo tatou faafetai ia te Ia ma isi mo auala ua latou pai mai ai i o tatou olaga.⁴

O nei lagona o le loto faafetai o le a musuia ai i tatou e mulimuli i le Alii ma ola i se olaga o auauanaga—o se olaga e musuia ai i latou o loo siomia i tatou ma uunaia ai suiga lelei. ■

FAAMATALAGA

1. *Mo Le Malosi o le Autalavou* (tamaitusi, 2011), 18.

2. Henry B. Eyring, “E, ia Manatua, ia Mana-tua Lava,” *Liahona*, Nov. 2007, 67–68.

3. *Faamaoni i le Faatuatua: O Se Tusatiaala o le Talalelei* (2004), 97.

4. Tagai *Mo Le Malosi o le Autalavou*, 18.

O SE MEAALOFA MO TINAMATUA

Saunia e Kimberly Sabin Plumb

O se tusi faatauvaa e faafetai atu ai sa tele sona taua i lo'u tinamatua.

Ao o'u laitiit, sa masani ona fai e tinamatua ni faatasiga amo i matou ma o'u tausoga. Pe a ma le 14 o i matou, ma sa matou fiafia lava i taimi uma pe a valaaulia i matou e Tinamatua mo aiga i afiafi, moetasi, po o taaloga, ma aso malolo. O le fale o Tinamatua o le nofoaga lea e tatau ona i ai!

O gaoioiga uma lava i le fale o Tinamatua sa malie. Ae ou te le'i mafaufau lava i le taimi ma galuega uma sa alu ai i gaioioiga taitasi. Sa na ona ou mafaufau faapea, o mea na e fai e tinamatutua, ma sa ou fiafia tele i ai!

Ina ua mavae tausaga o mea malie e manatua ma tausoga i le fale o Tinamatua, sa siiitia ese lo matou aiga. Mulimuli ane sa sau ai lo'u tinamatua e faaalu se aso faapitoa ma i matou i le matou fale fou. Sa umi o mafaufau loloto lo'u aiga e sue se meaalofa lelei lava mo ia. E tele ana mea ua i ai, nai lo se isi tagata ua ou iloa. O le a se mea e mafai ona matou tuuina atu i le tinamatua ua i ai mea uma?

Sa ou fesili atu i lo'u tama mo ni manatu, sa ta'u mai foi e ia le mea lava e tasi sa fai mai ai i tausaga uma lava: "Aisea e te le tusia ai se tusi mania lava ia te ia?" Sa leai ni o'u manatu, ma o le taeao po lava o le aso na sosoo ai, ao le'i ala mai se tasi, sa ou saofai ai i le laulau i le umukuka ma o'u vae sa tu i luga o le maamora malulu, ma tusi atu i lo'u tinamatua se tusi faapitoa.

O le taimi muamua sa ou mafaufau i se mea e mafai ona ou tusia nai lo o le, "E ese lou lelei. Faafetai mo mea uma." A o ou tilotilo atu i fafo i le faamalama o le umukuka i niu ma le lagi, sa ou mafaufau ai i le tele o mea sa fai e Tinamata mo i matou i le tele o tausaga. Sa ou manatua ou te le'i ta'u lava i lo'u tinamatua le taua ia te au o na taimi sa faaaluina faatasi o se aiga.

I la'u tusi, sa ou ta'u atu ai ia tinamatua ou te alofa ia te ia, ma sa ou faafetai ia te ia mo manatuaga faapitoa uma. Sa ou faailoa atu ia te ia lo latou taua tele ia te a'u, e oo lava i tausaga e tele mulimuli ane. Ona ou tuua lea o le tusi i se teutusi, nonoa i se lipine lanumumu, ma ou toe alu i totonus o lo'u potu mafanafana, e fola i le kapeta.

Ina ua oo mai le taimi e ave atu ai ia Tinamatua ana meaalofa, sa ou

FAAILOA ATU LE ALOFA I UPU MA GALUEGA

"Faatasi ai ma le faafetai i o tatou loto, ia tatou faatumulua o tatou aso—i le tele o mea e mafai ona tatou faia—i na mea e sili ona taua. Talosia ia tatou faapelepele ia i latou o e pele ia i tatou ma faailoa atu lo tatou alolofa ia te i latou i le upu ma le amio.

Peresitene Thomas S. Monson, "Maua-inia o le Olioli i le Faigamalaga," *Liahona*, Nov. 2008, 87.

aumaia lemu i fafo la'u tusi. Sa ou le iloa po o le a lo'u lagona e uiga i la'u meaalofa mo ia.

Sa vaiai lona te'i ina ua ou tuuina atu i ai le teutusi. Sa ou vaavaai ma le totoa a o ia sasaeina ma le faaeteete le tulimanu o le teutusi ma aumai i fafo le tusi i se pepa piniki lauiti. A o ia fai-taua, sa amata ona ataata ma iu ai ina tagi o ia. Ou te le'i vaai muamua lava o tagi lo'u tinamatua. Sa ea malie a'e i luga o ia ma faliu mai ia te au i mata alofa, lanuenaena. Sa musumusu mai, "Faafetai lava, faafetai lava. Ou te le'i manatu o le a manatua e se tasi."

O Tinamatua, o le sa faia ni mea se tele e fausia ai ni sootaga malolosi faaleaiga, sa leai ma sona manatu sa ou manatuaina pe sa faafetai mo na taimi na faatasitasi ai. Sa ia soloia ona mata ma fai mai, "Kimberly, faafetai lava. O le meaalofa sili lea e mafai e se tasi ona aumai ia te a'u."

Sa ou tago atu ma opo tele mai Tinamatua, ma lagonaina lona pa'u lamolemole i lo'u alafau ma sosogi lona manogi "tinamatua" lea sa fefilo i le pauta pepe ma le fagusausau o le musk. Sa matuai o'u faafetai mo le manatu o lo'u tama e tusi atu se tusi ia te ia. Ou te le'i iloa o upu o le loto faafetai ma le alofa o le a sili atu ona anoia i lo'u tinamatua nai lo mea teuteu uma, fagusausau, ma keke o fualau aina suamalie e mafai ona faatau i tupe. ■

O le tusitala e nofo i Kalefonia, ISA.

O Le Ata Tifaga Leaga

*Ina ua vaai Evelina i le igoa o le tifaga,
sa amata ona tatavale lona fatu.*

Saunia e Julia Woodbury

Mekasini a le Ekalesia
E faavae i se tala moni

*"O le a ou faiatou ma matamata na o
mea lava e fiafia i ai le Tama Faale-
lagi"* (O O'u Tulaga Faatalalelei).

Vasega, e i ai se mea ou te
faate'ia ai outou," o le tala
lea a Mrs. Taylor a o savali
atu i le pito i luma o le potu.

Sa ea a'e Evelina mai lana suega,
ma ataata. Sa i ai se "A+" lapoa i le
pito i luga.

"Sa lelei uma lava tou taumafaiga
i tou suega ma o le taui o taeao o le
a tatou matamata ai i se tifaga," o le
tala lea a Mrs. Taylor, ma tusi igoa
o tifaga e tolu i luga o le laupapa.
"O filifiliga nei e mafai ona tatou
palota i ai," o lana tala lea a o ala-
laga fiafia tamaiti uma.

Sa osooso Evelina i lona nofoa, i
le taumafai e vaai po o a igoa o ata.
O ata muamua e lua o nisi ia o ata

e sili ona ia fiafia i ai. Sa punou atu
i lana uo o Katy. "O le a le ata o le
a e palota i ai?"

"E mautinoa lava o le numera
tolu," o le tala lea a Katy. "E le faa-
tagaina matou e o'u matua e mata-
mata ai i le fale, ou te le'i matamata
ai lava la."

Sa toe tilotilo Evelina i le laupapa
ma iloa ai le igoa o le ata lona tolu.
Sa amata ona tatavale lona fatu. Sa
faalogo Evelina i le ata lenei, ma sa ia
iloa o se ata lea o le a ia le maua ai ni
lagona lelei pe a matamata ai. Ae faa-
pefea pe afai e palota i ai lana vasega?

"O ai e fia palota mo le filifiliga
muamua?" Na fesili ai Mrs. Taylor.

Sa sii maualuga e Evelina lona

lima ma tilotilo solo. Sa ia ūina lona
laugutu ma le popole. Sa na o le
toalua isi tamaiti sa palota.

Sa tusi e Mrs. Taylor faailoga e
iloa ai i luga o le laupapa. "Filifiliga
lona lua?"

Sa goto le fatu o Evelina. Sa na o
le tolu lima na sii.

"Ma le filifiliga lona tolu?"

E sefululima lima sa o a'e i
luga. Sa saofai faapalasi ane Evelina
i lona nofoa, sa oo ifo i lona manava
se lagona e pei ua ma'i. E mafai
faapefea ona aluese mai le matamata
i lena ata pe afai ua mananao uma
i ai isi?

Ina ua taunu i le fale, sa alu
faasasao Evelina i lona potu ma

"Ina ia mafai ona fesoasoani atu i isi, tatou te manaomia le totoa faaleagaga ma le amio mama e tetee atu ai i mea leaga tatou te vaaia i itu uma."

Peresitene Thomas S. Monson, "O Sini e Tolu e Taialaina Ai Oe," *Liahona*, Nov. 2007, 120.

faamalamalama atu ai o le matamataina o le tifaga o le a le maua ai e Evelina ni lagona logolelei. Ae o le isi lima sa ia uuina ai ni ata tifaga se tolu e sili ona fafia i ai. Sa tuu atu e Evelina le tusi ia Mrs. Taylor ma vaai atu ia te ia ao ia fatainu.

"Faafetai lava mo le ta'uina mai ia te a'u o ou lagona," o le tala lea a Mrs. Taylor.

"Fai mai lo'u tina o le a le afaina pe a ou alu i se isi vasega a o faaali le ata," o le tala atu lea a Evelina. "Ae ua ou aumaia foi nisi o ata ia ina nei mananao tamaiti uma e matamata se tasi o ia ata."

Sa ataata Mrs. Taylor ma tago atu i le faaputuga ata. "O se ata tifaga e le o se taui tele pe afai tatou te le fafia faatasi uma ai," o lana tala lea.

Sa tusi e Mrs. Taylor igoa fou i luga o le laupapa. "Vasega, ou te manao e toe palota i le tifaga mo le aso nei. Ua i ai nisi o filifiliga fou mo outou."

Sa alu atu Evelina ma saofai i lana kesi, ma fafia o le a ia le misia le taui a le vasega. Ae o le taui sili lava o le iloaina lea, sa aveese e le Tama Faalelagi lona fefe ae tuu atu ia te ia le lototele e fai ai le mea sa'o. ■

faapalasi lana ato faafafa i le fola i se *palasi mamafa*. Sa tumau pea ia te ia i le aso atoa le lagona e pei e ma'i. "Maimau pe ana mafai ona ou ma'i mo'i lava," o ona mafaufauga ia. "Ina ia ou le alu ai i le aoga taeao."

Sa laga mai e Evelina lana suega mai fafo o lana atofaafafa ma faataupupula atu i ai, ma uumau i ona lima. "O le tifaga sa tatau ona avea o se taui, ae le o se faasalaga!" o ona mafaufauga ia, ma numinumi ma le ita le suega ma momono i lalo o lona moega. Sa amata ona tagi o ia. Sa tootuli ifo i autafa o lona moega ma amata ona tagi. Ona amata ai lea ona ia tatalo. Sa ia tautala atu ni fuaiupu tautoai, sa ole

atu i le Tama Faalelagi e aveese atu le faafitauli, ae ina ua mavae sina taimi sa faapea ona sui lana tatalo. "Faamolemole fesoasoani mai ia te a'u ia ou faaleleia lenei tulaga. Ou te le fia matamata i se tifaga o le a ou maua ai ni lagona leaga, ma ou te faamoeome o le a malamalama ai a'u ue ma la'u faiaoga."

Sa faauma le tatalo a Evelina. Sa nimo ese le gatete ma le lagona le lelei. Sa le'i toe fefe o ia.

Sa oso tu Evelina i ona vae, ma tamoe atu mai lona potu e sue Tina. Ua i ai sona manatu.

O le aso na sosoo ai, sa savali atu ai Evelina i le vasega. Sa uu i se tasi o ona lima se tusi mai lona Tina sa

Saunia e Elder Quentin L. Cook

O Le Korama a Aposetolo e Toasefululua

*O uso o le Korama a Aposetolo e Toasefululua
o ni molimau faapitoa a Iesu Keriso.*

Pe sili atu
le alofa o le
Tama Faalelagi
i tagata o le
Ekalesia nai lo
Lona alofa i isi
tagata?

E alofa le Atua i
Ana fanau uma.

Ua finagalo
o la ia toe
foi uma atu i
latou ia te la.

E tatau foi ona
tatou alolofa
ma faaaloalo
i tagata uma.

E mafai ona
tatou fesoasoani
ia i latou o e e
le'i iloa e alofa le
Atua ia i latou.

Ona mafai lea
ona latou maua
le olioli tele!

Saunia e Elder
José L. Alonso
O Le Fitugafulu

O Se Tatalo ma le Onosai

Sa ou ola ae i Mekisiko faatasi ma nai ou tei, lo'u tina, ma lo'u tinamatua. O aso uma lava pe a uma ona fai a'u meaaoga ma a'u feau, ona ou alu loa lea e taalo lakapi. Sa ou fiafia i le lakapi! Sa ou faafoliga o lo'u vae taumatau o le tasi au lea, ae o lo'u vae agavale o le isi au lea.

O se tasi aso a o o'u taalo lakapi, sa faafuasei ona tau le mafai ona ou manava. Sa ou malolo mo ni nai minute, ae sa faafaigata lava ona ou manava. Sa matuai o'u mai lava o lea sa tatau ai ona ou alu i le falemai.

O le potu o le falemai sa toatele nisi tamaiti sa i ai, ae sa ou misia lo'u aiga ma lagona ai le matuai tuua toatasi. E ui ina sa le o a'u o se tagata o le Ekalesia i le taimi lena, ae sa ou talitonu i le Atua. O aso uma sa ou tatalo ai ina ia ou malolo, ae nai lo lena sa atili ai le leaga. Sa manatu fomai o le a ou le ola.

Sa iu ina faate'a au e fomai ou te alu i le fale, ae sa tatau ona ou faaaluina le tausaga na sosoo ai i le moega. E tele ni fualaaau sa ou inuina ma o aso uma e fai ai o'u tui e lua. Ae sa i ai lava se tatalo i lo'u mafaufau ma lo'u loto. Sa ou ta'u atu i le Tama Faalelagi afai ou te toe malosi, o le a ou auauna atu ia te Ia i aso o totoe o lo'u olaga.

O se tasi la aso a o faitau sa'u tusi i le moega, sa faafuasei ona pau la'u tusi i luga o le fola. Ina ua ou punou ifo e aumai i luga, sa ou iloa ai sa ou

manava lava e pei ona sa masani ai. Sa ou toe faapauina le tusi. Ma sa ou toe aumaia foi i luga e aunoa ma se faafitauli!

Sa ou aluese mai le moega. O le taimi muamua sa ou niniva, ona ua leva ou te le'i toe savali na o a'u. Sa ou tilotilo atu i le faaata ma vaaia ai sa ou ataata. Sa ou iloa sa ou maua se tali mai le Tama Faalelagi.

O aso uma lava talu mai lena aso, ua ou taumafai ai e fai se mea e faa iloa atu ai lo'u loto faafetai i le Tama

Faalelagi. Ina ua ou matua, sa avea a'u ma se fomai e fesoasoani e tali ia tatalo a isi tamaiti. Ma o le taimi nei o loo o'u taumafai e auauna atu i le Tama Faalelagi i lo'u valaauga i le Ekalesia.

O tali i tatalo e le o taimi uma e faigofie ai ona oo mai, ma e le o taimi uma foi e oo vave mai ai. Ae ou te iloa e tali mai le Tama Faalelagi ia tatou tatalo. Na te silafia o tatou manaoga, ma Na te silafia le mea e sili ona lelei. ■

O Le a Ou Mulimuli i le Fuafuaga a le Tama Faalelagi e ala i le Papatisoina ma Faamauina

E mafai ona e faaaogaina le lesona ma le gaoioiga lenei e aoao atili ai e uiga i le autu o le Peraimeri i le masina lenei.

Oloo faamatala mai i le Tusi a Mamona e uiga i se vaega o tagata o e sa faapo-topoto faatasi i se togavao na ta'ua o Mamona. Sa latou fia faalogo ia Alema o aoao atu e uiga i le talalelei a Iesu Keriso. Ina ua uma ona aoao-inia i latou e Alema mo ni aso se tele, sa ia fesili atu ia i latou pe mananao e osi se feagaiga e auaua atu i le Atua ma tausi Ana poloaiga. Sa ia ta'u atu ia i latou afai o le a latou papatiso, o le a faatasi pea le Agaga Paia ma i latou (tagai i le Mosaea 18:7–10).

Ina ua latou faalogo i lenei mea, sa matuai fiafia tagata o lea sa “pati [ai] o latou lima i le olioli” (Mosaea 18:11). Sa papatisoina e Alema pe tusa ma le 200 tagata i le Vai o Mamona. Sa manatu nei tagata o le vao o Mamona o se nofoaga matagofie aua o iina sa latou aoao ai e uiga i le Faaola ma sa papatisoina ai (tagai Mosaea 18:30).

E pei o le nuu o Alema, tatou te lagona le olioli a o tatou tulimatai atu i le papatisoga pe manatua foi le papatisoina. E pei o na tagata, a tatou papatiso, ua tatou osia se feagaiga ma le Atua. Ua tatou folafola

atu e tausi Ana poloaiga ma auaua atu ia te Ia. Tatou te tauave i o tatou luga le suafa o Iesu Keriso ma avea ma tagata o Lana Ekalesia. Pe a faamauina i tatou, tatou te maua

lena lava folafolaga matagofie lea na maua e le nuu o Alema: o le a faatasi pea le Agaga Paia ma i tatou, pe afai tatou te tausia poloaiga a le Atua. ■

FAALOGO I LE LEO ITIITI, MA LE FILEMU

Fai atu i se tasi o ou matua po o se isi tagata matua e fesoasoani ia te oe e oti ese ata o loo i le itulau lenei ma tuu i totonusi o se ato. Ia auaua'i i le iloina o ata mai fafo o le ato. Sue le fuaiupu ma le mau e fetaui ma ata taitasi ona faitau leotele lea.

O le Agaga Paia e lapataia i tatou i mea lamatia ma fesoasoani ia tatou iloa le taimi e manaomia ai ona tatou faaete-ete (tagai MF&F 9:9).

O isi taimi e ta'u ai le Agaga Paia o Le Faamafanafana. E pei o se palani-keke vaivai, e fesoasoani mai ai o la ia tatou lagona le saogalemu ma le toofilemu (tagai Ioane 14:16, 27).

O le Agaga Paia e fesoasoani tatou te lagona ai le alofa o le Tama Faalelagi ma isi lagona lelei e pei o le olioli, agamalu, ma le agalelei. E masani ona fetalai mai o la i o tatou loto ma mafaufau e ala i se leo itiiti, ma le filemu (tagai Kalatia 5:22–23).

O le Agaga Paia e taitaia i tatou ma fesoasoani ia manino la tatou vaai ina ia fai faaiuga o le a toe aumai ai i tatou i le Tama Faalelagi (tagai 2 Nifae 32:5).

TATOU TALANOA

Fai atu i se tasi ua uma ona papatisoina ma faamauina e faamatala ona lagona e uiga i lena aso faapi-toa. Afai ua uma ona e papatiso, ia faasoa atu i se tasi tagata ia lagona sa ia te oe ina ua papatisoina ma faamauina oe.

O le Agaga Paia o se faiaoga. Na te aoaoina i tatou e uiga ia lesu Keriso ma fesoasoani ia tatou manatua mea uma ua uma ona tatou aoaoina mai o tatou matua, faiaoga, ma tusitusiga paia (tagai Ioane 14:26).

MAU MA LE PESE

- Mosaea 18:8–11
- “Pe a ou Papatiso”
(*Tusipese a Tamaiti*, 53)

O Se Faamanuiaga o le Papatisoga

O le alu i lalo o le vai e lagona ai lava e Trevor i taimi uma le popole. E mafai faapefea ona papatisoina o ia?

Saunia e Kasey Eyre

Sa saofai Trevor i luga o le nofoa ma tuu lona auvae i ona lima. Sa taaalo ona uso ma Tamamatua. Sa momoo o ia ia mafai ona ia maua foi se taimi malie, ae sa le mafai ona taofi lona popole i lona papatisoga.

Sa saofai ane tina i ona autafa ma saveu lona ulu. “O le a se mea ua tupu?” na ia fesili ai. “E te le fia taalo?”

Sa lulu le ulu o Trevor, ma foliga faauu.

Sa tilotilo atu Tina ia te ia mo se taimi, ona ia opo mai lea o ia. “O lena e te fefe lava e alu i lalo o le vai?”

Sa luelue le ulu o Trevor.

O le manatu o le i ai i lalo o le vai sa fefe ai lava Trevor i taimi uma. A o tolu ona tausaga, sa pau ai o ia i totonu o se vaitaele. E le mafai ona galo ia te ia lona fefe tele a o ia

magoto ifo i totonu o le vai, seja oo ina toso mai o ia i fafo e se tagata. Talu mai lava lena mea na fefe ai lava o ia i vai.

"Aisea ua leai ai se mea e lelei?" O le fesili lea a Trevor. "Sa matou tatalo, ma sa matou asiiasi foi i le faatanoa. Sa leai se mea na aoga!" Sa oso ese Trevor mai le nofoa, ma tamoe i totonu o lona potu.

Sa ato e Trevor le faitotoa o le potumoe i ona tua, ma faapalasi i luga o lona moega. E le'i leva ae ona faalogoina se tu'itu'i malie i le faitotoa.

Sa tepa a'e Trevor a o saofai atu i lalo Tama i ona tafatafa. "Fai mai Tina o loo e popole lava i lou papatisoga," o le tala lea a Tama.

Sa luelue le ulu o Trevor. "Sa ou tatalo lava, ae e le aluese le lagona o le fefe."

Sa mafaufau Tama mo se minute. "O nisi taimi pe a tatou tatalo mo se mea, e le tupu i le taimi lava lena. Atonu e te lagona le fefe i le taimi nei, ae atonu o taeao o le a lelei ai ou lagona."

Sa lülü le ulu o Trevor, ona ia manatua ai lea o le taimi sa popole ai i le amataga o le aoga i le tau-saga ua te'a. Sa tuu atu e Tama ia te ia se faamanuiaga. Atonu foi o se faamanuiaga e mafai ona fesoasoani ia te ia e papatiso ai. Sa tilotilo atu o ia ia Tama. "Mata e mafai ona oulua faia ma Tamamatua so'u faamanuiaga?"

Sa luelue le ulu o Tama. "Ou te iloa o se manatu lelei tele lena."

O se taimi puupuu mulimuli ane, na saofai ai Trevor i se nofoa i totonu o le potu malolo. Sa tuu e Tama ma Tamamatua o laua lima i luga o lona ulu. Sa faamanua o ia e Tama, ma fai mai afai e faatuatua o ia, o le a fesoasoani le Tama Faalelagi ia te ia e lagona le toamalie ma le toofilemu.

O le aso na sosoo ai a o saofai o ia i lona papatisoga ma ona lavalava papa'e, sa lagona lava e Trevor si ona popole laitiiti. Sa fiafia o ia ona sa fai sona faamanuiaga, ae faapefea pe afai e tumau lava lona fefe? E faapefea la ona papatisoina o ia?

Ina ua uma ona faalogo i se lauga e uiga i le papatisoga, sa faalagolago atu Tama. "Ua oo i le taimi e o atu ai i le faatanoa," sa ia fai atu ai. Sa luelue le ulu o Trevor ma mulimuli atu ia Tama i le faatanoa. Sa alu muamua i totonu Tama.

Sa oo i le taimi o Trevor. Sa tau musu o ia, ona ia manatua ai lea o lona faamanuiaga. "Tama Faalelagi, faamolemole fesoasoani mai ia ou maua le faatuatua," o lana tatalo leleoa lea ia te ia lava.

Sa tuutuu malie ae e Trevor lona vae e tasi i totonu o le vai. Sa manaia ma mafanafana. Sa toe laa atu Trevor.

O laa taitasi, sa ia lagona ai le te'a ese atu o lona popole ma le fefe. Sa tago atu Tama i lona lima ma ataata. "Sauni?"

Sa lagona e Trevor le toamalie ma le toofilemu. O le lagona lenei sa folafola atu e le Tama Faalelagi e tuu atu ia te ia. Sa lue lona ulu. "Sauni."

Sa sii le lima taumatau o Tama ma fai le tatalo o le papatisoga. A o faatofu e Tama ia Trevor i lalo o le vai, sa le'i fefe o ia. Na pau lava le mea sa ia lagonaina o le faateteleina o le malosi o le lagona toafimalie, ma le toofilemu.

Sa aluese mai Trevor mai le vai ma se ataata. Sa ia iloa o lona faatuatua sa fesoasoani e faatoilalo ai lona fefe ina ia mafai ona papatiso o ia. Sa ia iloa o le a fesoasoani mai i taimi uma le Tama Faalelagi ia te ia a o taumafai o ia e filifili le mea sa'o. ■

O le tusitala e nofo i Nevada, ISA.

"A tatou filifili e mulimuli ia Keriso i le faatuatua nai lo le filifili o se isi ala ona o le fefefe, e faamanuiaina i tatou."

Elder Quentin L. Cook o le Korama a Aposetolo e Toasefululu, "Ola i le Faatuatua ae le o le Fefe," *Liahona*, Nov. 2007, 73.

Talofa! O a'u o Enkhjin A. mai Monokolia

Ole a lau mea e te fiafia e fai faatasi ma lou aiga? E fiafia Enkhjin A., e 8 tau-saga, mai Monokolia e asiasi i nuu maotua faatasi ma lona aiga ma tau vine vao ma strawberries.

E leai ni a'u fagafao, e ui lava ou te manao lava i se tamai maille. O nisi taimi matou te asiasi ai i nuu i tua, lea ou te vaai ai i povi, mamoe, kamela, solofanua, ma oti. I le taimi o le taumalulu, ou te fiafia e fai tamaloloa aisa iina. O lea matou te iinei ma lo'u tua-gane ma se ue i le Turtle Rock i le Terelj National Park.

Ou te lagona le fiafia pe a mafuta faatasi lo'u aiga. Matou te fiafia e fai afafia faaleaiga ma o i le lotu i vaiaso uma lava. Matou te faitau foi i le Tusi a Mamona ma tatalo faatasi i aso uma. O mea nei e fesoasoani e faamalosia ai lo'u aiga.

I le ata lenei, o loo o'u faitauina se tala i lo'u tuagane. Ou te fiafia tele e faitau tusi! O loo o'u i ai i le vasega tolu. Ou te fiafia foi i le matematika ma le tusiata. O se tasi o a'u uo i le vasega e le o se tagata o le Ekalesia, ae sa ou aoaoina o ia e uiga i le Upu o le Poto ma fai atu ia te ia e inu le susu nai lo le kofe po o le lauti. Sa ou aoaoina foi o ia i le ala e tatalo ai i le Tama Faalelagi, aua sa ia le iloaina. Sa ou valaauliaina foi o ia i le afiafi faaleaiga i lo'u fale.

Matou te nonofo ma lo'u tina, tama, ma tuagane e toalua i Ulaanbaatar, le laumua o Monokolia. E tasi miliona tagata e nonofo i le matou aai! Matou te nonofo i le fogafale lona 12 o se fale mautotogi.

MEA E FIAFIA I AI ENKHJIN:

Meaai—pizza ma pateta palu

Mau—1 Nifae 3:7

Pese—"I se Faatanoa Vao,"

"Tala o le Tusi a Mamona"

O Le Leoleo Mamoe ma le Mamoe na Leiloa

Saunia e Margo Mae, luta, ISA

Sa aoao atu e Iesu ia tagata e ala i le faamatala atu ia i latou o tala. I se tasi aso, sa Ia faamatala atu se tala i se leoleo mamoe sa i ai ni ana mamoe e 100. O le leoleo mamoe sa lelei tele ma agalelei. Sa ia leoleoina ana mamoe ia saogalemu mai manu feai. Sa ia puipuia i latou i le po.

I se tasi aso na leiloa ai se tasi o mamoe.
Sa tuua e le leoleo mamoe ana mamoe
e 99 i se nofoaga saogalemu ae alu
e sue le tasi na misi. Sa ia sueina i
mauga maualuluga ma le loloto o
le vaomatua.

Ina ua ia maua lana mamoe, sa olioli
le leoleo mamoe. Sa ia tuu le mamoe i
luga o ona tauau ma amo atu i le fale.

O Iesu Keriso ua pei o le leoleo mamoe i le tala, ae o tatou ua pei o mamoe. O loo tausia i tatou e Iesu ma fesoasoani e puipui i tatou mai mea leaga. E le fiu o ia pe a tatou faia ni mea sese. Ma e olioli o Ia pe a tatou salamo ma toe foi atu i Lana talalelei. O le pogai lena ua ta'ua ai e tusitusiga paia o Ia o le Leoleo Mamoe Lelei. ■

Mai le Mataio 18:12–14 ma le Luka 15:3–7.

UA AOAO MAI E IESU LE FAATAOTO I LE MAMOE NA LEILOA

"O ai ea so outou e ana mamoe e selau, afai e leiloa le tasi, e le tuua e ia le ivagafulu ma le iva i le vao, ae alu ma saili i le na leiloa, seia maua?" (Luka 15:4).

TALA FOU O LE EKALESIA

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

Ua Molimauna e le Ekalesia ni Suiga iloga i le vaitaimi o le Auaunaga a Peresitene Monson

I le vaitaimi o le lima tausaga ua tuanai o le taitaiga a Peresitene S. Monson, ua molimauna ai e le Ekalesia ni suiga iloga ua aafia ai le au paia i le lalolagi atoa. Ua mafai ona vaaia le o'oo'o o le uunaiga a le Peresitene lona 16 o le EKalesia i le mau faasilasilaga taua ma le faatinoga o aiaiga fou, mai le galuega faafaifeatalai ma le aoaoina o le taitaiga faaleperisitua e oo atu i le anoanoai o malumalu ua fausia.

O le tele o aiaiga ma faasilasilaga sa faailoa mai i le vaitaimi o le taitaiga a Peresitene Monson ua i ai se uunaiga i le lalolagi atoa—ae, o le ute lava, ua fuafua e tautuaina ai ma vaavaaia tagata taitoatasi. O lona popolega i lona soifuaga atoa mo le tasi, ua faalia manino i ia taimi iloga taitasi.

O ni nai faatumutumuga nei mai le lima tausaga muamua o le au peresitene a Thomas S. Monson:

- I se gaoioiga ina ia faalautele avanoa mo tagata talavou o le Ekalesia e auauna atu ai faamisona, na fofogaina ai e Peresitene Monson i le aso 6 o Oketopa, 2012, e faapea, ua mafai ona amata faamisiona alii i le 18 o o latou tausaga ae o tamaitai i le 19 tausaga. O lana faasilasilaga sa faia i le taimi o le sauniga amata o le Konafesi Aoao Faaleafatausaga Lona 182 a le Ekalesia ma na faaosofia ai se

naunautai o le anoanoai o faifeatalai. Talu mai le faasilasilaga, ua maoae le fuainumera o talosaga ua tauaaoina e le Matagaluega o Faifeatalai a le Ekalesia mai i alii ma tamaitai talavou ua naunau e auauna atu.

- I se tusi o loo taufai saini uma ai ma ona fesoasoani i le Au Peresitene Sili o—Peresitene Henry B. Eyring ma Peresitene Dieter F. Uchtdorf—Sa fofogaina mai ai e Peresitene Monson le faaaogaina i le 2013 o se mataupu aoaoina fou a le autalavou ua fuafuaina “e faamalolosia ma atiina ae ai faatuatua, liuaina, ma molimau” i tagata talavou o le Ekalesia. O le mataupu aoaoina fou e mafai ai ona tele atu le fefaasoai faafafiaoga i le Perisitua Arona, Tamaitai Talavou, ma vasega a le autalavou i le Aoga Sa e mamanu i le auala sa aoao atu ai le Faola i le taimi o Lana galuega i le lalolagi. O vasega i vaiaso taitasi e faaaoga ai le tele o punaoa o loo i le initonetia ua mafai ona faavanoaina e le Ekalesia i aso nei, e mafai ai e le autalavou ona olioli i le faaalia o manatu ma faaofia atili ai nai lo se isi lava taimi muamua.
- I lalo o le taitaiga a Peresitene Monson ma le Au Peresitene Sili, o loo faaaauai peea ona tuuina

atu e le Ekalesia ni fonotaga faaleaoaoga a taitai i le lalolagi atoa e fesoasoani ai i taitai perisitua ma ausilali i le lotoifale ma aiga i a latou taumafaiga e auauna atu i le au paia ma faaloloto atili ai le liuaina. O aoaoga faamasani e mafai ai e taitai ma le au paia i le lotoifale ona maua faatonuga mai sui o le Au Peresitene Sili, Korama a Aposetolo e Toasefululu, ma isi Pulega Aoao ma taitai aoao o ausilali. O le aoaoga i le lalolagi atoa na aofia ai faatonuga i le faaaogaina o tusitalima fou mo le taitaiga (sa faalauloiaina i le 2010), aoaoga i le faatautaia o fonotaga anoa a aufono a le uarota, ma le faamalolosia o aiga ma le Ekalesia e ala i le perisitua.

- I le 2010 sa amata ai e le Au Peresitene Sili ona tofia sui o le Korama a Aposetolo e Toasefululu e faatautaia ni ituaiga fonotaga fou se lua faavaomalo—konafesi faaleautaitai o le perisitua ma ililogia a eria. I taimi o konafesi taitasi faaleautaitai o le perisitua, e faapotopoto faatasi mai ai au peresitene o siteki, epikopo, ma peresitene o paranesi i totonu o se eria atofaina a le Ekalesia mo ni aoaoga. I taimi o ililogia taitasi a eria e silasila loloto ai foi taitai i mea o loo tutupu i le Ekalesia i

O loo saunoa atu Peresitene Thomas S. Monson i le au faasalalau i le fofogaina o le Au Peresitene Sili fou a Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, i le Aso Gafua, 4 Fepuari, 2008.

se eria faale-ekalesia atofaina ma iloilo ia mea e pei o auaunaga fesoasoani alofa, manaoga i mea tau uelefea, galuega faafaifeatalai, ma galuega o talafaasolopito o aiga ma malumalu.

- I le vaitau o le taitaiga a Peresitene Monson, ua 31 malumalu fou ua fofogaina i le lalolagi atoa. E sefuluono ua uma ona faapaiaina ma le isi lima na toe faapaiaina ina ua maea ni faafouga tetele. O Peresitene Monson lava ia sa pulefaamalumalu i le faapaiaina o malumalu i Calgary, Alberta, Kanata; Cebu City, Filipaina; Curitiba, Pasila; Kyiv, Iukureini; Panama City, Panama; Vancouver, British Columbia, Kanata; ma Draper, Iuta; Kansas City, Misuri; Rexburg, Idaho; South Jordan, Iuta; The Gila Valley, Arisona; ma Twin Falls, Idaho, ISA; ma faapea foi i le toe faapaiaina o

malumalu i Mexico City, Mekisiko; ma Atlanta, Georgia; Boise, Idaho; ma Laie, Hawaii, ISA.

- Sa pulefaamalumalu foi Peresitene Monson i se vaitau ua mafai ai e le au paia ona maua gofie punaoa a le Ekalesia e ala i le initonet i nai lo se isi lava taimi muamua, e molimoli atu ai saunoaga a perofeta ma polokalama a le Ekalesia i le tusa ma le 14 miliona o le au paia i le salafa o le lalolagi. O faatumutumuga o le initonet e aofia ai ni vitio eseese ua gaosia e le Ekalesia, e aofia ai se faasologa o ata pupuu ua faaalia ai mea taua na tutupu mai le Feagaiga Fou.
- I lalo o le taitaiga a le Au Peresitene Sili, na gaosia ai e le Ekalesia se tusi fou ua faaautuina *O Afafine i Lo'u Malo: O Le Talafaasolopito ma le Galuega a le Aualofa*. O le tusi ua fuafuaina o se punaoa

patino a le tagata lava ia ma le aiga e faamalolosia ai tamaitai i o latou tiutetauave.

- I lalo o le taitaiga a Peresitene Monson, ua tali atu ai le Ekalesia i faalavelave i le salafa o le lalolagi, e aapa atu ma fesoasoani ia i latou e manaomia le fesoasoani. O nisi o tulaga iloga na tali atu ai e ala i fesoasoaniga alofa i le lima tausaga ua mavae e aofia ai taumafaiga e aapa atu i se mafuie i Haiti, se mafuie ma se galulolo i Iapani, ma lologa i Taialani. Sa tali atu foi le Ekalesia i se faafitauli ogaoga mo taumafa i Aferika i sasae, fesoasoani i tui puipui o tamaiti i le tele o atunu, ma na tuuina atu suavai mama i le tele o afioaga taumamao. Ma le isi, sa faapaiaina e le Ekalesia se nofoaga fou o le uelefea e 570,391-futu-faatafafa (53,000 mita faatafafa) i le Aai o Sate Leki, Iuta, ISA. ■

Ua Felafolafoai Taitai o le Ekalesia i le “Faateleiaina o le Galuega”

Saunia e Sarah Jane Weaver

Tala Fou o le Ekalesia

I le totonugalemu o suiga lea e manaomia ai le tupulaga a le Au Paia o Aso e Gata Ai ina ia tauaveina se tiute tele atu i sauniuniga faafaifeautalai, talafaasolopito o aiga ma galuega faalemalumalu sa, ma aoaoga i Aso Sa, fai mai taitai o le autalavou a le Ekalesia ua “valaauna e galulue” ma talosagaina e “tutulai ia ma susulu atu” (MF&F 115:5).

O suiga ua faamanino ai le mea e tasi: “O loo i ai i le Alii se mea ua Ia finagalo e fai,” o le saunoaga lea a Elder Paul B. Pieper o le Fitugafulu.

O Elder Pieper, o le Faatonu Sili o le Matagaluega a le Au Perisitua, sa auai talu ai nei i se felafolafoaiga a le *Church News* e uiga i suiga o le a aafia ai le autalavou i le tele o eria. Sa auai foi i le felafolafoaiga ia Elder Allan F. Packer o le Fitugafulu ma o le Faatonu Sili o le Matagaluega o Talafaasolopito o Aiga, Elder William R. Walker o le Fitugafulu ma o le Faatonu Sili o le Matagaluega o Malumalu, Elder W. Craig Zwick o le Fitugafulu ma o le Faatonu Lagolago o le Matagaluega o Faifeautalai, Elder Paul V. Johnson o le Fitugafulu ma o le Komesina o Aoga a le Ekalesia; Elder Dennis C. Brimhall, o se Fitugafulu Eria ma o le pule o le Matagaluega o Talafaasolopito o Aiga, ma Linda K. Burton, o le peresitene aoao o le Aualofa.

I se saunoaga e faatatau i le tuutuuina i lalo o le matutua o alii ma tamaitai e mafai ai ona amata galulue faafaifeautalai, i le mataupu aoaoina fou a le autalavou, ma i se tusi a le Au Peresitene Sili lea o loo talosagaina ai ia faaaofia le autalavou i le sailiga o talafaasolopito o aiga ma ave atu igoa o aiga i le malumalu, na saunoa ai Elder Pieper e faapea, na te le'i iloa a'o le'i amataina le konafesi o le a “o mai faatasie nei suiga e tolu”. “Ou te manatua lo'u alu atu i le konafesi . . . ma fesili ifo ia te a'u lava, ‘Na faapefea ona fesootai ia nei mea uma?’ Sa manino lava o le aao o le Alii.”

Fai mai Elder Zwick o loo manino lava feta-laiga a le Alii: “O le a ou faanatinatiina la'u galuega i lona taimi” (MF&F 88:73). “O le Alii lava Ia o loo tu i le foe,” o lana faaopoopo mai lea. “Ailoga na i ai se augatupulaga o talavou ua saunia mo le mataupu aoaoina e pei [o le autalavou] i aso nei. Ailoga na i ai se vaega o talavou na faia le tele o papatisoga po o le tele o sauniga mo e ua maliliu . . . [pe] na tutusa le latalata atu i galuega faalemalumalu sa ma vaega uma e faatatau i ai e pei o lenei vaega. Ma e mautinoa lava o na mea uma . . . e tapena ai i latou mo le auaunaga faamisiona ma fausia ai se faavae mautinoa mo tiutetauave faaopoopo i tausaga e sosoo ai ma a latou misiona.”

O se savali ua sili ona mamana lea ua tuuina mai e le Atua i Ana [fanau] talavou, o le faamata-laga lea a Elder Brimhall.

“A fai e le Alii se mea, e fetaui lelei lava mea uma i le taimi sa'o, ma o le mea tonu lenei ua tupu i le mea lenei,” o le saunoaga lea a Elder Johnson, ma ta'ua ai, sa le'i iloa e i latou o loo galulue i mataupu aoaoina fou a le autalavou o le a i ai se suiga i le matutua e mafai ona amata galulue ai faafaifeautalai.

Sa saunoa Elder Walker e uiga i le tusi a le Au Peresitene Sili ua uunaia ai le autalavou e fai o latou talafaasolopito o aiga ma ave atu na igoa i le malumalu. “O le mafai ona i ai o pepa faataga o le autalavou e faatapulaa le faaaogaina . . . o se mea matagofie tele lea,” na ia saunoa ai. “[O loo] auai ma le naunautai tagata talavou i le faiga o galuega i le malumalu ma malamalama i le ao-aoga faavae. . . . O lena mea e matuai fesoasoani lava e saunia ai i latou faaleagaga mo nei mea matagofie uma ua faapolopolo mo i latou.”

ATA MAILE FAALAOLOGAA LE CHURCH NEWS

Sa saunoa Elder Packer, lata mai nei sa ia faalogo ai i se tamaitai talavou sa tulai ma faasoa atu lana molimau e uiga i le galuega o talafaasolopito o aiga. Fai mai o ia, “O lenei mea e sili atu le manaia nai lo le mea sa faamatala mai e tagata matutua o le a i ai.

“O le Agaga lena o Elia,” o le tala lea a Elder Walker. “O le liliu lena o loto o le fanau i tamā, ma tamā i fanau.”

Sa faaopoopo mai Elder Packer e faapea, o le galuega o talafaasolopito o aiga, o le a suaia ai le

***Ua ioe taitai o le Ekalesia ua faanatinati e le Alii
Lana galuega ma ua valaauna le autalavou a le
Ekalesia e galulue.***

ala e fai ai e le autalavou filifiliga ma o latou lagona e uiga i luitau. Fai mai o ia latou te ono mafaufau, “Afai sa fai e Tamamatua lenei mea, e mafai foi ona ou faia.”

Fai mai a ia, sa lipoti mai e se peresitene o le malumalu e faapea, a tutu le autalavou e fai ma sui i le papatisoga mo soo se igoa, latou te o mai i fafo ma foliga ataata, ae “a latou faia mo se tuaa, e maligi o latou loimata. Latou te lagona se mea e loloto atu; latou te lagonaina se mea e sili atu.”

O le fesoasoani i le autalavou ia maua se vaaiga manino o se sini lea a le mataupu aoaoina fou a le autalavou—lea ua suaia ai tusi lesona, o le faamatalaga lea a Elder Pieper. O le mataupu aoaoina o le a mafai ai e faiaoga o le autalavou ona iloilo po o le a le mea e manaomia ona latou oo i ai i aafiaga o Aso Sa taitasi e tapena ai le autalavou mo le galuega faalemalumalu ma talafaasolopito o aiga ma le galuega faafaifeautalai.

Fai mai Elder Packer, “O le MTC fou o le aiga lea. O le nofoaga autu fou o talafaasolopito o aiga o le aiga. O le mataupu aoaoina fou o le a fesoasoani uma i le autalavou ma matua i lena matafaioi.”

O le savali i matua o le “ua faatuatuaina outou e taitai o le Ekalesia i le avea ai ma matua, ma faatuatuaina nei alii ma tamaitai talavou o e o loo tausia i o outou aiga,” na saunoa ai Elder Zwick.

O suiga uma lava e faasee atu ai le “Ekalesia i le mea e manaomia ona i ai, i le mea ua valoia e tatau ona i ai,” o le saunoaga lea a Elder Johnson. “Ua silafia e le Alii le lumanai, ma . . . ua na o se tasi lenei o mea e tele ua Ia faia e faaalualu ai i luma lena malo, e fesoasoani e faataavale ai agai i luma.”

Na saunoa Elder Pieper, pe a mafaufau atu i mea uma na tutupu i le faagasologa o le konafesi aoao ia Oketopa, ua ia vaaia ai “se perofeta ma ni ki, ua tatalaina faitotoa ma faapea mai, ‘O mai la’ia.’ Ua matou valaaulia outou e o mai e galulue i lenei galuega. O le taimi lenei a le Alii. Ua tatou iloaina uma lena mea. Sa tatou lagonaina uma lena mea. Ua lagona e le Ekalesia. Ioe o le a manuia.” ■

Ua Fautuaina e Elder Christofferson le Au Paia i Amerika Tutotonu

Saunia e Elder Don L. Searle

fai saofaga i Tala Fou o le Ekalesia

Na ta'u atu e Elder D. Todd Christofferson o le Korama a Apostolo e Toasefululua i le au paia o le Siteki a Arraiján Panama, i le aso 20 o Ianuari, 2013, e faapea, o le galuega a le Ekalesia i le taimi nei, o le tapenaina lea o tagata o e o le a saunia e maua ma auauna atu i le Alii pe a afio mai o Ia.

O se autu sa fofogaina e Elder Christofferson i ni taimi i le faagaso-
loga o se malaga taamilo i Amerika
Tutotonu mai le aso 11 o Ianuari e

O Elder D. Todd Christofferson o loo faafeiloai atu i se tamaitai talavou ina ua maea se fonotaga i Panama, ia Ianuari.

ATA NA PUENAE JAMES DALRYMPLE © RI

oo i le aso 20, a o saunoa atu ai i faapopotoga a le autalavou, i le autalavou matutua nofofua, i faifeatalai, i taitai i le lotoifale, ma i le au paia i fonotaga o konafesi a siteki.

Sa malaga faatasi ia Elder Christofferson ma lona faletua o Kathy Christofferson, ma Elder Richard J. Maynes o le Au Peresitene o Fitugafulu ma lona faletua o Nancy Maynes. A o malaga muamua atu i Costa Rica, sosoo ai ma Kuatemala, ae mulimuli ai i Panama, sa faapea ona faatasi atu i ai i nofoaga eseese ia sui o le Au Peresitene o le Eria: o Elder James B. Martino, Peresitene; Elder Carlos H. Amado, Fesoasoani Muamua; ma Elder Kevin R. Duncan, Fesoasoani Lua.

Sa malaga atu foi Elder Maynes i Honotura ma Pelisi e feiloai ai ma taitai ma le au paia iina.

Sa saunoa atu Elder Christofferson i le faitau selau o tagata talavou sa faatasiasi i konafesi sa ta'ua o le Malosi o le Autalavou i Costa Rica ma Panama; i vaega o faifeatalai i San José, Costa Rica; Aai o Kuatemala, ma le Aai o Panama; i vaega toatele o le autalavou matutua nofofua i atunu e tolu; ma i faapopotoga o taitai perisitua ma ausilali.

Sa feiloai atu foi o ia i peresitene o Costa Rica ma Kuatemala e fesoasoani e faamautu ni sootaga taua ma na malo.

I Costa Rica sa uunaia ai e Elder Christofferson le autalavou ma le autalavou matutua nofofua ia usitai i poloaiga, ia manatua e silafia ma alofa le Tama Faalelagi ia i latou, ma ia fai-tau tusitusiga paia i aso uma ma saili ia maua mea uma o le a tuuina atu e le Agaga ia i latou a o latou faitau.

Sa ia tuuina atu se molimau malosi i le Perofeta o Iosefa Samita ma ia Iesu Keriso. "Ou te tuuina atu se faamanu-iaga i o outou luga ina ia mafai ona outou maua lenei lava foi molimau ua ou faailoaina atu," sa ia saunoa atu ai ma faaopoopo atu, "O [Iesu Keriso] e moni. Ou te talosagaina i o outou luga i le afiafi nei Ana faamanu-iaga."

I Kuatemala sa ia faamamafaina ai le taua o le aiga.

"I le fatuina o se aiga, ua tatou faataunu ai lo tatou faamoemoega silisili i luga o le fogaeleele," o lana saunoaga lea.

Sa ia saunoa atu i le autalavou i Panama ma molimau atu, "O le taitai o lenei Ekalesia o lo tatou Alii o Iesu Keriso. O Ia o se taitai e matuai ao-fia ai ma e matuai malosi patino i le taitaiga o Lana Ekalesia."

O se konafesi faaleautaitai perisitua sa faamamafa ai le aua nei taulai atu i galuega ma le pisi, ae ia taulai atu i taunuuga o auauanaga faaleperisitua, ae maise lava i le liua o le tagata lava ia.

Sa pulefaamalumalu foi Elder Maynes i ni fonotaga eseese, e aofia ai fonotaga a le autalavou matutua nofofua ma faifeatalai i Pelisi ma Honotura, ma ofoina atu fautuaga ma le taitaiga faaleagaga i le faitau selau o i latou i laueelele o Amerika Tutotonu. ■

O Jason Swensen sa saofaga i le lipoti lenei.

Avea le Aoga Maualuga a le Ekalesia i Mekisiko ma NAF Fou

I le aso 29 o lanuari, sa tuuina mai ai se faasilasila e faapea o le aoga maualuga a le Ekalesia o Benemérito de las Américas i le Aai o Mekisiko, Mekisiko, o le a liliuina i se nofoaga autu e aoao ai faifeautalai.

O Elder Russell M. Nelson ma Elder Jeffrey R. Holland, o i la'ua uma o le Korama a Apostolo e Toasefululua, sa pulefaamalumalu ma saunoa uma ai i fonotaga i le lotoa o Benemérito i le aso 29 o lanuari, lea sa fofogaina ai fuafuaga mo le NAF i le lumanai. O le suiga mai le aoga i le NAF ua fuafuaina e tupu pe a maea le tausaga aoga a Benemérito ia luni 2013. Mo le silia i le fasefulu tausaga, ua avea ai fale ma fanua o Benemérito de las Américas o se aoga nofotumau—o lea la o fale nofotumau ma isi fale e manaomia mo le NAF ua uma lava ona i ai.

O le NAF fou o le a aoaoina ai alii ma tamaitai faifeautalai ma ulugalii faamisiona o e o le a galulue e le gata i Mekisiko, ae faapea foi i isi atunu o Amerika i Matu, Tutotonu, ma Saute. E oo lava foi i faifeautalai mai le lunaite Setete o e ua valaaui i valaauga e tautatala faa-Sipaniolo i o latou lava atunu e mafai ona aoaoina i le Aai o Mekisiko. O le NAF i Provo, luta, o le a faaaaua pea lava foi ona tuuina atu aoaoga i le gagana faa-Sipaniolo mo le toatele o faifeautalai.

Ua Faamanuiaina le Aufaipese a le Tapeneko i le Puega o a Latou Musika ma le I Ai i Luga o le Initonet

O le lomiga aupito lata mai o le iloiloga-i le-tausaga a le mekasini o le *Billboard*, o le lomiga o matata a kamupani pue pese, o loo faaalia ai siata o le faaiuga o le tausaga mo le 2012. I se tasi o na siata, na ta'u ai le aufaipese, ma le Aufaili a le Lotoa o le

Sa maualuga le tulaga o le Aufaipese a le Tapeneko ma le Au Faili a le Lotoa o le Malumalu i siata o le faaiuga o le tausaga mai le mekasini o le Billboard ma sa sili atu i le tolu miliona tagata maimoa i lana alaata i le YouTube i le faaiuga o le 2012.

Malumalu, o le Numera 1 i le Aufaafafia i Fatuga Tuai Masani.

O le aotelega, o le aufaipese ma le aufaili ua lima tausaga o lisiina i le lisi i faaiuga-o tausaga ae faalua i se lisi o pese. E tulaga 3 ma lona 9 i Musika o Fatuga Tuai (i fatuga o le *Glory! Music of Rejoicing* ma le *This Is the Christ*); e lona 4 i le Traditional Classical Albums Imprint; lona 5 i le Traditional Classical Albums Label; ae lona 12 i le Classical Crossover Albums (mo le pese *Glad Christmas Tidings* o loo aofia ai David Archuleta).

E faaopoopo atu i lona manua i musika e pueina, o le aso 17 o lanuari sa sili ai le aufaipese i le aofai o tagata matamata e tasi le miliona sa maimoa i le alaata o le YouTube sa faalauiloaina i lalo ifo o le tolu masina ua tea, i le aso 30 o Oketopa, 2012. O le alaata sa i ai se aofaiga e tusa ma le 3.23 miliona minute sa maimoaina e tagata matamata i le faaiuga o le 2012. Ina ia maua le alaata, alu i le www.YouTube.com/user/MormonTabChoir.

Fafagaina i le Upu

O le faalogologo i lomiga o le *Liahona* ua avea ma se aafiaga ua sili ona faamlosia faaleagaga mo a'u. Ua ou faasoaina atu le lomiga faalogologo sa sii mai [i le Initonet] i se tagata o le Ekalesia e faaletonu lana vaai, o le isi o se avetaavale faaplofesa, faapea ma isi uo e faigata ona fatau.

O loo ou aoga i le taimi nei i se vasega mo le faailoga muamua e 200 km (130 maila) mai lo'u fale, ma o le faalogologo i le mekasini ua atili vave ma manaia ai le malaga i le pasi. Ina ua ou faalogo i le lomiga o le konafesi aoao, sa ou lagonaina le pei sa ou ola i aso o lakopo, i le, "fafagaina . . . i le aso atoa i le afioga lelei a le Atua" (lakopo 6:7).

Francisco Flavio Dias Carneiro, Pasila

Musuia, Faaosofia, ma Faamlosia

Oute fiafia i le *Liahona!* E musuia ai a'u ma faaosofia ai au ia tumau i le ala sa'o. E fesoasoani foi ia te a'u i lo'u valaauga i Alii Talavou. A oo mai mea faigata ma ou lagona le faanoanoa, ou te liliu atu i le Tusi a Mamona ma le *Liahona*. La te faamlosia la'u molimau e alolofa ma popole le Tama Faalelagi ma lesu Keriso ia te i tatou uma taitoatasi.

James Aaron S. Perez, Cebu, Filipaina

FAATUATUA O TAGATA O ATUMOTU

Saunia e Joshua J. Perkey

Mekasini a le Ekalesia

Se malaga lata mai mai le Iunaite Setete i le Atu Maresala ma Toga, sa faateia ai a'u i le faatuatua mama o i latou sa ou feiloai i ai. O le mea masani lava, sa foliga mai ia te a'u, o lo latou faatuatua e le faataapeapeina lava i le faauigaga femoumoua'i a le itulagi i Sisifo o amioga lelei ma le upumoni. O le faatuatua o tagata o atumotu e loloto, e pei ona faamatalaina e le sa avea muamua ma peresitene o le misiona a Toga o Elder John H. Groberg (o le Fitugafulu, 1976–2005). E mauaa i le Togiola ma le ata o le faaolataga. O le faatuatua faapena ua le toe fesiligia ai mea sa aaooina e ala mai i le Agaga.

I nisi o itu, o le olaga i Motu o le Pasefika e matele ina minoi i se faiga faifaimalie nai lo le mea sa ou masani ai. E ui ina mafai e tagata o atumotu ona maua taavale ma televise, tifaga ma le Initonetia, taaloga ma le tele o isi gaoioiga, o mea faapena e foliga mai e itiiti se faalavelave nai lo le tele o aganuu, e aofia ai le Iunaite Setete.

Io, e feagai foi tagata o atumotu ma o latou lava foi luitau. E pei o a'u, e ao ona latou suea ni auala e maua ai ni meaai ma malutaga faapea foi ma le tausiga e puipui ai a latou molimau. Ae ua tele ma tele taimi, sa ou molimauina ai le faatuatua o i latou o e sa le'i faavaivai i lalo o le tele o luitau pe faalavelaveina e le pisi po o mea faalavefau. Nai lo lena, o loo latou nofouta i le aao o le Alii i o latou olaga. E pei ona faamatala mai e Elder David S. Baxter o le Fitugafulu (ma le sa avea muamua ma Peresitene o le Eria a le Pasefika), “Latou te talitonu i vavega, latou te faamoemoe e mauaina, ma latou te mauaina lava.”

O tagata o atumotu sa ou feiloai i ai ua talia mea ua latou iloa e moni ae tuu masalosaloga e mou ese atu.

A o o'u foi atu i le fale mai lo'u aafiaga i le Pasefika i Saute, sa ou mafaufau loloto i nai fesili: Aisea e tumau mausali ai nisi o tagata i lo latou faatuatua, ae o isi e faatagaina fesili po o le masalosalo e faalavefau i o latou manatu? Aisea la e faataga ai e nisi, faatasi ai ma se molimau sa maua, le faavaivaia pe faasolovi i lalo [o lena molimau]? Aisea la e faateia ai nisi pe a latou molimauina le aao o le Alii i o latou olaga?

Atunu o le tali e taoto lea i le ituaiga o nau-nautaiga e tuu ai e le tagata lona loto i luga o le fatafafaitaulaga a le Alii. Mo tagata o atumotu sa ou feiloai i ai, o le faaiuga e le o se faaiuga e foliga mai latou te faia ma toe saga faia so. O le faavaeina o lo latou faatuatua i luga o le Papa o lo latou Togiola, o le faavae mautinoa, o le toatele ua le toe fesili; ua latou mumusu e faataga a latou molimau ina ia luluina. Ua latou talia le mea ua latou iloa e moni ae tuu masalosaloga ia mou ese.

O se uiga auaumama lena ou te manao ia faaatoatoa. A tulai mai luitau i o'u talitonuga, ou te manao ia mafai ona ou faia le mea sa ta'u atu e le Alii ia Oliva Kaotui e fai: “Liliu ane lou mafaufau i le po na e tagi mai ai ia te a'u i lou loto, ina ia mafai ona e iloa e uiga i le moni o nei mea. Ou te le'i tautala atu ea le filemu i lou mafaufau e uiga i le mataupu? O le a se molimau sili atu e mafai ona e maua mai lo lena mai le Atua?” (MF&F 6:22–23). O lena manatuaina e taitai atu ai i le faatuatua e le maluelue.

O lenei ituaiga o faatuatua e mama ma e saoloto mai mea faalavefau. E tuuto ma taliana. E faamautu ai: “Ua ou iloa lenei mea. Ou te le tau toe fesiligia.”

O le faaaogaina o lenei ituaiga o faatuatua i lo tatou Tama Faalelagi ma Lana fuafuaga e mafai ai e Lona mana ona galue i o tatou olaga. E le gauai atu i osofaiga i o tatou talitonuga, i mea faavaivai, pe i mea e le mailoa. E mafai ai ona tatou faapea atu, “O loo soifua o Ia!” Ma o lena mea, ia te a'u, ua lava lava lea. ■

ATA NA TUSA E ROBERT T. BARRETT

LORENZO SNOW

Sa femalagaa'i **Lorenzo Snow** i le lalolagi e faasalalau atu le talalelei. A o folau atu o ia i Hawaii, sa sa'e lona vaa ona o se **afa**. Sa faatuatua Lorenzo i le Alii ma sa faasoina ai mai le malemo. I sana saunoaga i le **Tapeneko i St. George** i le 1899, sa lagona ai e Peresitene Lorenzo Snow le musuia e aoao atu le taua o le totogi atoa o le sefuluai. A o amata ona totogi e le toatele o le au paia ia **sefuluai**, sa faapea ona faasolo mautu lelei mea tautupe a le Ekalesia. Sa totogi e le Au Paia i tupe i taimi sa maua ai ma i mea e pei o fuamo, susu, ma povi i taimi sa le'i i ai ni tupe.

“**O** le aiga o le totonugalemu lea o fuafuaga a Le Fofoa, mo le taunuuga e faavavaau o Lana fanau,” o loo tusia ai e le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua i le “O Le Aiga: O Se Folafolaga i le Lalolagi.” O loo lisiina i le folafolaga ni mataupu faavae se iva mo le faamalolosia o faaiipo-ipoga ma aiga: “faatuatua, tatalo, salamo, faamagaloga, faaaloalo, alofa, agalelei, galuega, ma gaoioiga faafafia tuufaataasi.” Tagai i le tusiga i le itulau e 26 mo nisi malamaaga e uiga i nei mataupu faavae taitasi e iva.