

O Le Liahona

**Peresitene Monson:
Femaliuai ma
Agalelei, i. 14**

**O Ou Uiga Popole E Taua
i Fafaoga Asiasi, i. 28**

**O Lo'u Tulaga Faamanu'aina
Muamua i le Faasoaina Atu
o le Talalelei, i. 58**

**Misia le Avanoa o le Faia
o se Faauga, i. 60**

FAAALOGA A LE TRUSTEES OF THE WALLACE COLLECTION, LONDON/ART RESOURCE, I NU IOKA; E LE MAFAI ONA KORINA

Isaia, saunia e Ernest Meissonier

Na aoao mai Elder Randall K. Bennett o le Fitugafulu e tataua ona tatou faalogo lelei pe afai e sii mai pe molimau mai aposetolo ma perofeta i saunoaga a isi aposetolo ma perofeta (tagai i le itulau 42 o lenei lomiga). E toatele perofeta o nei ona po ma perofeta anamua ua molimau mai e uiga i le moni o upu a Isaia, e aofia ai Nifae (tagai i le 1 Nifae 15:20), Iakopo (tagai i le 2 Nifae 6:4), ma Apinati (tagai i le Mosaea 14).

Ae peitai, e i ai se tagata sili atu na te faamaoniaina upu a Isaia. Na fetalai atu le Faaola Lava Ia i tagata Sa Nifae amiotonu e faatatau i le perofeta o Isaia, “Ua silisili lava upu a Isaia.” Na Ia apoapoa’i atu ia i latou e “suesue i nei mea” ma faamamafa atu, “Ou te tuu atu ia te outou se poloaiga ia outou suesue ma le filiga i nei mea” (3 Nifae 23:1).

○ Le Liahona, Mati 2012

O SAVALI

4 Savali a le Au Peresitene Sili: Aisea Tatou Te Manaomia ai Perofeta?

Saunia e Peresitene Dieter F. Uchtdorf

7 Savali a Faiaoga Asiasi: O Afafine i Lo’u Malo

TALA FAAALIA

14 Ua Ou Faia Ea Se Lelei i le Aso? O Mea Na Tutupu I Le Soifuaga o Peresitene Thomas S. Monson

Saunia e Heidi S. Swinton
O se vaaiga i le soifuaga ma galuega a le perofeta.

20 O Le Aganuu Faaletalalelei

Saunia e Elder Dallin H. Oaks
Ua aoaoina i tatou e le Ekalesia ina ia faamatuu ese atu soo se tu po o aga masani patino pe faaleaiga, po o ni gaoioiga e feteenai ma le aganuu faaletalalelei.

28 Faiaoga Asiasi: Malamalama i le Mana o le Auauna Atu

Saunia e le Au Peresitene Aoao o le Aualofa

E mafai ona tatou mulimuli i se ala mauahuga atu ma faatino lo tatou tulaga faalesoo, a o tatou auauna atu e ala i faiaoga asiasi.

33 O Afafine i Lo’u Malo: Faia o se Eseelega

E toaiva tagata o le Au Paia o Aso e Gata Ai, ua faamatata mai le auala na faamanuiaiina ai o latou olaga e lenei tusi.

34 O se Valaau mo Tagata e Saunia Faasinoupu o Igoa i le Lalolagi Atoa

Saunia e Heather F. Christensen
E mafai ona fesoasoani lau galuega i le Polokalama o le faasino upu o igoa a le FamilySearch e maua ai e isi o latou talafaasolopito faaleaiga i luga o le initoneti.

MATAGALUEGA

8 Tusigāmanatu Konafesi o Oketopa

10 O Tatou Aiga, O Tatou Auaiga: Sauniuniga mo le Konafesi Aoao

Saunia e Mark A. Barrionuevo

12 O Le Mea Tatou Te Talitonu I Ai: Matou Te Lagolagoina o Tatou Taitai

38 O Leo o le Au Paia o Aso e Gata Ai

74 Tala Fou o le Ekalesia

79 Manatu mo Afiafi Faaleaiga

80 Seia Tatou Toe Feiloai: Agai Pea ma Agai i Luma
Saunia e Michelle Guerra

I LE FAAVAA

Pito i Luma: Ata na pueina e Tom Smart, faaaloaloga a le *Deseret News*. Pito i Tua: Atapue o le faaaloaloga a le LDS Church Archives.

AUTALAVOU MATUTUA

42

- 42 Sa Latou Saunoa Mai ia i Matou: Mulimuli i le Perofeta**
Saunia e Elder Randall K. Bennett

Vaai pe mafai ona e mauaina le Liahona o loo natia i le lomiga leni. Faaitete: Fesili ia Benson.

50

AUTALAVOU

- 46 Tuusao i le Mataupu**
- 48 Pepa Lautele o I Ai se Savali: Tausia Lelei o Lou Malumalu**
- 49 O lea Mataupu ma lea Mataupu: Aмоса 3:7**
- 50 O Le Faataitaiga Maoae a Aleki**
Saunia e Michael R. Morris
O le faataitaiga lelei a Aleki Esikopa ua faia ai se eseesega e faavavau o lona aiga.
- 52 E Faapefea ona Tatou Faaogaina Tatau le Auai Atu i le Malumalu?**
Saunia e Elder Richard G. Scott
O ni fautuaga faigofie e faaleleia ai lau tapuaiga i le mahumalu.
- 54 Tuuatoatasi ae Le o Tuulafoaia**
Saunia e Joshua J. Perkey
O le auala na maua ai e Juan Cabrera o Ecuador le malosi e tete e atu ai i faaososoga.
- 56 O La'u Molimau o Aso Uma**
Saunia e Stephanie Gudmundsson
Pe ana mafai lava ona ou maua se aafiaga lofituina faaleagaga—semanu ou te iloa ai e i ai sa'u molimau.
- 57 O La Tatou Avanoa**
- 58 Olioli Moni**
Saunia e Melissa Lewis
O le ma fetufaaiga ma Angie e uiga i le talalelei na fesoasoani ai ia te ia—faapea ma au.

TAMAITI

63

- 60 O Le Tagata Taalo Lakapi Sili ona Lelei**
Saunia e Angie Bergstrom Miller
Afai ma te uo ma Nan, o le a manatu a'u uo e ese lava a'u ia.
- 62 O La Tatou Itulau**
- 63 Filifili le Malamalama**
Saunia e Elder Gerrit W. Gong
O le auala e fesoasoani ai ia i tatou le talalelei ina ia maua le malamalama.
- 64 Aumaia o le Peraimeri i le Fale: E Aoaina A'u e Perofeta Soifua e Filifili le Mea Sa'o**
- 66 Filifili Nei Loa**
Saunia e Peresitene Thomas S. Monson
E faapefea ona suia e au filifiliga o aso uma lou humanai?
- 68 Ua Aoao Apu i le Faamaoni**
Saunia e Ann P. Smith
Sa matuai faai lava Apu i masi, ae peitai o se isi tagata e anaina.
- 69 Itulau e Valivali**
- 70 Mo Tamaiti Laiti**
- 81 Faatusa o Tagata o loo i Mau o le Tusi a Mamona**

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

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

O Le Korama a Aposetolo e Toasefululua:

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: Paul B. Pieper

Fautua: Keith R. Edwards, Christoffel Golden Jr., Per G. Malm

Pule Faatonusili: David L. Frischknecht
Faatonusili e Fuafuaina ma Faatonutonu: Vincent A. Vaughn

Faatonu o Karafi: Allan R. Loyborg

Pule Faatonutonu: R. Val Johnson

Pule Faatonutonu Lagolago: Jenifer L. Greenwood, Adam C. Olson

Au Faatonu Fesoasoani: Susan Barrett, Ryan Carr
Aufaigaluega Faatonutonu: Brittany Beattie, David A. Edwards, Matthew D. Flitton, LaRene Porter Gaunt, Carrie Kasten, Jennifer Maddy, Lia McClanahan, Melissa Merrill, Michael R. Morris, Sally J. Odekkirk, Joshua J. Perkey, Chad E. Phares, Jan Pinborough, Paul VanDenBerghe, Philip M. Volmar, Marissa A. Widdison, Kendra Crandall Williamson, Melissa Zenteno

Pule Faatonusili o Faatufugaga: J. Scott Knudsen

Faatonusili Tusiata: Scott Van Kampen

Pule i le Gaosiga: Jane Ann Peters

Au Mamanu Sinia: C. Kimball Bott, Thomas S. Child, Colleen Hinckley, Eric P. Johnson, Scott M. Mooy

Aufaigaluega e Mamanuina ma Gaosia: Collette Nebeker Aune, Connie Bowthorpe Bridge, Howard G. Brown, Julie Burdett, Reginald J. Christensen, Bryan W. Gygi, Kathleen Howard, Denise Kirby, Ginny J. Nilson
Tailolomi: Jeff L. Martin

Faatonusili Lolomiga: Craig K. Sedgwick
Faatonusili o le Tufatufaga: 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 kopi. Totogi mo le Tausaga Atoa \$6.60 (Samoa).

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

O Le Liahona (o lona uiga i le Tusi a Mamona o le "tapasa")

po o se "faatonuala") e lomia i le faa-Alepania, Aminia (Sasae), Pisilama, Palekeria, Kemupotia, Sepuano, Saina, Kalaoia, Siekisolovakia, Tenimaka, Take, Iglisi, Esitonua, Fiti, Finelani, Farani, Siamani, Eleni, Hamikeri, Initu, Iselani, Initonesia, Italia, Iapani, Kiripati, Korea, Lativia, Litunia, Malakasa, Masela, Monokolia, Nouei, Polani, Potukale, Romania, Rusia, Samoa, Saina (ua faafaigofieina), Silovernia, Sipaniolo, Suetena, Tagaloka, Tahiti, Tai, Toga, lukureini, ma Urutu, ma Viatenama. (E esese lava gagana.)

© 2012 Puletaofia e le Intellectual Reserve, Inc. Ua taofia aia tatau uma. Lomia i le lunaita Setete o Amerika.

E mafai ona kopi tala ma ata o le Liahona mo le toe faaogaina i lotu po o le aiga ae ia le faia ai ni pisinisi. E le tatau ona kopi 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: March 2012 Vol. 36 No. 3. 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 address changes to Salt Lake Distribution Center, Church Magazines, PO Box 26368, Salt Lake City, UT 84126-0368.

Faaopoopoga o loo maua i le Initoneti Liahona.Lds.org

MO TAGATA MATUTUA

Na faalogologo Uso Barrionuevo i lauga o le konafesi aoao a o savali o ia i le aoga (tagai i le itulau e 10). E mafai ona e siina mai lomiga faalogologo o lauga i le conference.lds.org.

MO LE AUTALAVOU

E mafai ona e faaogaina lou tomai faakomepiuta i talafaasolopito o aiga. Tagai i le "O Se Valaau mo Tagata e Saunia Faasinoupu o Igoa i le Lalolagi Atoa" i le itulau e 34 ma asiasi i le indexing.familysearch.org.

MO TAMAITI

O le a oo mai le konafesi aoao i le masina a sau! (Tagai i le itulau e 64.) Sauniuni i ai e ala i le asiasi i le conferencegames.lds.org.

AUTU I LENEI LOMIGA

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

- | | |
|--|---|
| Agaga Paia , 20, 42, 62, 70, 72 | Konafesi aoao , 4, 8, 10, 12, 64, 69 |
| Agalelei , 60 | Lagolagoina , 12 |
| Aiga , 20 | Molimau , 56, 58 |
| Aualofa , 28 | Natura paia , 7, 20 |
| Auauna atu , 14, 39 | Perofeta , 4, 14, 42, 49, 64, 73 |
| Au Soo , 7 | Salamo , 46, 80 |
| Faaiipoipoga , 20, 50 | Sefuluai , 20 |
| Faalagolago o le tagata ia te ia lava , 42 | Talafaasolopito o Aiga , 34 |
| Faamanatuga , 47 | Tamaitai , 7 |
| Faamanuiga , 8 | Taulaga , 80 |
| Faataitaiga , 50 | Tino faaletino , 48 |
| Faamaoni , 68 | Tulaga faatonuina , 54 |
| Faiaoga asiasi , 28 | Tu ma aga masani , 20 |
| Faitalia , 66 | Tusi a Mamona , 57 |
| Galuega faafai-feautalai , 40, 41, 50, 57, 58 | Tusitusiga Paia , 4, 57 |
| Galuega faale-malumalusa , 38, 52, 57 | Usiusitai , 20, 42, 66 |

I LAU GAGANA

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

Saunia e Peresitene
Dieter F. Uchtdorf

Fesoasoani Lua i le
Au Peresitene Sili

AISEA TATOU TE MANAOMIA AI Perofeta?

Talu ai e alofa le Tama Faalelagi i Lana fanau, o lea e Na te le o tuulafoai ai i latou e savavali e aunoa ma se taiala ma se taitaiga i lenei olaga faaletino. O aoaoga a lo tatou Tama Faalelagi e le o ni aoaoga masani, taumateina, faaleogalua e mafai ona e maua mai i se tusi manifinifi le faavaa i se faletusi i le lotoifale. O aoaoga na o le poto o se Tagata faasesitila mamana, ma e silafia mea uma ma alofa i Lana fanau. E aofia ai i Ana fetalaiga le mea lilo sili o augatupulaga—o le ki i le fiafia i lenei olaga ma le lalolagi a sau.

Ua faaalua e le Tama Faalelagi lenei poto i Lana fanau i le lalolagi e ala atu i Ana auaua perofeta (tagai i le Amosa 3:7). Mai lava i le vaitaimi o Atamu, na fetalai atu le Atua i Lana fanau e ala atu i perofeta ua valaauina ma ua tuuina atu i ai le tiute e faaalua Lona finagalo ma fautuaga i isi. O perofeta o ni faiaoga musuia ma e masani lava o ni molimau faapitoa a Iesu Keriso (tagai i le MF&F 107:23). E le nao tagata o o latou vaitaimi o loo saunoa atu i ai perofeta, ae o loo latou saunoa atu foi i tagata i tupulaga uma. O o latou siufofoga e tutusa lava i le taimi ua tuanai e oo mai lava i le taimi nei ma e aveva ma se molimau o le finagalo o le Atua i Lana fanau.

E leai se eseesega o le asō ma vaitausaga ua mavae. E le itiiti ifo le alofa o le Alii i tagata o o tatou vaitaimi nai lo taimi ua mavae. O se tasi o savali mamana o le Toefuataiga o le Ekalesia a Iesu Keriso e faapea, o loo faaauau pea ona fetalai mai le Atua i Lana fanau! E le o natia o Ia i le lagi ae o loo fetalai mai i le asō e pei ona sa Ia faia i aso anamua.

O le tele lava o mea o loo faaalua mai e le Alii i Ana Perofeta, ua faamoemoe e taofia mai i tatou mai le faanoanoa, o ni tagata taitoatasi ma faalapotopotoga. Pe a fetalai mai le Atua, e Na te faia ina ia aoao, musuia, toefaamamaina, ma lapataia ai Lana fanau. Pe a le amanaia e tagata taitoatasi ma faalapotopotoga aoaoga a lo latou Tama Faalelagi, ua latou faia i le tulaga lamatia o le tofotofoga, puapuaga, ma le tiga.

E alofa le Atua i Ana fanau uma. O le mafuaaga lena ua Ia aioi mai ai ma le nau-nautai ia i tatou e ala mai i Ana perofeta. E pei lava ona tatou mananao mo mea e sili ona lelei mo e pele ia i tatou, e finagalo foi le Tama Faalelagi mo mea e sili ona lelei mo i tatou. O le mafuaaga lena e matua taua ai Ana aoaoga ma o nisi taimi ua matua faanatinati lava. O le mafuaaga foi lena e Na te le o tuulafoaia ai i tatou i le asō, ae o loo faaauau pea ona faaalua

mai Lona finagalo ia i tatou e ala mai i Ana perofeta. O lo tatou taunuuga ma le taunuuga o lo tatou lalolagi o loo faalagolago lea i lo tatou faalogo ma le usitaia o afioga faaalua a le Atua i Lana fanau.

O loo maua i le Tusi Paia, le Tusi a Mamona, le Mataupu Faavae ma Feagaiga, ma le Penina Tautele ia aoaoga e leai se tau a le Atua i tagata uma. E faaopoopo atu i ai, o loo fetalai mai le Alii ia i tatou e ala mai i Ana auaua, ma o le a Ia toe fetalai mai foi i le konafesi aoao a sau nei.

Mo i latou uma o e mafaufau pe o i ai sea ituaiga tulaga—atonu e fesili ifo faapea, “E mafai ea ona talanoa

mai le Atua ia i tatou i lenei vaitaimi?”—Ou te vala-
auliaina outou ma lou loto atoa ina ia “sau ia, ina
matamata” (Ioane 1:46). Faitau le afoga a le Atua e
pei ona maua i tusitusiga paia. Faafofoga i le kona-
fesi aoao ma se taliga e naunau e faalogologo i le
siufofoga o le Atua e ala i Ana perofeta o aso e gata
ai. O mai, faalogo, ma matamata faatasi ma o outou
loto! Aua afai e te saili “ma le loto faamaoni, ma le
manatu moni i ai, ma le faatuatua ia Keriso, o le a ia
faaali mai le moni o ia mea ia te outou, i le mana o le
Agaga Paia” (Moronae 10:4). E ala atu i lenei mana,
ua ou iloa ai o loo soifua Iesu Keriso ma o loo taitaia
Lana Ekalesia e ala i se perofeta soifua, o Peresitene
Thomas S. Monson.

Uso e ma tuafafine, o loo talanoa mai le Atua ia
i tatou i le asō. Ma o loo Ia faanaunau mai i Lana
fanau uma ina ia faalogo ma usitai i Lona siufofoga.
A tatou faia faapea, o le a faamanuiaina ma lagolago-
ina maoae i tatou e le Alii, e le gata i lenei olaga ae o
lalolagi a sau. ■

O LOO SAUNOA MAI PEROFETA MA APOSETOLO I LE ASŌ

Ele muta le galuega paia a perofeta ma aporetolo. I le
va o konafesi aoao, e faaauau ai pea le aoao atu ma le
aunaga a le Au Peresitene Sili ma le Korama a Aoretolo
e Toasefululua i le lalolagi. O Loo Saunoa Mai Perofeta ma
Aoretolo i Le Asō, o se vaega o le LDS.org, o loo faama-
tala mai ai le galuega faifaiepa a nei taitai o le Ekalesia i
vitio, ata, ma tusiga (e maua i le tele o gagana).

Aoao mai ia i latou e uiga i a latou galuega. Faalogo ma
faitau i a latou molimau e uiga i le Faaola. Matamata ma
faitau e uiga i a latou savali o le alofa ma le faamoemoe
mo tagata o le ekalesia i soo se mea e tuuina atu ai la latou
molimau, pe i le laumua a le Ekalesia i le Aai o Sate Leki pe
i le faataunuuina o o latou valaauga i le lalolagi atoa.

Asiasi i le [lds.org/study/prophets-speak-today](https://www.lds.org/study/prophets-speak-today) e aoao
atili ai e uiga i le talanoa mai o perofeta ma aporetolo i
lenei vaitaimi.

AUTALAVOU

Taitaia e se Perofeta Soifua

Saunia e Christy Ripa

Ia ua 16 o’u tausaga, sa ou maua le avanoa e auai atu ai i le konafesi aoao mo le uluai taimi. Sa nonofo lo’u aiga i le itu i sisifo o Oregon, ISA, ma sa matou o i le matou taavale i luta e auai i le konafesi ma momoli lo’u tuagane matua i le nofoaga autu o aoaoga mo faifeautalai.

Sa ou alu i le konafesi ma se manaoga e aoaoina e le Agaga Paia. O le taunuuga, sa ou maua se faaaliga mai le Agaga semanu ou te le mauaina pe

ana ou le saunia au lava ia.

I le taimi o se tasi o sauniga, sa tutu tagata uma ma usuina le pese, “leova e, ia Tautai Pea i Matou.” A o matou pepese, sa ou maua se musumusuga patino e tilotilo solo i le Nofoaga Autu mo Konafesi. Sa ou faia, ma sa taia au i le mana o le lotogatasi o le faitau afe o tagata sa i ai iina a o matou siiina o matou leo o viiga i le Atua.

Ona ou mauaina lea o se aafiaga lea na ou lagona ai faapei o Nifae, ina

ua ia vaai i le faaaliga o le laua o le ola, aua na tau mai e le Agaga ia te au, “Vaai ia” (tagai i le 1 Nifae 11–14). Sa ou vaai atu ia Peresitene Thomas S. Monson ma lagonaina o le lotogatasi o le Ekalesia na i ai ona o loo taitaiina i tatou e se perofeta soifua. E ala i le molimau a le Agaga Paia, ua ou iloa ai o Peresitene Monson o le perofeta moni mo o tatou aso, ma ou te iloa o loo taitaiina lenei Ekalesia e Iesu Keriso, e ala mai ia te ia.

TAMAITI

Noa
Alu i le itu taumatau

Mose
Alu i lalo

Mamona
Alu i le itu agavale

Moronae
Alu i le itu agavale

Ioane le Papatiso
Alu i le itu taumatau

Peteru
Alu i le itu taumatau

Iosefa Samita
Alu i luga

Peresitene Thomas S. Monson
Alu i luga

O Le Mulimuli i le Perofeta Ou Te Maua ai le Fiafia

Ua tuuina mai e le Tama Faalelagi ia i tatou ia perofeta e taitaiina ma aoaoina i tatou ina ia tatou fiafia.

Saili lou auala i le ala feseseai i lou mulimuli i faatonuga na tuuina atu e perofeta taitasi. Faafetaui ia ata taitasi o i le ala feseseai ma le tasi lea mai le lisi o loo i luga, o loo tauina atu ia te oe le auala e ui ai.

Suesue i mea nei, ma pe a talafeagai ai, ia talanoaina faatasi ma uso e te asia. Faaoga fesili e fesoasoani ai ia te oe e faamalolosia ai ou uso ma avea ai le Aualofa ma se vaega ola o lou lava olaga.

O Afafine i Lo'u Malo

O i tatou o afafine a lo tatou Tama o i le Lagi. Na te silafaina i tatou, e alofa ia i tatou, ma e i ai sana fuafuaga mo i tatou. O se vaega o lena fuafuaga e aofia ai le o mai i le lalolagi e aoao ai ina ia filifili le lelei mai le leaga. Pe a tatou filifili e tausi poloaiga a le Atua, ua tatou faamamaluina o Ia ma faailoa atu lo tatou faasinomaga o ni afafine o le Atua. O loo fesoasoani le Aualofa e faamanatu mai ia i tatou lenei tofi paia.

Ua faamalolosia ma lagolagoina i tatou e le Aualofa ma lona talafaasolopito. Na saunoa mai Julie B. Beck, o le peresitene aoao o le Aualofa, faapea: “I le avea ai ma afafine o le Atua, o loo outou sauniuni mo ni tofiga e faavavau, ma ua tofi outou ma se faasinomaga, natura, ma se tiute faatamaitai. O le manuia o aiga, nuu, o lenei Ekalesia, ma le ata taua o le faalagolaga e faalagolago i lo outou faatuatua. . . . Na faamoemoe [lo tatou Tama Faalelagi] i le Aualofa e fesoasoani e fausia Lona nuu ma saunia i latou mo faamanuiaga o le malumalu. Na ia faatuina [le Aualofa] ina ia faalaugatasia ai Ona afafine ma Lana galuega ma fesili atu i ai mo la latou fesoasoani i le fausiaina o Lona malo ma faamalolosia aiga o Siona.”¹

Ua tuuina mai ia i tatou e lo tatou Tama oi le Lagi se galuega faapitoa ina ia fesoasoani e fausia Lona Malo. Ua Ia faamanuiaina foi i tatou i ni meaalofa faaleagaga tatou te manaomia e faataunuu ai lenei galuega faapitoa. E ala i le Aualofa, ua tatou maua ai ni avanoa e faaoga ai a tatou meaalofa e faamalolosia ai aiga, fesoasoani ia i latou e le tagolima, ma aoao i le auala e ola ai faapei o soo o Iesu Keriso.

Na saunoa Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au

Peresitene Sili, e uiga i le avea ai ma soo: “O le savavali ma le onosai i le ala o le avea ai ma soo, tatou te faaalua ai ia i tatou lava le malosi o lo tatou faatuatua, ma lo tatou naunau e talia le finagalo o le Atua, ae le o o tatou loto.”²

Ia tatou manatua o i tatou o afafine o le Atua, ma ia taumafai e ola faapei o ni Ona soo. Pe a tatou faia faapea, o le a tatou fesoasoani e fausia le malo o le Atua i lenei lalolagi, ma agavaa e toe foi atu i Lona afioaga.

Mai Tusitusiga Paia

Sakaria 2:10; Mataupu Faavae ma Feagaiga 25:1, 10, 16; 138:38–39, 56; “O Le Aiga: O Se Folafolaga i le Lalolagi” (*Liahona*, Nov. 2010, 129)

O Le a se Mea e Mafai ona Ou Faia?

1. E faapefea ona ou fesoasoani i ou uso e ausia o latou faamoemoga o ni afafine o le Atua?
2. E faapefea ona ou faaogaina i lo'u olaga le fautuaga ma lapataiga na tuuina mai i tamaitai i le Mataupu Faavae ma Feagaiga 25?

Faatuatua, Aiga,
Toomaga

Mai lo Tatou Talafaasolopito

I le aso 28 o Aperila, 1842, na saunoa atu ai le Perofeta o Iosefa Samita i tamaitai o le Aualofa: “Ua tuuina nei outou i se tulaga e mafai ai ona outou galulue e tusa ai ma na tigoalofa ua totoina e le Atua i [o outou loto]. . . . Afai tou te ola agavaa ai i o outou avanoa, e le mafai ona taofia agelu i le avea ai ma a outou paaga.”³

O le iloaina o le mana o le Aualofa e auauna atu ai i isi ma fesoasoani i tagata taitoatasi e faateleina le faatuatua, na folafola atu ai e, Zina D. H. Young, o le peresitene aoao lona tolu o le Aualofa, i le usoga i le 1893, “Afai o le a outou eliina i le taele o o outou lava loto, o le a outou maua ai, faatasi ma le fesoasoani a le Agaga o le Alii, le penina tautele, le molimau o lenei galuega.”⁴

FAAMATALAGA

1. Julie B. Beck, “‘O Afafine i Lo'u Malo': O Le Talafaasolopito ma le Galuega a le Aualofa,” *Liahona*, Nov. 2010, 112, 114.
2. Dieter F. Uchtdorf, “O Le Ala o le Soo,” *Liahona*, Me 2009, 76.
3. Iosefa Samita, i le *Talafaasolopito o le Ekalesia*, 4:481, 483.
4. Zina D. H. Young, “O le Auala na Maua ai la'u Molimau o le Upu Moni,” *Tusi Talaaga a se Tamaitai Talavou*, Ape. 1893, 319.

Tusigāmanatu Konafesi Oketopa

“O le mea ua fai atu ai au le Alii, ua ou fai atu ai lava; . . . pe fai atu i lo’u lava leo po o le leo o a’u auuuna, ua tusa lava ia” (MFF 1:38).

A o e suesueina le konafesi aoao ia Oketopa 2011, e mafai ona e faaaogaina nei itulau (ma Tusigāmanatu o le Konafesi i lomiga i le lumanai) e fesoasoani ai ia te oe e aoao ma faaaoga aoaoga talu ai nei a perofeta soifua ma aposetolo.

ua tauruu lau
MITI

O TALA MAI LE KONAFESI

O Le Pepa Auro

“**N**a pau lava le mea sa manao ai se tasi o tamaitai o le faaiipoipo lea i le malumalu i se alii amiotonu e umia le perisitua ma ia avea ma se tina ma se avā. Sa moemiti o ia i lenei mea i lona olaga atoa, ma oka, se tina ina a lelei ma se ava agalelei o le a avea ai o ia. O le a tumu lona aiga i le alofa ma le agalelei. O le a le tautalagia ai se upu faatiga. O le a le mu lava se meaai. O lana fanau foi, nai lo le tafafao ma a latou uo, o le a mananao e faaalu o latou afiafi ma faaiuga o vaiaso faatasi ma Tina ma Tama.

O lana pepa auro lea. O le mea lea e tasi sa manatu o ia ua faalagolago i ai lona ola atoa. O le mea lea e tasi i le lalolagi atoa sa matuai faananau i ai o ia.

“Peitai sa le’i tupu lava. Ma a o alu pea tausaga, sa amata ona le toe fia fegalegaleai ma isi tagata, ua inoino, ma iu ai ina ita. Sa le malamalama o ia pe aisea ua le foaiina mai ai e le Atua lona manaoga amiotonu lenei.

“Sa faigaluega o ia o se faiaoga i le aoga tulagalua, ma o le i ai faatasi ma tamaiti i le aso atoa, na atili faamanatu atu ai ia te ia sa le’i maua lava lana pepa auro. A o mavae tausaga, sa atili ai lona le fiafia ma le le fia fegalegaleai ma isi tagata. Sa le fiafia tagata e pipii i ai ma ua aloaloese mai ia te ia i taimi uma latou te mafai ai. Sa iu foi ina faapa atu lona ita i tamaiti i le aoga. . . .

“O le leaga o lenei tala, o lenei tamaitai pele, ona o lona le fiafia i le pepa auro, sa le mafai ai ona ia matauina ia faamanuiga sa *i ai* ia te ia. Sa le’i i ai sana fanau i lona aiga, ae sa siomia e i latou o ia i lona potuaoga. Sa le’i faamanuina o ia i se aiga, ae sa tuuina atu e le Alii ia te ia se avanoa lea e toalaiti ni tagata e mauaina—o le avanoa e uunaia ai mo le lelei ia olaga o le faitau selau o tamaiti ma aiga i le avea ai o se faiaoga.

“O le lesona ii o le, afai tatou te faaluina o tatou aso i le faatalitali mo ni rosa mananaia, o le a tatou misia le matagofie ma le mananaia o fugalauu laiti o le aua-nei-galo-au o loo siomia ai i tatou.”

Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au Peresitene Sili, “Aua Ne’i Galo A’u,” *Liahona*, Nov. 2011, 121–22.

O fesili e manatunatu loloto i ai:

- Mata o le a lau “pepa auro,” ae o faapefea foi ona faasalaveia ai le mafai ona e vaai atu i faamanuiga na e ia te oe?
- O a ni “aua nei-galo-a’u ninii” atonu o e faagaloina i lou olaga?

Mafaufau e tusi ou mafaufauga i se api talaaga pe talanoaina foi ma isi.

O punaoa faaopoopo e uiga i lenei autu: Suesue e ala i Autu i luga o le LDS.org, “Lotofaafetai”; Dieter F. Uchtdorf, “O Le Fiafia, O Lo Outou Talatauu,” *Liahona*, Nov. 2008, 117–20

Ina ia faitau, matamata, pe faalogologo foi i lauga o le konafesi aoao, asiase ane i le conference.lds.org.

Faapelepele

“O i tatou uma taitoatasi ua sili atu ona alofagia e le Alii nai lo le mea e mafai ona tatou malamalama pe manatu i ai. O lea ia tatou agalelei atili ai o le tasi i le isi ma agalelei atili ia i tatou lava.”

Elder Robert D. Hales o le Korama a Aposetolo e Toasefululua, “Faatalitali i le Alii: Ia Faia Lou Finagalo” *Liahona*, Nov. 2011, 73.

Folafolaga Faaperofeta

“O le taimi lava e te suesueina ai aoaoga faavae ma mataupu faavae o le uelefea a le Ekalesia aoao, ia saili atu e faaaoaga mea ua e aoaoina i manaoga o i latou ua i ai i lau tausiga. O le uiga o lenei mea e faapea, i se fuataga tele, o le a e fuafuaina lava e oe. . . .

“ . . . E ao ina e faia i lau eria mea na faia e soo o Keriso i tisipenisione uma: fefautuaai faatasi, faaaoaga uma punaoa o loo maua, saili atu i le musumusuga a le Agaga Paia, ole atu i le Alii mo Lana faamautinoaga, ona afe lea i luga o lima o lou ofu, ma alu e galue.

“Ou te tuu atu ia te outou se folafolaga, afai tou te mulimuli i lenei mamanu, o le a outou mauaina taitaiga patino e faataata i le *o ai, o le a, o afea*, ma pe o *gafea* o le faia i le ala a le Alii.”

Peresitene Dieter F. Uchtdorf, Fesoasoani Lua i le Au Peresitene Sili, “Faia i le Ala a le Alii,” *Liahona*, Nov. 2011, 55.

Ua Valaaulia Outou

“Ou te valaau atu

Tu le ai: “i tupulaga talavou o le Ekalesia

Ea: “ina ia aoao ma ia iloa le Agaga o Elia.

Faapefea: “Ou te faamalosiaiu atu ia te outou ia suesue, ia sailia o outou augatama, ma ia sauniuni outou lava e faia papatisoga sui i le maota o le Alii mo o outou aiga ua maliliu.”

Elder David A. Bednar o le Korama a Aposetolo e Toasefululua, “O Le a Liliu Atu Loto o Fanau i o Latou Tama,” *Liahona*, Nov. 2011, 26.

TULIMANU E SUESUE AI

Fesootai Tutusa: Salamo

E tele ina aoao mai e failauga o le konafesi ni mataupu faavae lava e tasi. O saunoaga nei a ni failauga se toafa e uiga i le salamo. Taumafai e saili isi mataupu faavae tutusa a o e suesueina lauga o le konafesi.

- “Afai o i ai se tasi o outou o loo i ai ni agasala i o outou olaga, ou te manao ia outou malamalama e aunoa ma se fesili po o se isi lava mea, o loo i ai se ala e toe foi atu ai. O le faagasologa ua ta’ua o le salamo.”¹—Peresitene Thomas S. Monson
- “Atonu tou te manatu i ni taimi o o outou puapuaga ua le aoga ona laveai outou ona ua outou faia ni mea sese, ogaoga pe faatauvaa, ma ua outou manatu ua outou leiloloa nei. *Ele* moni lava lena mea! Ua na o le salamo lava e mafai ona faamaloloina ai mea ua tiga.”²—Peresitene Boyd K. Packer, Peresitene o le Korama a Aposetolo e Toasefululua
- “Pe o ai lava oe ma pe o le a se mea na e faia, e mafai ona faamagaloina oe. . . . O le vavega o le faamagaloga; o le vavega o le Togiola a le Alii o Iesu Keriso.”³—Elder Jeffrey R. Holland o le Korama a Aposetolo e Toasefululua
- “Ua na o le salamo lava tatou te maua ai le avanoa i le alofa tunoa togiola o Iesu Keriso ma le faaolataga. O le salamo o se meaalofa paia, ma e tataua ona tatou fiafia pe a tatou talanoaina le salamo.”⁴—Elder D. Todd Christofferson o le Korama a Aposetolo e Toasefululua

Faamatalaga

1. Peresitene Thomas S. Monson, “Ia Lototele e Tu Na o Oe,” *Liahona*, Nov. 2011, 62.
2. Boyd K. Packer, “Fautuaga i le Autalavou,” *Liahona*, Nov. 2011, 18.
3. Jeffrey R. Holland, “Ua Tauto i Tatou Uma,” *Liahona*, Nov. 2011, 45.
4. D. Todd Christofferson, “O Le Meaalofa Paia o le Salamo,” *Liahona*, Nov. 2011, 38.

SAUNIUNI MO LE KONAFESI AOAO

Na aoaoina e lo matou aiga o le suesue i le konafesi aoao e mafai ona valaaulia ai le Agaga i totonu o o matou olaga i aso taitasi.

Saunia e Mark A. Barrionuevo

Matou te iloina ma lo matou aiga o le auala sili lava e saunia ai mo le isi konafesi aoao e sosoo ai, o le faatofuina lea o i matou lava i fautuaga na tuu mai i le konafesi na tea atu. Pe a maua se taimi avanoa o lo'u toalua, na te faitauina lauga o le konafesi i le *Liahona*. Ona ia taumafai lea e faaoga ia aoaoga sa ia aoaoina. Mo se faataitaiga, sa fai mai o ia ia te au o le lauga a Elder David A. Bednar e faatatau i le faaleleia o le tulaga o a tatou tatalo, ua fesoa-soani tele ia te ia i le sailia ma le naunautai sili atu o le alofa i le tausaiaina o le ma fanau tama ulavavale e toalua.¹

O le toe iloiloina o le konafesi ua mavae o se mea lea ou te taumafai foi e fai. A ou savali i le aoga i taeao taitasi, ou te faalogologo i se tasi o lauga ona mafaufau lea ma tatalo, ma faatagaina aoaoga a perofeta e nofo i lou loto ma lou mafaufau. Ou te talanoa atu i le Tama Faalelagi e uiga i lou aso e sosoo ai ma ou tiutetauave o se tane, tama, Au Paia o Aso e Gata Ai, tagata aoga, ma se tagatanuu.

O le lauga a Elder L. Tom Perry o le “Tuu Atu ia te Ia e Faafaigofie” na lagonaina ai i se tasi taeao le taua tele i ou tulaga. Na faatatau e Elder Perry ia mataupu faavae lea na aoaoina e Henry David Thoreau i *Walden* e faafaigofie ai o tatou olaga e ala i le faateleina o le faaleagaga ma ia maua le toomaga mai popolega o le lalolagi.

Ona o le mamafatu o lau aoga, o tafaoga faale-aiga mo i matou na taua ma seasea lava maua se avanoa e faataunuu ai. Ae peitai, i se tasi taumafanafana a o le'i faia le lauga a Elder Perry, sa matou asia ai ia Walden Pond, ma faaaluina se taimi i totonu o le tamai fale laau ua toe fausia a Thoreau e tomanatu ai. Sa matou faaaogaina lelei lena aoauli e savalivali ai i le Walden Pond ma fausia ni fale tetele i oneone i luga o le matafaga. Ina ua matou toe foi i le fale, sa faafetai lo matou aiga i le Tama Faalelagi mo Ana foafoaga, sa matou fiafia faatasi ai.

I nai masina mulimuli ane a o ou savali i le auala savali sa ufitia e le kiona, sa ou toe manatua lena aso fiafia o le taumafanafana. O se taunuuga o lena aafiaga ma le savali a Elder Perry, sa ou malamalama manino lelei ai, e taua le faaaluina o le taimi e faatasi ai ma lou aiga i le ola ai i se olaga fuafuaina e totonugalemu ai le talalelei.

E ese mai le faalogologo o le tagata lava ia i lauga, ae e faalogologo foi lo matou aiga i taeao o Aso Sa i se lauga o le konafesi i le matou komepiuta a o matou sauni mo le lotu. I se tasi taimi na ma mauaina ai ma lou toalua o fai atu le ma tama e fa tausaga i le ma tamaitiiti laitiiti e filemu ina ia mafai ona ia faalogo ia Peresitene Thomas S. Monson.

O aoaoga a lo tatou Faaola e ala mai fofoga o perofeta o nei ona po, o se faamanuiaga lea i lo matou aiga. O le sailia ina ia faaafia ai ia perofeta,

tagata vaai, ma tali faaaliga i o matou olaga i aso uma, ua tatala ai le auala e aveva ai le Agaga Paia ma o matou taiala e le aunoa. Matou te ta'ua pea lava upu o le pese: “Ia Viia Oe Le Atua.”³

O le suesueina pea e le aunoa o fautuaga na tuuina mai i le konafesi aoao, ua ma maua ai ma lou toalua se malamalamaaga sili atu e uiga i aooga lata mai a le Alii, seia toe oo mai le isi

konafesi aoao e sosoo ai. Ua toefaafouina faaleagaga i ma'ua ma ua sili atu ona saunia e maua Ana aooga o i ai nei e ala mai i Ana auauna, o perofeta. ■

FAAMATALAGA

1. Tagai i le David A. Bednar, “Tatalo e le Aunoa,” *Liahona*, Nov. 2008, 41–44.
2. Tagai i le L. Tom Perry, “Tuu Atu ia te Ia e Faa-faigofie,” *Liahona*, Nov. 2008, 7–10.
3. “Ia Viia Oe le Atua, mo le Perofeta” *Viiga*, nu. 10.

TAULAI ATU I LE KONAFESI

I le faaopoopo atu i le suesueina o lauga o konafesi ua mavae, mafaufau i nei manatu e fesoa-soani ai ia te oe e aoao mai le konafesi o le taimi nei:

- Tatalo ma anapogi ina ia maua ni tali o au tatalo e ala mai i saunoaga a failauga.
- Agai atu i le konafesi ma ni fesili faapitoa i lou mafaufau.
- Fai uma feau, faatauga, ma isi galuega a o lei oo i le konafesi ina ia mafai ona ave atoa lou mafaufau e faalogologo ai.
- Ia lava lelei se malologa i po a o lumanai le konafesi, ina ia lava saunia lou mafaufau e maua musumusuga.
- Tusi ni faamatalaga e uiga i ni faalogona, uunaiga, ma ni malamalamaaga na e mauaina.

NISI MEA E UIGA I LENEI AUTU

O loo maua tusiga nei i le LDS.org:

1. Paul V. Johnson, “O Faamanuiaga o le Konafesi Aoao,” *Liahona*, Nov. 2005, 50–52.

TATOU TE
LAGOLAGOINA
O TATOU

Taitai

E talitonu le Au Paia o Aso e Gata Ai o Iesu Keriso Lava Ia o le ulu o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. Na te valaauina, e ala i musumusuga, ia perofeta ma aposetolo e taitaia Lana Ekalesia. Ua tuu atu e le Alii i nei taitai le pule e valaauina ai isi e auauna atu i le Ekalesia, e pei o sui o Fitugafulu. E tuu atu e Aposetolo ma Fitugafulu valaauga i peresitene o siteki, o e valaauina epikopo, o e tofia tagata e galulue i tofiga eseese i a latou uarota. E taitaia e le pule o le perisitua ma faaaliga ia valaauga a le Ekalesia mai tulaga uma o le Ekalesia atoā e oo atu i aulotu i le lotoifale.

Tatou te maua le avanoa e lagolagoina ai—faamalosia, fesoasoani, tatalo mo—nei tagata taitasi i o latou valaauga. Tatou te faailoa atu lo tatou naunautai e faia lena mea e ala i le siiina o tatou lima taumatau pe a faitau mai o latou igoa i le konafesi aoao, konafesi faalesiteki, konafesi faaleuarota, po o le sauniga faamanatuga. O le siiina o o tatou lima o se faailoga lea ia i tatou, ia i latou, ma le Alii tatou te lagolagoina i latou.

O le siiina o o tatou lima e lagolago ai se tasi e le faapea o loo palotaina ai lena tagata i se tofiga. Ua uma

ona valaauina le tagata e le Alii e auauna atu i lena tofiga, e ala atu i se tasi o i ai le pule o le perisitua e tuu atu ai lena valaauga. O le tatou lagolagoina, o se palota o le faatuatuaina o le tagata, aua ua tatou iloina ua valaauina o ia e le Atua e ala i taitai perisitua ua tatou lagolagoina.

E mafai ona tatou lagolagoina le Pulega Aoao ma o tatou taitai ma auofisa i le lotoifale i le tele o auala:

- E ala i lo tatou faatuatua ma tatalo mo i latou.
- E ala i le mulimuli i a latou fautuaga.
- E ala i le fesoasoani atu pe a latou talosagaina i tatou.
- E ala i le taliaina o valaauga latou te tuuina mai ia i tatou.

O le lagolagoina o o tatou taitai o se faamaoniga lea o lo tatou agalelei, faatuatua, ma le faaaumea. ■

PITO I LAO: AIA NA PUEINA E JOHN LUKE; TAUMATAU: AIA NA PUEINA E LESLIE NISSON; AIA NA TUSIA E CRAIG DIMOND; MA WELDEN C. ANDERSEN

1. Tatou te lagolagoina le Au-Pulega Aoao o le Ekalesia.

2. Tatou te faailoa atu, e ala i le siiina o o tatou lima, o le a tatou lagolagoina o tatou taitai faalelotoifale faapea ma isi o e ua valaauina e auauna mai ia i tatou.

3. Tatou te lagolagoina o tatou taitai e ala i le mulimuli i a latou fautuaga.

4. Tatou te lagolagoina o tatou taitai e ala i le taliaina o valaauga, aua ua tuu mai ia i tatou ni valaauga e "i latou o e o i ai le pule" (Mataupu Faavae o le Faatuatua 1:5).

5. Tatou te lagolagoina o tatou taitai e ala i le tatalo mo i latou (tagai i le MF&F 107:22).

"O le a outou usiusitai uma i le maliega ua outou tuuina atu i le Alii ma isi e ala i le siitia o lima, ua outou malilie uma ai e siitia ma lagolago nei taitai i nei faalapopotoga uma, o le a . . . outou faia mea uma tou te mafai e fesoasoani ai ia i latou, e faaleleia ai i latou, faamanuia ai i latou, ma faamalosiua ai ia i latou i galuega lelei ua latou faia."

Perisitene Iosefa F. Samita (1838–1918), Aoaoga a Perisitene o le Ekalesia: Iosefa F. Samita (1998), 224–25.

Mo nisi faamatalaga, tagai i Aoaoga a Perisitene o le Ekalesia: Iosefa F. Samita (1998), mataupu 24; ma Aoaoga a Perisitene o le Ekalesia: Siaoosi Alapati Samita (2011), mataupu 6.

TAUJAGAWALE, ATUPE O LE PAAALOALOOGA A LE LDS CHURCH ARCHIVES; RIGHT: ATA NA PUEINA E TOM SMART; STUART JOHNSON, MA GERRY AVANT; PAAALOALOOGA A LE DESERET NEWS; ATA O LE KONAFESI AONO NA PUEINA E CRAIG DIMOND

Ua Ou Faia Ea Se Lelei i le Asō?

O MEA NA TUTUPU I LE SOIFUAGA O PERESITENE THOMAS S. MONSON

Saunia e Heidi S. Swinton

Sa ma galulue ma lou toalua, i le taimi lena sa avea ma peresitene o le Misiona a Egelani Lonetona i Saute, ae tatagi le telefoni i le aso 18 Iuni, 2008. O Peresitene Thomas S. Monson. Sa ia amata i ana aga masani faauo, o se tasi lea o faailoga faapitoa o lana galuega: “O a mai le misiona? O a mai lou aiga? O a mai Egelani tuai fiafia?” Ona ia malolo lea ma faapea mai, “Sa ma talanoa ma Frances, ma sa ou tatalo e uiga i ai, ma ou te fia manao e te tusia lou talaaga.”

Sa le manaomia se tala e fai atu, ae sa faamamaluina ma vave ona faagaetia au. Ona ia fautua mai lea afai ou te amata i le taeao e sosoo ai, e mafai ona maea le afa o le galuega i le taimi ma te o ai i le fale. Sa totoe le tasi ma le afa tausaga o le ma valaauga e tolu tausaga.

Na aoao mai Peresitene Monson, “O le ua valaauina e le Alii, e faaagavaina e le Alii.”¹ Sa ou talisapaia lena folafolaga.

E faapefea ona e tusiaina le soifuaga o se perofeta? E amata i ou tulivae ae le o ki o le komepiuta.

Sa ou iloina vave e le o se talaaga masani e ootoo ai ni aso, taimi, nofoaga, ma

femalagaaiga. Ae o se tala i se tagata na saunia a o le'i faia le lalolagi ma na valaauina e le Atua “ua taitaiina e ia o i matou i ona po nei.”² O le lotomauualalo o le faamatalaga sili lea. O le lofituina, luitauina, ma le malosi e mulimuli mai lava i tua.

Na fetalai mai le Alii, “Pe i lo'u lava leo po o i le leo o a'u auuana, ua tutusa lava” (MF&F 1:38). O le faalogoina o le fetalai mai o le Alii e ala mai i Lana perofeta talu mai le valaauina o Thomas S. Monson i le au aposetolo paia i le 1963, o le mea lena sa ou amata ai. Sa ou faaaluina le tele o masina e faitau ai le fia selau o savali na tuuina atu e Peresitene Monson i le tele o nofoaga eseese. Sa ou faitauina talaaga o Peresitene uma o le Ekalesia ma le tele o taitai faalelotu iloga. Sa ou suesueina le amataga o le Ekalesia i Sikotilani, Suetena, ma Egelani, lea na tupuga mai ai tuua o Peresitene Monson mai; le Pa'u Tele o le Tamaoiga lea na tele se aafiaga i lona talavou; ma le Taua Lona Lua o le Lalolagi ma mea na tutupu mulimuli ane ma le vae-luaina o Siamani. (Sa faaaluina e Peresitene Monson le 20 tausaga e vaai ai lenei eria o

Tauagavale: O Peresitene Monson—a o valaauina ia Elder Monson—i faasitepu o le Fale o le Pulega a le Ekalesia i le 1967. Luga, mai le pito i luga: I totonu o lona ofisa i le 2011; o loo faatasi ma Elder M. Russell Ballard i le suatiaina o le eleele mo le Maota o Iosefa F. Samita i le lunivesite o Polika laga i le 2002; i le toe faapaiaina o le Malumalu o Laie Hawaii i le 2010; o loo faatasi ma lona faletua o, Frances, ina ua maea le konafesi aoao ia Aperila 2008.

Pito i luga: O le ata o Peresitene Monson i le vaiatau o le 1960. Luga: O loo faatasi ai ma tagata o le au paia ma faifeautalai i Siamani. Lalo, mai le tauagavale: A o epikopo i le Uarota Ono-Fitu faatasi ai ma ona fesoasoani; talanoa ma Tama Sikauti; o loo asiati atu i le Misiona a Toga i le 1965.

le Ekalesia.) Sa ou faitauina lona talaaga lea na saunia i le 1985 mo na o lona aiga ma sosoo ai ma lana api o talaaga o aso uma mo le 47 tausaga. Sa ou faatalanoaina ni taitai o le Ekalesia o e na galulue faatasi ma ia i le tele o vaega o le lalolagi faapea ma ni tagata o le ekalesia o e na aafia tele ona o lana galuega. Sa ou faaaogaina se uo mamae ma se tagata atamai i mea tau talafaasolopito o, Tricia H. Stoker, ina ia fesoasoani i le sailiiliga. Sa galue o ia i komiti tusitusi mo le tele o tusi lesona o *Aoaoga a Peresitene o le Ekalesia* ma e malamalama i le auala e sailiili ai le olaga o se perofeta.

Sa ou faatalanoaina Peresitene Monson i ni talanoaga faavitio faalemasina mai Egelani, ma ina ua ou toe foi i lou aiga i Iuta, sa ou faatalanoaina o ia a o galue ai i lona ofisa mo le 14 masina. I soo se tulaga lava, sa ou lagonaina lona alofa, pei lava o ma saofafai i le laulau o le umukuka. Sa ia talanoa mai i lona olaga talavou ma lona aiga, lona valaauga na tuuina mai e Peresitene Tavita O. MaKei (1873–1970), ma faatosinaga a faiaoga e pei o Peresitene J. Reuben Clark Jr. (1871–1961); Peresitene Harold B. Lee (1899–1973); ma Elder Mark E. Petersen (1900–84), o nisi na o nai igoa o loo faailoa atu.

Sa ia aoaoina le olaga faaKeriso i le aiga, lea sa i ai le alofa—le alofa le pona o Keriso—agaalofa, ma se manaoga e siitia ma faamanuia olaga o isi, e ui lava e lei faitauina atu e ona matua ia te ia ia tusitusiga paia, ae sa la ola ai i tulaga faatonuina i totonu o le aiga.

O lona taulai atu ina ia auauna atu i le toatasi na amata mai i le taimi o lona tuputupu ae i le itu i sisifo o le Aai o Sate Leki, “i le va o auala o nofoaafi,” pei ona ia fiafia e tau mai, i le tulaga pito maualalo o le Pa’ū Tele o le Tamaoaiga. E le’i tele ni mea na maua e ona tuaoi ma uo e faatatau lea i tulaga faaletamoaiga, ae sa latou faatasi, ma sa lava lea mo i latou. O le toatele o tagata latou te vavalalata, e aofia ai nisi o uso o lona tama po o tuagane o lona tina e fiafia i ai, e le auai i le Ekalesia. E leai ni papuipui o fesootaiga faalelotu; sa oo ina ia alofa i tagata mo i latou lava. Sa tatala e ona matua o la loto i soo se tagata. E lei faagaloina lava e Peresitene Monson na faavae.

O ia o se tagata uiga ese, o le e faaloalo i tagata uma na te feiloai i

ai ma e fia iloa o latou olaga, popolega, ma luitau. Na te fesootai atu i se malo e asiase mai mai se atunuu ese i le auala lava e tasi e na te fesootai atu ai i se tagata e faamamaina lana kesi i le po. O le tulaga manino, o se tasi o fua faatatau o lona tulaga maoae, e na te mafai ona fesootai atu i soo se tagata ma iloa ai e mafai ona ia aoaina mai se mea mai tagata taitasi na te feiloai i ai.

Afai, e pei ona saunoa mai ai Peresitene Monson, o le faalapotopotoga o se ata lafoia faaumiumi lea o ona taitai,³ o lona uiga o le manaoga e siitia, uunaia, faaaui, faaofia, ma laveai isi o se tasi lea o a tatou faatonuga. O lenei auala o le olaga e atagia ai faaitaiga a le Faaola, o le “sa femalua ma agalelei, . . . aua sa ia te ia le Atua” (Galuega 10:38).

Ua leva ona valaau mai Peresitene Monson ina ia tatou avefaa atili faapei o le Faaola. Ina ua ou faatalanoaina Peresitene Boyd K. Packer, o le Peresitene o le Korama a Aposetolo e Toasefululua, sa ia faamaoniaina mai mea sa mafai ona ou malamalama i ai. O Peresitene Monson, na ia saunoa mai ai, “ua sili atu lona avefaa faapei o Keriso nai lo tatou uma.”⁴

Mo le silia ma le afa seneturi, na foai ai e Peresitene Monson ona lavalava i e le tagolima. Na ia saofai i autafa o moega o e mamai ma matutua. E le mafaitaulia ia faamanuiaga ua ia tuuina atu i tagata i falemai ma i o latou aiga. Na te suia ana fuafuaga ina ia faia se asiasiga faavave i se tasi o uo ona toe faatopetope atu lea e lauga i se sauniga o le falelauasiga o se isi. (Afai e te fesili atu ia te ia pe

I se faaupuga faigofie, e faia e Peresitene Monson mea ia e na o le mafaufau i ai o le toatele o tagata e fai.

toafia le aofai o i le lisi e na te taua o ni uo, na te faapea mai, “Toeitiiti lava 14 miliona.”) Na te malaga atu i se tagata e alu i le nofoa faatavalevale e faigata ona sau ia te ia, “fepaiai lima” ma se vaega o le autalavou, ma faamino-inoi ona taliga i tiakono o i le laina i luma. Na te faaalua le faaaloalo tele mo olaga o i latou na te faamatalaina o e “le iloa ma le amanaia,” e iloa i sina vaega toaititi, ae le lilo i lo latou Tama o i le Lagi.

I sina faamatalaga faigofie, e faia e Peresitene Monson mea ia e na ona mafaufau i ai le toatele e fai.

O ana savali ua faatumulia i tala moni (na te le tauaina lava o ni “tala”) lea e aoa ai ia mataupu faavae o le talalelei. Sa ia faamalamalama mai: “O faatinoga ia ua tatou faatunuu ai lo tatou alolofa moni i le Atua ma o tatou tuaoi e pei foi o i tatou lava, o le a seasea lava ona avefaa ma se vaega e faamemelo mai i ai le vaaiga ma le naunautaiga a le lalolagi. E masani lava o le a faaalua lo tatou alolofa i a tatou fegalegaleaiga ma isi i aso taitasi.”⁵

I ana galuega uma i le salafa o le kelope, atonu o nisi o ana aafiaga sili ona lofituina o tausaga ia na ia vaaia ai le Ekalesia i totonu o tuaoi faakomenisi. Ina ua uma le ma misiona ma lou toalua i le 2009, sa ma o i Siamani e savavali i le laueleele na savalia e Peresitene Monson, talanoa i tagata sa ia alofa tele i ai, ma lagona aafiaga o le tele o tausaga o lana auunaga. Sa ma mauaina ni perisitua faamaoni o e na fetagisi pe a latou talanoa mai e uiga i ana asiasiga faifai pea, lona alofa mo Iesu Keriso, ma ana faamalosiaga ma popolega. Sa ma tutu i le fale gaosimea ua tuulafoaia ma ua malepe i Görlitz lea sa tu ai Peresitene Monson i le 1968 i le pulelaa ma folafola atu i le Au Paia o Aso e Gata Ai i Siamani Sasae ua lelavava ia faamanuiaga a le Alii mo Ana fanau—pe afai latou te faamaoni. O lena aso sa latou pepese ai ma le naunautai tele: “A tumu le ala i tofotofoga, aua le faavaivai! . . . O le a le tuulafoaia i tatou e Iesu, aua le faavaivai.”⁶ Sa ia malaga mai i lalo o le taitaiga a le Au Peresitene Sili e laveai le Au Paia. I le luasefulu tausaga mulimuli ane, a o i ai pea le papuipui o Berlin, na maua e nei Au Paia o Aso e Gata Ai i Siamani Sasae ni siteki, falelotu, peteriaka, faifeautalai, ma se malumalu. Ona aveese loa lea o le papuipui, ma sa toe faatasia le Au Paia ma o latou aiga e pei o se atunuu.

E masani lava ona saunoa mai Peresitene Monson, “E leai ni mea e tutupu fua” a o ia faailoa mai, o ana aafiaga i le olaga ua aoa ai o ia ia taulai atu pea lana vaai i le aao o le Alii.⁷

O se tasi o taitai sili o Siamani Sasae o Henry Burkhardt, lea sa galulue vavalalata ma sa mafuta foi ma Peresitene Monson mo le 20 tausaga i le nofoaga lea na tutupu ai mea taua uma o lena atunuu. O Brother Burkhardt o se tagata na galue faamaoni ma sa maoae lona lamatia i na tausaga uma i tuaoi faakomenisi, a o avea ai ma sui o le Ekalesia i totonu o le malo. Sa ia galue, i isi tofiga, o se taitai o le Ekalesia ma peresitene o le Malumalu o Freiberg.

Sa ou fesili ia te ia po o le a se mea na tu matilatila i lona mafaufau e avea o se taimi mataina i le galuega a Peresitene Monson. Sa ou mafaufauina o le a ia tau mai o le fonotaga i Görlitz, le faapaiaina o le atunuu i le 1975, le faatulagaina o le uluai siteki, le faapaiaina o le Malumalu o Freiberg, po o le fonotaga ma Herr Honecker, o se tagata Komenisi iloga i Siamani Sasae, i le taimi na talosaga ai e Peresitene Monson se faatagaga mo faifeautalai e ulufale atu i le atunuu ma isi faifeautalai e tuua le atunuu e au-auna atu i isi laueleele. E tusa ai ma le tulaga na i ai fitafta na leoleoina ia papuipui, na foliga mai ai e toetiiti lava a faavalevalea lea talosaga, ae na tali mai Herr Honecker, “Na matou matauina oe i nei tausaga uma, ma e matou te talitonuina oe. Ua talia le talosaga.” O fea la o nei mea na tutupu o le a filifili e Brother Burkhardt?

Na amata ona tafe mai loimata i ona alafau a o ia tali mai: “O le aso 2 o Tesema, 1979.” Sa le mafai ona ou mafaufauina se mea taua na tupu e faatatau i lena aso. “Tau mai ia te au se mea e uiga i ai,” o lau fai atu lea.

“O le aso lea na sau ai Peresitene Monson i Siamani Sasae e tuu mai i lou toalua o Inge, se faamanuiga.” E lei i ai se tiute atofaina a Peresitene Monson i le faaiuga o lena vaiaso, ma sa ia lele mai le Iunaite Setete i Siamani mo lena lava faamoemoega. Sa i le falemai Sister Burkhardt mo le iva vaiaso sa i ai ni faafitauli i se taotoga, ma ua amata ona tulaga faaletonu o ia. Sa faamaumauina e Peresitene Monson i lana api o talaaga faapea, “Sa tuufaa-tasia o matou faatuatua ma a matou tatalo ina ia tuuina atu ia te ia se faamanuiga.”⁸ Sa ia malaga mo le fia afe maila i lona taimi avanoa mai le tele o masina—ina ia laveai atu.

Taumatau: O Peresitene ma Sister Monson i le faapaiaiga o le Malumalu o Navu Ilinoi i le 2002; O Peresitene Monson o loo lauga i le konafesi aoao ia Aperila 2008, ina ua lagolagoina e avea ma Peresitene o le Ekalesia; i le sauniga o le maafaamanatu o le Malumalu o luta Oquirrh Mountain i le 2009; o loo faatasi ma se uo ua leva i Ontario, Kanata, ia Iuni 2011.

O loo faamanatu mai pea e le au-noa e Peresitene Monson ia i tatou ia aapa atu le tasi i le isi.

“Sei o tatou fesili ifo ia i tatou lava” o lana tala lea, “Ua ou faia ea se lelei i le asō? Ua ou fesoasoani ea i se mafatia?” O se fua faatatau lenei mo le fiafia! O se tulaga lea mo le faamalieina, mo le filemu i totonu. . . . O loo i ai loto e faafiafiaina. O loo i ai upu agalelei e fai atu. O loo i ai mea-alofa e tuuina atu. O loo i ai galuega lelei e fai. O loo i ai agaga e faaolaina.”⁹

O le ituaiga galuega lea a Peresitene Monson. O loo ia aapa atu pea e le au-noa i e ua vaivai, tuulafoaia, e ua lotovaivai. E pei ona saunoa mai Elder Richard G. Scott o le Korama a Aposetolo e Toasefululua, “Na fausia e le Alii ia Thomas Monson ia telē lona tino, ona o le telē o lona fatu.”¹⁰

Ina ua faapaiaina e le perofeta le Malumalu o Curitiba Pasila i le aso 1 o Iuni, 2008, sa ia valaauina se tamaitiiti e fesoasoani ia te ia i le sauniga o le maatulimanu. Sa fautuaina e le pueata se tasi e aveese le pulou o le alii talavou mo le ata. Sa leai ni lauulu o le tamaitiiti ma na manino mai lava o loo faia ni ona togafitiga o le kanesa. Sa opoina mai e lima alofa a Peresitene Monson lenei alii ma fesoasoani atu e po le sima i le puipui. Sa faailoa mai e se tasi o loo malaga faatasi ma le Peresitene ua tataua ona toe foi i le malumalu e faamaea le faapaiaiga i le taimi atofaina. Sa lulu le ulu o Peresitene Monson. “Leai,” na ia fai mai ai, “Ou te fia valaauina se isi toatasi i luga.” Sa ia vaai atu i le aofia, ma iloa ina se fafine i tua, ma a o fetau i la mata, sa ia gego atu ia te ia e sau i luga. Sa ia tuuina ona lima i ona tauau ma le alofa ma taitai atu o ia i le puipui e faauma le faamauga o le maatulimanu.

Ina ua mavae le aso o le faapaiaiga, sa fesili atu, Elder Russell M. Nelson o le Korama a Aposetolo e Toasefululua, lea sa i ai foi i le faapaiaiga, ia Peresitene Monson pe na faapefea ona ia iloa ina o le fafine lea o le tina o le tamaitiiti.

“Ou te le'i iloa,” o lana tali mai lea, “ae na silafia e le Alii.”

I ni nai masina mulimuli ane, na maliu ai loa le tama-itiiti. Na saunoa mai Elder Nelson: “Atonu e mafai ona e mafauauina le faalogona o [le aafiaga i lona faapaia] i le tina o lona aiga. O le auala lona o loo fetalai mai ai le Alii, ‘Ou te silafiaina oe, ou te popole mo oe, ma ou te fia fesoasoani ia te oe.’ O se ituaiga tagata lea o loo i ai, i lenei perofeta a le Atua.”¹¹

I se taimi ua suitulaga ai e tesi ma i-meli le saofafai faatasi i lalo, o loo faauau pea e le aunoa ona faamanatu mai e Peresitene Monson ia i tatou le aapa atu o le tasi i le isi. Na te faasoaina atu lana savali e ala i upu a se tasi o le na tusi atu ia te ia se tusi: “E toetoe lava o tatalo a tagata e tali mai e le aunoa e ala i mea e faia e isi.”¹² E masani foi ona ia faasino atu fautuaga mai le Alii: “O le a Ou alu muamua atu i o outou luma. O le a Ou i ai i lo outou lima taumatau ma lo outou agavale, ma o le a i ai lo'u Agaga i o outou loto, ma si'o faataamilo outou e a'u agelu, e sapaapai outou i luga” (MF&F 84:88). E talisapaia e Peresitene Monson le tele o taimi ua avea ai *tatou* ma agelu mo isi. Na faaosifeagaiga e Alema i le Vai o Mamona le Au Paia e “tauave avega a le tasi, ina ia māmā” (Mosaea 18:8); ua valaau mai Peresitene Monson ia i tatou e ola i lona feagaiga.

O au o se tasi o tagata na faamanuiaina i lona tauaveina o le avega a isi. Na i ai se taimi na ia iloa ai le mamafatu o le tiutetauave o lona talaaga ia te au. Sa ia valaauliaina atu au i lona ofisa ma ia fesili mai i se leo malu ma le agaalofa, “E faapefea ona ou fesoasoani atu?”

Sa le mafai e lou loto ona teena lenei talosaga, ma sa ou sasaina atu ou lagona o le le atoatoa, le tulaga taufaafefe o le galuega, ma le tele o punaoa e sueina mai, faatulaga, ma tuufaatasia. Sa ou matuai manao lava ina ia sao lelei—mo ia. O le ma talanoaga sa avea ma se tasi o ou aafiaga

sili ona taua faaletagata. Sa ou lagona le pei o ou i ai i le Taelega i Petesa, ma sa aveesea e le Faaola le pupuni ma aapa mai ma faatu atu au i luga. E malamalama Peresitene Monson i le mana faaola o le Togiola, ma e faitauina o se faamanuiaga le auina mai e le Alii e siitia i luga se isi.

“Aapa atu e laveai mai se tagata matua, le fafine ua oti lana tane, tagata mamai, e le atoatoa le malosi, e le toaaga mai,” na ia fai mai ai, ona ia taitaiina lea o le galuega. “Tuu atu ia i latou le lima e fesoasoani atu ma le loto e silafia le agalelei atu.”¹³

O lana vaaiga ma popolega i isi o ni fua faatatau lea o lana molimau i le Faaola o Iesu Keriso: “O le sailia ia iloa o Ia, o le talitonu ia te Ia, o le mulimuli ia te Ia, o loo i ai le avanoa e avea ai e faapei o Ia. E mafai ona sui foliga; e mafai ona faamaluluina le loto; e mafai ona sili atu lou malosi ma le naunautai; e faaleleia atili foi uiga faaalua. E oo le olaga i le mea e tatau ona i ai.”¹⁴ ■

FAAMATALAGA

1. Thomas S. Monson, “Tiute o Valaauga” *Liahona*, Iulai 1996, 51.
2. “Ia Viiia Oe le Atua, mo le Perofeta” *Viiiga*, nu. 10.
3. Tagai Kellene Ricks, “BYU Leader Begins ‘Lord’s Errand,’” *Church News*, Nov. 4, 1989, 3.
4. Boyd K. Packer, in Heidi S. Swinton, *To the Rescue* (2010), 1.
5. Thomas S. Monson, “To Love as Jesus Loves,” *Instructor*, Sept. 1965, 349.
6. “If the Way Be Full of Trial, Weary Not,” *Deseret Sunday School Songs* (1909), no. 158; tagai foi Thomas S. Monson, “Onosai—O Se Uiga Lelei Faalelagi,” *Liahona*, Ian. 1996, 71; *Ensign*, Nov. 1995, 61.
7. Thomas S. Monson, in *To the Rescue*, 60.
8. Thomas S. Monson, in *To the Rescue*, 1.
9. Thomas S. Monson, “O Le Taimi Lenei,” *Liahona*, Ian. 2002, 69; *Liahona*, Nov. 2001, 60.
10. Richard G. Scott, i le *To the Rescue*, 162.
11. Tagai i le *To the Rescue*, 521.
12. I le Thomas S. Monson, “Ia Fai Oe Ma Faaa’oa’o,” *Liahona*, Ian. 1997, 53.
13. Thomas S. Monson, Faasalalaga o le Konafesi a le Siteki o le Aai a Sate Leki i Saute, 18 Oke., 2009, e lei lolomiina.
14. Thomas S. Monson, “O Le Ala a le Matai,” *Liahona*, Ian. 2003, 4.

O lenei tusiga na sii mai se lauga na tuuina atu i se konafesi faarisone ma faaleitu na faasalalauina i Aferika i le aso 21 Novema, 2010.

O Le Aganuu Faaletalalelei

I le ata tifaga lauiloa *The African Queen*, e toalua ni tagata sulufai mai fetauaiga i Aferika i Sasae o le Taua Muamua o le Lalolagi o loo taumafai e ausia le nofoaga saogalemu o le Vaituloto o Victoria. Ina ua mavae le sao mai i le tele o faafitauli, sa paulia le la vaa, *The African Queen*, i le pala. Sa le mafai ona iloa po o fea le itu o loo tafe agai i ai le vai ma sa siomia i le tele o laau maualuluga, na amata ona le mautonu ma faavaivai ia tagata sulufai e toalua. I le muta ai o le la malosi ma le faatuatua, sa toetoe lava a faavaivai i laua ma feoti.

Ona oo lea, i sina taimi mataina lava, o mea pueata lea sa matou matamata atu ai i le tulaga lamatia, faatasi ai ma se vaaiga fou sa matou iloa atu ai lo la nofoaga moni. Sa la leiloaina, ae na o ni nai mita lava sa mamao ese ai mai ia i laua, sa i ai ia vai faamalolo ua leva ona sailia o le Vaituloto o Victoria.

O loo faamalamalama mai ia i tatou e le talalelei a Iesu Keriso la tatou malaga i le olaga faaletino ma faailoa mai lo tatou tau-nuuga i le faavavau. E pei o le au sulufai i le *The African Queen*, o loo tatou sosola ese mai le amioleaga ma mala. O loo i ai faafitauli o siomia ai i tatou. Tatou te galulue malosi ina ia ausia a tatou sini. O nisi taimi tatou te le iloa atu ni faailoga o le alualu i luma. E mafai ona tatou lelavava ma faavaivai. Atonu e oo lava ina tatou le iloaina lo tatou tau-nuuga. Ae peitai e le tataua ona tatou faavaivai. Pe ana mafai lava ona tatou vaai i luga atu o tatou tulaga o i ai nei, ma iloa lo tatou nofoaga moni i le malaga i le ola e faavavau,

ATA NA TUSIA E RICHARD M. ROMNEY

**Saunia e Elder
Dallin H. Oaks**

O Le Korama a
Aposetolo e Toasefululua

O lenei aganuu faaletalalelei e sau mai le ata o le faaolagata, o poloaiga a le Atua, ma aoaoga a perofeta soifua. Ina ia fesoasoani i tagata o le ekalesia i le lalolagi atoa, ua aoaoina i tatou e le Ekalesia ina ia faamatuu atu soo se aga masani patino pe faaleaiga po o ni faatinoga e le o ogatasi ma lenei aganuu faaletalalelei.

O le meaalofo o le Agaga Paia, o le meaalofo na tuuina mai e le Atua e fesoasoani ia i tatou i la tatou malaga faigata i le olaga faaletino pe a tatou savavali i le faatuatua.

o le a tatou iloa ai le maoae o le tulaga o lo o i ai lo tatou alualu i luma.

Faalagolago i le Agaga Paia

O le mea e lelei ai, na tuuina mai ia i tatou e lo tatou Faaola se mea e iloa ai le ala ma se taiala, lea o le a fesoasoani ia i tatou e tusa lava pe tatou te le mafai ona vaai i tua atu o faafitauli faavaivai loto. Peitai, e tatau ona tatou naunautai e faaoga ma faalagolago i lenei meaalofo paia, ma e tatau ona tatou tausaiaina lelei.

Na aoao mai e Peresitene Wilford Woodruff (1807–98), le na auauna atu o se Peresitene o le Ekalesia i le vaitaimi sa i ai foi nisi taimi sili ona faigata, le taua o le Agaga Paia: “O alii ma tamaitai uma o e ua ulufale mai i totonu o le ekalesia a le Atua ma papatisoina mo le faamagaloina o agasala [ma maua le meaalofo o le Agaga Paia] e i ai lana aia e maua ai faaliga, le aia i le Agaga o le Atua, e fesoasoani ia i latou i a latou galuega.”¹

Na faamalamalama mai e Peresitene Woodruff, “o lenei Agaga e faailoa mai, i lea aso ma lea aso, i tagata taitoatasi o e faatuatua, mea uma e aoga ia te ia.”² O le meaalofo leni na tuuina mai e le Atua e fesoasoani ia i tatou i la tatou malaga faigata i le olaga faaletino pe afai tatou te savavali ma le faatuatua.

Afai tatou te mauaina leni taiala taua, e tatau ona tatou tausai ia poloaiga. Na aoao mai Peresitene Woodruff: “O le Agaga Paia e le mafai ona nofo i malumalu e le paia. Afai e te fiafia i le mana ma meaalofo atoatoa a lau lotu, e tatau ona e mama. Afai e te sese i ou vaivaiga, lou valea ma agasala, e tatau ona e salamoina na mea; o lona uiga e tatau ona e matua lafoa’ia na mea.”³

Ua poloaiina i tatou e le Alii ina ia auai i le sauniga faamanatuga i vaiaso uma e aai ma feinu i le faamanatuga (tagai i le MF&F 59:9–12). Pe a tatou faia lena mea, o le salamo mai ia tatou agasala ma toe faafou a tatou folafolaga ina ia auauna atu i le Alii ma manatua pea o Ia ma tausai Ana poloaiga, ua tatou maua le folafolaga taua o le a tatou “maua pea lona Agaga e faatasi ma i [tatou]” (MF&F

20:77). O le auala leni e mafai ai ona tatou vaai i tua atu o faafitauli ma faanoanoaga o leni olaga ina ia taitaiina atu i tatou i lo tatou aiga faalelagi.

Ua faailoa mai e Peresitene Thomas S. Monson faapea: “Ua siomia i tatou i le ola le mama, o ponokalafi po o tusi ma ata mataga, o faiga malolosi ma le matautia, o fualaau oona, ma le anoanoai o mea leaga ua mafatia ai le lalolagi i nei ona po. Ua feagai i tatou ma le lui, faapea foi ma le tiutetauave, e le gata ia tausai i tatou lava ‘ina ne’i pisia mai le lalolagi’ (Iakopo 1:27) ae ia taialaina foi a tatou fanau ma isi o i lalo o la tatou tausiga, ia saogalemu mai vasa louloua o le agasala o loo siomia ai i tatou, ina ia i ai se aso tatou te toe foi atu ai e nonofo faatasi ma lo tatou Tama Faalelagi.”⁴

E moni tatou te manaomia le taitaiga a le Agaga, ma e tatau ona tatou filiga e fai nei mea e manaomia ina ia maua le mafutaga o lena Agaga. Aemaise lava, e tatau ona tatou tausai ia poloaiga, tatalo, suesue i tusitusiga paia, ma salamo i vaiaso uma pe a tatou fetagofi atu i le faamanatuga.

O Se Auala Uiga Ese o le Olaga

O se auala e fesoasoani ai ia i tatou e tausai ia poloaiga a le Atua, ua i ai i tagata o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai se mea ua taua o le aganuu faaletalalelei. O se auala uiga ese o le olaga, o se seti o ni tulaga faatauaaina ma ni faamoemoga ma faatinoga masani i le au paia atoa. O leni aganuu faaletalalelei e sau mai le ata o le faaolataga, o poloaiga a le Atua, ma aoaoga a perofeta soifua. E taitaia i tatou i le auala tatou te tausai ai o tatou aiga ma ola ai i o tatou olaga taitoatasi. O mataupu faavae o loo faailoa mai i le folafolaga i le aiga o ni lagona faaalii matagofie ia o leni aganuu faaletalalelei.⁵

Ina ia fesoasoani i ona tagata i le lalolagi atoa, ua aoaoina i tatou e le Ekalesia ina ia faamatuu ese atu ni aga masani patino pe faaleaiga po o ni gaoioiga e le ogatasi ma aoaoga a le Ekalesia a Iesu Keriso ma leni aganuu faaletalalelei. O lea tatou te usitaia ai

le lapataiga a le Aposetolo o Paulo, lea na fai mai e le tatau ona tatou faatagaina se tasi e “faatagataotauaina i [tatou] . . . i le poto le aoga e faasese ai . . . e tusa ma le uputuu a tagata, e tusa ma mataupu muamua a le lalolagi, a e le tusa ma mataupu a Keriso” (Kolose 2:8).

Afai tatou te oo atu i le tulaga o le faamatuu ese atu o aga masani sese, tatou te viia la tatou tupulaga talavou mo lo latou tulaga o le fetuutuunai ma le alualu i luma, ma e tatou te talosaga atu i tagata matutua o le ekalesia e faamatuu ese atu ni aga masani tuai po o ni gaoioiga faaleaiga e taitai ese ai i latou mai le ala o le tuputupu ae ma le alualu i luma. Tatou te talosagaina i latou uma ina ia feei i nofoaga mauululuga o le aganuu faaletalalelei, i gaoioiga ma aga masani ua mauaa i le talalelei toefuataiina a Iesu Keriso.

O le tele o tu masani a Aferika e talafeagai ma le aganuu faaletalalelei ma e fesoasoani i o tatou tagata e tausia ia poloaiga a le Atua. O le aganuu malosia faaleaiga i Aferika e mauuluga atu nai lo le tele o atunuu i le itu i Sisifo, lea ua faaleagaina ia tulaga faatauaina faaleaiga. Matou te faamoemoe o le a fesoasoani ia faataitaiga o le alofa ma le faatuatuaaina o aiga Aferika tatou te aoao atu ai i isi nei tu masani i le aganuu faaletalalelei. O le tauagafau o le isi lea malosia o Aferika. Matou te aoi atu i le autalavou i soo se nofoaga ina ia tauagafau e pei o le toatele o tagata talavou tatou te vaai i ai i Aferika.

I se faatusatusaga, o nisi o tu masani faaleaganuu i ni vaega o Aferika e le lelei pe a fua i aganuu faaletalalelei ma tulaga faatauaina. O le tele o nei popolega tau

Tatou te viia la tatou tupulaga talavou mo lo latou tulaga o le fetuutuunai ma le alualu i luma, ma e tatou te talosaga atu i o tatou tagata matutua o le ekalesia e tuu ese ni tu ma ni aga masani faaleaganuu po o ni faatinoga faaleaiga ia e taitai ese ai i latou mai le ala o le tuputupu ae ma le alualu i luma.

sootaga faaleaiga—po o le a se mea e faia i le taimi e fanau mai ai, i le taimi e faaipoipo ai, ma pe a oti. Mo se faataitaiga, e i ai i tamaloloa Aferika le manatu sese faapea, e malolo tamaloloa ae fai uma e fafine le tele o le galuega i le fale, po o le faapea foi o fafine ma tamaiti o ni auauna ia a le tamaloa. E le o se mea lea e fiafia i ai le Alii, aua e faalavelave i le auala o le ituaiga o fega-legaleaiga faaleaiga lea e tatau ona i ai i le faavavau, ma e taofia ai le tuputupu ae lea e tatau ona tupu iinei i le fogaeleele, pe afai o le a tatou agavaa mo faamanuiga o le faavavau. Suesue i tusitusiga paia ma o le a e vaai ia Atamu ma Eva, o tatou uluai matua, o le faatusa mo i tatou uma, na tatalo faatasi ma galulue faatasi (tagai i le Mose 5:1, 4, 10–12, 16, 27). E tatau ona avea lea ma a

tatou mamanu mo le olaga faaleaiga—o le fefaaaloaloai o le tasi i le isi ma galulue faatasi i le alofa.

O le isi tu masani le lelei faaleaganuu o le tulaga lea o le *lobola*, po o le faatauina o tamaitai faaipoipo, lea e matuai matautia lava le faalavelave i alii ma tamaitai talavou o loo tausia poloaiga o le talalelei toefuataina a Iesu Keriso. Afai o se alii talavou ua uma lana misiona ma ua tatau ona ia faatauina lona toalua mai le tamā [o lea tamaitai] i se tau taugata, o le a tele tausaga e faaputu ai, ma e le mafai ona ia faaipoipo pe le mafai foi ona faia se isi mea seiloga ua oo i le taimi ua toeitiiti toaina. O le a feteenai lenei tulaga ma le fuafuaga o le talalelei e faatatau i le mama mai tulaga feusuai i fafo atu o le faaipoipoga, mo faaipoipoga, ma mo le fanauina o se fanau.

Afai tatou te muli-muli i poloaiga a le Alii ma fautuaga a Ona taitai e faatatau i le faaipoipoga, e mafai ona tatou valaau atu ia te Ia ina ia faamanuia i tatou i isi mea uma.

E tatau i taitai perisitua ona aoao mātua ina ia faamuta lenei tu masani, ma e tatau i tupulaga talavou ona mulimuli i le mamanu a le Alii e uiga i faaipoipoga i le malumalu paia e aunoa ma le toe faatali mo le totoigiina o le tau o se tamaitai faaipoipo.

O nisi foi tu faaleaganuu po o ni tu masani e ono feteenai ma aganuu faaletalalelei, o faaipoipoga ma maliu. Ou te talosaga atu ia te outou ia aua nei faia ni fuafuaga e fesootai ma ni faaipoipoga ma ni maliu o le a mafua ai ona tele se aitalafu. Alo ese mai femalagaaiga mamao ma ‘aiga taugata. O aitalafu tetele o le a faavaivaia ai pe taofia mai ai lou malosī e totogi le sefuluai, auai i le malumalu, ma auina atu lau fanau i misiona. Fai ni fuafuaga o le a faamalosa ai—ae le faavaivaia ai—lou toaga i le Ekalesia i le lumanai.

O Le Taua o le Faaipoipoga

O loo tatou ola i se lalolagi amioleaga. O le fai atu ai o lenei mea, ou te manatu muamua ai i le aveesea ma le loto i ai o le ola, lea e tupu soo i fetauaiga a tagata i le lotoifale ma malo i totonu o Aferika ma soo se nofoaga. Ua poloaiina mai foi le Atua e le tatau ona tatou aveesea mai i tagata ni a latou meatotino e ala i le gaioi po o le taufaasese. O le isi amioleaga maoae o le solia lea o le poloaiga “Aua e te mulilua” (Esoto 20:14) ma poloaiga uma ia e faataatai i ai ua faaalā mai e le Atua o mana foafoa maoae—ua tuuina mai mo Lona faamoemoega—ua na o totonu lava o pa puipui o le faaipoipoga e tatau ona faaoga ai. O se agasala le faatinoina o ni fesootaiga faalefu-suaiga i fao atu o le faaipoipoga.

Ua tatou ola i se vaitaimi lea e vaai atu ai i le faaipoipoga o se filifiliga, ae le o se tulaga manaomia. Mo se faataitaiga, na fanauina e tina e lei faaipoipo le 40 pasene o tamaiti uma ua fananau i le taimi lenei i le Iunaite Setete. E toatele tagata e nonofo faatasi e aunoa ma le faaipoipo. O tamaiti e fananau mai i na sootaga, e le maua le puipuiga a matua ua tautino atu ai le tasi i le isi e ala i le faaipoipoga na faauina e le Atua mo o tatou uluai matua i le Faatoaga o Etena.⁶

E taua le faaipoipoga, ae i Aferika ma isi malo, e tatau ona tatou fesili ifo, o le a le ituaiga faaipoipoga? E i ai faaipoipoga aloaia ua faatagaina e le tulafono, ma o loo i ai foi le tele o faaipoipoga o tu masani pe faaleaganuu e mafai ona faataunuuina ma toe tatala e aunoa ma le tele o feuaiga. O le tulaga faatonuina a le Alii—ua aloaia i tulaga manaomia mo le faamauina o se faaipoipoga i le malumalu—o se faaipoipoga ua sili ona tumau i tulafono e mafai ona faia e tagata.

Ou te toe faamaonia le fautuaga a taitai o le Ekalesia lea na tuuina atu i tane ma ava e le tatau ona valavala mo ni vaitaimi uumi, e pei o le galue ai i se galuega e mamao po o se atunuu ese. O le tele lava o nei tulaga, o ia ituaiga nonofo valavala e sosoo atu ai lava ma le agasala ogaoga. O le nonofo valavala e taitaiina atu ai i le solia o feagaiga e faava-vau, lea e mafua ai le faanoanoa ma le leai o ni faamanuiaga. I se faaaliga faanei ona po ua poloai mai ai le Alii, “Ia e alofa i lau ava ma lou loto atoa, ma ia e pipii atu ia te ia ae le o se isi” (MF&F 42:22). Afai tatou te mulimuli i poloaiga a le Alii ma fautuaga a taitai e faataatai i le faaipoipoga, e mafai ona tatou valaau atu ia te Ia ina ia faamanuia i tatou i isi mea uma.

O Faamanuiaga o le Sefuluai

O le sefuluai o se poloaiga o loo i ai faatasi ma se folafolaga. O upu a Malaki, ua toe faamaonia mai e le Faaola, ma ua folafola mai mo i latou o e aumai a latou sefuluai i le faleteuoloo a le Alii o le a “toina . . . pupuni o le lagi, ma sasaa atu le manuia mo [latou], ina seia silisili ona tele.” O faamanuiaga na folafola mai e faaletino ma faaleagaga. Mo tagata e totogi sefuluai, ua folafola mai e le Alii o le a Ia “aoai atu, ona o outou, le na te aina mea” ma o le a “faamuia foi ia te outou e nuu uma lava; aua e fai outou ma nuu e moomia” (Malaki 3:10–12; tagai foi i le 3 Nifae 24:10–12).

Ou te talitonu o nei folafolaga e faataatai i atunuu o loo tatou nonofo ai. Afai e taofia e le nuu o le Atua a latou sefuluai ma taulaga,

Ou te talitonu, afai e toatele tagatanuu o se malo e faamaoni i le totoigiina o le sefuluai, latou te aumaia faamanuiaga o le lagi i luga o lo latou malo atoa.

O le taimi nei ua malosi le Ekalesia i ona siteki tutotonu, o lea matou te fautua atu ai i tagata o le ekalesia ina ia tumau, i le fausiaina o le Ekalesia i o latou nuu moni. Ua matou uunaia lenei tulaga e ala i le fausiaina o malumalu i le lalolagi atoa.

e faafanoina e le Atua le “nuu uma lava” (Malaki 3:9). E faapena foi ona ou talitonu, pe afai e toatele tagata o se nuu e faamaoni i le totogiina o le sefuluai, latou te aumaia faamanuiaga o le lagi i luga o lo latou nuu atoa. Ua aoao mai le Tusi Paia “e faafefeteina le paluga falaoa uma lava i sina mea itiiti e faafefete a’i” (Kalatia 5:9; tagai foi i le Mataio 13:33) ma o le “amionu e viia ai le nuu” (Faataoto 14:34). O lenei faamanuiaga ua matua manaomia tele, e mafai ona oo mai ona o le faamaoni i le totogiina o le sefuluai.

O le totogiina o le sefuluai e aumai ai foi ni faamanuiaga uiga ese faaleagaga faapea foi ma le faaletino i le tagata o loo totogiina le sefuluai. I le vaitaimi o le Taua Lona Lua o le Lalolagi, sa tausia ai e lou tina ua nofo toatasi lana fanau laiti e toatolu i se totogi laitiiti faafaiaoga. Ina ua ou malamalama o loo matou ola e aunoa ma nisi o mea mananaia ona sa le lava le matou tupe, sa ou fesiligia lo’u tina pe aisea e faaalu ai le tele o lona totogi i le sefuluai. E le galo lava ia te au lana faamalamalama: “Dallin, atonu e i ai nisi tagata e mafai ona latou ola e aunoa ma le totogiina o le sefuluai, ae o tatou e le mafai ona tatou te matitiva. Ua filifili e le Alii e aveese atu lou tama ae tuu au e tausi outou. E le mafai ona ou faia lenei mea e aunoa ma faamanuiaga a le Alii, ma ua ou mauaina na faamanuiaga e ala i le totogiina o le sefuluai. A ou totogiina la’u sefuluai, ua ou maua le folafolaga a le Alii o le a Ia faamanuiaina i tatou, ma e tatou te manaomia na faamanuiaga ina ia tatou ola lelei.”

I le avea ai ma tagata o loo faaauu pea ona maua na faamanuiaga, ou te molimau atu i le agalelei o lo tatou Atua ma le anoanoai o Ana faamanuiaga i Lana fanau totogi sefuluai.

Fausiaina o le Ekalesia

A o tatou saili e faatulaga le Ekalesia i Aferika ma isi atunuu, e tata ona i ai i la tatou taitaiga ma tagata auai se augatupulaga faamaoni o le tolu ma le fa o aiga o le Au Paia o Aso e Gata Ai. O le siitia atu i se isi atunuu o le Au Paia o Aso e Gata Ai faamaoni, o le a vaivai

ai le Ekalesia i lo latou atunuu moni. E moni e le o *faasaina* e le Ekalesia le fesiitai solo o ona tagata mai lea nofoaga i lea nofoaga ina ia faaleleia atili ai i latou lava, ae ua loa tausaga talu ona *uunaia* lea ituaiga femalagaiga.

O le vaitaimi ua leva, sa uunaia ai le Au Paia o Aso e Gata Ai e faapotopoto i Siona i Amerika e faatulaga le Ekalesia ma fausia ni malumalu iina. O le taimi nei ua malosi le Ekalesia i ona nofoaga autu o siteki, matou te fautua ai tagata o le ekalesia ina ia tumau, ma fausia le Ekalesia i o latou nuu moni. Ua matou uunaia lenei tulaga e ala i le fausiaina o malumalu i le lalolagi atoa.

O le mulimuli i le ala a le Alii e le faigo-fie. Ua lapataia pea lava pea i tatou e le Alii, tuusao mai ma auala mai i Ana auauna, o le a inosia i tatou e le lalolagi i le ese o lo tatou faatinoina o mea—i le ala a le Alii (tagai i le Ioane 15:19).

O le tala fiafia, pe a tatou faia le galuega a le Alii i le ala a le Alii, ua faamautinoa mai ia i tatou Ana faamanuiaga e fesoasoani ia i tatou. “O le a Ou alu muamua atu i o outou luma.” Na Ia fetalai mai ai. “O le a Ou i ai i lo outou lima taumatau ma lo outou agavale, ma o le a i ai lo’u Agaga i o outou loto, ma si’o faataamilo outou e a’u agelu, e sapaapai outou i luga” (MF&F 84:88).

Alofa le Tasi i le Isi

Oka so tatou faafetai atu mo le talalelei toefuataiina a Iesu Keriso. Ua tau mai ia i tatou po o ai i tatou. Afai tatou te malamalama i lo tatou sootaga ma le Atua, ua tatou malamalama foi i lo tatou sootaga ma isi. E aofia ai foi ma o tatou sootaga ma o tatou taitoalua ma fanau—sootaga e faavavau pe afai tatou te tausia poloaiga ma osia ma tausia feagaiga paia o le malumalu.

O alii ma tamaitai uma o lenei lalolagi o ni fanau a le Atua, uso ma tuafafine agaga, po o le a lava lo latou lanu po o tagatanuu. Leitioa foi na poloaiina i tatou e le Alo e Toatasi o le Atua na Fanau ina ia tatou fealofani. Oka se eseese o le a i ai le lalolagi, pe afai o le a laasia e le alofa faaleuso ma fesoasoaniga le

manatu faapito i luga o tuaoi uma o ituaiga tagata, malo, talitonuga, ma lanu. O lea ituaiga alofa o le a le aveesea ai feeseeseaiga uma lava o manatu ma amioga, peitai o le a taitaiina ai i tatou taitoatasi ina ia taulai atu a tatou taumafaiga i gaioiga tuufaatasi ma o tatou tuaoi nai lo le feitagai po o le feteenai ma i latou.

Ou te faamautu atu le upumoni sili, e alofa lo tatou Tama Faalelagi i Ana fanau uma. O se manatu maoae ma mamana lea e mafai e fanau ona amata malamalama i ai e ala i le alofa ma osigataulaga a o latou matua faalelalolagi. O le alofa o le uunaiga sili ona malosi i le lalolagi. Ou te tatalo ina ia tuuina atu uma e matua lenei ituaiga faataitai-ga o le alofa, lea e uunaia ai le tupulaga faiae ina ia mala-malama i le alofa o le Atua mo i latou, ma le naunautaiga

sili a lo tatou Tama Faalelagi ina ia faia e Ana fanau uma i le lalolagi mea uma e agavaa ai mo faamanuiaga silisili o le faavavau.

Ua tatou maua Lana talalelei, ma e manaomia lo tatou tausia o poloaiga ina ia fiafia ai i Ana faamanuiaga silisili. Ou te molimau atu ai i lenei mea ma talosagaina i o outou luga taitoatasi ia faamanuiaga a lo tatou Tama Faalelagi. ■

FAAMATALAGA

1. *Aoaoga a Peresitene o le Ekalesia: Wilford Woodruff* (2004), 50.
2. *Aoaoga: Wilford Woodruff*, 52.
3. *Aoaoga: Wilford Woodruff*, 55.
4. Thomas S. Monson, "O Aiga Faalelagi, O Aiga e Faavavau," *Liahona*, Iuni 2006, 67–68; *Ensign*, Iuni 2006, 99–100.
5. Tagai "O Le Aiga: O Se Folafolaga i le Lalolagi," *Liahona*, Nov. 2010, 129.
6. Tagai i le *Liahona*, Nov. 2010, 129.

Oka se eseesea o le a i ai le lalolagi pe afai o le a laasia e le alofa faaleuso ma fesoa-soaniga le manatu faapito ia tuaoi uma o ituaiga tagata, atunuu, talitonuga, ma lanu.

Faiaoga Asiasi

MALAMALAMA I LE MANA O LE AUAUNAGA

E manaomia e lo tatou Tama Faalelagi i tatou ina ia mulimuli i se ala e maua luga atu ma faaalua lo tatou uiga faalesoo e ala i le tausia ma le faamaoni o Ana fanau.

A o soifua Keriso i le lalolagi, na Ia auauna atu i isi. A o tatou mananao ia avea ma Ona soo, e tatau ona tatou vaai atu ia te Ia o lo tatou faataitaiga. Na Ia aoao mai, “Ona o galuega ua outou vaai na ou faia o mea ia tou te faia foi; aua o mea na outou vaai ua ou faia o mea lava ia ia outou faia” (3 Nifae 27:21). Ua faatumuina le Feagaiga Fou i faataitaiga o le auaunaga a Keriso. Na Ia faaali atu i le fafine Samaria o Ia o le Mesia. Na ia faama-loloina le tina faaletulafono o Peteru. Na ia toe faatuina mai le afafine o Iairo i ona matua ma Lasalo i ona tuafafine faavauvau. E oo lava i Lona tiga ogaoga i luga o le satauro, sa faaalua lava e le Faaola “le popole mo Lona tina, o le

Saunia e le Au Peresitene Aoao o le Aualofa

ua pei o se fafine ua oti lana tane ma ua manaomia ai se vaavaaiga.”¹ I luga o le satauro, na ia talosaga ai ia Ioane e tausi i Lona tina.

Na saunoa mai Julie B. Beck, o le peresitene aoao o le Aualofa: “E ala i le Aualofa [ma faiaoga asiasi] tatou te faataitaia ai le avefa ma soo o Keriso. Tatou te aoaoina mea semanu Na te tuuina mai tatou te aoaoina, tatou te faia mea semanu Na te tuuina mai tatou te faia, ma avefa i tatou ma ē e finagalo o Ia tatou te avefa ai.”²

Malamalama i le Mana o le Auaunaga

O le auaunaga ma le tuuina atu o le toomaga i isi ua avefa lava pea ma fatu o le Aualofa. “I le gasologa o tau-saga, sa aoaoina ai e uso o le Aualofa se la’ a se tasi i le taimi ma faaleleia atili ai i lo latou gafataulimaina lea ona vaavaaia o isi. E i ai taimi sa tele ina taulai atu ai tamaitai i le faamae’aina o asiasiga, aoaoina atu o lesona, ma tuua ni pepa ua tusia ai ni savali pe a afea fale o uso o le Aualofa ae le o i ai. Sa fesoasoani nei faiga i uso e aoao ai mamanu o le vaavaaiga. E faapei foi o tagata i le taimi o Mose, sa matele i le tausia o lisi uumi o tulafono, e i ai foi taimi na uunaia ai e uso o le Aualofa le tele o tulafono tusitusia ma tulafono e le tusitusia i o latou lava luga, ona o lo latou naunau ia malamalama pe faapefea ona faamalosi e le tasi le isi.

“Ona o le manaomia tele o le toomaga ma le laveai i olaga o uso ma o latou aiga i le taimi nei, ua manaomia ai i tatou e lo tatou Tama Faalelagi ina ia mulimuli i se ala e maualuga atu ma faatino lo tatou avefa ai ma soo e ala i le tausia ma le faamaoni o Ana fanau. Faatasi ai ma leni faamoemoega taua i le mafaufau, ua aoaoina nei ia taitai e talosagaina ni lipoti e uiga i le soifua manuia faaleagaga ma le faaletino o uso ma o latou aiga ma le auaunaga o loo tuuina atu. Ua i ai nei i faiaoga asiasi le tiutetauave “faamaoni lo latou iloa ma le alolofa i tuafafine taitasi, e fesoasoani ia te ia e faamalosia lona faatuatua, ma tuuina atu i ai le auaunaga.”³

O la tatou talafaasolopito o le Aualofa, *O Afafine i Lou Malo*, ma le *Tusitaulima 2: Taitaitina o le Ekalesia* ua

aoaoina i tatou i le ala tatou te mulimuli ai i se auala e maualuga atu ma faaalua lo tatou avefa ma soo:

- Tatalo i aso uma mo i latou o loo e faiaoga asiasi ai ma o latou aiga.
- Saili musumusuga ia iloa ai manaoga o ou uso.
- Asiasi soo i ou uso ina ia faamafanafana ma faamalosia i latou.
- Faafesootai soo atu i ou uso e ala i asiasiga, telefoni, tusi, imeli, tusitusiga i telefoni, ma gaoioiga faigofie o le alofa.
- Faafeiloai ou uso i le lotu.
- Fesoasoani i ou uso pe a maua i latou i se mai po o se isi manaoga faafuasei.
- Aoao ou uso i le talalelei mai tusitusiga paia ma le Savali a Faiaoga Asiasi.
- Musuia ou uso e ala i le faia o se faataitaiga lelei.
- Lipoti atu le tulaga faaleagaga ma le faaletino o ou uso i se taitai o le Aualofa.⁴

Ia tulimatai atu i le Auaunaga

O i tatou o aao o le Alii. E faalagolago mai o Ia ia i tatou taitoatasi. O le tele lava ina tatou vaai i o tatou tofiga o ni faiaoga asiasi, i le avefa ai o se tasi o tiutetauave sili ona taua ua tatou maua, o le tele foi lena ona tatou auauna atu ia i latou o loo tatou asia.

1. O le a tatou tuuina atu aafiaga e valaaulia ai le Agaga ma fesoasoani i o tatou uso e faateleina le faatuatua ma le amiotonu patino.
2. O le a loloto lo tatou popole ia i latou o loo tatou asia ma fesoasoani ia i latou e faamalosia o latou aiga ma auaiga.
3. O le a tatou faia se gaoioiga pe a manaomia le fesoasoani e o tatou uso.

O le faataitaiga leni a Maria ma Gretchen—o ni faiaoga asiasi o e malamalama i le mana o le auaunaga. O i ua mafai ai ona tatou vaai ua maua nei e faiaoga asiasi le avanoa e asiasi taitoatasi ai pe o faatasi foi. E mafai ona la faitaulia lo la “agalelei atu” e tusa lava pe la te asiasi faatasi

AUSIAINA O VAVEGA

“Pe a tatou taumafai ma le faatuatua e leai se mea e taofia ai le faatinoina o tiute ua tofia i ai i tatou, pe a tatou saili atu i musumusuga a le Silisiliese i le faatinoina o tatou tiutetauave, e mafai ona tatou ausia vavega.

Peresitene Thomas S. Monson, i le Afafine i Lou Malo: O le Talafaasolopito ma le Galuega a le Aualofa (2011), 99.

pe leai foi, ma tuuina atu le savali. E mafai ona la faia se gaoioiga talafeagai e aunoa ma le faatonuina. E mafai ona la saili ma le maelega, taliaina, ma galue e ala i faaaliga patino ia iloa ai le ala e tali atu ai i manaoga faaleagaga ma faaletino o uso taitasi o loo la asia.

O loo maitaga Rasela i lana pepe muamua ma e tatau ona malolo o ia i le moega i le tele o masina o lona maitaga. Na tatalo ona faiaoga asiasi mo le musumusuga ia iloa ai ni auala sili ona lelei e fesoasoani atu ai ia te ia. O Maria, e nofo latalata ane, sa mafai ona fesoasoani i le aiga o Rasela i le tele o aso a o lei alu e faigaluega. O le tasi aso na ia faamama ai le faletaele; o le aso na sosoo ai na ia faamama ai le vaega o totoe. O se tasi aso na ia faamamaina ai le potu malolo, ma o le aso na sosoo ai na ia faia ai le meaai o le aoauli mo Rasela. Ma na faaauuina lana auunaga a o ia faia tagamea, tafi pefu, pe soo se mea lava na manaomia e Rasela.

Na telefoni soo atu Gretchen ia Rasela ina ia faafiafaina lona aso. O nisi taimi la te talanoa ma tōē. O nisi taimi e asiasi atu ai Gretchen ma Maria ia Rasela i autafa o lona moega ma feaasoai a latou molimau, faitau tusitusiga paia, po o le Savali a Faiaoga Asiasi. Ma ina ua fanau le pepe a Rasela, na la faaauau pea ona fesoasoani atu ia te ia.

I le taimi ato lenei, na galulue foi Maria ma Gretchen faatasi ma le au peresitene o le Aualofa e faamaopopo nisi fesoasoaniga e manaomia e Rasela ma lona aiga. Na fono le au peresitene o le Aualofa ma le epikopo ma le aufono a le uarota ina ia mafai ona tuuina atu e faiaoga o aiga ma isi nisi fesoasoaniga.

Sa sili atu ona suamalie le auunaga a o faatupuina e nei uso le alofa mo le tasi ma le isi ma a o latou feaasoai aafiaga faaleagaga. I le aveai ai ma faiaoga asiasi e mafai ona tatou mulimuli i nei lava mamanu e tasi ma mataupu faavae o le auunaga ma maua na faamanuiga lava e tasi.

Faia o le auunaga e pei ona sa faia e Keriso

“I le aveai ai ma soo tuuto atu o le Faaola, ua faaleleia atili ai lo tatou tomai i le faia o mea semanu Na te faia pe ana o i ai o Ia iinei,” na saunoa mai ai Sister Beck. “Ua tatou iloa e taua ia te Ia la tatou tausiga, ma o lea ua tatou taumafai ai e punoua’i i le tausiga o o tatou uso ae le o le faamae’aina o lisi o mea e fai. O le auunaga moni e sili atu ona fuatiaina i le tele o lo tatou alofa, nai lo le faaatoatoaina o a tatou faamaumauga”⁵

I le aveai ai ma faiaoga asiasi o le a tatou iloa ua faamanuina i tatou i la tatou auunaga pe afai e faapea mai o tatou uso: “Ua fesoasoani mai ou faiaoga asiasi e faatupuina lou faaleagaga. Ua ou iloa e matua popole lava ou faiaoga asiasi ia te au ma lou aiga, ma pe a i ai ni ou faafitauli, ou te iloa o le a la fesoasoani mai ia te au.” E ala i le mulimuli i se ala maua atu o ni faiaoga asiasi, tatou te auai ai i le galuega ofoofogia a le Alii ma le ausiaina o faamoemoega o le Aualofa e faateleina le faatuatua ma le amiotonu patino, faamalolosia aiga ma auaiga, ma fesoasoani ia i latou o e le tagolima. ■

FAAMATALAGA

1. *O Afafine i Lo’u Malo: O Le Talafaasolopito ma le Galuega a le Aualofa* (2011), 3.
2. *O Afafine i Lo’u Malo*, 7.
3. Julie B. Beck, “O le Mea Ou Te Faamoemoe o le a Malamalama ai Fanau Teine (ma Fanau Tama) a Lau Fanau e Uiga i le Aualofa,” *Liahona*, Nov. 2011, 112.
4. Tagai i le *O Afafine i Lo’u Malo*, 123.
5. *Liahona*, Nov. 2011, 112–13.

PE NA FAAPEFEA ONA FAAMALOSIA ASIASIGA A FAIAOGA ASIASI?

O se aotelega lenei o ni suiga i le polokalama a faiaoga asiasi. Matou te uunaia taitai o Aualofa ma faiaoga asiasi e faitau le mataupu e 9 o le *Tusitaulima 2: Taitaiina o le Ekalesia* ina ia iloilo faamatalaga faapitoa o nei suiga. Matou te faamalosiaina foi outou e faitau le mataupu e 7 o le *Afafine i Lou Malo: O le Talafaasolopito ma le Galuega a le Aualofa* ina ia maua se vaaiga, manatu, ma se malamalamaaga i le mana o le auaunaga ma lana matafaioi talafeagai i le faiaoga asiasi. (O nei tusi e lua e mafai ona maua i le initoneti i le LDS.org.)

TOFIAINA O FAIAOGA ASIASI

1. O le au peresitene o le Aualofa, e le na o le peresitene, e vaaia faiaoga asiasi.	Tagai i le <i>Tusitaulima 2</i> , 9.2.2.
2. Pe a tuuina atu e se taitai o le Aualofa i se tuafafine sona tofiga faafiaoga asiasi, e fesoasoani atu le taitai i le uso ia malamalama o le faiaoga asiasi o se tiutetauave taua faaleagaga e faataunuaina.	Tagai i le <i>Tusitaulima 2</i> , 9.5; 9.5.1.
3. E taitaiina e le au peresitene o le Aualofa aooga faifai pea mo faiaoga asiasi i auala e sili atu ai ona faamanuiaina le auaunaga ia i latou o loo latou asia. E mafai ona tuuina atu le aooga i le Aualofa i le Aso Sa muamua o le masina po o se isi fonotaga a le Aualofa.	Tagai i le <i>Tusitaulima 2</i> , 9.5.

FONO FAATASI MA ISI

1. E fono e le aunoa le au peresitene o le Aualofa ma faiaoga asiasi e talanoaina le uelefea faaleagaga ma le faaletino o i latou o manaomia le fesoasoani ma faia fuafuaga e fesoasoani ai ia i latou. Atonu e fesoasoani faiaoga asiasi i le au peresitene o le Aualofa i le faamaopoopoina o auaunaga mo taimi pupuu po o taimi uumi mo tuafafine o manaomia le fesoasoani.	Tagai i le <i>Tusitaulima 2</i> , 9.5; 9.5.1; 9.5.4.
2. E fono e le aunoa le au peresitene o le Aualofa e talanoaina le uelefea faaleagaga ma le faaletino o i latou o manaomia le fesoasoani.	Tagai i le <i>Tusitaulima 2</i> , 9.3.2; 9.5.4.
3. I fonotaga faamaopoopo a le uarota po o le paranesi, e faasoa atu e le peresitene o le Aualofa faamatalaga talafeagai mai lipoti a faiaoga asiasi ina ia mafai ona talanoaina faatasi e taitai o le uarota po o le paranesi auala e fesoasoani ai ia i latou o i ai manaoga faaleagaga ma le faaletino.	Tagai i le <i>Tusitaulima 2</i> , 4.5.1; 5.1.2; 6.2.2.
4. Pe a manaomia ai, e mafai e le epikopo po o le peresitene o le paranesi ona valaaulia le peresitene o le Aualofa i fonotaga a le komiti taitai o le perisitua (KTP) o le uarota po o le paranesi e faamaopoopo ai tofitofiga o faiaoga o aiga ma faiaoga asiasi.	Tagai i le <i>Tusitaulima 2</i> , 9.3.1.

FONO FAATASI MA ISI

<p>5. O le au peresitene o le Aualofa ma le taitai o talavou nofofua matutua e fono e le aunoa ia faamautinoa o loo fesoasoani tofitofiga a faiaoga asiasi e faataunuu manaoga o talavou nofofua matutua.</p>	<p>Tagai i le <i>Tusitaulima 2</i>, 9.7.2; 16.3.3.</p>
---	--

FAATULAGAINA MA LE VAAIA O FAIAOGA ASIASI

<p>1. E talanoaina ma fuafuaina ma le agaga tatalo manaoga o le tulaga faalotoifale e le epikopo po o le peresitene o le paranesi ma le au peresitene o le Aualofa e fuafuaina le faatulagaga o faiaoga asiasi. (E le tatau ona faatulagaina tuafafine i vaega mo le faamoemoega o faiaoga asiasi ona latou te auauna atu i manaoga o tagata taitoatasi.) E faamaonia e le epikopo po o le peresitene o le paranesi tofiga taitasi.</p>	<p>Tagai i le <i>Tusitaulima 2</i>, 9.5.2.</p>
<p>2. Pe afai e mafai, e tofia e le au peresitene tuafafine e taitoalua i paga. <i>Tusitaulima 2</i> ua tuuina mai isi filifiliga e taulimaina ai manaoga faalotoifale. E talanoaina e le au peresitene ma le epikopo po o le peresitene o le paranesi le faaagaina o nei filifiliga:</p> <p>a. Tofiaina mo se taimi le tumau na o faiaoga o aiga pe na o faiaoga asiasi i ni aiga patino. Pe tofia faiaoga o aiga e asia le aiga i le masina ona asi lea e faiaoga asiasi i le isi masina.</p> <p>b. Talosagaina faifeautalai tamaitai e fesoasoani i faiaoga asiasi mo se taimi faatapulaa, faatasi ai ma le faamaoniga mai le peresitene o le misiona.</p>	<p>Tagai i le <i>Tusitaulima 2</i>, 9.5.2; 9.5.3.</p>
<p>3. O le faiaoga asiasi e le na o se asiasiga faalemasina; o le auaunaga. E leoleo ma faamalositua tuafafine i o latou manaoga taitoatasi, e faafesootai atu pea e faiaoga asiasi i latou e ala atu i asiasiga, telefoni, i-meli, tusi, po o nisi auala.</p> <p>O taitai e tuuina atu le faamuamua faapitoa ia faamautinoa ai o loo vaaia lelei tuafafine nei: tuafafine ua o mai i le Aualofa mai Tamaitai Talavou, tuafafine nofofua, tagata fou o le uarota, tagata fou faatoa liliu mai, tuafafine faatoa faaipoipo, tuafafine le toaaga mai, ma isi e i ai manaoga faapitoa.</p>	<p>Tagai i le <i>Tusitaulima 2</i>, 9.5.1; 9.5.2.</p>

TUUNA ATU O LIPOTI A FAIAOGA ASIASI

<p>1. E lipoti atu e faiaoga asiasi soo se tulaga manaomia faapitoa ma auaunaga na tuuina atu—i se isi faaupuga, o la latou auaunaga. Faitau le tausiana nai lo le faitauina na o asiasiga.</p>	<p>Tagai i le <i>Tusitaulima 2</i>, 9.5.4.</p>
<p>2. E tuuina atu e le peresitene o le Aualofa i le epikopo po o le peresitene o le paranesi se lipoti a faiaoga asiasi faalemasina. O lenei lipoti e aofia ai manaoga faapitoa ma auaunaga na faataunuuna e faiaoga asiasi, ma se lisi o tuafafine e lei faafesootaia.</p>	<p>Tagai i le <i>Tusitaulima 2</i>, 9.5.4.</p>

O AFAFINE *i Lōu Malo*

Faia se Eseelega

Ile faatomuaga o le *Afafine i Lōu Malo*: *O le Talafaa-solopito ma le Galuega a le Aualofa*, ua uunaia ai e le Au Peresitene Sili le au faitau “ia suesue i lenei tusi ma ia tuu atu i ona upumoni faavavau ma faaitaiga musuia e uunaia ai o outou olaga”¹ O molimau nei mai nisi o alii ma tamaitai na faia e lenei tusi musuia se ese-ese mo i latou:

“O loo i ai se agaga i lenei tusi e mafai lava ona pai atu i ai. E mafai moni lava ona ou lagonaina lona suia o lo’u loto.”

—Shelley Bertagnolli

“O le faitauina o le *Afafine i Lōu Malo* ua musuia ai au ia avea ma se toalua ma se tama faamaoni atu ma tausia au feagaiga ma se naunautaiga sili atu.” —Aaron West

“A o ou faitau e uiga i uso o le Aualofa i le *Afafine i Lōu Malo*, na avea i latou ma tagata moni lava ia te au ma na ou lagonaina lo latou faatuatua. Na latou iloa afai tatou

te auauna atu i isi ma le alofa mama o Keriso, e avea i tatou e pei ona finagalo le Alii ia avea ai i tatou. O le faamoemoega lena o le Aualofa, ma e tutusa mo tagata uma lava—nofofua pe faaipoipo, talavou pe matua. E aoga ia te au.” —Katrina Cannon

“Sa ou ola i Chile, Atenitina, Pasila, ma le Iunaite Setete, ae po o fea lava ou te alu i ai, ou te iloa o au o se vaega o le lio o uso agalelei—o se talatuu o ni tamaitai malolosi, ma faatuatua.” —Marta Bravo

“O le galue ai i le *Afafine i Lōu Malo* e avea o se faatonutonu o kalafi o se aafiaga le aumau ma tulagaese. I la matou fonotaga muamua, na tuuina mai ai le molimau a Sister Julie B. Beck, le peresitene aoao o le Aualofa ia i matou o le tusi o le a oo mai i lalo o faaaliga ma le faatonuga a perofeta soifua. Mai lena aso muamua, na taitaiina mea uma e faaaliga. O taimi uma lava e faitau ai se tasi o i matou mai itulau o le tusi, na toia i matou e le Agaga ma suia mo le lelei sili atu. Na tupu ia te au, ma na ou vaai o tupu i faatonu, au mamau, faatonutonu o le faatulagaga,

faatonu o faatufugaga, ma le aufaigaluega lomitusi.” —Tadd Peterson

“Na ou iloaina o au o se vaega o se mea e sili atu. A o ou mauaina le malosi mai le Aualofa, e mafai foi ona avea au ma se tasi e sili atu.” —Jeanette Andrews

“O lenei talafaasolopito o se punaoa mamana e mafai ona fesoasoani i alii ma tamaitai i le salafa o le lalolagi, ia iloa le taua o tamaitai i le avea ai ma afafine o le Atua, ma la latou matafaioi taua i Lona malo.” —Susan Lofgren

“Sa ou manatu muamua e tatau ona ou pei o isi tagata uma. O lenei ua ou iloaina o tamaitai taitasi e eseese tulaga, malosiaga, ma vaivaiga, ae peitai e taua tamaitai taitoatasi.”

—Nicole Erickson

“Na i ai se aafiaga maoae o le *Afafine i Lōu Malo* ia te au o se epikopo. Ou te tuuina atu le molimau i le mana sili e oo mai pe a tauamo faatasi, ae le mavaevae, le Aualofa ma le perisitua.” —Mark Staples. ■

FAAMATALAGA

1. *O Afafine i Lōu Malo: O Le Talafaasolopito ma le Galuega a le Aualofa*(2011), ix.

O SE
VALAAU MO

TAGATA E SAUNIA FAASINOUPU O IGOA I LE LALOLAGI ATO

Talu mai le faailoaina mai o le faasino igoa i le FamilySearch i le 2006, ua sili atu ma le 800 miliona faamaumauga ua faamau-mauina faakomepiuta. Ae peitai e lei maea le galuega, ma o loo faateleina le manao-mia o tagata e saunia le faasinoupu o igoa i le lalolagi atoa.

Saunia e Heather F. Christensen

Mekasini a le Ekalesia

Ina ua foi mai Hilary Lemon o Iuta, ISA, mai lana misiona, toe o ni nai masina ona toe amata lea o lana aoga. I le sailiga o ni auala e faa-aoga ai ma le tataua lona taimi, na amata ai ona ia fesoasoani i le initoneti i le faasinoupu o igoa i le FamilySearch. Na amata ona ia galue i le faasinoupu o igoa i le Igilisi, ae na vave ona ia iloaina o loo i ai avanoa mo le faasinoupu o igoa i isi gagana—e i ai le faaPotukale, le gagana na ia aoaoina i lana misiona.

O LE FAMILYSEARCH E FAIGOFIE ONA FAAAGO

Faatasi ai ma le aulavou o le Siteki a Chorley i Egelani, na valaaulia Makesi, e 15 tausaga, e le au peresitene o lana siteki ina ia saunia le faasino igoa e 200. “Na suia le lua selau i le 2,000!” le faamatalaga a Makesi. “E matuai vave lava ma faigofie le faasino igoa. E i ai fesoasoaniga i luga o le komepiuta e fesoasoani ia te oe e malamalama ai i igoa ma nofoaga. Ua ou faasoaina lou malamalama i lou aiga ma uo, i le faasinoina lea ia i latou o le auala e fai ai a latou lava faitotoa i le komepiuta ma faali atu le faigofie tele ma le faafiafia loto e maua ai.”

“Ona sa ou faamisiona i Potukale, na ou fiafia i galuega faatino o le faasino igoa o loo lisiina mo Pasila ma Potukale. Na faaosofia lou fiafia ina ua ou vaai i se galuega faatino mai Setupale, i Potukale, o se tasi o eria na ou auauna ai,” le tala a Hilary.

O Hilary o se tasi o volenitia o loo fesoasoani e taulimaina le manaoga faateleina o le FamilySearch ina ia saunia se faasinoupu e faia ai faamaumauga i gagana e ese mai le Igilisi. E pei o isi volenitia e 127,000 o loo galulue nei, o loo pikiina mai e Hilary igoa ma mea na tutupu ia i latou ua maliliu ina ia mafai ai e tagata lotu ona maua faamatalaga o loo latou sailia ma faataunuuna galuega mo sauniga o o latou tuua i le malumalu.

O le a Le Faasino Igoa?

O le faasino igoa i le FamilySearch o se faagasologa o le faitauina o vaega ua faamaumauina i komepiuta o faamaumauga ua maua—e pei o tusiga igoa, tulaga taua, uili, ma faamaumauga a le ekalesia—ma taina faamatalaga o loo maua ai i faamaumauga i se faila e mafai ona sueina i le initoneti. E ala atu i lenei galuega, o volenitia i le faasino igoa, ua mafai ai e tagata o le ekalesia ma isi tagata sailiili i le FamilySearch ona saili ma faigofie ona maua faamatalaga o o latou tuua i luga o le initoneti.

Ua faafaigofieina e le faasino igoa ma faia se faamama avega i galuega o talafaasolopito o aiga. “I taimi ua tuanai afai o loo e sailia ni

tagata o lou aiga, e tatau ona e viliina se lisi ninii uumi o faamaumauga. Pe a e mauaina se tagata o le aiga na e sailia, e ono mafai ona e mauaina ni igoa e fesoatai i ai. O lona uiga e tatau ona e toe viliina pea lava pea i tua ma luma le lisi umi o faamaumauga,” le tala a József Szabadkai, o se tagata faasino igoa i Hungary.

O le taimi lenei ua faaauu e le FamilySearch ona ao mai faamaumauga tuai mai malo ma faamaumauga a le au teu fale i le salafa o le lalolagi. Ae peitai nai lo le pueina o faamaumauga ma faia ni ata ia maua e tagata sailiili, ua mafai ona pueina e tagata faigaluega o le FamilySearch ma tuuina i totonu o le polokalama o le faasino igoa. E toina mai e volenitia nei ata i a latou komepiuta ma taina faamatalaga e pei ona latou vaai. I lenei auala, o faamatalaga ua tuuina i le komepiuta e mafai ona maua i le polokalama o le sailiga i le FamilySearch.org a o saofafai tagata sailiili i le mafanafana o o latou lava fale.

O le a le Tulaga ua Oo i ai le Faasino Igoa?

Talu mai le faailoaina o le Faasino Igoa a le FamilySearch i le 2006, ua maoae tele le alualu iluma o volenitia faasino igoa—ua faaliliuina nei e tusa ma le 800 miliona faamaumauga. Ae peitai e lei taitai lava ona maea le galuega. O le Granite Mountain Records Vault i le Aai o Sate Leki, o loo teuina ma puipuia

MAUAINA O LE TAIMI MO LE TALAFASOLOPITO O AIGA

E toatele tagata e foliga mai e le maua se taimi e galulue ai i talafaasolopito o aiga. O Soni Sue Silati o luta, ISA, na mauaina se ala e faaofi ai le faasino igoa i lana kalena. “Ou te fiafia i le faaasino igoa!” le tala a Tuafafine Silati. “Pe afai ma te malaga ma lou toalua i le auala, ou te pueina poloka i lau komepiuta feaveai, ona ou aluese lea mai le initoneti a o i ai i le taavale. Pe a ma taunuu, ou te alu i le initoneti, tuu i luga o le komepiuta poloka ua maea, ma toe pueina nisi mo le malaga i le fale. Ou te faaogaina taimi uma lava e mafai ona ou faatulagaina ai igoa, ma o nei malaga i le taavale e lelei tele mo au.”

ai faamaumauga, o loo i ai ni faamaumauga pe 15 piliona—ma le tele naunau o faamaumauga o loo faaopoopoina pea. O nei faamaumauga o loo i ai faamatalaga e uiga i le fia piliona o tagata mai le sili atu ma le 100 atunuu, ma e aofia ai le sili atu ma le 170 gagana.

O Robert Magnuski, o se faifeautalai mo auunaga a le Ekalesia ma o se tagata o loo galue i le faasino igoa mai Polani, ua aoao e ia mai lona poto masani le manaomia tele o volentia e ese mai le Igilisi a latou gagana. “Ona o le vavaeina o le atunuu mai le 1772 i le 1918, na tausia ai faamaumauga a Polani i gagana e fa: Rusia, Siamani, Latina, ma le gagana Polani,” na ia faamalamalama mai. Ona o le tele o tagata galulue i le faasino igoa i Polani e tautatala i le gagana Polani, o lea na latou amata ai i le faasino igoa i faamaumauga i le gagana Polani. O loo taatia pea la galuega e tataua ona fai mo faamaumauga i le gagana Rusia, Siamani, ma le Latina. E mafai ona maua e tagata o loo sailia talafaasolopito o aiga i le lalolagi atoa o latou tuua, i le fesoasoani a volentia i le salafa o le lalolagi, o loo i ai le poto masani i gagana eseese—e tusa lava po o le a le gagana na faamaumauina ai faamatalaga.

Ina ia maua nei faamaumauga, o loo maua le polokalama o le faasino igoa i le initoneti

i gagana e 11: gagana a Take, Igilisi, Farani, Siamani, Italia, Iapani, Polani, Potukale, Rusia, Sipaniolo, ma le Suetena. O tagata e tautatala i soo se gagana o nei gagana—pe o lana gagana masani pe na maua mai le galuega faafaifeautalai, aoga, po o se isi aoaoga—ua uunaia e saina i luga o le initoneti ma amata ona galue i le faasino igoa i faamaumauga.

E Faapefea Ona Ou Amata?

O le amataina o se volentia faasino igoa e vave ma faigofie. Mulimuli i faatonuga i le **indexing.familysearch.org** ina ia sii mai le polokalama i lau komepiuta. Sosoo ai, faatulaga sau faitotoa [account], ona filifili lea o se vaega, po o se “poloka”, o faamaumauga e faia se faasinoupu. Ua faavasegaina faamaumauga i ni poloka tai 20 i le 50 igoa ina ia maua ai e volentia se taimi sili ona laititi po o le tele foi latou te mananao e fai ai le faasino igoa. O poloka taitasi e alu le 30 minute e faamaea ai, ae e mafai lava ona e taofi i le ogatotonu ma toe foi mai i ai mulimuli ane aua e sefe e le polokalama le galuega na e galue ai. Afai e te le faamaeaina le poloka o igoa i totonu o le vaiaso, o le a avanoa loa mo isi e faamaeaina.

O poloka mai atunuu i le salafa o le lalolagi ua saunia mo le faasino igoa a o mauaina faamaumauga mai na atunuu e le FamilySearch. O Uso Szabadkai e mai Hungary, ae na ia amata ona galue i le faasino igoa i le Igilisi ma le faaAferika seia maua mai faamaumauga mai lona lava atunuu. “O se taimi sili ona fiafia ina ua faailoaina aloaia mai le poloka muamua i le gagana Hungary i le amataga o le 2011,” le saunoaga a Uso Szabadkai. “Ua toatele tagata Hungary—talavou ma matutua—ua resitala ma ua pei e “valelea” i le faiga o le faasino igoa talu mai lena taimi.” Na faaosofia le fiafia o Uso Szabadkai ona o le faamoemoe o le

tele o ona lava tuua o le a mauaina pe a faaliliuina nei faamaumauga. “A o matou fausia lenei polokalama maoae, o le a mafai ai ona matou maua le tele o igoa o matou aiga, e faasaoina le taimi ma fesoasoani e vave maua ai sauniga faaola o matou tuua.”

Ae Faapefea pe Afai Ou Te Le Maua le Tekinolosi Fou?

I vaega eseese o le lalolagi, o le mauaina o se komepiuta ma le faaaogaina o le Initoneti e aumaia ai se luitau mo nisi o loo naunau e faia le faasino igoa. O le tulaga lenei na feagai ma taitai o le Siteki o Saraemila o le Aai o Mekisiko ina ua latou filifili e faaaafia le autalavou laiti i le faasino igoa. Ona e le maua uma e talavou ni komepiuta i o latou aiga, na filifili taitai o le siteki e faaavanoa potu o komepiuta a le aoga o le lotoifale i le manava o galuega mo i latou e faaaogaina.

Ona galulue loa lea o le autalavou i le faasino igoa mai faamaumauga o le tusiga-igoa a Mekisiko mai le 1930. “A o iloilo ina e le autalavou faamatalaga,” le saunoa mai a Epikopo Tario Sapata Viva, “na latou vaai faalemaufau i tagata o malaga mai lea fale i lea fale e aoina nei faamatalaga uma e aunoa ma le iloaina o la latou taumafaiga o le a fesoasoani i le galuega a le Alii i se aso e ‘aumaia le tino ola pea ma le ola faavavau o le tagata’” (Mose 1:39).

Ua ala atu i taumafaiga atamai a taitai o le siteki ina ia maua le tekinolosi na manaomia, na mafai e le autalavou ma isi tagata o le siteki ona faia le faasino igoa e sili atu ma le 300,000 faamaumauga i le masina e tasi.

E pei ona faaalua e le autalavou a le siteki a Saraemila, afai e leai sa oe lava komepiuta, e mafai lava ona e auai. E mafai ona faataunuuna le polokalama o le faasino igoa i soo se komepiuta e mafai ona maua ai le Initoneti, e

aofia ai fale o isi tagata o le ekalesia, nofoaga autu o talafaasolopito o aiga, falelotu, ma e oo foi i aoga po o faletusi pe a faatagaina.

O Faamanuiaga o le Faasino Igoa

O faamatalaga faaPotukale na faasino igoa ai Tuafafine Hilari Lemoni o ni faamaumauga o papatisoga i le silia ma le lua seneturi ua mavae. Ua le manino itulau ma sa faigata ona faitau le tusilima fegauiai, ae na ia punouai i le galuega faatino a o ia mafaufau, o igoa i luga o itulau o tagata o loo faatali mai mo a latou galuega ina ia faataunuuna i le malumalu.

“E sili ma le tasi le taimi a o ou faasino igoa, na ou lagona ai se faalogona matagofie, e i ai se aso o le a tatala ai e se tagata Potukale o le Au Paia o Aso e Gata Ai lena faamaumauga o papatisoga na ou faasino igoa ai ma maua ai lona tuua,” le tala a Hilari. “O lenei la ua fuafuaina le malumalu mo Lisbon, i Potukale, ou te iloa o le a oo mai le aso o le a maua ai e tagata o le ekalesia iina o latou tuua ona o le galuega na faia e ala atu i le faasino igoa i le FamilySearch.”

Faatasi ai ma le fesoasoani a volenitia e pei o Tuafafine Lemoni, o le a tele atu faamaumauga e faasaoina ma o le a tatalaina le avanoa mo i latou ua maliliu ia maua ai faamanuiaga atoatoa o le talalelei. ■

Mo nisi faamatalaga, faamolemole asiasi i le indexing.familysearch.org pe faafesootai le tagata faapitoa mo talafaasolopito o aiga o lau uarota po o le paranesi.

E MAFAI E SOO SE TAGATA ONA FAASINO IGOA

O le faasino igoa ua mamanuina mo tagata i soo se tulaga lava o le olaga—e aofia ai tagata aoga, tina e nonofo i fale, tagata fai pisinisi, po o e ua litaea foi. O Tavita ma Penise Palaite na auuina atu i ni misiona se fitu ma ua nonofo mau nei i Niusila, o loo faaaauu ai pea ona auuina atu. “E i ai lava se mea i le Ekalesia e faapisi ai ma faagalue ai oe,” le saunoa mai a Tuafafine Palaite. “O le faasino igoa ua faataunuuna ai lena manaoga mo maua.” Ua silia ma le 180,000 igoa ua tuuina i le faasino igoa e Tuafafine Palaite talu mai le 2009. “O se mitamitaga le punoai ai i lenei punaoa ofoofogia,” lana saunoa mai. “E matuai taua tele lenei galuega o le sailiga o tatou tuua ma tuuina atu ia i latou le avanoa e agai ai i luma.”

E TE TAUTALA I LE GAGANA RUSIA?

Eui lava ma te pisi tele, na ma filifili ma lou toalua, o Tanila, e tatau ona ma toe asiasi tasi atu i le Malumalu o Preston i Egelani ae lei uma le 2009. E manaomia le o i pasi e lua ma toeitiiti lava ono itula e malaga ai i le malumalu mai le tamai taulaga o Sikotilani ma te nonofo ai.

O le taeao na ma fuafua e malaga ai na faamalumalu mai ma timuga, ae na ma fiafia lava o loo ma o i le malumalu. A o ma faatalitali mo le

isi itula mo le pasi lona lua i le nofoaga e sui ai pasi, na amata ona maligi tele mai timuga ma ua malulu.

Peitai, o le faamoemoe o le a vave ona ma i ai i totonu o le malumalu na faamafanafanaina ai o ma loto. Ina ua ma taunuu i Preston, na oo mai se lagona malosi e o loa lava i le malumalu. Na ma fia aai ma ua matua susu pala, ae

na ma faalogo i le Agaga Paia.

Ina ua ma ulu atu i le malumalu, na fesili mai se tagata faigaluega mata fiafia mo a ma pepa faataga o le malumalu. Na ia to ese lana vaaiga ae toe vaai i igoa o loo i luga o ma pepa faataga o le malumalu.

“Pe lua te o mai i Rusia?” na ia fesili ai ma le ofo.

“Toe,” le ma tali, ua fai sina tei i ona uiga faaalua.

“O lona uiga la e te tautala i le gagana Rusia?” na ia fesili mai ai.

“O lea lava,” o lana tali mai lea.

Ona ia siiina lea i luga o le telefoni ma valaau atu i se tasi tagata.

Ina ua ma taunuu i Preston, i Egelani, na ma lagona se uunaiga malosi e o loa i le malumalu.

Na vave oo mai le peresitene o le malumalu ia i maua. Na mafai ona ma vaaia loimata i ona fofoga, e iloa atu i lana vaaiga. “O oulua o agelu mai le Atua!” lana tala ma le fiafia, ma fai mai ma te mulimuli atu ia te ia. Na ma mulimuli atu ia te ia ma vaaia se faifeautalai talavou le mautonu o loo siomia e tagata faigaluega o le malumalu.

Na iloa ane o lenei faifeautalai e sau mai Ameniamā ma e tautala faa-Rusia. Na valaauina o ia e auauna i le Misiona a Egelani i Lonetona ae lei aoaoina lana faaigilisi. E leai se tagata e tautala faaRusia i le nofoaga autu e aoao ai faifeautalai o loo sosoo ma le malumalu. O lena aso e tataua ona maua ai lona faaeega paia, ae na le mafai ona talanoa atu tagata faigaluega o le malumalu ia te ia—o lena la, seia oo ina savavali atu i totonu se ulugalii Rusia e susu pala.

Na talosaga loa Tanila e fesoasoani i le faifeautalai talavou. Na ova le fiafia o le faifeautalai ma na faapea mai mulimuli ane na ia lagonaina se agaga faapitoa ina ua ma taunuu atu.

Ou te faafetai ona e ui lava i a ma fuafuaga pisi ma le timuga o le tau, na ma filifili pea ma lou toalua e asiasi atu i le malumalu i lena aso ina ia mafai ona ma fesoasoani atu i se atalii o le Atua e tautala faaRusia i Peretania Tele. Ou te faafetai mo faamanuiaga o le malumalu, na e faafiafiaina ai o tatou olaga i se malamalama faapitoa ma se faamoemoe. Ou te iloa afai tatou te faalogo i uunaiga a le Agaga Paia, o le a Ia toe taitaia atu i tatou i lo tatou aiga faalelagi—e pei lava ona sa Ia taitaia maua ma lou toalua i le maota o le Alii i lena aso. ■

Ana Nikitieva, o Sikotilani

OU TE LEI AMANAIAINA I LATOU

Ao ou faitauina talu ai nei le Tusi a Mamona, na ou tau atu i le apoapoaiga lenei: “Aisea ea 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).

Nai lo le faalogoina o le filemu ma le mafanafana e masani ona ou maua i tusitusiga paia, na lofituina au i se lagona faaumiumi o le faanoanoa. Ua leva ona ou iloa ina e le o au o se tagata e vaavaai patino. Na ou faatagaina lava au ia e aafia i lou lava olaga, ou valaauina, ma lou aiga na ou le amanaiaina ai luitau o loo feagai ma isi tagata.

Na ou iloa ou te le o faia mea uma e tataua ona ou faia “e tauave avega a le tasi, ina [ia] mamā; . . . e faanoanoa faatasi ma e e faanoanoa; ioe, ma faamafanafana atu ia te i latou o e e manaomia le faamafanafanaga” (Mosaea 18:8–9). Na ou manao ia ou suia; na ou manao ia ou sili atu. Pau lava le mea ou te le iloa pe faapefea. Na ou tatalo ia fesoasoani mai le Alii ia te au.

Na oo mai le tali i se auala e lei mafauina ma le i manaomia ina ua ou maua i se mai tuga. Na ia aveesea lemu uma lava mea mamafa na ou pisi ai. A o faaauau pea le mai, na manaomia le tuuese o au galuega i fafo, ou valaauina, ma lou auai i le Lotu. Ua noatia au i le fale, ua ou lagona le tuua toatasi, ma ua ou lagonaina le le amanaiaina.

Ou te tatalo ina ia faamalolo au

Na ou tatalo ina ia fesoasoani mai le Alii ia te au ia avea ma tagata sili atu ona lelei. Na oo mai le tali i se auala e lei mafauina ma le manaomia.

e le Alii i se aso. Pe afai Na te faia, ou te folafola ia te au lava ia ou te toe tauaso lava faapea. Pe afai ou te taunuu atu i le lotu, o le a ou vaai ina ia iloa po o ai o loo nofo toatasi ma po o ai e le o auai mai i lena aso. O le a ou faaaluina le taimi i vaiaso taitasi e faatoilalo lou matamuli ma asiasi i se tasi o mai po o mafatia pe na o le manao lava i se uo. O le a ou alofa i ou tuagane ma ou uso i aso uma—e le na o le Aso Sa po o taimi o gaioiga faaleLotu.

O le a ou manatua ma, ou te faamoemoe, o le a ou agavaa e faalogo i le apoapoaiga a le Alii: “Aua na faia e outou i le tasi o e aupito itiiti o uso nei, o au lea na outou faia i ai” (Mataia 25:40). ■

Shelli Proffitt Howells, Kalefonia, ISA

OU TE LEI MANAO E AUAUNA ATU

I na ua 11 ou tausaga, i se konafesi faarisone i Johannesburg, Aferika i Saute, na ma lululima ma Peresitene Howard W. Hunter (1907–95) ma faapea mai, “O le a e alu i se misiona ma o le a avea oe ma se faifeautalai lelei i se aso.”

O le tele o alii talavou o le a faamemelo i na upu e oo i le faavavau. E lei faapena au. E lei i ai sou manao e auauna atu faamisiona i le isi 10 tausaga na sosoo ai. Na sili atu lou popole i le faamanuiaina i taaloga ma lou olaga masani. Na ou manatu o le tuuina atu o le lua tausaga, o le a tiai

ese ai uma mea ou te fiafia ai. I au faatalanoaga ma ou peresitene o le paranesi ma le siteki, ou te maua lava alofaga e mafua ai ona ou le manao ai e auauna atu.

I le 21 o ou tausaga, e le o i ai lava se manao e auauna atu i se misiona, na ou asiasi ai i lou aiga i le Iunaite Setete, i Iowa. Na malaga ese atu i latou iina i le tausaga ua mavae. A o i ai i Iowa, na ou maua ai le avanoa e alu ai i le Malumalu o Winter Quarters Nebraska faatasi ma le paranesi nofua o le lotoifale. E lei faia ou faaeega paia, ma na ou manatu o le a ou faia

ni papatisoga mo e ua maliliu.

Ina ua taunuu atu i le malumalu, na ou iloaina e leai se sauniga papatisoga ua fuafuaina mo le afiafi. Na ou mafau, “Oka, o le a le mea o le a ou faia i le isi lua ma le afa itula?”

Na ou filifili ou te alu i le nofoaga autu mo tagata asiasi o le Mormon Trail i le isi itu o le auala. Ina ua maea le matamataina o se tifaga e 15 minute e uiga i paionia, na faafeiloaia au e ni tamaitai faifeautalai e toalua o le a aveina au i sau lava matamataga taamilo. I le iloa ai o sina vaega itiiti e uiga ia te au, na fesili mai Tuafafine Kusika pe aisea na ou le alu ai i se misiona. Na felelei mai i fafo au alofaga masani. Na molimau mai ia te au Tuafafine Kusika e le gata

Ina ua maea ona ou faamatalaina le mafuaaga ou te lei faamisiona ai, na molimau mai ia te au Tuafafine Kusika e le gata e uiga i paionia, ae faapena foi le galuega faafaifeautalai.

i paionia, ae faapena foi le galuega faafaifeautalai.

Ina ua maea le matamataga taamilo, na ou nofonofo i le potu malolo o le malumalu, ma mafaufau. Na faafuasei lava, o au alofaga mo le le auauna atu faamisiona na avea ma mafauauga nenefu. Na molimau malosi mai le Agaga e tatau ona ou auauna atu faamisiona. Mai le taimi na ou talanoa ai i faifeautalai tamaitai, na suia mea uma i totonu ia te au. Na molimau mai le Agaga i lou loto i le mea e tatau ona ou faia.

I ni masina mulimuli ane na ou iloaina ai o le leo itiiti, ma le filemu na tauina atu ia Tuafafine Kusika na ou manaomia le faia o lau lava matamataga taamilo. Na te lei iloa pe aisea, ae na i ai fuafuaga a le Alii mo au.

Na ou auauna atu i le Misiona a Kalefonia Venetura—le misiona sili ona maoae i le lalolagi—ma fausia ni faauoga matagofie ou te faamoemoe o le a oo atu i le faavavau. Na ou le talitonu ia Peresitene Hunter mo le 10 tausaga, ae na ia silafiaina lelei lava le mea na ia saunoa mai ai.

Na suia atoa lou olaga, ona o se tamaitai faifeautalai na usitai i uunaiga a le Agaga Paia. ■

Nevile Simeta, Kalefonia, ISA

O IEOVA O LA'U PESE IA

Talu ona ou ola i se tamai taulaga o Arisona ma se faitau aofai aupito toatele o le Au Paia o Aso e Gata Ai, e tele ina talanoa mai faifeautalai ma tagata o le Ekalesia ia te au e uiga i le Ekalesia. Latou te valaaulia soo la'u fanau ma a'u e o atu i le lotu, faitau tusitusiga paia, po o mea uma na. Sa

leai so'u manao e talia a latou valaaulia ae ou te faafetai atu ma le faaalalo ia te i latou mo lo latou naunau mai i lo'u aiga.

Ina ua oo ina ou iloa le tamaitai o le a ou faaipoipo i ai i se taimi, sa ia fai mai o ia o se Au Paia o Aso e Gata Ai. Sa ou fiafia i lona faaleagaga ma ou ioe ai ma te o i le lotu pe a uma ona ma faaipoipo. Na ou faamaoni i la'u upu ma amata ona ou alu e le aunoa, ma sa ou fiafia i le siosiomaga ma le latou faaumea. Peitai e ui ina sa ou suesue i tusitusiga paia, alu i le lotu, ma tatalo na o au faapea foi ma lo'u aiga, sa ou masalosalo lava i le i ai o se Atua. Po o le a lava lo'u taumafai malosi, sa ou lagonaina lava e le mafai ona ou lafoaia lo'u masalosalo. Ona ou te lei latalata atili lava i le Atua nai lo le mea sa ou amata ai, o lea sa ou teena ai valaaulia uma ou te papatiso.

Ina ua mavae tausaga e ono sa ou alu ai i le lotu, sa faafuasei ona maliu lo'u tama sa i ai i le Fitafita a le I.S. Sa mananao lo matou aiga e ili se faailo faaiu i le tuugamau, ma talu ai o au o se faimusika faapolofesa, sa talosagaina ai au ou te taina le pese. E fiaselau sauniga i tuugamau sa ou faia ai, ae talu ai o le sauniga lea o lo'u tama, sa ou iloaina o le a ese lea taimi ia te au. Sa ou iloaina foi mai le falelauasiga o lo'u tina, o le a aafia lo'u iliina ona o o'u lagona ootia. Sa tonu ia te au o le a ou le faatagaina o'u lagona ootia e faalavelaveina le musika e pei ona i ai i le sauniga o lo'u tina.

I ni nai minute a o lei amataina le sauniga, sa ou taumafai ai ma le gatete e sauniuni. Na o nai nota na faataitai ona ou iliina ae ou iloaina ua ou toe faia foi le mea na ou toilalo ai muamua. Na amata ona oo mai loimata ma iu ai ina ou tagi. Sa

faasalaveia la'u manava i lo'u masūsū. O le a mafai faapefea nei ona faia?

Sa ou le popole i so'u viiga, ae sa ou manao e faamamalu lo'u tama. Ina ua amata ona ou iliina, sa ou lagona e le mafai ona atoa sa'u manava. Ou te le masani ona fesili mo se fesoasoani, ae o le taimi lea, sa ou le iloaina po o le a le isi mea e fai. Sa vaivai le nota muamua. I totonu o lo'u loto, sa ou ole atu ai lo'u Tama Faalelagi: "Faamolemole." Ina ua ou iliina le nota lona lua, sa faatumulia o'u mama i le ea, ma sa taalili le leo o la'u pu i se fati matagofie na faateia ai. O le fatuga na totoe, sa matuai lelei ona ou iliina. Ina ua maea le nota mulimuli, sa faafuasei ona ou tau mole ona o o'u loimata.

I le avea ai ma se tagata musika, ua ou iloa o'u malosiaga ma o'u vaivaiga. I se faaupuga faigofie, semanu e le mafai ona ou iliina lelei tusa lava foi pe na silisili ona lelei ni tulaga e fai ai. Sa ou ilogofie lava, na tali mai e le Tama Faalelagi la'u olega ma sa faamanuiaina au i le malosi ma le tomai e faamamaluina ai lo'u tama faalelalogi. Sa tuuina mai ia te au se molimau faapitoa e tali mai le Tama Faalelagi ia i tatou, i se auala e mafai ona tatou malamalama ai. O Lana tali mai i lo'u taimi na ou manaomia ai, na fesoasoani lea ou te iloa ai sa naunau pea lava pea o Ia e fesootea mai ia te au.

Ina ua mavae ni masina, sa mafai ona ou faatoilaloina lo'u le talitonu ma auai i le Ekalesia. E ui lava o se faatuatua tele ina ia papatiso ai, sa ou iloaina lava o le a faamanuiaina au e le Tama Faalelagi. O le mea na ou oo i ai a o iliina le faailo faai'u, na aoaoina ai au o le a Ia tali mai i a'u tatalo e tusa ma mea ou te manaomia ma lo'u malamalama. ■

Tom Sullivan, Arizona, USA

**Saunia e Elder
Randall K. Bennett**
O Le Fitugafulu

Mulimuli

I LE PEROFETA

Na ou feiloai atu i le agelu o le a avea ma ou toalua i se pati a le inisituti i le po lona lua na ou foi mai ai i lau misi-ona. E ui lava o maua ma Shelley na feola ae i Kanata e fia selau maila e valavala ai ma e lei feiloai muamua lava, ae na ma faamasani lelei ma le isi i masina na sosoo ai. Ina ua faatolu ona ou fesili atu ma te faaipoipo ae le taliaina ona o lana tautinoga e auauna atu i se misiona, ae na iu lava ina ia taliaina lau talosaga ina ua ou folafola atu ia te ia o le a ma auauna atu faamisiona faatasi pe a maea ona tausia se aiga. Na ia taliaina le mama faamau i le aso 22 o Tesema, 1976.

Ae o aso na sosoo ai, na ma lagonaina uma le le mautonu—e le ona o le faaipoipo atu i le isi ae e uiga i le mama. Sei ou faamatala atu.

O se Filifiliga e Mulimuli i le Perofeta

I vaiaso a o loma le ma faamau, na ma faaluina ma Shelley le tele o le taimi e talanoa ai e uiga i le auala ma te mananao e tausia ai le ma aiga, ma le mea ma te mananao ia avea ai lo ma aiga. O se tasi o mea i le totonugalemua o lona talanoaga, o lo ma naunautaiga ia mulimuli pea i le perofeta.

E lua masina a o lumanai le ma faamau, na ma faalogologo ai i le tele o lauga o le konafesi aoao ia Oketopa, 1976 na faamalosi ai mataupu faavae o le ola faalagolago o le tagata ia te ia lava. O le autu leni na aoaoina

pea lava pea e Peresitene Spencer W. Kimball (1895–1985) ma isi mo le tele o tausaga. O maua uma ma Shelley na feola ae ma le iloa o le taua o le totona o se togalaau, ia i ai se sapalai o meaai, ma le saunia i mea e tele. Ae peitai i lena konafesi aoao, o le autu o le sauniuni na foliga mai e faapitoa le faalauaitele. O nisi failauga na taua le lolovai o le Teton Dam lena na tupu ia Iuni. E aofia ai Barbara B. Smith (1922–2010), le peresitene aoao o le Aualofa, o le na faamamafaina le taua o le ola faalagolago o le tagata ia te ia lava—aemaise lava, le teuina o se sapalai o meaai mo le tausaga, e pei ona fautuaina i lena taimi.¹ Na faamanatu mai e Peresitene Kimball, i le sauniga mulimuli o le konafesi, le Au Paia o Aso e Gata ai le mau i le Luka 6:46, o loo faapea mai ai le Faaola, “Se a le mea e taua ai au e outou, le Alii e, le Alii e, a e tou te le faia mea ou te fai atu ai?” Ona fautua mai lea o Peresitene Kimball ia mulimuli atu ia te outou savali o le konafesi i totonu o outou “aiga ma . . . olaga i le lumanai.”²

Ina ua mavae le ma faamau, a o ma manatunatu i le amataga o le ma faaipoipoga ma le olaga faaleaiga, na tatagi mai nei savali o ma taliga. E aunoa ma le iloaina e le tasi, na ma mafaufau uma lava e uiga i le amataina o le teuina o meaai mo lo ma aiga. Ina ia usitai i le fautuaga i lena taimi, na manaomia lo ma amataina o le teuina o se sapalai o meaai mo le tausaga. Ae faapefea ona ma faia lena

*O se mama
faamau e masani
lava o se faailoga o se tau-
tinoga. Ae peitai o maua ma
lou toalua, o le leai o se mama
faamau o se faailoga o le ma
tautinoga i le Alii ma Ana
perofeta.*

mea? O i maua o ni tamaiti aoga—ma o le a faapena mo le tele o tausaga i le lumanai—ma e le tele ni tupe. Na tuuina mai e le Agaga Paia ia i maua uma, i le tagata lava ia, le tali e tasi: ma te manaomia le faatau atu o le mama faamau.

Ae faapefea ona ou fai atu ia Shelley e fai lena mea? Faatoa uma lava *ona ou tuuina atu* ia te ia le mama. O le a lona mafaufau pe afai ou te fai atu ia te ia e faatau le mama ina ia mafai ona faatau mai ai ni polesi ma falaoamata ma araisa? A o le taimi foi lena, sa popole foi o ia. O le a lo'u mafaufau, na ia manatunatu ai, pe afai na te tauina mai ia te au e uiga i le faatauina atu o le mama na ou filifilia mo ia? Pe o le a tiga ea o'u lagona?

Ae o le uunaiga na maua e i maua uma na matua malosi lava e le mafai ona le amanaiaina, ma o le tele lava ina mafaufau i ai i maua taitoatasi, o le tele foi lena o le iila mai o le mama taimane. Ina ua faaalua e Shelley le mataupu i ni nai aso ina ua mavae le Kerisimasi, na ou lagona le fiafia ua ia taunuu i le faaiuga lava e tasi na ia te au. I le tele lava o auala, o se faamautinoaga maoae ia i maua uma e uiga i le filifiliga o le tagata e tatau ona ma faaipopo i ai. I le iloaina o mea ma te faamuamua ma faatauina e tutusa ma le isi faapea le perofeta a le Atua o se faamaoniga maoae lava. Na ou matuai faafetai lava mo lona naunau e faia se osigataulaga ina ia mulimuli ai i le perofeta.

Faamolemole aua nei faaseseina o

outou manatu i lau faamatalaga, ma faamolemole aua le faatauina a outou mama! O le faatauina po o le mama ina o le mama faamau e le sese. O le mea moni, o a ma fanau ua faaipopo e i ai uma lava mama matagofie ma talafeagai. E tele auala e mafai ai ona tatou mulimuli i perofeta ma apose-tolo, ma faaoga a latou fautuaga i o tatou olaga patino. Ae ona sa faatonuina mai e le Agaga *maua* ia mulimuli i le perofeta e ala i le faatauina o le ma mama faamau, i lo ma tulaga, o le filifiliga i le va o le tuu o le mama ma le mulimuli i le perofeta. O leni mea na fesoasoani ia i ma'ua e faatuina ni mamanu se lua i lo ma aiga mai lava i le amataga: o le mulimuli i le perofeta ma le mulimuli i uunaiga patino faaleagaga sa ma mauaina.

O Tali i a Maua Filifiliga

Na tapunia le falemama na ou faatauina mai ai le mama mo le vaiaso ina ua mavae le Kerisimasi, ae o le avanoa muamua lava ina ua toe tatala, na ou alu ai e talanoa i le faimama. Na ou matuai mautinoa lava o le a musu o ia e toe faafoi mai lau tupe; ae maise lava, ua faaogaina le mama ma ua ta'ua o se mea tuai. Na ou saunia au lava mo leni tali mai ma na faamoemoe e faatau atu o se mama tuai i se tau maualalo lava. Ae i lou ofo tele, na faamaluluina le loto o le faimama. Na ou savali i fafo ma le tupe i lou lima—ma lou gutu ua tau-tau ma faamaga i le ofo tele i le auala e tatala ai e le Alii le ala mo i maua ina ia ususitai.

E lei taliaina lelei e tagata uma le ma filifiliga. Ina ua iloa e a ma uo—e aofia ai i latou o tagata o le Ekalesia—le mea ua ma faia ma vaai i le tamai

mama pau na ou lalagaina mo Shelley e mama ai, na latou fai mai ua ma valelea. O isi tamaitai o le tupulaga a Shelley e le talitonu na naunau o ia e fai le mea na ia faia. E toalaiti lava na faamalosiau ma lagolago mai.

Na malosi Shelley ma na iloa o le a lelei mea uma mo ia e tusa lava po o a manatu o tagata; na lototele o ia i le iloaina na mulimuli o ia i le perofeta. Ma na sili atu le taua o lena mea nai soo se isi lava mea. Ae na saunia e le Alii le alofa mutimutivale e ala mai i ni uo se toalua na fesoasoani ia i maua, e lagona e le o tuua na o maua.

Na ma faailoa atu ma lau uo o Bob ia Fran le Ekalesia i le aoga maualuga. Na matou auuuna atu faamisiona uma lava, ma ina ua foi mai Fran mai lana misiona, na faamau i laua ma Bob. Ina ua la o mai e faasoa mai le tala fiafia ia i maua ma Shelley, na ma iloa ai nai lo le faatauina o se mama faamau, na la filifilia foi e faaaoaga le tupe e faatau ai meaai e teu. Na mālie lava ia i matou uma e toafa le faatonuina o i matou e le Agaga e faia mea na e tutusa. O le ma tautinoga e mulimuli i le Agaga Paia ma le perofeta soifua na faaopoopoina se malosiaga fou i la ma faauoga, lena na oo atu i le silia ma le 40 tausaga.

Faamanuiaga mai le Usiusitai

Na ma amata ma Shelley ona faatauina meaai autu mo le ma teuga meaai a le aiga ia Ianuari 1977 ma faaauau ai le faatauina mai lea vaega ma lea vaega seia oo ina ma faaiipoipo ia Aperila o lena tausaga. A o lei oo i le ma faaiipoipoga, na ma teuina meaai i le fale o ou matua.

Na mamaina e Shelley le mama pa'u o se mama faaiipoipo mo se

taimi umi lava a o ou faamaeaina au aoga i le iunivesite, sosoo ai ma le aoga fomai nifo. Ona o le faamoemoega mo le faaauuina o aoga, na tele taimi na femalagaai solo ai lo ma aiga. Na ma masani i le tosoina o pakete saito mai lea fale mautotogi i lea fale mautotogi, mai lea fale i lea fale, ma lea aai i lea aai. Na amata ona alofia maua e a ma uo i taimi uma lava ma te malaga ese ai, ae peitai i tausaga mulimuli ane, na ma lagonaina le faafetai loloto mo le mulimuli i fautuaga a taitai o le Ekalesia.

Ina ua ou faauu mai le aoga fomai nifo ma amata se galuega fomai nifo, ua toalua le ma fanau ma Shelley, ma na matuai leai lava se tupe. E faafetai ai, na mafai ona matou ola i se vaega

o meaai na ma faatauina ae ma te lei faaiipoipo. O lo ma usiusitai i fautuaga faavaloaga, na toe faamanuiaina ai o ma olaga i le sili atu ma le sefulu tausaga ina ua ma faaiipoipo, ina ua ou faaiuina nisi aoga ma a o i ai i le nofoaga mo fomai nifo e faasasa'oina nifo. Na ma toe oo foi i le leai o se tupe, ma nai lo le totogiina o meaai i kata aitalafu po o tupe nono, na faamanuiaina i maua e fafaga lo ma aiga (lenei ua i ai tamaiti e toafa) mai le ma sapalai.

Talu mai na tausaga, na faamanuiaina i maua i le tele o auala e ala atu i le faalogo i upu faavaloaga. Ua ma aoao e aua le fesiligia le aoga o aoga a perofeta ma aposetolo po o le mafafau pe talafeagai. Ua ma aoaoina o le faia—ma le faia loa lava—o

Mai

*lea taimi i lea taimi,
nai lo le totogiina o meaai
i kata faaaitalafu po o tupe
nono, na faamanuiaina i
maua ia mafai ona tausia
lo ma aiga mai le ma
teuga meaai.*

a latou fautuaga, e faamanuiaina ai o tatou olaga.

Aoao e Faalogo i Upu Faaperofeta

Atonu e faapea nisi o a ma gaio-oiga o le usitai tauaso. Ae ua ia i tatou le folafolaga patino a le Alii o le a le taitaiina sese lava i tatou e perofeta.³ O le iloaina o lenei mea e fesoasoania i tatou e faalogo ai i o latou siufofoga, e pei o tatou faalogo atu i Lona lava siufofoga (tagai i le MF&F 1:38).

Ua ma aoaoina foi e masani lava ona *valaaulia* i tatou e perofeta e faia ni mea; latou te le faaaogaina soo upu e pei o le *poloai* po o le *apoapoi*. O la latou auala e alofa ma agamalu, ae le tuuina mai ai ia i tatou se alofaga e aua le mulimuli ai. Ina ua ma faaaogaina ma Shelley ia valaaulia o ni poloaiga, ua faamanuiaina ai pea lava i maua.

Ua ma aoao foi e filifili a latou faatonuga i le faalogo i faaupuga e pei o le “Sa ou manatunatu loloto . . .” po o le “O se mea na i ai i lou mafaufau o le . . .” po o le “Ua ou lagona e tau atu ia te outou . . .” po o le “Faataga mai au e ofoina atu ni fautuaga e uiga i le . . .” po o le “O lo’u faamoemoega ia . . .” O nei faaupuga ma isi e foliga tutusa, o ni faailoilo e fesoasoania i tatou e iloa ai mea o loo i mafaufau ma loto o auauna faauuina a le Alii.

O se tasi mea e fesoasoania ia i tatou e faalogo i le siufofoga o le Alii, a o tatou faalogo i perofeta ma aposetolo, o le mataituina lea ma le totoaga pe a latou siiina mai saunoaga a isi perofeta po o aposetolo. Na aoao mai le Alii o le a Ia faamautuina upu uma i le mau a le toalua po o le toatolu (tagai i le 2 Korinito 13:1; MF&F 6:28).

Ona o le savali o le ola faalagolago

o le tagata ia te ia lava na tuuina mai soo i le tele o taimi i lena konafesi aoao ae ma te lei faamau, na ma lagonaina ai ma lou toalua, o le savali na faapitoa lava le talafeagai mo maua i lena taimi. Na musuia i maua e mulimuli i lena fautuaga i se auala e iloagofie. Ae ui i lea, o le mulimuli i perofeta e le o taimi uma lava e faatatau i le vaaia e tagata o le faatuatua; e masani lava o lo tatou usiusitai e faaalua lava i auala laiti, ma sili atu ona faaletagata. E tusa lava pe iloa e isi pe leai lo tatou usiusitai, e silafia e le Alii. Ma o le a Ia faamanuiaina i tatou mo lo tatou usiusitai, ma tatala auala e mafai ai ona tatou faia.

Ua mamaina nei e Shelley se mama faaipoipo e sili atu le moi, ae ua teuina e ia lana tamai mama pau o se faamanatu i ia mau tausaga. Ia i maua o se faailoga lea o le ma faaiuga i le amataga ia avea le mulimuli i fautuaga a perofeta o se vaega tutotonu o lo ma olaga faaleaiga. A o ma vaai i a ma fanau o tausaga a latou fanau i le taimi nei, ma te faafetai o le mulimuli ma le faamaoni i le perofeta a le Alii, o Peresitene Thomas S. Monson, o se vaega o o latou foi olaga faaleaiga. Ia i maua o lenei usiusitai o se talatuu matagofie ma e pei lava ona mafai ona pai atu i se faailoga o le tausaga o feagaiga e faapena foi ona mafai i se mama faamau. ■

FAAMATALAGA

1. Tagai i le Barbara B. Smith, “She Is Not Afraid of the Snow for Her Household,” *Ensign*, Nov. 1976, 121–22.
2. Spencer W. Kimball, “A Program for Man,” *Ensign*, Nov. 1976, 110.
3. Tagai i le Harold B. Lee, “The Place of the Living Prophet, Seer, and Revelator” (lauga i le aiga faiaoga o le seminare ma aoaoga faalelotu, 8 o Iulai, 1964), 13; Marion G. Romney, i le Lipoti o le Konafesi, Oke. 1960, 78; *Woodruff The Discourses of Wilford*, faa. G. Homer Durham (1946), 212–13.

Ua mamaina nei e Shelley se mama faaipoipo masani, ae ua ia teuina le tamai mama pau (lalo) i nei tausaga uma lava. Ia i maua o se faailoga o le ma faaiuga i le amataga ia mulimuli i le perofeta.

Tuusao i le **Mataupu**

Pe i ai ea **se tapulaa i le salamo?**

Pe afai ou te talosaga atu mo le faamagaloga mo le mea lava e tasi mai lea taimi i lea taimi, pe o le a ou oo ea i se tapulaa i se taimi?

Elua mea ia manatua iinei: (1) o le alofa tunoa o le Atua e moni lava e le iu, ma le (2) o le salamo moni o lona uiga o le lafoaia o au agasala.

I le tasi itu, ona o le Togiola le iu a Iesu Keriso, ua avanoa ai le salamo i tagata uma, e oo lava ia i latou na faia soo mea sese lava ia. E pei ona fai mai le perofeta o Alema, “Faauta, [le Alii le Atua] ua auina mai se valaaulia i tagata uma, ona ua faaloaloa mai ia te i latou aao o

le alofa mutimutivale, ma ua ia fetalai: Ia salamo, ona ou talia lea o outou” (Alema 5:33).

I le isi itu, na aoao mai le Perofeta o Iosefa Samita, “O le salamo o se mea e le mafai ona taufaatauvaaina i aso uma. O le solitulafono i aso taitasi, ma le salamo i aso taitasi e le o se mea e malie i le silafaga a le Atua” (*Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* [2007], 78).

O le a la le ki i le salamo? E pei ona faaalua e le Alii ia Iosefa Samita, “O le mea lenei e mafai ai ona outou iloa pe afai ua salamo se tagata i ana agasala—faauta, e tautau atu e ia i latou ma lafoai i ai” (MF&F 58:43). Ma e pei ona aoao mai Alema, “Ai se e salamo e maua e ia le alofa mutimutivale; ma o ia na te maua le alofa mutimutivale *ma tumau e oo i le iuga* o ia lava lea o le a faaolaina” (Alema 32:13; faaopoopo le faamamafa).

I se isi faaupuga, e tatau ona e tautau atu ma lafoai au agasala ma taumafai ia faamaoni seia oo i le iuga o lou olaga. Afai o loo faigata ia te oe ona faatoilalo se agasala patino, aua nei e fiu ia

te oe lava ia, i le talitonuga sese o loo i ai le tapulaa i le salamo moni. Saili le fesoasoani mai ou matua ma lou epikopo po o le peresitene o le paranesi. O lo latou alolofa, lagolago, ma fautuaga e mafai ona fesoasoani ia te oe a o e tauivi e tuuese le agasala mai lou olaga ma faalatalata atili atu i le Tama Faalelagi ma Iesu Keriso. ■

Pe mafai e tagata lotu ese ona aai ma feinu i le faamanatuga?

Epei ona outou silafia, o le areto ma le vai o le faamanatuga ua faia mo tagata o le Ekalesia ina ia mafai ona faafou a tatou feagaiga o le papatisoga. Peitai, e le tatau ona tatou faia se mea i le taimi o le sauniga faamanatuga e taofia ai tagata lotu ese mai le fetagofi atu i le faamanatuga.

E lelei le valaaulia o uo lotu ese ma aiga i le lotu, ma tatou te mananao ia latou lagonaina le taliaina ma le mafanafana ia tatou sauniga. O le a fesoasoani le saunia o i latou mo le sauniga faamanatuga, i le faamalalamaina o le faamoemoega o le faamanatuga ma mea o le a tupu i le taimi o le sauniga. Afai latou te fesili mai pe mafai ona latou aai i le faamanatuga, na ona tau atu lava ia i latou e mafai ona latou filifili pe faia ae ua faamoemoaina mo tagata o le Ekalesia, o loo

faafouina a latou feagaiga o le papatisoga.

E pei ona saunoa mai Elder Dallin H. Oaks o le Korama a Aposetolo e Toasefululua, “O le sauniga o le faamanatuga na te faia le lotu faamanatuga ma sauniga aupito sili ona paia ma taua i le Ekalesia” (“Sauniga Faamanatuga ma le Faamanatuga,” *Liahona*, Nov. 2008, 17). E tatau ona tatou fesoasoani i tagata lotu ese ia malamalama i leni sauniga taua, i le faamautinoaina ua latou lagona le mafanafana ia tatou sauniga. ■

Pe i ai ni agaga o manu? O le a le mea e tupu ia i latou pe a mamate?

Ioe, e i ai agaga o manu (tagai i le MF&F 77:2–3). O lea lava, e i ai se eseesega tele i le va o agaga o manu ma o tatou agaga—o i tatou o atalii ma afafine na fanaua e le Tama Faalelagi, ma e le faapena i latou.

Ma na faapea mai le Perofeta o Iosefa Samita, o loo i ai ni nai manu i le lagi. Na Ia saunoa:

“Na vaai Ioane i ni meaola foliga ese i le lagi; . . . na i ai moni iina, o loo tuuina atu le viiga i le Atua. . . . (Tagai i le Faaaliga 5:13.) . . .

“Ou te talitonu na vaai Ioane i ni meaola iina i ni ituaiga e faitauafe, na faaolaina mai le tai sefulu afe faatele i le sefulu afe o lalolagi faapenei,—o meaola uigaese e leai so tatou malamalama i ai: na iloaina uma lava i le lagi. Na aoaoina e Ioane na faamaluina e le Atua Ia lava i le faasaoina o nei meaola uma na Ia faia, po o manu, manu felelei, ia, po o tagata; ma o le a Ia faamaluina Ia lava ma i latou” (i le *History of the Church*, 5:343).

O lea la, e ui lava tatou te le o maua se atoatoaga o le malamalama pe o le a le mea e tupu pe a mavae ona mamate manu, tatou te talitonu o le a latou fiafia i se ituaiga o faaolataga ma le faavavau. ■

IA TAUSI LELEI
**LOU
MALUMALU**

○ filifiliga faalesoifua maloloina e fausia ai lou tagata maloloina.
(Tagai i le MF&F 89.)

Amosa 3:7

O lenei fuaiupu ua aoaoina i tatou e uiga i le taua o le matafaioi a perofeta.

Le Alii Le Atua

“Talu ai e alofa lo tatou Tama i lana fanau, o le a ia le tuua tatou e taumateina mea e aupito taua i lenei olaga, e tusa ai ma mea tatou te uai atu i ai e mafai ai ona maua le fiafia, po o le le manatu mamafa i ai ma aumaia ai le faanoanoa. O nisi taimi na te tau sao atu ai i se tagata mea faapena, e ala i musumusuga. Peitai, e le gata i lena, na te tauina mai nei mea taua e ala mai i ana auauna. . . . Na te faia lenei mea ina ia oo lava ia i latou e le mafai ona lagona musumusuga ona iloa, afai o le a faalogo, o le a latou iloa le upu moni ma lapataiina ai.”

Peresitene Henry B. Eyring, Fesoasoani Muamua i le Au Peresitene Sili, “O le Aiga,” *Liahona*, Oke. 1998, 12; *Ensign*, Fep. 1998, 10.

Na Te Faaalia

E faapefea ona fesootai mai le Alii i Ana perofeta? E tele auala, e aofia ai:

- Musumusuga e ala mai le Agaga Paia (tagai i le 2 Peteru 1:21).
- Faaaliga ma miti (tagai i le Numera 12:6; 1 Nifae 8:2).
- Asiasiga a avefeau mai le lagi (tagai i le Iosefa Samita—Talafaasolopito 1:16–17; MF&F 110:8).

atutavaio ai tagata? E upu ea se mahaia i le aai, a e le faia e Ieova? 7 E le faia lava se mea e le Alii o Ieova, a e faaaliga lona finagalo i S ana auauna o perofeta. Ua tagi le leona, po o ai se le fefe? Ma fetala

O Ana Auauna, o Perofeta

“Ua atu fia ona faailoa mai e tusitusiga paia e faapea e tuuina mai e le Alii Ana poloaiga i le fanau a tagata e auala mai i perofeta soifua. E leai se komiti, faapotopotoga, po o se isi lava pule ua i ai le aia tatau e faatonu atu ai ia te ia mataupu e feteenai ma Lana tulafono. O faamanuiaga e faavavau a le Atua e faalagolago i luga o lo tatou usiusitai ma faalogo atu i le afiga a le Alii, o loo faapea ona faaali mai e auala mai i Ana perofeta paia.”

Elder L. Tom Perry o le Korama a Aposetolo e Toasefululua, “Matou Te Talitonu i Mea Uma Lava Ua Faaalia Mai e le Atua,” *Liahona*, Nov. 2003, 88.

Lona Finagalo Lilo

O le uluai upu Eperu o loo faa-aogaina i le Tusi Paia mo le *finagalo lilo* o le uiga moni lava o le “fautua,” o lona uiga e faatatau i fuafuaga a le Alii po o faamoemoega.

O a ni mea na talosaga mai ai perofeta soifua talu ai nei ia i tatou ia faia? Iloilo le konafesi aoao sili ona lata mai (tagai i le conference.lds.org) ma mafaufau e tusi i lau api o talaaga mea e te lagona ua uunaia oe e fai o se taunuuga o mea na saunoa ai auauna a le Alii.

O le faamatalaga a le faatonu: O lenei itulau e le o se faamalamalama ato o mau na filifilia, ae ua na o se amataga mo au lava suesuega.

O Le Faataitaiga

Mo Aleki Esikopa, o le uuina i luga o lana lamepa ua faia ai se eseese ga e faavavau mo lona aiga.

Le valu tausaga talu ai, a o faiaoga Aleki Esikopa i le Perisitua Arona, sa ia tautino atu ai e faamisiona talai. O le taimi lena, na te lei mafauina lava o le a avea lona tama ma ona epikopo i le taimi e ulufale atu ai i le galuega faamisiona.

Ona ua silia ma le sefulu tausaga e lei toe lotu le tama o Aleki. Ae o Aleki, o lē sa alu lava na o ia i le lotu, e lei fiu lava o ia i lona tama—po o lona aiga uma.

“Na ou aoaoina e a’u lava ia le taua o se faataitaiga,” o lana tala lea.

Na O Mai o’u Taitai e Sue A’u

E faapefea ona malosi se alii talavou i le Lotu e aunoa ma le lagolago mai o lona aiga? O Mario Saia, o lē sa avea ma epikopo a o avea Aleki ma se Perisitua Arona, na te faafetaia le molimau a Aleki ma ona taitai tuuto o Alii Talavou. Sa ioeina foi e Aleki.

“Afai ou te le lotu i le Aso Sa, e o mai o’u taitai e sue au,” o lana tala lea. “Sa auauai i sia mea itiiti i sia mea itiiti ona ou aoaoina le talalelei seia oo ina ou maua se molimau malosi. O le isi mafuaaga sa ou alu ai pea i le lotu ona sa ou iloaina, e na o le talalelei lava a Iesu Keriso e mafai ona matou fiafia ai e faavavau o se aiga.”

O le ausia o lena sini, o lona uiga o le tumau malosi ai e tusa lava pe na faavai-vai nisi o ana uo o le lotu i Korotopa, Atenitina.

“Ese le tele o faaososoga ia soli le Upu o le Poto ma le tulafono o le ola mama,” o le tala lea a Aleki, o lē sa maua mai lona malosi mai fautuaga a

Maoae a ALEKI

Epikopo Saia. “Fai mai o ia, ‘Na pau lava le auala e agavaa ai mo se toalua agavaa o lou agavaa o oe lava.” Na fesoasoani tele lena saunoaga ia te a’u.”

Sa faamalosia atili le molimau a Aleki ina ua uma ona ia faia o se miti lea sa valaauina ai o ia e faamisiona talai. Sa amata ona sauniuni o ia ae sa le’i faatali seia 19 ona tausaga ona amata lea ona ia faasoatu le talalelei, sa amata atu i lona lava aiga.

“Sa tatalo Aleki i taimi uma mo lona aiga ma faamalosia i latou,” o le tala lea a Epikopo Saia. “Ma na te uunaia foi i taimi uma ona uso laiti e o mai i le lotu. Sa faamanuiaina le taumafaiga e toe aumai lona aiga ona o Aleki.”

“O A’u le Tagata sa Faaulumalo”

Ina ua toe tepa i tua le tamā o Aleki, o René, i le 13 tausaga sa i fafo ai ma le Ekalesia, e tagitu’i o ia ona o mea na ia misia.

“O na tausaga sa matuai faigata lava,” o lana tala lea. “O nisi taimi sa le mafai ona aveese lo’u mafaufau i taimi sa maumau e ala i lo’u misia o le fiafia i le olaga matagofie o loo ofoina mai e le talalelei.”

Sa auai le aiga o Esikopa i le Ekalesia i Korotopa a o laitiiti ia Aleki. Sa malolosi lava i le ekalesia seia oo ina latou toe siitia atu i lo latou atunuu moni o Polivia a o le’i leva ona uma le papatisoga o Aleki. A o i ai i Polivia, sa galo ia i latou “le uiga o le talalelei i o matou olaga,” o le tala lea a René.

Ina ua latou toe foi ane i Korotopa i le lua tausaga mulimuli ane, sa tai tasitasi lava ona auai atu le tina o Aleki o Carmen, i le lotu faatasi ai ma le la fanau e toafa. Ae sa faaaluina e René, o se tagata e naunau e taalo lakapi, ia Aso Sa e moe ai ona o le lelava mai i taaloga i Aso Toonai ma gaoioiga na faia ai—o gaoioiga sa masani ona solia ai le Upu o le Poto.

“O a’u le tagata sa faaulumalo,” o lana tala lea. “Na i ai taimi sa ou mafaufau ai e faapea, ua matuai ou leiloa lava, o o tatou manatu ia pe a tatou le toe maua le mafutaga ma le Agaga.”

O le mea sa iu ina suia ato ai René o le iloina o ana faataitaiga sa tiga ai lana fanau. “Sa pei o’u atalii o ni

tamaiti matuaoti o e sa o i le lotu na o i latou ona sa le malosi lo latou tama,” o lana faamatalaga lea.

“Sa amata ona ou iloiloina lo’u olaga ma taunuuga o au faataitaiga i la’u fanau,” o le tala lea a René, o lē sa faafetai ona o le mana o le Togiola a Iesu Keriso na faatagaina ai o ia e salamo. “Sa ou iloina sa ou le ola i o’u tiutetauave o se tama. O nei mea uma sa fesoasoani ou te manatua ai le Alii, alu ifo i o’u tulivae, ma ole atu ia te Ia e fesoasoani mai ia ou toe foi mai.”

A o tuputupu ae le faamaoni ma le molimau a René’s, sa sosoo ane ai ma se faasologa o valaauga. O ni nai tausaga talu ona ia toe taliaina le talalelei, sa ia maua ai se musumusuga ua saunia o ia e le Alii mo se valaauga fou taua.

“O le taunuuga, o lo’u tama o lo’u epikopo,” o le tala lea a Aleki.

O Le Taua o Faataitaiga

A o auuina atu Aleki i le Misiona a Atenitina Resistencia, na misia o ia e tagata uma, ae sa latou faafetai sa ia faasoaina atu lana faataitaiga i isi. Ma ua latou faafetai ua faamauina i latou i le Malumalu o Buenos Aires Atenitina i le 2009.

“O Aleki le tagata sa matou galulue i taimi uma faapea ma tagata o le uarota e fai ai ma o matou sui,” o le tala lea a Carmen. “Sa latou fai mai sa tatalo o ia i taimi uma mo ona matua ia toe foi mai i le lotu. Matou te faafetai ona sa le’i fiu o ia ia i matou.”

Ua fiafia Epikopo Esikopa ona o Aleki le faifeautalai muamua ua ia auina atu i le galuega faamisiona ina ua uma ona valaauina o ia e fai ma epikopo. “E ese le manaia o le i ai o se atalii o auuina atu, o lana tala lea. “Matou te misia uma lava Aleki, ae o a’u le tagata e sili ona ou misia o ia. O ia le tagata sa lagolagoina a’u.”

Afai e avefa tagata o le Au Paia o Aso e Gata Ai ma ni faataitaiga lelei, o le tala lea a Aleki, o le a iu lava ina matau mai e isi tagata. “Afai tatou te fiafia ma faamalieina i le Ekalesia, o le a mananao foi isi e tofo i lo tatou fiafia. Afai tatou te tutumau ma agai pea i luma, e mafai ona tutupu vavega.” ■

**Saunia e Elder
Richard G. Scott**
O Le Korama a Aposetolo
e Toasefululua

E FAAPEFEA ONA TATOU FAAOGAINA TATAU LE AUAI ATU I LE MALUMALU?

O tagata taitoatasi o le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai ua faamanuiaina e ola i se taimi ua musuia ai e le Alii Ana perofeta ina ia faateleina le faigofie ona oo atu o tagata i malumalu paia.

Ona o lo'u alofa ia te outou, o lea o le a ou talanoa atu ai mai le loto i le loto, e aunoa ma ni upu faafefiloi. E tele taimi ua ou vaai ai i tagata taitoatasi ua faia ni osigataulaga maoae e o atu i se malumalu taumamao. Ae a fausia se malumalu latalata ane, i sina taimi itiiti lava, e toatele e le asiasi soo atu i ai. E i ai sau fautuaga: Pe a faigofie ona latalata atu se malumalu, o le a i ai ni mea laiti o le a faalavelave i au fuafuaga e alu i le malumalu. Faatutu ni sini faapitoa, a o iloilo ina o outou tulaga, i le taimi e mafai ai ma o le a auai atu ai i sauniga o le malumalu. Ona aua lea ona faatagaina se isi lava mea e faalavelave i lena fuafuaga. O lenei mamamu, o le a mautinoa lava le faamanuiaina ai o i latou o loo nonofo i le ataata o le malumalu, e pei o i latou e fuafua mamao atu ma faia se malaga umi i le malumalu.

Ou te fautuaina outou ia faatu

lau lava sini pe faafia ona e avanoa mo sauniga ua ofoina mai e a tatou malumalu o loo faagaoioia. O le a se mea o i ai e sili atu le taua nai lo le auai ma faia sauniga o le malumalu? O le a se gaioioiga e ono sili atu sona aafiaga ma maua ai le olioli sili atu ma le fiafia loloto, nai lo le tapuai i le malumalu?

O lea, se i ou faasoaina atu ni fautuaga faapoopoo i auala e maua ai ni faamanuiaga se tele mai le auai atu i le malumalu.

- Malamalama i aoga faavae e faatatau i sauniga o le malumalu, aemaise lava le taua tele o le Togiola a Iesu Keriso.¹
- A o e auai i sauniga o le malumalu, mafaufau i la oulua sootaga ma Iesu Keriso ma Lona sootaga ma lo tatou Tama Faalelagi. O lenei gaioioiga faatauvaa o le a taitai atu ai i se malamalamaga sili atu o le natura faalelagi o sauniga o le malumalu.
- Ia faaali atu i taimi uma ma le agaga tatalo le lotofaafetai mo faamanuiaga le mafaatusalia o loo tafe mai i sauniga o le malumalu. Ia ola

i aso taitasi e pei o loo e tuuina atu se faamaoniga i le Tama Faalelagi ma Lona Alo Pele i le taua tele o na faamanuiaga ia te oe.

- Faatulaga ni malaga fai soo i le malumalu.
- Ia faaavanoa se taimi ia lava ina ia le faanatinatia ai i totonu o pui-pui o le malumalu.
- Aveese lau uati pe a e ulufale i se maota o le Alii.
- Faalogo ma le totofa faatasi ma se mafaufau ma se loto matala i le aoga o vaega taitasi o le sauniga.
- Ia mataala mo le tagata o loo e faataunuuna ona sauniga sui. Ia i ai se taimi e te tatalo ai ina ia iloa e le tagata le taua naua o sauniga ma ia agavaa pe saunia ia agavaa ina ia faamanuiaina mai nei sauniga.

O nisi taimi pe a ou faalogo i se aufaipese i le taimi o se sauniga o le faapaiaga o se malumalu, ou te mauaina se lagona e matua musuia, lea e faagaetia ai lou loto ma lou mafaufau. E moeini ou mata, ma e sili atu ma le faatasi, ou te vaai ai i se tino tele o tagata taitoatasi e amata atu i se vaega o le malumalu ma

faasolo atu i luga. Na ou lagonaina ua faatusaina i latou i tagata e toatele o loo faatalitali mo galuega sui ina ia faia mo i latou i lena maota, ma o loo olioli ona ua iu lava ina i ai se nofoaga e mafai ai ona faasao-loto i latou mai filifili na saisaitia ai i latou mai lo latou alualu i luma e faavavau. Ina ia mafai ona ausia lenei taunuuga, e tatau lava ona e faia le galuega sui. E manaomia lou sailia o ou augatuaa. Ua faia e le polokalama fou a le FamilySearch le taumafaiga

ua sili atu ai le faigofie nai lo le taimi muamua. E tatau ona iloa na augatuaa, tuuina mai faamatalaga talafeagai mo i latou, ma malaga mai loa i le maota o le Alii e faia sauniga ua leva ona latou faatalitali ia maua.

E maeu le fiafia i le mafai ona auai i le galuega o se malumalu! ■

Mai se saunoaga i le konafesi aoao ia Aperila 2009.

FAAMATALAGA

1. O le susesue i vaega e 88, 109, 131, ma le 132 o le Mataupu Faavae ma Feagaiga o se tulaga lelei tele lea e amata ai.

O le a se gaoioiga e sili atu sona aafiaga ma tuuina atu ai se olioli sili atu ma le fiafiaga loloto nai lo le tapuai i le malumalu?

TUUATOATASI AE LE O TUULAFOAIA

Saunia e Joshua J. Perkey

Mekasini a le Ekalesia

*Po o fea lava e te nofo
ai, e i ai taimi e te lagona
ai le ese mai isi tagata uma
lava. Pe a tupu lena mea,
e taua le mafaufau i le Alii
ma fai le mea sao.*

OIuana Kapera, e 18-tausaga mai Kue-nika, Ekuatoa, e iloa lelei le avea ma se tasi e ese. O ia o se tasi o nai tagata toalaiti o le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, i se aai pe a ma le 500,000 tagata, ma o le malosi o faaososoga e faatolalo ai e matua matautia le maualuga. Ae na iloa e Iuana e i ai se punaoa o le malosi e sili atu nai lo soo se faaososoga.

Atiina ae o le Taulai Atu

Na aoaoina e matua o Iuana o ia a o tamaitiiti e mulimuli i tulaga faatonuina ina ia manuia lona olaga. O nei aoaoga na fesoasoani ia te ia e tupu-tupu a'e ma atiae ai ana taleni. "Talu mai lou laitiiti, na ou faatuina ni sini i le Peraimeru ma Alii Talavou ina ia aoao i mea faifaaili," sa ia faamalalama mai ai. "Ou te taina le vaiolini, fagufagu, piano, ma o le taimi nei o le kitara. E sili atu lou fiafia i le kitara."

E faatu foi e Iuana ni sini mo le malosi patino e faavae i le *Faataunuuina o Lou Tiute i le Atua*. Na ia aoaoina le tae kwon do, aau, ma tagafiti, ma na i ai foi o ia i le au tamomoe a lana oaga.

"Ou te fiafia e aoao. O le mea lena ou te faia ai lava le luitau ia aoao se mea faifaaili fou po o se taaloga, ia aoao se isi mea," na ia fai mai ai.

O nei sini na lagolagoina se faamoemoega sili atu. "O mea uma na ou faia, mea uma na ou aoaoina, sauniuniga faaletino uma lava, o sini uma lava na ou faatuina—o mea uma lava sa i ai lava le faamoemoega o le alu i se misiona," sa ia faamalalama mai. "Ma o le alu i se misiona ua na o se vaega o se isi sini: ina ia faamauina i le malumalu ma avefa o se tane lelei."

Aoao e Fai Atu Leai

E ui lava i na taulaiga loloto, ua iloa e Iuana e le faigofie le tumau i le ala sao. O nai tausaga ua mavae na ia mauaina le tele o le malosi mai alii talavou matutua atu i lana uarota. Ae o le toatele o i latou ua malaga

ese po o ua auai i le korama a toea ina, ae tuua Iuana ma nai uo laiti i le Lotu e lagolagoina o ia pe a faigata le olaga. I na taimi, na saili atu e Iuana le malosi mai ona matua ma ona tei—ma lona Tama Faalelagi.

"E te maua sina lagona o le tuuatoatasi i nisi taimi ona e ese ou tulaga faatonuina, e ese le auala e ola ai, o le taulimaina o isi tagata, ma le sailia o mea eseese i le olaga. Ae o le mea moni lava," le faaopoopo mai a Iuana ma le mautinoa, "e le tuuatoatasi lava oe. Matou te tatalo soo, ma e mafai ona matou latalata atu i le Tama Faalelagi. Ou te tatalo i taimi uma ina ia maua le malosi e fai ai le mea sao, ia maua le toa e tu atu ai i au uo pe a latou faia ni mea e le sao.

"Ma, e te silafia?" sa ia faaauau ai. "O nisi taimi e tau mai e au uo ia te au latou te faamemelo i au faaitaiga ma le malosi e mafai ai ona ou fai atu leai."

Tu Mausali

O nisi o faaososoga na feagai ma Iuana na faigofie ona tetee. E faigofie lava ona ia fai atu leai pe a valaaulia o ia e se uo e inu mea inu malolosi. O se soliga manino lena o poloaiga.

"Ae i ai taimi e sili atu ai ona faigata faaososoga," le faamalalama mai a Iuana. "E pei ona taua i tusitusiga paia, o nisi taimi e faafoliga [tagai i le Mataio 7:15]. E mafai ona foliga mai faaososoga e pei e leai se mea e leaga ai ona latou te foliga mai e le solia ai se poloaiga patino. O le taimi lena e tatau ai ona e tatalo ia iloa le mea o loo tupu ina ia aua nei e le

mautonu. Na fesoasoani mai le Agaga ia te au ia malamalama i lenei mea i le tele o taimi pe a i ai se mea ua sese pe taumafai foi tagata ia ou faia ni mea leaga."

A o sauni Iuana mo lana misiona, na ia maua ni uo fou i le Ekalesia na lagolagoina o ia.

"Ua avefa nei au ma faaitaiga i isi talavou, ma o se faamanuiga lenei ia te au," sa ia fai mai ai. "Ua fesoasoani ia te au e malamalama ai o le taumafaiga ina ia malosi, ina ia faamaoni, e i ai lona taua." ■

Pito i Luga: Iuana ma lona aiga. Luga ae: se tasi o vaifate e fa o loo tafe i Kuenika.

Saunia e Stephanie Gudmundson

O LAU MOLIMAU I ASO UMA

O lau molimau e sau mai le ola i le talalelei mai lea aso i lea aso ae le mai se taimi o se vavega se tasi.

A o ou tuputupu ae, sa ou sailia se taimi o se vavega ina ia faamaonia ai ia te au e i ai sau molimau. Sa ou faalogo i tala ma lea tala e uiga i ni taimi faavavega pe a aoao tagata e aunoa ma se masalosalo i le moni o le talalelei. E faasolo mai tala i le tu atu i se faaososoga po o se tulaga matautia, e oo i le taitaiina mai o tagata tai selau i le Ekalesia ona o gaoioiga laiti ma faatauva, e oo i taimi e susue ai tusitusiga paia e tali ai faafitauli o le olaga. O lau tala sili ona fialia i ai e uiga i se tagata na agai atu i le fale i le po, na pasi atu i se tulaga na lamatia ai o latou ola latou te lei iloaina seia oo i le aso na sosoo ai. Na ou faalogo i vavega o faamalologa po o agelu e puipuia tagata. Ua tau le mafai ona ou faatali seia oo mai lou taimi ia maua se taimi faapea. Na ou faamoemoe e vaai i agelu ma malamalama e tau mai ai ia te au o loo i ai sau molimau i le Ekalesia.

Na aoao au e ou matua e tatalo, alu i le lotu, faitau tusitusiga paia, laei talafeagai, ola mama ia saoloto mai faatosinaga a le lalolagi, ma faalagolago i le Alii. Na i ai ia te au le lototele e ola sao. Na ona ou mana'o lava ia faamaonia e i ai sau molimau ma ia amanaia e se tasi au ona o lenei mea.

I afiafi faaleaiga po o le Aoga Sa,

matou te aoao mau o le a fesoasoania i matou e tutu atu i taimi o faaososoga mai tupulaga. Ua le mafai ona ou faatali e faa'aoaga na mau. Mo se faataitaiga, na ou vaai faalemafaufau o matou tafafao ma au uo. O le a toso ae e se tasi se mea inu malosi ma faasolo mai. O le a tuu mai ia te au le apa pia, ma ua aumai uma mata i le mea o loo ou i ai. O le a faateteleina le mamafa. O le a ou tu i luga ma fai atu, "Leai! O au o se Mamona, ma ou te le inu!" O le a taufaiofo uma tamaiti. E le mafai e le tele o lo latou faatau-anau ona faaosoina au. O le a vave taape le pati, ma o le a faapea mai se tasi faapitoa o le pati na ou matua faaofoina o ia i lou mausali ma ua ia mana'o e aoao atili e uiga i lau lotu. O le a pepese e agelu viiga, ma o le a faatumuina au i se malamalama.

E lei tupu lava. E lei faaososoina lava au e se tasi faapena. E foliga mai ua latou iloa lelei ou tulaga faatonuina i le auala ua ou ola ai. I lou faanoanoaga, e lei oo mai lava lou "taimi mamalu".

Ae o lenei ua ou iloa o le i ai o se molimau e le tau aumaia e ni agelu. O lau molimau e maua mai le ola i le talalelei i lea aso ma lea aso, lagoina le molimau a le Agaga Paia, ma olioli i faamanuiaga laiti e oo mai le usiusitai.

Ua ou iloa po o ai au. Ou te iloa e alofa le Atua ia te au. Ou te iloa na togilaina e le Faaola au agasala. O lau molimau lenei. O le iloaina o lenei mea e aumaia ai le filemu i lou mafafau.

E le mafai ona ou fai atu na i ai sou taimi faavavega ina ua ou iloa e moni le Ekalesia, ae ua ou fialia ua ou iloa e *i ai* sau molimau. O lea la, seia oo i lenei taimi pe a faaali mai agelu ia te au, o le a faamalieleina lava au i le ola ai i se olaga manaia masani, faatasi ai ma se faamanuiaga faigofie o le iloaina e moni le talalelei. ■

O Lo Tatou Avanoa

● O SE MAU MUSUIA

- **S**oo se taimi lava e manao ai lou tina e tuuina mai ia i matou se savali musuia mai tusitusiga paia, na te siiina mai lava le Alema 37:37. Na te faasoaina mai lena mau i le tele naua o taimi ma a amata loa ona ia faitauina mai, matou te faia faatasi ma ia aua ua matou taulotoina.
- E masani ona ou mafaufau pe aisea na te faasoaina soo mai ai lena mau ia i matou—ioe, ua uma ona matou iloa e tataua ona matou tatalo ma faafetai i o matou aso taitasi. Ae o le mea na sili ai ona ootia lou loto ina ua ou iloina mulimuli ane na manao lou tina ia i matou ia aua nei galo o loo leoleoina i matou e le Tama Faalelagi ma Iesu Keriso.

O taimi uma lava pe a ou i ai ini faigata ma puapuga, e le galo ia au le faitauina o lena mau. Ou te manatua pea le agaalofa o le Tama Faalelagi ma Iesu Keriso. E manaomia lou faafetai mo ou faamanuiaga uma lava. O le a ou manatua pea le ala na suia ai e lou tina lou malamalama i le tatalo ma le agaga faafetai e oo lava i puapuga.

Hannah M., Filipaina

AISEA UA OU AUAUNA ATU AI I SE MISIONA

E maoae lava le galuega faafaifeautalai! O se tasi o mafuaaga na ou filifili ai e auauna atu i se misiona ona o se faifeautalai na tofia i la matou paranesi. Na ou fesili ia te ia i se tasi taimi, “Faifeau, aisea ua e auauna atu ai i se misiona ae tuu lau galuega ma le aiga?”

Na ia tali mai, “Uso, e lua mafuaaga na ou sau ai i le misiona. Muamua, ou te alofa i le Atua. Lua, ou te alofa i tagata e lei faalogo i le talalelei a Iesu Keriso.” (Tagai i le Mosaea 28:3.)

Ona o lena faifeautalai, ua ou auauna atu nei i se misiona.

Elder Perez, Misiona a Baguio Filipaina

Na ou pueina lenei ata o le Malumalu o Lonetona Egelani ina ua malaga lo matou aiga i ai ma lou tuagane e maua ona faaeega paia a o lei alu i le misiona. Na ou matua mitamita lava e vaai i lou tuagane ua alu i le malumalu.

A o i ai i latou i le malumalu, na ou savali-vali solo i laufanua filemu, ma mafaufau i le Tama Faalelagi. E le manaomia lava lou tau alu i totonu o le malumalu e lagona ai le latalata i le Alii. Na ou manatunatu i le matagofie o le maota o le Alii ma le tau le mafai ona ou faatali i lena aso ia maua ai faamanuiaga o le malumalu.

O le vaai atu i le olioli i foliga o lou tuagane a o ia sau i fafo o le malumalu o se aafiaga faamalosiua-molimau. Na ou lagonaina lona alofa mo le Faaola ma na mafai ona iloa atu o faamanuiaga o le malumalu e le pei o nisi faamanuiaga.

O lenei ata tulagaese e faamanatu mai ai ia te au lenei aso faapitoa ma fesoasoani ia te au e manatunatu ai i le faia o le mea sao. Na ou faavaaina le ata ma tautau i lou potumoe ina ia mafai ona faamanatu mai pea ia te au le taua o le ola agavaa ina ia i ai se aso e ulu ai i le maota o le Alii ma maua ou lava faaeega paia.

Na ou tuuina le ata i lau itulau o le Facebook, ma na ou mauaina le tele o manatu faaalii lelei mai isi. O tagata uma na vaai i lenei ata na fiafia tele i ai, ma na faatupuina ai le avanoa e tau atu ai i tagata le talalelei.

Emily M., England

O ai e tatau ona ou faasoa atu i ai le talalelei? Ua i ai tonu lava le tagata i lou mafaufau.

OLIOLI MONI

Saunia e Melissa Lewis

“**M**a afai e faapea lua te . . . aumai, nao se agaga e toatasi ia te au, e matua tele lava lo oulua olioli faatasi ma ia i le malo o lou Tama!” (MF&F 18:15).

A o faitauina e lou epikopo lenei fuaiupu, na matuai ou fiafia. Na mafai ona ou vaaia au lava i le papatisoga o se tasi na ou faamasani i le talalelei. O le a matua fiafia lau uo, ma o tagata uma lava o le a iloa o le a papatiso lau uo ona o au. O le a maoae lou olioli.

Na oo vave mai le igoa o Anela i lou mafaufau. O ia o lau uo sili, ma na manaomia e ia le talalelei. Na ou mautinoa o le faalogo i le talalelei ma iloaina o ia o se afafine o le Atua o le a fesoasoani ia te ia e tali ana fesili ma faamalosi ai o ia.

O le aso na sosoo ai na ou fesili atu, “Malo, Ane, o loo fai le papakiu a le matou ekalesia i le Aso Toonai. E te fia alu?”

“Ioe,” sa ia tali mai ai, “e foliga mai e manaia.”

Na ia auai, ma na mavae masina, na ou faaaauuina le valaaulia o ia i gaoioiga uma lava a le Ekalesia e mafai ona ou mafaufau i ai. A maea gaoioiga taitasi ou te fesili atu ia te ia, “Ia, Ane, o le a sou manatu?” Ma taitai atu ai lava i talanoaga o mataupu faavae faavavau. Na ou fiafia. E i ai lava se aso o le a ou seleseleina ai faamanuiaga na folafola

mai e le Tama Faalelagi.

I se po o le taumalulu o le a oo i le Kerisimasi, na ma fuafua ma Anela e savalivali faataamilo i le Malumalu o Uosigitone D.C. Na siomia i maua e le Agaga Paia a o ma savalivali, ma na ou iloaina na mafai ona ia lagonaina foi.

“O le a la sou lagona?” o lau fesili lea.

“Ou te lagonaina e pei ua ou fia papatiso. . . . Faatali,” na ia lapataiina au ina ua ia vaaia le fiafia i ou foliga. “E le mafai ona ou papatiso nei, ma e le mafai ona o mai faifeautalai e asi au. O le a le faatagaina e ou matua. Ae pe mafai ona e aoaoina au i mea uma lava e te iloa?”

I le tei tele, na ou tali atu ma le lotomauualo, “Ioe, o le a ou taumafai e aoao oe i mea uma lava ou te iloa.”

Mulimuli ane i lena po, na ou mafaufau e uiga i le folafolaga na ou faia. Mea uma ou te iloa? Ae a pe a le lava mea ou te iloa? Pe ua lava le malosi o lau molimau? Pe na ou iloaina moni ea e moni le talalelei?

Na ou filifili o le a amata loa lava i le aso o sosoo ai ona ou aoaoina mea uma ou te mafaia e uiga i le talalelei, ina ia maua se molimau moni i lona moni a’ia’i.

Na ou amata ona faitauina tusitusiga paia i po uma lava ma le naunautai. Na faasolo ina sili atu le loloto o au tatalo a o ou augani atu

ATA NA TUSA E JULIE ROGERS

mo Anela ma au ina ia iloa e moni le talalelei.

Na faifai lemu lava le oo mai o taunuuga. I a ma talanoaga, na taitaia au i nisi taimi e le Agaga e fai atu ni mea ou te lei mafaufauina seia oo i lene taimi. Na tuputupu ae malosi atili lau molimau a o ou tuuina atu ai. Na faasolo ina moni tusitusiga paia ia te au.

Na i ai iina ou matua e fesoasoani ia te au. O i laua o ni punaoa taua, ma na ou aoao e alofa ma talisapaia atili i laua.

E lei avea lava Anela ma se tagata o le Ekalesia i le lima tausaga mulimuli ane. Afai ou te faamasinoina au lava e tusa ai ma ou faamoemoega i le vasega valu, na ou toilalo. Ou te lei nofo i se papatisoga ma mauaina le “olioli” o viiga mai tagata i le avea ai ma le na aumaia se uo i le talalelei. Ae ui i lea, ua sua ou faamoemoega. Ua ou aumaia lou lava agaga e latalata atu i le Atua. E tusa lava pe le talia e Anela le Ekalesia, o le suesueina ma le aoaoina atu na ou faia e lei maimauina. Na tele atu mea na ia aoaoina e uiga i le talalelei, ma o le faasoaina atu ia te ia na liua ai au. Ma na fesoasoani ia te au ia sili atu le lelei i le faasoaina atu i isi.

O le olioli ua folafolaina mai i le Mataupu Faavae ma Feagaiga e le faatatau i viiga faalelalolagi. O lou olioli e maoae ona ua sili atu lou iloa o lou Faaola ma ua maua se molimau malosi o Lana talalelei. ■

O Le Tagata Taalo Lakapi **SILI ONA LELEI**

“Fetalai mai o Iesu; ia alofa atu” (Tusipese a Tamaiti, 39).

Saunia e Angie Bergstrom Miller

E faavae i se tala moni

Na uu au moto, u lou laugutu, ma kiki le polo o loo taavale mai ia te au. Ona ou faauu lea a o vaai atu ua lele atu i fafo nai lo le alu i totonu o le pou.

Sa tutu se teine e igoa ia Na i le pa ma matamata i la matou taaloga. Na ia tamoe e aumai le polo, ma see ai i lona fiafia. Na featai tagata uma. E leai se tasi na faafetai ia te ia a o ia togiina mai le polo ia i matou.

Na ou lagona le tausalaina. Na ou iloa na manao Na e taalo, ae ou te

lei manao e avea ma tagata e valaauliaina o ia.

O Na e filemu, ma se lauulu migimigi enaena, ma se vaaiga tioata mafafafa, ma se leo ii. E leai sana uo se toatasi i le matou vasega atoa. E le faapea ou te le fiafia ia te ia. Ou te lei tautala lava ia te ia.

I lena aoauli na faailoa mai ai e lo matou faiaoga o le a ia fesuaia a matou kesi. O le a ia faia se siata fou o nofoaga.

Na pisapisao le potu i le fiafia. Na ma featai ma lau uo sili, o Liana.

Ona faalagolago mai lea o Kaloline ia te au. “Na ou faalogo o fai

atu Nan ia Mrs. Matini e fia nofo i ou tafatafa. Isa!”

Na ou nofo ma le te’i. “Aisea ua manao ai ia au?” sa ou tomanatu ai. Ou te lei agaleaga lava ia Na, ae ou te lei agalelei foi ia te ia.

“Tau i le faiaoga e te le fia nofo i ona tafatafa,” o le musumusumu atu lea a Kaloline. “A le o lena, o le a leai se isi e fia nofo i ou tafatafa.”

Na ou tilotilo atu ia Na. Sa punou lona ulu. Atonu na ia iloa le mea o loo mafaufau i ai tagata uma lava o loo i le potu.

Na valaau mai au e Mrs. Matini i lana kesi. Na ou iloa o Na o se afafine o le Atua ma na fetalai mai

“O le a ou sailia ni uo lelei ma agalelei atu i isi.”

O Ou Tulaga Faatonuina Faaletalalelei

Iesu e alofa i tagata uma. Ae afai o le a ou faauo atu ia Na, o le a faapea uma tamaiti ou te vasi.

“O ai e te fia nofo i ona talane?” na fesili mai ai Mrs. Matini ia te au.

“O Liana,” na ou fai atu ai. Na faigofie lava.

Na ata mai Mrs. Matini. “Pe mata e mafai foi ona e nofo i talaane o Na?”

Na ou tilotilo i lalo i le fola ma musumususu atu, “E sili pe a leai.”

Na vaaia le ofo o Mrs. Matini. “Ua e mautinoa, Angie?”

“Toe,” na ou memumemu atu ai.

O le aso na sosoo ai na fesui ai ai matou kesi. Na ou nofo i talaane

o Liana. Sa i le isi itu o le potu Na. Sa toso ese e teine na nonofo i ona talaane a la kesi ma na foliga mai sa ia nofo toatasi. Na foliga mai o le a tagi o ia.

O ni nai vaiaso na sosoo ai na suia ai le aoga a Na. Sa aoga i lena aoga se teine mai lau uarota, ma na ou fesili atu ia te ia pe na feiloai i se teine fou e igoa ia Na.

“Pei a. E faapei ona foliga?” na ia fesili mai ai.

“Ia, e filemu lava o ia. E veuveua lona lauulu, ma e fai sana vaaiga mafafia. E leai se isi i la’u vasega na fiafia ia te ia.”

“E mo’i? “Masalo e le o le teine

lena,” na ia fai mai ai. “O le teine fou ou te iloa e ese le fiafia. E fiafia uma i ai tagata. O ia o se tagata taalo lakapi maoae.”

Na ou mafaufau i le aso na matamata mai ai Na a o matou taaalo lakapi. Pau lava le mea na ia manaomia o se avanoa ma se uo. Ma na tataua ona ou tuuina atu na mea uma ia te ia.

O le aso lena na ou faia ai se folafolaga ia te au lava ia, ia ou agalelei i taimi uma i soo se tasi ma aua le tuuina atu se teine e pei o Na e mou ese atu ma au, e aunoa ma le taumafai e avea ma ana uo. ■

O La Tatou Itulau

Nastya L., 12 tausaga, lukureini

Tina M., 10 tausaga, Congo

NA FAIA E LE AGAGA LOU LOTO IA MU

Ou te fiafia e alu i le lotu. Ou te lagonaina le Agaga iina. I se tasi aso i le Peraimeri na matou

talanoa ai e uiga i perofeta o aso nei. Na ou matamata i se tifaga mulimuli ane *O le Measina* i le fale, ma na ou fiafia i le tala i le Perofeta o Iosefa Samita. O le matamata atu i le vaega ina ua tuuina atu e le tamaloa le talafou i le maliu o le Perofeta, na ou matua lagonaina le faanoanoa. Ona faia lea e le Agaga lou loto ia mu, ma na ou lagonaina o Iosefa Samita o se perofeta moni lava a le Atua ma na ia tofetuaitaina le Ekalesia moni.

Ia lanuari sa ou i ai i le malumalu i Guayaquil, Ekuatoa, faatasi ma le toatele o tagata o lou aiga. Na ou lagonaina le tele naua o le filemu ma le fiafia, ma na ou le fia alu i le fale ina ua oo i le taimi e o ai.

Ou te iloa o loo soifua le Tama Faalelagi ma e alofa ia i tatou, o Iesu o le ala lea e toe foi atu ai ia te la, ma o Iosefa Samita o se perofeta.

Aron C., 10 tausaga, Colombia

Ou te fiafia e alu i le malumalu, ma ua le mafai ona ou faatali sei atoa lou 12 tausaga ina ia mafai ona ou maua le perisitua ma alu i le malumalu ma faia papatisoga mo e ua maliliu.

Amapeto V., 11 tausaga, Mekisiko

UA FAAPEFEA ONA E MAUA LE FIAFIA I LE MULIMULI I LE PEROFETA?

Tau mai ia te i matou pe na faapefea ona e maua le fiafia i le mulimuli i aoaoga a Peresitene Thomas S. Monson. (E mafai ona e faitau pe faalogologo i lana lauga sili ona lata mai i le *Liahona* o Novema 2011po o le conference.Ids.org.) Auina atu lau tali i le liahona.Ids.org (kiliki le "Submit Material") pe i-meli atu lau tali i le liahona@ldschurch.org, faatasi ma le "Follow the Prophet" i le laina o le mataupu. Faamolemole ia aofia ai lou igoa atoa, tausaga, atunuu o loo nofo ai, ma le faatagaga a matua.

O LE TOTOGIINA O LE SEFULUAI OU TE MAUA AI LE FIAFIA

Ou te fesoasoani i lou tama i le faamama-ina o le matou fale, ma ou te maua ai tupe i masina taitasi mo le fesoasoani. Nai lo le faaaga-ina uma o lau tupe, ou te tuuese le 10 pasene mo lau sefuluai ma tuuina atu i le epikopo. Ou te mauaina se lagona lelei pe a uma ona totogi lau sefuluai ona ou te iloa o le tupe e aoga e tausia ai falelotu ma faatau ai tusi ma le tele o isi mea. Ou te iloa na tuuina mai e Iesu Keriso mea uma ia i tatou, ma pe a tatou totogiina le sefuluai, ua tatou toe tuuina atu ia te la. Ou te lagonaina le fiafia pe a ou totogiina lau sefuluai.

Nikolao P., 5 tausaga, Pasila

FILIFILI le Malamalama

Saunia e Elder
Gerrit W. Gong

O Le Fitugafulu

“Afai e tau-tasi o outou mata i lou mamalu, o le a faatumulia o outou tino atoa i lou malamalama, ma o le a leai se pouliuli e ia te outou” (MFE&F 88:67).

Ao avea au ma se tamaitiiti, na ou fefe i nisi taimi i le pogisa. E masani ona ou faalogo i ni leo ese i le po. Ae ou te lei alu ou te moe, ou te lokaina uma faitotoa ma siaki lalo o lou moega. Ou te autilo foi i totonu o lau kapoti. Ou te le mautinoa po o le a le mea ou te fefe ai, ae ou

te fefe lava i nisi taimi.

A o ou aoao e tatalo, na ou lagonaina le faamafanafanaina tele ma le filemu. Na ou iloaina se lagona o le malamalama, ma na ou iloaina o le a ou saogalemu ma manuia.

O se tasi o mea ou te manatuaina a o laitiiti o le malamalama foi. A o ou talavou, na faamauina maua ma lou uso i lo ma tina ma lo ma tama i le Malumalu a Sate Leki. Ou te manatuaina lou aiga ma nisi sa laei papae, le malamalama sili i totonu o le malumalu, ma le filemu na ou lagonaina i lena aso.

E ui lava o nei manatuaga e mai tausaga ua leva, ae ou te manatua le faalagona o le fefe i le pogisa ma le olioli na ou lagonaina i le malamalama o le malumalu. Pe a tatou saili atu e ola i le talalelei, e faatumuina i tatou i le malamalama, ma o le a leai se pogisa ia i tatou. O le malamalama ma le faatuatua, e le o faatasi ma le pogisa ma le fefe. Pe a faatumuina i tatou i le malamalama, tatou te lagonaina le fiafia ma le filemu ma le saogalemu. Ou te faamoemoe ia mafai ona tatou filifili i taimi uma le malamalama. ■

E mafai ona e faaogaina le lesona ma le gaioiga leni e aoao atili ai e uiga i le autu o le Peraimeri i le masina leni.

E Aoaina A'u e Perofeta Soifua e Filifili le Mea Sa'o

Na matamata Kilisitina ia Peresitene Thomas S. Monson i luga o le ata i lo latou nofoaga autu o le siteki i le taimi o le konafesi aoao. Na ia saunoa e uiga i le agalelei i isi. Na maua e Kilisitina se lagona lelei a o ia faalogologo. Na ia iloa o Peresitene Monson o se perofeta a le Atua. Na ia mafaufau ia Lea,

o se teine i le aoga na agaleaga ia te ia. Na ia filifili e agalelei ia Lea ma taumafai e avea ma ana uo. Na manao Kilisitina e mulimuli i aoaoga a le perofeta.

A o lei faasatauroina Iesu Keriso, na Ia valaaulia le Aposetolo o Peteru e taitaia Lana Ekalesia. Na maua e Peteru faaaliga mo le Ekalesia ma taitaia tagata o Keriso i

auala sao. O aso nei, ua taitaia e Peresitene Thomas S. Monson le Ekalesia, e pei ona sa faia e Peteru.

Faalogo lelei pe a saunoa le perofeta. O ana aoaoga e mafai ona fesoasoani ia te oe i faafitauli ma luitau atonu e te oo i ai. O le a ia taitaia oe i taimi uma i le auala sao, ma o le a faamanuiaina oe pe a e mulimuli ia te ia. ■

TAALOGA O LE FMT: IA FAAMASANI I O TATOU TAITAI FAALE-EKALESIA

Ua taitaia le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai e ni perofeta soifua e 15. O le Peresitene o le Ekalesia, o ona fesoasoani e toalua i le Au Peresitene Sili, ma le Korama a Aposetolo e Toasefululua o perofeta uma lava. Pe mafai ona e faafetauia ata o le Au Peresitene Sili ma Aposetolo e Toasefululua i o latou

igoa? Tipi le pulelaa i le itulau e 65 ma ata o i lalo ma faapipii i se pepa malo. Tipi laina i nofoa o loo faaaliga ma tuu le Au Pulega Aoao i o latou nofoa sao.

Pe a e matamata i le konafesi aoao ma ua lauga se tasi o nei alii, e mafai ona e aveesea lona ata mai lona nofoa ae tuu i le pulelaa.

Henry B. Eyring
Fesoasoani Muamua

Thomas S. Monson
Peresitene

Dieter F. Uchtdorf
Fesoasoani Lua

Boyd K. Packer

L. Tom Perry

Russell M. Nelson

Dallin H. Oaks

M. Russell Ballard

Richard G. Scott

Robert D. Hales

Jeffery R. Holland

David A. Bednar

Quentin L. Cook

D. Todd Christofferson

Neil L. Andersen

NA O OE

Emafi ona e faia se faavaa e tuu
ai le ata o Peresitene Thomas S.
Monson. Tipi le ata, faavaa, ma tua o le
faavaa. Faapipii i se pepa malo. Gagau
ma tipi i luga o laina i le tua o le faavaa.
Faapipii pito ma le pito i lalo o le faavaa
i le tua o le faavaa. Momono i totonu le
ata o Peresitene Monson.

Filifili NEI LOA

Saunia e Peresitene
Thomas S. Monson

Ou te faa-fetai i se Tama Faalelagi mo Lana meaalofa o le faitalia, po o le aia e filifili ai. Ua tatou o mai uma lava i lenei lalolagi ma mea faigaluga uma lava e faia ai filifiliga sao. Ua tau mai e le perofeta o Mamona ia i tatou, “Ua tuuina mai i tagata taitoatasi le Agaga o Keriso, ina ia mafai ona iloa e ia le lelei mai le leaga” (Moronae 7:16).

Ua siomia i tatou i savali a le fili: “E nao le tasi lava lea e le afaina.” “Aua le popole; o le a leiloa e se tasi.” Ua i o tatou luma ni faaiuga i taimi uma. Ina ia faia na faaiuga ma le potu, e manaomia le lototoa—le lototoa e fai atu ai leai, le lototoa e fai atu ai ioe. O faaiuga e iloa ai le taunuuga.

Sei ou faasoa atu se faataitaiga o Uso Clayton M. Christensen, o se tagata o le Ekalesia o se polofesa i le Iunivesite o Harvard.

Ina ua 16 ona tausaga, na filifili Uso Christensen o le a ia le taalo i ni taaloga i le Aso Sa. I tausaga mulimuli ane, ina ua ia aoga i le Iunivesite o Oxford i Egelani, na ia taalo i le tulaga ogatotonu i le au

pasiketipolo. O lena tausaga na le faiaina i latou i le vaitau atoa ma na o atu i le suega siamupini.

Na faigofie ona latou manumalo ia latou taaloga i le tauvaga, ma oo atu ai i suega siamupini. Ona vaai lea o Uso Christensen i le faatulagaga ma iloa ai o le suega siamupini e fai i le Aso Sa. Na ia alu atu i lona faiaoga ma lona faafitauli. Na fai atu lona faiaoga ia Uso Christensen na te faamoemoeina o ia ia taalo i le taaloga.

Na alu Uso Christensen i lona potu i le faletalimalo. Na ia tootuli i lalo. Na ia fesili atu i lona Tama Faalelagi pe o le a sa’o lenei mea, na o le tasi lava lenei, pe a taalo o ia i le Aso Sa. Na ia fai mai a o lei uma lana tatalo, na ia mauaina le tali: “Clayton, o le a le mea ua e fesili mai ai? Ua e iloa le tali.”

Na ia alu i lona faiaoga, tau atu ia te ia lona faanoanoa ona o le a le mafai ona ia taalo i le suega siamupini. Ona ia alu lea i ana sauniga i le Aso Sa.

Na aoao Uso Christensen e faigofie atu le tausaga o poloaiga i le 100 pasene nai lo le 98 pasene o le taimi.

Ou te tatalo faatasi ma outou ina ia fai se filifiliga i le taimi nei lava e aua le alu ese mai le ala lena o le a taitai atu ai i la tatou sini: ola faavavau faatasi ma lo tatou Tama Faalelagi. ■

Mai se lauga o le konafesi aoao ia Oketopa 2010.

Ua galo lau meaaoga .
E mafai ona ou kopi mai lau meaaoga?

E mafai ona ou nofo i i?

Pe mafai ona ou taalo foi?

Manao e faataitai lenei kofe?
O le a fesoasoani ia te oe e mataala ai a o e suesue.

IOE PO O LE LEAI?

Ua saunoa mai Perisitene Monson e manaomia le lototoa e fai atu ai ioe i filifiliga lelei ma le leai i filifiliga leaga. Mo tulaga taitasi o i luga, tusi le *ioe* po o le *leai* e faalia ai se tali lototoa.

PASO 100 PASENE

Ua saunoa mai Perisitene Monson e faigofie atu le filifili o le mea tonu i le 100 pasene o le taimi nai lo le filifili e fai le mea tonu i nisi taimi ae le o isi taimi. Faatumu numera e fai ai koluma ma laina taitasi e oo i le 100. O numera taitasi o loo misi e faai i le 0 po o le 5.

45	5		20
10		15	
30		25	5
	20	30	

Ua Aoao Apu i le Faamaoni

Saunia e Ann P. Smith

E faavae i se tala moni

Sa nofonofo Apu i fafo ma matamata i tagata o savavali ane i le auala i luma o lona fale. Na matuai fiaai lava Apu. Sa latalata ane Mariana, o loo faatau ana masi suamalie, o loo savali i tua ma luma o le auala. Na foliga manaia mai masi i o latou pepa iila felanulanuai. Na ave e Mariana ia masi i se apa i luga o lona ulu. Na matuai manao lava Apu i se pepa o na masi. Na ia iloa o le a matuai manaia lava.

Na tu Mariana ma tuu i lalo masi i luma tonu lava o Apu.

“Na ia iloa ua ou fiaai ma ua ia tuuina masi iinei mo au!” na ia mafaufau ai. Na ia faavave lava ona aumai se pepa masi.

Na iloa atu o ia e lona tama, i le taimi lava lena. “Apu, o le a le mea lena e ia te oe?” na ia fesili mai ai.

“Papa, ua ou fiaai lava! Ou te manaomia ni masi,” na fai atu ai Apu.

Na opo mai e Papa, ma le alofa, Apu i ona lima. “Apu, ou te manao ia i ai ni au masi,” na ia fai atu ai. “Ae le mafai ona e aveina ni mea mai isi tagata e aunoa ma le faanoi pe totogi mo na mea. Pe na e fesili atu ia Mariana pe mafai ona ave ma oe ni ana masi?”

“Faamaoni e tatau ona amata ia te au, i mea uma ou te tautala ai, ma mea uma ou te faia” (Tusi Pese a Tamaiti, 149).

“Leai,” na fai atu ai Apu, a o punou i lalo.

“Sei ta toe faafoi ia Mariana lenei pepa masi lapoa, ma o le a ou faatauina se pepa laitiiti mo oe. Ou te manao ia e aoao ia faamaoni. Pe e te iloa le uiga o lena mea?”

“Tau mai ia te au, Papa,” na fai atu ai Apu.

“O lona uiga o le faia o le mea sao,” na fai atu ai Papa. “O lona uiga ia totogi mo mea nai lo le gaioi. O lona uiga o le faia o le mea ua e fai atu o le a e faia. O lea la, o le a ta totogiina Mariana mo se pepa o ana masi. E manaomia e Mariana le tupe e faatau ai meaai mo lana fanau. Ou te alofa ia oe, Apu, ma e alofa foi le Tama Faalelagi ia te oe. Ma e fiafia o Ia pe a e faia le mea sao.”

“Ou te alofa foi ia te oe, Papa,” na fai atu ai Apu. “Ou te fia faamaoni i taimi uma.” ■

E saunoa mai ia i tatou ia perofeta ma aposetolo a le Atua i le konafesi aoao.
“Aoa le poto i lou talavou; ioe, aoa le poto i lou talavou e tausi i poloaiga a le Atua”
(Alema 37:35).

Lagonaina o le Agaga Paia

Saunia e Chad E. Phares

E faavae i se tala moni

*“O le mana foi o le Agaga Paia tou
te iloa ai le tonu i mea uma lava”
(Moronae 10:5).*

1.

Benson, o fea oe?
Ua oo i le taimi moe.

Ou te le fia moe.

2.

Aisea?

Ona o la e i ai le aitu i lou potu.

4.

Tama, o le a le Agaga Paia?

O se fesili lelei lena.

3.

E le o i ai se aitu i lou potu.

E te mo'i?

Ou te mo'i lava.

5.

O le Agaga Paia o se sui o le Aiga Atua.
O lana galuega o le fesoasoani ia i tatou e lagona le mea
e manao Tama Faalelagi tatou te faia.

E taufaafefe o la?

Leai, e le taufaafefe lava le Agaga Paia.
Tatou te le vaai i le Agaga Paia, ae tatou te
lagonaina o la ua latalata mai. E fesoasoani
o la ia tatou lagona le fiafia.

6.

Ia, moeiini loa ou mata. Ua oo i le taimi e moe ai.
Ou te alofa ia te oe.

Ou te alofa foi ia te oe. Ma ou te manatu
ua ou lagonaina le Agaga Paia.

Fesoasoani mo Matua: Talanoa ma lau fanau e uiga i nisi o auala latou te mafai ai ona lagona le uunaiga a le Agaga Paia. Fesili atu ia i latou po o le a lo latou lagona pe a latou filifili le mea tonu ma fai mea na e valaaulia ai le Agaga Paia ia latalata mai.

VALAAULIAINA O LE AGAGA

Saunia e Hilary Watkins Lemon

Emafai ona e faia le tele o mea e valaaulia ai le Agaga Paia lua te mafuta. O ata nei e faalia ai ni manatu se fa. Filifili se manatu se tasi ma taumafai ia

faia. Ona tau lea i se tasi o lou lagona a o faia lena mea. Valivali le ata mo lena manatu ona taumafai ai lea o le isi.

1. Fetufaaiga

2. Tatalo

3. Fesoasoani

4. Pesega

MULIMULI I LE PEROFETA

O nei tamaiti e iloa e taua le faalogo ma mulimuli i le perofeta. O a nisi o auala e mafai ai ona e mulimuli i le perofeta?

Vaai pe mafai ona e maua nei mea i le ata:
 Penitala, pulumu vali, pepe pea, tui, tusi, polo,
 faapau falaoa, masi, pate, ki, taavale, vaa, pulumu
 fufulu nifo, karoti, ma fa'i.

Tala Fou o le Ekalesia

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

O Tupe ua Fesoasoani i le Au Paia i le Lalolagi Atoa ia Maua Faamanuiaga o le Malumalu

Saunia e Heather Whittle Wrigley

Tala Fou ma Mea e Tutupu i le Ekalesia

Talu mai le taimi sa ulufale ai o ia i le Malumalu o Manila Filipaina ia Iulai 2001, a o le'i tuuvaa atu o ia mo lana misi-ona i Sigapoa, sa iloa e Riaz Gill o Pakisitana sa manao o ia e toe foi atu i le malumalu ina ia mafai ona maua sona aiga e faavavau.

I le 2007, sa papatisoina ai lona toalua o Fara, ae peitai sa utiuti seleni ma la te le'i iloa po o afea o le a mafai ai ona la malaga i le malumalu, lea e silia ma le 3,500 maila (5,700 km) le mamao. O le fanau mai o le la atalii o Amona Fineaso, i le 2009, sa atili malosi ai lo laua mananau

O Riaz Gill, ma lona toalua o Fara, ma lo la atalii o Amona Fineaso, sa mafai ona auai atu i le Malumalu o Manila Filipaina, ma faamauina ai o se aiga i le 2010, e faafetaia ai le Tupe Lautele a le Ekalesia e Fesoasoani Ai i Tagata Ulu i le Malumalu.

ina ia faamauina i le malumalu, ma i le faaiuga o le 2010, faatasi ai ma le fesoasoani mai o le Tupe Lautele a le Ekalesia e Fesoasoani Ai i Tagata Ulu i le Malumalu, sa taliina ai a laua talosaga.

“O le o atu faatasi ma lo'u aiga i le malumalu ua fesoasani e faamalosi atili ai la'u moli-mau,” o le tala lea a Brother Gill. “Ina ua uma la matou malaga i le malumalu, sa pei e tele ni mea o ia te au e avatu i le Alii. . . . Sa matuai manaia ma faatupu faatuatua le malaga atu i le malumalu, e faigata ona faamatalaina i ni upu.”

A o i ai iina, sa mafai foi e Tuagane Gill ona faataunuu sauniga mo lona tamā, tamamatua, ma le tamā o lona toalua, o e ua maliliu uma. Sa faia foi galuega mo lona tina, ma sa faamauina o ia i ona matua.

“O se faamanuiaga maoae mo a'u ma lo'u aiga le o atu i le malumalu,” o lana tala lea. “E fia momoli atu la'u faafetai faapitoa ma le anoano o tatalo i taitai o e na mafai ai ona faataunuuina lenei malaga i le malumalu.”

Talu mai le 1992 o le tupe, e 100 pasene e lagolagoina ai e saofaga a le au paia, o se auala lea e tuuina atu ai se malaga se tasi i le malumalu mo le au paia e nonofo i fafo atu o le Iunaite Setete ma Kanata o e e semanu e le mafai ona o [i le malumalu].

O le au paia o e fia foi atu i le tupe na o le tusi lava “Tupe mo Tagata Ulu i le Malumalu” i le vaega o le “Isi” i le lisiti masani o foi. E mafai foi e tagata taitoatasi ona foi i le tupe e ala atu i le LDS Philanthropies.

A o faagasolo le konafesi aoao ia Oketopa 2011, Sa uunaia ai e Peresitene Thomas S. Monson le au paia ina ia foi atu i le Tupe Lautele e Fesoasoani ai i Tagata Ulu i le Malumalu, e faapea, “O loo i ai lava vaega o le lalolagi e matuai mamao ese lava ia malumalu mai o tatou tagata, ma o lea latou te le gafataulimaina ai feoaiga e manaomia ina ia latou o ai i ai. Ona le mafai ai lea ona latou mauaina faamanuiaga paia ma le faavavau e maua mai i malumalu” (“A o Tatou Toe Feiloai Ai,” *Liahona* ma le *Ensign*, Nov. 2011, 4–5).

“O le faamoemoega o lenei tupe o le fesoasoani lea ia i latou e manino lava le nonofo i itu o le lalolagi lea o le a sili atu ona faigata ai ona auai atu i le malumalu,” o le faamatalaga lea a Elder William R. Walker, Faatonu Sili o le Matagaluega o Malumalu. “O lenei [tupe] e tasi le taimi e tuuina atu ai, e tuuina atu i se tagata se toatasi ina ia maua ai ona lava sauniga.”

O nisi o vaega e sili ona manaomia, na fai mai ai Elder Walker, e sau mai Aferika, le

ATA MAI FAALALOGA A RIAZ GILL

Pasefika, ma Asia. E tuuina atu e peresitene o siteki ma peresitene o misiona ia fautuaga i Au Peresitene o o latou Eria, o e taulimaina le tupe i se faiga e vaevae i lea atunuu ma lea atunuu.

I le gasologa o le 2009 ma le 2010, e tusa ma le 4,000 le au paia sa faaaogaina le tupe e malaga atu ai i se malumalu mo le taimi muamua—ma e masalo foi e na o le pau lena o le—taimi.

Na saunoa Elder Walker, ina ia mafai ona faamanuiaina ni olaga se tele i le mafai e oo i ai, latou te “vaavaai i le malumalu e mafai ona [latou] maua ai le pasese e sili ona taugofie. O le uiga o lena mea, e le faapea o taimi uma e faavae ai i le latalata pe faapea foi e i ai pe leai foi se malumalu i lo latou eria.”

O tagata taitasi o le au paia e faaaogaina le tupe, e faamoemoe foi ia latou faia se ituaiga o osigataulaga po o saofaga.

“I nisi o nofoaga e oo lava foi i le mauaina o se tusifolau e matuai taugata ma faigata tele,” o le saunoaga lea a Elder Walker. “O lea la, i nisi o eria, lea e tuua ai e le au paia o latou atunuu ina ia o atu i le malumalu, e tatau ona latou faia o latou lava tusifolau ina ia mafai ai ona faaaoga le tupe. I nisi o atunuu, e na o se aofaiga faatulagaina o le tupe. I nisi atonu e foliga mai e le o se mea e tele tele, ae mo i latou atonu e na o le pau lena o se aofaiga e mafai ona latou teuina i le ono masina.”

Fai mai Elder Walker, o i latou o e foai atu i se sini e masani lava ona latou iloa e sili atu ona latou

talispaiaina. “E toetoe lava o tulaga uma, e fai ai e tagata mea sili latou te mafaia e saofaga ai ma ua matuai faamanuiaina, ma latou te le’i manatu māmā i ai,” o lana saunoaga lea.

E faaopoopo atu i le mafai e tagata ona o atu i le malumalu, e faaaogaina foi ia tupe e faatau ai ni seti se fitu o ofu malumalu mo tagata taitoatasi ina ia mafai ona latou faamamaluina a latou feagaiga i le taimi lava e toe foi ai i le fale.

O le saunoaga a Peresitene Monson i le taimi o le konafesi, o le taimi muamua lea ua faasilasilaina ai le tupe i luma o le pulelaa e se perofeta. O lena mea, faatasi ai ma le faateleina o le manaomia o le tupe, atonu o le a oo atu ai i se faateleina o foai, o le saunoaga lea a Elder Walker.

“O loo o mai pea tagata i le Ekalesia, ma e le’i taitai ona tatou faamalieina manaoga i le tele o eria,” na ia saunoa ai. O le ta’ua

o le fautuaga mai ia Peresitene Howard W. Hunter (1907–1995) i le 1994 mo tagata agavaa uma o le ekalesia e tauave se pepa faataga o le malumalu, (tagai i le “The Great Symbol of Our Membership,” *Liahona*, Nov. 1994, 6; *Ensign*, Oke. 1994, 2), sa faaauiu lana saunoaga, “E toatele tagata faamaoni o le Ekalesia o e o loo i ai pepa faataga aoga o le malumalu, peitai e le’i o atu i se malumalu ma e le o i ai se faamoemoe lata mai e o atu i le malumalu.”

Fai mai Elder Walker, o le fofogaina e Peresitene Monson o le tupe na afua mai i lona faame-melo i malumalu ma lona alofa i le Au Paia o e o le a aoga i ai le tupe.

“A e alu i nei nofoaga taumamao, e te lagona le alofa i tagata ma luitau latou te feagai,” o le saunoaga lea a Elder Walker. “O lenei tupe o le a avea o se faamanuiaga i le tele o tagata.” ■

Malumalu o Manila Filipaina

Tagata aoga o loo auai atu i le seminare i Wetterau, Siamani.

O Le Polokalama o le Seminare i le Lalolagi Atoa e Taula ai Tagata Aoga i le Talalelei

Saunia e Melissa Merrill

Tala Fou ma Mea e Tutupu i le Ekalesia

O Milton Reis o Potukale e alu i le falelotu i le lotoifale. O Frazer Cluff o Tasemenia, Ausetalia, e auai i le seminare i le fale, ma o lona tina o lona faiaoga lea. O Lauren Homer o Iuta, ISA, e kolosi atu i le auala e auai i le seminare i le taimi o le piliota lona lua a le aoga maualuga e fai i le isi aso ae misi i le isi aso; O Ben Gilbert o Vermont, ISA, e faalevaiaso ona auai, e fai a o le'i faia le Mutuale; ma i Alapama, ISA, e auai ai McKenzie Morrill i aso uma lava e ala i talanoaga e fai i le uepi. O Daun Park o Korea e auai i ai i le 10:00 i le po, ae o Jamie Greenwood o Niu Mekisiko, ISA, e ala i luga i le 4:00 i le vaveao, ina ia mafai ona oo atu tonu i le vasega i le 5:15 i le taeao.

O nei talavou uma—ma e toetiiti

atoa le 370,000 o isi e pei o i latou—o loo mulimuli i le fautuaga faaperofeta ina ia fai le seminare ma se mea e faamuamua le taua i o latou olaga.

O le polokalama o le seminare, lea e faamanatuina lona 100 tausaga i le tausaga lenei, ua ese lona faatinoga i le aluga o taimi, ma e oo foi i aso nei o manaoga o tagata taitoatasi ma tulaga i le lotoifale e masani lava ona manaomia ai ni fetuunaiga. Ae i le aluga o le taimi ma le mamao, e tasi lava le mea o loo tumau pea: o le suesueina o le talalelei ua fesoasoani e taula ai le autalavou i a latou molimau i le Faaola ma Lana talalelei.

Ina ua faatoa amata ona auai ia Milton Reis, e 17 tausaga mai Potukale i le seminare, o se vaega toalaiti o le

autalavou e feiloai faatasi i aso Toonai taitasi ona o le toatele o i latou e auai i taaloga ma isi gaoioiga faaopoopo lea e manaomia ai ia faataitaiga ma isi gaoioiga i aso taitasi.

Ae peitai, i le taimi nei, ua auai Milton i le seminare i le aluga o le vaiaso—o nisi taimi ao lei amata le aoga pe o le tuua foi. Mo Milton la o lona uiga o le alapo, ma o isi foi tulaga o le lafoai lea o avanoa faaagafesootai i afiafi ina ia auai ai i le vasega.

E oo lava i lea tulaga, e le o vaai Milton i le seminare o se osigataulaga. “Ua sili atu e pei o se faamanuiaga,” o lana tala lea. Ua faamoemoe Milton ina ia mulimuli i tulagavae o lona tuafafine, lea o loo faamisiona, ma o le seminare o se tasi lea o auala o loo ia sauniuni ai. “E ui i le tele o nei mau luitau, ae ou te iloa ua talafeagai ai lava,” o lana tala lea.

O Dia Lacno, e 18 tausaga mai Filipaina, sa papatiso i lona 14 tausaga ma amata ai loa ona auai i le seminare i le taimi lava na sosoo ai. Sa ia mafaufau o le a pei le seminare o se vasega masani i le aoga, lea e i ai meaaoga e fai i le fale, lauga mai le faiaoga, ma le mamafatu lea e oo mai faatasi. Nai lo lona, sa ia fai mai, “o le seminare e aumaia ia te au le malosi e foia ai na avega uma ou te maua mai le aoga. Soo se taimi lava ou te auai atu ai i le seminare, ou te lagona ina le toe faamalositia ma le mafanafana.”

Ina ia faitau i osigataulaga ma le faamanuiaina o tagata aoga seminare i le lalolagi atoa, sue le “O Le Polokalama o le Seminare i le Lalolagi Atoa e Taula ai Tagata Aoga i le Talalelei” i le news.lds.org. ■

Ina ia faitau e uiga i se faeasaita faatasi ma Peresitene Boyd K. Packer, Peresitene o le Korama a Aposetolo e Toasefululua e faailogaina ai le 100 tausaga o le seminare, sa faapea ona faia i le aso 22 o Ianuari, asiiasi i le news.lds.org.

Uunaia e le Perofeta le Autalavou Matutua ina la Avea ma se Malamalama

I le aso 1 o Novema, 2011, i se faigalotu i le Iunivesite a Polika Iaga-Provo, sa apoapoai atu ai Peresitene Thomas S. Monson i le au faalogo-ologo ina ia “avea ma se faataitaiga amiotonu.”

I le siina mai o upu a le Aposetolo o Paulo mai le Feagaiga Fou—“Ia fai oe ma faaaaoa i e ua faatuatua, i le upu ma le amio, ma le alofa, ma le loto, ma le faatuatua ma le le gaoia” (1 Timoteo 4:12)—Sa faailoa atu e Peresitene Monson lona naunau ina ia avea tagata o le Ekalesia ma se malamalama i le lalolagi.

“O le a le malamalama?” na ia fesili ai. “Ou te fiafia i le tali faigofie ‘o se mea e susulu.’ O le tuuina atu o se faataitaiga o le amiotonu . . . e mafai ona fesoasoani e faamalamalamaina ai se lalolagi ua faateteleina le pogisa.”

Sa ia ta’ua e faapea, o le toatele, o le malamalama ua mu itiiti lava lea ua toetoe a pe. Na saunoa o ia, o i tatou, o lo tatou tiute o le faatumauina o le mumu o a tatou sulu mo isi ia iloa ma mulimuli mai ai, lea e manaomia ai lo tatou talitonu.

“O i tatou taitoatasi e nafa lava ma le atiina ae o le faatuatua e manaomia e ola ai faaleagaga ma faailoa atu ai lo tatou malamalama ina ia iloa e isi,” na ia saunoa ai. “Ia manatua o le faatuatua ma le masalosalo e le mafai ona i ai faatasi i le taimi e tasi.”

O nisi o auala lelei lava e maua ma faatumau ai le faatuatua, na faamalamalama atu ai e Peresitene Monson, o le faitau ma susesue i tusitusiga paia ma ia tatalo e le aunoa ma le filiga.

I le taimi o lana saunoaga i le faigalotu a le Iunivesite a Polika Iaga-Provo, sa uunaia ai e Peresitene Monson le au paia e faitau le Tusi a Mamona ma ia saili i lona moni mo i latou lava.

“Ua e faitauina le Tusi a Mamona? Pe ua e faataitaia le folafolaga o loo maua i le Moronea?” na ia fesili mai ai. Sa ia uunaia i latou sa auai ina ia faataatia ese se taimi i aso taitasi ina ia latou iloa ai mo i latou lava pe moni le Tusi a Mamona, “aua o le a suia ai lou loto, ma o le a suia ai lou olaga,” na ia saunoa ai.

Sa ia siiina mai le 3 Nifae 12:16—“O lea ia faasusulu atu ai lo outou malamalama i luma o lenei nuu, ina ia latou vaai ai ia outou galuega lelei ma viia lo outou Tama o i le lagi”—Sa faamalamalama mai e Peresitene Monson e faapea, o Keriso o le “malamalama moni lea na te faamalamalamaina tagata uma lava, i lona maliu mai i le lalolagi” (Ioane 1:9), o se malamalama e ‘pupula i le pouliuli’ (Ioane 1:5).

Sa ia faaiuina e faapea: “O o tatou avanoa e susulu atu ai e le mafaitaulia. . . . A o tatou mulimuli i le faataitaiga a le Faaola, o le a avea i tatou ma avanoa e avea ai ma malamalama, e pei ona sa i ai, i olaga o i latou o loo siomia i tatou.” ■

Mo faamatalaga faaopoopo e uiga i saunoaga lata mai nei ma asiasiga na faia e sui o le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua, faamolemole tagai i le prophets.lds.org ma le news.lds.org.

Tuufaatasi e le Au Paia i Ifiopia ia Ta’ui o Mea e Faaoga e Tausisia ai le Tumama

E silia ma le 70 tagata o le Ekalesia sa faatasitasi i le falelotu i Meganagna i Addis Ababa, Ifiopia, i le aso 1 o Oketopa, 2011, mo le tusa ma le lima itula e tuufaatasi ai ta’ui e 5,000 o mea e faaoga e tausisia ai le tumama mo o latou uso Ifiopia na aafia i le lamala o le Horn o Aferika.

O le galuega faatino o se vaega o taumafaiga a le Ekalesia e fesoasoani i tagata o loo nonofo i totonu o tuaoi o Ifiopia.

Sa fesoasoani le au paia ma faifeautalai i Addis Ababa, Ifiopia, e tuufaatasi ni ta’ui e 5,000 o mea e faaoga e tausisia ai le tumama ina ia tilivaina atu i uso Ifiopia na aafia i le lamala o le Horn o Aferika.

ATA NA PUEINA E SISTER ROBIN O CROWLEY

Maua Faila Fou o le Vitio o Aoaoga Faaleautaitai

I le avea ai o se faaopoopoga e fesootai ma le faafouga o le *Tusi-taulima 2: Taitaiina o le Ekalesia*, ua faasilasilaina mai ai e le Matagaluega o le Perisitua a le Ekalesia le Faila o Aoaoga Faaleautaitai, o se vaega e i luga o le initoneti o aoaoga pupuu faavitio o loo faamamafaina ai mata-upu faavae o loo aoaoina i le tusi [taulima]. O le punaoa fou ua maua i le taimi nei i le leadershiplibrary.lds.org. O le a maua vaega o le faila i gagana e 11 i le tausaga lenei.

Faamanatu e Chile le 50 Tausaga o le Galuega Faafaifeautalai

Ia Oketopa 2011, sa faamanatuina ai e Chile le 50 tausaga o le galuega aloaia faafaifeautalai a le Ekalesia iina i se polokalama e vaiaso atoa le umi.

O le Au Perisitene o le Eria a Chile sa lagolagoina le polokalama faamanatu ma sa saunoa i le faatasiga i le Aso Toonai, 15 o Oketopa, lea sa faaiiina ai faafiatiaga.

Sa aumaia ai nisi o le au paia e 20,000 i le Malae i Santiago Santa Laura, lea sa faamanatuina ai i tautalaga, pese, o se tala faatino, ma siva faaleatunuu le taliaina e tagata Chile o le talalelei ma le tuputupu ae o le Ekalesia. ■

Saunoa Atu Taitai i le Au Paia Latina i le Faasalalaua ia Novema

O Elder Claudio D. Zivic o le Fitugafulu ma Elder Gary B. Doxey, o le Fitugafulu Eria i luga i Saute, sa saunoa i se faigalotu sa lagolagoina e le Ekalesia mo le au paia Amerika Latina na faaautuina “En la luz de Su amor” (“I Le Malamalama o Lona Alofa”), sa faia i le Aso Sa, 13 o Novema, 2011.

E faitau afe le au paia a le Ekalesia ma a latou uo e tautatala Faasipaniolo ma Faapotukale sa auai i le faigalotu i le Maota Autu mo Konafesi ma i falelotu i Amerika i Matu, Tutotonu, ma Saute.

Ua valu tausaga o tuuina atu e le Ekalesia ni fuafuaga musuia faaletausaga e tulaui atu i le tuputupu ae o tagata Latina o le Au Paia, o se fuafuaga taulumua e aofia ai konaseti o le Kerisimasi, faigalotu, ma tala faatino i luga o tulaga. O le faigalotu i le 2011 na faailogaina ai le taimi muamua na faasalalauina tuusao ai le polokalama faaletausaga i falelotu i fafo atu o le lunaite Setete.

Feiloai le Tamaitai Sili o Honetura i le Au Perisitene Sili

O le tamaitai sili o Honetura o Rosa Elena Bonilla de Lobo, sa feiloai atu ia Perisitene Thomas S. Monson ma Perisitene Henry B. Eyring, Fesoasoani Muamua i le Au Perisitene Sili, i le Aso Lua, 8 o Novema, 2011, i se fonotaga sa ia ta’ua “o se avanoa maoae.”

I le taimi o lana asiasiga i le laumua o le Ekalesia, sa maimoa faataamilo ai foi i le Lotoa o le Malumalu, Faletusi o Talafaasolopito o Aiga, Maota Autu mo Konafesi, Nofoaga Autu mo Galuega Fesoasoani Alofa a le Ekalesia, ma le Lotoa o le Uelefea.

Sa ia faamatala e faapea, sa fesoasoani atu lata mai nei le Ekalesia i le taimi o lologa i Honetura. “O le lua vaiaso na te’a atu nei sa outou tilivaina atu ai le 90,000 tone [81,600 tonnes] o taumafa mo tagata na aafia i timuga ma lologa, ma o se tasi lenei o mea e tele tou te faia,” na ia saunoa ai. “Ua ou talitonu nei e leai se tuaoi po o se mea e gata mai ai le mafai [ma le] tautino o le Ekalesia e fesoasoani ia i latou e puapugatia.” ■

O le tamaitai sili o Honetura, o Rosa Elena Bonilla de Lobo, sa maimoa faataamilo i fale ma fanua o le Ekalesia i le Aai o Sate Leki, Iuta, ISA, i le aso 8 o Novema, 2011.

© IRI

E Aumai Ai Saunoaga Mananaia

O le *Liahona* e aumaia saunoaga a perofeta i tagata o le Ekalesia o loo taape i le lalolagi atoa. A ou faitau i le *Liahona*, ou te lagona le Agaga ma ou te maua ai le taitaiga. E fesoasoani ou te iloa ai mea e ao ona ou faia. Ou te faafetai mo le mekasini—ua suia ai lo’u olaga e ala i saunoaga mananaia o loo aumaia mo a’u.

Mariana da Graça Augusto, Mozambique

O Savali e Faamalositia ma Faafouina Ai

E ese lo’u fiafia e faitau le mekasini o le *Liahona* —ua faamalositia ma faafouina ai la’u molimau pe a ou mafaufau loloto i savali a perofeta soifua. E molimau mai le Agaga ia te a’u o a latou savali o faaaliga ma o le finagalo lea o lo tatou Tama Faalelagi. Ua ou iloa ua la valaauina perofeta e taitai i tatou i lenei vaitaimi.

James Russell Cruz, Filipaina

O Mai e Laveai

Sa faagaetia au i le fautuaga a Peresitene Thomas S. Monson i le Au Paia atoa ina ia o mai e laveai i latou o e ua le toaaga mai [i le Ekalesia]. Sa ou lagonaina le uunaiga a le Agaga Paia ona o le savali a le perofeta.

Guillermo Vasquez Ocampo

Faamolemole auina mai lou finagalo faaaliga po o fautuaga i le liahona@ldschurch.org. E ono faapupuuina tala mo le uumi po o le manino. ■

O lenei lomiga e aofia ai tusiga ma gaoioiga e mafai ona faaaoga mo afiifi faaleaiga. O nai faataitaiga nei.

“Ua Ou Faia Ea Se Lelei i le Asō?”

itulau e 14: Mafaufau e amata i le usuina o le viiga “Ia Viia Oe, le Atua” (*Viiga*, nu. 10). Faitau faatasi le tusiga pe filifili a o lei amataina ia vaega e sili ona e fiafia i ai e faitau. Fai atu i tagata o le aiga po o a ni mea ua latou aoaoina e uiga ia Peresitene Thomas S. Monson. Tufa atu penitala ma pepa e tusi ai e tagata uma a latou molimau e uiga ia Peresitene Monson o le perofeta soifua. Ia valaaulia tagata o le aiga e faamalositia lenei molimau e ala i le tatalo faamaoni. Mafaufau e faaiuina i le usuina o le viiga “Ua Ou Faia Ea Se Lelei i le Asō?” (*Viiga*, nu. 17).

“O Se Valaau mo Tagata e Faia Faasinoupu o Igoa i le Lalolagi Atoa,”

itulau e 34: Faitau muamua le tusiga a o le’i faia le afiifi faaleaiga. I le taimi o le afiifi faaleaiga, ia faamalalalama atu le mafuaaga ua avea ai le faia o faasinoupu o igoa a le FamilySearch o se vaega taua o le galuega o talafaasolopito o aiga ma le mafuaaga ua manaomia ai ni tagata se toatele e faamaopoopoina igoa. Afai o loo i ai sau komepiuta ma mafai ona faaaoga le Initoneti i le fale, alu i le indexing.familysearch.org. Seti ni faitotoa mo tagata o le aiga o e e le’i faia muamua se faasinoupu o igoa ma faaalu sina taimi e galulue faatasi ai i le faiga o faasino igoa.

“Mulimuli i le Perofeta,” itulau e 42:

Otooto le tusiga mo lou aiga. Atonu e te manao e faitau faatasi le vaega mulimuli o le tusiga, “Aoa o Faalogo i Upu Faaperofeta.” Toe faamanatu ia fuaitau o loo faapea mai ai Elder Bennett e mafai ona fesoasoani ia i tatou e iloaitino ai le taitaiga e tuuina mai e le perofeta ia i tatou. Ia valaaulia tagata o le aiga e faalogo mo nei fuaitau i le konafesi aoao i le masina a sau. Mafaufau e faaii i lau molimau e uiga i le mulimuli i le perofeta.

“Tuuatoatasi ae le o Tuulafoaiina,”

itulau e 54: Amata i le fesili atu pe lagona e tagata o le aiga le tuuatoatasi a o latou taumafai e ola i tulaga faatonuina a le Alii. E faapefea ona latou faafetauia nei lagona? Faasoa atu le tala ia Juan Cabrera. Mafaufau e valaaulia se tagata e faasoa atu le ala na ia tausia ai poloaiga ae le tausia e isi ma le auala na faamanuiaina ai o ia ona o lena usiusitai.

“Filifili Nei Loa,” itulau e 66: A uma ona faitau le tusiga, ia outou taliina faatasi ma lau fanau fesili o loo i lalo o le “loe po o le Leai?”. Ona mafaufau lea i nisi o tulaga e manaomia ai le filifili i le va o le sa’o ma le sese ma fesili atu po o le a se mea latou te faia i na tulaga taitasi. ■

Musua e le Tusi Lesona a le Vasega Pepe

O le afiifi faaleaiga e aupito sili ona ou manatua na amataina i se gaoioiga i le tusi lesona a le vasega pepe. Sa matou faatinoina faatasi ma le ma fanau teine latiti, ma lo’u toalua se fuaitau o le gaoioiga. Sa matou faitauina: “Afai e te umi, umi lava, e iloa ma e alofa le Tama Faalelagi ia te oe. Afai e te laitiiti, laitiiti lava, e iloa ma alofa le Tama Faalelagi ia te oe. Umi, Laitiiti, Umi, Laitiiti, e iloa ma e alofa le Tama Faalelagi ia i tatou uma lava.” A o matou faitau, sa matou faapupuu faalaiti pe tetee faauumi ma faasino po o le a lava o matou tulaga, e alofa le Tama Faalelagi ia i matou. (Tagai i le *Vaai Ia i Outou Tamaiti* [2008], 9.)

Ona ō lea o lo’u toalua ma le ma fanau teine e aumai ni pai fualaaui laiti, ma matou aai faatasi ai. Sa matuai fiafia lava teineiti sa latou mananao ai e toe fai le gaoioiga laitiiti-ma le umi i le aluga o le vaiaso.

O le matagofie o afiifi faaleaiga o lona mafetuuuunai. O a matou afiifi faaleaiga e masani lava ona pupuu ma faigofie mo lo matou aiga laiti, ae matou te taumafai e aoao le ma fanau teine i mataupu faavae taua e pei o le alofa, agalelei, ma le tatalo faatasi. ■

Valentina Portolan Simonovich, Italia

AGAI PEA MA AGAI I LUMA

Saunia e Michelle Guerra

Faatoa uma ona ou oo i ni faamasaniga tiga ma sa faaalu le tele o le taimi i lou uso. E le maalofia na ma iu i le aiina o meaai le lelei, matamata le TV, ma momoe. I le ala mai se tasi o nei malologa, na ou fai atu, “Ou te manatu e le lelei ta’ua mo le isi.” Na ma tōē, ae o lena po na ou faafetai i le Tama Faalelagi mo le iloaina na ou faaogaina lou uso o se ie palanikeke mo le saogalemumu, ma tatalo mo le malamalama sili atu mo le mea atonu e tatau ona ou faia ia agai ai i luma lou olaga. I nai isi masina na sosoo ai, na taliina mai lena tatalo, a o ou mauaina le malamalama faasolosolo.

O le aso na sosoo ai, a o auai atu i se fonotaga a le Aualofa, na ou iloa ai se mau patino: “O isi o le a faaoleole e ia, ma faamoemoe malie ese atu i latou i le saogalemumu faaletino, o le a latou fai mai: Ua lelei mea uma i Siona; ioe, ua manuia Siona, ua lelei mea uma. . . . O le mea lea, oi Talofa ia te ia e nofonofu filemu i Siona!” (2 Nifae 28:21, 24). E masani ona ou faitau i nei fuaiupu o faamatalaina ai le faamaualuga o loo i ai i gaoioiga o le tapuai. Ou te lei manatu lava ia te au o loo nofo filemu i Siona e ala i le faaaluina o le tele o taimi i lou uso. Ae na ou iloaina nai lo le sailia o le faamalologa, na ou sailia le mafanafana. Na ou filifili loa e taumafai atili e aluese mai lou sone mafanafana.

Na fesoasoani le faaiuga, ae o le laa ese mai lou sone mafanafana na ou iloa atili ai ou vaivaiga, ia na taitai atu ai au i le faitioina o au lava ia. Ina ua ou tau atu nei lagona i sau uo, na ia fai mai, “Pe le maoae ea le faamagaloina

*Na ou tatalo mo
le malamalama
pe faapefea ona
faamaloloina se
loto momomo.
Mai lea vaega
i lea vaega, na
ou iloa ai o le
isi ituaiga lotu
momomo o le
tali lea.*

o i tatou lava ia?” O lana faamatalaga na fesoasoani ia te au ia manao e sili atu le faamagalalo o au lava ia i ou vaivaiga—e aunoa ma le avea ma se e nofoai e pei o i latou o loo “nonofo filemu i Siona.”

I se tasi aso na taia ai au e le Mamona 2:13–14: “O lo latou faanoanoa sa le tupu mai le salamo, ona o le agalelei o le Atua; ae o se faanoanoa o tagata tausalaina, ona e le tuua pea i latou e le Alii i taimi uma ia latou fiafia i le agasala. Ma sa latou le o mai ia Iesu ma le lotu momomo ma le agaga salamo.” Na iu ina ou malamalama o ou lagona o le toilalo na taotaomiaina lou alualu i luma patino, ma na amata ona ou manatunatu po o le a le faanoanoa talafeagai e manaomia. O le Aoga Sa na ou maua ai lau tali.

Na tusi e le faiaoga se laina i luga o le laupapa, na faaigoaina le tasi pito, “Soona saua ia i tatou lava” a o le isi itu, “Aai, feinu, ma ia fiafia.” Na matou talanoa i le aloese mai na mea matautia e lua. Na ou mafaufau po o a upu o le a i le totonugalemumu o le laina, ma na taitaia ou mafaufauga e le Agaga i le fuaitau “se lotu momomo ma se agaga salamo.” Na foliga mai ia te au o le fofo i le taumafai e soona saua ia te oe lava ia atonu e faamatalaina o se agaga salamo—se tasi ua salamo, taliaina le fesoasoani a le Alii, ma faafetai mo Lona alofa mutimutivale. O le vailaau mo le nofonofu ma le filemu i Siona e ono taua o se lotu momomo—se tasi ua faaosofia moni ia suia ma ia faamaloloina.

Na aoao mai le Faola, “Ia outou osi mai mo se taulaga ia te au le lotu momomo ma le agaga salamo” (3 Nifae 9:20). Ou te faafetai i le iloa a o ou saili le fesoasoani a le Alii ia alo ese mai le nofonofu ma le filemu i Siona, ma alo ese mai le faamasinoina mamafa o au lava ia, ua ou ofoina atu nei se osigataulaga talafeagai ia te Ia—o se osigataulaga e fesoasoani ia te au ia agai i luma i lou olaga. ■

FAATUSA O TAGATA O LOO I MAU O LE TUSI A MAMONA

O le tausaga leni e tele lomiga o le *Liahona* o le a mau ai se seti o faatusa o tagata o le Tusi a Mamona. Ina ia faamaloina ma faigofie ona faaaoga, tipi ma faakelu pe faapipii i pepa malo, taga pepa laiti, po o fasi laau. Teu seti taitasi i se teutusi po o se ato, faatasi ma le pepa e tau mai ai le mea e mau ai le tala faatusipaia e o faatasi ma faatusa.

Apinati

Alema

Tupu o Noa ma ana faitaulaga

Apinati ma le Tupu o Noa

Mosaea 11–17

A fai, e pei ona saunoa mai Peresitene Thomas S. Monson, o se faalapotopotoga, o le ata lafoia faifai pea lea a lona taitai, ona avea lea o le manao e siitia, uunai, faaaui, faaafia, ma laveai auuai isi, ma anavatau mo tagata taitoatasi o le Au Paia uma o Aso e Gata Ai. O leni ituaiga olaga e ogatasi ma le faataitaiga a le Faaola, o le “sa femaliuai ma agalelei” (Galuega 10:38). Ina ia aoao atili e uiga i lo tatou perofeta ma lona agavaa e aapa atu ma laveai, tagai i le Heidi S. Swinton, “Ua Ou Faia Ea Se Lelei i le Aso? O Mea Na Tutupu i le Soifuaga o Peresitene Thomas S. Monson,” itulau 14.