

O AFAFINE

i Lo'u Malo

O LE TALAFaaSOLOPITO MA
LE GALUEGA A LE AUALOFA

O LE TUSI LENEI A

*E moni ou te fai atu ia te outou, o i latou uma e talia la'u talalelei,
o atalii ma afafine i latou i lo'u malo.*

Mataupu Faavae ma Feagaiga 25:1

O AFAFINE

i Lō'u Malo

O LE TALAFAAASOLOPITO MA
LE GALUEGA A LE AUALOFA

Lolomi ma faasalalaunia e
Le Ekalesia a lesu Keriso o le Au Paia o Aso e Gata Ai
Aai o Sate Leki, Iuta

O FAAMOEMOEGA
O LE AUALOFA

*Ia faateleina le faatuatua ma
le amiotonu o le tagata lava ia.*

Faamalolosia o aiga ma auaiga.

*Sailia ma fesoasoani
ia i latou e le tagolima.*

© 2011 Puletaofia e le Intellectual Reserve, Inc.

Ua taofia aia tatau uma.

Lolomi i le lunaite Setete o Amerika

Printed in the United States of America

Faamaonia le faa-Peretania: 10/11

Faamaonia le faaliliuga: 10/11

Faaliliuga o le *Daughters in My Kingdom:*

The History and Work of Relief Society

Samoan

06500 890

Anotusi

FAATOMUAGA Savali mai le Au Peresitene Sili.....	ix
UPUTOMUA "O Se Mea Maoae"	xi
MATAUPU 1 Aualofa: O Se Toefuataiga o se Mamanu Anamua	1
MATAUPU 2 "O Se Mea e Sili Atu": O Le Aualofa a Tamaitai o Navu	9
MATAUPU 3 "Piimau i Feagaiga": Malaga Tele, Malagasii, ma le Nuu ua Faato'a	29
MATAUPU 4 "O Se Lalolagi Lautele ma le Lavelave o Faatinoga"	43
MATAUPU 5 "E Le Uma le Alofa"	67
MATAUPU 6 O Se Lio o le Usoga a Tamaitai i le Lalolagi Atoa	89
MATAUPU 7 "Tapuaiga Mama A'ia'i": Tausiga ma le Auaunaga e ala i Faiaoga Asiasi	111
MATAUPU 8 O Faamanuiaga o le Perisitua e mo Tagata Uma: O se Sootaga e le Mavavaeeseina ma le Perisitua	135
MATAUPU 9 "Leoleo o le Aiga": Faavaeina, Faafaiile, ma le Puipuia o le Aiga.....	155
O Le Aiga: O Se Folafolaga i le Lalolagi.....	178
MATAUPU 10 "Ola e Tusa ai ma Ou Avanoa"	181
O Mea Taua na Tutupu i le Talafaasolopito o le Aualofa	194
Faamatatalaga	198
Lisi o Ata	206
Faasino Upu	213

O Se Savali mai le Au Peresitene Sili

Tuafafine Pele:

I le aloaiaina ma le agaga faafetai i faamanuiaga o le Aualofa i olaga o tagata o le Ekalesia, ua matou faatonutonuina ai le tapenaga o le *O Afafine i Lo'u Malo: O Le Talafaasolopito ma le Galuega a le Aualofa*. Matou te tatalo ia avea lenei tusi o se faamanuiaga ia te outou ma i latou tou te pa'i atu i ai i o latou olaga

E momoli atu o matou alofaaga ma le faaviiviiga mo outou ma faailoa atu o outou o afafine faapelepele o le Tama Faalelagi ma o ni soo tuuto o le Alii o Iesu Keriso. O outou o se vaega o se usoga faatamaitai maoae i le lalolagi atoa. Ua taialaina e la outou mautauave, "E le uma le alofa," ua outou fesoasoani e faamalolosia aiga ma atiina ae le malo o le Atua i le fogaeleele.

Matou te faamalosiau atu ia te outou ina ia suesue i lenei tusi ma ia tuu atu i ona upumoni faavavau ma faataitaiga musuia e uunaia ai o outou olaga.

Matou te molimau atu ua toefuatai mai e le Alii le atoaga o le talalelei e ala i le Perofeta o Iosefa Samita ma o le Aualofa o se vaega taua o lena toe-fuataiga. Ua i ai i tuafafine o le Aualofa se talatuu mamalu. Matou te tatalo ia avea lenei voluma o se punaoa taua mo le faasaoina o lena talatuu.

O Le Au Peresitene Sili

“O Se Mea Maoae”

E faapei o Maria ma Maretia le Feagaiga Fou, o loo tautua foi tuafafine o le Aualofa o ni soo faamaoni o Iesu Keriso.

I le uluai fonotaga a le Aualofa, na saunoa ai Sister Ema Samita, “O le a tatou faia se mea maoae.”¹ Na sa’o lava o ia. Ua faatumulia le talafaasolopito o le Aualofa i faataitaiga o tamaitai faatauvaa, o ē na faataunuina mea uiga ese a o latou faatinoina le faatuatua i le Tama Faalelagi ma Iesu Keriso. Sa faavaeina

le Aualofa e fesoasoani ai e saunia ia afafine o le Atua mo faamanuiaga o le ola faavavau. O faamoemoega o le Aualofa o le faateleina lea o le faatuatua ma le amiontonu o le tagata lava ia, faamalolosia aiga ma auaiga, ma tuuina atu le toomaga e ala i le sailia ma fesoasoani ia i latou e le tagolima. E faataunuina e tamaitai

nei faamoemoega a o latou sailia, mauaina, ma galulue e faatino faaaliga faaletagata lava ia i o latou valaauga ma o latou olaga patino.

O lenei tusi e le o se talafaasolopito faasolo, e le o se taumafaiga foi e tuuina atu se vaaiga lautele i mea uma sa ausia e le Aualofa. Ae, o loo tuuina atu ai vaaiga faaletalafaasolopito i le maoae o le galuega a le Aualofa. O talafaasolopito, aafiaga faaletagata, tusitusiga paia, ma upu a perofeta o aso e gata ai ma taitai o le Aualofa, o loo aoao mai ai lenei tusi e uiga i tiutetauave ma avanoa ua tuuina mai e le fuafuaga o le fiafia a le Tama Faalelagi, i tamaitai o le Au Paia o Aso e Gata Ai.

Aisea Tatou te Suesue ai i le Talafaasolopito ma Galuega a le Aualofa?

Na saunoa Peresitene Spencer W. Kimball, le Peresitene lona sefululua o le Ekalesia, "Ua tatou iloa o tamaitai e loloto lo latou talisapaia o le taimi ua tuanai, o le a popole e uiga i le teuteuina o se lumana'i amiontonu."² E mafai ona fesoasoani se suesuega i lenei tusi i tamaitai e faateleina ai lo latou talisapaia o le taimi ua tuanai, ma lo latou malamalama i lo latou talatuu faaleagaga.

O le talafaasolopito o le Aualofa o loo aoao mai ai le faasinomaga paia ma le aoga e le i'u o afafine o le Atua. O se tala e faatumulia i le

Agaga o tamaitai malolosi, faatuatua, ma tumu i le faamoemoe, o ē sa galulue ae faalēamana-iaina e le lautele. O le suesue i lenei talafaasolopito, e mafai ai e le Au Paia o Aso e Gata Ai ona iloa, e silafia e lo tatou Tama Faalelagi Ona afafine, e alofa o Ia ia te i latou, e Na te faatuatuaaina i latou i tiutetauave paia, ma Na te taijalaina i latou a o latou faataunuina na

E fesoasoani le suesue faaletagata i tamaitai e aoao ai i o latou tiutetauave i le malo o le Atua.

tiutetauave. I a latou taumafaiga, ua soofaatasi ai tamaitai o le Ekalesia ma alii o loo umia le perisitua, e galueaiina le malo o le Atua i le fogaelele ma faamalolosia aiga o Siona.

Suesuega a le Tagata Lava Ia o le O Afafine i Lo'u Malo

E le taua tele aso ma mea moni o loo tuuina atu i lenei tusi, ae o faamoemoega, mataupu faavae, ma mamanu o loo aoao mai ai. A duesue e tuafafine taitoatasi o le Aualofa ma tagai pea lava peia i lenei tusi, o le a latou iloa ai o le talatuu o le Aualofa ua le na ona faatatau i tamaitai sa soifua i le taimi ua tuanai, ae e faatatau foi i tamaitai i le lalolagi atoa i nei ona po, o ē osia ma tausia feagaiga. E mafai ona fesoasoani lenei malamalamia i tuafafine e maua ai musumusuga mai le taimi ua tuanai ma lagonaina ai le filemu a o latou faasaga atu i le lumana.

O aoaoga, tala, ma faataitaiga i le tusi e mafai ona taialaina ai tuafafine i le faavaeina o mea e faamuamua ma faatinoga i o latou olaga, ia o le a fesoasoani e faateleina ai lo latou faatuatua ma le amiontu o le tagata lava ia, faamalolosia ai aiga ma auaiga, ma sailia ma fesoasoani ai ia i latou e le tagolima.

Na saunoa Sister Belle S. Spafford, o le pere-sitene aoao lona iva o le Aualofa: "O le tamaitai averesi i le taimi nei, ou te talitonu, o le a lelei pe a iloiolina mea e fiafia i ai, iloilo gaoioiga e

punouai ai, ona faia lea o laasaga e faafraigofie ai lona olaga, faamuamua mea e taua, tuu le faamamafa i le mea e silisili ona tele ai faamaniuaga ma sili ona tumau, ma taofia ai ia lava mai gaoioiga e le manuia."³

A o aoao e tuafafine mai le talafaasolopito o le Aualofa, e mafai ona latou mauaina ai faataitaiga, faamatalaga, ma mataupu faavae e sili ona 'anoa ia i latou. A musuia ai i nei mea latou te mauaina ma aoaoga a perofeta anamua ma aso nei e gata ai, e mafai ona latou sailia, mauaina, ma faatino i luga o faaaliga faaletagata lava ia. E mafai ona latou mauaina le taiala pe a latou taumafai e avea ma tagata e finagalo le Alii e avea ai i latou, ma faia mea e finagalo o ia latou te faia.

E mafai e tuafafine ona maua le faamalo-siauga i upu a Alema: "O mea faatauvaa ma mea faavalea ua faataunuina ai mea tetele."⁴ O mea faatauvaa ma mea faavalea latou te faataunuina, o le a fesoasoani latou te iloa ai le auala e faamalolosia ai i latou e le Alii ma taialaina o latou olaga.

Suesueina Faatasi ma isi o le Talafaasolopito ma le Galuega a le Aualofa

O lenei tusi o se punaoa taua e fesoasoani ai i tuafafine o le Aualofa e aoao faatasi ai i Aso Sa ma isi aso o le vaiaso. Ina ia maua faatonuga

E mafai e tuafafine ona faamalamalama e le tasi le isi a o latou talanoaina le talafaasolopito ma le galuega a le Aualofa.

aoao e uiga i le faiaoga i fonotaga a le Aualofa, e mafai e taitai o Aualofa a uarota ma paranesi ona tagai i le tusitalima o loo i ai i le taimi nei ma le LDS.org. Ina ia maua faamatalaga patino e uiga i lenei tusi i fonotaga a le Aualofa, e mafai ona latou asiiasi ane i le LDS.org ma tagatagai i isi faatonuga faaopoopo ua lolomi ma faasalalau e le Ekalesia.

O le uunaiga a lenei tusi ua faamoemoe ia oo atu i talaatu o fonotaga a le Aualofa. E mafai e aiga ona suesue faatasi ma talanoaina ia faataitaiga ma aoaoga o i le tusi. E mafai e tuafafine o le Aualofa ona faasoaa atu le tusi i a latou uo. E mafai e tagata uma o le Ekalesia ona faaaogaina le tusi e fai ma se tusi faasino i lesona, lauga, ma fonotaga a aufono.

Saafiafiga

O i latou na sauniaina lenei tusi mo le lomiga, e momoli atu lo latou agaga faafetai ia Lucile C. Tate ma si ona tei o Elaine R. Harris, o ē na tofia ma vaetofaina i le 1996 e tuufaatasia se talafaasolopito e lei lolomiina o le Aualofa. Sa teuina la la'ua galuega e fai ma punaoa i le teugaoa a le Ekalesia. O a la'ua taumafaiga e tusi faamau-mauina soifuaga o peresitene aoao o le Aualofa ma mea taua na tutupu i le Aualofa, na saunia ai le faavae mo lenei tusi.

E momoli atu foi le agaga faafetai ia i latou nei: Susan W. Tanner, o lē na vaetofia i le 2009 e tusia le talafaasolopito lautele muamua o le Aualofa mo le Ekalesia atoa, e faaaaoga ai le galuega a Sister Tate ma Sister Harris e fai ma faavae; faatonu ma le au mamanu, o ē na puemauina le agaga o le mea e mafai ona oo i ai lenei tusi, ma galulue maelega e faatino; o isi tusitala, o le au fai sao, ma le au tusitalafaasolopito, o loo patipatia e ala i faamatalaga aloaia o a latou lomiga i faaupuga o i le faaiuga o lenei tusi.

Ma le mea mulimuli, semanu e le mafai lava ona tusia lenei talafaasolopito pe a na leai le faatuatua, tuuto, ma le auaunaga a tuafafine o le Aualofa i le talafaasolopito atoa o le Ekalesia.

Aualofa

O Se Toefuataiga o se Mamanu Anamua

*E ui atonu o le igoa e faaona po nei,
ae o le faalapotopotoga e faapogai mai anamua.
Na ta'u mai e lo tatou perofeta lea na maliu faamaturo,
o le faalapotopotoga lava lea na i ai foi
i le eklesia anamua.*

Eliza R. Snow

Aualofa

O Se Toefuataiga o se Mamanu Anamua

I Lana misiona atoa i la le tino, na faaalia e le Faaola le alofa ma le popolega faapitoa mo tamaitai. Na saunoa Elder James E. Talmage o le Korama a Aposetolo e Toasefululu, "O le siamupini aupito sili o tamaitai ma le tulaga faatamaitai o Iesu Keriso."¹

Sa aoaoina e le Faaola ia tamaitai i potopotoga toatele ma taitoatas, i le ala ma i le apitagogalu, i le vaieli ma i o latou fale. Sa ia faaalia lona agalelei ma le alofa ia i latou ma faamalo-loina i latou ma tagata o o latou aiga. I le tele o faataoto, sa Ia faamatalaina ai tala o fafine sa punouai i gaoioiga faatauvaa. Sa Ia faatinoina le silafia loloto i olaga o fafine ma aumaia ai le anoanoai o lesona o le talalelei mai o latou aafiaga i aso faisoo. Sa Ia faamagaloina i latou. Sa tagi o Ia faatasi ma i latou. Sa ia te Ia le alofa mo i latou i o latou tulaga patino o ni afafine, o ava, o tausiaiga, o tina, ma fafine ua oti a latou tane. Sa Ia talisapaia ma faamamaluina i latou.

E oo lava i le tiga ogaoga i luga o le satauro, sa faaalia lava le popole o le Faaola mo Lona tina, o lē ua pei o se fafine ua oti lana tane ma

ua manaomia ai se vaavaaiga.² Ma o le tagata muamua lava na Ia faailoa i ai ina ua mavae Lona Toetu o se tamaitai.³

O Soo Tamaitai i le Feagaiga Fou

E ui ina itiiti se mea o iloa e uiga i se faala-potopotoga aloaia a tamaitai i le Feagaiga Fou, ae ua fautuaina mai ni mea e faamaonia ai e faapea o fafine o ni tagata taua ia sa auai i le faatinoga o le galuega a le Faaola. O loo aofia ai i le Feagaiga Fou ni tala i fafine, e i ai igoa pe le o ta'ua foi, o e sa faaaogaina le faatuatua ia Iesu Keriso, sa aoaoina ma ola ai i Ana aoaoga, ma molimau atu i Lana galuega, o vavega, ma le silsiliese. Na avea nei fafine ma soo iloga ma ni molimau taua i le galuega o le faaolataga.

Sa malaga fafine faatasi ma Iesu ma Ana Aposetolo e Toasefululu. Sa latou foai atu a latou meatotino e fesoasoani ai i Lana galuega. Ina ua mavae Lona maliu ma le Toetu, sa faa-aaau pea ona avea fafine ma soo faamaoni. Sa latou potopoto ma tatalo faatasi ma Aposetolo.

Sa latou tuuina atu o latou fale e fai ma faletapuai o tagata o le Eklesia. Sa latou auai ma le lototetele i le galuega o le laveaiina o agaga, i la le tino ma la le agaga.

O Maretia ma lona uso o Maria o ni faataitaiga o soo fafine i le Feagaiga Fou. O loo i ai i le Luka 10 se tala ia Maretia ua tatala atu lona fale ia Iesu. Sa ia auauna atu i le Alii e ala i le taulimaina o Ona manaoaga i la le tino, ae sa nofo Maria i aao o le Matai ma gauai atu i Ana aoaoga.

I se vaitau sa masani lava o fafine e na o le tautua faaletino latou te tuuina atu, na aoao ai e le Faaola ia Maretia ma Maria e mafai foi

"Ua talia e Maretia [Iesu] i lona fale." O lona uso foi e igoa ia Maria, ua nofo o ia i lalo i tafatatafa o vae o Iesu, ma faalogo i lana fetalaiga" (Luka 10:38-39).

e fafine ona auai faaleagaga i Lana galuega. Sa Ia valaaulia i laua e avea ma Ona soo ma taumamafa ai i le faaoalataga, "lea mea lelei" e le aveeseina mai ia te i laua.⁴

Na avea Maria ma Maretia ma tagata auai toaaga i le galuega i la le tino a le Alii. I se taimi mulimuli ane i le Feagaiga Fou, tatou te faitau ai i le molimau malosi a Maretia i le paia o le Faaola. I se talanoaga ma Iesu na ia fai atu ai, "Ua ou talitonu lava, o oe le Keriso le Alo o le Atua, o le maliu mai i le lalolagi."⁵

E toatele isi soo fafine na malaga ma Iesu ma le Toasefululua, ma aoao ai mai ia te Ia faaleagaga ma auauna atu ia te Ia i le tino. Na tusia e Luka:

"Mulimuli ane ua faataamilo o ia [Iesu] i aai ma faoa aai, ua talai ma folafola le tala lelei o le malo o le Atua; ua faatasi foi ma ia le toasefulu ma le toalua,

"Atoa ma nisi fafine sa i ai agaga leaga ma ma'i, a ua faamaloloina; o Maria ua ta'u'a o le Makatala, na o i fafo ia te ia temoni e toafitu,

*"Ma Ioana le ava a Kusa le auauna pule lea a Herota, ma Susana atoa ma isi fafine e toatele, e na auauna atu ia te ia i a latou mea."*⁶

E foliga mai na tuuina atu e nei fafine se lagolago faaletamaoaiga mo Iesu ma Ana Aposetolo, faatasi ai ma le auaunaga e pei o le gaseseina o meaai. E le gata i le mauaina o le auaunaga a Iesu—upu lelei o Lana Talalelei ma faamanuiaga o Lona mana faamalolo—ae na

Sa faaalia e le Faaola se alofa ma se popolega faapitoa mo tamaitai, i Lana misiona atoa i la le tino.

auauna atu foi nei fafine ia te Ia, ma tuuina atu a latou meatotino ma le tuuto.

Na tusia e le Apostolo o Paulo e uiga i fafine, o ē o i tofiga faale-Ekalesia ma isi i a latou lava filifiliga, sa auauna atu i le Au Paia. O lana faamatalaga o se fafine amiotonu ua oti lana tane sa faailoa ai uiga o le toatele o fafine i le Ekalesia anamua: “O loo tauleleia foi ona o ana galuega lelei, pe afai ua tausia e ia ni fanau, pe afai ua na alofa i tagata ese, pe afai ua na mulumulu i vae o tagata paia, pe afai ua na agalelei atu i e ua puapuagatia, pe afai ua na tausisi i galuega lelei uma lava.”⁷ Na tusia foi e Paulo e uiga i uunaiga a fafine matutua popoto, ma

*“O le atiina ae o uiga
faa-Keriso o se galuega
faigata ma umi—e le
mo se tagata faigaluega
faavaitaimi po o i latou
e le mafai ona faaauau
pea le sailiga ina ia
tuputupu ae.”*

Spencer W. Kimball

Ensign, Nov. 1978, 105

ua i ai le poto masani. Sa ia fautuaina Tito ina ia faamalosiau atu i fafine matutua e auauna atu ma aoao ia fafine muli e uiga i a latou matafafai faavavau o ni ava ma ni tina, "ina ia latou aoao atu i fafine muli latou te alofa atu i a latou tane, ia alofa atu i a latou fanau."⁸

O le tusi o Galuega o loo aofia ai se tala i se fafine na faatinoina amioatua na faamatala e Paulo. O Tapita, o lē foi sa iloa foi ia Toreka, sa nofo o ia i Iopa, i le mea sa ia faia ai ofu mo fafine sa lē tagolima.

"Sa i Iopa le tasi fafine o Tapita le igoa, e ta'ua pe a faamatalaina o Toreka; ua tele ana galuega lelei ma meaalofa na ia faia.

"O ia ona po ua ma'i o ia, ua oti ai. . . .

"Ua felata'i [le aai o] Lita ma Iopa, ua faalogo le au soo o i ai Peteru, ona latou aau atu ai lea o tagata e toalua ia te ia, ua ole atu aua le faatuai ona alu atu ia te i latou.

"Ona tu lea o Peteru i luga, ua o ma i laua. Ua oo atu o ia, . . . ua tutu mai foi fafine uma lava ua oti a latou tane, o fetagisi mai, ma faaali mai ofutino ma ofu tetele sa faia e Toreka, ina o ia te i latou o ia.

"A ua tuli atu Peteru ia te i latou uma lava i fafo, ona tootuli lea o ia, ma tatalo; ona faasaga atu lea o ia i le oti, ua faapea atu, Tapita e, ina tu ia i luga. Ua pupula o ia; ua na iloa Peteru, ona nofo lea i luga."⁹

O loo ta'ua e le Feagaiga Fou isi fafine tuuto. Na tuu atu e Pisila ma lana tane o Akula o la'ua

ola i se tulaga lamatia, mo Apostolo ma saunia lo la'ua fale mo mafutaga faale-Eklesia.¹⁰ Na tusia e Paulo, "Ua ou alofa atu ia Pisila ma Akula i le Alii ma le ekalesia uma *o i lo laua fale*."¹¹

O se fafine e igoa ia Maria na ia "tuuina atu le galuega tele" mo Apostolo.¹² O se fafine e igoa ia Litia, sa papatisoina faatasi ma lona aiga ona ia auauna atu lea ia i latou sa aoaoina o ia.¹³

O se fafine e igoa ia Fipe na ia umia se tofiga faalelotu e auauna ai i lana aulotu. Fai mai Paulo, "Ou te faailoa atu ia te outou lo tatou tuafafine

O Tapita "ua tele ana galuega lelei ma meaalofa na ia faia" (Galuega 9:36).

o Fipe, o se auauna i le ekalesia . . . ina ia talia o ia e outou i le Alii, faapei ona tatau i le au paia, ia outou fesoasoani foi ia te ia i se mea a outou e aoga ia te ia; aua foi ua toatele ua ia fesoasoani i ai.”¹⁴ O le ituiga o auaunaga na tuuina atu e Fipe ma isi fafine maoae o le Feagaiga Fou, o loo faaauau pea i le taimi nei e taitai o le Aualofa—faiaoga asiasi, tina, ma isi—o ē ua avea ma fesoasoani, po o lagolago, mo le toatele.

Soo Fafine i Aso e Gata Ai

O fafine i le Ekalesia anamua sa malualii ma tamalii, sa manaomia ma sa faatauaina. Sa latou auauna atu i isi, faateleina i le paia faaletagata patino, ma sa auai i le faatinoina o le galuega tele o le laveaiina o agaga.

O nei mamanu ua toefuatai mai i aso e gata ai e ala i le faalapotopotoga a le Aualofa. Na tautino mai e le Perofeta o Iosefa Samita, “E lei atoatoa lelei lava le faatulagaina o le Ekalesia vagana ai ina ua faatulagaina tamaitai.”¹⁵ Na toe ta’ua e Sister Eliza R. Snow, le peresitene aoao lona lua o le Aualofa, lenei aoaoga. Fai mai a ia: “E ui atonu o le igoa e faaona po nei, ae o le faalapotopotoga e faapogai mai anamua. Na ta’u mai e lo tatou perofeta lea na maliu faamaturo, o le faalapotopotoga lava lea na i ai foi i le ekalesia anamua.”¹⁶

E le gata ia Iosefa Samita, ae na molimau mai foi isi perofeta o aso e gata ai e faapea o le faalapotopotoga a le Aualofa, o se vaega musuia o le Toefuataiga, lea e tofia ai tamaitai i le

Ekalesia i tofiga faalelotu e auauna ai le tasi i le isi ma faamanuia ai le Ekalesia atoa. Na saunoa Peresitene Iosefa F. Samita, le Peresitene lona ono o le Ekalesia, “O lenei faalapotopotoga ua faia faalelagi, faatagaina mai le lagi, faatulagaina faalelagi, faauuina faalelagi e le Atua ia auauna atu mo le faaolataga o agaga o tamaitai faapea ma alii.”¹⁷ Na saunoa Peresitene Lorenzo Snow, le Peresitene lona lima o le Ekalesia i se vaega o le usoga a tamaitai o le Aualofa: “Tou te i ai pea i autafa o le Perisitua, ua saunia e faamalolosia o latou lima ma faia la outou vaega e fesoasoani ai e faalautele mea e manaomia i le malo o le Atua; ma a outou fefaaaoai i nei galuega, o le a le taumateina lo outou maua o faamanuiga o le galuega ma le faaeaga ma le mamalu o le a tuuina mai e le Alii i Ana fanau faamaoni.”¹⁸

A o auai tamaitai i le Aualofa, latou te galulue malosi o ni soo o Iesu Keriso i le galuega o le faaolataga. E faapei foi o fafine i le Ekalesia anamua, latou te galulue soosoo tauau ma alii o e o loo umia le perisitua e faateleina le faatuatua ma le amiontu patino, faamalolosia aiga ma auaiga, ma saili atu ma fesoasoani ia i latou e le tagolima. Sa aoao mai e Sister Julie B. Beck, o le peresitene aoao lona sefululima o le Aualofa, “O le Aualofa tatou te faata’ita’ia ai le avea ma soo o Keriso. Tatou te aoaoina mea e finagalo o Ia tatou te aoaoina, tatou te faia mea e finagalo o Ia tatou te faia, ma avea i tatou ma tagata e finagalo o Ia e avea ai i tatou.”¹⁹

“O Se Mea e Sili Atu”

*O Le Aualofa
a Tamaitai o Navu*

*O lenei ou te tuuina atu ai ki ia te
outou i le suafa o le Atua ma o le a olioli
lenei sosaiete ma o le a tafe mai le poto ma le
malamalama mai le taimi nei—o le
amataga lenei o aso e sili atu ona
lelei mo lenei sosaiete.*

Iosefa Samita

now & you will for ~~you~~^{you} & called to know my ~~wishes~~^{advice}
I might pressing you were for the last time you
all told when ten last advised & they shall be as-
suming to the former sum

^{according to the pattern given} Commandment 11th

Resolution to award Bisco & Baker, printers at Homewood,
Allegheny County, State of Pennsylvania

Dear Sirs, I say unto you, that we shall let your time
be used to the best advantage in listening & to preaching,
admonishing the church at Selsibury, & to performing
labours in the Lord, such as is required, until after
we shall go to the west, to hold the next conference,
it shall be made known what then shall be,
things shall be done by common consent in the
way, by much prayer & faith; for all things ye
shall receive by faith, ~~and~~ ^{the} power of the spirit.

Commandment XX

4. Resolution to Emma given at so many suspi-
4. cials of Duryea's name giving her a command to
5. Hymn the Name of daughter in Zion —
Resolution given unto you concerning my self
to be born one for given time & then art an idiot
where I have called names not because of the
go which time lost not care for they are matched
in time to the Host which is wisdom in me in a time
one to the first of the calling shall be for a except
my sonnet foolish thy husband in his afflictions
Consoling words in the spirit of weakness & then
to go into him at the time of his going & he unto
the Sable lot I was born. Other withnesses I will
not be retained under he hand to expand scripture
lot to stand according as it shall be given to me
my shirt as he shall lay his hands upon the a man
to receive the Holy Ghost & the time shall be

To
the needst not few for
in the Church for unto
might be revealed unto them
hath & verily I say unto
the Parus of this world &
& shall be given? The like
was as it shall be given
to be to me my branch
of the heart ye the
unto we & it shall be
a head wherupon left of
concern when her last
whom & because of all
and the glory which
concern most certainly
I receive & expect & am

287

“O Se Mea e Sili Atu”

O Le Aualofa a Tamaitai o Navu

I le tautotogo o le 1842, sa galulue ai ma le naunautai le Au Paia o Aso e Gata Ai i Navu, Ilinoi e fausia se malumalu i lo latou aai. Sa faa-malosiauina e le Perofeta o Iosefa Samita tagata uma ina ia fesoasoani. O alii sa feagai lava latou ma le fauina o le malumalu, a o tamaitai sa sainia ma le naunautai ia auala e fai ai foi lo latou sao. Na ta’ua e Sara M. Kimball:

Sa lagonaina e le Au Paia se tulaga faanatinati e fausia le Malumalu o Navu.

“Sa tusa ma le tolu futu le maualuga o puipui o le Malumalu o Navu. Sa faia ni talosaga malolosi e le Peresitene o le Ekalesia ma isi mo se fesoasoani e tulei ai i luma le galuega.

“I se tasi aso . . . na ma talanoa ai ma Miss [Margaret] Cook . . . e uiga i le mataupu o se talosaga talu ai nei mo ni meaai, lavalava, faamalū ma mea masani mo tamaloloa sa galulue ma o latou aiga, sa ia tali atu o le a fiafia o ia e ofo atu e suisui pe afai e mafai ona maua mea e fai ai. Sa ou ofoina atu ie ia te ia e su’i, ma sa fautuaina atonu e ono lagona foi e isi e pei ona ma lagonaina. Ona matou [talanoaina] ai lea o le mataupu o le faatulagaina lea o se sosaiete suisui. O lona faamoemoega ia fesoasoani i le faatuina o le malumalu.

“E tusa ma le sefulu ma ona tupu tamaitai o le pitonuu na potopoto mai i se valaaulia, i lo’u [fale] i le Aso Tofi na sosoo ai.”¹

I lena vaitau, o se faiga lauiloa mo tamaitai o le faatulagaina lea o a latou lava faalapotopoga, e tele lava i le faia o faavae ma ana tulafono faalenuu—o tulafono e puipua ai le faalapotopoga. Sa tonu i tamaitai na fono i le fale o Sara Kimball e amatalia se faavae ma

tulafono faalenuu, ma sa taliaina e Eliza R. Snow le tiutetauave na te tusiaina. Ona talosagaina lea e tamaitai ia Iosefa Samita na te iloiloina ma avatu sona finagalo e faataatau i ai. Ina ua uma ona faitau i ai le Perofeta, sa ia saunoa atu, "o se mea e sili ona lelei lea ua ia tagai i ai. 'Peitai,' na ia saunoa ai, 'e le o le mea lea tou te mananao ai. Ta'u atu i tuafafine ua taliaina e le Alii la latou taulaga, ma ua ia te ia se mea sili atu mo i latou nai lo se tusi faavae tusia. Ou te valaauna i latou uma e faatasi ma a'u ma nisi o le usoga . . . i le aso Tofi a sau i le aoauli, o le a ou faatulagaina ai tamaitai e ala i le perisitua ma le mamanu o le perisitua.'"²

Faatulagaina o le Aualofa

O le aso Tofi na sosoo ai, i le aso 17 o Mati, 1842, sa potopoto ai tamaitai e toaluasefulu i le falealuga o se fale, sa masani ona ta'u "o le faleoloa piliki mumu," lea sa i ai se ofisa o Iosefa Samita ma se pisinisi e lagolagoina ai lona aiga. Sa latou fono i lalo o le taitaiga a Iosefa Samita ma uso e toalua o le Korama a Aposetolo e Toasefululua, o Elder Ioane Teila ma Uiliata Risati.³

Nai lo le mamanuina o se faalapotopotoga a tamaitai o le Au Paia o Aso e Gata Ai i sosaiete a tamaitai sa i ai ma lauiloa i lena taimi, sa faatulagaina e le Perofeta o Iosefa Samita i latou i se tulaga musuia ma ua faatagaina faalelagi.

EMA SAMITA

Uluai Peresitene Aoao o le Aualofa

"Ou te manao i le Agaga o le Atua ia iloa ma malamalama ia te a'u lava ia, ina ia mafai ai ona ou faatoilaloina soo se mea o tu ma agaifanua po o le natura, o le a le 'a'u i lo'u faaeaga i lalolagi e faavavau. Ou te manao i se mafaufau e fua, ma toaga, ina ia mafai ona ou malamalama i fuafuaga a le Atua, pe a faaalia mai e ala mai i Ana auauna e aunoa ma le masalosalo."

Emma Smith

Tusi ia Iosefa Samita, 1844, Faletusi o le Talafaasolopito o le Ekalesia

I le aso 17 o Mati, 1842, sa avea ai Ema Samita ma uluai peresitene o le Aualofa.

I le amataga o le fonotaga, sa ia ta'u atu ai i tuafafine e tatau ona latou faamalosiauina "le usoga e faia galuega lelei e taulima ai manaoga o e matitiva—ma saili atu ai avanoa e fai ai galuega alofa, ma auauna atu i mea latou te manaoia—e fesoasoani i ai e ala i le faasa'oina o tulaga o le ola mama ma le faamalolosia o le amiomama o tamaitai o le nuu."⁴

Sa filifilia le faletua o Iosefa Samita, o Ema e avea ma peresitene o lenei sosaiete fou. Ona fautuaina lea e le Perofeta lona faletua e filifili ni ona fesoasoani, o ē faatasi ai ma ia, o le a "pulefaamalumalu i lenei sosaiete, i le tausia o e matitiva—auauna atu i mea latou te mananao ai, ma taulimaina mataupu eseese a lenei faalapotopotoga." Sa filifilia e Tuafafine Samita ia Sara M. Cleveland ma Elisapeta Ann Whitney e fai ma

*"Sa faavaeina le Aualofa
e ala i le agaga o
musumusuga, ma sa
taialaina e lena agaga
[talu mai lena taimi],
ma sa ia totoina i loto
o o tatou tuafafine
lelei e le mafaitaulia
na manaoga mo le
amiontonu ia e fiafia
i ai le Alii."*

*Iosefa Filitia Samita
Relief Society Magazine,
Dec. 1970, 883*

ona fesoasoani. Sa vaetofiaina e Elder Teila ia fesoasoani taitoatasi e ala i le faaee atu o ona lima e galue ai i lona tofi i le au peresitene.⁵

A o faaauau le fonotaga, sa saunoa Iosefa Samita, o le valaauga o lona faletua ua faataunuina ai se valoaga sa faaali atu ia te ia pe tusa o le 12 tausaga talu ai, lea na fetalai atu ai le Alii ia te ia “o se tamaitai filifilia, o le ua ou valaaolina” ma sa ta’u atu ai ia te ia o le a “faauuina i le lima [o Iosefa Samita] ina ia faamatala atu tusitusiga paia, ma ia apoapoi atu i le ekalesia, e pei ona tuuina atu ia te oe e lo’u Agaga.”⁶ Sa faitauina e Iosefa Samita le faaaliga atoa, lea o loo i ai nei i le vaega e 25 o le Mataupu Faavae ma Feagaiga, ia i latou sa i ai.⁷

I le faaaliga, sa ta’u atu e le Alii ia Ema ona avanoa manaomia, e tusitusi ai mo lana tane ma tuufatasia viiga mo le Au Paia. Sa fautuina foi e le Alii ia Ema ina ia gauai atu i lapataiga, ia faamaoni ma amiomama, ia lē muimui, ia faamafanafana i lana tane ma ia avea ma fesoasoani ia te ia, ia aoao mai tusitusiga paia ma ia uunaia le Eklesia, ia tusitusi ma aoao, ia “tuuese mea a lenei lalolagi, a ia saili i mea a se lalolagi sili atu,” ia tausia feagaiga, ma ia agamalu ma ia faaeteete i le faamaualuga, ma ia tausia poloaiga.⁸

I le faaiuga o le faaaliga, sa tautino mai ai e le Alii o le mea na Ia fetalai mai ai ia Ema, ua le mo na o ia ae o Lona “siufogea lea i tagata uma.”⁹ Faatasi ai ma le pule faaperofeta, sa toe

ta’ua ai e Iosefa Samita le itu lea, ma faamafafa mai ai e faapea, o le fautuaga ma lapataiga o i lenei faaaliga, e faatatau i tagata uma o le sosaiete fou lea ua faatulagaina. Fai mai a ia, “ua le mo na o [Ema], ae o isi, e mafai foi ona ausia nei lava faamanuiaga e tasi.”¹⁰ O lenei faaaliga ua amatalia ai mataupu faale-faavae mo tamaitai o le Au Paia o Aso e Gata Ai.

Ina ua maea se talanoaga, sa tonu i tamaitai e faaigoa i latou lava o le Aualofa a Tamaitai o Navu. Sa tautino mai e Ema Samita: “O le a tatou faia se mea maoae. . . . Tatou te faamoe-moe mo mea maoae e tutupu ma valaauga e manaomia vave le faatinoina.”¹¹

I le faaiuga o le fonotaga, sa faasoa ai e Elder Ioane Teila ona mafaufauga. Fai mai a ia “ua

Ioane Teila

olioli lona loto” ina ua ia
vaia “ni tagata aupito
faaaloalogia ua tulai mai i lea
ituraiga o taumafaiga, lea ua
faamoemoe e faaaoga ai

amioatua uma ma faalautele-
ina ai lagona agalelei o le loto o tamafafine.” Sa
fafia foi o ia “e vaai atu ua faatulagaina lenei
faalapotopotoga e tusa ai ma le tulafono o le
lagi—e tusa ai ma se faaaliga na tuuina mai
talu ai ia Mrs. [Ema] Samita e tofia ai o ia i
lenei valaauga taua—ma vaaia ua agai atu i
luma mea uma i se tulaga mamalu tele.” O
lana tatalo ia “i ai faamanuiaga a le Atua ma le
filemu o le lagi i lenei faalapotopotoga e amata

atu i le aso." Ona toe faaleoina ai lea e se auaipese le saunoaga a Elder Teila, a o latou lagiina le "Ia fiafia tatou i le aso faaola" a o lei faia le tatalo faaiu.¹²

Pule o le Perisitua, Mamanu, ma Faamanuiaga

I se fonotaga a le Aualofa i le ono vaiaso mulimuli ane, sa aoao ai e le Perofeta o Iosefa Samita ia tuafafine ona saunoa atu lea: "O lenei sosaiete o le a maua mai a latou faatonuga e ala i le faatulagaga ua faatuina e le Atua—e ala i le

Na ala mai ia Peteru, Iakopo, ma Ioane, na faaee mai ai e le Alii "ia ki o [Lona] malo" i luga o Iosefa Samita (tagai MFF 27:13).

taitaiga a i latou o e ua tofia e taitai—ma o lenei ua ou tuuina atu le ki ia te outou i le suafa o le Atua, ma o le a olioli lenei sosaiete, ma o le a tafe mai ai le poto ma le malamalama mai lenei taimi—o le amataga lenei o aso sili atu ona lelei mo lenei sosaiete."¹³

I le avea ai ma se perofeta a le Alii, na umia uma e Iosefa Samita ki o le pule o le perisitua i luga o le fogaeleele. O lea, ina ua ia faatulagaina le Aualofa e galulue i lalo ifo o le aotelega o lana taitaiga, na ia tatala ai avanoa mo tamaitai o le Ekalesia e tofusao taua ai i le galuega o le malo o le Alii. Ua latou auauna atu nei i lalo o le pule o le perisitua ma ua folafola atu ia i latou ia faamanuiaga sili atu i faamanuiaga ua uma ona latou mauaina. O nei faamanuiaga o le a oo mai ia i latou e tusa ai ma lo latou faamaoni ma le maelega. O le poto ma le malamalama o le a tafe atu ia i latou a o latou mauaina le atoaga o faamanuiaga faaleperisitua i totonu o le malumalu. O le a latou mauaina sauniga ma osia feagaiga paia ia o le a fesoasoani i le sauniaina o i latou ma o latou aiga mo le ola e faavavau. (Mo nisi faamatatalaga i le Aualofa ma le Perisitua, tagai i le mataupu e 8.)

O Le Naunautaiga Fiafia i le Amataga o le Aualofa

Sa televave le tuputupu ae o le Aualofa a Tamaitai o Navu, ma ua o'o atu ona tagata

auai i le sili atu i le 1,100 ia Aokuso 1842. I le amataga, sa le otometi le auai o tamaitai uma o le Ekalesia i le sosaiete. Sa tatau ona talosaga tamaitai mo se faatagaga ina ia mafai ona auai, ma sa mafai ona taliaina e tusa ma lo latou amiontonu ma le amiomama. Na saunoa mai Iosefa Samita, "E tatau ona i ai se sosaiete maoae, e ese mai mea leaga uma o le lalolagi, filifiliga, ola mama, ma paia."¹⁴

Sa vāvāō tamaitai ia auai i le Aualofa. Sa latou sagisagi fafia e ofoina atu le fesoasoani faaletino ma le faaleagaga i se ala faatulagaina lelei, ma ua faatagaina. Sa latou vaaia foi le

avanoa e le faatusalia e aoao ai e se perofeta i le tapenapenaga mo le poto faaleagaga e maualuga atu, ma faamanuiaga o le malumalu. Sa latou fafia e soofaatasi o le tasi ma le isi ma faapea ai ma o latou tuagane o le perisitua i nei taumafaiga maoae.

Ona o lena la ua maua e tamaitai lenei avanoa, sa ia i latou le tiutetauave e ola ai. Sa ta'u atu e Iosefa Samita ia i latou: "Ua tuuina nei outou i se tulaga e mafai ai ona outou galulue e tusa ai ma na tigaalofa ua totoina e le Atua i o outou loto. Afai o le a outou ola ai i nei mataupu faavae, oka se mea ina a lelei ma matagofiel!"¹⁵ E pei ona saunoa mai Peresitene Boyd K. Packer o le Korama a Aposetolo e Toasefululua ina ua mavae le tele o tausaga mulimuli ane, "E pei lava ona avea ma matafaioi a tamaitai le aumaia i lona olaga o amiomama o loo faalauiloa mai e le Aualofa, e faapena foi ona avea ma matafaioi a alii ona fausia o latou olaga i mamanu o uiga o loo faalauiloa mai e le perisitua."¹⁶

O le Aualofa sa le na o se tasi vaega o tamaitai sa taumafai e faia mea lelei i le lalolagi. E ese. O se "mea e sili atu" aua sa faatulagaina i lalo o le pule a le perisitua. O lona faatulagaga o se laasaga e tatau ai i le foliasiaina o le galuega a le Atua i le lalolagi. Sa saunia ai tamaitai o le Ekalesia mo le mauaina o sauniga o le perisitua ma feagaiga, ma sa fesoasoani ai i o latou tiutetauave faaleaiga.

Na taitai e Ema Samita ia fonotaga a le Aualofa.

Na aoaoina e le Perofeta o Iosefa Samita ia tuafafine o le Aualofa.

O Faatonuga a Iosefa Samita

I le uluai fonotaga a le Aualofa a Tamaitai o Navu, sa tofia ai Sister Eliza R. Snow e avea ma failautusi o le faalapotopotoga. I lena tofiga, sa ia tusia ai ma le faaeteete faamatalaga auiliili, lea na faaigoaina o minute, i fonotaga a le Aualofa sa ia auai. Sa ta'u atu e Iosefa Samita i tamaitai, o nei minute o le a avea ma "tusi faavae ma tulafono" a le sosaiete.¹⁷

I le tele o fonotaga a le Aualofa, sa tuuto atu ai e tamaitai le taimi mo le mauaina o aoaoga po o faatonuga. Sa faamanuiaina tamaitai i le aoaoina e le Perofeta o Iosefa Samita i a latou fonotaga e ono. A o ia aoao atu, sa latou lagonaina le sasaa mai o le Agaga. I le faaiguia o

se tasi o nei fonotaga, sa tusia ai e Sister Snow, "Sa matuai mamana le ala na liligi mai ai le Agaga, o le a le faagaloina lava e i latou sa i ai i lena fonotaga manaia."¹⁸

Mai i na minute uma na tusia e Sister Snow, o ana tusitusiga o saunoaga a le Perofeta sa aupito sili ona musuia. O aoaoga a le Perofeta i lenei faatulagaga, sa taialaina ai le galuega a tamaitai o le Aualofa ma taitai o le perisitua sa latou galulue. O loo faaaauau pea ona uunaia e na aoaoga le galuega a le Ekalesia i ona po nei.

Sa aoao atu e Iosefa Samita ia mataupu faavae sa fesoasoani i tamaitai o le Aualofa e "faamama avega ai i e matitiva" ma "faaolaina ai agaga"—o mataupu faale-faavae lea na fausia

ai le sosaiete.¹⁹ O le amatalia ai i luga o lenei faavae, sa tumau ai le Aualofa ma faateleina lana uunaiga. Talu mai uluai fonotaga a le Aualofa, sa faaaogaina ai aoaoga a le Perofeta i a latou taumafaiga e faateleina ai le faatuatua ma le amiontonu faaletagata lava ia, faamalolosia ai aiga ma auiga, ma saili atu ai ma fesoasoani ia i latou e le tagolima.

Faateleina le Faatuatua ma le Amiontonu Patino

Sa aoaoina e Iosefa Samita ia tamaitai e i ai sa latou matafaioi paia e sailia ai lo latou lava faaolataga. Fai mai a ia, “Na pau le ala e mafai ona tatou ola ai o le tapuui atu lea i le Atua—e tatau ona faia e tagata uma mo i latou lava—e le mafai e se tasi ona faia mo se isi.”²⁰ Sa ia aoaoina i latou ina ia avea ma tagata amiontonu taitoatasi, ia avea ma se nuu paia, ma ia sauniuni mo sauniga ma feagaiga o le malumalu. Sa ia faamalosiau atu ia i latou ina ia tausia le filemu ma le Alii, ma i latou o loo siomia ai i latou, ma i latou lava: “Tuafafine . . . , pe tatau ea ona i ai le femisaai i totonu ia te outou? Ou te le taliaina—e tatau ona outou salamo ma maua le alofa o le Atua.”²¹ “E le o taua, e le o fefinauaiga, e le o feeseseseaiga, ae o le agamalu, alofa, mama, o mea nei e tatau ona faalauteleina ai i tatou.”²²

I se tasi o fonotaga a le Aualofa, sa talanoa-inai a i le Perofeta le mataupu e 12 o le tusi

“Ia taitaiina a outou fanau i le malamalama ma le upumoni” (MFF 93:40).

1 Korinito, ma faamamafa atu ai i tuafafine taitasi, le faataunuina o lana lava matafaioi, e taua i le Ekalesia atoa. Sa ia tuuina atu “faatonuga e faatatau i tofiga eseese [i le Ekalesia], ma le taua i tagata taitoatasi o le galue i le vaega ua tofia i ai o ia, ma ia faataunuina tofiga eseese ua tofia i ai i latou.” Sa ia lapataia foi i latou ina ia aloese mai uiga e “manatu ai faapea e le mamalu tofi maualalo o le Ekalesia ma vaavaai atu ai ma le lotoleaga i tulaga o isi.” Na ia saunoa, “O uiganoa ia o le loto o le tagata, i le faufau o se tagata i isi tulaga nai lo le tofia e le Atua.”²³ O ia aoaoga, sa ia fesoasoani ai i tuafafine e savavali “i le paia i luma o le Atua.”²⁴

“Afai tatou te fia o atu i luma o le Atua,” sa ta’u atu ai e Iosefa Samita i tuafafine o le Aualofa, “ia tatou mama a’ia’i i tatou lava.”²⁵

Faamalolosia o Aiga ma Auaiga

E ui lava sa aofia ai uluai tuafafine o le Aualofa i o latou nuu ma sauniumi e auauna atu i o latou tuaoi, ae sa latou le’i tuulafoaiina lava o latou tiutetauave mo o latou lava aiga ma auaiga. Sa latou faamaoni i a latou mealofo faalenatura o ni tina ma ni ē faafaileleina. Sa latou faamaoni foi i faaaliga na tuuina mai e le Alii e ala mai ia Iosefa Samita e uiga i o latou tiutetauave faaleaiga.

“O le tofi o lou valaauga o le a avea ma faamafanafana i . . . lau tane, i ona puapuaga, i upu faamafanafana, i le agaga agamalu.”²⁶

“Afai e maua fanau e matua i Siona, po o se siteki ua faatulagaina, e le aoao atu ia te i latou ia malamalama le mataupu o le salamo, ma le faatuatua ia Keriso, le Atalii o le Atua soifua, ma le papatisoga ma le mealofo o le Agaga Paia i le faaeeina o lima, pe a valu tausaga o lona matua, o le a pau lea agasala i matua.

“Aua o le a avea lenei mataupu ma tulafono i e nonofo i Siona, po o soo se tasi o ona siteki ua faatulagaina.

“O le a papatisoina foi a latou fanau mo le faamagaloina o a latou agasala pe a valu tausaga le matua, ma maua le faaeeega o lima.

“O le a latou aoaoina foi a latou fanau e tatalo, ma savavali tonu i luma o le Alii.”²⁷

“Ua ou poloaiina outou e taitaiiina a outou fanau i le malamalama ma le upumoni. . . .

“. . . Ia faatulaga lelei ai muamua lou aiga. . . .

*“O le lumana i o le
Sosaiete o le [Toomaga]
e tumu i folafolaga. A o
tuputupu a’e le Ekalesia,
o le a matua faateleina
foi lona aoga, ma o le a
atili ai ona mamana mo
le lelei nai lo le taimi ua
tuanai. Afai o le a o mai
faatasi uma tuafafine e
lagolago le sosaiete,
o le a faataunuina se
galuega maoae ma avea o
se faamanuiaga faifai
pea i le Ekalesia.”*

Lorenzo Snow

*Deseret Evening News,
July 9, 1901, 1*

“O le mea ou te fai atu i le toatasī ua ou fai atu ai lava i tagata uma. . . .

“. . . Vaai [tagata o le aiga] ia matua maelega ma mafaufau i le aiga, ma tatalo e le aunoa.”²⁸

O loo ta’ua i fa’ifa’iga mai minute a le Aualofa a Tamaitai o Navu e faapea e lei faagaloina lava e Iosefa Samita ma tuafafine ia mataupu faavae o nei faaaliga. O a latou upu ma faatinoga sa faaalia ai o o latou aiga ma aiga o isi, sa faatumutumu i o latou mafaufau. Mo se faataitaiga, sa aoao atu e Ema Samita “ua oo i le taimi e vaavaai lelei ai e tina a latou fanau teine ma apoapoi atu ia te i latou ia savaval i le ala o le mama.”²⁹ Sa faaalia e le Perofeta o Iosefa le popolega faapitoa e uiga i le sootaga a le tane ma le ava. Sa ia fautuaina tuafafine: “Ia aoao atu e lenei sosaiete amioga e fai i a outou

tane, ia taulima ai i latou ma le agalelei ma le agaalofa. Pe a oo ina lofituina se alii i faafitauli—pe a oo ina le mautonu o ia i ona tiutetave ma faigata, afai e mafai ona ia feiloi ma ni foliga ataata nai lo se finauga—afai e mafai ona ia feiloi atu ma le agalelei, o le a faafilemuina lona agaga ma faamalūlūina ona lagona. Pe a oo ina faasolo atu i le matua mafatia tele o le mafaufau, o le a manaomia se faamafanafanaga. . . . Pe a e alu i le fale, aua lava nei tuuina atu se upu ita po o se upu le alofa i a outou tane ae ia avea le agalelei, alofa moni ma le alofa e faapaleina ai au galuega.”³⁰ I isi nofoaga, na tuuina atu ai e le Perofeta fautuaga faapei o nei i tamaloloa, faapea o le tiute o le tane o le “alofa, faapelepele, ma taus i lana ava” ma “amanaia ma le agamalu ona lagona.”³¹

Ina ua talanoaina e tuafafine o le Aualofa ni auala e fesoasoani ai i tagata i o latou nuu, sa tele lava ina latou taulai atu i aiga ma auaiga. E tütumu minute o a latou fonotaga i faamatalaga faapenei: “Sa saunoa Mrs. Hawkes e uiga i le aiga o Drury—o loo mama’i pea lava ma e manaomia a tatou tatalo—pe afai e leai se isi mea e sili atu.”³² “Sa alu Sister Joshua Smith . . . e asi ia Sister McEwen ma Sister Modley. Sa tau atu o mafatia lava o la’ua aiga ma e manaomia le fesoasoani. Latou te manaomia nisi e vaaia i aso uma.”³³ “Sa fautuaina mai e P. M. Wheeler . . . ia alofagia e lenei sosaiete ia Sister Francis Lew Law, o loo ma’i ma ua leai sona aiga, o se

Vai papatisoga i le Malumalu o Helsinki i Finelani.

Saunia e Ulufale Atu i le Malumalu Paia

Talitonu i le Tama Faalelagi, Iesu Keriso, ma le Agaga Paia

Atina ae se molimau i le Togiola a Iesu Keriso ma le talalelei toefuataiina.

Lagolago ma mulimuli i le perofeta soifua.

Ia agavaa mo se pepa faataga o le malumalu e ala i le ola mama, tausia o le Upu o le Poto, totogi se sefuluai atoa, ma ola e tusa ai ma aoaoga a le Ekalesia.

Tuu atu taimi, taleni, ma mea e maua e fesoasoani ai e fausia le malo o le Alii.

Auai i le faatinoina o le galuega o talaaasolopito o aiga.

Ia gauai gofie i aoaoga ma ia faaaloalo.

Ia laei talafeagai ma ia foliga tausaafia.

tamaitai ua otí lana tane ma ua matua leai lava ma se tupe.”³⁴ “Sa lipotia mai e Sister Peck o loo mama’i ia Mr. Guyes ma lona aiga, ma e matua matitiva lava. Sa latou avatu i ai se toomaga. . . . Sa ta’ua e Mrs. Kimball, e mama’i foi Mr. Charleston ma lona aiga, ua matua lotovaivai lava lona faletua, ma e matua manaomia lava se tausima’i. Sa ia ta’ua sa ia fesoasoani atu i ai.”³⁵

O le taumafaiga tuufaatasi a le Au Paia e fausia se malumalu i Navu, sa uunaia i lo latou

alolofa mo o latou aiga. Sa aoaoina i latou e le Perofeta o Iosefa, e mafai ona latou papatiso e fai ma sui o tagata o o latou aiga o e ua maliliu. Sa faatagaina i latou e faatinoina nei sauniga i fafo o se malumalu mo lena taimi, ae sa poloainá i latou e le Alii:

“Ia fausia se fale i lo’u igoa, mo Lē Silisili e nofo ai.

“Aua e leai se mea e tasi i le lalolagi e mafai e ia ona sau i ai ma toefuatai ai mea na le iloa ia te outou, po o mea na aveesea e ia, o le atoatoa lava o le perisitua.

“Aua ua le i ai i le laueelele se faatanoa fai papatisoga, ina ia papatisoina ai i latou o la’u paia, mo e ua oti—

“Aua o lenei sauniga e tatau lava i lo’u fale.”³⁶

Sa latou mananao foi e fausia se malumalu ina ia mafai ai ona latou maua le feagaiga fou ma le faavavau o le faaipoipoga, lea e mafai ai ona tuufaatasia o latou aiga e faavavau.³⁷

Sa maua e tagata o le Ekalesia i Navu le faamafanafanaga tele i papatisoga mo e ua maliliu ma le folafolaga o aiga e faavavau. O se tasi o nei tagata o le au paia o se tuafafine e igoa ia Sally Randall. Ina ua maliu lana tama tama e 14 tausaga le matua o Siaosi, sa ia auina atu le tala faanoanoa i tagata o le aiga. E lei umi, ae ona ia iloa e uiga i le papatisoga mo e ua maliliu. Sa ia toe tusi atu i ona aiga, a o le taimi lenei ua maua le filemu fou ma le faamautinoaga:

“Sa papatiso le tamā o Siaosi mo ia, ma oka se mea ina a mamalu i lo tatou talitonu ma mauaina le atoaga o le talalelei, ma ua folafolina nei ma e mafai ona papatisoina mo tagata uma o a tatou uo ua maliliu, ma faaolaina i latou i le mamao e oo i ai lo tatou iloa i tua. Ou te manao ia te outou [e] tusi mai ia te au ia igoa o o tatou aiga uma ua maliliu ia oo i le mea e gata mai ai ia tamamatua ma tinamatua i soo se vave e mafai ai. Ou te faamoemoe ou te faia le mea ou te mafaia e faaolaina ai a'u uo. . . . Ou te manatu o le a outou faapea e matautia lenei aoaoga faavae, ae o le a outou iloaina lava e moni.”

I lona tina, sa maliu foi sana tama, sa molimau atu i ai Sally, “Oi tina, afai ua tatou soona fiafia o le a i ai sa tatou vaega i le uluai toe-tutu, o le a tatou maua a tatou fanau e faapei foi ona tatou faataatitaina i latou i o latou tuugamau.”³⁸

Tuuina Atu le Toomaga e ala i le Sailia ma Fesoasoani atu ia i Latou e le Tagolima

Talu mai lava le faatulagaga o le Ekalesia i le 1830, ua maua e tamaitai o le Au Paia o Aso e Gata Ai ni auala e le mafaitaulia e avatu ai le auaunaga. Ua latou faamaoni i upu a le Faaola: “Aua na faia e outou i le tasi o e aupito itiiti o o'u uso nei, o a'u lea na outou faia i ai.”³⁹

Ina ua taitaia e le Perofeta o Iosefa Samita ia taumafaiga e fausia se malumalu i Katelani,

Ohaio, sa iloa e tuafafine le tele o manaoga a le au faufale ma o latou aiga. E pei ona toe ta'ua ai e Sara M. Kimball, “E vili e tamaitai le pata ma latou auina atu ma le fiafia i le aufaigalugega i le Malumalu e aai ai, ae aunoa i latou ma se pata i luga o a latou laulau.”⁴⁰ Sa vaaia foi e tuafafine se manaoga e faia ni kapeta ma pupuni mo le malumalu. Sa ta'ua e Polly Angell se saunoaga a Iosefa Samita a o ia vaai atu o latou galulue. Sa ia saunoa: “O tuafafine lava e muamua ma taulamua i galuega lelei uma. O Maria lava na muamua taunuu i le tuugamau e vaai i le Alii toetu; ma o tuafafine foi o le taimi nei ua muamua galulue i totonu o le malumalu.”⁴¹

O le faatulagaina ai o le Aualofa i lalo o le pule a le perisitua, ua atili tele atu ai le taumafaiga e fesoasoani ia i latou sa fauina le Malumalu o Navu. I se tasi o fonotaga a le Aualofa, sa punouai ai tamaitai i auala faatino e mafai ona latou tautuaina ai alii o ē sa galulue ma le maelega i le malumalu. “Sa faaalia e tuafafine o latou lagona taitasitasi,” sa faaalia se “naunau-taiga [autasi] e fesoasoani ai i le tuleia i luma o le malumalu ma fesoasoani ai i le galuega i Siona.” Sa tusia i minute le tele o foai na ofoina atu e tagata o le Aualofa.

“Fai mai Sis. Jones, o le a naunau o ia e alu e talosagaina ni ‘anomea, pe a fautuaina ai o ia e faia—sa ia ofo atu foi se āpi ma fafaga se tasi o tamaloloa e faigaluega i le malumalu.

“Fai mai Mrs. Durfee afai e finagalo ai faa-uluuluga o le sosaiete, e naunau o ia e taamilo i se taavaletoso e ao mai ni vulu ma isi mea, mo le faamoemoe e tulei ai i luma le galuega.

“Na fautuaina e Mrs. Smith ia faletua o le au faioloa e foai atu ni ie ina ia mafai ai ona faafaigaluega isi.

“Fai mai Miss Wheeler ua naunau o ia e foai atu soo se vaega lava, po o lona taimi uma foi—

“[Ua] naunau Mrs. Granger e faia soo se mea lava, kolose, suisui, pe tausia e mama’i, po o le a lava le mea e sili ona aoga ai.

“Fai mai Miss Ells sa ia lagona le naunau e alu ma talosagaina ni foai ma mea faapena.

“Sa fai mai Mrs. Angell sa naunau o ia e fonofono ofu tuai pe afai e tatau ai, pe a le mafai ona maua mai ni ie fou.

“Sa fautuaina e Mrs. Smith e aumai ni fulumamoe ma avatu i olomatutua ma ni vulu e lalaga ai ni totini e avatu i le aufaigaluega o le malumalu i le taumalulu e sosoo ai.

“Sa ofo mai Sis. Stringham e na te faia ni ofu o tamaloloa ma galue i le malumalu.

“Sa faatu mai e Sis. Felshaw e avatu ni fasimoli.

I Navu, Ilinoi, sa taitaia ai e Ema ma Iosefa Samita ia taumafaiga e fesoasoani ai i e fia aai, o e ua leai ni mea e nonofo ai, ma e mama’i.

“Sa faatu mai e Sis. Stanley e avatu pauna taitasi e atoa i ai le sefulu o le lau’ie, faapea foi le kuata e tasi o le susu i aso taitasi.

“O le a su’i e Miss Beman ia lavalava.

“Sa faatu mai e Sis. Smith le aumaia o ie vavae manifinifi ma isi mea mai le au faioloa agalelei e le auai i le Ekalesia. . . .

“Sa ofo mai Sis. Geen e foai mai ana lava filo sa na ia gaosia.”⁴²

Mai loto o nei tuafafine sa tafe mai ai se naunautaiga tele e punouai ai i galuega lelei. Sa latou faia i fulumamoe ma taavaletoso, o fasimoli ma suisuiga, meaai ma laei mananaia, o taimi ma taleni. O la latou sosaiete fou, sa galulue ai tamaitai o le Ekalesia e tusa ai ma lo latou tigaalofa faalenatura e fausia le Ekalesia a le Alii.

Sa faamalosiauina e le Perofeta o Iosefa Samita ia tuafafine o le Aualofa i a latou

taumafaiga e faamalolosia i latou o e manao-mia le fesoasoani. I se tasi o fonotaga a le Aualofa, ina ua uma ona aoaoina i latou mai le 1 Korinito 12 (tagai itulau 18), sa amata ona ia faitauina le lauga a Paulo e uiga i le alofa moni i le 1 Korinito 13. I lona finagalo faaalia i lenei mataupu, sa ia saunoa ai: “Aua nei faaitiitia la outou vaai e tusa ai ma uiga lelei o outou tuaoi. . . . E tatau ona outou faateleina o outou agaga o le alofa i isi, pe afai o le a outou faapei o Iesu. . . . A o faateleina lo outou lotomama ma le amioatua, a o faateleina lo outou lelei,—ia faateleina lo outou alolofa atu i isi—e ao ina outou lava faapalepale ma onosai i faaletonu ma sese o tagata. E taua tele agaga o tagata!”⁴³

I se tasi fonotaga a le Aualofa, sa ia aoao atu ai: “E leai lava se mea e sili atu ona aoga e taitaiina ai tagata e lafoa’i le agasala, nai lo le taitai o o latou lima, ma vaavaai lelei i latou ma

JOSEFA SAMITA
Uluai Peresitene o le Ekalesia

“O le Sosaiete mo le [Toomaga] e le gata e toomaga i ai e matitiva, ae e faaolaina ai foi agaga.”

A handwritten signature in cursive script, which appears to be "Joseph Smith Jr."

*Relief Society Minute Book, June 9, 1842,
Church History Library, 63*

le alofa. Pe a itiiti le agalelei ma le alofa e faaali mai e tagata ia te a'u, e maeu le mea e oo i ai lo'u mafaufau, a o agaigai atu le isi itu faafeagai e saga faateleina lagona matuia ma faavaivaia ai le mafaufau o le tagata."⁴⁴

E faataua e tuafafine o le Aualofa le auau-naga alofa e avea o se mataupu faale-faavae o la latou faalapotopotoga. O vaiaso taitasi pe a feiloai le Aualofa a Tamaitai o Navu, e lipotia ane ai e tuafafine taitasi ia tagata e manaomia le fesoasoani. E taliaina e le teutupe ia foai, ma sa faasoasoaina ia foai e toomaga i ai ē le tagolima. O foai e aofia ai tupe, o oloa, taleni, ma taimi. E foai atu e tamaitai ia lavalava ma mea e momoe ai. Latou te ofoina atu lau'ie, o fulumamoe, ma vulu e mafai ona fai ai lavalava. Latou te foai atu foi meaai, o apu, aniani, falaoamata, suka, falaoa, ma pata.

O Sister Ema Samita, i le avea ai ma pere-sitene o le Aualofa, o se faataitaiga maoae lea o le auau-naga alofa. Sa ia tatalaina atu lona fale i e fia aai, o e leai ni mea e nonofo ai, ma e mama'i. "O le "Homestead," e pei ona ta'ua i nisi taimi o le falelaau o le au Samita, e aofia ai se potu e mafuta ai ma potumoe e lua. I le taimi o le faatulagaga o le Aualofa, sa api ai i lo latou fale ia tagata e 11 e faaopoopo ia Ema, Iosefa, ma le la fanau e toa 4.

Sa auauana atu uluai tuafafine o le Aualofa ia i latou sa manaomia le fesoasoani, ma o nisi taimi sa latou mauaina foi e i latou ni

Malumalu o Toronto Ontario

auauanaga. Mo se faataitaiga, sa auai ia Ellen Douglas i le Aualofa i le taimi lava na taunu ai ma lona aiga i Navu ia Mati 1842. E tolu masina mulimuli ane, sa maliu lona toalua o Siaosi. Sa galulue faatasi o ia ma lona aiga e tausia i latou lava, peitai sa latou tauivi e aunoa ma se tane ma se tamā. Ae sa auai lava Ellen i le galuega a le Aualofa e ala i lona toaga e fesoasoani atu i isi o mafatia, mama'i, ma matitiva. Ona oo lea ia Aperila 1844, sa mama'i ai o ia ma nisi o lana fanau ma sa latou manaomia le fesoasoani. Sa ia tusia se tusi i lona aiga i Egelani ma faamatala i ai le ala na oo atu ai le Aualofa e fesoasoani ia te ia ina ua alu e asi sana uo e igoa ia Ann:

“Ina [ua] amata ona ou malosi, sa ou alu i le aai e asiiasi i le mea sa nofo ai Ann, ma sa ou nofo ai mo po e lua. . . . Sa fai mai ia te au le fafine sa nofo ai Ann, ou te tago e fai se talosaga i le Sosaiete o le Aualofa a Tamaitai mo ni lavalava sa ou manaomia mo a’u ma le aiga. Sa ou musu e fai, ae sa ia fai mai o la ou te manaomia se mea, ma ua leva ona ou ma’i ma afai ou te le faia, o le a tago o ia e fai mo au. Sa iu ina malie Sister Douglas e talosaga atu mo se fesoasoani. “Sa matou o i se tasi o tamaitai,” na faaaauai ai lana tala, “ma sa ia fesili mai po o le a le mea la e sili ona ou manaomia. Sa ou fai atu i ai sa ou manaomia . . . ni mea se tele. A o ou ma’i, sa masaesae lavalava o la’u fanau aua sa le mafai ona ou su’isu’iina, ona ia fai mai lea o le a ia faia le mea sili na te mafaia mo au. Sa sau Ann ina ua mavae ni nai aso, ma sa latou aumaia le taavaletoso sa aumaia ai se meaalofa ou te lei mauaina muamua.”⁴⁵

“Ina Ia Mafai Ona Tatou Nonofo Uma Faatasi i le Lagi”

Sa faamatala e Elder John A. Widtsoe o le Korama a Aposetolo e Toasefululu le galuega faale-faavae a le Aualofa: “E faaolatotoga i le mativa, e faaolatotoga i e mama’i; e faaolatotoga i le le mautonu, e faaolatotoga i le valea—e faaolatotoga i mea uma e faalavelavea

ai le olioli ma le alualu i luma o tamaitai. Se tiutetauave ina a ofoofogia!”⁴⁶

O tamaitai o le Au Paia o Aso e Gata Ai, e malolosi i le faatuatua ma molimau, ua tuuina moni atu lava i ai le “auaunaga a agelu.”⁴⁷ Sa aoao mai e Elder M. Russell Ballard o le Korama a Aposetolo e Toasefululu: “O tuafafine uma o lenei Ekalesia ua osifeagaiga ma le Alii, ua i ai se matafaioi paia e fesoasoani ai e laveai agaga, e taitai tamaitai o le lalolagi, e faamalolosia aiga o Siona, ma fausia le malo o le Atua.”⁴⁸

Ina ua tonu ia Sara M. Kimball ma Margaret Cook e amata se sosaiete su’isu’i, sa la mananao e tapenapena se malumalu mo tagata. I lalo o musumusuga ma le taitaiga a se perofeta ma isi taitai perisitua, sa latou fesoasoani ai ma isi tuafafine i le tapenaina o tagata mo le malumalu.

O loo faia pea lenei galuega i ona po nei. Sa aoao mai Iosefa Samita a o taialaina e mataupu faavae, e galulue faatasi tamaitai o le Aualofa e tapenapena ia tamaitai ma o latou aiga mo faamanuiaga silisili a le Atua. Latou te mulimuli ma le fafia i fautuaga a le tina o Iosefa Samita, o Lusi Maki Samita: “E tatau ona tatou faapelepele le tasi i le isi, vaavaai e le tasi le isi, faamafanafana e le tasi le isi ma ia maua aoaoga po o faatonuga, ina ia mafai ai ona tatou nonofo uma faatasi i le lagi.”⁴⁹

“Piimau i Feagaiga”

*Malaga Tele, Malagasii,
ma le Nu'u ua Faato'a*

*E lei aveesea lava le vaaiga
a tamaitai mai le faalapotopotoga,
po o folafolaga na tuuina atu ia i latou e
Peresitene Samita. . . . Sa latou saunia i taimi
uma ma lima naunautai ma le tigaalofa agamalu
e faatino galuega o le alofa ma le alofa moni, ma e
toatele sa manaomia ia ituaiga galuega agalelei
aua o aso na o le galue malosi, o aso o le mafatia,
tau leai ni mea ma aso o le faigata.*

Emmeline B. Wells

“Piimau i Feagaiga”

Malaga Tele, Malagasi, *ma le Nu'u ua Faato'a*

I le aso 27 o Iuni, 1844, sa osofaia ai e se au faaauupegaina se tama'i falepuipui i Karefasi, Ilinoi, lea na faafalepuipua ma le le amiotonu ai ia Iosefa Samita ma lona uso o Ailama, ma Elder Ioane Teila, ma Uiliata Risati. Ina ua o ese tagata faatupu faalavelave, sa maliliu Iosefa ma Ailama, ae sa manu'a ia Elder Teila.

O le maliliu ai faamaturo o Iosefa ma Ailama Samita, e le'i faamutaina ai le faatuatua ma le tuuto o le Au Paia. E lei muta ai foi le sauaina o tagata o le Ekalesia. Ona o le faifai pea o sauaga, sa i'u ina fautuaina e le taitai fou o le Ekalesia, o Peresitene Polika Iaga ia le Au Paia ina ia tuua Navu, Ilinoi, mo se nofoaga fou, lea sa latou faamoemoe e nonofo ai ma tapuai i le filemu. E toatele sa mulimuli ia Peresitene Iaga, ma amata ai la latou malaga tele ia Fepuari 1846.

E taunuu atu i le taimi faigata lea, ua le faaauauina le faalapotopotoga aloaia a le Sosaiete o le Aualofa a Tamaitai. Peitai, sa faaaauau pea ona mumu saesae le manao o tamaitai e faaolatotoga i e mafatia, faamalolosia aiga, ma faa-maoni ma pa'ia. Sa latou mulimuli i le poloaiga

na tuu atu e le Alii i le peresitene o le Aualofa: “Piimau i feagaiga ua uma ona e osia.”¹

Malaga Tele: Tausia e Feagaiga

O uluai tuafafine o le Aualofa sa pei o tagata anamua o Amona, “ua faailogaina i latou ona o lo latou maelega i la le Atua” ma “ua tumau i latou i le faatuatua ia Keriso.”² Sa aoaoina i latou e le Perofeta o Iosefa Samita, ma sa faamanuiaina i latou e ala i le faatulagaina aloaia o i latou i le pule a le perisitua. O lea ua latou manaomia ia faamanuiaiga o le malumalu.

E silia ma le 5,000 le Au Paia na lolofi atu i le Malumalu o Navu ina ua mae'a lona faapaiaga, ina ia mafai ai ona maua o latou faaeega paia ma sauniga o faamauga a o lei tuuvaat atu i la latou malaga i se lumanaiai e le mailoa. Sa latou o mai i le malumalu i le aso atoa ma le po. Sa tusia e Peresitene Iaga e faapea, sa latou matua naunau lava ia maua o latou sauniga ma o lea sa “ou tuuina atu ai a'u atoa e galue mo le Alii i le Malumalu i le ao ma le po, e le sili atu ma le

fa ni itula e moe ai, i le evaresi i aso taitasi, ma na o le taitasi i le vaiaso ou te alu ai i le fale.”³

O le malosi, mana, ma faamanuiaga o feagaiga o le malumalu o le a tausia ai le Au Paia i le taimi o la latou faigamalaga, pe a latou pagatia i le malulu, vevela, fia aai, matitiva, mama’i, faalavelave, ma le maliu. Sa faamalolosia ma faamanaina i latou—ma ua saunia ai faaleagaga e tuua Navu mo la latou malaga fita i le vao.

E faapei o le toatele o tamaitai o le Aualofa, sa faamalosiauina Sara Rich e faamanuiaga o le malumalu ina ua feagai ma luitau o le malaga tele. A o lei tuua Navu, sa ia mauaina se valaauga mai ia Polika Iaga e faigaluega i le malumalu. Sa ia fai mai mulimuli ane:

“O le tele o faamanuiaga sa matou mauaina i le maota o le Alii, ia sa matou fiafia ai ma

mafanafana i le lotolotoi o o matou faanoanoaga uma ma sa mafai ai ona matou maua le faatuatua i le Atua, i le iloa ai o le a Ia taiatalaina i matou ma

tausia i matou i le malaga e le mailoa o loo lupe. A na le seanoa le faatuatua ma le iloa sa faaee mai i o matou luga i lena malumalu e ala i le uunaiga ma le fesoasoani a le Agaga o le Alii, semanu e faapei la matou malaga o se tasi e oso puna i le pogisa. O le amata ai . . . i le taumalulu e pei ona i ai ma lo matou tulaga matitiva na i ai, sa pei o le savavali atu i lo matou oti. Peitai sa matou faatuatua i lo

matou Tama Faalelagi, ma tuu atu lo matou faatuatuaga ia te Ia ma le lagona o matou o Lona nuu filifilia ma ua matou opogi i Lana talalelei, ma ua le faanoanoa, o lea na matou lagona ai le olioli ua o’o mai le aso o le laveai.”⁴

E pei ona faatusa e Sister Rich, o le malaga tele e le o se “puna oso i le pogisa” mo tamaitai faatuatua o le Au Paia o Aso e Gata Ai. Sa tausia i latou e a latou feagaiga. E faapei o le fanauga a Isaraelu anamua, sa latou mulimuli i se perofeta i le vao ma le faamoemoe mo se laveaiga. A o sauniuni mo le malaga tele, sa tuuina atu e Peresitene Polika Iaga le tautinoga lenei i le Au Paia: “O le a avea lenei ma a tatou feagaiga—o le a tatou savavali i sauniga uma a le Alii.”⁵ Sa savavali le Au Paia o Aso e Gata Ai i le vao, ua noatia i le feagaiga ma le Atua, o o latou aiga, ma la latou aumalaga.

Sara Rich

Malagasii: Faatuatua, Alofa Moni, ma le Felagolagoma’i

A o le’i tuua Navu, sa tusia e se vaega o le Au Paia o Aso e Gata ai le savali lenei i luga o le puipui o le apitaga o potopotoga i lo latou malumalu ua tuua: “Ua silafia e le Alii la tatou osigataulaga: mulimuli mai ia i matou.”⁶ O upu nei sa aotele ai lo latou tuuto ma taumafaiga tuufaatasi. Sa faia e le Au Paia le savaliga ma se agaga o le ositaulaga, faapaiaga, ma le faatuatua i le Atua. Latou te lei faia se faigamalaga faapei

E silia ma le 5,000 le Au Paia na maua o latou faamanuiaga o le malumalu i Navu, Ilinoi, a o lei tuuvaat atu i la latou faigamalaga i le Vanu o Sate Leki.

o ni tagata malaga taitoatasi ae o le "Tolauapiga a Isarelu," o se nuu ua faatulagaina lelei i ni vaega toalaiti, sa faaigoaina o vaega po o kamupani, mo le felagolagoma'i.

I se faaaliga na tuuina atu ia Polika Iaga "e faatatau i le Tolauapiga a Isarelu i la latou faigamalaga i Sisifo," sa poloaiina ai e le Alii ia paonia e "ia tuu atu i vaega taitasi e tauave se vaega tutusa, e tusa ma le vaevaeina o a latou meatotino, i le aveina o e matitiva, o fafine ua oti a latou tane, o ē ua leai ni tamā, ma aiga o i latou o e na o atu i le au fitafita."⁷

E tele taimi o le malagasii, e maualalo ai le fuainumeria o tamaloloa i fafine ma tamaiti. I le tautotogo o le 1847, ina ua mavae se taimi na faaalu e le toatele o le

"I soo se vaitausaga ma vaitausaga uma o le lalolagi, pe a valaau mai le Atua pe poloai mai foi i se tagata po o se nuu e faatino se galuega patino, sa mafai lava ona latou faataunuuiina e ala i le naunautai, ma le faapalepale, ma le faatuatua ia te ia."

Uilifoti Utilafi

Deseret News: Semi-Weekly,
July 26, 1881, 1

A o malaga atu le Au Paia i le Vanu o Sate Leki, sa fesoasoani fafine o le tasi i le isi e tausia o latou aiga.

Au Paia i se nofoaga e ta'ua o Uinita Kuota, pe tusa ma le 520 tamaloloa, faatasi ai ma fafine e 35 ma tamaiti e 42, sa auai faatasi i le Autau a Mamona e tali atu ai i se valaau e tautua i le militeli a le Iunaite Setete. O le isi 143 o tamaloloa, fafine e toa 3, ma tamaiti e toa 2 sa taumafai atu ma le faigata i le vaega muamua o paionia, e saunia le ala mo isi. Sa toe ta'ua e se tamaitai e igoa ia Presendia Kimball: "Sa na o ni nai tamaloloa na totoe e totoina fatu ma fua-laau faisupo, ma puipuia fafine ma tamaiti. . . . O lea sa tuua ai na o toeaiina ma olomatutua, o le au vaivai, ma fafine ma tamaiti."⁸

Sa faamanuiaina le Au Paia i le mana o le perisitua e ala i le faaee atu o lima e le usoga o ē sa umia le perisitua. Sa lagolagoina foi i latou e le faatuatua o tamaitai i le Atua, alofa moni, malosi, ma tatalo.

O ma'i sa lē mataofiofia, sa tautua ia tamaitai o ni fomai ma tausimai i o latou lava aiga ma le tasi foi i le isi, e pei ona sa latou faia i Navu. Sa toe ta'ua e Drusilla Dorris Hendricks, "Sa tofu taavaletoso i le tolauapiga atoa ma ma'i, peitai sa matou taulimaina i le onosai a Iopu."⁹ Sa maualuga le numera o tagata oti, aemaise lava i tamaiti laiti.¹⁰

Sa fanauina e Eliza Partridge Lyman se tama tama i le aso 14 Iulai, 1846, i se taavaletoso.

Eliza Partridge
Lyman

E pei o le toatele o pepe a paionia, e lei ola le tamaitiiti. I se api o talaaga, sa faamatala ai e Eliza lona aafiaiga:

Aso 14 o Iulai, 1846: "Ua matua lagonaina lava o a'u o se fafine ma'i. O le la mutigitigi sa läina ai le taavaletoso i le aso ma le ea malulu i le po, sa toetoe ina a le maua ai se suiga e maloloina ai."

15 o Oketopa, 1846: "Ua matou api i le aso i lo matou fale laau. O le fale muamua lea ua ulu i ai la'u pepe. Sa ou matua faafetai mo le avanoa e nofo ai i autafa o se afi i le mea ua le mafai ai ona agi mai le matagi i soo se itu, ma ua mafai ai ona ou faamafanafanaina le itu e tasi e aunoa ma le 'aisā o le isi itu. O lo matou fale e leai se fola, ma le tele o isi mea manaaia ae sa puipuia i matou e ona puipui mai le matagi pe a le mafai e lona taualuga vaovao ona puipuia i matou mai le timu."

6 Tesema, 1846: "Ua ma'i la'u pepe ma ua faasolo ina tigaina. Sa tagi i le aso atoa ae ou te le iloa po o le a le mea sa faaletonu."

12 Tesema, 1846: "Ua oti le pepe ma sa ou faanoanoa ina ua oti o ia. Sa matou faia le mea sili sa matou iloa mo ia, ae sa leai se mea na aoga; sa faaauau pea lava ona faateteleina mai lava i le taimi na ma'i ai. Sa ma ala i po uma ma lo'u uso o Caroline ma taumafai e laveai o

ia mai le oti, aua sa le mafai ona ma tatalia le toesea o ia, ae sa leai se mea ma te mafai. . . .

"Sa i ai lava a'u uo e pele ia te au. Ana leai, semanu ua ou momoo ou te faatofa atu i lenei lalolagi, aua ua tumu i le le fiafia ma le faanoanoa. Peitai, ou te talitonu o loo i ai se mana o loo vaavaaia i matou ma faia sa'o mea uma."¹¹

E pei ona fai mai Eliza, sa lagolagoina o ia e le faaauo mai o tamaitai alolofa. Mulimuli ane, sa ia tuuina atu lena lava faaauo e tasi ma le agaalofa, e fesoasoani ai isi tamaitai sa feagai ma faanoanoaga foi faapena. I le aso 1 Iuni, 1847, sa ia tusia ai: "Sa oti le pepe a Sister

E toatele fafine o le Au Paia o Aso e Gata Ai na fanauina fanau i le taimi o la latou faigamalaga i le Vanu o Sate Leki.

Elvira Holmes. Sa ou mauaina se valaaulia . . . ou te alu atu ma te mafuta ma ia i se aso, lea sa ou taliaina. Sa ma asiasi atu i le tuugamau o lana tama.”¹²

I na ituaiga tulaga faigata, sa faalagolago tamaitai i le mana o a latou feagaiga. Na ta’ua mulimuli ane e Bathsheba W. Smith, le peresitene aoao lona fa o le Aualofa, ia na aafiaga:

“O le a ou le taumafai lava e faamatala pe na faapefea ona matou malaga i afā kiona, matagi, ma timuga; pe na faapefea ona fai auala, fauina alalaupapa, ma fau ia lanisi; pe na faapefea ona toso atu nai a matou manu i lea aso ma lea aso i nai meaai utiuti; ma le pagatia o a matou tolauapiga i le mativa, o ma’i, ma le oti. Sa faamafanafanaina i matou . . . e ala i le faia o a matou sauniga faitele ma fonotaga patino i le

filemu, tatalo ma usuina pese o Siona, ma olioli ua matou tuua i latou na sauaina i matou. Sa atili ona faamafanafanaina i matou i le vaaia o le mana o le Atua o faaalia e ala i le faaee mai o lima o toeaina, ma faamaloloina ai ē na mama’i, ma savavali ai ē na pipili. Sa matou mafuta ma le Alii ma sa faaalia lava lona mana i aso taitasi.”¹³

Sa maua foi e tamaitai le malosi faaleagaga i le alofa ma le agalelei o le tasi ma le isi. I le faigamalaga atoa, a o latou mafatia i tofotofoga o ma’i ma le oti, sa latou tatalo i le faatuatua mo le tasi ma le isi ma fefaamafanaa’i. “Sa tafe atu le alofa o le Atua mai lea loto i lea loto,” sa tusia ai e Helen Mar Whitney, “seia oo ina foliga mai ua leai se malosi o le amioleaga i ana taumafaiga ia tu i lo tatou va ma le Alii, ma o nisi taimi foi, ua leai se tiga o ana u fanafana mu.”¹⁴

BATHSHEBA W. SMITH
Peresitene Aoao Lona Fa o le Aualofa

“Ina ua ou faalogo i le Talalelei, sa ou iloaina e moni; i le taimi muamua na ou faitau ai i le Tusi a Mamona, sa ou iloaina e musuia e le Atua; ina ua ou faatoa vaai ia Iosefa Samita, sa ou iloaina ua ma faafesagai ma se perofeta a le Atua soifua, ma sa leai se masalosalo i lo’u mafaufau e uiga i lana pule.”

Bathsheba W. Smith

Young Woman’s Journal, Oct. 1901, 440

Sa "saunia i taimi uma ia tamaitai ma lima naunautai ma fetagofí atu ma le tigaalofa e faatino galuega o le alofa"
(Emmeline B. Wells).

O le manatuaina o faatonuga musuia mai le Perofeta o Iosefa Samita, sa i ai se vaaiga mamaao a nei tamaitai paionia faatuatua, i lo latou mana ma le tulaga gafatia mo auaunaga. Sa latou fesoasoani e faatuina aiga ma nuu. O a latou galuega o le faatuatua ma le alofa moni, sa latou laveaiina ai agaga. O a latou taulaga sa i ai le aafiaga faapaia i o latou lava luga ma luga o i latou o e sa mauaina na taulaga.

Tusa lava foi pe leai ni sauniga aloaia a le Aulofa, sa mulimuli lava tamaitai paionia i aoaoga faaperofeta ma tausia a latou feagaiga o le malumalu, ma o le faia o lena mea sa latou saofaga atu ai i se isi itulau maoae o le talafaasolopito o

le Ekalesia i Amerika i Sisifo. Sa tusia e tusitala-faasolopito logologoa e lē o se tasi o le—Au Paia o Aso e Gata Ai: “E le faapea ou te le taliaina lo latou faatuatuga ona faapea lea ou te masalo-salo i lo latou tuuto e le aunoa ma lo latou totoa i la latou auaunaga. Aemaise lava o o latou tamaitai. E matua maoae lava o latou tamaitai.”¹⁵

Nuu ua Faato'a: “E Saunia i Taimi Uma . . . e Faatino Galuega o le Alofa ma le Alofa Moni”

Ina ua taunuululuai paionia i le Vanu o Sate Leki, sa latou totoina meaai ma fauina fale mo

I le 1856, sa aoina ai e tamaitai o le Aualofa ia ie lalaga mo paonia mafatia o taavaletosolima.

i latou lava e ola ai. Sa latou liliu atu foi e faafe-taia'ia manaoga o isi. Sa fautuina e Peresitene Polika Iaga ia le Au Paia ina ia fesoasoani ia i latou e manaomia le fesoasoani, i le faaleagaga ma le faaletino. O lana fautuaga sa pei o le manao o Amuleka i le Tusi a Mamona i tagata sa Sorama matitiva: "Afai tou te aauina fua atu o e matitiva, ma e le lavalava, a e le asiasi atu i e mama'i, ma e puapuagatia, pe foai atu ni a outou mea i e matitiva pe afai ua ia te outou—ou te fai atu ia te outou, afai tou te le faia nei mea, faauta, e fai fua a outou tatalo, e le aoga ai ia te outou i se mea e tasi; e tusa foi outou ma tagata pepelo, o e faafitia le faatuatua."¹⁶

Sa faamatala e Sister Emmeline B. Wells, o lē na avea mulimuli ane ma peresitene aoao

lona lima o le Aualofa, le lelei ma le auaunaga a tamaitai: "Ina ua tuua e le Au Paia ia Navu, ma i le taimi o la latou faigamalaga, sa tatau ai ona lē toe faaaauuinia ia fonotaga a le Aualofa, ae ui o lea sa le'i aveesea lava le vaaiga a tamaitai mai le faalapotopotoga, po o folafolaga na tuu-inia atu ia i latou e Peresitene Iosefa Samita, ae sa faaaauau pea la latou galuega agalelei i soo se nofoaga ma soo se taimi sa maua ai se avanoa; sa latou saunia i taimi uma ma lima naunautai ma le tigaalofa agamalu e faatino galuega o le alofa ma le alofa moni, ma e toatele sa manao-mia ia ituaiga galuega agalelei aua o aso na o le galue malosi, o aso o le mafatia, tau leai ni mea ma aso o le faigata¹⁷

I le 1854, sa lagona ai e Matilda Dudley le tele o manaoga o tagata Initia Amerika i le lotoifale. Na muamua ona faia ana lava taumafaiga ma o se taimi mulimuli ane i lalo o le faatonuga a Peresitene Polika Iaga, sa ia faatulagaina ai tamaitai i lalo o le taitaiga a lona epikopo, e faia ni lavalava mo fafine ma tamaiti o tagatanuu. Sa faavaeina isi vaega faapena i isi foi nofoaga sa faato'a, a o mulimuli ia tamaitai o le Au Paia o Aso e Gata Ai i lagona agaalofa o o latou loto, ma tuuina atu le auaunaga e faafe-taia'ia ai manaoga o i latou sa siomia ai i latou.

Sa faaaauau pea lea mamanu a o taunuut atu isi tagata o le Au Paia o Aso e Gata Ai i le Vanu o Sate Leki. Sa valaau atu taitai o le Ekalesia i tagata e faato'a ia pito tuaoi o le teritori, ia

faalautele atu i vaega i matu ma saute o le Aai o Sate Leki. Sa manatua e tamaitai le talatuu ma mataupu faale-faavae o le Aualofa a Tamaitai o Navu, ma sa tele vaega na faaaveina i na nofoga na faato'a e auauna ai i isi ma faaolatotoga ai i e matitiva.

Mo se faataitaiga, sa taitaia e Lucy Meserve Smith, se vaega o tamaitai o le Au Paia o Aso e Gata Ai i Provo, Iuta. Sa tali atu o ia ma isi tuafafine i valaau e fesoasoani i le Au Paia sa taunuu atu i Iuta. I le konafesi aoao ia Oketopa 1856, sa fofogaina mai ai e Peresitene Polika

Sa faaaauau pea ona latou faaputuputuina mea e momoe ai ma lavalava mo le Au Paia, o ē o le a taunuu mai ma ni nai meatotino i tamaitaavaletosolima. Sa tusia e Sister Samita: "Sa matou faia mea uma sa matou mafaia, faatasi ai ma le fesoasoani a tuagane ma uso lelei, e faamafanafana ai i latou sa manaomia le fesoasoani ina ua latou o mai i taavaletosolima i le tau faaiuiuga o le tautoulu. . . . Talu ai sa leai se tupe a le matou sosaiete i lena taimi, sa le tele se mea matou te mafaia, ae sa tau le mafai e epikopo e toafa ona la'u ia mea e momoe ai ma isi lavalava sa matou faaputuputuina i le

Iaga o loo i ai paonia o taavale tosolima o loo pa'ulia i le fiaselau maila le mamao. Sa ia tau-tino atu: "Ou te ta'u atu ia te outou, o lo outou faatuatuaga, tapuaiga, ma galuega faalelotu, o le a le mafai ona faasaoina ai se agaga se toatas i outou i le malo selesitila o lo tatou Atua, sei iloga tou te faataunuuina ia mataupu faavae e pei ona ou aoao atu nei ia te outou."¹⁸

Sa tusia e Sister Samita i lana talaaga patino e faapea, ina ua uma le saunoaga a Peresitene Iaga, sa galulue loa i latou sa i ai e tuuina atu le toomaga mo o latou tuagane ma uso. Sa "to ese e fafine o latou ofuloto [o laulavalava tetele o se vaega o sitaili i na ona po ma sa maua ai le mafanafana], o totini, ma mea uma lava sa mafai ona latou faaavanoaina, iina lava i le Tapeneko, ma faaputu i totonu o taavaletoso e auina atu i le Au Paia i atumauga."

Sa faaaauau pea ona latou faaputuputuina mea e momoe ai ma lavalava mo le Au Paia, o ē o le a taunuu mai ma ni nai meatotino i tamaitaavaletosolima. Sa tusia e Sister Samita: "Sa matou faia mea uma sa matou mafaia, faatasi ai ma le fesoasoani a tuagane ma uso lelei, e faamafanafana ai i latou sa manaomia le fesoasoani ina ua latou o mai i taavaletosolima i le tau faaiuiuga o le tautoulu. . . . Talu ai sa leai se tupe a le matou sosaiete i lena taimi, sa le tele se mea matou te mafaia, ae sa tau le mafai e epikopo e toafa ona la'u ia mea e momoe ai ma isi lavalava sa matou faaputuputuina i le

taimi muamua sa matou fono ai. Sa le taofia ai a matou taumafaiga seja vagana ua mapu lelei tagata uma.” Fai mai Sister Samita, e taunu mai taavaletosolima, ua tumu le fale i le taulaga “i mea sa saunia mo i latou.” Sa ia faaauau: “E leai se isi galuega sa ou faia i lo’u olaga sa sili ona faamalieina ai au, e tusa ma le autasi o lagona sa i ai. Sa na ona ou alu lava i se faleoloa ma faailoa atu i ai lo’u manao; afai o se ie, sa na ona fua lava ma ‘oti mai e aunoa ma se totogi. Sa [matou] tautevateva i le kiona seia oo ina ta’i futu le maualuga e susu ai o matou lavalava i le tau tuufaatasia o mea.”¹⁹

“O Le a Le Mea e Sosoo ai mo Lima Naunautai e Fai?”

Sa faaalia e nei tamaitai o le Aualofa le alofa moni, “le alofa mama o Keriso,”²⁰ a o latou foai maia o latou ofuloto ma fasiie lalaga e laveai ai le Au Paia ua maluluina i le aisa, fiaaai, o ē latou te lei feiloai lava i ai. Sa latou mauaina le olioli tele i lenei auaunaga. Ina ua mae’ā uma mea sa mafai ona latou faia e fesoasoani ai i paionia o taavaletosolima, sa faaauau ai pea ona latou fesoasoani atu i isi. O upu a Lucy Meserve Smith na faaalia ai lagona o o latou loto: “O le a le isi mea e sosoo ai mo lima naunautai e fai?”²¹ O lenei fesili o le faatusa lea o le agalelei o tamaitai o le Aualofa—i lena taimi ma ona po nei. □

“O Se Lalolagi Lautele ma le Lavelave o Faatinoga”

*Afai e i ai ni afafine ma ni tina o
Isaraelu o lagonaina le [faatapulaaina] i o
latou lalolagi i le taimi nei, e mafai nei ona latou
maua le mau avanoa mo malosiaga uma ma le gafatia
mo le faia o mea lelei lea ua sili ona faamanuiaina
ai. . . . Sa tatalaina e Peresitene Iaga se lalolagi
lautele ma le lavelave o faatinoga
ma le aoga.*

Eliza R. Snow

that has righteousness enough
to please for life every day of their
miserable existence. We must walk
in gloriousness are the principles
We are full of selfishness
that makes every righteous, whether
it's of others. We can only live by
all must do it for themselves -
another. It is not so
ing when
on other
feeling
in me
saying
that I
and for
the right
suffice
the way to
work.
God ha
not ha
and in h
society,
not you
ay with
right to
invent
to cover
and that he would give a lot of
reding gift to the treasurer, that
honors for the poor. That was
poor not finished said that he

Das Buch Mormon.

Und ich sah einen Engel, der mir sprach:
Sie müssen, um beide ein ewiges Reichtum
zu verkündigen denen, die auf Erden wohnen und
wohnen, und allen Helden, und Geschlechtern,
und Sprachen, und Völkern.

Offenb. Joh. C. 14. X.

which will come out to the
company by giving orders
good place to start the work
the nation up at 2c. F.C.

The following names

Mollie Parry
Frances Lyman
Sarah Johnson
A. Fish

Tom Barber
Mary Barber
Charlotte Gardner
Charlotte Jacoby
Charity Wickstrom
Mary A. Mapton
Mary Ann Stevens
Betsey Scott

Jane Jenkins
Maggie Pratt
Alice Moore
Mary Moore
Sarah Lundal
Mary Stonygreen
Mary Ann Green
Margaret Bennett
Sarah Bullard
Elizabeth Pittrell
Sarah Little

Sally
Elizabeth Lemon
Lydia Hadlock
Martha P. Tracy
Maria Clark
Stanley Simpson
Elizabeth Brownell
Margaret Stoe
Maria Nelson
Ann Statee

Elizabeth Goss
Lydia Hartley
Mary J. Miller
Betsey Birrell

“O Se Lalolagi Lautele ma le Lavelave o Faatinoga”

I le aso 26 o Tesema, 1866, sa fono ai le Au Peresitene Sili ma le Korama a Aposetolo e Toasifululua i lalo o le taitaiga a Peresitene Polika Iaga. Ina ua tau faaiuiu le fono, sa faaalia e Peresitene Iaga, le Peresitene lona lua o le Ekalesia, se manao e tofaatuina ia Aualofa i le Ekalesia atoa.¹

O le tausaga na sosoo ai, na lagona ai e Peresitene Iaga le faateleina o le uunaiga faanatinati e fesoasoani i epikopo i lo latou tiutetauave e sailia ma fesoasoani atu ia i latou e le tagolima. I le taulamua ai i se taumafaiga e tofaatu le Aualofa i uarota taitasi, sa ia faaso mai ai le fautuaga lenei i epikopo: “Tuu atu [i tuafafine] e faatulaga ia Aualofa i uarota taitasi. E toatele o tatou tamaitai talenia o loo i ai, ma e tatou te manaomia la latou fesoasoani i lenei mataupu. Atonu o le a manatu nisi e le o se mea taua lenei, ae e leai; ma o le a outou iloa ai o le a avea tuafafine ma punavai autu o le polokalama. Avatu i ai lau faautautaga ma le poto masani, avatu i ai lau uunaiga, taiala ma taitai lelei i latou ma le poto, ma o le a matua faateleina le vave ona latou maua o avanoa mo e matitiva ma o le a matua faateleina le vave

latou te maua mai ai mea mo le lagolagoina o i latou nai lo se mea e mafaia e le Epikopo.”²

O le a toe faatulagaina nei tamaitai i lalo o le pule o le perisitua, ma pei lava ona saunoa Pero-feta Josefa Samita, “e tuu ai i se tulaga [latou te mafai ai] galulue e tusa ai ma na tigalofo lea na tuuina i ai e le Atua.”³ O le a latou faamalolosia o latou aiga ma isi e manaomia le fesoasoani, i la le tino ma la le agaga. O lenei auaunaga, o

Fauga o le Malumalu o Sate Leki, 1877

le a faateleina ai lo latou lava faatuatua ma le amiontonu. Sa aoao mai e Sister Eliza R. Snow e faapea, o le Aualofa o le a "matua faaleleia ma sii a'e ai [ia tamaitai], a o le mea sili o le a faamalosia i latou i le faatuatua i le Talalelei, ma o le faia o lena mea, e mafai ai ona avea ma meafaigaluega e laveai ai le toatele."⁴

O Se Aualofa i Uarota Taitasi

Na tofia e Peresitene Iaga ia Sister Snow e auauna i le Eklesia e ala i lona femalagaai i le

teritori atoa, e fesoasoani i epikopo e faatulaga ia Aualofa. Fai mai a ia, "Sa faatonuina e Peresitene Iaga ia Epikopo e faatulaga ia Aualofa a Tamaitai i Uarota taitasi, ma . . . toe avatu ai foi le avea'i, ma avatu i vaega uma ua faato'aina ai, ma valaau atu i tamaitai ina ia ulufale i faalapopotoga, e le gata mo le faaolatotoga i e matitiva, ae mo le faataunuina o galuega lelei uma ma le tausaafia."⁵

I le avea ai ma failautusi o le uluai Aualofa a Tamaitai i Navu, Ilinoi, sa tausia ai e Sister Snow ia minute auiiliili o fonotaga, e aofia ai faatonuga

ELIZA R. SNOW

Peresitene Aoao Lona Lua o le Aualofa

"Tatou te mananao ia talisapaia i tatou, peitai afai tatou te le maua uma le talisapaia ua tatou manatu ua tatau ai, o le a la le mea e taua? Ua tatou iloa ua tuuina mai e le Alii ni tiutetauave maualuluga i o tatou luga, ma e leai lava se manaoga po o se naunauga ua toto e le Alii i o tatou loto i le amiontonu o le a le amanaiaina, ma o le lelei aupito sili e mafai ona tatou faia mo i tatou lava ma isi, o le faaatoatoaina lea ma atiina ae i tatou lava i mea uma e lelei ma mamalu ina ia faaagavaaina ai i tatou mo na tiutetauave."

Eliza R. Snow

Relief Society Minute Book, 1868–79, Lehi Ward, Alpine Stake, Oct. 27, 1869, Church History Library, 27; ua faalaugatasia faailoga ma le sipelaga

*Agavale i le taumatau: Elizabeth Ann Whitney, Emmeline B. Wells
ma Eliza R. Snow*

mai ia Iosefa Samita (tagai mataupu 2). I le savaliga mai Navu i le Vanu o Sate Leki, sa ia puipui maluina ai ma le faaeteete lana api o minute. Sa malamalamo o ia i le taua o mea sa aoaoina i tamaitai i na fonotaga. Sa ia iloa le ala e tatau ona faatulaga ai le sosaiete, ma sa ia manatuaina mataupu faavae na faavae ai. Sa malamalamo o ia o le faalapotopotoga o se vaega faavae lea o le Eklesia a Keriso, i tisipenisione uma pe a i ai i lona atoatoaga.”⁶ I le taimi nei, a o femalagaai o ia mai lea uarota i lea uarota, sa ia aoao atu pea lava pea mai minute.

*“O le mea lenei matou te mananao e faamautu i loto o tuafafine—ia aoga i lo latou lalolagi ae aua nei faalotovaiavaia ona o faigata i le ala, ae ia faalagolago i le Atua ma vaavaai atu ia te Ia,
ma Ana faamanuiaga ofoofogia, ou te folafola atu ia te outou, o le a liligi mai i o outou luga.”*

Lorenzo Snow

*Young Woman’s Journal,
Sept. 1895, 578*

Sa aoaoina e Sister Eliza R. Snow ia uso o le Aualofa.

Faalauteleina o le Vaaiga Mamao ma Uunaiga a Tamaitai

E le gata ina talosagaina Sister Snow e galulue ma taitai perisitua i uarota taitasi, ae sa faalauteleina e Peresitene Iaga lona tofiga. Na ia saunoa, "Ou te manao ia te oe e aoao ia tuafafine."⁷ E ui o le a le vaetofiaina o ia e avea ma peresitene aoao lona lua o le Aualofa seja aulia le 1880, ae sa tuuina atu ia te ia na lava tiutetauave na tuuina e le Alii ia Ema Samita: "ia faamatala atu tusitusiga paia, ma ia apoapoai atu i le ekalesia, e pei ona tuuina atu ia te oe e lo'u Agaga."⁸

Sa tuuina atu foi e Peresitene Iaga apoapo-aiga i tamaitai o le Ekalesia. O ana apoapoaiga

ma aoaoga a Sister Snow, sa tuufaatusi e faa-lautele ai le vaaiga mamao a tamaitai i lo latou mana mo le lelei o o latou aiga, i le Ekalesia, faapeia i le lalolagi. Na saunoa Sister Snow:

Afai e i ai ni afafine ma ni tina o Israelu o lagonaina le [faatapulaaina] i o latou lalolagi i le taimi nei, e mafai nei ona latou maua le mau avanoa mo malosiaga uma ma le gafatia mo le faia o mea lelei lea ua sili ona faamanuiaina ai. . . . Sa tatalaina e Peresitene Iaga se lalolagi lautele ma le lavelave o faatinoga ma le aoga."⁹

O loo faaalia i se iloiloga o nisi o aoaoga ma taumafaiga na faamatalaina ai le Aualofa i le vaega taufaaiuiu o le 1800 le ala na faateleina

ai le vaiga mamao ma uunaiga amiotonu a tamaitai o le Au Paia o Aso e Gata Ai, ina ua toefaatuina le Aualofa.

Alofa Moni

O le faamaoni i le mamanu na faavaeina e Iosefa ma Ema Samita i Navu, na faaaauau ai ona avea le alofa moni ma faavae o mea uma, i la le agaga ma la le tino, sa faatulagaina ai tamaitai o le Aualofa e fai. Na aoao mai Peresitene Iaga:

“O loo aofia ai nei mea uma i la tatou tapuaiga. O upu ma galuega lelei uma, o mea faaletino uma, ma mea faaleagaga uma, o mea i le lagi, ma mea o i le lalolagi, ma mea o i lalo ifo o le lalolagi ua faatapulaaina e la tatou tapuaiga. . . Afai tatou te faia nei mea, ma olioli i le faia o le mea tonu, o le a tutu [mausalii] o tatou vae ma le lē maluelue e faapei o faavae o nei mauga e faavavau. E le tatau ona tatou mananao i se isi lava mea [vagana] ai mataupu faavae amiotonu, ma afai tatou te mananao i le mea tonu, ona tatou tuuina atu lea i isi, i le agalelei ma tumu i le alofa ma le alofa moni i tagata uma.”¹⁰

Liliuese mai Faatosinaga Faalelalolagi

I lona aiga, na aoaoina ai e Peresitene Polika Iaga ona afafine ia “vavae ese mai mea uma e leaga ma lē aoga, ae faaleleia atili i mea uma e lelei ma matagofie.”¹¹ O le vavae ese o le aveesea lea o se mea. Ina ua fautuaina e Peresitene Iaga ona afafine ia vavae ese mai, o lona

uiga ia latou liliuese mai amioga a le lalolagi, lē faautauta, ma le le mama ma lavalava e le talafeagai. Sa ia laugaina foi le vavae ese mai ma le toefatufatua'i i le Ekalesia atoa.

I le fautuaina ai o le Au Paia ina ia lafoai ala o le lalolagi, e masani ona tuuina atu e Peresitene Iaga ia fautuaga patino e faatatau i mataupu o le olaga i aso faisoo. Sa ia faamalosiauina le ola faautauta ma le galue malosi. Mo se faataitaiga, sa ia fautuaina ia tuafafine o le Aualofa ina ia toefatufatua'i a latou mamanu o le tausasami ma le faasoasoaina o tupe. Peitai, e tele atu isi uiga o le vavae ese mai nai lo le amatalia o se ituaiga olaga e faigofie atu; o lona uiga o se suiga o le loto. Sa tatau i tamaitai ona faapafala mai i latou lava mai le lalolagi—ma avea moni o ni tagata Paia, o le nuu o le Atua. Na sau-noa Sister Eliza R. Snow: “O le a le mea ou te manao e vavae ese mai ai a'u? O lo'u valea ma mea uma lava e le ni ō le Atua.”¹²

Faaaliga Faaletagata Lava Ia

Sa mulimuli Sister Snow i le fautuaga a taitai perisitua, ma sa ia folafola atu i ona uso o le Aualofa o le a faamanuiaina i latou pe a latou faia foi lena mea. Sa ia aoao atu foi e mafai e tamaitai taitoatasi ona maua musumusuga e taialaina ai i latou i o latou olaga patino, o o latou aiga, ma o latou tiutetauave i le Ekalesia. Fai mai a ia: “Ta'u atu i tamaitai e o atu ma faataunu o latou tiute, i le lotomaualolo ma le

faamaoni ona mafutaina lea o i latou e le Agaga o le Atua ma o le a faamanuiaina i latou i a latou galuega. Tuu atu ia i latou e saili le poto ae le o le pule, ona latou maua ai lea o le mana uma latou te maua ai le poto e faaaogaina ai.”¹³

Sa fesoasoani ana aoaoga musuia i tamaitai o le Aualofa a o feagai ai ma tofotofoga i o latou taimi. Sa ia aoao atu afai o le a latou sailia pea lava pea le taitaiga ma le faamafanaga mai le Agaga Paia, e mafai ona latou olioli i le filemu e oo lava i le totonugalemu o mafatiaga. Fai mai a ia, e “faamalieina ma faatumuina e le Agaga Paia mea uma e momoo

i ai le loto o le tagata, ma faatumuina avanoa uma. A oo ina faatumulia a’u e le Agaga,” na ia saunoa ai, “e faamalieina lo’u agaga, ma e mafai ona ou fai atu ma le faamaoni, e foliga mai e le faalavelave i lo’u ala ia mea faalavefau o le aso. Peitai, se’i ou faamamulu ia o lena agaga ma le mana o le Talalelei, ma ou taliaina le agaga o le lalolagi, i sina luutaga itiiti, ma ua oo mai foi faafitauli; ua i ai se mea o faaletonu. Ua tofotofoina a’u, a o le a la le mea o le a faamafanafanaina ai au? Tou te le mafai ona aumaia ia te au le mafanafana o le a faamalieina ai le mafaufau e ola pea, ae o mea mai le Punavai i luga. Ma pe le o so tatou avanoa ea lo tatou ola ina ia mafai ona tafe mai pea lenei mana i o tatou agaga?”¹⁴

Puipuiga o le Faiga Faaautaunonofo

I le popofou o le Ekalesia, o le faiga faaautaunonofo na faaalia ia Iosefa Samita.¹⁵ E ui lava o lenei faiga na muamua lava faigata i le toatele ona latou taliaina, ae sa iloa e le Au Paia faamaoni, o Iosefa Samita o se perofeta a le Atua. Sa latou mulimuli i le finagalo o le Alii e pei ona faaalia i lo latou perofeta. Sa latou osia feagaiga ma le Atua ma sa malolosi ma tuuto atu i le tausiga o na feagaiga.

Ina ua toefaaatuna le Aualofa i le faaiuga o le 1860, sa avea lava le autaunonofo ma se vaega o olaga o tagata o le Ekalesia. Peitai, e toatele tagata i le Iunaite Setete sa talitonu faapea, o

A tatalo taitoatasasi uso o le Aualofa ma tatalo foi faatasi ma o latou aiga, e mafai ona latou maua musumusuga e taialaina ai i latou.

fafine sa ola i le tulafono o autaunonofo, sa faamama-sagiaina ma sauaina. O le taunuuga o se lē malama-lama tele e uiga i le Au Paia o Aso e Gata Ai ma o latou talitonuga, na pasia ai e le fono faitulafono le faasa o faaipoipoga faaautaunonofo.

Sa faapotopoto se vaega o tamaitai o le Au Paia o Aso e Gata Ai i le Aai o Sate Leki ia Ianuari 1870 e tali atu i lenei tulafono. A o i ai le au failipoti o nusipepa mai vaega eseese o le Iunaite Setete, sa faaalia ai e nei tamaitai lo latou lagolagoina o perofeta soifua ma faiga a le Ekalesia. Sa latou puipuia i latou lava ma a latou tane ma sa latou tautino atu lo latou faatuatuaga ma a latou feagaiga. Fai mai Sister Eliza R. Snow: "Ua oo i le taimi [e] tulai a'e ai i le mamalu o lo tatou valaauga ma tautala atu mo i tatou lava. . . . E le iloa e le lalolagi i tatou, ma ua uunaia e le upumoni ma le faamasinoga tonu a o tatou tuagane ma i tatou lava e tautala atu. . . . Tatou te le atuna ma tamaitai o le lalolagi, ma e tatou te le mananao foi e foliga mai faapena."¹⁶

Sa faaalia e se tasi o tamaitai o le Au Paia o Aso e Gata Ai ona lagona e uiga i le toatele o isi ina ua ia fai mai: "E leai se vaipanoa i lenei lalolagi atoa ua sili ona faaee i ai le agalelei ma le alofa i tamaitai, ma ua matua puipuia ma le paia ana aia tatau, e pei o Iuta. Ua tatou i ai iinei e faaalia lo tatou alofa o le tasi i le isi, ma faailoa atu i le lalolagi lo tatou tuuto faamaoni i le Atua lo tatou Tama Faalelagi; ma faaali atu lo tatou naunautai e ola i tulaga manaomia o le Talalelei, ma o le tulafono o le Faaipoipoga Faaselesitila i se tasi o tulaga manaomia ua tonu ia i tatou e faamamaluina, aoao atu, ma faatino, lea e mafai ona tatou maua ai le malosi mai le Atua e faia ai."¹⁷

*"Sailiili i Tusitusiga
Paia—sailiili i faaaliga
ua tatou lolomiina, ma
ole atu i lo outou Tama
Faalelagi, i le suafa o
Lona Alo o Iesu Keriso,
e faaali atu ia te outou le
upumoni, ma afai tou te
faia ma le manatu tasi i
Lona viiga, e leai se mea
e masalosalo ai, o le a tali
mai o Ia ia te outou e ala
i le mana o Lona Agaga
Paia. Ona outou iloa ai
lea mo outou lava ae le
mo se isi. O le a outou le
faalagolago ai i se tagata
ia iloa ai le Atua."*

Iosefa Samita

History of the Church, 1: 282.

Fai mai lipoti o nusipepa o se "fonotaga oofogia" lenei.¹⁸ Na tusia e se tasi failipoti, "I le faautautaga lava ia ma le fofoga lafolafo, o tamaitai o le faa-Mamona ua ta'ua faapea e ta'uvaleina, e talitutusa lava ma . . . tamaitai mai Sasa'e."¹⁹ I nai masina na sosoo ai, sa toatele atu tamaitai na auai i na fonotaga i le teritori atoa.

I le 1890, sa tauaoina ai e Peresitene Uilifoti Utilafi, le Peresitene lona fa o le Ekalesia, se faaaliga na oo atu ai i le le toe faaaauauina e le Ekalesia o le faiga faaautaunonofo. Na ia tusia lenei faaaliga i se pepa o faamatalaga ua lauloa

o le Manifeso. Na ia saunoa e uiga i le tusiaina o le Manifeso: "Na poloaiina au e le Atua o le lagie faia le mea ua ou faia; ma ina ua oo mai le itula sa faatonuina a'u e faataunu ai, sa manino lelei ia te au. Sa ou alu atu i luma o le Alii, ma tusia le mea na ta'uina mai e le Alii e tusi."²⁰

Ona ua taliaina e tagata le fautuaga faape-rofeta ina ia faia autaunonofo ma sa latou osia ma tausia a latou feagaiga, o lea sa toe faigata ai foi lenei faaaliga fou mo le toatele, ae sa toe naunau foi le Au Paia faamaoni o Aso e Gata Ai e mulimuli i le perofeta. I le aso na faalogo ai le

O se mafutaga a tina ma tamateine o le Au Paia o Aso e Gata Ai, 1893

lautele o tagata auai o le Ekalesia i le Manifesō ma faamaonia, sa saunoa Sister Zina D. H. Young, o lē sa avea ma peresitene aoao lona tolu o le Aualofa i lena taimi, “O le asō sa tofotofoina loto o tagata uma, peitai sa latou vaavaai atu i le Atua ma gauai atu i ai.”²¹

O tamaitai o le Ekalesia, o ē sa taliaina e ala i faaaliga ia autaunonofo, ma o ē sa latou taliaina e ala i faaaliga le Manifesō, ua tatau i ai saafiafiga ma le agaga talisapaia. Sa latou matuai usiusitai i a latou feagaiga ma fautuaga a le perofeta soifua. O le taimi nei, ua faamamaluina na tamaitai e a latou fanau faatuatua.

Nasusia e Helen Mar Whitney, o lē sa soifua i le tulafono o faaautaunonofo, “Atonu ua tatou faitau i le talaaga o maturo ma toa manumanu lauiloa, ma le tele o alii ma tamaitai lelei, peitai o le tala e uiga i tamaitai viia ma afafine lalelei o Siona, o lo latou faatuatua i folafolaga a le Atua o Israaelu sa mafai ai e i latou ona manumalo ia i latou lava ma usita’i ai i Lana tulafono maualuga, ma fesoasoani ai i Ana auauna e faatuina i le fogaeleele, . . . ou te mautinoa sa tausia e agelu se tusi o faamatatalaga o a latou galuega o le a maua i faamaumauga o le faavavau, o loo tusia i mataitusi auro.”²²

Faamaninoga o Talitonuga

O Sister Eliza R. Snow o se tusitala talenia ma o se failauga i nofoaga faitele. Sa lauiloa o ia e le toatele o le “tusisolo a Siona” ona o lona

“Fiafia i le afioga a Keriso” (2 Nifae 32:3).

tomai i le gagana Peretania.²³ Sa tele lona silafia, e faatulagaina lelei, e faatuatua, e le vaivai, e le femoumoua’i, e atamai, ma e manino lona fofoga lafolofo, ma e mulimuli foi i uunaiga a le Agaga a o ia fesoasoani i le fausiaina o le malo o le Alii. Na te faasoaina e le aunoa lona silafia ma lana molimau, ma sa ia faamalosiauina tamaitai o le Au Paia o Aso e Gata Ai ina ia latou faia foi lena mea e tasi i fonotaga a le Aualofa—ia aua nei faalagolago i isi e aoaoina i latou i taimi uma.

O nisi tamaitai sa mumusu ma sa lei saunia e talanoa atu pe lauga i nofoaga faitele. Nantuina atu e Sister Snow le fautuaga lenei i na tamaitai: “Aua tou te faatuutuu e fai uma e lo outou peresitene. . . . Pe lei faamanuiaina ea outou e le Atua i le meaalofa o le failauga? . . .

Afai ua faamanuiaina oe i le Agaga o le Atua, e le afaina po o le a lava le faatauvaa o ou mafaufauga, o le a faagaeetia ai lava i latou o e faafofoga atu ia te oe.”²⁴

Fai mai Emily S. Richards sa fesoasoani Sister Snow ia te ia e aoao e tautala i nofoaga faitele: “O le taimi muamua na [ia] talosagaina ai au ou te lauga i se fonotaga, sa ou le mafaia, ae sa ia fai mai, ‘E le afaina, ae a toe talosagaina oe e te lauga, taumafai ia i ai sau tala e fai,’ ma sa ou faia.”²⁵ Sa faaauau pea ona faaleleia atili e Sister Richards lona tomai o se failauga i nofoaga faitele, ma i le 1889 sa lauga ai o ia i le mafutaga a le National Woman Suffrage i Uosigitone, D. C.

Sa faamatalaina e se tusitala ia Sister Richards e faapea “sa fai si ona gatete i le sioa atu o le motu o tagata, ae sa taofiofi, to’alelei,

malualii, ma sa atoatoa ma matagofie e pei o se agelu. . . . E le o upu ae o le agaga mālū [na] avatu faatasi ma upu ma sa tauaveina atu ai le alofa tunoa manumalo i loto uma.”²⁶

O le taimi nei, ua mulimuli ai tamaitai o le Aualofa i le mamanu na faatuina e Sister Snow, Sister Richards, ma isi uluai sui auai o le Aualofa. Latou te saili ma le maelega i le malamalama o le talalelei ona latou faasoa atu ai lea o lena iloa i isi. O le faia o lena mea, ua latou mulimuli ai i le fautuaga a perofeta o aso e gata ai. Na saunoa Peresitene Spencer W. Kimball, o le Peresitene lona sefululua o le Ekalesia:

“Ou te faamamafa atu . . . o le manaoga loloto o tamaitai taitoatas i le suele lea i tusitusiga paia. Matou te mananao ia faamamuiaina o tatou aiga i ni tuafafine e lava le silafia i tusitusiga paia—pe e te nofotoatas i pe

POLIKA IAGA

Peresitene Lona Lua o le Ekalesia

“Ua tele mea lelei ua faia e tuafafine o Aualofa a Tamaitai. Pe mata e mafai ona e faamatalaina le tele o le lelei e mafai e tina ma afafine i Isaraelu ona fai? E leai, e le mafai. Ma o le a mulimuli atu ia i latou mea lelei latou te faia, i le faavavau.”

Brigham Young

Deseret News Weekly, June 16, 1869, 228

faaipoipo, talavou pe matua, maliu le toalua pe o nofo i se aiga.

“Po o lava o outou tulaga faapitoa o i ai, a oo ina lava lo outou silafia i upumoni o tusitusiga

Spencer W. Kimball paia, o le a sili atu ona outou mataalia i le tausiga o le tulafono lona lua ma le sili, ia alofa atu i le lua te tuaoi ia pei o oe lava ia te oe. Ia avea [outou] ma tagata atamamai i tusitusiga paia—e le faapea ia ta'u faatauvaaaina ai isi, ae ia siitia ai i latou! Ia o ai e sili atu ona manaomia ona ‘faaputuina’ ia upumoni o le talalelei (lea e mafai ona latou tapa i ai i taimi e manaomia ai) nai lo tamaitai ma tina o e o loo faatinoina le tele o le faafailele ma le aoaoina?”²⁷

Sa tautino atu e Peresitene Kimball o le a avea ia tuafafine o le Aualofa ma se uunaiga mamana mo le lelei i “tamaitai lelei o le lalolagi” pe a “atagia atu le amiontonu ma le fesootai manino i o latou olaga.”²⁷

Sa faaalia e Sister Snow, Peresitene Kimball, ma le toatele o isi taitai o le Ekalesia se vaauga mamao i le uunaiga a le Aualofa mo le lelei. A fesootai manino atu e tuafafine o latou talitonuga e ala i upu ma galuega, e mafai ona faamalosia e le tasi le faatuatua o le isi i le Tama Faalelagi ma Iesu Keriso. E mafai ona fesoasoani le tasi i le isi e saunia mo le mauaina o faamanuiaga uma o loo maua i le fuafuaga a le Tama Faalelagi mo le fiafa.

Ia Ola Faalagolago Ia te Oe Lava

Aoao ia fiafia e galue ae aloese mai le paie.

Ia maua se agaga o le ola faalagolago ia te oe lava.

Ia talia le tiutetauave patino mo le malosi faaleagaga.

Ia talia le tiutetauave patino mo le soifua maloloina, a'otauina, galuega, tipe, meaai, ma isi mea e tatau ai mo le tausiga o le ola.

Ia tatalo mo le faatuatua ma le lototele e faafetaia'i aai luitau e oo mai.

Faamalolosia isi o e manaomia le fesoasoani.

Faalagolago o le Tagata ia Te Ia Lava La Le Tino

Sa faapotopoto le Au Paia i le Vanu o Sate Leki ina ua mavae ona sauaina i latou i le tele o taimi ma tutuliese faamalosi mai õ latou fale ma nuu. O lea ona ua latou masii mai i se mamao tele ma se toafa tuufua, o lea sa manao ai Peresitene Polika Iaga ia i latou ina ia ola lausuusi ma faavaeina ni faletumau mo i latou lava. Sa manao ia latou saogalemu mai mea faatama'i faaletino, ma sa manao foi o ia ia latou saogalemu mai faatosinaga faalelalolagi

ia e mafai ona faataumaoia ai lo latou faatuatua ma a latou molimau. Sa manao foi ia i latou ina ia latou tutoatasi mai faatosinaga faalelolagi, e le gata i le faaletino ae faapea foi i le faaleagaga.

O lona uiga sa manaomia e le Au Paia ona aoao tomai o le a mafai ai e i latou ona saunia mea uma latou te manaomia. I lena taumafaiga, sa i ai ia Peresitene Iaga le faatuatuaga tele i le malosi, taleni, faatuatua, ma le naunautaiga o tamaitai. Sa ia faamanatu atu i tamaitai o le

Aualofa ina ia faataunu o latou tiute i o latou aiga faatasi ma a latou tane ma fanau.²⁸ Sa ia aoaoina foi i latou i isi tiute o le faalagolago o le tagata ia te ia lava i le faaletino, o nisi o na tiute o loo ta'ua i lalo. E ui ina ese le tele o tiute patino i nei aso, ae e tumau lava ia mataupu faavae e lagolagoina ai nei tiute: Ua fautuaina le Au Paia o Aso e Gata Ai ina ia latou faia mea uma latou te mafaia e saunia ai mea e tatau ai faaletino latou te manaomia mo le olaga mo i latou lava faapea o latou aiga.

O tamaitai i le popofou o le Aualofa, o loo seleseleina le silika pe tusa o le 1890

Su'isu'i. Sa fautuaina tamaitai e Peresitene Iaga ina ia su'iina lavalava mo i latou lava ma o latou aiga. Fai mai a ia, "Ou te valaau atu i o'u tuafafine ia . . . fatuina a latou lava fua o ofu, ma fai o outou lavalava e faamalie ai outou lava ma tutoatasi ai mai uunaiga mai fafo."²⁹ Sa lipotia mai e Sister Eliza R. Snow e faapea na ia faamalosiauina tamaitai e fai ni "fua e talafeagai—ni fua e talafeauga ma tofiga o tamaitai faautauta, tausaafia ma atamamai, o ē o loo tutu, aua o le mea moni lava lea, e taiulu i le lalolagi."³⁰

Silika. Sa faavaeina e Peresitene Iaga le Asosi Silika a le Tesareta, ma sa avea Zina D. H. Young ma peresitene. Sa tausia e le vaega lenei ia anufe silika, ma fafaga i lau u'a. Sa matua inoino Sister Young i anufe ma sa mafatia foi o ia i mitivale e uiga i ai, peitai sa ia faafofaina ma tausia i latou ma le usiusitai i lana lava fale mo anufe silika, ma sa ia aoaoina isi e faia foi lea lava mea e tasi. I lalo o lana taitaiga, sa tausia ai ma fafaga e le Asosi Silika a le Tesareta ia anufe silika mo le silia ma le 20 tausaga. E ui lava e lei i ai se tupe maua i la latou galuega, ae sa mafai ona latou lalagaina silika matagofie mo i latou lava.

Saito. Sa fautuaina e Peresitene Iaga ia tamaitai, "Aoao ina ia outou tausia outou lava; faaputuputu fatu ma falaoamata, ma teu mo aso vale."³¹ Emmeline B. Wells, o le na avea mulimuli ane ma peresitene aoao lona lima o le Aualofa, sa tofia e taiulu i le komiti autu o le saito.

I lenei galuega faatino, sa faaosofia ai tamaitai i o latou manaoga faatina, e puipuia o latou aiga mai le fia aai. Fai mai Sister Wells: "Pe o ai o i ai iina e mafai ona tutusa le

"*O le mana o le Atua soifua e mafai ai ma o le a tatou tausia ai i tatou lava, ma avea ma tagata aupito faalagolago ia i tatou lava i lalo ifo o le lalolagi selesitila.*"

Harold B. Lee

Church News, Feb. 12, 1944, 8

O se potu fono o le Aualofa, i le fogafale i luga a'e o se faleoloa i le Aai o Sate Leki, Iuta, 1892.

loloto o le lagonaina o nei mea e pei ona mafaia ai e se tina? Mafaufau pe faapefea pe a e faalogo atu o tagi mai sau tamaititi mo se falaoa.”³²

Sa fono mai lea taimi i lea taimi ia peresitene o le Aualofa e talanoaina ni auala e maua ai ma faaputu ia fatu. O foliga naunautai o Sarah Howard, o se peresitene o le Aualofa a se uarota i le Aai o Sate Leki, na fai ma sui o lagona o le toatele o tamaitai i lena taimi. Fai mai a ia: “Ou te lagona o se avanoa lea ua tuuina mai e le Alii ia i tatou, ma o le a tatou taumafai ia galulue faatasi i ai. Mo a'u lava ia, o le a ou taumafai e faia mea uma ou te mafaia, ma ou te lagona o

le a tatala e le Alii se ala e mafai ai ona maua mai fatu, e ui lava ina ua uma le vaitau.”³³ E sau Sarah M. Kimball, o le sa peresitene i le Aualofa a se uarota, i se tasi o fonotaga, ua i ai sana fuafuaga i lona mafaufau mo le teuina. I le tausaga muamua o le galuega faatino, sa fauina ai e lana Aualofa se falesaito e le aafia i le afi, e mafai ona teu ai fusisaito e 1,000.

Sa fautuaina e Peresitene Ioane Teila o le Korama a Aposetolo e Toasefululua ia le usoga i Kaysville, Iuta, e fesoasoani i tuafafine i lenei taumafaiga. Sa ia faamatala atu e uiga i se fafine sa lagonaina “e fai si faatautala tele ma faatamala o lana tane i tipe a le aiga. O vaiaso taitasi, na te sulu ai se vaega o le paketi a lo latou aiga i le Tusi Paia a le aiga. “I nai tausaga mulimuli ane, sa oo mai se tulaga faigata o mea tautupe, ma sa fememea'i [le] tamaloa. Sa matauina e le fafine le suiga i foliga o lana tane, ma sa ia fesili atu i lona toalua e ta'u atu le mafuaaga o lona fememea'i. Sa fai atu le tamaloa e i ai lana [pili] ua tatau ona totogi, ma ua popole o le a le mafai ona totogi. Sa taumafai le fafine e faamalosiau atu ia te ia e ala i le fai atu e faatuatua i le Atua, ma faasino atu i le Tusi tuai, lelei ma fai atu i ai e tago e faitau, ina ia maua ai e ia sina faamafanaga mai ai. Sa ia tuuina atu ia te ia le Tusi Paia, ma sa tatala e le tamaloa ma suesue lautusi ma sa amata ona toulu mai [tupe].” Sa faaiu le saunoaga a Peresitene Teila, “Atonu e i ai taimi tatou te manaomia ai lenei saito o loo teuina e

o tatou tuafafine; aua nei o tatou soona nopiai ia tatou mataupu, ae fai mea tatou te mafaia e fesoasoani ai ia te i latou.”³⁴

Sa ta’u atu e Sister Emmeline B. Wells i tamaitai e faapea, o lo latou maelega i lenei taumafaiga o le “faaolataga lea i la le tino o nei tagata mo taimi faafusei.”³⁵ Sa faataunuina lena i le 1898 ma le 1899, ina ua aoga saito a le Aualofa e maua ai le tausiga i le taimi o se lamala matautia i Iuta i saute.

O le maelega o tamaitai i le faasaoina o saito na mafai ai e tamaitai o le Au Paia o Aso e Gata Ai ona tautuaina tagata e ese mai o latou aiga

Tamaitai tausigia faafomai i le 1911

ma le Au Paia. Na auina atu e le Ekalesia le saito i Initia Amerika i Iuta; i tagata na sao mai i se mafuie matautia ma le afi i San Francisco, Kalifornia, i le 1906; ma tagata i Saina sa mafatia i se oge i le 1907.³⁶ O le saito foi na fafaga ai le fiaafe i le taimi o le Taua Muamua a le Lalolagi , ina ua faatau atu e le Aualofa le 200,000 pusa saito i le malo.³⁷ O lenei talatuu o le teuina ma le auau-naga sa fesoasoani e faavae ai se mamanu mo taumafaiga o loo fai nei a le Ekalesia e tuuina atu ai le fesoasoani alofa i le lalolagi atoa, i soo se mea o manaomia ai e tagata le fesoasoani.

Tausiga faalesoifua maloloina ma a’oa’oga faafomai. Ia Setema 1873, sa lipotia mai ai e Sister Eliza R. Snow e faapea sa manao Peresitene Polika Iaga “i ni [tuafafine] se toatele ia maua a’oa’oga masani, ona a’otauina lea mo se faailoga i mea tau Vailau.”³⁸

Na avea Sister Zina D. H. Young o se faataitaiga o se tamaitai o le Aualofa, na tuuina atu le auau-naga tele i le itu faafomai. Sa ta’u atu ia te ia i lona faamanuiaga faapeteriaka, ua ia te ia le meaalofa e faamalolo ai, ma sa ia saunia o ia lava e faaaoga lenei meaalofa i le aveina lea o sana kosi faafomai faatosaga—o le fomai e taulimaina le fananau mai o tamaiti. Sa fesoasoani o ia i le faafananauina mai o le tele o pepe i le Vanu o Sate Leki. I lana auau-naga, sa paleni lelei ai le faatinoga o lona a’otauina ma ana meaalofa e faafalele ai faaletino, faamaloloina ai faaleagaga, ma faamafanafanaina

ai faalelagona. Sa ta'ua e Sister Emmeline B. Wells e uiga ia te ia: "E le faitaulia taimi o lana auaunaga i e mama'i, i le taimi e foliga mai ai sa musuia o ia e se mana e maualuga atu nai lo ia lava . . . pe a leai se faatuatua ma se lototoa o i latou sa siomia na moega o ma'i. O taimi na sa foliga mai ai o ia o se agelu o le alofa muti-mutivale i lena lava galuega."³⁹

E ui i le auaunaga uma sa tuuina atu e Sister Young a o ia faalagolago i ana meaalofa faale-agaga ma le tapulaa o a'oa'oga, sa ia iloa lelei lava na te le mafaia ona faafetaia'ia manaoga

faafomai uma o le faitau aofai ua faatupulaia i Iuta. Sa ia faamalosiauina isi tamaitai o le Au Paia o Aso e Gata Ai e mulimuli i le fautuaga a Peresitene Iaga ia maua aoaoga faafomai.

Fai mai Sister Snow: "Pe o i ai nei iinei ni uso ua lava lo latou naunautai, ma ua iloa le matua manaomia, mo le manuia o Siona, e aooga i lenei matata? E i ai nisi e i ai lava le manao e fia tausima'i; ma o i latou na o le a manuia i le suesuega o Vailaau. . . . Afai latou te le gafataulimaina tuge e totogi ai, o loo i ai a tatou auala e faia ai."⁴⁰

ZINA D. H. YOUNG

Peresitene Aoao Lona Tolu o le Aualofa

"Ou te fiafia e tuu atu la'u molimau i luma o tamateine a Siona, ina ia mafai ai ona faamalosia lo latou faatuatua, ma ia taavalevale atu pea le galuega lelei. Saili mo se molimau, e faapei ona e faia o'u uso pele, mo se taimane o loo natia. Afai e ta'u atu e se tasi, o le lava o lou eliina o se vaega patino, o le a e maua ai se taimane e le mafaatusalia lona 'oa, faamata o le a e faamelea le taimi po o le malosi po o mea na faaalu ia maua mai ai lena 'oa? . . . Afai tou te eliina le lualoto o o outou lava loto, o le a outou maua ai, faatasii ma le fesoasoani a le Agaga o le Alii, le penina tau tele, o le molimau lea i le moni o lenei galuega."

Young Woman's Journal, Apr. 1893, 319

O lenei faamalosiauga, na aooga ai nisi o tamaitai o le Aualofa e suesue ia vailaau i le Iunaite Setete i sasae. Sa latou toe foi mai i Iuta ua avea ma foma'i ma sa latou aoaoina ni vasega faatosaga ma tausi soifua i aiga. Sa tusia e Emma Andersen Liljenquist, o lē sa auai i vasega i Iuta, nisi o ona aafiaga:

"Sa ou matua fiafia lava [i le vasega], ma ina ua uma ona vaetofia a'u e le Apostolo o John Henry Smith ma le toatele o isi, sa ou toe taliu loa i lo'u nuu e fai la'u galuega, ma sa folafola mai e Apostolo afai ou te ola amiontonu, o le a ou iloa i taimi uma le mea e fai pe a tulai mai ni faigata. . . .

"Na faataunuina lena folafolaga i ona itu uma. E tele taimi ina ua matua tigaina se tasi o a'u ma'i, sa ou fesili ai i lo'u Tama Faalelagi mo se fesoasoani, ma o taimi uma lava e tuuina mai ai ia te au. O se tasi taimi faapitoa, o se tamaitai faatoa fanauina sana pepe ma sa le utu le palapala. Sa valaau e lona toalua le fomai, ae na te lei iloaina e matuai matuia lava. Sa ou . . . fesili atu i le Alii mo se fesoasoani. Sa utu le palapala ma sa ou faia mea e tatau ai mo ia. Ina ua taunu mai le fomai, sa fai mai sa faigata ona talitonu o ia i le mea sa tupu, ae sa ia fai mai sa ou faia tonu lava le mea semanu na te faia. . . .

" . . . E silia ma le afe pepe na ou faafanauina mai [i le lalolagi]. Ou te toe faafetai ai i lo'u Tama Faalelagi mo Lana fesoasoani ma le malosi na aumai e le Alii ia te au, aua ana le seanoa lena

semanu e le mafai ona ou tuuina atu lenei auau-naga i o'u uso ma lo matou nuu. O se tasi o mea aupito sili ona faamomoiloto e uiga i le fanau mai o se pepe, o le popolega muamua lava o le tina o lana pepe, ae le o ia lava."⁴¹

I le 1882 sa faavaeina ai e le Aualofa le Falemai o le Tesareta, "lea sa mafai ai ona taulimaina ia tagata mama'i o le nuu o le Alii ma maua ai le faamanuiaga o sauniga faale-Ekalesia [faamanuiaga o le perisitua] faapea foi togafitiga lelei."⁴² Sa faaaauau pea le falemai mo le sefulu ma ona tupu tausaga seja oo ina ova

The Woman's Exponent, o se nusipepa mo tamaitai o le Aualofa, sa lolomiina mai le 1872 i le 1914.

atu le tau o lona faagaoioia nai lo foai sa ofoina mai, ma ua amata ona i ai isi falemai.

Aiā Tatau a Tamaitai (o le Aia Tatau e Palota Ai)

Ia Fepuari 1870, sa tuuina atu ai e le faigamalo faaitumalo o Iuta i tamaitai le aia tatau e palota ai i palota a le malo. O le taimi lena, o le itumalo o Wyoming sa na o le pau lena o le isi nofoaga i le Iunaite Setete sa tuuina atu i tamaitai lenei aia tatau. Mulimuli ane sa faaleaogaina ai e le malo o le atunuu lenei avanoa, ua avea o se vaega o le faasalaga mo le Au Paia o Aso e Gata Ai ona o lo latou ola ai i le tulafono o autaunonofo. Peitai, sa tumau pea ona faaleo ma faamanino e tamaitai o le Au Paia o Aso e Gata Ai a latou aia tatau. E toatele tamaitai sa sailia ma le mataalia aia tatau a tamaitai, po o le aia tatau e palota ai. O le faateleina o lo latou gafatia e saunoa manino ai, o se faamanuiaga lea pe a manaomia ona tutu atu mo i latou lava o ni tamaitai malolosi, malualii, ma le faamamaluina. O a latou taumafaiga, sa latou toe maua mai ai le aia tatau e palota ai ina ua avea Iuta ma setete i le Iunaite Setete o Amerika. Sa latou mauaina foi le faaaloaloga a isi faalapotopotoga a tamaitai i le Iunaite Setete ma le lalolagi atoa.

Lomiga

I lalo o le taitaiga a Sister Eliza R. Snow, sa lagolagoina ai e le Aualofa se nusipepa sa

faaigoaina o le *Woman's Exponent*. Sa tusia lenei nusipepa mo tamaitai o le Au Paia o Aso e Gata Ai, e fesoasoani ai ia te i latou e aoao e uiga i la latou galuega, o o latou olaga, ma lo latou talaaga. Sa avea Sister Emmeline B. Wells ma faatonu i le tele o le taimi sa lomia ai le nusipepa. Sa ia tusia i lana tusifaasoloaso, "Ou te manao e faia mea uma i lo'u malosi e fesoasoani ai e siitia le tulaga o o'u lava tagata, aemaise o tamaitai."⁴³ Sa ia tusia mulimuli ane, "Sa ou manao ma lo'u loto atoa e faia na mea o le a faalauteleina ai tamaitai i le tino ma le agaga faapea foi i galuega faale'a'oga ma gauai atu ai i le tuleia i luma o le galuega a le Atua i le lalolagi."⁴⁴

Ina ua mavae le 42 tausaga o lomiga, sa le toe faaaauauina loa le *Woman's Exponent* i le 1914. O le tausaga na sosoo ai, sa amata ai e le Aualofa ona lomia le *Relief Society Magazine*, lea na aofia ai ma lesona mo fonotaga faalevaiaso a le Aualofa. O le mekasini o se punaoa taua mo tamaitai. Sa faapelepele e tamaitai a latou kopi, ma sa latou aoao mai ai ma aoao atu. I le 1971, sa tuufaatasia ai le *Relief Society Magazine* ma isi mekasini mo tagata matutua fenanui o le Ekalesia, i se mekasini e tasi sa ta'ua o le *Ensign*. Talu mai lena taimi, o tuuina atu e le *Ensign* ia tusiga e aoao ai ma musuia tamaitai o le Aualofa.

Sa amata e le Ekalesia ona lolomiina mekasini i gagana eseese e ese mai le gagana Peretania i le taulotoaiga o le 1800. O le tele o

"O le a ou agai i luma. . . O le 'molimau ia Iesu' o le a . . . taialaina ai la'u vaiga mamao" (Eliza R. Snow).

nei mekasini sa lolomiina i lalo o le taitaiga a peresitene o misiona. I le 1967, sa tuufaatasia ai i se mekasini se tasi i le mamanu lava e tasi ma anotusi, ma sa faaliliuina i le tele o gagana eseese. O lenei mekasini faavaomalo—ua faaigoaina nei o le *Liahona*—o loo tuuina mai ai pea lava pea tusiga e fesoasoani ai i tamaitai e ola i le talalelei.

Talu mai le 1987, o loo lomia pea lava ia savali a faiaoga asiisi i le *Liahona* ma le *Ensign*. O loo tufatufaina foi savali a faiaoga asiisi i ni lomiga e ese mai ai, i eria o loo fou ai le Ekalesia ma lē o toatele ai ni tagata auai.

Sauniaina o Tamaiti ma Tamaitai Talavou mo le Auaunaga i le Malo o le Atua

I le taufaauiuga o le 1800, sa faatulagaina ai e taitai perisitua ma le Aualofa ni taumafaiga e faaleleia atili ai olaga o tamaiti ma tamaitai talavou. I le faatinoina o le valaau a Peresitene Polika Iaga ia toe fatufatua'i ma vavae ese mai (tagai itulau 45), sa faavaeina ai e taitai o le Aualofa le Matagaluega a Tamaitai Talavou o la latou "Senior and Junior Cooperative Retrenchment Association" i le 1870. O lea na tulai mai ai le faalapotopotoga a Tamaitai Talavou ua i ai i le taimi nei. Sa faatulagaina le Peraimeri mo tamaiti i le 1878. I le amataga, sa vaavaaia ai e le Aualofa le galuega a nei faalapotopotoga i lalo o le taitaiga a taitai perisitua. I le 1880, na tuuina atu ai e Peresitene Ioane Teila, o le peresitene lona tolu o le Ekalesia, ia valaauga i se au peresitene aoao o le Aualofa, o se au peresitene aoao o Tamaitai Talavou, ma se au peresitene aoao o le Peraimeri, e tuueseese ai le galuega a nei faalapotopotoga e tolu.

Talu mai lava i lena taimi, o taitai pea e tamaitai o le Aualofa ma galulue i faalapotopotoga a Tamaitai Talavou ma le Peraimeri. Ua latou

faamalolosia foi le tupulaga faia'e e ala i auau-naga i isi faalapotopotoga, e pei o le Aoga Sa ma seminare ma inisitituti.

Aga'i i Luma

O le toe faavaega o le Aualofa na oo atu ai i ni tiutetauave ua sili atu ma avanoa sili atu mo tamaitai o le Au Paia o Aso e Gata Ai. Na tautino mai e Eliza R. Snow:

"Tou te le o silasila ua faateleina la tatou uunaiga? O la tatou uunaiga o le faatinoga o le a faaauau pea ona faalauteleina, ma e leai se tamaitai o Siona e tatau ona faanoanoa ona ua vaiti naua lana uunaiga.

"Ia faamanuia outou e le Atua, o'u uso e, ma faamalosiauina outou, ina ia faatumulia outou i le malamalamā, ma ia iloa e leai nisi mea tou te fiafia i ai ua na o le soifua manuia o Siona. Ia avea ma au uluai pisinisi le faatinoina o ou tiute i le aiga. Peitai, talu ai o outou o tausimea atamamai, o le a outou maua lava se taimi mo tiute faaagafesootai, aua ua i o tatou luga nei mea o ni afafine ma ni tina i Siona. O le saili atu e faatino ia tiute uma, o le a outou iloa ai le faateleina o lo outou mana, ma o le a outou maofa i mea e mafai ona outou faataunuina."⁴⁵

E mafai ona avea le faatinoga patino e Sister Snow o le faatuatua ma le vaai i le itu lelei, o se taiala mo le Au Paia uma o Aso e Gata Ai. "O le

a ou agai i luma," na ia saunoa ai. "O le a ou atataa i le matamatataita o se afā fulifāō, ma folau atu ma le lē fefe ma le manumalo i le vasa sousou o le olaga . . . ma o le a faamumuina se lamepa o le 'molimau ia Iesu' o le a taialaina ai la'u vaaiiga mamao e oo atu i le ulufalega i le tino ola pea."⁴⁶

“E Le Uma le Alofa”

*E onosai le alofa, e agamalu, e le
losilosi, e le faafefeteina, e le saili e ia ana
lava mea, e le faaitaitagofie, e le mafaufau i le leaga,
e le fiafia i le amioleaga, a e fiafia i le faamaoni,
e faaatoatoa i mea uma, e talitonu i mea
uma, e faamoemoe i mea uma,
e onosai i mea uma.*

Moronae 7:45

SPECIAL NOTICE from Relief Society General Board

Delivered by Relief Society Visiting Teachers

**CLOTHING TO BE GATHERED
FOR EUROPEAN SAINTS**

The evening of Monday, December 11, 1945, from 9 to 11 Church as the days on which clothing which has been acc

On these days in your ward welfare committee all such clothing. On this first repair should be given. A lis

who will advise you as to what other articles

“E Le Uma le Alofa”

Ina ua tofia Sister Emmeline B. Wells i le 1910 e avea ma peresitene aoao lona lima o le Aualofa, ua saunia o ia mo le tiutetauave. I le avea ai ma se tasi o le aumalaga i le Vanu o Sate Leki, sa galue vavalalata o ia ma tamaitai sa i ai ni molimau mautu i le talalelei a Iesu Keriso, ma sa malamalamo foi i mataupu faale-faavae o le Aualofa. Sa avea o ia ma failautusi i peresitene e toalua o le Aualofa, o Zina D. H. Young ma Bathsheba W. Smith, mai le 1888 i le 1910.

O le i ai o se molimau na faatulagaina le Aualofa e ala i faaliga, na tautino atu ai Sister Wells ma ona fesoasoani o Clarissa S. Williams ma Julina L. Smith, e faasaoina ia mataupu faavae sa faavaeina ai le sosaiete. Ia Oketopa 1913 na latou saunoa ai:

“Matou te tautino atu, o lo matou faamoe-moega o le tausisia lea o le atoatoa o le uluai igoa ma le uluai agaga ma le faamoe-moega o lenei faalapotopotoga maoae, ma pipiimau i aoaoga musuia a le Perofeta o Iosefa Samita ina ua ia faaalia mai le fuafuaga e faatagaina ai tamaitai e ala i le valaauga o le perisitua, e

tuuvaega i faalapotopotoga talafeagai mo le faamoemoe e auauna atu ai i e mama'i, fesoasoani i e le tagolima, faamafanafana i e ua pulapula lagoto le soifua, lapata'i i e ta'uamainaina, ma fesoasoani atu i e ua matuaoti.”¹

I nai masina na muamua atu, na tata'i ai e lenei lagona o le faamoemoe ia Sister Wells ma ona fesoasoani e faavae se mautauave o le a avea ma se faamanatu faifapea o mataupu faale-faavae a le faalapotopotoga ma faapogai musuia. Sa latou filifilia se tautinoga faaletusi paia: “E le uma le alofa.”² O nei upu e lima o loo opogi ai le tiutetauave na tuuina mai e le Perofeta o Iosefa Samita i tamaitai: ia “fesoasoani i e matitiva” ma ia “faalolaina agaga.”³

I aso ua mavae, sa faatinoina e tamaitai paionia le alofa moni mo tuaoi vavalalata. O le taimi nei, ua faatulagaina ai e tamaitai o le Aualofa i latou lava ina ia tuuina atu foi le alofa moni, “le alofa mama o Keriso,”⁴ i tuaoi i le lalolagi atoa.

Sa faavaeina e Sister Wells ma ona fesoasoani lenei mautauave i se taimi o le filemu ma

le manuia. Latou te lei silafia o le a tofotofoina la latou mautauave i tausaga o lumanai ona o mea e tutupu mai.

Ola Filemu i se Taimi o Taua

Na vevela le taua i Europa i le 1914. E oo ifo i le taimi ua mae'a ai le taua ia Novema 1918, ua toatele malo ua auai i le taua, lea na laulioa o le Taua Muamua o le Lalolagi. O le vaitau lena, semanu e faamata'uina e le inoino ma le le onosa'i ia lagona alofa mai tamaitai o le Aualofa, ma na tuuina atu e Sister Emmeline B. Wells ma ona fesoasoani le savali lenei i tamaitai uma i le Ekalesia:

"Auauna atu i le agaga o le alofa ma le onosai i a outou tane ma a outou fanau; ia

leoleoina le fanau; aua nei faatagaina i latou e talia le agaga o le faamaualuga po o le inoino i soo se atunu po o soo se tagata; aua nei tuu atu i o latou lima ni auupega; aua nei faatagaina i latou e taaalo i ni taua pe fai ma mea fiafia le faataitai o le oti i le taua; toto i o latou loto le agaga o le lotonuu i le atunu ma le tagavai, ae fesoasoani ia i latou ia latou lagonaina o i latou o fitafita o le lagi ma afai e moomia ona latou faaaogaina auupega e puipuia ai le saolotoga o le atunu ma aiga, o le a latou faia lava e aunoa ma le faalotolotolua po o le inoino. . . . Aoao atu mataupu tau le filemu o le malo [ma] ia sili atu ona maelega i le vaavaaiga o e le tagolima nai lo le taimi muamua."⁵

I le auina atu ai o lenei savali, sa uunaia ai e Sister Wells ia tamaitai ina ia faatino le alofa

EMMELINE B. WELLS

Pereitene Aoao Lona Lima o le Aualofa

"O [lo'u] naunautaiga aupito malosi ia malamalama tamaitai talavou o le taimi nei i le galuega a uluai tagata o le eklesia, o ē na leai ni fale ma ni meatotino e pei ona i ai nei, sa latou faamafanafanaina ē faanoanoa ma mafatia, sa asiasi atu i fafine ua oti a latou tane ma ē matuaoti, ma sa pei i latou o agelu."

Emmeline B. Wells

Relief Society Bulletin, May 1914, 3

O tamaitai o le Aualofa o loo saunia mea siiatoa (seti o ofu pepe) mo aiga lē tagolima

moni, e faapei ona sa aoaoina mai e le Perofeta o Iosefa Samita i le silia ma le 70 tausaga talu ai. Sa ia faamalosiau atu ia i latou ina ia onosai i a latou fanau ma ia agalelei atu i o latou tuaoi—e aofia ai ma e ita mai—ma ia auauna atu ia i latou e manaomia le fesoasoani. Sa mulimuli tamaitai o le Aualofa i lenei fautuaga. Sa latou saili ia maua ma faasoa atu le alofa mama o Keriso, lea sa latou iloa o le a le uma lava.⁶ O lenei alofa o le a lagolagoina ai i latou i vaitau o taua ma le filemu.

I le taimi o le Taua Muamua a le Lalolagi , sa galulue faatasi ai ma le loto atoa le Aualofa ma faalapotopotoga a le nuu e pei o le Aufono o le Puipuiga a le Malo ma le Koluse Mumu a Amerika. Sa galulue ia tamaitai i le gaosiga o meaai ma le faasaoina, sailigatupe, galuega faamama, galuega mo le soifua manuia o tamaiti, ma

*“O o tatou lagona e uiga
i le lalolagi o tagata,
e masani lava, e tatau
ona tutusa e faapei ona
faailoa atu e Iesu ia te i
latou. Sa Ia saili e siitia
lo latou soifua manuia,
ma e tatau ona faapena
foi la tatou mautauave e
faapei o Lana—‘ia i ai le
filemu i le lalolagi ma le
finagalo alofa i tagata.”*

Ioane Teila

Aoaoga a Peresitene o le Ekalesia: Ioane Teila (2001), 27; *faasino i le Luka 2:14*

isi auaunaga. Sa mataalia i latou ma malolosi i le galulue soosoo tauau ai i nei taumafaiga faalenuu. Peitai, sa faamanatu atu ia i latou e le perofeta e le tatau ona galo ia i latou le faapogai faalelagi o le Aualofa.

Na saunoa Peresitene Iosefa F. Samita, le Peresitene lona ono o le Ekalesia, e ui o faalapo-

Iosefa F. Samita
topotoga faalelagi o “mea e fai e tamaloloa, pe faia foi e fafine,” o le Aualofa “na faia faalelagi, faatagaina faalelagi, faatuina faalelagi, faauuina faalelagi e le Atua ina ia auauna atu ai mo le faaolataga o agaga o tamaitai ma alii.” E le i manao o ia “e vaai atu i se taimi ua mulimuli la tatou Aualofa, pe fealumi ma isi ma galo ai lo latou lava faasinomaga e ala i le faafefilo i ma isi faalapotopotoga a fafine ia ua tulai mai. . . . E mo outou,” na ia ta’u atu ai i tamaitai o le Aualofa, “e taitaia le lalolagi aemaise lava ia taiulu i tamaitai o le lalolagi, i mea uma e tauleleia, o mea uma e faale-Atua, o mea uma e faagaeetia ma mama i fanau a tagata. O outou o le ulu, ae le o le si’usu.”⁷ Sa faasoa mai e Sister Emmeline B. Wells lenei vaaiga mamaao. Sa ia taiatalaina le Aualofa i le galulue faatasi ai ma isi faalapotopotoga, ae sa ia fesoasoani foi e tausisia le faamoemoega tupito ma le natura paia o le sosaiete.

E le gata i le galulue ai ma isi faalapotopotoga, sa faia foi e tamaitai o le Aualofa ni

mea eseese e i latou lava ma a latou uarota e saunia ai oloa ma su’e ai tupe mo i latou e manaomia le fesoasoani. O nisi tamaitai sa latou su’iina ma faatau atu lavalava, o talieelele, ofu tamaiti, o ie lalaga, ma pulou ma solovae su’ilima. O nisi sa latou tausia ma faatau atu ia povi ma mamoe.

Sa iloaina e se tamaitai i Tooele, Iuta, o se ie sa ia su’ilalagaina na avatu ai le faaolatotoga i se aiga Peretania i le taimi o le taua. Na faia e lenei tamaitai o le Aualofa le ie su’ilalaga i le 1906, ma tuu ai i totonu se pepa o i ai se faaupuga, ma auina atu i San Francisco, Kaledonia e fesoasoani ai i tagata na aafia i se mafuie matautia. Ina ua mavae le sefulutasi tausaga, sa tuuina atu lenei ie su’i lalaga i le Koluse Mumu ma auina atu ai i Peretania Tele. Ina ua maua e le tagata na avatu i ai lenei ie se pepa sa i ai se faaupuga, sa ia auina atu sana tusi faafetai ma faapea atu, ua matua “aoga lava le ie su’ilalaga aua ua oti lo’u toalua i le taua.” Ua tuua o ia ma se fanau e toavalu ma le leai o se galuega, sa ta’ua ai e lenei fafine ua oti lana tane, “Ona pau lea o se mea ou te mafai a ola ai.”⁸

E toatele tamaitai Peretania sa ofofua mai e su’isu’i ma lalaga mo fitafita, peitai sa leai ni a latou tupe e faatau ai ie sa latou manaomia. Sa saofaga atu ma le naunautai ia Aualofa a Kanata ma Amerika i se teugatupe mo faalavelave faafuasei e fesoasoani ai. Sa latou auina atu tupe i paranesi taitasi i Peretania Tele ina ia mafai ai e

tamaitai Peretania ona faatau ni ie e su'i ai ieafu, o tagaaluga, ma lavalava.

Ina ua uma ona faatauina atu e le Aualofa a latou saito na totoe i le malo o le Iunaite Setete i le 1918 (tagai mataupu 4), sa matauina e Sister Wells, "I nei tausaga uma sa leai so tatou tulaga manaomia tele e faaaoga ai ia saito ma fatu sa faaputuputu mo le faamoemoega sa manamanuina ai, ae o le ao pogisa sa faamalumalu mai i le lalolagi e pei ona i ai nei, ua mafai ai ona tatou iloa atu le tofā faaperofeta a Peresitene Iaga, i lona valaau mai i tamaitai e teu ma faasao ia fatu mo se taimi e manaomia ai."⁹

O le faatauina atu o saito na tele atu mea na faia ai nai lo le na ona avatu ai o meaai mo tagata sa fia aai. Sa fautuina e Sister Clarissa S. Williams, o le sa avea ma se tasi o fesoasoani ia Sister Wells i le au peresitene, ina ia teuina e le Aualofa le tupe mai le faatauga i se teugatupe tutotonu ma ia latou faaaogaina le tului e faatupeina ai taumafaiga e faaleleia atili ai le soifua maloloina o fafine ma tamaiti. Mulimuli ane, ina ua avea Sister Williams ma peresitene aoao lona ono o le Aualofa, sa ia vaia le faaaogaina o na tupe mo na faamoemoega.

O tamaitai o le Aualofa i Kidderminster, Egelani

Faamalolosia o Tagata Taitoatasi ma Aiga

I le faaiuga o le Taua Muamua a le Lalolagi , e toatele aiga ma tagata na manaomia le fesoasoani—tautupe, faaletino, faalelagona, ma faaleagaga. Ina ia foia nei manaoga, sa faavaeina ai e le Aualofa le Matagaluega o le Tautua Lautele a le Aualofa i le 1919, ma sa lagolagoina atoa e Peresitene Heber J. Grant, le Peresitene lona fitu o le Ekalesia. Na avea ia Sister Amy Brown Lyman, o le na avea mulimuli ane ma peresitene aoao lona valu o le Aualofa, ma faatonusili o le matagaluega. O le Matagaluega o le Tautua Lautele, na

galalue faatasi ai le Aualofa ma uarota ma siteki i taumafaiga e pei o le fesoasoani atu i fafine ma teineiti sa manaomia le fesoasoani e sailia ni galuega ma tuuina atu tamaiti mo le vaetamaina. Peitai, o lona faamoemoega autu lava, o le sauna lea ma tuuina atu aoaoga faatino mo aiga. Fai mai Sister Lyman, o le Matagaluega a le Tautua Lautele a le Aualofa, e le o se “ofisa e tuuina atu ai fesoasoani” ae o se “matagaluega o le auauna atu,” e faamamafa ai “le suesueina o tulaga faaleiga, faia o fuafuaga ma paketi, faatulagaina o le fesoasoani i nofoaga o i ai le popolega mo aiga o le AAG, ma le aoaoina o tagata faigaluega.”¹⁰

O tausi soifua ma tamaiti o loo fiafia i le musika i le Falemai AAG i le Aai o Sate Leki, Iuta, 1934

Faatasi ai ma lenei sini i le mafaufau, sa amatalia ai e le Matagaluega o le Tautua Lautele se polokalama faaleaoaoga i le uelefea o aiga. Sa aooga ia tagata o Siteki i lenei vasega, ona latou toe o ai lea i a latou uarota ma nuu ma aoao atu ai. E silia ma le 4,000 tamaitai sa aoaoina ai.

Na amata i le 1902, ona lagolagoina e le au peresitene aoao o le Aualofa se polokalama mo le aoaoina o tamaitai tausi soifua. E oo atu i le 1920, ua matua faateleina aooga faapolofesa mo tamaitai tausi soifua, o lea na faavaeina ai e le Aualofa se polokalama e aoao ai i latou e fesoasoani i le au tausi soifua. O lenei vasega e tasi le tausaga, lea na amata i le Falemai o le AAG i le Aai o Sate Leki, Iuta, e lei totogia ni pili a'oga. Ae, sa manaomia ona tuuina atu e le au aooga ia aso e 30 e tautua fua ai i o latou nuu. Ina ua mavae le 4 tausaga, lea na aoaoina ai le 46 o i latou e fesoasoani i le au tausi soifua, sa le toe faia loa e le Aualofa le polokalama ae ua tuuina atu la latou lagolago i kosi a le Koluse Mumu mo tausi soifua i aiga. E pei foi o nisi o polokalama, sa faaaogaina e le Aualofa lenei polokalama e faafetaiaia ai manaoga faaletino patino i lena taimi, ona tuu atu ai foi lea o le galuega i isi ofisa.

Sa faamalosiauina e taitai o le Aualofa ia tamaitai e faaauau pea ona auauna atu le tasi i le isi i ala o le alofa moni, e pei ona sa latou faia mai le amataga o aso i Navu. Sa tausia e tamaitai e mama'i, su'isu'i mo i latou sa manaomia

O Joseph W. Booth ma tamaitai o le Aualofa mai Aremania i le amataga o le 1920

ni lavalava, ma tuuina atu le faaolatotoga i isi auala ia i latou e manaomia. Mo se faataitaiga, i le 1921, sa i ai se vaega o le Au Paia o Aso e Gata Ai Aremania sa nonofo i Take, ma sa tatau ona latou tuua o latou fale. Sa fesoasoani Joseph W. Booth, o le peresitene o le Misiona a Palesitina-Suria, e avatu i latou i Alepo, Suria, lea sa ia faatulagaina ai se paranesi ma se Aualofa pe tusa ma le 30 tamaitai. O le tele o nei tamaitai sa matitiva, ae sa latou manatu o lo latou avanoa lenei ma o lo latou tiute i le avea ai ma tamaitai o le Aualofa, e auauna atu ai ia i latou e sili atu ona manaomia nai lo i latou. O lea sa latou faapotopoto faatasi ai ma su'i

ni lavalava mai le 100 iata o ie na faatau mai e Peresitene Booth. Sa latou saunia foi ni meaai mo le au sulufai fiaaai.

Ia Aperila 1921, na suitulaga ai Sister Clarissa S. Williams ia Sister Emmeline B. Wells e avea ma peresitene aoao o le Aualofa. O lona tautua ai i le au peresitene ma Sister wells, na saunia ai o ia mo luitau o le a oo mai. Sa lauiloa o ia i ona tomai i mea tau faalapotopotoga ma lona alofa ma le faauo i tagata uma.

Sa popole Sister Williams e uiga i le maua-luga o le fuainumera o tina ma pepe e maliliu. Sa popole foi o ia i le laitiiti o avanoa mo e sa i ai manaoga faapitoa ma le maualalo o le tulaga o le olaga mo le toatele o tamaitai. I lana taita-iga poto ma le tomai, sa faaauau ai taumafaiga

a le Aualofa e faaitiitia nei faafitauli. I le 1924, faatasi ai ma le lagolago ma le faamalosiau mai taitai aoao o le perisitua ma le lotoifale ma Sister Williams, sa faatuina ai e le Aualofa a le Siteki o Cottonwood se falemai mo failele. Sa avea mulimuli ane lenei falemai ma se vaega o se upega fesoottai o falemai a le Ekalesia.

Sa vaaia e Sister Williams se tulaga manao-mia tele mo le faalauteleina o le "soifua maloloina, avanoa, ma se tulaga siitia o le olaga mo i latou tatou te fesoottai." Fai mai a ia, "o sea tiutetauave mo le faaleleia atili lautele e aofia ai se tapenapenaga toto'a, aoaoga faamasani, galuega mo le a'otauina, ma le faatinoga o le galuega."¹¹ O nei taumafaiga sa fesoasoani e faafetaia'ia ai mea sa manaomia i le taimi

LOUISE Y. ROBISON

Peresitene Aoao Lona Fitu o le Aualofa

"Afai tatou te faia na o le afa o la tatou galuega, o le a leai so tatou fiafia, afai tatou te faia ona o le manatu i le tiute, o le a leai so tatou olioli, ae afai tatou te lagonaina o i tatou o se lala o lenei vine, ma ua lagona e lo tatou Tama Faalelagi ua tatou agavaa e avea o se tasi o lena lala, ma e mafai ona tatou tauaveina lenei galuega pe a i ai iinei ina ia faia, ona tatou maua lea o le olioli."

Louise Y. Robison

Relief Society Magazine, Nov. 1933, 649

nei, ma tuu atu ai i epikopo se avanoa e saunia ai le fesoasoani mo aiga sa manaomia le fesoasoani. Sa latou saunia foi le Eklesia e tali atu i faigata na oo mai i nai tausaga mulimuli ane.

Atiina Ae o le Faalagolago o le Tagata ia te Ia Lava

I le silia ma le sefulu ma ona tupu tausaga ina ua mavae le Taua Muamua a le Lalolagi , sa galulue le Aulofa e faaleleia atili le tulaga na ola ai tamaitai ma aiga, ma taulai atu i le soifua maloloina, o galuega, ma a'oga. Sa faaaauau foi e le Aualofa ona faamalosiuina le amiontonu o le tagata lava ia ma galulue i le alofa moni. Ona gotouga ifo ai lea o le lalolagi i se pau tele o le tamao-aiga e aunoa ma se lapataiga, i le faaiuga o le 1929.

Sa toe faamalosia foi tagata ma aiga i se taimi o mafatiaga e ala i uiga auau mama sa aoaoina i le Aualofa. Sa maua e tamaitai o le Au Paia o Aso e Gata Ai le malosi i lo latou faatuatua i le Tama Faalelagi ma Iesu Keriso, sa utuvai mai o latou tomai o le faalagolago i le tagata lava ia, ma sa galulue e faailoa atu le alofa moni i o latou loto. O nei mataupu faavae sa taialaina ai i latou, sa mafai ai ona latou tausia i latou lava ma o latou aiga a o aapa atu i isi.

I le 1928, sa valaauna ai e Peresitene Heber J. Grant ia Sister Louise Y. Robison e avea ma peresitene aoao lona fitu o le Aualofa. Sa le o se mea fou ia Sister Robison ia luitau faaletamaoaiga. Sa ola a'e o ia i se fale laau faatauvaa i le faoaaai o Scipio, Iuta, lea sa ia aoao ai i le faiga o faatoaga, o togalaau, su'isu'i, galue malosi, ola i si mea itiiti, ma le loto fiafia.

"Tatou te . . . uunaia, ma le naunautai i taimi uma i o tatou tagata, le taua a'ia'i o le ola amiontonu; aloese mai le ola soona fai; ia atiina ae mausa o le faasoasoa tatau, faautauta, ma le galulue ma le maelega; ola e tusa ai ma a latou tuge maua; ma faataatia ese sina mea, po o le a lava le laitiiti o se aofaiga, mo taimi e ono o'o mai ai ia i tatou se popolega tele."

*Au Peresitene Sili
(Heber J. Grant,
Anthony W. Ivins,
J. Reuben Clark Jr.)*

*Deseret News, Sept. 2,
1933, Church section, 7;
ua faalaugatasia faailoga*

O tamaitai o le Aualofa i Kalefonia o loo teuina meaai mo le polokalama uelefea a le siteki, pe tusa o le 1940

O le fitu tausaga a o le'i valaauiina Sister Robison e avea ma peresitene aoao o le Aualofa, sa vaetofia ai o ia e Peresitene Grant e avea ma fesoasoani lua i le au peresitene aoao o le Aualofa. Sa ia lagonaina ma le naunautai lona lē agavaa, e pei ona sa toe ta'u ai e lana tama teine:

"Ina ua alu Tinā i le ofisa o Peresitene Grant ina ia vaetofia, sa tonu lava lona lagona sa lei

malamalamalama [peresitene] i ona tomai, o lea sa ia ta'u atu ai ia te ia o le a fiafia lava o ia na te faia le mea sili i soo se mea o le a faatonuina o ia e fai, ae sa manao ia na silafia e utiuti lona a'otauina, ma e matua laitiiti foi se

Heber J. Grant

tupe ma lona tulaga faaagafesootai, ma sa fefe o ia o le a le avea o ia ma faataitaiga ua faamoemoeina e tamaitai o le Aualofa i se taitai. Sa ia faaumaina i le faapea atu, 'Ua na o a'u o se fafine faatauvaa!' Sa tali mai Peresitene Grant, 'Sister Louizy, o le 85% o fafine o la tatou Ekalesia o fafine faatauvaa. Ua matou valaauiina oe e fai ma taitai ia i latou.' "¹²

Na faamalosiauina i upu a Peresitene Grant, ma sa faasoaa atu ai e Sister Robison ana mealofo tulagaese ma auauina atu ai ma le loto atoa, muamua o se fesoasoani ona avea ai lea ma peresitene. Sa atamai o ia, sa agaalofa, ma sa galue malosi. O le utiuti o lona a'otauina aloaia ma le leai o ni oa faalelalolagi, sa mafai ai e ia ona malamalamalama ma fesoasoani atu ia i latou e faapena foi o latou tulaga. O ana fautuaga i le au tausiaiga ma tina sa talafeauga ma agalelei. Sa malamalamalama o ia i le tauivi e ola i se paketi utiuti, ae sa ia iloaina foi le taua o le uunaiga a se tina i le aiga. O lea sa ia faamalosiauina ai tina ina ia faia mea uma sa latou mafaiia e nonofo ai i le fale ma a latou fanau nai lo le tuua o i latou ae o e faigaluega.

Sa faavaeina e le malo o le Iunaite Setete le tele o polokalama faaolatotoga e taumafai ai e suia le mafatiaga tau i le tamaoaiga. Sa umi se taimi, sa galulue ai le Matagaluega o le Tautua Lautele a le Aualofa faatasi ai ma ofisa o nuu i le tautuaina o aiga sa manaomia le fesoasoani, peitai sa faatupulaia le manaomia nai lo le mea

sa gafataulimaina e le matagaluega. Sa vaia e se tasi o le aufaigaluega ua faatupulaia aiga sa ia galue ai mai le 78 i le 1929 i le silia ma le 700 i le 1934.¹³

Sa talisapaia e le Ekalesia ia taumafaiga a ofisa o le malo. Fai mai Sister Robison sa faia e le malo o le Iunaite Setete "se mea ofoofo-gia" e fesoasoani ai i tagata sa manaomia le fesoasoani. Peitai, sa auai faatasi o ia ma taitai perisitua i le faapea atu sa tatau i tagata o le Ekalesia ona faaaauau pea ona uunaia uiga faatauaina faavae o le ola faalagolago o le tagata lava ia. Fai mai a ia: "Ua ivasefulotulu tausaga o fai mai lava le Aualofa tatou te tausia o tatou tagata e le tagolima. Ou te le iloa pe ua tatou faalagolago tele i le Malo i le taimi nei."¹⁴

Ia Aperila 1936, sa folasia mai ai e le Au Peresitene Sili se polokalama uelefea a le Ekalesia i le lalolagi atoa. O lea polokalama na tu ai le Ekalesia i se tulaga sili atu e fesoasoani ai i tagata lē tagolima o le ekalesia. I le konafesi aoao ia Oketopa 1936, sa faamalamalama mai ai e Peresitene Heber J. Grant le faamoemoega o le polokalama.

"O lo tatou uluai faamoemoega lava" na ia saunoa ai, "o le faatuina lea, i le mea e mafai ai, o se faiga e le toe i ai le fetuu ona o le paie, le toe i ai le amioleaga o le maua fua o se mea, ae ua toe faatuina le tutoatasi, o le galulue, o le ola faasoasoa lelei ma le faaaloalo i o tatou

tagata. O le faamoemoega o le Ekalesia, o le fesoasoani lea i tagata ia fesoasoani ia i latou lava. E ao ona avea le galue ma mataupu faavae laualuga e taitaiina ai olaga o tagata o la tatou Ekalesia."¹⁵

Na mavae ni tausaga, sa toe ta'ua ai e Peresitene Thomas S. Monson, le Peresitene lona sefuluono o le Ekalesia, lenei aoaoga. "Manatua," na ia saunoa ai, "O le fesoasoani a le Ekalesia ua mamanuina e fesoasoani ai i tagata ia fesoasoani ia i latou lava. O le faaleleia o tagata o le tiutetauave lava lena o le tagata ma le aiga, e fesoasoani i ai le korama o le perisitua ma le Aualofa. O loo taumafai e atiina ae le tutoatasi, ae le o le ola faalagolago. E saili le epikopo e fausia le amiosa'o,

O se mafutaga a tamaitai o le Aualofa i Del Rio, Texas, pe tusa o le 1950

faaaloalo o le tagata ia te ia lava, mamalu, ma le faatuatuaaina o le amio i tagata taitasi e fesoasoani i ai, ina ia tau atu ai i le gafataulimaina atoatoa e le tagata lava ia.”¹⁶

O se tasi o mataupu faavae taiala o le polokalama o le uelefea, o tamaitai o le Aualofa ma uso o le perisitua e tatau ona galulue soosoo tauau. Sa fesoasoani Peresitene Harold B. Lee, le Peresitene lona sefulutasi o le Ekalesia i le faavaeina o le polokalama uelefea a o avea o ia ma peresitene o le siteki. Na ia saunoa:

“O le faamoemoega aupito taua e tatau ona ausia e [le polokalama uelefea a le Ekalesia] o

le siitia lea o se agaga o le galulue faatasi ma le lotogatasi i le Ekalesia atoa.

“I le tulaga e galulue soosoo tauau ai Faalapotopotoga a le Aualofa i Uarota ma Korama o le Perisitua ma Au Epikopo, o le tulaga lena ia i ai se polokalama [uelefea] i lena uarota.”¹⁷

O le matafaioi a le peresitene o le Aualofa sa sili ona taua, na saunoa i ai Epikopo Joseph L. Wirthlin, a o avea ma Epikopo Pulefaamalu-malu o le Ekalesia i lena taimi: “Ou te mafafau, e na o le tasi lava le tagata e mafai ona alu i se aiga, faavasega mea e manaomia, ma tauaaoina atu ma le faautauta. O lena tagata o se tasi e mafai ona tatou filifilia e valaauiina o se

CLARISSA S. WILLIAMS

Peresitene Aoao Lona Ono o le Aualofa

“Ua folafola atu e ala i la tatou faalapotopotoga le talalelei, ua tausia ē lē tagolima, ua faamafanafanaina e mama'i, ua faafafiaaina e ua lotovaivai, ua susulu atu mai tagata e galulue i le Aualofa se savali o le alofa ma faamanuiaga. . . . O le mea aupito silisili i le lalolagi o le alofa. Ma afai tatou te tausia pea lava pea i o tatou loto, ma tuuina atu o se savali ia i latou e uiga ia i tatou, o le a faamanuiaina i tatou ma o le a avea ma tufugaaaa e faamanuiaina ai i latou tatou te faifai mea faatasi.”

Clarissa S. Williams

Relief Society Magazine, June 1922, 312

pule o aiga, o se peresitene lea o le Aualofa. . . . O le mea moni lava, o nei tamaitai ofoofogia e i ai foi o latou lava aiga, ua latou oo foi i aafiaga faatina ma le puleaina o aiga.”¹⁸

Sa faatulagaina lelei Aualofa uma e tauave se matafaioi iloga i taumafaiga mo le uelefea i uarota. I lalo o le taitaiga a epikopo, sa latou iloiloina ai manaoga o aiga ona sauna lea o fualaau aina suamalie ma fualaau faisua ua faamamago ma tuuapaina, o lavalava ma moega e tusa ai ma manaoga. Sa i ai se taimi, o tamaitai sa tuufaguina fualaau aina suamalie sa talosagaina e ofo atu ia fagu lona sefulu uma i le polokalama uelefea. Sa manatua e Sister Belle S. Spafford, le peresitene aoao lona iva o le Aualofa, le aoina o fualaau aina suamalie sa toulu i le matagi, ma teuina i fagu, ma tuuina atu i tamaitai sa manaomia. O lenei avanoa mo le auaunaga, sa matua talisapaia lava mo le faamoemoega o le Aualofa.

O taitai o Aualofa o se vaega taua tele o le polokalama uelefea a le Ekalesia. I tulaga aoao, siteki, ma uarota, sa latou auai i fonotaga a komiti o le uelefea, ma sa latou uunaia faaiuga ma faamaoopooina taumafaiga. Sa taua lenei faamaoopooga a o faatupulaia le uelefea o faatoaga a le Ekalesia, o falegaosimea, faletusi autu, ma isi meatotino. Sa tuufaatasia le Matagaluega a le Tautua Lautele a le Aualofa ma le Uelefea a le Ekalesia ma le Tautua Lautele i le 1969.

Faamalolosia o Noataga o le Alofa Moni

Mai le 1939 i le 1945, sa lofituina le tele o le lalolagi i le Taua Lona Lua. O le tele lava o polokalama a le Ekalesia sa aafia ai i lenei taua a le lalolagi. Ia Mati 1940, sa fono ai Peresitene J. Reuben Clark Jr., Fesoasoani Muamua ia Peresitene Heber J. Grant, ma peresitene o ausilali e toe iloilo ia polokalama ma gaoioiga uma. Sa latou otootoina faamoemoega faavae e fa mo vaega taitasi o le Ekalesia: “e faaititia ai le ‘avega ua faupu’e i luga o tagata o le au paia i le lagolagoina o gaoioiga faalelotu, ia tuuitiitia ai avega a epikopo, ia tipi ai polokalama ia e manaomia ai falelotu tetele, ma le taugata, ma ia faagaoioia ai le Ekalesia e tusa ai ma ana tupe maua.” Sa talosagaina le Aualofa ma isi faalapotopotoga e “tuufaatasi, soalaupule, faaititia, ma faafaigofie, ma fetuunai a latou galuega ina ia galulue faatasi ai ma le Au Peresitene [Sil] ia ausia faamoemoega o loo ta’ua i luga.”¹⁹

Malupuipuia o le Aiga

O le uluai faamoemoega lava o taitai o le Ekalesia mo le faafaigofieina o a latou polokalama o le malupuipuia lea o le aiga. Sa popole taitai perisitua ma ausilali ona ua malepelepe aiga ma auaiga i le Taua Lona Lua a le Lalolagi. A õ tamaloloa i le taua, e tatau i fafine ona tausia o latou aiga e aunoa ma se fesoasoani mai a latou tane ma atalii matutua. Sa toe

uunaia e taitai o le Ekalesia ia tina e i ai fanau i le fale, ina ia sailia auala, pe afai e mafai, e tausia ai fanau e aunoa ma le o e faigaluega tumau i fafo atu o aiga. Sa uunaia e nei taitai ia tamaitai o le Aualofa ina ia atiiina ae ia tomai faavae mo le ola faalagolago ia i latou lava: su'i lalaga, su'isu'i o lavalava, totoina o faatoaga, ma tuufagu ma teu ia fualau aina suamalie ma fualau faisua. Sa latou faamamafaina foi le matafaioi faaleagaga a le tina i le aiga. O malo ua malepelepi i le taua, e manaomia ni tagatunu talavou lelei ua latou aoaoina lesona o le olaga ma le amiontu mai o latou tina.

Galulue Faapaaga ma Faalapotopotoga a Nuu ma le Usoga a le Perisitua

E pei foi o le taua talu ai, sa tali atu sui o le Aualofa i le Iunaite Setete i se valaau e ofo atu e galulue fua e lagolago ia taumafaiga a isi faalapotopotoga lelei. I le 1942, e silia ma le 10,000 tamaitai o le Aualofa sa mae'a a latou vasega i le Koluse Mumu i le tausiga o le soifua i le aiga, fesoasoani muamua, ma meaai paleni. E le gata i lea, sa lagolagoina foi e le Ekalesia ia faalauiologa e faasaga i le tapaa ma le ava malosi e puipuia ai le soifua maloloina o le Au Paia o Aso e Gata Ai o loo tautua i le militeli. O lo latou lagolagoina o nei polokalama ma la latou tautua agaalofa, ma le agalelei na faalauiologa ai e tamaitai o le Aualofa le soifua maloloina lelei ma le soifua manuia.

O se taimi lenei o le tele o le galulue faatasi o tamaitai o le Aualofa, e le gata i nuu ae faapea foi ma taitai perisitua. Fai mai Sister Amy Brown Lyman, o le sa avea ma peresitua aoao lona valu o le Aualofa i le tele o le taimi o le Taua Lona Lua a le Lalolagi:

“Ou te manatu o se tasi o mea sa sili ona ou talisapaiaina . . . o le lagolago lea sa maua mai i taimi uma e tamaitai o le Aualofa mai le perisitua—mai le Au Pulega Aoao o le Ekalesia, ma mai perisitua o le lotoifale, aemaise lava o uarota ma epikopo.

“Na tuuina atu e le Au Pulega Aoao i taitai tamaitai Mamona o faalapotopotoga a ausilali e le gata o avanoa tulaga ese i totonu o le Ekalesia, ae ua latou uunaia foi i latou i la latou galuega soofaatasi ma isi ofisa o galuega alofa mo tagata.”²⁰

O se tasi o faataitaiga o lenei soofaatasi o le polokalama o le faaofi mai o tamaiti a'oga Initia, lea na amata i le 1947 faatasi ai ma le lagolago a Elder Spencer W. Kimball, a o i ai i le Korama a Apostolo e Toasefululua i lena taimi. O lenei polokalama, sa talia ai e talavou Initia Amerika mai nuu laiti ni valaaulia e ola faatasi mo se vaitaimi ma aiga o le Au Paia o Aso e Gata Ai, i nofoaga ua maua ai a'oga aloa'ia ma ua mautu ai le Ekalesia. Sa uunaia e le polokalama nei talavou ina ia faalauteleina o latou poto masani, ma sa siitia ai foi le malamalamia i le va o aganuu eseese.

O Gertrude Zipp, ogatotonu, ma ona uso ma le fanau

Sa fesoasoani taitai o le Aualofa, aemaise lava ia Sister Belle S. Spafford, le peresitene aoao lona iva o le Aualofa, e faatautaia le polokalama i lalo o le taitaiga a Elder Kimball. E toatele tamaitai na tautuaina sa'o le autalavou e ala i le faafaleleina o i latou e pei lava o ni a latou fanau. Sa faaauau pea le polokalama seia aulia le 1996. Sa matauina mulimuli ane e Peresitene Boyd K. Packer o le Korama a Apostolo e Toasefululu: "Sa faataunuina le faamoemoega o le polokalama o le Faaofi mai o Initia, ma ua faataape nei. Ma o le mea lena e tupu. A mae'a le fauga o le fale ona tatou tuuina lea i lalo o le fatāmanu."²¹

"O le a tutusa lo tatou
fifia e faavavau ma le
ala tatou te tuuto atu ai
i tatou lava e fesoasoani
ai i isi."

Siaosi Alapati Samita

*I le Conference Report,
Oct. 1936, 71.*

“O Le Alofa Mama o Keriso”: O Le Alofa Moni i Lona Faatinoga

Na feagai tamaitai o le Aualofa i Europa ma le faatafunaga tele ona o le Taua Lona Lua a le Lalolagi. Sa latou faaalia foi le lotototoa viia i le auauna atu lea o le tasi i le isi e ui lava i tulaga matuia. Sa latou faaauau pea ma le faatuatua ma faalagolago i a latou molimau ma le Togiola a Iesu Keriso. O o latou soifuaga ma molimau mai lenei vaitau e matuai musuia moni lava.

Ina ua mae'a le taua, sa tusia e Maria Speidel, o le sa peresitene i le Aualofa a le Itu o Siamani Stuttgart:

“O tausaga e lima ua mavae atu o ni tausaga faigata ma ua matou matua lotomaualalo ai lava. O lo matou faatuatua i le Alii ma a matou molimau i lana Eklesia, sa avea ma pouto o le malosi. Sa ia alofamutimutivale ia i matou ma e

ui lava ina tele naua mea sa pagatia ai, ae sa ia tuuina mai ia i matou se fuataga o lona malosi. O nisi o i matou sa leiloloa uma a matou oa faa-lelalolagi, o mea faitino uma sa pele ia i matou, ma ina ua matou fai atu ‘E sili ai le savavali faatasii ma le Atua i le pogisa nai lo le aunoa ma ia i le malamalama,’ ua matou iloa le mea lea matou te tautala atu ai. . . .

“. . . Matou te usuina ma le olioli pese o Siona ma tuu atu lo matou faatuatuga i le Alii. Na te faaleleia mea uma.”²²

O Gertrude Zippro, o se tasi peresitene o le Aualofa, sa savavali ma le Atua i le pogisa i le tele o po e faaalia le alofa ma auauna atu i ona uso. Sa nofo o ia i Holani i se taimi sa i ai le atunuu i lalo o le vaavaaiga a le militeli. Talu ai e tele ina tutu ia leoleo ma suesue ia tagata feoa'i, sa ia tauaveina lana faailo igoa ina ia mafai ai ona asiasi atu i Aualofa a paranesi i le itu.

AMY BROWN LYMAN

Peresitene Aoao Lona Valu o le Aualofa

*“E lei iloa e uluai sui o le faalapotopotoga . . .
le maoae o le a oo i ai la latou Sosaiete pele.”*

Amy Brown Lyman

Relief Society Magazine, Mar. 1944, 139

"O le alofa moni o le alofa mama lea o Keriso, e tumau ia e faavavau" (Moronae 7:47).

Fai mai le tama tama a Sister Zippio, o Ioane na "oo ina matua faateleina le matautia o le feoā'i i le po a o faaaauau ona pulea e le fili mo tausaga e lima." I lona manatua ai o le tuuto o lona tina, sa ia fai mai, "Mata tou te talitonu i le lototele o lo'u tina i na tulaga ma alu i le tele o taimi i lana uila i le po e asiiasi i se isi paranesi?" Na ia tomanatu ai: "Po o a lava ona lagona po o tulaga e i ai, na te faia lava lana matafaioi. Oka se tamaitai ma se taitai ina a maoae! E leai so'u masalosalo na filifilia lava o ia e le Alii e avea ma Peresitene o le Aualofa i lena taimi."

Sa matauina e Sister Zippio, "Atonu sa atoatoa lona faatuatuaga i le Alii na alu ai i lea taimi

ma lea taimi i na tulaga, ma lona le iloaina po o a faafitauli o le a la fetaia'i."²³

I Tenimaka, sa sili atu le tulaga o le Au Paia nai lo le tele o isi atunu. Sa maua a latou meaai, o lea sa latou fefaasoai ai ma o latou tuaoi sa le maua ni mea. Fai mai Eva M. Gregersen, le peresitene o le Aualofa a le Misiona a Tenimaka: "Sa matou tauaveina i le taimi o le taua le galuega o le fesoasoani i lo matou nuu tuaoi matelaina, o Nouei. Sa matou tuuina atu faatasi ma le ofisa o le misiona ia tupe mo lenei faamoemoega, ma o masina taitasi sa matou auina atu ai le tele o afifi mananaia ma meaai i o matou uso ma tuagane i Nouei, o ē sa le mafai e upu ona faamatala le agaga faafetai."²⁴

O Peresitene Hugh B. Brown o se molimau sa vaaitino i lea alofa moni. Sa avea o ia ma peresitene o le Misiona a Peretania mai le 1937 i le 1939, o se taitai faamaopoopo mo le autautua a le Au Paia o Aso e Gata Ai i Europa mai le 1939 i le 1945, ma sa toe peresitene foi i le Misiona a Peretania mai le 1945 i le 1946. Na avea mulimuli ane ma se tasi o le Korama a Aposetolo e Toasefululua ma le Au Peresitene Sili. Sa ia lipotia mai e uiga i le galuega na ia vaaia i tuafafine o le Aualofa i le taimi o le Taua Lona Lua a le Lalolagi:

"E fiaselau tamaitai o le Aualofa i le tafa o le taua sa feagai ma tulaga matautia, o tofotofoga ma faigata, e faatusatusa i mea sa feagai ma o tatou ali i le malae o le taua. Sa faaaauau pea

ona galulue nei tamaitai a o feagai ai ma faigata na toetoe ina a le gafataulimaina. . . .

"O le tootuli e tatalo faatasi ma nei tamaitai ma faalogo atu o latou faafetai atu i le Atua mo nai o latou faamanuiaga faatauvaa, mo le faa-saoina o o latou ola ma ola o a latou pele, ma nai mea iti latou te ola ai ma o latou fale e leai ni faamalamā, o se musumusuga ma se a'oa'iga i le toatele o i tatou e tele naua oa faalelalolagi ae tele ina faitio i le le maua o ni nai mea iti o le olaga."²⁵

Sa tuuina atu e Hedwig Biereichel, o se tamaitai i Siamani Sisifo, ia meaai mo ni pagota Rusia o le taua sa matelaina, e ui lava semanu e faafalepuipuiina ai o ia ma lona aiga pe tafanaina ai foi ona o lena galuega alofa.²⁶ I ni tausaga mulimuli ane, sa faatalanoaina ai o ia e uiga i ona aafiaga, e pei foi o le toatele o isi sa onosaiā faigata faapena i le taimi o le Taua Lona Lua a le Lalolagi. I le faaiuga o faatalanoaga taitasi, sa fesili le fai faatalanoaga, "Na faapefēa ona e tausia se molimau i nei faigata uma?" Sa aoteleina e le fai faatalanoaga ia tali uma i le faamatālaga lenei: "Ou te lei tausia se molimau i na taimi—o le molimau na tausia a'u."²⁷

Ina ua muta le Taua Lona Lua a le Lalolagi i le 1945, sa matua mafatia tamaitai o le Aualofa i le lalolagi atoa i le faanoanoa. Peitai, sa latou faaauau pea ona auauna atu le tasi i le isi, faamalolosia aiga, ma lagolagoina molimau i na taimi uma.

I le avea ai o se molimau o le tele o le mafatiaga ma le auaunaga lē manatu faapito, na tautino mai ai e Sister Amy Brown Lyman:

"[O la'u] molimau sa avea ma o'u taula ma o'u toomaga, o lo'u lotomalie i taimi o le olioli ma le fiafia, ma o'u faamafanafanaga i taimi o le faanoanoa ma le lotovaivai. . . .

"Ou te faafetai lava mo le avanoa ua ou maua e auauna atu ai . . . i le Aualofa lea sa ou galue ai ma le fiafia tele ma le faamalieina ma ona sui auai e fia afe, i le tele o lo'u olaga faatagata matua. Sa ou asiasi i o latou fale, moe i o latou moega, ma aai faatasi ma i latou, ma sa ou aoaoina ai le matagofie o o latou uiga, o lo latou le manatu faapito, o o latou loto malamalamā, lo latou faamaoni, ma a latou osigataulaga. Ou te faamamaluina e sili atu i lo'u malosi, lenei usoga maoae a tamaitai o le auaunaga."²⁸

I taimi o tofotofoga ma le le mautonu, sa mulimuli ai tamaitai o le Aualofa i le lalolagi atoa i le apoapoiga a Mamona ina ia "uumau i le alofa, ua silisili i mea uma." Sa latou faatinōina lo latou malamalamā mautinoa e faapea e ui ina "faaleaogaina mea uma . . . a o le alofa moni, le alofa mama lea o Keriso, e tumau ia e faavavau."²⁹ Ua alu aso ma sau foi aso, o latou faamaoni pea lava i la latou mautauave: "E le uma le alofa."

O Se Li'o o le Usoga a Tamaitai i le Lalolagi Atoa

*O lenei li'o maoae o tamaitai o le a
avea ma se puipuiga mo outou taitoatasi
ma o outou aiga. Atonu e faatusaina le Aualofa
i se sulufaiga—o le nofoaga o le saogalemu ma
le puipuiga—o le maluapapa i aso anamua.*

*O le a e saogalemu i totonu. E siosiomia
ai tuafafine taitoatasi e pei o se
puipui e malu ai.*

Boyd K. Packer

O Se Li'o o le Usoga a Tamaitai i le Lalolagi Atoa

Ina ua fono le Perofeta o Iosefa Samita ma tuafafine o le Aualofa i Navu, sa ia aoao atu e le gata i le tuuina atu o le auauлага faaletino, ae e tatau foi ona latou faamalolosia faaleagaga ia tagata (tagai mataupu e 2). O le avea ai o lenei fautuaga o se faavae, sa iloa ai e tamaitai o le Aualofa le alofa ma le saogalemu mai afa o le olaga a o latou galulue faatasi. Sa latou fefaasoai o le tasi ma le isi i le talalelei a Iesu Keriso, faapea foi i ē sa vagaia i latou. Ua avea le Aualofa o se malutaga mai le lalolagi—o se nofoaga o le sulu-faiga—ma o se totonugalemu o le malamalamia i le lalolagi—o se nofoaga o le uunaiga.

I le fonotaga a le Aualofa i Ogden, Iuta, sa faa-iloa ai ma le agaga faafetai e Sister Eliza R. Snow, le peresitene aoao lona lua o le Aualofa ia tau-mafaiga a tamaitai e faamalosi e le tasi le isi i le faaletino ma le faaleagaga. Sa ia ta'u atu ia i latou e ui lava e lei tausia e le Eklesia se faamaumauga o foai uma sa latou faia e fesoasoani ai ia i latou e le tagolima, ae sa tausia lava e le Alii se faamaumauga sa'o atoatoa o la latou galuega laveai:

“Ua ou matua iloa lelei lava le tele o mea sa foai mai ae e le'i tusia lava i tusi [faamaumau]. Fai mai Peresitene Iosefa Samita o lenei

E maua e tuafafine o le Aualofa le alofa ma le saogalemu mai matagi o le olaga pe a latou galulue faatasi.

sosaiete sa faatulagaina e laveai ai agaga. O le a le mea ua faia e tamaitai e toe aumaia ai i latou ua se?—e faamafanafanaina ai loto o i latou ua maluluina i le talalelei?—O loo tausia se tasi tusi o lo outou faatuatua, o lo outou agalelei, o a outou galuega lelei, ma upu. O loo tausia foi se isi tusi. E leai lava se mea o leiloa.”¹

O loo i ai se tusi faamaumau a le lagi o loo tausia o galuega a tamaitai o le Aualofa, a o

latou aapa atu ia i latou ua maluluina o latou
loto ma ua manaomia le faatuatua, agalelei,
galuega lelei, ma upu lelei.

Usoga a Tamaitai i le Lalolagi Atoa

I le taulotoaiga o le 1900, a o mafatia le
lalolagi i aafia ga o taua ma faalavelave faalen-
tura, sa faauau pea ona faateleina le galuega a
le Aualofa. I le faamaoni ai i faamoemoega o le
faalapotopotoga—o le faateleina o le faatuatua
ma le amiotonu patino, faamalolosia o aiga
ma auaiga, ma le sailia ma fesoasoani atu ia i
latou e le tagolima—sa saunia ai e le Aualofa
se malutaga mo tamaitai o le Au Paia o Aso e
Gata Ai, ma sa avea ma se uunaiga mo le lelei. I
le 1947 sa aoao mai ai e le au peresitene aoao o
le Aualofa o (Sisters Belle S. Spafford, Marianne
Sharp, ma Gertrude Garff), “O la tatou misiona
o se misiona faamalolo e manaomia ai le loto
e tele atu, o le pa’i e sili atu ona agalelei, ma le
loto e sili atu ona mausali.”²

O le taimi lena, sa faavaeina ai e nisi o malo
ni faasa faaupufai ma fausia ni papupuni
faaletino. O nei faasa ma papupuni, ua lauloa
i igoa e pei o le Pupuni U’amea ma le Papuipui
o Perelini, sa fuafua e faasa ai nisi tagata ae
faaesea ai isi. E ese mai ai, sa fausia e tamaitai
o le Aualofa ni puipui faaleagaga o le malutaga
e fuafua e puipua ma faaaofia mai ai. Sa latou
tutu faatasi i se li’o o le usoga a tamaitai i le

lalolagi atoa ma valaaulia isi e auai faatasi ma
i latou.

E oo lava i atunu e i ai tuaoi ma tulafono
faaupufai sa taofia ai le auai saoloto i tapuaiga,
sa lagonaina lava e uso o Aualofa se sootaga i o
latou uso i le lalolagi atoa. Sa latou tumau filemu
ma le faamaoni i a latou molimau i le talalelei
toefuataiina ma faamoemoega o le Aualofa.

I le 1980, na asiasi atu ai Peresitene Boyd K.
Packer o le Korama a Aposetolo e Toasfululua
ma lona faletua o Donna, i se Aualofa i Sieki-
solovakia (lea ua ta’ua nei o le Ripapelika o Sieki
ma Solovakia). Na ia toe ta’ua mulimuli ane:

“Sa lei faigofie ona maua ni visa, ma sa
matou faaaogaina le faaeteetega tele ina ia aua
nei tuiina le saogalemu ma le soifua manuia o
o tatou tagata i se tulaga matautia, o ē sa tele
augatupulaga o tauivi e faaolaola lo latou faa-
tuatua i tulaga e le matautalagia o pulega sauia.

“O le fonotaga e sili ona manatua pea sa faia
i se aafeafe pito i luga. Sa toso ia pupuni. E oo
lava i le po, o i latou sa auai sa eseese taimi sa o
mai ai, o se tasi mai le tasi itu ma le isi mai le isi
itu, ina ia aua nei masalomia i latou lava.

“E toa 12 tamaitai na auai. Sa matou usuina
viiga o Siona mai tusipese—o upu e aunoa ma
ni nota—sa lolomiina i le silia ma le 50 tausaga
ua mavae. Sa tuiina mai ma le migao [se lesona]
mai itulau o se tusi lesona sa tusilima. . . .

“Sa ou ta’u atu i na tuafafine o i latou o itu-
tino o se faalapotopotoga aupito tele ma i ona

E o mai faatasi sui auai o le Aualofa i se li'o o le usoga faatamaitai.

itu uma lava e aupito maoae foi i le lalolagi. Sa ou ta'ua le Perofeta o Iosefa Samita ina ua faatulagaina e ia ma le Usoga le Aualofa. . . .

"Sa i ai le Agaga iina. Sa lē natia le tagi o le tuafafine lelei sa taitaia ma le agamalu ma le migao.

"Sa ou ta'u atu ia i latou ina ua ma toe foi mai, sa tofia a'u ou te lauga i se konafesi a le Aualofa; pe mafai ona ou auina atu se savali mai ia i latou? E toatele i latou sa tusia ni faamatalaga; o faamatalaga taitasi, faamatalaga uma, sa aumaia i le agaga o le foai atu—ae le o le talosaga atu mo se mea. O le a le galo lava ia te au le mea na tusia e se tasi tuafafine: 'E momoli atu alofaaga o se li'o laitiiti o uso o latou lava loto ma mafaufauga i tamaitai uma ma faatoga atu i le Alii e fesoasoani mai ina ia matou fetuleni atu i luma.'

*"Ua filifilia outou e avea
ma tamaitai faamaoni i
le Atua i o tatou taimi,
ia tutu maualuga a'e o le
manatu faasamasamanoa,
fitala, manatu faapito,
amio paaa, ma isi ituaiga
o amioga lē mama uma.
Ia iloa lo outou tofi paia
o ni afafine o lo tatou
Tama Faalelagi."*

*Howard W. Hunter
Ensign, Nov. 1992, 97*

“O na upu, *li’o o uso*, na musuia ai au. Sa mafai ona ou vaai atu ia i latou o tutu i se *li’o e oo* i luga atu o lena potu ma *li’o ai le lalolagi*.”³

O le toe manatuaina o lea fonotaga, sa saunoa ai Peresitene Packer, “Sa ou tu, mo sina minute, i lena *li’o* ma lagonaina ia uunaiga o le faatuatua ma le lotototoa ma le alofa na agai mai ma agai atu i itu uma.”⁴

O lena faatuatua ma le lotototoa ma le alofa na tuufaatasi e fausia ai le talatuu o tuafafine o le Aualofa i soo se mea. Na faamalosiauina e Peresitene Henry B. Eyring, o se fesoasoani i le Au Peresitene Sili, ia tuafafine o le Aualofa e faasoa atu lenei talatuu. “Tou te pasi atua le talatuu pe a outou fesoasoani atu i isi ia maua le meaalofa o le alofa moni i o latou loto,” na ia

saunoa ai. “Ona mafai lea ona latou pasi atu i isi. O loo faamaumauina le talafaasolopito o le Aualofa i upu ma fuainumera, ae o le talatuu e pasi atu mai le loto i le loto.”⁵ O loo tupu lenei mea i le *li’o* o le usoga a tamaitai o le Aualofa.

O Se Nofoaga o le Sulufaiga

Talu mai popofou o le Aualofa, o saunia lava e tamaitai se nofoaga o le sulufaiga—o se nofoaga o le faamalologa, alofa, agalelei, amana’ia, ma le taliaina. I Navu, sa maua e tamaitai le sulufaiga i le Aualofa a o latou faalagolago atu i le faatuatua ma tomai o le tasi ma le isi ma a o latou fefaaasoaa’i meaai ma lavalava. Sa faaauau pea lenei mea a o latou laasia laufanua valevalenoa, ma a o latou faamautuina i latou lava

BELLE S. SPAFFORD

Peresitene Aoao Lona Iva o le Aualofa

“Ile gasologa o tausaga, o tumau pea le Aualofa i ona faamoemoega e pei ona tumau o le upumoni. O faamoemoega sa taua i ni nai tamaitai toaitiiti i Navu, o loo tumau pea le taua i tamaitai i le lalolagi atoa. O le vavega lena o le Aualofa. Ua tele tausaga o o’u galue i le Aualofa, ma o lea ua faatoa amata nei ona ou maua se malamalamaga i lona maoae.”

Belle S. Spafford

Ensign, June 1974, 15

"Po o fea lava e o i ai [se aiga], e i ai lava se aiga o le Ekalesia e faatali maia i latou" (Boyd K. Packer).

i le Teritori o Iuta. I le taimi nei, a o faatupulaia le Ekalesia i le lalolagi atoa, o loo faaaauau pea e tamaitai ona maua le sulufaiga i le Aualofa.

Na saunoa Peresitene Boyd K. Packer: "O lenei li'o tele o tuafafine o le a avea o se puipuiga mo outou taitoatasi ma o outou aiga. E mafai ona faatusa le Aualofa i se sulufaiga—o le nofoaga o le saogalemu ma le puipuiga—o le malutaga o aso anamua. O le a outou saogalemu iina. E siosiomia ai tuafafine taitoatasi e pei o se pa e puipuia ai."⁶

I le 1999, sa masii atu ai Bobbie Sandberg, o se ava ma o se tina talavou foi, ma lona aiga mai le Iunaite Setete i Taiuani. E ui lava e na o

le ono masina o le a i ai o ia iina a o faiaoga o ia ma lona toalua i se vasega o le gagana Peretania, ae sa siosiomia o ia e ona uso Taiuani i le uunaiga puipuia o le Aualofa.

Sa iloatino lenei puipuiga ina ua luluina le atunuu e se mafuie matautia, ma o le vaega tonu na lulu ai o tafatafa o le fale o le au Sandberg. Sa toulu i lalo fale i itu uma o le aoga lea sa nonofo ai i latou. I ni nai itula o le ulua'i lulu tele, na sau ai le peresitene o le Aualofa a Sister Sandberg i le aiga e pei o se agelu o le alofa e iloilo mea sa latou manaomia ma fesoasoani atu ia te i latou. Ona o le tele o auala ma fale sa faatama'ia ma ua toulu uma foi laina o fesootaiga, o lea sa faaaoga ai e lenei peresitene alofa le auala e tasi o feoa'iga sa mafai ona ia maua. Sa alu atu i lana uila vilivae e ui atu i le gasu seia oo ina ia asia le toatele o tuafafine o le uarota.

I le totonugalemu o le gaogaosa faaletino, sa i ai Sister Sandberg i le puipuiga malu a se Aualofa. Sa taulimaina e lona peresitene o le Aualofa le saogalemu ma manaoga o tuafafine taitasi i lana uarota.

E faapei o Sister Sandberg, e toatele le Au Paia i le lalolagi atoa e mafai ona faamaonia le moni o lenei saunoaga a Peresitene Packer: "E maeu le mafanafana o le iloa po o fea lava e o i ai [se aiga], e i ai lava se aiga o le Ekalesia e faatali maia. Mai le aso latou te taunu ai, o le a avea le alii ma se itutino o le korama a le perisitua ae avea le tuafafine ma se itutino o le Aualofa."⁷

O Se Nofoaga o le Uunaiga

Sa valaauiina Sister Belle S. Spafford e avea ma peresitene aoao lona iva o le Aualofa ia Aperila 1945, ma sa vaetofiaina Peresitene Siaosi Alapati Samita e avea ma Peresitene lona valu o le Ekalesia pe tusa o le ono vaiaso mulimuli ane ai. Sa faamalosiauina e Peresitene Samita ia Sister Spafford ma tuafafine uma o le Aualofa e saunia ma tuuina atu le lagolago faaletino mo tagata sa faaauau pea ona mafatia mai aafiaga o le Taua Lona Lua a le Lalolagi. Sa ia talosagaina foi i latou ina ia faia ia lagonaina a latou uunaiga e fafine uma o le lalolagi. Na ia saunoa, "Ina ua tatala e le Perofeta o Iosefa Samita le ala mo le saolotoga o tamaitai, sa tatalaina mo le lalolagi uma."⁸

O Le Maota o le Aualofa, o se Nofoaga Autu o le Uunaiga

Ia Oketopa 1945, sa fofogaina mai ai fuafuaga e faatu se maota o le Aualofa.⁹ Ia Oketopa 1947, sa faamaonia ai e le Au Peresitene Sili se fuafuaga na fautuaina atu e Sister Belle S. Spafford: o sui auai uma o le Aualofa, lea sa 100,000 lona aofai i lena taimi, sa talosagaina e foai atu le ta'i lima tala mo le galuega faatino. Sa auina mai e tuafafine mai le lalolagi atoa a latou foai. O nisi sa latou auina mai a latou measina mai o latou atunuu e faamatagofie ai totonu o le maota. E tasi le tausaga, ae maua e tuafafine le \$554,016.

Maota o le Aualofa, Aai o Sate Leki, Iuta, 1956

Sa tautino mai e Sister Spafford: "O lenei tulaga ua ausia o se ata o se tupe tele, peitai e le na o le tupe. O i ai ii le ata o le tele o tulaga faatauaina e lē mavaaia—tulaga faatauaina e sili ona taua—o le agaga faafetai mo le tulaga mamalu ua lototasi i ai tamaitai i le fuafuaga o le talalelei; molimau i le paia o le galuega a le sosaiete; ma le lotofaafetai mo le avanoa ua tuuina mai i uso o le Ekalesia e auauna atu ai . . . ; lotonuu i le taitaiga; o le tuuto e aunoa ma le manatu faapito i se galuega tele. O se ata lea o le maoae ua maua'a i lenei sosaiete."¹⁰

O le maota, o loo tu i matu i sasae o le Malumalu o Sate Leki, sa faapaiaina i le aso 3 o Oketopa, 1956. I le tatalo o le faapaiaga, sa saunoa ai Peresitene Tavita O. MaKei, le Peresitene lona iva o le Ekalesia, e uiga i le uunaiga i le lalolagi atoa o le a afua mai i lea maota. "Ina ia atili aoga la latou auaunaga i e le tagolima ma

mafatia i le Eklesia ma le Lalolagi, o lea ua faatuina ai faatasi ma le fesoasoani atu a tagata o le Eklesia lenei maota matagofie o le Aualofa.”¹¹

Talu mai le 1984, ua aofia ai foi i lenei maota ia ofisa o le au peresitene aoao o Tamaitai Tala-vou ma le au peresitene aoao o le Peraimeri.

Uunaiga o i Latou o Isi Faatuatuaga

Sa aoao mai e Sister Spafford se lesona tele mai ia Peresitene Siaosi Alapati Samita e uiga i le faasoa atu o tulaga taua o le Eklesia i fafine o le lalolagi. E le’i leva ona uma ona lagolagoina o ia e avea ma peresitene aoao o le Aualofa, “sa aumai se tusi mai le Fono Aoao a Tamaitai o le Atunu, e faasilasila mai ai la latou fono faaleausaga e faia i le Aai o Niu Ioka.

“Sa auai Sister Spafford i na fonotaga muamua, ma i lona silafia ai o le tulaga sa oo i ai muamua, o lea sa latou iloiloina ai ma le faaeteete ma ona fesoasoani le valaaulia mo le tele o vaiaso.

“Sa tonu ia i latou e fautuaina le Peresitene o le Eklesia ia faamutaina le auai o le Aualofa i na fonotaga. Sa latou saunia se faaupuga o le fautuaga, ma lisi uma ai mafuaaga ua faia ai.

Sa tuu atu ma le gatete ma le le mautonu e Sister Spafford le pepa i luga o le kesi a Peresitene Siaosi Alapati Samita ma faapea atu, ‘E fia fautuaina atu e le Au Peresitene o le Aualofa ia faamutaina le avea o le Aufono Faatonu Aoao ma sui auai i le Fono Aoao a le Atunu, faapea

foi le Fono Aoao Faavaomalo a Tamaitai, ona o mafuaaga o loo lisi atu i le pepa lenei.’

“Sa faitauina ma le faaeteete e Peresitene Samita le pepa. Pe le’i silia ma le afa seneturi o avea i latou ma sui auai? o lana fesili lea.

“Sa faamalamalama atu e Sister Spafford le taugata o le o i Niu Ioka, o le taimi e alu ai, ma sa ia faamatala atu foi i ai le faamamasagiaina o i latou i nisi taimi. Sa ia fautuaina e solomuli ese mai aua ‘e leai se tatou mea e maua mai ai i nei fonotaga.’

O Sister Belle S. Spafford, tauagavale, i se mafutaga a le Fono Aoao a Tamaitai Faavaomalo

“Sa faalagolago i tua lenei perofeta atamai, toeaina i lona nofoa ma tilotilo atu ia te ia ma se foliga lē fiafia. ‘Ua outou mananao e solo-muli ona e leai sa outou mea o maua mai ai?’ o lana fesili lea.

“O lo matou lagona lena,’ na ia tali atu ai.

“Ta’u mai ia te au,’ na ia fai atu ai, ‘o le a la outou mea o loo tuu i ai i totonu?

“‘Sister Spafford,’ na ia faaauau ai, ‘ua e faaofoina au. Pe e te mafaufau ea i taimi uma i mea tou te maua mai? Pe tou te le mafaufau ea foi i mea e tatau ona outou tuuina atu?’

“Sa ia toe faafoi atu le pepa ia te ia ma tuuina atu lona aao. Faatasi ai ma le mausali a’ia’i sa ia saunoa atu ai, ‘Faaauau le avea ai o outou ma sui auai i nei fonotaga ma ia faia ia lagonaina la outou uunaiga.’”¹²

Sa ia faia lava lana uunaiga ia lagonaina. Sa auai o ia i le Fono Aoao a Tamaitai o le Atunu ma le Fono Aoao a Tamaitai Faavaomalo ma sa ia umia tulaga faaletaitaiga i na faalapotopotoga mo le tele o tausaga. Sa tu malosi o ia mo mataupu faavae o le talalelei a Iesu Keriso, ma mo faamoemoega o le Aualofa.

O taimi uma lava e alu ai Sister Spafford i le Fono Aoao a Tamaitai Faavaomalo (ICW), sa tofia lava o ia i le vaega o le “uelefea faaagafesootai ma amio tauleleia”. Sa ia toe ta’ua:

“I se tasi taimi sa ou tetee ai ou te le toe fia alu i le [vaega] o le uelefea faaagafesootai ma le amio tauleleia, ma sa lelei lava le ma faigau

ma le peresitene o le ICW i lena taimi. . . . Sa ou fai atu i ai, ‘Ou te alu i taimi uma i le vaega lenei, ma ua lē malie foi ua ou fia manao e sui.’ Fai mai a ia, ‘Ta, e sa’o lava ua tatau ona e alu i se isi mea, ma o le a ou vaai i ai ina ia sui.’

“Ona foi mai lea o ia ma fai mai, ‘E le mafai ona matou talia lau talosaga, aua o loo mananao lava lau aufono ina ia tuu ai pea oe i le uelefea faaagafesootai ma le amio tauleleia.’ Sa ia fai mai, ‘Atonu e te fia iloaina le mafuaaga. Fai mai lou peresitene faaleatunu, o oe e te tu i taimi uma i le tulaga o lau Eklesia i mataupu

O tamaitai o le Aualofa ma ni faifeautalai faamisiona i San Antonio, Texas, pe tusa o le 1950

nei, ma ua latou iloa le tulaga o le Ekalesia Mamona, ma ua latou lagona ai o loo i ai le saogalemu i le tuu ai pea o oe iina.”¹³

Sa iloa e fafine o nei faalapotopotoga o le a tu la latou uo o Belle Spafford mo matapu faavae o le Ekalesia, ma sa latou manaomia lena ituaiga o faautautaga ma le malosi. I le 1954, sa filifilia ai o ia e fai ma taitai i le usugafono a le Iunaite Setete i le Fono Aoao Faavaomalo a Tamaitai i Helsinki, Finelani. A o ia taimua i se savali tele i le tatalaga o le konafesi, sa toe oo lona mafaufau i tua i le taimi:

“A o ou vaavaai atu i le aofia matagofie ua aofia ai tagata mai le tele o atunu . . . , sa faafuasei ona toe tepa lo’u mafaufau i upu a o tatou taitai paionia o le [Aualofa] . . . ‘tatou te tutu e taiulu i tamaitai o le lalolagi,’ . . . ‘mo aia tatau a tamaitai o Siona ma aia tatau a tamaitai o atunu uma.’ . . . Sa ou iloa na tuuina atu i o tatou taitai paionia tamaitai e ala i le malamalamaga faalelagi se silafia o le taunuuga o le Aualofa. . . . O la’u molimau maumaututu, o le a oo mai le taimi e lagonaina ai le uunaiga a le Aualofa e tamaitai i le lalolagi atoa.”¹⁴

I le 1987, sa fautuina ai e le Au Peresitene Sili le Aualofa ina ia solomuli mai le Fono Aoao a Tamaitai o le Atunu ma le Fono Aoao a Tamaitai Faavaomalo. Ua oo mai le taimi mo le au peresitene aoao o le Aualofa e taulai atu ai le tele o le malosi i la latou faalapotopotoga ua vave lona faatupulaia i le lalolagi, nai lo isi galuega faaleatunu ma le lalolagi. Ae ona ua ola le Ekalesia, ua faaaauai ai pea e tamaitai o le Aualofa ona faia ia lagonaina la latou uunaiga i le lalolagi atoa—i o latou nuu, a’oga, ma faalapotopotoga aoga i le lofoifale. Sa latou

“A oo ina tatou faaaga-vaina i tatou lava i lo tatou agavaa, 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 musu-musuga a le Silisilise i le faatinoina o o tatou tiutetauave, e mafai ona tatou ausia vavega.”

Thomas S. Monson

I le Conference Report, Apr. 1988, 52; po o le Liahona, Jul. 1988, 43

mulimuli i le mamanu na faatuina e Peresitene Samita ma Sister Spafford, o le mafaufau i mea e mafai ona latou tuuina atu, ae le o mea e mafai ona latou maua mai ai.

Faafaileleina ma le Aoaoina o Tagata Sailiili ma Tagata Fou e Liliu Mai

O le faatupulaia o le Ekalesia i le lalolagi atoa, ua avea ai le Aualofa ma se nofoaga o le uunaiga mo tagata sailiili ma tagata fou e liliu mai. O lenei uunaiga ua aofia ai le tuuina atu i tagata fou o le ekalesia o avanoa e galulue ai ma ta'ita'i. Na faamatala e Sister Silvia H. Allred, o se fesoasoani i le au peresitene aoao o le Aualofa, e uiga i lona tina, o Hilda Alvarenga, sa avea ma peresitene o le Aualofa i se paranesi i San Salvador, El Salvador:

"E lei leva ona liliu mai lo'u tina i le Ekalesia ae valaaufina o ia e avea ma peresitene o le

Hilda Alvarenga

Aualofa i la matou paranesi laitiiti i San Salvador. Sa ia fai i le peresitene o le paranesi o ia e leai sona poto masani, e le'i saunia, ma e le agavaa. Ua 30 ma ona tupu ona tausaga, e lei tele sona a'otauina ma o lona olaga atoa sa tuuto atu i le tausiga o lona toalua ma le fanau e toafitu. Peitai, sa valaaufina lava o ia e le peresitene o le paranesi.

"Sa ou matauina lo'u tina o tulai mai i le galuega. A o auuana atu o ia, sa ia aoaoina

tomai faaletaitaiga ma attina ae meaalofa fou e pei o le faiaoga, tautala i nofoaga faitele, ma le fuafuaina ma faatulaga ia fonotaga, o gaoioiga, ma galuega faatino mo auauanaga. Sa ia uunaia ia tamaitai o le paranesi. Sa ia auuana atu ia te i latou ma aoaoina i latou e feauaunaa'i le tasi i le isi. Sa alolofa tamaitai ma faaaloalo ia te ia. Sa fesoasoani o ia i isi tamaitai ia latou iloa, faaaoga, ma attina ae meaalofa ma taleni; sa fesoasoani o ia ia te i latou e avea ma tufuga o le malo ma aiga malolosi, ma faaleagaga. Sa tumau lona faamaoni i feagaiga o le malumalu sa ia osia. Ina ua maliu o ia, sa i ai o ia i le filemu o lona Matai.

"Sa i ai se tamaitai sa galulue faatasi ma ia o se fesoasoani i le Aualofa na tusi mai ia te au ina ua mavae le tele o tausaga: 'O lou tina o le tagata sa aoaoina a'u i le ala e avea ai ma tagata ua ou i ai nei. Mai ia te ia, sa ou aoaoina ai le alofa moni, agalelei, faamaoni, ma le tiutetau-ave o o'u valaauga. O ia o lo'u faufautua ma lo'u faaletaitaiga. O lea ua 80 nei o'u tausaga, ae sa ou tumau faamaoni i le Faaola ma Lana talalelei. Sa ou faamisiona, ma sa matuui faamanu-iaina au e le Alii.'"¹⁵

Sa fesoasoani lenei peresitene tuuto o le Au-alofa e faamalolosia molimau a tamaitai ua avea ma tagata auai o le paranesi. Sa ia faafaileleina foi le faatuatua o tamaitai sa sailiili i le Ekalesia, ma i latou sa faatoa papatiso ma faamauina. Sa ia taiulu i taumafaiga ina ia avea le Aualofa o se nofoaga, e fia õ i ai ma faafaileleina ai.

E faapei o Aposetolo anamua a le Faaola, e mafai foi ona avea tamaitai o le Aualofa ma tufugaaao o le Atua.

Uunaia o Isi e ala i le Faasoa atu o le Talalelei

E lei leva ona asia e Peresitene ma Sister Packer lena li'o laitiiti o tuafafine i Siekisolovakia, ae ta'a'ina atu i lena li'o se tamaitai talavou o lē sa sailia se sulufaiga faaleagaga, alofa, ma le uiga o lona olaga. O lona igoa o Olga Kovářová, ma o le taimi lena sa a'oga ai i lona faailoga faafoma'i i le iunivesite i le aai o Brno. Sa faamalosia e le iunivesite i tamaiti aoga ia a'oa'oga e le

talitonu i tapuaiga. Sa lagona e Olga sa leai se tapasa o tamaiti aoga ma i latou uma sa siomia ai o ia. Sa matelaina o ia mo se ola faaleagaga e loloto atu, ma sa ia lagonaina foi sa i ai i ana ue ma paaga lea lava tulaga matelaina.

I le taimi a o i ai Olga i le iunivesite, sa la feiloi ai ma Otakar Vojkůvka, o se tamaloa e 75 tausaga le matua o le Au Paia o Aso e Gata Ai. Sa ia toe faamatalaina: "Sa foliga mai ia te au ua fitusefululima ona tausaga, ae o lona loto

e tusa ua sefuluvalu ma e tumu i le olioli. O se mea tulaga ese lea i Siekislovakia i le taimi o le faiitio. . . Sa ou vaaia e le gata ina aoao-inia lelei, ae sa ia iloa le ala e ola fiafia ai." Sa fesili [Olga] ia te ia ma lona aiga i le uiga o le olaga, ma sa latou faafeiloaia o ia i isi tagata o le Ekalesia. Sa manao o ia e iloa pe na faapefea ona latou maua le olioli ma pe o fea foi na latou faitau ai e uiga i le Atua. Sa latou avatu ia te ia se kopi o le Tusi a Mamona, lea sa ia amata faitauina ma le naunau.

Sa liua Olga i le talalelei toefuataiina, ma sa tonu ia te ia o le a papatiso. Sa tatau ona papatisoina o ia i le vao i le po ina ia lē ta'a'ina atu ai tagata i se gaoioiga faalelotu. Ae paga lea, e

toatele le au faifaiva sa i ai i le vao i le po o lona papatisoga. Peitai, ina ua fiu Olga ma ana uo e faatalitali sa i'u ina latou faia se tatalo faatauanau, ona tuumuli ese ai lea o le au faifaiva.

Sa fesili se tasi o le Ekalesia sa i ai i le papatisoga o Olga ia te ia, "E te iloa le mafuaaga na toatele ai le au faifaiva i tafatafa o le vai i lena po?" Ona ia fai mai lea, "Manatua Iesu, a o ia savali i talaane o le Sami Kalilaia, na ia fai atu ia Simona Peteru ma Aneterea, o ē na lafo o la'ua upega i le sami, 'Mulimuli mai ia te au, ma o le a ou faia oulua ma faifaiva i tagata.'" Sa manatu Olga, "o lona uiga e le o toe mamao ona tatau lea ona avea a'u ma meafaigaluega i aao o le Atua e aumaia tupulaga talavou i le Ekalesia."

ELAINE L. JACK

Peresitene Aoao Lona Sefululua o le Aualofa

"O se vaega i tatou o se mea atoa. Tatou te manaomia le tasi ma le isi ina ia faaatoaina ai la tatou usoga faatamaitai. A tatou aapa atu e u'u mai lima o o tatou uso, tatou te āu atu i konetineta uma, aua o i tatou o ni ō malo uma. E noatia faatasi i tatou pe a tatou taumafai e malamalama i mea e fetalai mai ai le Alii ia i tatou, i tagata o le a Ia avea ai i tatou. Tatou te tautalatala i gagana eseese, ae o i tatou o se aiga e mafai ona tasi le loto."

Liahona, Julai 1992, 113

O le mea tonu lava lena na faia e Olga. Sa ia uunaia le toatele o e sa saili atu mo le upumoni ma le fiafia. Talu ai sa le faatagaina le talaiga i lo latou atunuu, o lea sa faia ai e i latou ma le aiga o Vojkůvka se vasega sa ta'ua o le "A'oga o le Poto." I nei faatulagaga, sa latou aoao atu ai uiga taua o le amio lelei ma le tauleleia e fesoasoani ai i tagata ia maua le faaleagaga ma le fiafia i le olaga. O le toatele o a latou tamaiti a'oga sa lagonaina le uunaiga a le Agaga, ma sa tele ina matala atu avanoa mo talanoaga ma tagata sa filifilia, e uiga i le Tama Faalelagi ma le talalelei a Iesu Keriso.¹⁶

Mulimuli ane, a o avea ia Sister Barbara W. Winder ma peresitene aoao lona sefulutasi o le Aualofa, sa ia maua le avanoa e malaga ai i Siekislovakia ma lona toalua, o Richard W. Winder, o lē sa faamisiona ai iina a o talavou i tausaga ua mavae. A o la ulufale atu i se fale o le a faia ai se fonotaga, sa alu ane se tamaitai matatiotio ia i la'ua ma le naunautai ma fai atu, "Susu maia! O lo'u igoa o Olga, ma o au o le peresitene o le Aualofa." Sa matauina e Brother ma Sister Winder le susulu i ona foliga ma sa i ai le Agaga o le Alii i ona luga. I le avea ai ma peresitene o le Aualofa o lana paranesi toalaiti, sa avea Olga Kovářová ma uunaiga mo le lelei i se lalolagi o pulega sauau faaupufai ma sauaga faalelotu, ma sa fesoasoani o ia e sauna sulufaiga mo i latou sa auai i le Ekalesia ma avea ma sui auai o le Aualofa. Sa fesoasoani o ia e laveai agaga o isi e ala i le aumaia o i latou ia Keriso.

O le tala o le liua o Sister Kovářová ma lana galuega faafaifeatalai, o se vaega o le faataunuina o se valoaga a Peresitene Spencer W. Kimball, le Peresitene lona sefulu ma le lua o le Ekalesia: "O le tele lava o le faatupulaia autu ua oo mai i le Ekalesia i aso e gata ai o le a oo mai ona o le toatele o tamaitai lelei i le lalolagi (lea e tele lava ina i ai se lagona loloto o le faaleagaga) o le a aumaia i le Ekalesia i ni aofaiga tetele. O le a tupu lenei mea e oo atu ai i le tulaga o le a atagia mai ai i tamaitai o le Ekalesia le amiontonu ma le manino i o latou olaga ma vaaia ai tamaitai e maoae ma tulaga ese—i uiga fiafia—mai fafine o le lalolagi."¹⁷

E mafai e le auaua atu ona suia le lalolagi mo le mea e sili atu.

Uunaia o Isi e ala i le Auauna Atu

I le 1992, sa faamanatuina ai e tamaitai i le lalolagi atoa le 150 tausaga o le Aualofa e ala i lo latou auai i galuega faatino o le auauna atu i o latou nuu. O lenei taumafaiga, na faatulagaina i lalo o le taitaiga a taitai aoao o le perisituma ma le lotoifale, sa faasoa ai e tuafafine le uuniga a le Aualofa i le lalolagi atoa. Fai mai Sister Elaine L. Jack, o le sa avea ma peresitene aoao lona sefululua o le Aualofa i lena taimi:

“Sa matou talosagaina a matou iunite taitasi i le lotoifale, e vaavaai i manaoga o o latou lava nuu ma filifili po o le a le auaunaga faalenuu e sili ona manaomia. Tou te silafia le mea na faia e lena mea i lenei lalolagi?

“Sa alu se tasi o peresitene o la matou Aualofa i le aufono a le aai i Kaledonia ma fai atu, ‘O a mea tou te manatu e manaomia i lenei nuu e mafai ona matou faia?’ Ma sa fai atu tamaloloa, ‘O lona uiga o le 20,000 o vaega o tagata i lenei lalolagi o le a latou faia foi le mea lava lea e tasi?’ Sa ia fai atu ioe. Ona fai mai lea [o se tasi o sui auai o le aufono], ‘O le a outou suia le lalolagi.’ Ma ou te manatu ua tatou faia . . . mo le mea e sili atu. O se tasi lena o mea ua soofaatasi ai. Ma [sa] tele ni auaunaga eseese. . . . Sa faia e [tamaitai] i Aferika ni ie mafafia mo toeaiina ma olomatutua i nofoaga e tausi ai. . . . Sa latou totoina ni togalaau e faataamilo [i se] uati tele i Samoa. Ma sa latou faia le anoanoai o mea mo i latou e leai ni mea e nonofo ai pe auina atu ni tusi mo tamaiti

pe valiina fale o tina e leai ni tamā i aiga, ituaiga mea faapena. Sa matou lagona o nei galuega faatino o auaunaga i le lalolagi atoa, o se mea maoae, e le gata mo tamaitai ae mo nuu foi.”¹⁸

Uunaia o Isi e ala i le Faitautusi ma le Tusitusi

A o faatulagaina e tamaitai o le Aualofa galuega faatino i nuu, sa taulai atu Sister Jack ma ona fesoasoani i se taumafaiga auauna atu i le lalolagi atoa: e fesoasoani ai i tuafafine e aoao e faitautusi. “Sa matou lagonaina e manaomia e tamaitai i le lalolagi atoa ona mafai ona faitau, ma e toatele sa le mafai,” na ia saunoa ai. “Mata e mafai ona outou mafaufau—afai sa latou le iloa faiat, e mafai faapefia ona latou aoao a latou fanau, e mafai faapefia ona latou faaleleia o latou tulaga, e mafai faapefia ona latou sue-sue i le talalelei” O lea sa matou mafaufau ai e leai se mea e mafai ona tele atu lona aoga nai lo le faalauiloaina o se taumafaiga ia iloa faitautusi ma tusitusi. . . . Ae o lo matou faamoemoega foi o le faamalosiauina lea o le aoaoina o tamaitai uma i le olaga atoa.”¹⁹

Sa feiloi Peresitene Thomas S. Monson, le

Thomas S. Monson

Peresitene lona sefuluono o le Ekalesia, ma se tasi tamaitai i Monroe, Lusiana, o lē sa faamanuiaina i lenei auaunaga a le Aualofa, ma sa ia mauaina faatasi ma isi faamanuiaga. Sa

O le tomai e faitau ai e fesoasoani lea i tamaitai e faaleleia ai o latou tulaga, suesue le talalelei, ma aoao a latou fanau.

alu atu o ia [ia Peresitene Monson] i se malaevaalele ma fai atu: "Peresitene Monson, ae ou te lei auai i le Ekalesia, ma avea ma se tasi o uso o le Aualofa, sa ou le iloa faitautusi. Sa ou le iloa tusitusi. Sa leai se tasi o lo'u aiga na iloa." Sa ia faamatala atu ia Peresitene Monson, sa aoaoina o ia e uso o le Aualofa e faitau ma ua mafai nei ona ia fesoasoani i isi e faitau. Ina ua uma ona talanoa atu [Peresitene Monson] ia te ia, sa ia "mafaufau i le fiafia aupito maualuga atonu na ia lagonaina ina ua ia tatalaina lana Tusi Paia ma faitau ai mo le uluai taimi i afioga a le Alii. . . O lena aso i Monroe, Lusiana," sa maua ai e [Peresitene Monson] se faamautinoa mai le agaga o lo

*"O outou o ni sui auai
o le faalapotopotoga
aupito sili i le lalolagi,
o se faalapotopotoga lea
o se vaega taua i le malo
o le Atua i le fogaelele,
lea ua mamanuina
ma faagaoioia ia
fesoasoani ai i ona sui
auai faatuatua ia maua
ai le ola faavavau i le
malo o lo tatou Tama."*

Iosefa Filitia Samita

Relief Society Magazine,
Dec. 1970, 883

O se aufaipese a le Aualofa o loo pepese i le Tapeneko i Sate Leki, 1956

outou faamoemoega faaeaina o le faaleleia o le faitautusi ma le tusitusi i o outou uso.”²⁰

Uunaia ma le Faamalolosia o Tuafafine i Uarota ma Paranesi

E ui lava ina faia e tuafafine faatuatua o le Aualofa a latou uunaiga ia lagonaina i o latou nuu ma le lalolagi atoa, ae sa lei galo lava ia i latou ona feaamalosia’i o le tasi i le isi i a latou lava uarota ma paranesi. O Sister Julie B. Beck, o le na avea mulimuli ane ma peresitene aoao lona sefululima o le Aualofa, na ia mauaina le

usoga faatamaitai, sulufaiga, ma le uunaiga a le Aualofa ina o avea o ia ma se tina talavou ma se tausiaiga e leai se poto masani. Na ia toe ta’ua:

“E tatau ona faatulagaina le Aualofa, faaogatasi, ma faagaoioia e faamalolosia ai aiga ma fesoasoani ia avea maota ma laoa ma malutaga mai le lalolagi. Sa ou aoaoina lenei mea i tausaga ua mavae ina ua ou faatoa faaipoipo. Sa faasilasila mai e o’u matua, o ē sa avea ma o’u tuaoi, o le a la siitia atu i se isi vaega o le lalolagi. Sa ou faalagolago i le faafaailelega a lo’u tina, ma ana faataitaiga poto, ma le faamalosiau. A o lea o le a alu mo se

taimi umi. O le taimi lea e le'i i ai ni i-meli, masini fesi, telefoni feavea'i, ma mea pueata faaonaponei, ma sa matua matautia le tuai o meli feavea'i. I se tasi aso a o le'i tuuvaa ese atu o ia, sa ma fetagisi ai ma ia ma sa ou fesili, 'O ai la o le a fai ma o'u tina?' Sa mafaufau toto'a Tina, ma faatasi ai ma le Agaga ma le mana o faaaliga ia e oo mai i na ituaga o tamaitai, sa ia fai mai ai ia te au, 'Afai ou te le toe foi mai, afai e te le toe vaai lava ia te au, afai e le toe mafai lava ona ou toe aoao atu ia te oe se isi mea, ia e noatia oe lava i le Aualofa. O le Aualofa o le a avea ma ou tina.'

"Sa iloa e lo'u tina afai ou te ma'i, o le a tausia au e tamaitai, ma afai ou te fanauina a'u fanau, o le a latou fesoasoani mai ia te au. Peitai, o le faamoemoega aupito silisili o lo'u tina, ia avea uso o le Aualofa ma o'u taitai mamana, ma le faaleagaga. Sa amata mai lea taimi i lea taimi ona ou aoaoina mea e tele mai tamaitai taualoa ma le faatuatua."²¹

O Se Li'o Ua Matua Faateleina o Tuafafine

O le taimi muamua na faamatala ai e Peresitene Boyd K. Packer i se tulaga lautele lona aafiaga i tuafafine o le Aualofa i Siekisolovakia, sa ia saunoa ai i se sauniga aoao a le Aualofa i le 1980. Na ia saunoa, "O iina na ou maua ai le faaaliga o se li'o

Boyd K. Packer

tele o tuafafine."²² I le 1998 sa ia toe faamatala ai foi lena aafiaga, a o le taimi lenei o se konafesi aoao na ia saunoa ai i le Ekalesia atoa. Sa ia matauina, "O le Aualofa ua lē na o se li'o i le taimi nei; ua pei o se ie leise ua fofola i konetineta."²³

O tuafafine o le Aualofa o se vaega o se faalapotopotoga musuia faalelagi lea na faatuina e le Perofeta o Iosefa Samita i lalo o le pule faaleperisitua. A auai tamaitai i le Aualofa ma tuuto atu i latou lava i ai, o le a faaaauau pea ona latou maua le sulufaiga ma le usoga faatamaitai ma avea ma uunaiga mamana, mo le lelei. Sa folafola mai e Peresitene Packer ia faamanuiaga silisili i tuafafine o ē galulue i lenei galuega:

"O le alofa moni o le alofa e faatino. O loo manaomia le alofa moni i soo se mea" (Thomas S. Monson).

O le a faataunuina ou manaoga uma i le taimi nei ma le faavavau; o tulaga le amanaia uma o le a tafiesea; o le sauaina ma faiga faautala taitasi o le a faasa'oina. O nei mea uma e mafai ona oo mai ia te oe, ma oo vave mai, pe a e tuuto atu oe lava i le Aualofa."

"O le galue ai i le Aualofa e faalauteleina ai ma faapaiaina ai tuafafine taitasi. E tatau lava ona tumau lou avea ai ma uso o le Aualofa. A e tuuto atu oe lava i le Aualofa ma faatulagaina ma faagaoioia ma auai, ua e lagolagoina le galuega o le a faamanuiaina ai tamaitai uma e o mai i totonu o lana uunaiga."²⁴

Faamalolosia o le Usoga Faatamaitai e ala i le Faaalia o le Alofa Moni

I se saunoaga i tuafafine o le Aualofa, sa faasoaa mai ai e Peresitene Thomas S. Monson ona mafaufauga e uiga i le ala e faamalolosia ai noataga o le usoga faatamaitai i le Aualofa pe a faaalia le alofa moni.

"Ou te mafaufau i le alofa moni—po o le 'alofa mama o Keriso'—o le faafeagai o le faitio ma le faamasinosino. I le ta'ua ai o le alofa moni, ou te le o mafaufau i le taimi nei i le faaolatotoga i ē mafatia e ala i le foai atu o mea.

E lagonaina le alofa moni i se valaaulia "Sau—tatou nonofo."

Ioē, o lena mea e taua ma e tatau ai. Peitai, o le po nei, ou te mafaufau i le alofa moni lea e faaalia ia lava, pe a tatou taliaina isi ma amanaia a latou taga fai, o le ituaiga o alofa moni e faamagalo atu, o le ituaiga o alofa moni e onosai.

“Ou te mafaufau o le alofa moni lea e uunaia ai i tatou e tigaalofa, agaalofa, ma alofa mutimutivale, e le gata i taimi o ma’i ma mafatiaga ma faanoanoaga, ae faapea foi i taimi o vaivaiga po o sese o isi.

“O loo i ai se tulaga manaomia taua mo le alofa moni lea e gauai atu ai ia i latou e le o amanaiaina, faamoemoe ia i latou ua faavaivai, fesoasoani ia i latou ua mafatia. O le alofa moni o le alofa e faatino. O loo i ai i soo se mea le tulaga manaomia o le alofa moni.

“O loo manaomia le alofa moni lea e le manao ai e su’e le faamalieina i le faalogo atu po o le fai faafia mai o lipoti o mala e fetaiai ma isi, vagana ai o le faia o lea mea, e mafai ai ona manuia lē sa feagai ma le mala. . . .

“O le alofa moni o le i ai lea o le onosai i se tasi na ta’uvaleaina i tatou. O le teenai lea o le lagona faama’ite e itaita gofie. O le taliaina lea o vaivaiga ma sese. O le taliaina o tagata i o latou tulaga moni o i ai. O le tilotilo i luga atu o foliga faaletino agai i uiga paia o le a le matafi i le gasologa o taimi. O le teenaina lea o lagona faama’ite e tuufaavasega isi.

“O le alofa moni, o lena alofa mama o Keriso, e faaalia pe a malaga atu se vaega o tamaitai

talavou mai se uarota a le au nofofua i le fiaselau o maila e auai i sauniga falelauasi o se tina o se tasi o tuafafine o la latou Aualofa. O le alofa moni e faaalia pe a toe taliu atu i lea masina ma lea masina ia faiaoga asiasi, o lea tausaga ma lea tausaga i le tuafine lava lea e tasi e le fia gauai atu, ma faigata. E iloagofie pe a manatuaina se fafine matua ua otī lana tane ma avatu i gaoioiga a le uarota ma gaoioiga a le Aualofa. E lagonaina pe a maua e se tuafafine enofono na o ia i le Aualofa se valaaulia, ‘Sau—tatou nonofo.’

“I le selau o ni ala iti, ua ofu ai e outou uma le ofutalaloa o le alofa moni. E leai se tasi o i tatou ua atoatoa i le olaga. Nai lo le faamasinosino ma fatio o le tasi i le isi, ia tatou maua le alofa mama o Keriso mo i latou o loo tatou malaga faatasi i lenei malaga o le olaga. Ia tatou iloa o loo tofu faia e tagata taitoatasī le mea sili na te mafaia e taulima ai faigata e fetaiai ma ia i le ala, ma ia tatou taumafai e faia le mea silitatou te mafaia e fesoasoani ai.

“O le alofa moni ua faamatalaina o le ‘ituaiga alofa e aupito maualuga, tamalii, ma aupito malosi,’ o le ‘alofa mama o Keriso . . . ; ma pe o ai lava e maua o i ai lena alofa i le aso mulimuli, amuia lava ‘[ia].’

“‘E le uma le alofa.’ Talosia ia taialaina outou e lenei mautauave ua loa a le Aualofa, lenei upumoni e faavavau, i a outou mea uma e fai. Ia faatumulia ai o outou agaga ma ia faaalia i o outou mafaufauga ma faatinoga uma.”²⁵

“Tapuaiga Mama A’ia’i”

*Tausiga ma le Auauanga
e ala i Faiaoga Asiasi*

*O loo vagaia i tatou e i latou e
manaomia lo tatou gauai atu i ai, o la
tatou faamalosiauga, o la tatou lagolago, o
la tatou faamafanafanaga, o lo tatou agalelei. . . .
O i tatou o aao o le Alii i luga o le fogaelele,
ma le tiutetauave e auauana atu ma siitia
Ana fanau. O loo faalagolago mai
o Ia ia i tatou taitoatasi.*

Thomas S. Monson

Relief Society Teachers' Monthly Report

“Tapuaiga Mama A’ia’i”

Tausiga ma le Auaunaga e ala i Faiaoga Asiasi

A o i ai Iesu i le fogaeleele, sa Ia faailoa mai ia i tatou ia ala e tatau ona tatou ola ai. “Sa ia makaina le ala ma ta’imua,” na tusia ai e Sister Eliza R. Snow.¹ Sa Ia faailoa mai le ala e auauna atu ai—le ala e vaavaaia ai ma fefaamalosia’i le tasi ma le isi. Sa auauna o ia i tagata taitoatasi, o lea tagata ma lea tagata. Sa Ia aoao mai e tatau ona tatou tuua le ivasefulu ma le iva ina ia laveai mai le toatasi ua se.² Sa Ia faamalololina ma aoao tagata taitoatasi, ma sa ia faaaluina foi se taimi ma tagata taitoatasi i se motu o tagata e 2,500, ma mafai ai e tagata taitoatasi ona maua se molimau patino i Lona paia.³

Na valaauiina e le Faaola Ona soo e galulue faatasi ma Ia i Lana galuega, ma avatu ai ia te i latou avanoa e auauna atu ai i isi ma avea atili ai e faapei o Ia. I le Aualofa, ua tofu le tuafafine ma le avanoa e vaavaaia ai ma fefaamalosia’i le tasi ma le isi e ala i faiaoga asiasi. Na saunoa Sister Julie B. Beck, le peresitene aoao lona sefululima o le Aualofa, “Ona ua tatou mulimuli i le faataitaiga ma aoaoga a Iesu Keriso, o lea tatou te faatauaina ai lenei tofiga paia ia

alolofa, iloa, auauna atu, malamalama, aoao atu, ma auauna atu e fai ma Ona sui.”⁴

Amataga o Faiaoga Asiasi: Aoina o Foai ma Faatulaga le Auaunaga

I le 1843, ina ua faatupulaia le faitau aofai o Navu, Ilinoi, sa vaefaina ai le Au Paia o Aso e

E ala i Ana faataitaiga, sa aoao mai ai i tatou e le Faaola i le auala e vaavaaia ai ma fefaamalosia’i ai e le tasi le isi.

Gata Ai i le aai i ni uarota se fa. I se sauniga na faia i le aso 28 o Iulai o lena tausaga, sa tofia ai e taitai o le Aualofa se komiti asiasi o tuafafine e toafa mo uarota taitasi. O tiutetauave aupito taua o komiti asiasi o le fuafuaina lea o tulaga manaomia ma le aoina o foai.

O foai sa aofia ai tupe, meaai, ma lavalava. O vайaso taitasi, e tuu atu ai e komiti asiasi ia foai sa latou aoina i le teutupe a le Aualofa. Sa faaaogaina e le Aualofa nei foai e saunia ai fesoasoani ma le toomaga mo e le tagolima.

I le faataunuina o lenei tiutetauave, sa faaalia e se tasi tuafafine lona talitonuga e faapea "E faalagolago lo tatou faaolataga i lo tatou agalelei atu i e matitiva." Sa faaalia e se tasi tuafafine lona ioeina e faapea, "Ua faafia ona faamautuina e le Alii. Ua matua fiafia o Ia i a tatou galuega o le alofa moni."⁵

Na faaauau pea lenei faiga i le seneturi e luasefulu. E masani lava, o tuafafine sa totofi e o e asiasi, sa latou ò ma ato i o latou lima, ma maua mai ai mea e pei o afitusi, araisa, fefete, ma fagu o fualaau suamalie. O le tele lava o foai sa faaaoga e fesoasoani ai i mea sa manaomia i le lotoifale, ae sa faaaoga nisi mea e foia ai manaoga o le fiaafe maila le mamao. Mo se faataitaiga, ina ua mavae le Taua Lona Lua a le Lalolagi, sa faapotopoto e tuafafine o le Aualofa i le Iunaite Setete, ma faavasega, su'isu'i, ma tuupusa le silia ma le 500,000 mea tau lavalava ma auina atu i Europa.

E le gata i le aoina o foai, ae sa fuafuaina foi e komiti asiasi manaoga i fale sa latou asia. Sa latou lipoti maia mea sa matauina i taitai o Aualofa, o e sa faatulagaina taumafaiga e fesoasoani ai.

Sa faamatalaina e Peresitene Iosefa F. Samita, le peresitene lona ono o le Ekalesia, se taimi na ia vaiai ai tuafafine o le Aualofa o tuuina atu ma le le manatu faapito le alofa faa-Keriso i se aiga:

"Sa ou maua se avanoa i se taimi e lei mamao atu e asiasi ai i se tasi o nuu i se Siteki o Siona, lea sa matuai toatele le au mama'i sa i ai i lena taimi, ma e ui lava ina tele aso o matou malaga ma taunu atu i le pitonuu i le tuneva o le afiai, ae sa talosagaina i matou e ò ma le peresitene e asia nisi o e mama'i. Sa matou tau atu i se tuafafine mativa o faò i lona moega, i se tulaga e matua tigaina lava. Sa nofo ai si ona toalua i autafa o lona moega toetoe ina a lofituina i le ma'i matautia o si ona toalua, le tina o le fanau laiti sa miomiò ai. Sa foliga mai sa matua lè tagolima lava le aiga.

"Sa sau i totonus o le fale se fafine e foliga o se tina, sa ia aumaia se ato na i ai ni meaai lelei ma ni mea mananaia e faaaoga e le aiga mafatia. Ina ua fesili atu i ai, sa matou iloa ai sa tofia o ia e le Aualofa a le uarota e vaavaaia ma auauna atu i le fafine ma'i i le po. Sa alu atu o ia e tapena ma vaai tamaiti laiti, ma vaai ua faataeele lelei ma fafaga ma faamomoe; e

Sa aoina e komiti asiasi ia foai e fesoasoani ai i manaoga i le lotoifale.

tapena le fame ma fai faalelei mea uma i le mea sili mo le fafine mafatia ma lona aiga. Sa matou iloa ai foi, o le a tofi atu se isi tamaitai lelei e sui i lenei tamaitai i le aso e sosoo ai; ma isi mea faapena mai lea aso i lea aso, sa maua ai e lenei aiga matitiva ma mafatia le tausiga e sili ona agalelei ma le gauai atu a uso o le Aualofa seia oo ina toe faafoisia le malosi, e toomaga i ai le sa gasegase mai ona mafatiaga.

“Sa matou aoaoina ai foi sa matua faatulagaina lelei ma pulea lelei lenei Aualofa, ma sa maua ai e i latou uma na mama’i i le pitonuu le tausiga faapena ma

“Ia tatou alolofa atu o le tasi i le isi, ia tausia foi ma le agalelei e le au malolosi i latou e vaivai ina ia malolosi, ia tuu atu foi ia i latou o ē mafai ona vaai latou te taialaina ē tauaso seia oo ina mafai ona latou iloa le ala mo i latou lava.”

Polika Iaga

Aoaoga a Peresitene o le Ekallesia: Polika Iaga (1997), 219

auaunaga mo lo latou faamafanafanaga ma le toomaga. E lei i ai lava se isi taimi muamua ua ou vaai ai i le manino o le faataitaiga o le taua ma le matagofie o lenei faalapotopotoga tele, nai lo le faataitaiga ua matou molimau-tinoina iinei, ma sa ou mafaufau ai, oka se alofa tunoa ua musuia ai e le Alii le Perofeta o Iosefa Samita e faavae sea faalapotopotoga i le Ekalesia.”⁶

Faiaoga Asiasi o se Auaunaga Faaleagaga

E ui o faiaoga asiasi e masani lava ona vaaia manaoga faaletino o tagata taitoatasi ma aiga, ae e i ai foi so latou faamoemoega e maualuga atu. Sa aoao mai e Sister Eliza R. Snow, le peresitene aoao lona lua o le Aualofa: “Ou te manatu o le tofi o se faiaoga, o se tofi e maualuga ma paia. Ou te faamoemoe e le manatu uso, e na o le o e aisi mo e matitiva. Tou te mananao e faatumulia i le Agaga o le Atua, o le poto, lotomaulalo, ma le alofa, ne’i leai sa latou mea e foai mai ae o le a latou le meleina lo outou o atu.”

Sa faamoemoe Sister Snow o le a “vaaia e [uso] se eseesege i o latou fale” pe a mavae se asiasiga.⁷ Sa ia fautuaina faiaoga asiasi e sauniuni i latou lava faaleagaga ae latou te lei asia aiga, ina ia mafai ai ona latou iloa ma taulimaina manaoga faaleagaga faapea foi manaoga faaletino: “O

se faiaoga . . . e tatau ona matuai tele ai le Agaga o le Alii, pe a ia ulufale atu i se fale e iloa ai po o le a le agaga la te feiloai iina. . . . Ole atu i le Atua ma le Agaga Paia ina ia maua [le Agaga] ina ia mafai ai ona e feiloai i lena agaga o loo i ai i lena fale . . . ona mafai lea ona e lagona e tautala atu i upu o le filemu ma le mafanafana, ma afai e te maua atu se uso o maalili, ia e aveina o ia i lou loto e faapei ona e opoina o se tamaitiiti i lou fatafata ma faamafanafana [ia te ia].”⁸

Sa faasoa mai e Sarah M. Kimball, o lē sa avea ma peresitene o le Aualofa a se uarota i

Sarah M. Kimball

le faaiuiuga o le 1860, se fautuaga faapena foi i uso o lana uarota: “O le tiute o faiaoga le asiasi atu i o latou [uso ua atofa atu i ai] taitasi i le masina, e fesili po o manuia ma fiafia tagata o le au paia. O lo latou tiute le talanoa atu i upu o le poto, faamafanaga ma le filemu.”⁹ Sa faamamafa mai e taitai o le Aualofa e faapea o faiaoga asiasi e “le gata ina aoina mai mea ae latou te aoao atu foi ma faalautele atu mataupu faavae o le talalelei.”¹⁰ I le 1916, sa talosaga aloaia ai faiaoga asiasi e talanoaina se autu faaletalalelei i masina taitasi, faapea foi le tuuina atu o le auuaunaga i la le tino. I le 1923, sa folasia mai ai e le au peresitene aoao o le Aualofa i se tulaga laugatasia ia savali faalemasina e ao ina tuuina atu i faiaoga asiasi uma.

“O Le Fanaufouina o Faiaoga Asiasi” —“O Se Aafiaga Matagofie mo Tamaitai”

I le 1944, ua valu tausaga talu ona faatinoina le fuafuaga o le uelefea a le Ekalesia (tagai mataupu 5), sa amata ai e Sister Amy Brown Lyman, le peresitene aoao lona valu o le Aualofa, ona fesiliga le tiutetauave masani o faiaoga asiasi e aoina foai. Ina ua mae’ā ona suesue i le mataupu, sa fautuaina loa e ia ma ona fesoasoani le Au Epikopo Pulefaamalumalu e faapea “o le mataupu i le aoina o tupe . . . e tatau ona faia e le Au Pulega Aoao o le Ekalesia le tonu ae le o le Aualofa.”

Sa aveina atu e Epikopo Pulefaamalumalu o LeGrand Richards le fautuaga i le Au Peresitene Sili. Na ia ta’ua mulimuli ane ua lagona e le Au Peresitene Sili ma le Au Epikopo ua “tatau ona fautuaina le Aualofa ia lē toe faaaauauina e le Aualofa ona aoina mai tupe o foai alofa e faiaoga asiasi.”¹¹

Sa faasoa mai e Sister Belle S. Spafford, o le sa avea ma fesoasoani lua ia Sister Lyman i lena taimi, se faamatalaga patino e uiga i lenei suiga i faiaoga asiasi:

“Na saunoa mai le Usoga, ‘E le toe aoina ni tupe o foai alofa e faiaoga asiasi o le Aualofa. O le a avea outou o se faalapotopotoga e auaua atu, ae le o se faalapotopotoga e faatupeina galuega alofa faaolatotoga.’

“. . . Ou te manatuaina lelei lo’u nofo ai i se tasi aso i se fonotaga ma sui auai o le au

Sa taumafai i taimi uma ia faiaoga asiasi e taulima manaoga faaleagaga ma faaletino o ē latou te asia.

peresitene o le Aualofa ma le failautusi ma isi sui auai o le fono a le au faatonu, ina ua fai mai se tasi o uso, ‘Ua latou taina le logo faaiu o faiaoga asiasi. Afai ua le mafai ona latou o e ao mai mea mo e matitiva, o ai la o le a manao e alu i lea faitotoa ma lea faitotoa e tau lava ina asiasi?’ . . . Sa ou faapea atu, ‘Ou te le talitonu o se logo faai’u. Ou te talitonu o le toefafouina o faiaoga asiasi. Ma ou te talitonu foi o le toatele o fafine sa mumusu e avea ma faiaoga asiasi, o le a fafia nei e ō pe a latou o i ni asiasiga faaleuoō e matau tulaga i aiga o loo i ai se tulaga manao-mia, e aunoa ma le faia o se saililiga faaleuelefea lautele; ma o le a latou le tau manatu ai o loo latou aisi tupe. O le a latou iloa e ō e fausia le agaga o le aiga. Ma o le a avea ma se aafiaga

matagofie mo tamaitai o loo manaomia. . . . Ou te le manatu mo sina minute faapea o le logo faaui lenei o faiaoga asiasi.'

"E lei faaiuina ai. Mai lava i lena taimi, sa amata ai ona lauolaola le polokalama ma o tamaitai sa lei galulue muamua, ua talosaga mai e avea ma faiaoga asiasi."¹²

Sa avea mulimuli ane Sister Spafford ma peresitene aoao lona iva o le Aualofa. Sa ia vaaia le le mafaitaulia o faataitaiga o mea lelei sa mafai e faiaoga asiasi ona aumaia i olaga o tuafafine uma o le Aualofa. Sa ia molimau mai:

"O nisi o galuega aupito matagofie o loo faia lea e o tatou faiaoga asiasi ma o tatou

peresitene o le Aualofa, aua latou te o atu i le agaga o o latou valaauga ma o i latou o ni sui o le Aualofa. . . . O i latou o ni tina, ma ua i ai lo latou malamalamā faaletagata soifua i isi tamaitai ma o latou faanoanoaga. O lea la e le tatau ai ona faatapulaaina lo tatou manatu faavae i le soifua manuia lautele i ē fiaaai po o e matitiva. Sa ta'u mai e le Faaola ia i tatou ia manatua ē matitiva i le agaga, e le sa'o? Pe le mama'i ea foi ē maumea e pei foi o e matitiva; pe le faigata foi ia i latou ona maua se tausi soifua? . . . O le mea lena e tatau i le Aualofa ona fai. E mafai ona ou faamatala atu lea tala ma lea tala i mea sa faia ai e faiaoga asiasi galuega tomai e faaititia ai faafitauli i se aiga, ona o le tofi o lo latou valaauga."¹³

O faiaoga asiasi i Aferika tutotonu o loo malaga e asia o latou uso

O Se Avanoa, o se Tiute, ma se Tautinoga: Faasoaina o le Vaaiga Mamao a Faiaoga Asiasi i le Lalolagi Atoa

Na tautino mai e Peresitene Henry B. Eyring, o se fesoasoani i le Au Peresitene Sili, e faapea o faiaoga asiasi o se vaega o le fuafuaga a le Alii e tuuina atu ai le fesoasoani mo tagata i le lalolagi atoa:

"Na pau le faiga e mafai ona tuuina atu ai le fesoasoani ma le faamafanafanaga i se ekalesia ua matua toatele naua i se lalolagi ua matuai eseese, o le auala atu lea i auauna taitoatas i

O Sister Geraldine Bangerter, tauagavale i le pito i lalo, ma uso mai Pasila sa fesoasoani e faavae le Aualofa i lo latou atumuu

tafatafa o tagata o loo manaomia. Na silafia e le Alii lena mea o tulai mai i le amataga o le Aualofa.

“Sa ia faatulagaina se mamanu. E talia e ni uso se toalua o le Aualofa lo la’ua tofiga e asiisi i se tasi, o se valaauga mai le Alii. Na moni lava lena mea mai le amataga. . . .

“E faatuatuaina i taimi uma uso o le Aualofa e leoleo mamoe perisitua i le lotoifale. E tofu epi-kopo ma peresitene o paranesi uma ma se peresitene o le Aualofa e faalagolago i ai. E i ai i lena peresitene ana faiaoga asiisi, o ē iloa faigata ma manaoga o uso taitoatasi. E mafai e le peresitene, e ala atu ia i latou, ona ia iloa loto o tagata taitoatasi ma aiga. E mafai ona ia taulimaina manaoga

ma fesoasoani i epikopo i lona valaauga e tausia tagata taitoatasi ma aiga.”¹⁴

E pei ona matauina e Peresitene Eyring, ua fetau lelei faiaoga asiisi i le faatupulaia o le Ekalesia i le lalolagi atoa. O lenei faiga o le tausiga, ua tofu ai tamaitai o le Au Paia o Aso e Gata Ai ma le avanoa e avea ai o se meafaiga-luega i aao o le Alii.

Sa galulue ma le maelega uso o le Aualofa e amatalia faiaoga asiisi i le lalolagi atoa. Mo se faataitaiga, a o fou le Ekalesia i Pasila, o le toatele lava o paranesi sa lei i ai ni Aualofa po o le silafia e uiga i le faavaeina. Ona o le le masani o taitai perisitua i le lotoifale i le Aualofa, o lea na valaauna ai e William Grant Bangerter, o le peresitene o le misiona lona faletua o Geraldine Bangerter, e avea ma peresitene o le Aualofa i le misiona. Sa lē masani o ia i le atunu; na te lei iloa foi le gagana, ae o loo failele foi i lana tama lona fitu. Ae ui o lea, sa amata ona ia galue faatasi ma fesoasoani ma se failautusi. O le fesoasoani mai o tamaitai faifeautalai sa avea ma faamatalaupu, na tonu ai i nei uso “o le mea muamua lava e manaomia ona latou faia o le aoao lea o tamaitai i le ala latou te asiisi atu ai le tasi i le isi, ma aoao e uiga i mea latou te manaomia. O lea na latou fai mai ai, ‘O le a matou aoao atu e uiga i faiaoga asiisi.’ . . .

“Sa tonu ia i latou e amata i se paranesi laitiiti [i] São Paulo i le vaega o falegaosimea o le aai, o tagata e nonofo ai iinei e tele lava ina

matitiva. Sa vave auina atu e le au peresitene le upu i nai uso o lena paranesi ma faapea atu, ‘Faamolemole tatou feiloi i le po lea i le taimi lea i le fale ua matou totogiina.’”

Sa malaga atu Sister Bangerter ma se tasi o ona fesoasoani “i se aai e sefululua miliona tagata. Sa o atu i le paranesi, lea . . . sa i ai tamaitai e faalēamana‘ia e toafitū.”

Ina ua uma ona amata le fono i se pese ma se tatalo, sa tulai se fesoasoani o Sister Bangerter e aoao atu e uiga i faiaoga asiasi. “Sa ia uuina se fasi pepa; sa matuai gatete lava o ia. Sa tu o ia i luga ma faitau lana savali. Na o le lima minute ae uma.

“Sa nofo o ia i lalo, ma sa latou faliu uma atu ia [Sister Bangerter], o lē na faapea atu, ‘Ou te le iloa faa-Potukale.’ Ae sa latou mananao ia te ia e avea ma o latou faiaoga. Sa leai se tasi na i ai i le potu e tautala i le gagana Peretania. Sa tu o ia i luga ma tautala atu i le gagana Potukale uma sa ia iloa. Na faaleo mai i se parakalafa e fa fuaiupu:

“‘Eu sei que Deus vive.’ Ou te iloa o loo soifua le Atua.

“‘Eu sei que Jesus é o Cristo.’ Ou te iloa o Iesu o le Keriso.

“‘Eu sei que esta é a igreja verdadeira.’ Ou te iloa o le ekalesia moni lenei.

“‘Em nome de Jesus Cristo, amém.’ I le suafa o Iesu Keriso, amene.

“O le fonotaga muamua lena a le Aualofa na faia i lena paranesi—o se tautalaga e lima

minute e uiga i faiaoga asiasi mai se tuafafine e le‘i i ai sona faiaoga asiasi muamua, e le‘i *vaai* i se faiaoga asiasi, pe na *avea* ma se faiaoga asiasi, [sosoo ai] ma se molimau i le talalelei.

“. . . Mai lena vaega toalaiti ma isi e pei o i latou, ua ola mai ai se itutino ofoofogia, malolosi, ma tutumu i le faatuatua o tamaitai i le atunu o Pasila. O i latou o ni taitai e talenia, e aoaoina lelei, e atamamai, ma ofoofogia, ma semanu e le avea lava ma tagata ua latou i ai nei, e aunoa ma le talalelei a Iesu Keriso ma lo latou faatuatua.”¹⁵

Ua avea faiaoga asiasi ma se auala mo tamaitai o le Au Paia o Aso e Gata Ai i le lalolagi atoa e alolofa ai, faafaillele, ma auauna atu ai—e “galulue e tusa ai ma na lagona tiga alofa na totoina e le Atua i o outou fatafata,” e pei ona aoao mai e Iosefa Samita.¹⁶

E tali atu faiaoga asiasi tuuto i le valaau mai perofeta o aso e gata ai, e tuuina atu le au-aunaga faa-Keriso. Na aoao mai e Peresitene Spencer W. Kimball, o le Peresitene lona sefululua o le Ekalesia: “E silafia i tatou e le Atua, ma o loo ia vaavaia i tatou. Ae masani lava ona ia faataunu o tatou manaoga e ala mai i se isi tagata. O le mea lea, o se mea taua tele lo tatou feauaunaa‘i o le tasi i le isi i le malo.”¹⁷ Na saunoa Peresitene Thomas S. Monson, le Peresitene lona sefuluono o le Ekalesia: “Ua vagaia i tatou e i latou o e manaomia lo tatou gauai atu i ai, o la tatou faamalosiauga, o la tatou lagolago, o la tatou faamafanafanaga, o

lo tatou agalelei. . . . O i tatou o lima o le Alii i le lalolagi, ua i ai le tiutetauave e auauna atu ma siitia Ana fanau. O loo faalagolago mai o Ia ia i tatou taitoatasi.”¹⁸

Faiaoga Asiasi i Le Taimi Nei: O Se Taumafaiga Faifai Pea e Mulimuli ia Iesu Keriso

O loo faaauau pea le tala o faiaoga asiasi i olaga o tua-fafine i soo se mea, a o faataunuina e tamaitai o le Au Paia o Aso e Gata Ai a latou feagaiga e mulimuli ia Iesu Keriso. Na saunoa Peresitene Dieter F. Uchtdorf, o se fesoasoani i le Au Peresitene Sili: “E tuuina atu e outou na tuafafine ofooftogia galuega alofa i isi mo mafuaaga e sili mamao atu nai lo manaoga mo manuia faaletagata lava ia. O iina, ua outou faaaaoao ai i le Faaola o lē, e ui lava o se tupu, ae na te lei sailia ni tulaga, e lei popole foi o Ia pe iloa mai o Ia e nisi. O Lona finagalo ia fesoasoani

O le tuuina atu o le auaunaga alofa, e mulimuli ai uso o le Aualofa i le faataitaiga a Iesu Keriso.

*“O ai, e mafai ona silafia,
ma malamalamā i
galuega e le masino
o le alofa faatinoina, o
meaai ua tuuina i luga
o laulau, o le faatuatua
sa faafaleleina i itula o
le atuatuvalē ona o ma'i,
o manu'a sa fusifusia, o
tiga ua faaleleia e lima
alolofa ma upu filemu
ma le mautinoa, o le
mafanafana na tuuina
atu i taimi o le maliu
ma le tuulafoaiina?”*

Gordon B. Hinckley

Ensign, Mar. 1992, 4

O faiaoga asiasi ma i latou e latou te auauna i ai, e mafai ona faamalolosia ma siitia e le tasi le isi.

atu i isi. Sa faiaoga o Ia, faamalolo, talanoa, ma faafogaga atu i isi. Sa Ia silafia o le logologoā, e ititi lava sona sao i faailoga vaiaia o le manuia po o tulaga. Sa Ia aoao atu ma soifua ai i lenei aoaoga faavae: "O lē sili ia te outou e fai lea ma a outou auauna."¹⁹

I le gasologa o tausaga, ua aoaoina ai e tuafafine e faapea o faiaoga asiasi e manaomia ai le tautino atu, tuuto, ma le ositaaulaga. Ua latou aoaoina e latou te manaomia le Agaga e taitaiina ai a latou asiasiga. Ua latou vaai i le mana e maua mai i le aoao atu o le upumoni ma le tuuina atu o molimau, tuuina atu ma le alofa o le fesoasoani faaletino ma le naunautai

e faanoanoa faatasi, faamafanafana, ma fesoasoani e tauave avega a o latou uso.

Tautinoga, Tuuto, ma le Ositaaulaga

Sa faamamafaina e Peresitene Kimball e faapea, e manaomia e faiaoga asiasi le tautinoga ma le tuuto atoatoa. Na ia saunoa: "O o outou tiute i le tele o itu e tatau ona faapei o tiute o faiaoga [o aiga], lea pe a faapuupuu o le 'vaavaaia e le aunoa o le ekalesia'—e le na o le luasefulu minute i le masina ae o taimi uma—"ma mafuta ma faamalolosia i latou"—e le o se tu'itu'i i le faitotoa, ae ia mafuta i ai, ma siitia i latou, ma faamalolosia i latou, ma tuu i ai le faatuatuaga, ma puipuia i latou—"ma vaai ia leai se amioleaga, . . . leai se loto maaa, . . . leai se fe'aina'i, ia leai foi se taufaaleaga."²⁰ Na silafia e Peresitene Kimball lena ituaiga o tuuto i lona faletua, o Camilla, ma o lana saunoaga lea e uiga i ana taumafaiga o se faiaoga asiasi: "Sa ou taumafai ia lē taofia se naunauga mo se upu po o se galuega agalelei."²¹

O faiaoga asiasi o se tofiga e faifai pea; e le mafai lava ona mae'a atoatoa. E tele taimi e manaomia ai faiaoga asiasi e ositaaulaga ma tula'i a'e mai le lotovaivai. E moni lava lenei mea pe a foliga mai e le o iloa po o fea o agai i ai a latou taumafaiga, e pei o le tala ia Cathie Humphrey:

"Ina ua faatoa valaaolina a'u e avea ma faiaoga asiasi, sa tofi a'u i se tamaitai talavou e le sau lava o ia i le lotu. . . . Ma sa ou alu ma le

O Fesili e Mafai ona Fesili ai Faiaoga Asiasi

O ituiga fesili nei e mafai ona tau atu ai i avanoa mo faiaoga asiasi e avatu ai le faamafanafanaga, faasoa atu aoaoga talafeagai o le talalelei, ma tuuina atu le auauanaga 'anoa.

O a ni ou atugaluga po o ni popolega o i ai?

O i ai ni au fesili e uiga i le talalelei po o le Ekalesia?

E mafai ona e faatagaina i matou e fesoasoani atu i le _____?

A faia ni fesili faapea, e tatau i faiaoga asiasi ona ofo atu e fesoasoani i se ala patino, e pei o le vaia o tamaiti mo sin a taimi, fesoasoani i feau faatausia, pe fesoasoani foi e alu e faatino ni feau. E le aoga le faapea atu, "Telefoni atu pe a i ai se mea e te manaomia."

faamaoni i masina taitasi ma tu'itu'i i lona faitotoa. Na te tatala mai le faitotoa pito i totonu ae faamau le faitotoa valavala. . . . E leai sana tala. E na o le tutu ai lava iina. Ou te tilotilo atu i ai ma le matafafia ma fai atu, 'Talofa, o a'u o Cathie, o lou faiaoga asiasi.' A leai sana tala, ona ou fai atu lea, 'Ia, o le tatou lesona i le asō e faatatau i le . . .' ma ou taumafai faapuupuu e fai atu se mea e faagaeetia ma faaleuō. A uma,

ona ia faapea mai lea, 'Faafetai,' ma tapuni le faitotoa.

"Sa ou le fiafia e alu iina. . . . Peitai, sa ou alu aua sa ou manao ou te usitai. Ina ua mavae pe tusa o le fitu i le valu masina o lena mea, sa ou maua se telefoni mai le epikopo.

"'Cathie,' na ia fai mai ai, 'o le tamaitai talavou lea e te faiaoga asiasi ai, faatoa fanau sana pepe ae sa na o ni nai aso na ola ai. O le a faia e ia ma lona toalua se sauniga i le tuugamau, ma o lea sa talosaga mai pe mafai ona e alu atu lua te faatasi ma ia. Fai mai e na o oe lava lana uo.' Sa ou alu i le fanuatanu. Sa i ai le tamaitai talavou, o lona toalua, o le epikopo ma a'u i le tuugamau. Na pau lena.

"Sa na o le taitasi i le masina sa ou vaai ai ia te ia mo na o ni nai minute i se taimi. Sa le mafai ona ou iloa atu i le faitotoa valavala, o la sa maitaga, ae ui lava i a'u asiasiga faalē'a'u'a'u ae tumu i le faamoemoe, sa faamanuiaina ai i ma'uuma."²²

Sailia o le Taitaiga Faaleagaga

O lea taimi ma lea taimi, sa sailia ai e faiaoga asiasi faamaoni ma mauaina le taitaiga faaleagaga. Sa faamatala e se uso o le Aualofa i Pasila se taimi na ia maua ai le fesoasoani a le Alii:

"E le mafai ona ou faafesoota'iia uso i se telefoni. E leai ni a matou telefoni. O lea sa ou alu ifo ai i o'u tulivae i le tatalo e fia iloa po o ai uso o loo manaomia a'u i lena vaiaso.

E le'i misi lava. [Mo se faataitaiga], sa i ai se tamaitai talavou pele i la matou uarota sa leai ni lavalava mo lana pepe fou. Ou te le iloa po o afea e fanau ai ae sa ou iloa ua latalata. Sa ou faapotopotoina ni uso ma sa matou faia ni lavalava mo lana pepe. Matou te lei mananao na te aumaia lena pepe i le fale e afifi mai i ni nusipepa. Sa le mafai ona matou fetelefonia'i ma o lea sa ou tatalo ai, ma sa ou iloa ai le taimi e tatau ai ona ou alu i le falemai ma lenei faaoloaga [o ofu pepe]. Ou te taunu atu i le falemai, faatoa fanau lava lana pepe ma sa mafai ona ou tuuina atu ia te ia o lavalava mai uso o le Aualofa.”²³

Talu ai e eseese uma lava tulaga o tuafafine taitasi, e manaomia e faiaoga asiisi se taitaiga patino mai le Agaga Paia ina ia mafai ai

A o faasoa e faiaoga asiisi upumoni ma tuuina atu molimau, latou te fesoasoani i isi e mulimuli i le Faaola.

ona latou iloa le ala sili e fesoasoani ai le tasi i le isi. Sa mauaina lena taitaiga e Florence Chukwurah o Nigeria ina ua “tofia o ia e fai ma faiaoga asiisi o se uso sa feagai ma faigata i lana faaipoipoga faapea lona aiga, ma sa mafai ai ona la feiloai i le maketi mo se asiasiga. Ina ua mae'a ona faalogologo atu ma matauina luitau o lenei uso, sa fesili Sister Chukwurah i lona toalua mo se faamanuiaga faaleperisitua, ina ia iloa ai e ia le ala e fesoasoani ai i lenei uso mafatia. Ina ua mae'a le faamanuiaga, sa uunaia o ia e talanoa atu i lenei uso e uiga i le taua o le sefuluai. ‘Sa ia ta'u mai ia te au ma le tagi, na te le'i totogia ana sefuluai ona sa le lava ana tuge e maua,’ sa manatua ai e Sister Chukwurah. ‘Sa ou fautuaina ma ma talanoaina le Malaki 3:10 ma sa ma faia i lo'u fale ina ia mafai ai ona ma malolo lelei ma tau ai o ma'ua i le talanoaga. Sa malie mai o ia. Ina ua mae'a le ma talanoaga, sa ou faamalosiau atu ia te ia e faaaoga lona faatuatua ma totogi ana sefuluai ia le itiiti ifo i le ono masina. Sa ou tuuina atu ia te ia la'u molimau e ala i le Agaga.’

“... I ni nai masina talu mai lenei feiloaiga, sa matuai suia tulaga o lenei uso. Sa maua e lana tama teine se sikolasipi e faamae'a ai lana aoga maualuga, sa galulue lona toalua ma le epikopo ina ia toaga ma talia se valaauga, sa galulue faatasii le tane ma lana ava e faaleleia lo latou tulaga tautupe ma la la'u sootaga, ma na i'u ina avea i la'u ma musumusuga mo isi.”²⁴

Aoao Atu Upumoni ma Tuuina atu Molimau

Sa aoao mai e Peresitene Kimball e faapea a faasoa atu e faiaoga asiisi le talalelei ma a latou molimau, e mafai ona latou fesoasoani i o latou uso e mulimuli i le Faaola:

“Se avanoa ina a mamalu mo tuafafine e toalua e ulu atu ai i se fale. . . .

“E le mafai ona i ai se malosiaga i lenei polokalama e pei ona ou vaai atu i ai. O se mataupu o le faamalosiauga ma le alofa. E maofa i le toatele o tagata e mafai ona tatou faaliliu maia i le alofa ma musuia i le alofa. E tatau ona tatou ‘lapata’i, folafola, apoapoi, aoao ma valaau atu . . . ia o mai ia Keriso’ (MFF 20:59), e pei ona fetalai mai o le Alii i ana faaaliga. . . .

“Aua ne’i faamalieina i tatou i le na ona asiisi, ma fai ni faaupooga; ioe, e i ai le nofoaga o lena mea. . . . Faauooga, ioe, e taua, ae pe le sili ea le aoao atu o se tagata i mataupu faavae o le faavavau o le olaga ma le faaolataga nai lo le na o le faia o se faigau? . . .

“O lau molimau o se auala maoae. . . . E te le tau tuuina atu lau molimau i taimi uma i se faiga aloa’ia; e tele naua auala e fai ai. . . .

“. . . O faiaoga asiisi . . . e tatau ona tulaga ese i le malosi, ma le vaaiga mamao, ma le faaeteete—ma le molimau.”²⁵

Sa faaalia e se tina talavou lona lotofaafetai mo faiaoga asiisi sa fesoasoani atu ia te ia e toe foi mai ai e ola i le talalelei:

E mafai e faiaoga asiisi ona maua le taitaiga mai le Agaga Paia pe a latou tatalo mo se fesoasoani.

“Ou te faafetai e oo mai i lenei aso mo o’u faiaoga asiisi, aua sa alolofa ia te au ma la te le’i faamasinoina a’u. Sa o la’ua faia moni lava a’u ia ou lagona e faapei ou te taua moni lava, ma sa i ai lava se avanoa mo au i le Ekalesia.

“La te o mai i lo’u fale ma matou nofonofo ai ma talatalanoa . . . , ona la tuua lea o se savali mo a’u i masina taitasi.

“A o mai i la’ua i masina taitasi, ou te lagonaina lava e pei e taua moni lava a’u, ma sa pei e popole moni lava i la’ua mo a’u ma sa pei sa alolofa moni foi i la’ua ia te au ma talisapaia au.

O a la’ua asiasiga ma le o mai e vaai i matou, sa tonu ai ia te au ua oo mai le taimi ou te toe

foi ai i le lotu. Ou te masalo sa ou matuai le iloa moni lava pe faapefea ona toe foi mai, ma o lo la'ua o mai ma aapa mai ia te au, sa la saunia ai se ala e mafai ai ona ou toe foi mai.

"E tatau ona tatou iloa e alofa le Alii ia i tatou tusa lava po o ai i tatou, ma sa fesoasoani o'u faiaoga asiiasi ou te vaai ai o le mea tonu lenei.

"O lenei ua mae'a ona faamauina i ma'ua ma lo'u toalua i le malumalu."²⁶

O faiaoga asiiasi o se auala lea e aumaia ai le talalelei a Iesu Keriso i olaga o tuafafine ma o latou aiga. Sa tautino mai e Sister Mary Ellen Smoot, o le peresitene aoao lona sefulutolu o le Aualofa: "O lo'u faanaunauga o le talosagaina lea o o tatou uso ina ia soia le popole e valaau i se telefoni po o se asiasiga faalekuata pe faalemasina, ma pe aoga lena mea, ae ia taulai atu i le faafaiileina o agaga mu'amu'a. O lo

tatou tiutetauave o le vaai lea o musaesae pea le malamalama o le talalelei. O lo tatou tiute o le sailia lea o mamoe ua leiloloa ma fesoasoani ia latou lagonaina le alofa o lo tatou Faaola."²⁷

Na aoao mai e Peresitene Kimball:

"E toatele tuafafine o loo ola i mea masaesae—masaesae faaleagaga. Ua ia i latou le aia tatau mo ofutalaloa matagofie, ofutalaloa faaleagaga. . . . O lo outou avanoa lenei e o atu ai i aiga ma suia na mea masaesae i ni ofutalaloa. . . .

" . . . Tou te o e laveai mai agaga, a o ai foi na te mafai ona faitauina le toatele o tagata malolosi lelei i le Ekalesia i le taimi nei, ua malolosi ona sa outou i ai i o latou fale ma avatu ai ia i latou se vaaiga fou, se faaaliga fou. Sa outou tosoina i tua pupuni. Sa outou faalauteleina o latou tafailagi. . . .

MARY ELLEN SMOOT

Peresitene Aoao Lona Sefulutolu o le Aualofa

"Tatou te manaomia e le tasi le isi. Tatou te manaomia faiaoga asiiasi . . . o ē naunau faamaoni ia i latou e latou te asia ma iloaina le taua o lo latou valaauga a o latou taumafai e aapa atu i le tasi."

A handwritten signature in cursive script, appearing to read "Mary Ellen Smoot".

Ensign, Feb. 2002, 47

O faiaoga asiasi tuuto latou te ola i le "tapuaiga mama a'ia'i"
(lakopo 1:27).

"Tou te iloa, e le gata ina outou laveaiiina nei tuafafine,
ae atonu foi o o latou taitoalua ma o latou aiga."²⁸

Tuuina Atu o le Fesoasoani Faaleatino ma le Alofa

O le alofa mama o le pogai lea o le auaunaga faaleatino
ma le tausiga e tuuina atu e faiaoga asiasi. E tele taimi e
i ai ni manaoga faaleatino o se tuafafine ma lona aiga e
faigata pe le mafai foi ona latou taulimaina na o i latou.
Atonu e tupu lenei mea pe a fanau mai se pepe pe ma'i
foi pe maliu se tagata o le aiga. E faapei o tuafafine i
uluai taimi o le Aualofa i Navu ma le alasopo i sisifo i le
Vanu o Sate Leki, o faiaoga asiasi i na ona po sa tele lava
o tagata muamua ia e fesoasoani atu. Sa saunoa Sister
Silvia H. Allred, o se fesoasoani o le au peresitene aoao o
le Aualofa:

[E tatau ona tatou]
fafaga i e fia aai, faaoofu
i e ua le lavalava, tuuina
atu mea e manaomia
e le fafine ua oti lana
tane, soloia loimata o le
matuaoti, faamafanafana
i e mafatia, pe i ai i lenei
ekalesia, po o se isi, pe le
lotu lava, po o fea lava
[tatou te maua ai] i latou."

Iosefa Samita

Aoaoga a Peresitene o le
Ekalesia: Iosefa Samita
(2007), 426

O faiaoga asiasi, e iloa ai e uso o le Aualofa e i ai a latou uo e popole mo i latou.

"Ou te maofa lava a o ou molimauina galuega e le mafaitaulia o le alofa mama e faatinoina i aso taitasi e faiaoga asiasi i le lalolagi atoa, o ē auauna atu ma le le manatu faapito i manaoga o uso taitoatasi ma o latou aiga. Ou te fai atu i nei faiaoga asiasi faamaoni, 'O na faatinoga laiti o le alofa mama, ua outou mulimuli ai ma galulue o ni meafaigaluega i Ona aao a o outou fesoasoani atu, tausia, sii a'e, faamafanafana, faalogo atu, faamalosiau, faafaillele, aoao, ma faamalosia uso i lalo o la outou tausiga.' Se'i ou faasoa atu lava ni nai faataitaiga pupuu [se lua] o lena auaunaga.

Sa mafatia Rosa i le ma'i suka tuga ma isi ma'i. Sa auai o ia i le Ekalesia i ni nai tausaga ua mavae. O ia o se tina mautoatasi ma sana

tama tama talavou. E taofia soo i le falemai mo ni nai aso. E le gata ina ave o ia e ona faiaoga asiasi i le falemai, ae la te asiasi atu foi ia te ia ma faamafanafana ia te ia i le falemai ma la te vaaia foi lana tama i le fale ma le aoga. E avea ona faiaoga asiasi ma ana uo ma ona aiga.

"Ina ua mavae ni nai asiasiga i se uso patino, sa iloa e Kathy e le iloa e lenei uso ona faiatatusi ae sa manao o ia e aoao. Sa ofo atu Kathy e fesoasoani ia te ia e ui lava sa ia iloa e manaomia se taimi umi, onosai, ma le faia pea lava pea."²⁹

Faanoanoa ma i Latou O ē Faanoanoa, Faamafanafana, ma Fesoasoani e Tauave Avega

Sa aoao mai e Sister Elaine L. Jack, le pere-sitene aoao lona sefululua o le Aualofa: "O faiaoga asiasi tatou te aapa atu ai o le tasi i le isi. E tele ina tautala ia lima i mea e le mafai ona faaleo. O se opo mafanafana e tele mea e avatu ai. O se talitalie faatasi e tuufaatasia ai i tatou. O sina taimi e fefaaasoaa'i ai, e faafouina ai o tatou agaga. E le mafai ona tatou siitia i taimi uma le avega a se tasi o mafatia, ae e mafai ona tatou siitia o ia ina ia mafai ai foi ona ia tauaveina."³⁰

Sa i ai se tuafafine sa otí talu ai nei lona toa-lua, sa maua lona lotofaafetai mo faiaoga asiasi o ē sa faanoanoa faatasi ma ia ma faamafanafanaina o ia. Sa ia tusia: "Sa ou matua manaomia

lava se tasi e mafai ona ou aapa atu i ai; se tasi e mafai ona faalogo mai ia te au. . . Ma sa la'ua faalogo mai. Sa la faamafanafanaina a'u. Sa la fetagisi ma a'u. Ma sa la opoina a'u. . . [ma] sa la fesoasoani mai e aveesea ai lo'u lē fiafia ma le faavauvau i na uluai masina o le tuulafoaiiina.”³¹

Sa aotele e se tasi tamaitai ona lagona, ina ua avea o ia ma se tasi na tuu atu i ai le alofa moni a'ia'i mai se faiaoga asiisi: “Sa ou iloa sa sili atu a'u nai lo le na o se fuainumera i tusi faamaumau na te asia. Sa ou iloaina sa popole o ia mo au.”³²

Auala e Faamanuiaina ai e Faiaoga Asiasi le Tagata o Loo Avea ma Faiaoga Asiasi

A auauna atu tuafafine i isi o ni faiaoga asiisi, latou te mauaina foi e i latou lava faamanuia. Sa aoao mai e Sister Barbara W. Winder, le pere-sitene aoao lona sefultasi o le Aualofa: “E taua i uso taitoatasi e asia e faiaoga asiisi—ia faaalia se lagona e manaomia o ia, ma o loo i ai se tasi o loo alofa ma mafaufau ia te ia. Ae e faapena foi ona taua le auala e mafai ai e le faiaoga asiisi ona tuputupu a'e i le alofa moni. O le tofia o o tatou tamaitai e avea ma faiaoga asiisi, tatou te

O faiaoga asiisi, e mafai ai e uso o le Aualofa ona maua le olioli i le auauna atu o le tasi i le isi.

avatu ai ia te i latou le avanoa e atiina ae ai le alofa mama o Keriso, lea e mafai ona avea ma faamanuiaaga silisili i o latou olaga.”³³

Sa faamatala e se tasi tuafafine ia faamanuiaaga sa liligi atu ia te ia a o ia auauna atu i ona uso:

E lei leva ona ma faaipoipo, ae o ma siitia atu ma lo’u toalua i New Jersey. Ona o lo’u toalua o lona tausaga muamua lea sa a’oga ai faafomai, sa seāseā foi mai a o lei taina le 11:30 i le po. . . . Sa lei vave maua ni a’u uo. Sa le’i lelei ma faigata mo a’u lo ma siitia mai.

“Sa talosagaina au e le epikopo o la’u uarota fou ou te taiulu i se polokalama mo tagata e faa-Sipaniolo o le matou uarota. O lona uiga, e faamatalaupu i sauniga faamanatuga, faiaoga i

le vasega o mataupu o le talalelei, ma vaaia le Aualofa. E ese mai tagatanuu e faa-Sipaniolo, sa na o a’u le fafine i le uarota sa lelei le tautala faa-Sipaniolo.

“E faaopoopo i o’u tiutetauave, sa tuu mai ia te au e le peresitene o le Aualofa se lisi o faiaoga asiasi o uso e toa 12, e nonofo i se vaega o le taulaga e toatele tagata e tautatala faa-Sipaniolo. Ou te fai atu ou te lei naunau i lo’u tofiga fou. Sa ou pisi i isi o’u valaauga, ma sa ou popole ne’i ou leiloa pe faapefeara ona aapa atu. . . . Peitai sa ou faatulagaina ni taimi mo asiasiga faaleaiga, ma e lei umi ae ou nofo i le potu malolo o le au Dumez.

“‘O oe o lo’u faiaoga asiasi?’ sa fesili ai Sister Dumez a o ulufale mai i le potu. ‘Susu maia ma tala maia o aao. Ua lua tausaga e lei i ai ni o’u faiaoga asiasi.’ Sa faalogologo ma le toto’ a o ia i le savali, sa ma talatalanoa, ma sa ia faafetai ma saga faafetai mai ia te au i lo’u alu atu.

“Ae ou te lei tuua, sa ia faapotopoto faatasi mai lana fanau e toalima e usu le ‘O Au o se Atalii o le Atua’ i le faa-Sipaniolo. Sa ia fusia a’u ma oomi lo’u lima. . . .

“Na sologa lelei asiasiga uma i lena uluai taimi nai lo le mea sa ou mafaufauna. O masina uma na sosoo ai, a o taliaina ma le agalelei a’u e uso i o latou fale, sa amata ona ou sagisagi fiafia atu i a’u asiasiga. Peitai, ou te lei saunia mo tala o mala ma puapuaga sa ou faalogologo i ai, a o faasolo ina ou iloa lelei

“Pe a i ai outou i le galuega a o outou uso ua na ona i ai outou i le galuega a le Atua” (Mosaea 2:17).

nei tagata matagofie. Sa tonu ia te au ou te taumafai ia atili tausaafia lo'u olaga mo nei uso ma o latou aiga, o le toatele o i latou sa tauivi i mea tautupe. Sa amata ona ou aveina ni kuka manogi pe a ou asiasi. Sa ou aveina aiga i a matou tafaoga. Sa ou aveina i latou e vaai fomai ma faleoloa.

"Sa vave ona galoo ia te au lo'u tuuatoatasi a o ou auauna atu i isi. O uso sa ou manatu muamua e ese a latou mai ia te au, ua vave ona avea ma a'u uo pele. O i latou o ni uo lotonuu, mausali ma sa lotofaafetai e oo lava i nai mea iti sa ou faia mo i latou. Sa latou pulunaunau mai foi i o'u manaoga: E masani ona ou mauaina ni telefoni ma ni meaalofa mai le loto. Sa kolosēina e se tasi uso se ufiufi o la'u laulau. Sa fatuina e se tasi se solo mo lo'u aso fanau.

"Ae, ina ua mavae ni nai masina i o'u vala-auga, sa ou le fafia i lo'u le mafaia lea ona faia le olaga ia atili saogalemu ma sili atu ona sologa lelei mo a'u uo. . . .

"I se tasi po sa ou lagona faapitoa ai lava le lotovaivai. Sa ou tootuli e tatalo, ma aioi atu i le Alii e faasino mai ia te au le itu ou te agai i ai. Sa uunaia au e finagalo le Alii ou te fesoasoani i uso nei ia faalagolago le tagata ia te ia lava ma auauna atu le tasi i le isi. Ou te fai atu, sa ou faaletonu faapea o tagata o loo tauaveina na ituaiga o avega mamafa, e manaomia le malosi e sii a'e ai e le tasi le isi, ae sa ou iloaina e tatau ona ou mulimuli i le uunaiga.

Auala e Alolofa Ai, Vaavaaia, ma Faamalosia se Uso

Tatalo i aso faisoo mo ia ma lona aiga.

Saili musumusuga ia iloa o ia ma lona aiga.

Asiasi soo atu ia te ia ia iloa ai po o a mai o ia, ma faamafanafana ma faamalosia o ia.

Fesootai soo e ala i asiasiga, telefoni, tusi, i-meli, feau feavea'i i telefoni, ma nai taga faigofie o le agalelei.

Faafeiloai atu ia te ia i sauniga Lotu.

Fesoasoani ia te ia pe a i ai sona faalavellave faafuasei, ma'i, po o se isi manaoga faavavevave.

Aoao o ia i le talalelei mai tusitusiga paia ma savali a faiaoga asiasi.

Ia musuia o ia e ala i le faia o se faataitaiga lelei.

Lipoti atu i le taitai o le Aualofa e uiga i la latou auaunaga ma le soifua manuia faaleagaga ma le faaletino o le uso.

"Sa amata ona ou toe faatulagaina le polokalama a faiaoga asiasi i le Aualofa faa-Sipaniolo. Sa ofo mai se tasi o a'u uo faatuatua o Sister Moreira, e na te asia na o ia uso e toaono. O la'u uluai tali lava o le tetee lea i ai, 'E le mafai ona e taulimaina lena itu e aunoa ma se taavale.

E mamao tele mo le savali.' Peitai o lena taimi na ou manatua ai le uunaiga na ou maua, e tuu i uso e auauna atu le tasi i le isi. Sa ou tuuina uso uma na e toaono i le lisi fou a Sister Moreira na te asia.

"Ina ua toe foi mai o ia mai lana asiasiga sa tulitamoe, sa valaau mai Sister Moreira ia te au, ua faatumulia i le Agaga. . . . Ua tiga ona vae, ae sa faamāmāina e le Alii lana galuega ma lona loto.

"Ina ua mavae nai nisi asiasiga, sa maua mai e Sister Moreira se isi uso la te savavali faatasi ma ia i lea itu. . . .

"O le taimi lava na amata ai ona ou vaavaai, sa ou mauaina ituaiga auala eseese e fesoasoani ai i nei uso ia latou fesoasoani ia i latou lava ma le tasi i le isi. . . .

"E oo ane i le taimi sa mafai ai ona ou vaaia ua amata ona tuputupu a'e le faaleagaga tele i tagata o la'u uarota, sa ou mauaina se faaaliga o le a ma siitia ese ma lo'u toalua. . . . Sa ou le manao e mafaufau i le tuua o a'u uo ofoofogia. Sa ou naunau e galulue pea ma i latou—ua tele naua mea ua matou fefaasoai ai. Peitai, o le mea sili ua ou vaai ua agai i luma le galuega o le talalelei i o latou olaga, ma sa taufai vaavaai e le tasi le isi. O a'u, o lē sa aga atu ma le musuā e galue i le galuega, a ua toe foi ua matua faatumulia i fusi saito."³⁴

Sa aoao mai e Peresitene Lorenzo Snow, le Peresitene lona lima o le Ekalesia, e faapea o

tuafafine o le Aualofa latou te faaa'oa'o maia le tapuaiga mama a'ia'i. Na ia saunoa: "Fai mai le

Lorenzo Snow

Aposetolo o Iakopo, 'o lenei le amioatua e lelei ma le faamaoni i luma o le Atua . . . o le tauasiasi atu i e matua oti ma fafine ua oti a latou tane i o latou tiga, ia leoleo foi o ia ia te ia, ina nei pisia mai o ia i le lalolagi.' O le taliaina e moni lena mea, ua matua faaa'oa'o mai ai e sui auai o le Aualofa i o latou olaga le tapuaiga mama a'ia'i ma le le pona; aua ua latou auauna atu ia i latou e puapuagatia, ua latou opoina i o latou lima o le alofa i latou ua matuaoti ma fafine ua oti a latou tane, ma ua latou tausisia i latou lava ia le pisia mai le lalolagi. E mafai ona ou molimau atu e leai ni tamaitai ua sili atu ona mama ma sili atu ona matata'u i le Atua i le lalolagi, nai lo ē o i ai i vasega o le Aualofa."³⁵

O tuafafine mama a'ia'i ma matata'u i le Atua i vasega o le Aualofa, ua latou vaavaaia ma fefaamalosia'i o le tasi i le isi mai le amataga o aso i Navu seia oo mai i le taimi nei, e ala i faiaoga asiasi alolofa ma le musuia. O se galuega e faasoaa atu e le tasi i le isi, o le loto foi i le loto. ■

O Faamanuiaga o le Perisitua e mo Tagata Uma

*O Se Sootaga e
Le Mavavaeeseina ma le Perisitua*

*E i ai le malosiaga ma le mana tele
i tamaitai o lenei Ekalesia. O loo i ai le
au taitai ma le taitaiga, o se agaga patino o le
tutoatasi, ae e i ai le faamalieina tele i le avea ai
o se vaega o lenei galuega, le malo o le Alii,
ma le galulue soosoo tau'au ma le
perisitua e tuleia i luma.*

Gordon B. Hinckley

O Faamanuiaga o le Perisitua e mo Tagata Uma

O Se Sootaga e Le Mavavaeeseina ma le Perisitua

Na auala mai i le Perofeta o Iosefa Samita, na toefuatai mai ai le perisitua a le Atua i le lalolagi i lona atoaga. O le perisitua o le mana ma le pule faavavau a le Atua lea Na te faamanui aia, faaolaina, ma faaeaina Ana fanau, ma faataunuina ai “le faafuina i le tino ola pea ma le ola faavavau o le tagata.”¹

E faauuina atalii agavaa o le Tama Faalelagi i tofi o le perisitua ma e tofia i latou i tiute patino ma tiutetauave. E faatagaina i latou e galulue i Lona suafa e vaavaai Ana fanau ma fesoasoani ia i latou ia maua ia sauniga ma faia ma faamamaluina feagaiga. O atalii uma ma afafine o le Tama Faalelagi e faamanuiaina tutusa pe a latou utuvai atu i mana o le perisitua.

I se lauga i le konafesi aoao, sa aoao mai ai Elder Dallin H. Oaks o le Korama a Apostetolo e Toasefululu: “E ui o nisi taimi tatou te faasino atu ai i e umia le perisitua ‘o le perisitua,’ e le tatau ona galo ia i tatou o le perisitua e le pulea pe faitino e i latou o ē umiaina. E umia i se faatuuaga paia ina ia faaaoga mo le manuia o alii,

tamaitai, ma fanau.”² Ona sii mai ai lea e Elder Oaks ia Elder John A. Widtsoe, o lē sa avea foi o se tasi o le Korama a le Toasefululu: “E le sili atu se faiā a alii nai lo tamaitai i faamanuiaga e tuuina mai e le Perisitua ma lona umiaina.”³

“O Ē e Mauaina Atoatoa Faamanuiaga Faaleagaga o le Perisitua”

E toatele tamaitai o le Au Paia o Aso e Gata Ai ua molimauina faamanuiaga o le perisitua i o latou olaga. Na faaalia e Sister Elaine L. Jack, le peresitene aoao lona sefululu o le Aualofa, ia lagona o isi uso o le Aualofa. “E i ai sa’u molimau mausali i le mana o le perisitua i olaga o tagata uma o le Ekalesia,” na ia saunoa ai. “I le Mataupu Faavae ma Feagaiga ua ta’u mai ai ia i tatou . . . o le Perisitua Mekisateko e umia ‘ki o faamanuiaga faaleagaga uma o le ekalesia’ (MFF 107:18). Ou te iloa o le mana lea ma le pule a le Atua i le lalolagi e faamanuiaina ai o

tatou olaga ma fesoasoani tatou te faafesoota'ia ai o tatou aafiaga faalelalolagi ma le faavavau. A tatou mauaina faamanuiaga o le perisitua, ua tatou utuvai mai le mana ma le alofa tunoa o le Atua." Na faaaauai ai le saunoaga a Sister Jack:

"E taua tele ia te au le faatulagaina o tamaitai i lalo o le pule a le perisitua. Tatou te lagolagona le perisitua ma e lagolagoina i tatou i lona mana. O uso o le Ekalesia . . . e faapelepele i lo tatou avanoa e avea ai ma ni ē mauaina atoatoa faamanuiaga faaleagaga o le perisitua.

"E mafai ona taitaia ma faamanuiaina i tatou taitoatasi i lo tatou alualu i luma e faavavau e ala i le mauaina o nei faamanuiaga. O sauniga, feagaiga, faamauga, ma le meaalofa o le Agaga Paia e tatau ai mo le faaeaga. E anoanoai foi faamanuiaga eseese o le perisitua. O faamanuiaga o le perisitua e aumaia ai ia i tatou le taitaiga; latou te siitia a tatou vaaiiga; latou te faamalosiauinma musuia i tatou; latou te uunaia a tatou tautinoga. E mafai ona avea i tatou uma ma ni ē mauaina nei faamanuiaga faaleagaga."⁴

Sa faaleoina mai e Sister Sheri L. Dew, o lē sa avea o se fesoasoani i le au peresitene aoao o le Aualofa, nei aoaoga: "Uso e, o le a i ai nisi e taumafai e faatauanau outou faapea, talu ai e le faauuina outou i le perisitua, o se faiga faaituau. Ua matua sese lava i latou, ma e latou te le malamalama foi i le talalelei a Iesu Keriso. O loo avanoa faamanuiaga o le perisitua mo alii

ma tamaitai amiontonu uma. E mafai ona tatou mauaina uma le Agaga Paia, maua faaaliga e patino i le tagata lava ia, ma maua faaeega paia i le malumalu, lea tatou te tulai mai ai ua 'faaauupegaina' i le mana. O le mana o le perisitua e faamalolo ai, puipuia, ma puipuia ai ē amiontonu uma mai mana o le pogisa. O le mea e aupito sili ona taua, o le atoaga o le perisitua o loo i ai i sauniga e aupito sili ona maualuga i le maota o le Alii, e na o le tuufaatasia o se alii ma se tamaitai e mauaina ai."⁵

Sauniga, Feagaiga, ma Faamanuiaga

Ina ua faatulagaina e Iosefa Samita le Aualofa i Navu, Ilinoi, i le tautotogo o le 1842, o ona sui auai o ni tamaitai ua uma ona faamanuiaina e ni sauniga o le perisitua ma feagaiga. Sa papatisoina i latou mo le faamagaloga o agasala. Sa latou mauaina le meaalofa o le Agaga Paia, ma latou maua ai le aia tatau mo le mafutaga faifai pea a le Agaga ma le tomai e taialaina ai e faaaliga patino. Sa latou aai ma feinu i le faamanatuga e manatua ai Iesu Keriso ma a latou feagaiga. Sa latou mauaina meaalofa o le Agaga. O nisi ua maua o latou faamanuiaga faapeteriaka, ma ua aoao ai e uiiga i a latou meaalofa patino ma gafatia, ma lo latou piitaga i le aiga o Israaelu. Ua faamaloloina i latou e le Alii, faamafanafanaina, ma aoaoina i latou e tusa ai ma o latou manaoga, lo latou faatuatua, ma Lona finagalo.

A osia ma tausia e tamaitai o le Au Paia o Aso e Gata Ai feagaiga, e faamalolosia i latou e le Alii e auauana atu i Lona malo.

Sa aoaoina e Sister Elizabeth Ann Whitney, o lē sa auai i le uluai fonotaga a le Aualofa, e uiga i le talalelei toefuataiina i le 12 tausaga na muamua atu, i le 1830. "O le taimi lava na ou faalogo ai i le Talalelei a o folafolaina e Faifeau," sa ia fai mai ai, "sa ou iloaina o le leo lava lea o le Leoleo Mamoe Lelei." Sa "papatisoina loa lava o ia," a o lona toalua o Newel K. Whitney, sa papatiso i ni nai aso mulimuli ane.⁶ O le toe tomanatu i lenei aafiaga, sa ia faamatatalaina ai faamanu-iaga sa ia mauaina e ala i sauniga o le perisitua o le papatisoga ma le faamauga:

Elizabeth Ann Whitney

"A e ulu atu i le malu-malu ma faia sauniga e faatatau i le Maota o le Alii, e oo mai ia te oe faamanuiaga faapitoa. . . O le a e maua ki o le malamalamā o le Atua. (Tagai i le MFF 84:19.)
O le a e iloa le ala e mafai ai ona e faapei o Ia. E oo lava i le mana o le amioatua o le a faailoa mai ia te oe. (Tagai i le MFF 84:20.)"

Ezra Taft Benson
Ensign, Aug. 1985, 10

“Afai e i ai ni mataupu faavae ua ou maua ai le malosiaga, ma ua ou aoao ai e ola faamaoni atili i se olaga aoga, e foliga mai ia te au e mafai ona ou momoo e faasafua atu lenei olioli ma le malosi i isi; e ta’u atu ia i latou le taua o le Talalelei ia te au, talu ona ou taliaina ma aoao ai e ola i ona tulafono. O se faaaliga fou a le Agaga i lea aso ma lea aso, o se tatalaina mai o mealilo lea na pogisa muamua, loloto, ma lē mafaamatatalaina ma lē malamalama ai; o se faatuatua e aupito sili ona lē leoa i se mana faalelagi, i le upumoni e le i’u e faapogai mai le Atua le Tama.”⁷

Meaalofa o le Agaga

I le aso 28 o Aperila, 1842, sa saunoa ai Iosefa Samita i se fonotaga a le Aualofa a Tamaitai o Navu. O se vaega o lana saunoaga sa faavae i aoaoga a le Apostolo o Paulo i le 1 Korinito 12–13 e uiga i meaalofa a le Agaga. Sa faamamafaina ai e Iosefa Samita e faapea “o nei faailoga, e pei o le faamaloloina o ē mama’i, tutulieseina o temoni ma isi mea faapena, e tatau ona mulimuli atu ia i latou uma e talitonu.”⁸

Ona ua maua e tamaitai o le Au Paia o Aso e Gata Ai le meaalofa o le Agaga Paia, o lea ua mafai ai ona latou sailia ma faamanuiaina e ala i meaalofa faaleagaga e pei “o le meaalofa o gagana, valoaga, faaaliga, vaaiga mamao, faamalologa, faamatatalaina o gagana, ma isi.”⁹ I le talafaasolopito o le Ekalesia, ua maua e tamaitai o le Au Paia o Aso e Gata Ai meaalofa

Sa tatalo Amanda Smith mo se fesoasoani e tausia ai lana tama.

o le Agaga ma faaaogaina e faamanuiaina ai o latou aiga ma isi.

Sa i ai Amanda Barnes i le aso 28 o Aperila, 1842 ina ua aoao atu e Iosefa Samita ia tuafafine o le Aualofa e uiga i meaalofa a le Agaga. Sa ia iloaina le moni o ana aoaoga, aua sa faamanuiaina o ia i le meaalofa o faaaliga pe tusa o le fa tausaga na muamua atu, i se taimi sa ia manaomia ai le fesoasoani a le Alii ia faasaoina lana tama tama.

I le faaiuga o Oketopa i le 1838, sa agai atu ai Amanda ma lona toalua, o Warren ma le la fanau ma isi tagata o le Ekalesia, i Sisifo

Mamao, Misuri. Sa latou malolo i se ililaupapa e lipea la latou taavaletoso. A o i ai i latou iina, sa osofaia e ni tagata leaga le Au Paia o Aso e Gata Ai sa faigaluega ai i le ililaupapa, ma sa fasiotia ai ni tamaloloa se 17 ma ni tamaiti, ae manunu'a le toa 15. Sa lafi Amanda i le taimi o le osofaiga, ma sa toe foi atu o ia ma maua ai Warren ma le la tama tama o Sardius i ē ua maliliu. O le isi atalii, o Alema, sa matua tuga ona manu'a. Sa masofa lona suilapalapa i se pulufana. Sa faamatala e Amanda mulimuli ane le faaaliga patino sa ia mauaina ina ia mafai ai ona faamaloloina lana tama:

"Sa ou i ai iina, i lena po umi ma le matautia, faatasi ma lo'u toalua ma la'u tama ua maliliu ma la'u tama manu'a, ma sa leai lava se tasi ua na o le Atua o lo matou fomai faapitoa ma le fesoasoani.

"Oi lo'u Tama Faalelagi e, sa ou tagi atu ai, o le a se mea ou te faia? Ua e silasila mai i si a'u tama ua manu'a ma ua e silafia lo'u lē iloa o se mea. Le Tama Faalelagi e, taitai a'u i le mea e fai!

"Ona taitai ai lea o au e faapei o loo tautala mai se leo ia te au."

Sa taitaiina Amanda e faia se vai mai lefulefu o fualaua faisua, po o se vailaa mo tagamea, mai lefulefu o le latou afi e fufulu ai le manu'a. Ona taitaiina lea o ia e matuai faavevela se ie e tuuina i le manu'a e tau faamama ai le tiga ma se laau mase'ese'e mai le laau o le elm e faatumu ai le manu'a. O le aso na sosoo ai sa

na maua ai ni pasama ma liligi atu i le manu'a e fesoasoani ai i le tiga o Alema.

"Alema si a'u tama," sa ou fai atu ai, 'e te talitonu na faia lou suilapalapa e le Alii?"

"Ioe tina."

"Ia, e mafai e le Alii ona faia se mea iina e sui ai lou suilapalapa, pe e te lē talitonu na te mafaia, Alema?"

"E te manatu e mafaia e le Alii, tina?" na fesili ai le tamaitiiti, i se fesili faigofie.

"Ioe, la'u tama e," sa ou tali atu ai, 'ua uma ona ia faaalia uma mai ia te au i se faaaliga.'

"Ona ou faataotoina ai faalelei lea o ia faafao, ma fai atu: 'Ia taoto ai la'i faapena, aua e te gaoioi, o le a faia e le Alii se isi suilapalapa mo oe.'

"O lea na faō ai Alema mo le lima vaiaso, seia iu ina malosi atoatoa—ua ola se ivi maaleale i

Malumalau o Navu Ilinoi

O le au faigaluega i sauniga o le malumalu i sitepu o le Malumalu o Sate Leki, 1917

le mea sa i ai le sooga ma le soketi lea na misi, . . . o se mea na maofa ai fomai.

"I le aso sa toe savali ai o ia, sa ou alu e asu mai se pakete vai, ae ou faalogoina le feei o tamaiti. Sa ou toe tamoe i le fale, i lo'u fefe, ma ina ua ou ulu atu i totonus, o la e sivasiva mai Alema i luga o le fola, a o la e feei tamaiti i le ofo tele ma le fiafia."¹⁰

O le meaalofa faaleagaga o faaaliga, sa ao-aoina ai e le Alii ia Sister Smith i le ala e tausia ai lana tama. O ia, e faapei foi o Elizabeth Ann

Whitney ma le anoano o isi e le mafaitaulia, sa latou mauaina le "olioli ma le malosi" ma "faaaliga fou a le Agaga"¹¹ ona o lona faatuatua.

O Faamanuiaga o le Malumalu

O se tasi o faamoemoega o le Alii i le faatulagaina o le Aualofa o le sauna lea o Ona afafine mo faamanuiaga e sili atu o le perisitua, o loo maua i sauniga ma feagaiga o le malumalu. Sa faatalitali ma le naunautai tele ia uluai tuafafine i Navu ia mae'a le malumalu aua sa

latou iloa, e pei ona sa folafola atu e le Perofeta o Iosefa Samita ia Mercy Fielding Thompson, o le faaeega paia o le a aumaia ai i latou "mai le pogisa i le malamalama ofoofogia."¹²

Na faaalia mai e le Alii e ala i le Perofeta o Iosefa Samita, mea nei i le Au Paia o Aso e Gata Ai i Kate-lani, Ohio: "Na ou tuuina atu ia te outou le poloaiga ia outou faia se fale, i lena foi fale ou te loto ina faauuina ai i latou o e ua ou filifilia i le mana mai luga."¹³ Sa Ia folafola mai e tuu atu i le Au Paia faamaoni se "faatelega o faamanuiaga,"¹⁴ ma sa Ia tautino mai foi o le malumalu o le a "fai ma mea e faafetai atu ai mo le au paia uma, ma . . . mea e aoaoina ai i latou uma ua valaaquina i le galuega i o latou valaauga eseese ma tofiga uma; ina ia faaatoatoaina i latou i le malamalamaaga o la latou galuega, i teori, i mataupu autu, atoa ma mataupu faavae i mea uma e uiga i le malo o le Atua i le lalolagi."¹⁵

I Navu, sa toe poloaiina ai foi e le Alii le Au Paia e fai se malumalu, ma sa fetalai atu ai o le a Ia toefuatai mai le "atoaga o le perisitua" ma "faaalia [Ana] sauniga" iina.¹⁶

Sa fesoasoani uso o le Aualofa o le tasi i le isi e saunia mo nei sauniga ma feagaiga e o faatasi ai. Sa latou sao-fagā atu i le fauina o le malumalu, a'oa' mai le Perofeta ma mai le tasi ma le isi i fonotaga a le Aualofa, auauna atu ma le agaalofa o le tasi i le isi, ma saili e ola i le paia e sili atu.

Ina ua lata ina mae'a le malumalu, sa tofia tamaitai e 36 e galulue i sauniga i le malumalu. Sa toe ta'ua e Elizabeth Ann Whitney, o se tasi o na uluai tagata fai galuega i le malumalu: "Sa ou ofoina atu a'u lava, o o'u taimi ma le gauai i lena misiona. Sa ou faigaluega i le

"*Na pau le nofoaga paia i le lalolagi e mafai ona tatou maua ai le atoaga o faamanuiaga o le perisitua o le malumalu. Na o le pau lena o le nofoaga e mafai ai, e ala i sauniga paia, ona tatou maua le mea o le a tatou agavaa ai mo le faaeaga i le malo selesitila.*"

Harold B. Lee

Ia Outou Tutu i Nofoaga Paia (1974), 117

Laei Paia

Na talosagaina e Iosefa Samita ia tamaitai faatuatua o Navu e fai ni laei paia e faaaoga i sauniga o le malumalu. O le su'iina o laei o le malumalu sa avea pea ma tiutetauave o le Aualofa mo le tele o tausaga. O le taimi nei, o loo faaauau pea ona i ai i tuafafine se matafaoioi taua e faataatau i laei o le malumalu ma ofusa. Latou te aoao atu e uiga i le mamalu ma le tausiga e tatau ona tuu atu i nei laei. Latou te aoao atu foi i le tulaga talafeagai e tatau ona faatumauina i le ofuina o le ofusa o le malumalu. O peresitene o Aualofa i uarota taitasi po o paranesi, e mafai ona tali atu i fesili e uiga i le faaaogaina ma le tausiga o laei paia, i lo latou tagai lea i le tusitalima o i ai nei a le Ekalesia. O le faia ma le faaaloalo o laei paia, o se faailoga lea o le migao mo faamanuiaga o le malumalu.

Malumalu i aso uma e aunoa ma se malolo seiā i'u ina tapuni.”¹⁷

I sauniga o le perisitua maualuga na maua e le Au Paia i le Malumalu i Navu, “[na] faaalia ai le mana o le amioatua.”¹⁸ A o tausia e le Au Paia a latou feagaiga, sa faamalolosia ma lagolagoina i latou e lenei mana i taimi o o latou tofotofoga i aso ma tausaga o i luma (tagai mataupu e 3).

I le Ekalesia i ona po nei, o loo faaauau pea ona galulue tamaitai ma alii faamaoni i le

lalolagi atoa i malumalu ma latou maua ai le malosiaga i faamanuiaga e na o sauniga o le malumalu e mafai ona maua ai. E pei ona saunoa i ai Peresitene Iosefa Filitia Samita, le Peresitene lona sefulu o le Ekalesia, “E i ai le avanoa o tuafafine o lenei Ekalesia e maua ai le faaeaga i le malo o le Atua ma maua le pule ma le mana e avea ai o ni masiofo ma ni faitaulaga tamaitai.”¹⁹

Perisitua i le Aiga

E fesoasoani tuafafine o le Aualofa e faamalolosia aiga ma auaiga, ma fesoasoani ai i le faataunuina o se tasi o faamoemoega faavae o le perisitua. “Ua toefuatai mai le pule o le perisitua,” na saunoa ai Elder Russell M. Nelson o le Korama a Aposetolo e Toasefu-luluā, “ina ia mafai ai ona faamauina aiga e faavavau.”²⁰ Na aoao mai foi Elder Richard G. Scott, o le Korama a le Toasefululuā: “O le aiga ma le auaiga o le faavae lea o le ola amiotonu. O le perisitua o le mana lea a o le laina o le perisitua o le auala ua saunia e le Alii e lagolago ai le aiga.”²¹ E lagolago le Aualofa i lenei galuega e ala i le fesoasoani atu i tamaitai ma o latou aiga ia ola i le talalelei i

se ala e mafai ai ona latou maua faamanuiaga folafolaina o le perisitua.

Tane ma le Ava

Na saunoa Elder Dallin H. Oaks o le Korama a Aposetolo e Toasefululu: “O le faailoaga aupito taua ma maualuga o le tulaga faatamai-tai ma le faatamatane, o le feagaiga fou lea ma le faavavau o le faaipoipoga i le va o se alii ma se tamaitai. Na pau lenei o le sootaga e i’u i le faaeaga. E pei ona sa aoao mai e le Aposetolo o Paulo, ‘E leai se tane pe a le o i ai le fafine, e leai foi se fafine pe a le o i ai le tane, i le Alii.’”²² Ua faamautu mai e tusitusiga paia anamua lenei mea i tala o le feagaiga o faaipoipoga i le va

o Aperaamo ma Sarai, Isaako ma Repeka, ma Iakopo ma Rasela. O le sauniga o le faamauga e noatia ai le tane ma le ava o le tasi i le isi, i a la’ua fanau, ma lo latou Tama i le Lagi. “O lea,” na faaaauai ai le saunoaga a Elder Oaks, “o le faamoemoega masani lava . . . o a tatou korama o le perisitua ma . . . i a tatou Aualofa, o le aumaia lea o alii ma tamaitai faatasi i le faaipoipoga paia ma sootaga faaleaiga e tau atu ai i le ola faavavau, ‘o le meaalofa aupito silisili o meaalofa uma a le Atua.’”²³

A faamanuiaina se tane ma se ava i le avanoa e avea ai o ni matua, la te taufai tauaveina le tiutetauave paia e fesoasoani i a la fanau ia malamalama ma maua sauniga ma feagaiga o

Sa i ai se mafutaga soofaatasi a Atamu ma Eva i le feagaiga.

le perisitua.²⁴ O o tatou uluai matua, o Atamu ma Eva, sa la faatuina se faataitaiga o se sootaga felagolagoma'i ma le soofaatosi, ina ua la aoaoina a la'ua fanau. Na aoao mai e Elder Bruce R. McConkie o le Korama a Apostolo e Toasfululua:

"Sa lē na o Atamu, sa aofia ai i nei mea. . . .

"O Eva o sē sa auai patino. Sa ia faalogo i mea uma sa fai atu ai Atamu. Sa ia tautala i 'la ma solitulafono,' i 'le olioli o lo ta'ua togiola-inia,' i le 'fanau' o le a la mauaina faatasi, ma le 'ola faavavau' lea e le mafai ona oo mai i le na o se toatasi o i la'ua, ae ua faapolopolo pea faatasi mo se tane ma se fafine.

"Sa tatalo o ia faatasi ma Atamu; sa la faamanūina faatasi le suafa o le Alii; sa la aoaoina faatasi a la'ua fanau; sa la mauaina faatasi

faaaliga; ma sa poloaiina e le Alii i la'ua uma e tapuai atu ma auauna atu ia te ia i le suafa o Iesu Keriso e faavavau."²⁵

Ua faamalosiauina e perofeta ma aposetolo o aso e gata ai ia tane ma ava ina ia mulimuli i lenei mamanu i o latou aiga: "I le fuafuaga paia, e tatau ona pulefaamalumalu tamā i o latou aiga i le alofa ma le amiotonu ma o i latou e tuuina atu mea e manaomia o le olaga ma le puipuiga mo o latou aiga: O le uluai matafaioi a tina o le faafealeina lea o a latou fanau. O nei matafaioi paia, e ao i tamā ma tina ona fesoasoani le tasi i le isi o se paaga tutusa. O mea e faaletonu, oti, po o nisi mea e tula'i mai, e alagatatau ai ona fetuutuunai tagata taitoatasi. E tatau i aiga lautele ona tuuina atu le lagolago pe a manaomia.²⁶

BARBARA B. SMITH

Peresitene Aoao Lona Sefulu o le Aualofa

"Faatasi ai ma fautuaga faaleperisitua faifai pea ma taitai o le Aualofa o ē ua valaauiina e le Alii e ala i musumusuga, ua i ai i tamaitai o le Ekalesia se faapogai paia o le taitaiga mo le galuega e ao ona latou faia, ma saunia ai e le Sosaiete se auala e faataunu ai lena galuega."

Ensign, Mar. 1983, 23

E lagolagoina e le Aualofa ia tamaitai a o latou faafaleleima a latou fanau.

O loo mulimuli le Au Paia o Aso e Gata Ai i le lalolagi atoa i lenei fautuaga i ala faigofie ae mamana. E faapotopoto e tane ma ava a latou fanau e tatalo ma faitau tusitusiga paia. I le tele o aiga, e faatuina e matua se nofoaga faapitoa—atonu o se fata faatauvaa—e tuu ai a latou tusitusiga paia ma isi punaoa a le Ekalesia. Latou te aoao atu le talalelei e ala i a latou upu ma a latou faataitaiga. Latou te fesoasoani foi i a latou fanau e sauniuni mo le mauaina o faamanu-iaga o le malumalu, auauna atu i misiona tala'i, faavaeina o latou lava aiga, ma faaaauau pea ona auauna atu i le Ekalesia. E faapei o Atamu ma Eva, latou te faasoa o latou tiutetauave e faiaoga ai, tatalo ai, auauna atu ai, ma tapuai ai i le Alii.

E i ai nisi tulaga, e ono lagona e le tane po o le ava le tuuatoatasi i nei tiutetauave, ona e lei osia feagaiga e o latou taitoalua pe ua solomuli foi mai feagaiga sa faia. E oo lava i nei tulaga, e le tatau ona maua e tagata faamaoni o le aiga se lagona ua tuulafoaiina. E faamanuiaina i latou ma faamalolosia e ala i sauniga o le perisitua ua latou maua ma feagaiga latou te tausia. E mafai foi ona latou valaau atu mo le lagolago a tagata o aiga lautele ma isi o le Au Paia o Aso e Gata Ai.

Tuafafine Nofofua ma le Perisitua

E toatele tagata o le Au Paia o Aso e Gata Ai e le faaipoipo. O isi e nofofua ona ua maliu se toalua, pe ua lafoaia, pe tatala foi se faaipo-ipoga. E pei foi o tagata uma o le Ekalesia, o nei tagata o le a faamanuiaina pe a tumau lo latou faamaoni i a latou feagaiga ma faia uma mea latou te mafaia e taumafai ai mo le mea sili e ola ai i se aiga faavavau. E mafai ona latou olioli i faamanuiaga, malosi, ma le uunaiga a le perisitua i o latou olaga ma aiga e ala i sauniga ua latou mauaina ma feagaiga latou te tausia.

Sa faamatala e Elder Dallin H. Oaks le faamaoni o lona tina, o lē sa maliu lana tane a o talavou o ia. Ona ua uma ona faamauina o ia i lana tane i le malumalu, o lea sa lei manatu ai lava o ia faapea ua nofofua; ae ui i lea, sa ia tausia lava na o ia lana fanau e toatolu. Sa toe ta'u'a e Elder Oaks:

“Na oti lo’u tama i le fitu o o’u tausaga. O au o le ulumatua o le fanau laiti e toatolu a lo matou tina ua oti lana tane, lea sa tauivi e tausia. Ina ua faauuina a’u o se tiakono, sa ia fai mai ua matuai fiafia lava o ia ina ua i ai se tasi e umia le perisitua i le aiga. Peitai, sa tumau pea ona taitaia e Tina le aiga, e aofia ai le tofia po o ai o i matou e tatalo pe a matou tootutuli faatasii i taeao taitasi. . . .

“Ina ua oti lo’u tama, sa pulefaamalumalu lo’u tina i lo matou aiga. Sa leai sona tofi o le perisitua, ae i le avea ai o se matua o loo ola o la la’ua ulugalii, o lea sa avea ai o ia ma tofi e pulea lona aiga. O le taimi foi lena, sa ia matua faaaloalo ai i le pule o le perisitua a lo matou epikopo ma isi taitai o le Ekalesia. Sa pulefaamalumalu o ia i lona aiga, ae sa latou pulefaamalumalu i le Ekalesia. . . .

“O le tina faamaoni ua oti lana tane, lea sa tausia i matou, sa lei fenumia’i ia te ia le natura faavavau o le aiga. Sa ia faamamaluina i taimi uma le tulaga o lo matou tama ua maliu. Sa faia e ia e pei o la lava e i ai i lo matou aiga. Sa ia talanoa i le tumau e faavavau o la la’ua faaipoipoga i le malumalu. E tele taimi na te faamanatu mai ai ia i matou le mea e manao lo matou tamā matou te faia ina ia matou iloa ai folafolaga a le Faaola e mafai ona faavavau lo matou aiga.”²⁷

Sa faamatala e se tasi alii lona tina sa pulefaamalumalu i le aiga: “I le taimi tonu sa ou

sauniuni ai e faamisiona talai, sa tuua e lo’u tama lo matou aiga ma le Ekalesia. Ona o nei tulaga, sa faigata ai ia te au ona tuua le aiga mo tausaga e lua, peitai sa ou alu. A o ou talai i se nuu mamao, sa ou faalogo i le malosi o lo’u tina i le fale. Sa ia manaomia ma talisapaia le gauai faapitoa atu mo ia o alii sa umia le perisitua—o lona tama ma ona tuagane, o ona faiaoga o aiga, ma isi alii o le uarota. Peitai, o lona malosiaga silisili na maua mai i le Alii lava Ia. Sa lei tau faatalitali o ia mo se asiasiga ina ia maua ai faamanuiaga o le perisitua i lona fale, ma a oo ina tuua na asiasiga, e lei o ma aveese atu ai na faamanuiaga. Talu ai sa faamaoni o ia i ana feagaiga na faia i le vai o le papatisoga ma le malumalu, o lea sa i ai lava ia te ia i taimi uma faamanuiaga o le perisitua i lona olaga. Sa tuuina atu e le Alii ia te ia o musumusuga ma le malosi e sili atu i lona lava malosi, ma sa ia tausia se fanau ua latou tausia foi feagaiga lava e tasi sa lagolagoina ai o ia.”²⁸

Sa malamalamana nei tamaitai sa latou maua-ini le malosiaga faaopoopo ma le fesoasoani e ala i feagaiga sa latou osia ma tausia.

Auaunaga i le Ekalesia

O i latou uma e galulue i se tofiga aloaia i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, e faia i lalo o le taitaiga ma le pule a i latou o loo umia ki, e pei o epikopo ma

peresitene o siteki. I le Aualofa, na faavaeina lenei mananu i le uluai fonotaga a le Aualofa. E pei ona faatonuina ai e le Perofeta o Iosefa Samita, sa faaee ai e Elder Ioane Teila o le Korama a Apostetolo e Toasefulua ona lima i luga o ulu o Sister Ema Samita ma ona fesoasoani, o Sisters Sarah M. Cleveland ma Elizabeth Ann Whitney, sa auaua'i taitoatasi. Sa ia faamanuiaina i latou ina ia taialaina i la latou auaunaga. Talu mai lava i lena taimi, o tuafafine sa galulue i valaauga i le Aualofa, ma isi valaauga uma o le Ekalesia, ma o ni faiaoga asi-asi, sa latou galulue lava i lalo o le pule a i latou e umia ki o le perisitua.

Na ta'uā e Peresitene Boyd K. Packer, o le Korama a Apostetolo e Toasefulula:

O se lagona o ia o se itutino o le Aualofa "e tatau ona tamau i loto o tamaitai uma" (Boyd K. Packer).

"Ou te tatalo ia i ai [se] agaga o le lotogatasi e salalau i le Ekalesia atoa, ia avea ma uiga o Au Peresitene o Siteki ma Fautua Maualuga, Au Epikopo, [Faiaoga o Aiga], aemaise lava i korama ma ausilali a le Ekalesia, ina ia mafai ai ona tasi i latou, e pei ona tasi o le Faaola ma lona Tama."

Tavita O. MaKei

*I le Conference Report,
Apr. 1937, 121-22; faasino
i le Ioane 17:21*

“O le Aualofa e galulue i lalo o le taitaiga a le Perisitua Mekisateko, aua ‘o isi pule uma po o tofi i le ekalesia o itutino o lenei perisitua.’ Sa faatulagaina ‘i le mamanu o le perisitua.’ . . .

“E silafia e le Usoga o i latou o *itutino* o se korama o le perisitua. Peitai, ua toatele naua tuafafine, ua manatu o le Aualofa ua na o se vasega e i ai. O le agaga lava lea e tasi o *seitutino* o le Aualofa e tatau ona i ai nai lo le na o le auai i se vasega, e tatau ona tamau i loto o tamaitai taitoatasi.”²⁹

E faatulagaina e korama o le perisitua ia alii i se usoga e avatu ai le auaunaga, e aoao ai ma faatino o latou tiute, ma suesue aoaoga faavae o le talalelei. E faataunuu e le Aualofa nei faamoemoega e tasi mo tamaitai o le Ekalesia. O tamaitai uma lava i le Ekalesia o itutino o le

Aualofa, tusa lava pe i ai isi o latou tiutetauave e faigata ai ia i latou ona auai atu i fonotaga uma a le Aualofa. E vaavaaia lava i latou ma aoaoina e ala i le usoga a tamaitai o le Aualofa.

Lotogatasi: “E Tatau ona Galulue Faatasi Tagata Uma”

I Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, e tatau i alii ma tamaitai ona faamalolosia ma faamausali e le tasi le isi ma galulue faatasi i le lotogatasi. Na fetalai mai le Alii, “Ia tasi outou; aua a le tasi outou e le a’u outou.”³⁰

Na aoao mai e le Perofeta o Iosefa Samita, “O tagata uma e tatau ona galulue faatasi, a leai e leai se mea e mafai ona faia.”³¹ Ma sa ia faantuina se faataitaiga e ala i le galulue faatasi ai

BARBARA W. WINDER

Peresitene Aoao Lona Sefulutasi o le Aualofa

“Ou te manao lava, ma naunau ia tatou soofaatasi, ia tasi ma le perisitua, e auauna atu ma fausia le malo o le Atua iinei i le aso ma faasalalau atu le olioli o le talalelei ia i latou e matua manaomia. O Lona malo lenei. E tele so tatou tiutetauave e faasoa atu ai.”

Barbara W. Winder

I le Conference Report, Apr. 1984, 79; po o le Liahona, Jul. 1984, 98

ma isi. Sa manatua ma faapelepeleina e Sister Eliza R. Snow lenei faataitaiga i lona olaga atoa. Sa ia faamatala atu i taitai o le Ekalesia i le lotoifale ina ua toefaatuina le Aualofa i Iuta. Sa ia aoao atu e tatau i epikopo ona “i ai lena lava sootaga” ma Aualofa a uarota e pei ona faia e Iosefa Samita i le Aualofa i Navu. Sa ia aoao atu foi e faapea “e le mafai . . . ona i ai sosaiete taitasi e aunoa ma le fautuaga a [le epikopo].”³²

Ina ua avea Sister Bathsheba W. Smith ma peresitene aoao lona fa o le Aualofa, sa ia manatuaina aoaoga ma le faataitaiga a Iosefa Samita. Sa ia aoaoina uso o le Aualofa ia galulue soosoo tauau ma taitai perisitua. Fai mai a ia: “Matou te mananao ma le lotomaulalo e faalautele ia valaauga e tuuina mai ia i tatou e le Alii, ma ina ia mafai ona faia ma talile-leia, o le a tatou manaomia le faatuatua ma le lagolago a le Au Peresitene Sili o le Ekalesia, o Apostetolo, peresitene o Siteki ma Epikopo, o ē tatou te lagona e lagolagoina, ma ē tatou te mananao e galulue faatasi.”³³

Ua autausagā lenei mamanu. Na saunoa Peresitene Henry B. Eyring, o se fesoasoani i le Au Peresitene Sili, “O se vaega matagofie o le talatuu o le Aualofa ua iloga i le ala e faaalia ai pe a e le au perisitua le faaaloalo i le Aualofa ma latou mauaina mai ai foi [ia i latou] lena lava faaaloalo.”³⁴

Ina ua amata le auaunaga a Sister Barbara W. Winder o le peresitene aoao lona sefulutasi

I le Ekalesia, e galulue faatasi i le lotogatasi ia alii ma tamaitai.

o le Aualofa, sa talosagaina o ia e Peresitene Gordon B. Hinckley, a o avea o ia ma se fesoasoani i le Au Peresitene Sili, ina ia tuufaatasia tuafafine o loo galulue i le Aualofa, Tamaitai Talavou, ma le Peraimeri i lalo o le [taitaiga] a le perisitua. Sa silafia e Sister Winder o le lotogatasi e “lē na o se mataupu i le galulue faatasi o uso, ae matou te faipaaga ma le usoga a le au perisitua. O i matou o ni soa i le galuega.”³⁵

Fai mai Sister Winder e lei leva ona valaauna o ia e avea ma peresitene aoao o le Aualofa, ae talosagaina o ia e Elder Dallin H. Oaks la te fono. Sa faatonuina [Elder Oaks] e saunia se faamatalaga mo le Ekalesia e uiga i se mataupu taua, ma sa ia manatu e tatau ona maua mai se finagalo faaalia mai taitai tamaitai o le Ekalesia.

Sa ia faaalia lona faaaloalo ma le agaga faafetai mo le silafia, manatu, ma uunaiga a Sister Winder i lona fesili atu lea ma faaaoga lana fesoasoani.

Sa aoao mai mulimuli ane e Sister Winder e faapea, e manaomia e alii ma tamaitai o le Ekalesia le fesoasoani a le tasi ma le isi i le galuega. "Sa ou aoaoina a oo ina valaaulia oe i se fonotaga," sa ia faamatala ai, "e le valaaulia oe e te alu atu ma faitio i au faafitauli uma, ae e valaaulia oe e te alu atu ma ni tali. Ona mafai lea ona talanoa faatasi e uiga i manatu e iloa ai po o lē fea e aoga. E faamoemoe le usoga a le au perisitua ma manaomia manatu o tamaitai o le Ekalesia. E manaomia ona tatou tapenapena ma lagolagoina i latou."³⁶

O lenei lotogatasi o le faamoemoe ua iloga i fonotaga a aufono a le Ekalesia. A o faalogologo atu alii ma tamaitai o nei aufono o le tasi i le isi, saili le taitaiga a le "Agaga, ma galulue i le lotogatasi, latou te maua musumusuga e iloa ai pe faapefea ona faafetaia'ia manaoga o tagata taitoatasi ma aiga. Na fetalai mai le Alii, "Pe a potopoto se toalua pe toatolu i lo'u igoa, a o pa'i atu i se mea se tasi, faauta, o le a ou i ai foi i lo latou lotolotoi."³⁷

Sa faamatala mai e Peresitene Thomas S. Monson, le Peresitene lona sefuluono o le Ekalesia se faataitaiga o le mea e mafai ona tupu pe a galulue faatasi tuafafine o le Aualofa ma le usoga a le perisitua i le galuega a le Alii:

"E i ai le malosiaga ma le mana tele i tamaitai o lenei Ekalesia" (Gordon B. Hinckley).

"I le aso 24 o Aokuso, [1992,] sa taia ai e le Afa o Andrew le talafatai i saute o Florida i Miami. Sa sili atu le malosi o le agi a le matagi i le luaselau maila i le itula. . . . E valusefulu fitu afe fale sa faatama'ia, ma sa tuua ai le 150,000 ua leai ni mea e nonofo ai. . . .

"Sa vave ona faatulagaina e taitai perisitua ma le Aualofa o le lotoifale ma iloilo manu'aga ma mea sa faatamaia ma fesoasoani i taumafaiga mo le faamamaina. E tolu vaega tetele o tagata o le ekalesia sa ofofua mai, ma na silia ma le lima afe le aofai, sa galulue soosoo tau'au ma tagatantu sa feagai ma le mala, e fesoasoani ai e toe

faaleleia fale e tolu afe, o se falesa Iutaia, ma se falesa o le lotu Penetekoso, ma faleaoga e lua.”³⁸

*“Soosoo Tauau ma le Au Perisitua”:
O Se Fautuaga Musuia mai Perofeta
o Aso e Gata Ai*

Ua saunoa peroфeta o aso e gata ai e uiga i faamanuiaga e oo mai i le Ekalesia ma aiga pe a galulue faatasi le usoga faamaoni o le perisitua ma tuafafine faamaoni o le Aualofa.

Na saunoa Peresitene Spencer W. Kimball, le Peresitene lona sefululua o le Ekalesia, “O loo i ai le mana i lenei faalapotopotoga [a le Aualofa] ae lei matuai faaaogaina atoatoa e faamalolosia ai aiga o Siona ma fausia le Malo o le Atua—ma o le a le atoatoa lava vagana ua taufafai maua e tuafafine ma le au perisitua le vaaiga mamao a le Aualofa.”³⁹

Na aotele e Peresitene Iosefa Filitia Samita le sootaga i le va o le Aualofa ma koroma o le perisitua:

“Latou te [tuafafine] faia a latou lava fonotaga, e pei o le Aualofa, lea ua tuuina atu ai ia i latou le mana ma le pule e faia ai le anoanoai o mea. . . .

“Na valaaуina e le Alii e ala i lona poto ia o tatuа tuafafine e avea ma fesoasoani i le au Perisitua. Ona o lo latou tigaalofa, agamalu o le loto, ma le agalelei, ua silasila atu ai le Alii ia i latou i tiute ma matafaioi e avea ai ma auauna i e le tagolima ma e mafatia. Ua Ia faasino mai le ala e tatau ona latou mulimuli ai, ma ua

ia tuuina atu ia i latou lenei faalapotopotoga maoae, lea ua latou maua ai le pule e galulue ai i lalo o taitaiga a epikopo o uarota ma galulue soosoo tauau ma epikopo o uarota, e vaavaaia ai mea e fiafia i ai o tatou tagata i le faaleagaga ma le faaletino.”⁴⁰

A o avea Peresitene Gordon B. Hinckley ma Peresitene lona sefululima o le Ekalesia, sa ia faasoa atu mea nei i tuafafine o le Aualofa:

“Se i ou fai atu ia te outou tuafafine e faapea tou te le o tulaga lua i le fuafuaga a lo tatou Tama mo le fiafia e faavavau ma le soifua manuia o Ana fanau. O outou o se vaega e matua ttau a’ia’i o lena fuafuaga.

“A leai outou e le mafai ona aoga le fuafuaga. A leai outou e le taulau le polokalama atoa. . . .

“O outou taitoatasi o se afafine o le Atua, ua faaee i ai se tofi paia. E te le faataute’e i lena tulaga. . . .

“. . . E i ai le malosiaga ma le mana tele i tamaitai o lenei Ekalesia. O loo i ai le au taitai ma le taitaiga, o se agaga patino o le tutoatasi, ae e i ai le faamalieina tele i le avea ai o se vaega o lenei galuega, le malo o le Alii, ma le galulue soosoo tau’au ai ma le perisitua e tuleia i luma.”⁴¹

“Leoleo o le Aiga”

*Faavaeina, Faafalele,
ma le Puipuia o le Aiga*

*O le avea ma se tamaitai amiontonu
i le taimi faaiu i lenei lalolagi, a o lumana
le afio mai faalua o lo tatou Faaola, o se valaauga
e faapitoa lona tamalii. . . . Na tuu mai o ia iinei
e fesoasoani e faatamaoaiga, e puipuia, ma
leoleo le aiga—o le faalapotopotoga
autu ma sili ona tamalii o nuu.*

Spencer W. Kimball

O LE AIC

O SE FOLAFOLAG LALOLAG

O LE AU PERESITENE SILI MA LE AUFONO A APC
O LE EKALESIA A IESU KERISO O LE AU PAI

OI MATOU, O LE AU PERESITENE SILI MA LE AUFONO A Apostolole o Tassefulua O Le Ekalesia a Iesu Keriso o le Au Paia o Asa e Gata Ai, matou te ta'utina atu ma le faamona, o le faaitupoipoga i le va o se ali'i ma se tamaitai, ua fahuuina e le Atua, ma o le aiga o le totorungalema lea o le fuafunga a Le Faofea, mo le taumunga e faavaua o Lana fanau.

O TAGATA UMA —tane ma le fafine—ua foafouina i le faturua o le Atua. O'i latou taitoatasai o se atali po'o se afafine agaga fa'eelere'e a ni matua fa'eelere'e, ma o'loa ua tofa ai ma se

le Alii¹ (Salam a latou fanau mea e manu i le latou oto, ma avea te nonofonua atu i le Atua).

O LE AIA ua ali'i ma le tama

“Leoleo o le Aiga”

Faavaeina, Faafalele, ma le Puipuia o le Aiga

I le aso 23 o Setema, 1995, na tulai ai Peresitene Gordon B. Hinckley, le Peresitene lona sefululima o le Ekalesia i luma o tamaitai o le Ekalesia i se sauniga aoao a le Aualofa. Sa ia faaalia le agaga faafetai mo le faatuatua ma le maelega o tamaitai o le Au Paia o Aso e Gata Ai—o ē talavou ma ē matutua, o ē ua faaipoipo ma ē nofufua, o ē ua i ai fanau ma ē leai ni fanau. I le faailoa ai o luitau matuia o loo latou feagai, sa ia ofo atu ai le faamalosiauga, faantuaga, ma lapataiga e fesoasoani ai ia i latou e faataunu o latou tiutetauave ma ia maua le olioli i le olaga. I le taufaaiuiuga o lana saunoaga, na ia saunoa ai:

“Faatasi ai ma le tele o le tuusaoloto ua faaigoa faafoliga e faapea o mea moni, faatasi

ai ma le tele o le taufaasese faatatau i faatulagaga faatonuina ma mea e faatauaina, faatasi ai ma le tele o faatauanauga ma faatosinaga ina ia talia lemu

Gordon B. Hinckley
le pisia mai le lalolagi, ua matou lagonaina le

tatau ona fautua atu ma lapataiina. I le faateleina o lenei tulaga, o i matou o le Au Peresitene Sili ma le Aufono a Aposetolo e Toasefululua ua tuuina atu nei se folafolaga i le Ekalesia ma le lalolagi o se faalauiloaga ma se toe faamautuina o tulaga faatonuina, aoaoga faavae, ma faatinoga e faatatau i le aiga ia ua faaleoina so'o atu e perofeta, tagatavaai, ma talifaaaliga a lenei ekalesia i le faagasologa o lona talafaasolopito.”¹ Ona ia faitauina lea o “O Le Aiga: O Se Folafolaga i le Lalolagi.” O le taimi muamua lenei ua faitau faalauaitele ai lenei folafolaga.

I totonus o le folafolaga, sa tautino mai ai e le Au Peresitene Sili ma le Korama a Aposetolo e Toasefululua e faapea “o le fiafia i le soifuaga faaleaiga e sili ona ausia pe a faavae i luga o aoaoga a le Alii o Iesu Keriso.” Sa latou “tautino mai ma le faamaoni o le faaipoipoga i le va o le tane ma le ava ua faauuina e le Atua ma o le aiga o le totonugalemu o le fuafuaga a le Foafoa mo le taunuuga faavavau o Lana fanau.” Ua latou faamanatu mai ai i tane ma ava lo

latou "tiutetauave faamaoni ia alolofa ma popole le tasi mo le isi ma mo a latou fanau"²

E pei ona faamamafa mai e le ulutala o le folafolaga, sa lolomiina "O Se Folafolaga i le Lalolagi"—e faamanatu ai i tagata uma, e aofia ai ma taitai o malo, le taua e faavavau o le aiga. E valu masina talu ona tuuina mai le folafolaga, ae saunoa Peresitene Hinckley i se fonotaga a le au tusitala i Tokyo, Iapani. Na fai mai a ia: "Aisea ua i ai lenei folafolaga i aiga i le taimi nei? Aua ua osofaia le aiga. Ua malepelepe aiga i le lalolagi atoa. O le nofoaga e amata ona faaleleia ai nuu, o le aiga. O le tele lava, e faia e tamaiti mea e aoaoina ai i latou. O loo tatou taumafai e faia ia avea le lalolagi ma nofoaga e sili atu e ala lea i le faia ia malosi atu le aiga."³

O loo faaalia i molimau a tuafafine o le Aualofa e faapea e le gata o se folafolaga i le lalolagi atoa, ae o lenei faamatatalaga o aoaoga faavae e i ai le uiga mo aiga taitasi ma tagata taitoatas i le Ekalesia. O mataupu faavae i le folafolaga ua pa'i atu i loto o tuafafine i tulaga uma.

O Sister Barbara Thompson, lea sa valaauina mulimuli ane e avea ma se fesoasoani i le au

peresitene aoao o le Aualofa, sa i ai i le Tapeneko i Sate Leki ina ua faitauina e Peresitene Hinckley le folafolaga iina. "O se sauniga maoae lena," sa ia tomanatu ai. "Sa ou lagonaina le taua o le savali. Sa ou

mafaufau foi lava a'u ia, 'O se taiala sili lenei mo matua. O se tiutetauave tele foi mo matua.' Sa ou mafaufau mo sina minute e faapea, e le i faatatau tele ia te au talu ai ou te le'i faaipoipo ma e leai sa'u fanau. Peitai, sa vave ona ou mafaufau, 'Ae e faatatau ia te au. O au o se tasi o se aiga. O au o se afafine, o se uso, o se uso o se tina po o se tuafafine o se tama, o se tausoga, o se tei, ma se afafine o se atalii po o se afafine. E i ai o'u tiutetauave—ma faamanuiaga—aua o au o se tasi o se aiga. Tusa pe na o a'u le tagata o lo'u aiga, o a'u lava o se tasi o le aiga o le Atua, ma e i ai lo'u tiutetauave e fesoasoani ai e faamalolosia isi aiga.'"⁴

O Sister Bonnie D. Parkin, o lē na avea mulimuli ane ma peresitene aoao lona sefulu o le Aualofa, sa i ai foi i le Tapeneko ina ua faitauina e Peresitene Hinckley le folafolaga. Sa ia toe ta'ua: "Sa sāō le potopotoga ae sa i ai foi le lagona o le faagaeitia, o se tali o le 'Ioe—matou te manaomia le fesoasoani mo o matou aiga!" Ou te manatua le lagona, e matua sa'olele. Sa tafe ifo loiimata i o'u alafau. A o ou tilotilo atu i uso sa nonofo i o'u tafatafa, sa foliga mai o o latou lagona foi na. Sa matua tele mea i le folafolaga ma sa le mafai ona ou faatali se'i maua se kopi e suesue ai. Sa faamautu mai e le folafolaga le mamalu o tamaitai. Ae toe mafaufau foi na muamua tuuina mai i tamaitai o le Ekalesia i le sauniga aoao a le Aualofa."⁵

Barbara Thompson

“O tina o le fatu ma le agaga o soo se aiga” (James E. Faust).

Aisea na filifili ai le Au Peresitene Sili e fofogaina le folafolaga i aiga i se sauniga aoao a le Aualofa? Ina ua uma ona faitauina e Peresitene Hinkley, sa ia tuuina mai se tali i lena fesili. “O outou o leoleo o le aiga,” na ia saunoa atu ai i tuafafine. “O outou e fanauina fanau. O outou o e faafaileleina i latou ma amatalia i totonu o i latou ia mausa o o latou olaga. E leai lava se isi galuega e latalata tele atu i le paia a’ia’i e pei o le faafaileleina o atalii ma afafine o le Atua.”⁶

Sa faaopoopo mai e Peresitene James E. Faust, le fesoasoani lua o Peresitene Hinckley, le faamatalaga lea: “Talu ai o outou tina o le fatu ma le loto o soo se aiga, o lea sa talafeagai ai ona uluai faitauina [le folafolaga] i le sauniga aoao a le Aualofa.”⁷

“Matou te talosaga atu i matua ina ia tuuina atu atoatoa a latou tauma-faiga sili i le aoaoina ma le faafaileleina o a latou fanau i mataupu faavae o le talalelei ia o le a faaaauai atili ai i latou i le Eklesia. O le aiga o se faavae lea o se olaga amiontonu, ma e leai se isi auala e mafai ona suia lona tulaga pe faataunuuiina ai ana galuega taua o le faia lea o le tiutetauave na tuuina mai e le Atua .”

*Au Peresitene Sili
(Gordon B. Hinckley,
Thomas S. Monson,
James E. Faust)*

Ensign, June 1999, 80

O Se "Toefaamautuina o Tulaga Faatonuina, Aoaoga Faavae, ma Faiga"

O aoaoga i le folafolaga i aiga e le o se mea fou i le 1995. E pei ona sa ta'ua ai e Peresitene Hinckley, o se "toefaamautuina o tulaga faatonuina, aoaoga faavae, ma faiga."⁸ O mea lava sa "totonugalemu i le fuafuaga a le Foafoa" a o lei foafaina e Ia le lalolagi.⁹

Na aoao mai e Sister Julie B. Beck o le pere-sitene aoao lona sefululima o le Aualofa: "I Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata

O atalii o Aneti-Nifae-Liae na latou maua mai lo latou faatuatua tele i aoaoga a o latou tina (tagai Alema 56:47).

Ai, e i ai sa tatou mataupu silisili e uiga i le aiga e faavae i le Foafoaga, o le Pau, ma le Togiola. O le Foafoaga o le lalolagi sa saunia ai se nofoaga e mafai ona nonofo ai aiga. . . . O le Pau na saunia ai se ala mo le tuputupu ae o le aiga. . . . O le Togiola e mafai ai e le aiga ona faamau faatasii e faavavau."¹⁰

O alii ma tamaitai faatuatua ua latou faamoni i lenei mataupu silisili e uiga i le aiga ma mulimuli ai i nei tulaga faatonuina, o aoaoga faavae, ma faiga i soo se taimi e i ai le talalelei i le lalolagi. "O lo tatou Tina [mamalu] o Eva" ma lo tatou "Tama o Atamu" o taitai o a la'ua fanau, e aoaoina i latou i "le olioli o le togiola ma le ola faavavau lea e tuuina mai e le Atua ia i latou uma e usiusitai."¹¹ Sa faamautinoa e Repeka ma Isaako o le a lē leiloloa feagaiga o le perisitua ma faamanuiaga mo lo la'ua aiga.¹² Sa mafai e se fafine Sarefata ua oti lana tane ona tausia lana tama aua sa i ai lona faatuatua e mulimuli i le perofeta o Elia.¹³ Sa tau malolosi ia le autau talavou e luaafe onosefulu e puipua o latou aiga, ma lo latou talitonuga i le folafolaga a o latou tina "o le a laveaiina i latou e le Atua."¹⁴ A o avea o se alii talavou, na "tupu le poto ma le tino [o Iesu Keriso], ua alofagia o ia e le Atua atoa ma tagata," sa faafaileleina i le alofa ma le manatu popole o Lona tina, o Maria, ma lana tane o Iosefa.¹⁵

I le toefuataiga mai o le talalelei, sa faate-leina ai e uluai tagata o le Ekalesia lo latou

malamalama i le taua o le aiga.¹⁶ Sa aoaoina e le Au Paia e faapea, o le mana o le perisitua latou te mafai ai ona maua sauniga ma feagaiga o le malumalu o le a fusia faatasi ai o latou aiga e faavavau. O lenei folafolaga na faamalolosia ai le Au Paia o Aso e Gata Ai i le faataunuina o a latou matafaioi o ni atalii ma ni afafine o le Atua.

Sa faamalosiauina e uluai taitai o le Aualofa ia tamaitai ina ia faia o latou aiga o se taulaiga tutotonu i o latou olaga. O Sister Eliza R. Snow, le peresitene aoao lona lua o le Aualofa, e le'i i ai sana lava fanau. Ae ui o lea, sa ia silafia le taua o le uunaiga a se tina. Sa ia fautuaina uso o le Aualofa, "Ia avea ma a outou pisinisi muamua le faatino o outou tiute i le fale."¹⁷ Sa aoaoina ia tuafafine e Sister Zina D. H. Young, le peresitene aoao lona tolu o le Aualofa, ina ia "avea le aiga ma totonugalemu o le mataaga, lea o le a nofo ai le agaga o le alofa, filemu ma le lotogatasi, ma nonotumau ai le alofa moni matagofie lea e le mafaufau lava i se mea e leaga."¹⁸

Sa faatuina e Mary Filitia Samita se faataitaiga o se tina malosi, ma alofa. Sa toe ta'ua e lana tama o Iosefa F. Samita, o lē sa avea ma Peresitene lona ono o le Ekalesia:

"E mafai ona ou manatuaina aso o lo'u tina i Navu. Ou te manatuaina lo'u vaai atu ia te ia ma lana fanau ua le iloa se mea a fai, a o faatopetope atu i se vaa mafolafola, faatasi ma ni mea sa mafai ona ia aumaia mai le fale i le amataga o le osofaiga o le aai o Navu e tagata

O Repeka, ua i ai ii ma le auaua a Aperaamo, sa malamalama o ia i le taua o le faaipoipoga i le feagaiga (tagai Kenese 24:1–28).

faatupu faalavelave. Ou te manatua ia faigata o le Ekalesia iina ma le agai atu i Uinita Kuota, le vaitafe o Misuri, ma lana tatalo mo lana fanau ma le aiga i le taimi o lana malaga faigata. . . . E mafai ona ou manatuaina tofotofoga uma na tutupu i a matou taumafaiga e masi'i atu ma le Tolauapiga a Israaelu, e o mai ai i nei vanu o atumauga e aunoa ma ni miula tosouta e tosoina a matou taavaletoso; ma ona o le leai o na mea e tatau ai, o lea sa ia faatausoaina ai ana povi ma tama'ipovi, ma nonoa faatasi i ai taavaletoso e lua, ma amata ai ona matou o mai i Iuta i lenei tulaga faigata ma le matautia ae

sa fai mai lo'u tina—"O le a tatala mai e le Alii le ala;" ae pe faapefea ona la tatalaina le ala, sa leai se tasi na te iloaina. O le taimi lena o o'u laitiiti, ma sa ou aveina le 'autoso ma sa ou faia la'u vaega o le galuega. Ou te manatua lo'u maua atu o ia o tatalo faalilolilo i le Atua ina ia mafai e ia ona faataunuu lana misiona. Pe tou te le manatu ea ua faia e nei mea se ata vaaia i le mafaufau? Pe tou te manatu e mafai ona galoa ia te au le faataitaiga a lo'u tina? E leai; o le a mumu pea i lo'u mafaufau lona faatuatua ma ana faataitaiga. O le a so'u manatu! O manava uma ou te manavaina, o lagona uma o lo'u agaga e avatu i le Atua i le agaga faafetai ia te Ia ona o lo'u tina o se tagata e Paia, o ia o se tamaitai o le Atua, e mama a'ia'i ma faatuatua,

ma sa sili ia te ia le oti nai lo le faafitia o le faatuatuga na tuuina atu ia te ia; e sili atu ia te ia le mativa ma le mafatia i le vao ma taumafai e tuufaatasia lona aiga nai lo lona nofo ai pea i Papelonia. O le agaga lena sa faatumulia ai o ia ma lana fanau."¹⁹

O Tiutetauave Faaletino ma Matafaioi Faavavaau

I se tulaga e ogatusa ma mataupu faavae e lē masuia o le natura paia o le aiga ma le auaiga, e fesoasoani ia korama o le Perisitua Mekisateko e faataunuu o latou tiutetauave o ni atalii, uso, tane, ma tamā. E fesoasoani tamaitai o le Aualofa e faataunuu o latou tiutetauave o

BONNIE D. PARKIN

Peresitene Aoao Lona Sefulufa o le Aualofa

"Afai e i ai se mea se tasi ou te manao e tupu mo matua ma taitai o lenei Ekalesia, o lo latou lagonaina lea o le alofa o le Alii i o latou olaga i aso taitasi, a o latou tausia fanau a le Tama Faalelagi . . . Ou te valaaulia outou, i mea uma lava tou te fai, ia oofu outou i le ofutalaloa o le alofa, ia siomia lou aiga i le alofa mama o Keriso."

A handwritten signature in cursive script that reads "Bonnie D. Parkin".

Liahona, Iuni 2006, 61, 65

ni afafine, uso, ava, ma tina. E lagolagoina i taimi uma e uso o le Aualofa o le tasi ma le isi i taumafaiga e faamalolosia ai aiga, aoao ia tomai faatino e faaleleia atili ai o latou aiga, ma faia o latou aiga o ni nofoaga e mafai ona mau ai le Agaga.

Faafailieleina o Aiga

O Sister Zina D. H. Young o se tina alofa, ma tomai e faafailiele, ma sa ia aoaoina uso o le Aualofa i mataupu faavae sa taialaina o ia i ana taumafaiga i le fale. Sa ia fautuaina mai: "Afai e i ai se tina o i ai iiinei na te le aoao atu ma faatonuina lelei lana fanau, . . . ou te aioi atu ia te oe ia faia lena mea. Faapotopoto ane lau fanau ia te oe . . . ma tatalo faatasi ma i latou. . . . Lapata'i le fanau e uiga i mea leaga o loo siomia ai i tatou . . . ina ia le aafia i latou i nei mea leaga, ae ola a'e i le paia ma le mama a'ia'i i luma o le Alii."²⁰ Sa ia aoao mai foi: "Ia maelega i tiute uma o le olaga, o ni tina ma ava. . . . Ia tatou faaeteete ia tautala atu ma le poto i luma o a tatou fanau, ia taumamao mai le va'iliili masei, . . . ma ia atiina ae uiga paia sili o o tatou natura, ia o le a siitia ai, faaleleia ai ma faamama ai le loto. . . . E tatau ona tatou taliaina tiga aupito maualuga e aoao ai le fanau a Siona ina ia faamaoni, amio mama, amiontonu ma aua ne'i tuai i o latou tiute uma; ia soga-sogā foi ma tausia le aso Sapati ia paia. . . . E le tatau i tina ona tautala i luma o le fanau i se

upu e tauleagaina ai mea e sili ona fiafia i ai le tamā, aua o i latou o ni tagata e matau mea. Ia toto ni fatu lelei i o latou mafaufau lelei ma le mu'amu'a, ma ia faamuamua i taimi uma ia mataupu faavae nai lo aiaiga, o le a outou tolo'a'i ai oa i le lagi."²¹

A o avea Sister Bathsheba W. Smith ma pere-sitene aoao lona fa o le Aualofa, sa ia vaai se tulaga manaomia o le faamalolosia o aiga, ma o lea sa ia faavaeina ai lesona o aoaoga a tina mo uso o le Aualofa. O lesona sa aofia ai fautuaga e uiga i le faaipoipoga, tausiga o tina maitaga, ma le tausiga o fanau. O nei lesona sa lagolagoina

E fesoasoani le Aualofa i tina i o latou tiutetauave paia.

E mafai e tina ma tina matutua ona sauniuni a latou fanau teine ma fanau teine a fanau ina ia avea ma ni ē faafaileleina.

ai ia aoaoga a Peresitene Iosefa F. Samita e uiga i le fesoasoani o le Aualofa i tamaitai i a latou matafaioi i le aiga:

"Soo se mea lava e i ai le valea po o le le lava o le malamalama e faatatau i le aiga, tiute o le aiga, faatatau i matafaioi e tatau ona i ai ma e i ai moni i le va o le tane ma le ava ma le va o matua ma fanau, o iina e i ai lenei faalapotopotoga pe latalata ane foi i ai, ma e ala i faamanuiaga faalenatura ma musumusuga e ō lenei faalapotopotoga ua latou tapena ai ma saunia e tuuina atu ia faatonuga faatasi ma faasinoga i na tiute taua. O le mea o i ai se tina

talavou, e le o i ai le poto masani e tatau ona ia faafaileleina ai ma tausia ai lana tama, pe faia foi ia avea lona fale ma nofoaga fiafia ma mata'ina ma manaomia mo ia ma lona toalua, o iina e i ai lenei faalapotopoga, i nisi vaega o le faalapotopotoga, e tuuina atu faatonuga i lena tina talavou, ma fesoasoani ai ia te ia e faia lelei ona tiute. Ma po o fea lava e le o i ai se poto masani e faatautaia ai meaai masani ma le faafaileleina lelei o tamaiti, po o le mea o loo tatau ai ona tuuina atu aoaoga faaleagaga ma meaai faaleagaga i le fanau, o loo i ai i latou i faalapotopotoga sili o le Aualofa a Tamaitai

o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata
Ai ma faalapotopotoga o tina ma afafine o Siona, ē ua
faaauupegaina mo le tuuina atu o na faatonuga.”²²

O le tomai e faafailele ai ua le na o tamaitai ua fai
a latou lava fanau e faatatau i ai. Sa matauina e Sister
Sheri L. Dew: “Ona o ni mafuaaga ua silafia e le Alii, o
lea ua i ai ni nai tamaitai ua momoria ona faatalitali mo ni
fanau. O lenei faatuai e le faigofie mo tamaitai amiontonu.
Peitai, o le taimi faatulagaina a le Alii mo i tatou taitoatas, e
lē aveesea ai lo tatou lava natura masani e faafailele ai
ma alolofa. O lona uiga o nisi o i tatou, e tatau ona sailia
isi auala e avea ai o se tina. Ma o loo vagaia i tatou e i
latou o loo manaomia ona alofagia ma taitai.”²³

Ua i ai i tuafafine i le Ekalesia ia avanoa e faafailele
ai pe a latou mauaina valaauga e avea ai o ni taitai ma
faiaoga, ma pe a avea i latou o ni faiaoga asiasi. O nisi
tuafafine latou te tuuina atu le alofa faatina ma uunaiga
mo fanau latou te lei fanauina. O tuafafine nofofua e
tele taimi latou te taulamua i na ituaiga taumafaiga, e
faamanuia ai olaga o fanau o ē o loo manaomia le uunaiga
a tamaitai amiontonu. O nisi taimi e faaaauai ai lenei
faafailelega mo aso, vaiaso, ma tausaga. O le auauanga
e lē manatu faapito ma le faatuatua o le tagata lava ia,
ua laveaaiina ai e tamaitai le toatele o fanau mai tulaga
lamatia faalelagona, faaleagaga, ma le faaletino.

Faia o le Aiga o se Totonugalemu o le Malosiaga

Talu mai uluai aso o le Aualofa i Navu, Ilinoi, o faa-
potopoto ia tuafafine e aoao e uiga i o latou tiutetauave
o le agaalofa ma faatino. Ua latou faatinoina tomai e
fesoasoani ai ia i latou e faateleina le faatuatua ma le

*“Soo se taimi. . . e sili
ona tofotofoina ma
faatauanauina ai a’u, o le
mafaufaugia muamua lava
e tupu ae i lou agaga o
lenei: Manatua le alofa o
lou tina. Manatua ana
taumafaiga mo lou manuia.
Manatua lona naunautai e
ositaulaga lona soifua mo
lou lelei. Manatua mea na
ia aoao ai oe o e laitiiti. . . .
O lenei lagona faatatau
i lou tina, na avea ma
puipuiga, o se papuipui i le
va o a’u ma faaosoosoga.”*

Iosefa F. Samita

Aoaoga a Peresitene o le
Ekalesia: Iosefa F. Samita
(1998), 35.

E iai i tina ma tama se tiutetauave paia e aoao ma faafailele a latou fanau.

amitonu patino, faamalolosia o latou aiga ma avea o latou aiga o totonugalemu o le malosiaga faaleagaga, ma fesoasoani ia i latou o e le tagolima. Ua latou faaaogaina mataupu faavae o le ola faautauta ma le ola faalagolago o le tagata ia te ia lava i le faaleagaga ma le faale-tino. Ua latou faateleina i le usoga faatamaitai ma le lotogatasi, a o latou aoaoina e le tasi le isi ma auuauna atu faatasi. O lenei aoaoga ua faamanuiaina ai tuafine o tulaga uma. Sa faamatala e Sister Bonnie D. Parkin i le auala na malosi ai o ia ona o nei fonotaga:

"I le avea ai ma sui auai o le Aualofa a Le Ekeslesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, o lo tatou faamanuiaga ma lo tatou tiutetauave

le faafaileleina ma lagolago le iunite faaleaiga. O tagata uma o se itutino o se aiga, ma e manao-mia e aiga uma le faamalolosia ma puipua.

"O la'u fesoasoani aupito sili i le avea ai ma se tausiaiga, na maua muamua mai lo'u lava tina ma lo'u tinamatua ma sosoo ai ma uso o le Aualofa i uarota eseese sa matou nonofo ai. Sa ou aoaoina tomai; sa ou vaai i le olioli e maua mai i le fatuina o se aiga e mananao isi ia i ai. . . Taitai o Aualofa, fai ia mautinoa o fonotaga ma gaoioiga tou te fuafuaina o le a faamalolosia ai aiga o o outou uso uma."²⁴

Sa faamanatu mai e Sister Barbara W. Winder, le peresitene aoao lona sefulutasi o le Aualofa, i tamaitai ia faamanuiaga faaleagaga latou te maua pe a latou faatumauina le mama ma le faatulagaina lelei o o latou aiga: "O loo i ai se faatufugaga o le a avea ma se tausiaiga. Mo i tatou lava ma o tatou aiga, e taua le i ai o so tatou sulufaiga—se nofoaga e sulufai i ai mai le lalolagi lea tatou te maua ai le mafanafana, ma afai foi e o mai i ai isi, e mafai foi ona latou maua ai le mafanafana."²⁵

E avea uso taitasi ma le Aualofa tuufaatasi o ni faataitaiga i le tasi ma le isi i taumafaiga e faamalolosia aiga ma auuaiga. Na faasoa mai e Sister Belle S. Spafford, le peresitene aoao lona iva o le Aualofa, lana molimau e uiga i le faapogai paia o le Aualofa ma lana matafaioi e fesoasoani i tamaitai e faataunuu a latou matafaioi o ni ava ma ni tina. "Ou te manatu e i ai se uunaiga

maoae mo le lelei i le aiga," na ia saunoa ai. "Afai e i ai i se tagata se tina lelei, ua i ai foi lona aiga lelei, ma afai e i ai sona tina lelei i le Aualofa, e mafai ona faamautinoa ia te ia le poto ma se uunaiga lelei o le a faatumulia ai le aiga."²⁶

Ua i ai i tuafafine uma le tiutetauave e faafaailelei ai, pe avea ai o se "tina." Na aoao mai e Elder M. Russell Ballard o le Korama a Apóstolo e Toasfululua: "Tuafafine, o i matou, o o outou tuagane, e le mafai ona matou faia le mea sa atofaina outou i le lagi tou te faia mai lava a o lei faavaeina le lalolagi. E mafai ona matou tau-mafai, ae e le mafai lava ona matou faamoemoe e faaluaina a outou meaalofa tulaga ese. E leai se mea i lenei lalolagi e patino, e tusa lona faafaailelega, pe suia ai le olaga nai lo le uunaiga a se tamaitai amiotonu. . . . Ua i ai i tamaitai *uma* i o latou natura paia le taleni e fanau mai lava ma ia ma le tiutetauave e tausia ai ma vaaia."²⁷

O le upu o le *tulagafaatina* e faamatala ai matafaioi faavavau a tamaitai; e faamatala ai lo latou natura o ni ē e faafaaileleina. *Faafaailelei* o se upu e 'oa. O lona uiga o le toleni, fai-aoga, a'otauina, faalautele le atina'ega, siitiia le tuputupu a'e, ma faafaailele pe fafaga. Ua tuuina i tamaitai le avanoa sili ma le tiutetauave e faafaailele ai nei uiga uma o le upu, ma o le Aualofa ua i ai le tiutetauave e aoao ai ma lagolago ia tamaitai i a latou matafaioi na faauuina faalelagi, ma le taua tele o ni tina ma ni ē faafaaileleina.²⁸

Na aoao mai Sister Julie B. Beck e uiga i le matafaioi o le faafaaileleina: "O le faafaailele o lona uiga o le atiina ae, vaavaai, ma fai ia ola. O le mea lea, e [tatau] i tina ona fatuina se siosiomaga mo le tuputupu a'e faaleagaga ma le faale-tino i o latou aiga. O se isi upu mo le *faafaaileleina* o le *tausiaiga*. O le tausiaiga e aofia ai le kuka, tataina o lavalava ma fufulu ipu, ma tausia se aiga e faatulagaina lelei. O le fale o se nofoaga e i ai tamaitai le mana ma le uunaiga aupito sili; o le mea lea, e tatau i tamaitai o le Au Paia o Aso e Gata Ai ona avea ma tausiaiga silisili i le lalolagi. O galulue i autafa o le fanau i feau faatausiaiga e maua ai avanoa e aoao ai ma faata'ita'i ia uiga auau mama e tatau ona faata'ita'ia e le fanau. O tina faafaailele e silafia lelei, ae o po o a'a'oa'oga uma e maua e tina, o le a leai sa latou mea e maua ai pe afai latou te le maua le tomai e faia ai se aiga e maua ai se siosiomaga mo le tuputupu a'e faaleagaga. . . . O le faafaailele e manaomia ai le faatulagaina, onosai, alofa, ma le galue. O le fesoasoani i le tuputupu a'e e tulai mai e ala i le faafaaileleina o se matafaioi moni e mamana ma uunai ai ua faaee atu i tamaitai."²⁹

Puipuia o le Aiga ma le Tulaga Faatina

E le gata i le faamalolosia o aiga mai totonu, ae ua saunia foi e le Aualofa se puipuiga e lē mataofia mai uunaiga e osofaia le aiga mai fafo. Na saunoa Peresitene Howard W. Hunter, le Peresitene lona sefulufa o le Ekalesia:

“E foliga mai ia te au o loo i ai se tulaga manaomia tele e aumai faatasi ia tamaitai o le Ekalesia ina ia tutu faatasi ma tutu atu mo le Usoga i le taofiga o le tai fana’e o le amioleaga ua siosiomia ai i tatou, ma le tuleia i luma o le galuega a lo tatou Faaola. . . .

“. . . O lea matou te augani atu ai ia te outou ina ia auauna atu ma le uunaiga mamana mo le lelei i le faamalolosia o o latou aiga; la tatou ekalesia, ma o latou nuu.”³⁰

E tautalagia pea lava pea e taitai o le Aulofa e tetee i taumafaiga e faavaivaia ai le aiga

masani ma ta’ufaatauvaina ai matafaioi paia a le avā ma le tina. Sa faamamafa mai e Sister Amy Brown Lyman, o le peresitene aoao lona valu o le Aulofa, le manaomia ona mafuta o tina ma a latou fanau. Sa avea o ia ma peresitene i le taimi o le Taua Lona Lua o le Lalolagi, o se taimi sa faamalosiauina ai e taitai faalemalo ma faalenuu ia tuafafine e faigaluega i fafo mai o o latou aiga ia lagolago ai le tamaoaiga o o latou lotoifale a o i ai o latou taitoalua i le taua. O nisi o tuafafine, na manaomia ona galulue i fafo mai o o latou aiga, e saunia ai

JULIE B. BECK

Peresitene Aoao Lona Sefululima o le Aulofa

“O le tomai e agavaa ai mo le mauaina ma faatino e ala i faaaliga faaletagata lava ia, o le tomai aupito taua lea e mafai ona maua i lenei olaga. . . . E manaomia ai se taumafaiga mataalia e faaititia mea faalavefau, ae o le i ai o le Agaga o faaaliga e mafai ai ona manumalo i le fili matumau i le fa’atuatua i le gasologa o aso faigata ma galuega faisoo e tatou ai. A tatou faia mea silisili tatou te mafai, atonu e lagona lava se le fiafia, ae o le a tatou le ita ia i tatou lava. E mafai ona tatou lagonaina ma le mautinoa o loo fiafia le Alii pe a tatou lagonaina le galue ai o le Agaga ia i tatou.”

I le Lipoti o le Konafesi, Ape. 2010, 9–10; po o le Liahona, Me 2010, 10–12

mea e tatau ai o le olaga mo o latou aiga. E ui lava ina sa faailoa atu e Sister Lyman nei luitau, ae sa ia faamalosiauina lava tamaitai ia faia mea uma latou te mafafia, ina ia nonofo ai i o latou aiga ma aoao a latou fanau.

Na ogatusa lava savali a Sister Lyman ma aoaoga a le Au Peresitene Sili, o ē sa latou faamanatu maia i tagata o le Ekalesia le "tautinoga paia" o le tulaga faatina.³¹ Na tautino mai e Peresitene Heber J. Grant, le Peresitene lona fitu o le Ekalesia, ma ona fesoasoani, o Peresitene J. Reuben Clark Jr. ma Tavita O. MaKei:

"O le tulaga faatina e latalata atu i le faaleatua. O le auaunaga e aupito maualuga, paia e tauaveina e le tagata. E tuuina ai o ia o lē e faamamaluina lona valaauga paia ma le auaunaga e pito atu i agelu. Ia te outou tina o Isarelua, matou te faapea atu ia faamanuia ma puipuia outou e le Atua, ma avatu ia te outou le malosi ma le lotototoa, le faatuatua ma le malamalamala, le alofa paia ma le faapaiaga i le tiute, lea o le a mafai ai e outou ona faatumu i le fuataga aupito atoatoa le valaauga paia lea ua fai mo outou. Ia te outou tina ma i latou o le a avea ma tina i se aso, matou te faapea atu: Ia ola mama, ia tausisia le atoatoa, ola amiontonu, ina ia ta'u faamanūina outou e a outou fanau seja oo i le toe augatupulaga."³²

I le tele o tausaga na mulimuli mai i le Taua Lona Lua a le Lalolagi, sa matua faateleina ai uunaiga leaga i aiga ma auaiga. Ina ua vaetofia

E mafai e uso talavou o le Aualofa ona aoaoīna tomai faatausiaiga mai uso ua sili atu lo latou poto masani.

e Peresitene Spencer W. Kimball, o le peresitene aoao lona sefululua o le Ekalesia ia Sister Barbara B. Smith e avea ma peresitene lona sefulu o le Aualofa, sa lagona e Sister Smith "se uunaiga maoae o le tiutetauave . . . e puipuia le aiga ma le paaga a le tamaitai i lena li'o paia faaleaiga."³³ I le taimi atoa o lana au peresitene, sa ia puipuia ai upumoni sa faaalia e uiga i matafaioi paia a tamaitai ma le faamanuiaaga o aiga faavavau. A o suesue ma le maelega e ia ma ona fesoasoani ma taitai perisitua ia faafitauli faaagafesoottai o o latou taimi, sa latou mauaina ai o taumafaiga sa faalauiloa e le toatele, o le a le puipuia ai avanoa o tamaitai ia latou matafaioi o ni ava ma ni tina ma o le a faavaivai a i aiga.

Sa aoteleina e se failipoti o se nusipepa le savali faifai pea a Sister Smith: "Ia manatua o outou natura paia, o outou o ava, o tina, ma tausiaiga. Tou te foafoaina le ola ma faamau-oaina. Aua nei outou faatauina lena malosiaga tele mo mea faata'eta'ealuga faavavave. Faapelepele i ai, faalautele, ma faateleina. Ua outou umia se tofi silisiliese." O le savali lena a le tai-tai o tamaitai Mamona, o Barbara B. Smith.³⁴

Ua faateleina le osofaiga o le paia o le tulaga faatina ma le aiga talu mai lava taimi o le au peresitene a Sister Smith. Peitai, o le faatutua i le Atua ma se malamalamā i le taua e faavavau o o latou tiutetauave, ua faaaauau ai e tuafafine o le Aualofa o augatupulaga uma ona umia ma puipuia upumoni e faamalolosia ai aiga ma auaiga. Latou te leoleoina le paia o le aiga ma le tele o matafaioi esese: o ni tina ma ni tinamatutua, o ni afafine ma uso, o ni uso o tina ma tuafafine o tama, o ni faiaoga ma taitai i le Ekalesia. Soo se taimi e faamalosia ai e se tamaitai le faatuatua o se tamaitiiti, ua ia saofagā i le malosi o se aiga—i le taimi nei ma le lumanai.

O Aoaoga a Perofeta o Aso e Gata Ai e uiga i le Aiga

Sa fesili se tamā ma se tina i le la fanau po o le a se mea sa latou fiafia i ai e uiga i se konafesi aoao na se'i mavae atu. Fai mai lo la

afafine e 16 tausaga le matua: "Sa ou fiafia lava i ai! Sa ou fiafia e faalogologo i perofeta ma taitai musuia, atamamai o latou lagolagoina le tulaga faatina." I ona lagona o'oo'o, sa manao pea lava pea lenei tamaitai talavou e fia avea ma se tina, peitai sa popole o ia faapea ua le o manaomia le tulaga faatina ma ua ta'ufaatau-vaaina e le tele o tagata i le lalolagi. Sa faama-fanafanaina o ia ina ua ia faalogo atu i perofeta ma aposetolo o latou lagolagoina le lelei o ona lagona maualuga.³⁵ O le galuega a le Aualofa e faamalolosia aiga ma le auaiga, e ogatasi i taimi uma ma aoaoga a perofeta o aso e gata ai.

E tele ina aoao mai e Peresitene Tavita O. MaKei, le perofeta lona iva o le Ekalesia e faapea "e leai se isi manuia e mafai ona foia ai le toilalo i totolu o le aiga."³⁶

Sa fautua mai foi faapena ia Peresitene Harold B. Lee, le Peresitene lona sefulutasi o le Ekalesia, "O le galuega aupito taua a le Alii o le a outou faia, o totolu lea o puipui o o outou lava aiga."³⁷

I le popole ai e uiga i osofaiga faifai pea i le aiga, sa valoia ai ma lapataia e Peresitene Spencer W. Kimball:

"O le tele o faigata masani na fesoasoani i aso ua mavae e faamalosia ma lagolago ai le aiga ua mou atu ma ua leai. E i ai le taimi e na o i latou lava e talitonu aiai i le aiga o le a faasao-inā o latou aiga i le lotolotoi o le amioleaga ua lofia ai i tatou.

"O le faaipoipoga i le va o se alii ma se tamaitai ua faauuina e le Atua" (Au Peresitene Sili ma le Korama a Aposetolo e Toasefululuua).

“... E i ai i latou e faauigaina le aiga i se auala e le masani ai o le a pei ai e le o i ai ni aiga. . . .

“E ui i tagata uma a o i tatou, . . . e le tatau ona tatou toilalo i finauga pepelo e faapea o le aiga ua noatia i se vaega faapitoa o le atiina ae o loo aafia ai sosaiete i le olaga nei. Tatou te saoloto e tetee atu i na aga e le faatauaina ai le ttau o le aiga ae faataua ai tagata manatu faapito. Ua tatou iloa o le a faavavau le aiga. Ua tatou iloa a oo ina faaletonu mea i le aiga, o le a faaletonu foi mea i isi faatulagaga lautele.”³⁸

“Tina i Siona, o au matafaioi na tuuina mai e le Atua ua sili ona ttau i lou lava faaeaga ma le faaeaga o lou aiga. E manaomia e se tamaitiiti se tina sili atu nai lo mea e mafai e tupe ona faatauina. O le faaaluina o le taimi e faatasi ai ma lau fanau o le meaalofa sili lea.”

Ezra Taft Benson

The Teachings of Ezra Taft Benson (1988), 515

Faatusi ai ma nei lapataiga matuia, ua faasoa mai foi e perofeta o aso e gata ai ia upu o le faamoemoe mo matua faamaoni o ē ua o ese atu fanau mai le ala o le talalelei. Na saunoa Peresitene James E. Faust: "Mo na matua lotonutimomoia o ē sa amiontonu, maelega, ma lototatalo i le aoaoina o a latou fanau lē usiusitai, matou te fai atu ia te outou, o loo vaavaaia i latou e le Leoleo Mamoe Lelei. Ua silafia ma malamalama le Atua i lo outou faanoanoa loloto. O loo i ai le faamoemoe."³⁹

Sa faaalia e Peresitene Gordon B. Hinckley lona talitonuga e faapea o tamaitai o le Au Paia o Aso e Gata Ai, ua faamalolosia e la latou

E mafai e tamaitai amiontonu ona faia o latou aiga ma ni lagi e mafai e le Agaga ona mau ai.

mafutaga i le Aualofa, e mafai ona fesoasoani i o latou aiga e tatalia osofaiga i le aiga. Sa ia faamamafaina mai e faapea o tuafafine o le Aualofa e mafai ona tutu faatusi i le puipuiga o le aiga.

"E matuai taua lava le tutu mausali o tamaitai o le Ekalesia mo le mea sa'o ma tonu e tusa ma le fuafuaga a le Alii. Ua faatalitonuina au e leai se isi faalapotopotoga i se isi mea e tutusa ma le Aualofa a lenei Ekalesia. . . . Afai latou te tutu faatusi ma tautala atu i le leo e tasi, o le a lē mafuatiaina lo latou malosi.

"Matou te valaau atu i tamaitai o le Ekalesia ina ia tutu faatusi mo le amiontonu. E tatau ona latou amataina i totonus o o latou lava fale. E mafai ona latou aoaoina atu i totonus o o latou vasega. E mafai ona latou faaleoina atu i totonus o o latou afioaga ma alalafaga."

"E tatau ona avea i latou ma faiaoga ma leoleo o a latou tama teine. O na afafine e tatau ona aoaoina i le Peraimeri ma vasega a Tamaitai Talavou ia uiga faatauaina a Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai. A e laveaiina se teineitiiti, ua e laveaiina augatupulaga. O le a ola a'e o ia i le malosi ma le amiontonu. O le a faaipoipo o ia i le maota o le Alii. O le a faiaoga o ia i lana fanau i ala o le upumoni. O le a latou savavali i ona ala ma o le a faapena foi ona latou faiaoga i a latou fanau. O le a i ai iina tina matutua ofoo fogia e tuuina atu le faamalosiauga."⁴⁰

E tausia e tina amiotonu a latou fanau i le malamalama o le talalelei.

“O Ni Tepa i le Lagi”

Sa fesili se tagata ia Peresitene Spencer W. Kimball, “Pe na e oo ea i le lagi?” I le tali atu i lenei fesili, sa fai atu ai Peresitene Kimball e faapea sa ia tepa i le lagi i le aso tonu lava lea sa ia faatinoina ai le faamauga o se ulugalii, o se tasi o i la’ua o le toe tagata o se fanau e toa 8 sa mauaina lenei sauniga paia. “Sa i ai iina ē loto mama,” sa saunoa ai Peresitene Kimball. “Sa i ai le lagi iina. Sa ia faamatalaina se taimi na ia tepa ai i le lagi i se maota o se peresitene le siteki. Sa laitiiti le fale, ae sa telē le aiga. Sa galulue faatasi

le fanau e seti le laulau, ma sa faia e se tamaitiiti laitiiti se tatalo na o’o ifo i le loto a o lei faia le meaai. Fai mai Peresitene Kimball sa ia tepa i le lagi ina ua ia talanoa i se ulugalii sa le’i i ai sa la’ua lava fanau, ae sa la “faatumuina lo latou fale” i tamaiti matuaoti e 18. Sa ia faamatalaina isi aafiaga na ia tepa ai i le lagi i olaga o le Au Paia o Aso e Gata Ai sa faamaoni, o ē sa faaalia a latou molimau i a latou upu ma a latou taga fai. “O le lagi o se nofoaga,” na aoao mai ai Peresitene Kimball, “ae o se tuutuuga foi; o se fale ma se aiga. O le malamalama lea i le agalelei. O se gaoioiga felagolagomai ma le le manatu faapito. O le ola filemu, ma le faautauta; ositaulaga patino, agalelei moni, manatu popole ma le loto mo isi. O le ola ai i poloaiga a le Atua e aunoa ma le faalialiavale po o le pepelo. O le le manatu faapito. O mea uma lava e uiga ia i tatou. Ioe, lo’u uso pele, ua tele taimi ou te tepa ai i le lagi.”⁴¹

I le lalolagi atoa, ua latalata atu tuafafine o le Aualofa ma o latou aiga i le lagi i le ala ua latou ola ai.

Sa tausia e se tuafafine i le Iunaite Setete lona tina o le a maliu mo le 3 tausaga. A o lei atoa se tausaga mulimuli ane, sa amata ona alia’e mai se tulaga faaletonu uiga ese i lana tama teine. Sa tausia e lenei tina tuuto lana tama teine i aso uma mo tausaga e 10 seia oo lava ina maliu le tamaitai talavou i le 17 o ona tausaga.

O se tina nofofua i Toga sa i ai sona fale faatuvaa, lea sa ia faafailleleina ai se fanau toatele.

O lona faanaunauga aupito sili ia auauna lana fanau tama ma le fanau teine i le Alii ma ia faaleleia o latou olaga. Ina ia ogatusa ma nei faamuamua, sa ia fesoasoani ai i lana fanau e faavae ni mamanu faaletalalelei i o latou olaga. I lalo o lana taitaiga, sa lelei a latou a'oga. Sa latou tatalo, suesue i tusitusiga paia, galulue, ma tapuai faatasi.

E i ai se tuafafine i le Iunaite Setete e toa 8 lana fanau e i lalo ifo o le ta'i 14 tausaga. O aso uma lava sa i ai se luitau faaletino, faalemafau-fau, faaleagaga, faaleatamai, ma faalelagona mo ia, ae sa ia tausia taulimaina mea tonu. Sa

ia lagolagoina lona toalua i lana auaunaga i le Ekalesia ma ana taumafaiga e tausia lo latou aiga. Sa la tatalo faatasi mo tamaiti taitoatas i ma mafaufau loloto i auala e fesoasoani ai ia i latou taitoatas i agai i luma i o latou tiutetau-ave ma sini faaletagata lava ia. I lona aiga, o le aofaiga o kuka, faafoeina, mafaufau, ma tatalo sa maoae mo lenei tuafafine. E le gata i lea, ae sa ia taliaina foi ia tiutetauave o se faiaoga asiasi ma sa vaiai tuafafine i lana uarota o ē sa manaomia ona si'i a'e i luga. Sa ia tatalo mo i latou, popole mo i latou, asia i latou, ma siaki i le tele o taimi i masina taitasi.

"O le avea ma se tamaitai amiontonu i le taimi faaiu i lenei lalolagi . . . o se valaauga e faapitoa lona tamalii"
(Spencer W. Kimball).

Sa i ai se aiga faamaoni i Mekisiko, sa nonofo i se aai pisi ma le vavao, i se fale i tua o se papuipui tele ma se faitotoa u'amea. I totonus o le papuipui, sa valiina ai e le tina se togalaau matagofie, e i ai laau, o fugalaau, ma se punavai. I totonus o le fale, sa teuina ai e le aiga ni tusi i luga o fata ma sa teuina ni nofoaga e faapotopoto ai, suesue ai, ma taaalo faatasi ai.

Sa vaia e se tuafafine i Ghana le faatoaga a lona aiga. I fafo atu o le pa, sa ia totoina ai ni laau masoa. O totonus o le pa, sa ia tausia ai ni 'oti i ni pa. Sa ia teuina foi fatu pama sa ia sakaina e fai ai le suauu pama e faatau i o latou maketi. O mea uma lava i lona siomaga mama sa faaalia ai lona alofa i lona aiga. Sa ia lakeina, faamama, ma salu lona fanua. I lalo o se mago, sa i ai se nofoa sa fau latou te nonofo ai mo afiafi faaleaiga ma isi faapotopotoga faaleaiga.

Sa i ai se tuafafine nofofua e i ai ona manaoaga faapitoa faaletino, sa nofo i le fogafale lona 80 i se fale maualuga i Hong Kong. Sa nofo na o ia ma sa na o ia le tagata o le Ekalesia i lona aiga, peitai sa ia fatuina se fale sa avea o se lagilea sa mafai ai e ia ma ē asiasi atu ona lagonaina le uunaiga a le Agaga. I luga o se tamai fata, sa ia tuuina ai ana tusitusiga paia, o ana tusi lesona a le Aualofa, ma lana tusipeso. Sa ia sailia ona augatuaa ma sa alu i le malumalu e faatino sauniga mo i latou.

Sa i ai se tuafafine i Initia sa fesoasoani e faatu se paranesi i lo latou aai. O lona toalua o

le peresitene o le paranesi, a o ia o le peresitene o le Aualofa mo se vaega pe tusa ma le 20 tagata. Sa la tausia ni afafine faamaoni se toatolu, ma sa malupuipuia i latou e mataupu faavae o le talalelei i lo latou aiga paia.

Sa i ai se tina i Pasila sa nofo i se fale na fauina i piliki lanumumu i se fanua e mumule palapala ma sa siomia i se papuipui o piliki lanumumu. Sa faatumuina le siosiomaga i pese a le Peraimeri, ma ata e otioti mai le *Liahona* o ata o malumalu, perofeta a le Atua, ma le Faaola sa ufitia ai puipui. Sa ositaulaga i la'ua ma lona toalua ina ia faamauina ai i le malumalu, ina ia mafai ai ona fananau mai a la'ua fanau i totonus o le feagaiga. O lana tatalo faifai pea, ia fesoasoani le Alii ia te ia ma avatu ia te ia le malosi ma musumsuga ia lava e tausia ai lana fanau i le malamalamu, upumoni, ma le malosi o le talalelei ina ia mafai ai ona latou osia ma tausia feagaiga, ia sa ositaulaga ai i la'ua ma lona toalua ia faia mo i latou.

O nei tuafafine, ua avea ma sui o le anoanoai o isi, o i latou moni lava, e pei ona saunaia i ai Peresitene Gordon B. Hinckley, "o leoleo o le aiga."⁴² Ua agavaa i latou mo nei upu na saunaia i ai Peresitene Spencer W. Kimball:

"O le avea ma se tamaitai amiontonu o se mea viia lea i soo se tupulaga. O le avea ma se tamaitai amiontonu i le taimi faaiu i lenei lalolagi, a o lumanai le afio mai faalua o lo tatou Faaola, o se valaauga e faapitoa lona tamalii. O le

malosi ma aafiaga o tamaitai amiotonu i aso nei e mafai ona faasefuluina (le tulaga) e oo i ai taimi sili atu ona filemu. Ua tuuina mai o ia iinei e fesoasoani e faatamaoaigaina, puipui, ma leoleo le aiga—o le faalapotopotoga faavae aupito sili lea ona tamalii. E ono faavaivai ma toilalo isi faalapotopotoga i alalafaga, ae o le tamaitai amiotonu e mafai ona fesoasoani e laveai le aiga lea e ono avea ma sulufaiga mulimuli e tasi e iloa e nisi tagata i le totonugalemu o afia ma faigata.”⁴³

“E Mafai Ona Faamalolosia Outou mo Luitau o le Aso”

I lena po o le talafaasolopito ina ua faitauina e Peresitene Hinckley le folafolaga i aiga, sa faai ai lana saunoaga i se faamanuiaga i luga o tamaitai o le Ekalesia:

“Ia faamanuiaina outou e le Alii, o’ u tuafafine pele. . . . Ia faamalolosia outou mo luitau o aso nei. Ia outou maua le atamai sili atu nai lou lava atamai e feagai ai ma faafitali e masani ona fetiai ma oe. Ia talia au tatalo ma talosaga mo faamanuiaga i ou luga ma luga o e pele ia te oe. Matou te tuuina atu ia te oe lo matou alofa ma faamanuiaga, ia faatumulia o outou soifuaga i le filemu ma le agaga fafia. E mafai. E toatele outou e mafai ona molimauina lea. Ia faamanua outou e le Alii, nei ma le faagasologa o tausaga o le a oo mai, ou te tatalo faamaulalo ai.”⁴⁴ □

O Le Aiga

O Se Folafolaga i le Lalolagi

*O Le Au Peresitene Sili ma le Aufono a Aposetolo e Toasefululua
O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai*

O i matou, o le Au Peresitene Sili ma le Aufono a Aposetolo e Toasefululua O Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai, matou te ta'utino atu ma le faamaoni, o le faaipoipoga i le va o se alii ma se tamaitai, ua faauuina e le Atua, ma o le aiga o le totonugalemu lea o le fuafuaga a Lē Foafoa, mo le taunuuga e faavavau o Lana fanau.

O tagata uma —tane ma le fafine—ua foafoaina i le faatusa o le Atua. O i latou taitoatasii o se atalii po o se afafine agaga faapelepele a ni matua faalelagi, ma, o lea ua tofu ai ma se natura paia ma se taunuuga. O le tulaga tane po o le fafine [o le tagata] o se vaega taua lea o le mua'i olaga, olaga faitino, ma le faasinomaga e faavavau ma le faamoemoega.

I le muai olaga, sa iloa ma tapua'i atalii ma afafine agaga i le Atua o lo latou Tama e Faavavau ma sa [latou] talia Lana fuafuaga e mafai ai e Lana fanau ona maua se tino faaletino ma maua le tomai faalelalolagi latou te maua ai le atoatoaga ma iloa tino ai lo latou taunuuga paia o ni suli o le ola e faavavau. O le fuafuaga paia

o le fiafia, ua mafai ai ona faaauau fegalega-leaiga faaleaiga i tala atu o le tuugamau. Ua mafai i sauniga paia ma feagaiga ua maua i malumalu paia ona toe foi atu ai tagata taitoatasii i le afioaga o le Atua ma toe faatasia ai aiga e faavavau.

O le uluai poloaiga na tuuina e le Atua ia Atamu ma Eva, e faatatau i lo la agavaa mo le tulaga faamātua, o se tane ma se ava. Matou te ta'utino atu o le poloaiga a le Atua i Lana fanau ia fanafanau ma uluuluola ai le lalolagi, ua faamalosia ma faatumauina. Matou te toe ta'utino atu foi ua poloai mai le Atua, o mana paia o le foafoaina o fanau, ua na o le va lava o le alii ma le tamaitai ua faaipoipoina faaletulafono, o se tane ma le ava, e tatau ona faaaogaina ai.

Matou te ta'utino atu o le ala ua foafoaina ai le ola faitino, ua faatuina i le finagalo paia. Matou te faamaonia le paia o le ola ma lona taua i le fuafuaga e faavavau a le Atua.

O le tane ma le ava ua i ai se tiutetau-ave paia e alofa ma tausi e le tasi le isi ma a la fanau. "O fanau o le tofi lea mai le Alii"

(Salamo 127:3). Ua i ai i matua se tiute paia e tausia a latou fanau i le alofa ma le amiontonu, ia tuuina atu i ai mea e manaomia faaletino ma le faaleagaga, ma ia aoao i latou e alolofa ma feauaunaa'i, ia tausia poloaiga a le Atua ma avea ma tagatanuu usiusitai i tulafono i soo se mea latou te nonofo ai. O tane ma ava—tina ma tamā—o le a latou tali atu i le Atua mo le faataunuina o nei mea e ao ona faia.

O le aiga ua faauuina e le Atua. O le faaipoipoga i le va o le alii ma le tamaitai e taua i Lana fuafuaga e faavavau. E tatau ona fanauina fanau i totonu o feagaiga o le faaipoipoga, ma ia tausia e se tamā ma se tina o ē ua faamamaluina ma le faamaoni atoatoa feagaiga faaleulugalii. E maua le fiafia i le olaga faaleaiga pe a faavae i aoaoga a le Alii o Iesu Keriso. O faaipoipoga ma aiga manuia, e faavae ma tumau i mataupu faavae o le faatuatua, tatalo, salamo, faamagaloga, faaloalo, alofa, agalelei, galuega, ma gaoioiga faafafia tuufaatasi. I le fuafuaga paia, e tatau ona pulefaamalumalu tamā i o latou aiga i le alofa ma le amiontonu ma o i latou e tuuina atu mea e manaomia o le olaga ma le puipuiga mo o latou aiga. O le uluai matafaioi a tina o le faafaleleina lea o a latou fanau. O nei matafaioi paia, e ao i tamā ma tina ona fesoasoani le tasi i le isi o se paaga tutusa. O mea e faaletonu, oti, po o nisi mea e tula'i mai, e alagatatau ai ona fetuutuunai tagata taitoatasi. E tatau i aiga lautele ona tuuina atu le lagolago pe a manaomia.

Matou te lapata'i atu o tagata taitoatasi o ē ua solia feagaiga o le ola mama, o ē faasau-noa i taitoalua po o fanau, o ē ua faatalalē i le faataunuina o tiutetauave faaleaiga, o le a i ai se aso tou te tutū atu ai e tali atu i luma o le Atua. E le gata i lea, matou te lapata'i atu foi, o le faamalepeina o le aiga o le a aumai ai i tagata taitoatasi, alaalafaga, ma malo, faafanoga ia na ulua'i ta'u mai e perofeta anamua ma aso nei.

Matou te valaau atu i tamalii ma failauga ma taitai o malo i soo se mea ina ia faalauiloa atu na fua faatatau ua fuafuaina ina ia faatumauina ma faamalosia le aiga o se iunite faavae o malo.

Sa fofogaina lenei folafolaga e le Susuga a Peresitene Gordon B. Hinckley, o se vaega o lana savali i le Sauniga Aoao a le Aualofa sa faia i le aso 23 o Setema, 1995 i le Aai o Sate Leki, Iuta.

“Ola e Tusa ai Ma Ou Avanoa”

*Ua tuuina nei outou i se tulaga e
mafai ai ona outou galulue e tusa ai ma na
tigaalofa ua totoina e le Atua i outou loto. Afai
tou te ola agavaa ai i nei mataupu faavae e maeu
ma maoae!—afai tou te ola agavaa e tusa ma o outou
avanoa, e le mafai ona taofia agelu i le avea ai ma
a outou paaga. . . . Afai o le a outou mama,
e leai se mea e mafai ona faalavelave ai.*

Iosefa Samita

Elizabeth Jones
Sophia Packard
Philena Murray
Martha Knights
Dideronina Tolson
Elizabeth Storn White
Lemora Dryer

Sp

Rev. Smith, &

“Ola e Tusa ai Ma Ou Avanoa”

I se tasi o uluai fonotaga a le Aualofa a Tamaitai o Navu, sa apoapoi atu ai Iosefa Samita i tuafafine ina ia “ola e tusa ai ma lo [latou] avanoa.”¹ O lena faamalosiauga na avea o se faavae, sa aoaoina ai tuafafine i Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai ina ia ola e tusa ai ma o latou gafatia paia e ala i le faataunuua o faamoemoega o le Atua mo i latou. A oo ina latou malamalama pe o ai moni i latou—o ni afafine o le Atua, ua i ai se

Ua faamanuiaina e le Atua Ona afafine i le mana tele e alolofa ai ma faafalele.

mana na fananau mai ma i latou e alolofa ai ma faafalele—latou te ausia lo latou agavaa o ni tamaitai paia. Faatasi ai ma le alofa moni i o latou loto, latou te faataunuua faamoemoega o le Aualofa: e faateleina le faatuatua ma le amiontonu faaletagata lava ia, faamalolosia aiga ma auaigna, ma sailia ma fesoasoani atu ia i latou e le tagolima.

Na faavaeina o se vaega totino o le Toefuataiga, e fesoasoani le Aualofa i tamaitai o le Au Paia o Aso e Gata Ai ina ia ola e tusa ai ma o latou avanoa. O lenei faalapotopotoga, ua maua ai e tuafafine se vaiga mamao ma se faamautinoaga o o latou faasinomaga o ni afafine o le Atua. Ua latou mauaina foi avanoa e auauana atu ai faapea le taitaiga ma le pule latou te manaomia e faataunuua ai na tiutetauave.

Afafine o le Atua

Sa aoaoina e Iosefa Samita ia tuafafine o le Aualofa e uiga i lo latou mamalu faatamalii o ni afafine o le Atua, ma fesoasoani ai ia te i latou ia malamalama e alofa le Atua ia te i latou ma e i ai faamoemoega maualuga mo i latou e faataunuua. O tamaitai i le Ekalesia e i ai a latou matafaioi taua i le fuafuaga a le Tama mo le

faaolataga—e tutusa lava le taua ma matafaioi o loo tauaveina e alii o ē umia le perisitua. Ua faamanuiaina e le Alii ia tamaitai i se naunauga i lo latou natura e auauna atu ma faamanuiaina isi, ma ua Ia faamatuu atu ia i latou se tiutetauave paia e faaaoga a latou meaalofa e fesoasoani ai e laveai Ana fanau.

O nisi taimi e galo ai i tamaitai lo latou mamalu faatamalii ma latou gauai atu ai i faafiafiaga ma faaososoga a le lalolagi. O le popole e uiga i lenei tulaga, sa lagonaina ai e Sister Mary Ellen Smoot, le peresitene aoao lona sefulotolu o le Aualofa, ma ona fesoasoani o Sister Virginia U. Jensen ma Sheri L. Dew se tulaga manaomia e fesoasoani i tamaitai o le Ekalesia ia manatua lo latou faasinomaga. I se fonotaga aoao a le Aualofa, sa latou faaalia ai le uiga o le avea ai o ni afafine o le Atua:

“O i tatou o afafine agaga faapeleple o le Atua, ma o o tatou olaga e i ai uiga, o faamoe-moega, ma faasinomaga. I le avea ai o se usoga i le lalolagi atoa, o lea ua faatasia ai i tatou i le faamaoni ia Iesu Keriso, lo tatou Faaola ma le Faataitaiga. O i tatou o tamaitai o le faatuatua, amio mama, tofa loloto, ma le alofa o e:

“Faateleina a tatou molimau ia Iesu Keriso e ala i le tatalo ma le suesue i tusitusiga paia.

“Sailia le malosi faaleagaga e ala i le mulimuli i uunaiga a le Agaga Paia.

“Gauai atu i tatou lava i le faamalolosia o ulugalii, o fanau ma aiga.

“Iloa le tamalii o le tulaga faatina ma olioli i le tulaga faatamaitai.

“Fifiafia e auauna atu ma faia galuega lelei.

“Fifiafia i le olaga ma le aoaoina.

“Tu atu mo le upumoni ma le amitonu.

“Lagolago le perisitua o le pule a le Atua i le fogaeleele.

“Olioli i faamanuiaga o le malumalu, mala-malama i lo tatou taunuuga paia, ma taumafai ina ia faaeaina.”²

Sa faamanatu mai foi e taitai perisitua i tamaitai lo latou natura paia ma tiutetauave paia. Sa saunoa Elder M. Russell Ballard o le Korama a Apoestolo e Toasefululua: “Matou te talitonu ma faamoemoe i lo outou lelei ma le malosi, lo outou gauai atu i le mama ma le lototele, lo outou agalelei ma le lototoa, lo outou malosi ma le tumau ai. Matou te talitonu i la outou misiona o ni tamaitai o le Atua. . . . Matou te talitonu o le a le mafai e le Ekalesia ona ausia mea e tatau ona ausia e aunoa ma lo outou faatuatua ma le faamaoni, o lo outou natura faananau i ai e faamuamua le manuia o isi nai lo outou lava, ma lo outou malosi faale-agaga ma le naunautai. Ma matou te talitonu o le fuafuaga a le Atua mo outou o le avea lea o outou ma tupu tamaitai ma ia maua faamanuiaga silisili lea e mafai e soo se tamaitai ona maua i le olaga nei po o le faavavau.”³

A ola ia tamaitai e tusa ai ma o latou avanoa ma gafatia o ni afafine o le Atua, ua latou

A ola ai tamaitai e tusa ai ma lo latou gafatia o ni afafine o le Atua,
ua latou saunia i latou lava mo faamanuiaga o le ola faavavau.

saunia i latou lava mo faamanuiaga o le ola faavavau.
O le taunuuga mamalu lenei o loo teuina e le Atua mo
Ona afafine faamaoni.

O Le Alofa Moni, o se Talatuu na Pasi mai Le Loto i le Loto

Na aoao mai le Perofeta o Iosefa Samita, "O se natura
mo tamaitai le i ai o lagona o le alofa moni." O le faavae-
ina o le Aualofa, na ia ta'u atu ai i tuafafine, "Ua tuuina
nei outou i se tulaga e mafai ai ona outou galulue e tusa

"Sa faaogaina a'u upusii
faapea, 'Fai le mea sili e
te mafai.' Ae ou te fia
faamamafa atu ia faia
le mea silisili. Ua tatou
masani i le faamalieina
i faatinoga faaleogalua.
E mafai ona tatou faia
mea e silisili atu."

Gordon B. Hinckley

Fonotaga Faaleaoaoga a
Taitai i le Lalolagi Atoa,
10 Ian., 2004, 2

ai ma na tigaalofa ua totoina e le Atua i o outou loto.”⁴ Ina ia fuga mai le alofa moni a’ia’i i o latou loto, e tatau i tamaitai ona tuufaatasi lo latou alolofa na fananau mai ma i latou ma le faatuatua ia Iesu Keriso ma Lana Togiola. Na faamatala mai e Peresitene Henry B. Eyring, o se fesoasoani i le Au Peresitene Sili, e faapea o lenei alofa moni a’ia’i o le measina lea a le Aualofa:

“O le a ou tautala atu ia te outou . . . e uiga i le measina maoae na pasi mai ia te outou e i latou na mua i malae i le Aualofa. O le vaega . . . lea e foliga mai ia te au e aupito sili ona taua ma e tumau pea, o le alofa moni e i ai i le fatu o le sosaiete ma e tatau ona sau i le loto, ina ia avea o se natura moni, o sui auai taitoatasi. O le uiga o le alofa moni ia i latou e sili atu i le na o se lagona o le agalelei. O le alofa moni e fanau mai i le faatuatua i le Alii o Iesu Keriso, ma o se aafiaga o Lana Togiola i loto o tagata auai. . . .

“O lenei sosaiete e aofia ai tamaitai o o latou lagona o le alofa moni e puna mai loto ua suia

Henry B. Eyring

e ala i le faaagavaaina mo na lagona ma tausia feagaiga e na o le Ekalesia moni a le Alii e maua ai. O o latou lagona o le alofa moni e maua mai ia

te Ia e ala i Lana Togiola. O a latou galuega o le alofa moni e taialaina e Lana faataitaiga—ma e maua mai i le lotofaaftetia mo Lana meaalofa e lē uma o le alofa mutimutivale—ma le Agaga Paia, lea na Ia auina mai e

mafutaina Ana auauna i a latou misiona o le alofa mutimutivale.”⁵

O lenei talatuu o le alofa moni na amata i tuafafine i Navu, o ē sa punouai i le faatulagaina o galuega alofa ma mauaina feagaiga o le malumalu. Sa faaauau i Uinita Kuota ma le alasopo faigata i le Vanu o Sate Leki. Sa lagolagoina ai tamaitai o le Au Paia o Aso e Gata Ai a o latou faato’aina tuaoi o nuu, onosaia sauaga faaupufai ma taua a le lalolagi, ma faatumauina le faamoemoe i le taimi o le pa’ū tele o le tamaoaiga. Sa musuia ai le alofa ma le agalelei i le aiga ma taumafaiga e aapa atu ai i le lalolagi atoa. Sa faaosofia ai tuafafine o le Aualofa a o latou auauna atu i falemai ma a o latou fesoasoani i le vaetamaina o fanau, teuina o le saito, fesoasoani alofa, ma le uelefea. O loo faaauau pea ona faaosofia e le alofa mama o Keriso ia tuafafine o le Aualofa i ona po nei, a o latou faapotopoto e aoao atu ma tautuaina e le tasi le isi, ma a o latou fefaamalosia’i ma vaavaaia auua’i le tasi ma le isi.

Ua avea tamaitai uma o le Au Paia o Aso e Gata Ai o se vaega o lenei talatuu o le alofa ma ua i ai le tiutetauave ma le avanoa e faasoa atu ai lenei talatuu i isi.

O le talafaasolopito o se tasi aiga o loo faaaliai ai le pasi mai o le talatuu o le Aualofa mai le tina i le afafine mo augatupulaga. Ua taufai teufatuina e afafine taitoatasi le mautauave a le Aualofa, “E le uma le alofa.”

Na amataina le talatuu ia Elizabeth Haven Barlow, o lē na auai i le Ekalesia i le 1837. Na avea Elizabeth ma se sui auai o le Aualofa a Tamaitai o Navu, i le aso 28 o Aperila, 1842, ma sa ia faalogo i le Perofeta o Iosefa Samita o aoao atu ia mataupu faavae na faavae ai le faalapotopotoga. O nei aoaoga na lagolagoina ai o ia i le gasologa o le olaga na aofia ai le aafia i tagata faatupu faalavelave ma sauaga, fanauina o se tamaitiiti i le taimi o le malaga i le Vanu o Sate Leki, ma le tausia o se aiga laiti a o faamisiona lana tane. Sa avea o ia ma se peresitene o le Aualofa i Bountiful, Iuta, mai le

1857 i le 1888, e tolu tausaga a o lei maliu i le 81 o ona tausaga.

Na faaaauau le tala i lana tama teine o Pamela Barlow Thompson. Sa valaauna Pamela ma lona toalua e nofomau i Panaca, i Nevada, lea sa avea ai o ia ma peresitene o le Aualofa. Sa faiaoga o ia i tamaitai i tomai faatausiaiga, e aofia ai le faaaogaina o se masini ofoofogia: o le laau su'isu'i. A o latou nonofo ai i Nevada, sa fasiotia lona toalua. Ona toe foi ai lea o ia ma lona aiga toatele i Bountiful, Iuta, lea sa toe valaauna ai o ia e galue i le au peresitene o le Aualofa.

"O loo faamaumauina le talaaga o le Aualofa i upu ma fuainumera, ae o le talatuu e pasi atu mai le loto i le loto"
(Henry B. Eyring).

Sa pasi atu e Pamela lenei talatuu i lana tama teine o Theresa Thompson Call. E lei leva ona faaipoipo Theresa, ae siitia atu ma lona toalua i Mekisiko. O le tele o lona olaga, sa galue ai o se peresitene o le Aualofa ma se fesoasoani i le au peresitene o le Peraimeri i le taimi lava lea e tasi. Sa lauiloa o ia i lana auaunaga alofa, e avatu meaai i e sa manaomia le fesoasoani. Sa ia faia se faiga masani o le aveina o keke i toeaiina ma olomatutua tuaoi i o latou aso fanau. I se tasi aso, sa galo ai ia te ia se aso fanau o se tuaoi seja mae'a aiga o le afiafi. O lona tuuto i le mataupu faavae faapea "e le uma le alofa," sa ia toe faaola ai le afi o le

E faaaauau pea e le alofa mama o Keriso ona musuia tuafafine o le Aualofa pe a latou aoao atu ma auauna atu le tasi i le isi.

ogaumu ma toe faia ai se keke. Ina ua taunuu atu o ia i le faitotoa a ua leva lena po, sa tagi le tuafafine ma fai mai, "Sa ou faatalitali atu mo oe i le aso atoa, ma ua toeitiiti lava a fai la'u faaiuga ua e faagaloina a'u i lenei taimi."

Sa fiafia foi Theresa, le tama teine a Athelia Call Sears i le Aualofa. Na te faanatinati lava e fai lana auliga i taeao o Aso Lua taitasi ina ia mafai ai ona alu i le fonotaga a le Aualofa i le afiafi o le Aso Lua. I le 70 o ona tausaga, sa valaauna o ia e avea ma peresitene o le Aualofa i le uarota. O se taimi sa manaomia ai e uarota ona fai suegatupe mo masini ma gaoioiga, sa ia taitaia ai tuafafine o le Aualofa i le sailiga o se tupe ia lava e faatotoga ai le umukuka mo le falelotu, faatasai ai ma se \$1,000 faaopoopo mo le epikopo e faaaoga i isi manaoga o le uarota.

O Athelia Sears Tanner, o se afafine o Sister Sears, sa valaauna o se tina talavou e avea ma peresitene o le Aualofa a le uarota. O le tele o lana auaunaga alofa sa aofia ai le vaaia ma le aveina o meaai i tina failele fou. O se faiaoga ua masani e i ai se molimau malosi ia Iesu Keriso, sa ia faafaileleina lana fanau e toa 13 ma sa ia auauna atu foi i isi ma laveaiina agaga i vaega eseese o le Aualofa i lona soifuaga atoa.

Sa faaaauau pea ona i ai le talatuu o le alofamoni i lenei aiga. O fanau teine uma a Sister Tanner sa galulue ma le faamaoni i le Aualofa, ma ua mulimuli foi fanau a ana fanau i faataitaiga a o latou tina.⁶

O le auaunaga alofa o le talatuu faaleagaga lea a sui auai uma o le Aualofa. E pei ona sa faamatala mai e Peresitene Eyring: "E te pasiina atu le talatuu pe a e fesoasoani i isi ia maua le meaalofa o le alofa moni i o latou loto. Ona mafai ai lea ona latou pasiina atu i isi. O loo faamaumauina le talaaga o le Aualofa i upu ma fuainumera, ae o le talatuu e pasi atu mai le loto i le loto."⁷

"O Lo'u Taimi e Auauna Atu Ai"

Ina ua mavae ona toe faitauina le tele o faataitaiga o tagata e i ai le faatuatua tele, fai mai le Apostolo o Paulo, "O i tatou foi, o loo ua vagavagaia e le faapotopotoga o e matamata mai e faapea ona toatele ina tatou tuu ese ia o mea mamafa uma, atoa ma le agasala e faalavelavegofie ai i tatou, ia tatou taufetuli ma le onosai i le ala tanu o i o tatou luma, ma ia vaavaai atu ia Iesu o le na te taitaiina ma le na te faaatoatoaina le faatuatua."⁸

O loo siosiomia tamaitai o le Eklesia e se 'au tele o molimau, e aofia ai le "Tina mamalu o Eva" ma le "toatele o afafine faamaoni o ē sa soifua i augatupulaga ma tapuai i le Atua moni soifua."⁹ O afafine faamaoni o le Atua latou te ola e tusa ai ma o latou avanoa e ala i le mulimuli i tulaga aao o nei molimau, ua latou lafoai faafitauli ma faaosoosoga e faasalaveia ai i latou ae taufetuli i le tuuga ua faatuina e le Alii i o latou luma.

E mafai e tina ona faasoa atu le talatuu o le Aualofa i a latou tama teine.

Ua i ai i tupulaga uma ni tamaitai tamalii, agaalofa, faatuatua, ma paia. E ui e toaititi nisi o nei tamaitai o le a tusia faamaumau o latou igoa i le talafaasolopito, ae e silafia lelei i latou e le Tama Faalelagi. Ma o lenei, e pei ona ta'ua ai e Eliza R. Snow, ona pau lea o le mea e sili ona taua: "E toatele uso e le o iloa a latou galuega i talaatu o mea latou te nonofo ai, ma atonu foi e le o patipatia iina, ae o le a le eseesega e maua ai? Afai e talia e le Atua au galuega, po o le a lava le faatauvaa o tiute, ae afai na faatinoina ma le faamaoni, e le tatau lava ona e lotovaivai ai."¹⁰

O le tala lenei o se tasi o le mau faataitaiga o uunaiga a tuafafine faamaoni o le Aualofa. I lenei tala, sa pa'i atu ai se luutaga o tamaitai i le olaga o se talavou matua e igoa ia Lynne. Ona

sa vaai Lynne i nei tuafafine o auauna atu, sa ia naunau ai e faia foi le mea lava lea e tasi ina ua avea o ia ma se tasi o le Aualofa.

Ina ua lata ina luasefulu tausaga o Lynn, sa la iloaina ma lona tina ua ma'i tigaina le toalua o lona tina i se aai mamaao. Sa vave ona la o i se vaalele e asi o ia, peitai sa maliu o ia a o lei taunuu atu i la'ua. Sa faamatala mulimuli ane e Lynne le mea na tupu ina ua la toe foi ane i le fale:

"A o ma savavali atu ma lo'u tina ua matuai le lavavā ma loto ua nutimomoia, i lalo o sitepu o le vaalele, sa savavali mai [se] tamaloa ma se fafine sa tutu i le malaevaalele ma fusi i ma'ua. O le peresitene o le paranesi ma le peresitene o le Aualofa. . . .

"O aso na sa matua fenumiai ai a ma tauivi e taulima le mea moni ua oti [le toalua o lo'u tina]. . . . Peitai, sa i ai lava se uso iina, sa faatalitali le leoa i tua atu—e ave feau, e tali le faitotoa, e u'uina o ma'ua lima a o fai a ma telefoni i o ma aiga ma uo. Sa i ai i latou iina e fesoasoani i le teuina o a ma'ua ato, ma taulima mea sa tatau ona fai.

"O na mea uma, sa ou attiina ae ai se uiga o le lotofaafetai sa ou le iloa pe mafai faapefea ona ou toe totogi atu i na uso pele. Sa ou taumafai ma le naunautai e mafaufau i se ala, peitai sa oo ina ou fiu."

Na mavae ni tausaga, ina ua faaipoipo Lynne ma i ai sana fanau laiti e toatolu, sa valaauiua o ia e galue i le au peresitene o le Aualofa. E i

ai taimi sa ou tau mafaufau ai pe mafai ona ia gafataulimaina ia mea e manaomia o lona vala-auga. Peitai sa ia manatuaina le auaunaga sa ia tuuina atu ia te ia ina ua maliu le toalua o lona tina. "Ia," sa ia mafaufau ai ia te ia lava, "o lo'u taimi lenei." Sa ia faamatalaina ona aafiaga nei:

"Sa i ai se fafine i le uarota na maliu lana tama teine e sefulufa ona tausaga. Sa talosaga mai le fafine ia te au e faatau se ofu manaia e faaofo ai le tino o lana tama e sauniuni ai mo lona falelauasiga. Sa mafai ona ou faia—ma sa ou iloaina o se aafiaga matagofie tele. Ua oo i lo'u taimi e auauna atu ai, e faapei foi ona auauna mai [isi uso] ia te au.

"Sa i ai se olomatua i le uarota sa nofo na o ia ma sa i ai o ia i se tulaga matautia mo le tolu aso ona ua ova le iruina o ana fualaau. Sa ma mauaina ma le isi fesoasoani o ia o loo ola pea i lona fale e mautotogi ai, ma sa ma faamamaina o ia a o lei taunuu mai le taavale a le falemai. Ona ma nonofo ai lea e fufulu—puipui ma le fola—o lona fale i le vailaau. O lo'u taimi foi lea.

"Sa i ai se tina talavou i le uarota, o se tasi o a'u uo, sa faafuasei ona oti lana tama, o se teineitiiti lalelei e tolu tausaga, ona o se fula sa uma ai lona ola a o le'i iloa e fomai le matuia tele o lona ma'i. Sa ma o ma le isi fesoasoani i le fale i le taimi lava na matou maua ai le tala i le oti o si teineitiiti o Robin. Ina ua ma latalata atu i le faitotoa o le poletito pa valavalala, sa ma faalogoina le tamā (e le auai i le Ekalesia) o tagi

masusu a o tautala i le telefoni i lona tina. Ina ua tepa a'e i luga, sa ia vaiaia i ma'ua, ma tagi masusu lava, ma tautala atu i le telefoni: 'O le a le afaina, Tina. O lea ua o mai fafine Mamona.' Ua toe oo mai foi lo'u taimi."

Sa ta'ua mulimuli ane e Lynne ina ua fesili tagata ia te ia po o le a sona manatu i le Aualofa, ma sa ia faamatala atu ia i latou ona aafiaga i lona mauaina ma le tuuina atu o le auaunaga. Fai mai a ia: "O lo'u lagona loloto lena i le Aualofa. Ma le mafuaaga."¹¹

I le lalolagi atoa, o lagona foi na o tamaitai o le Au Paia o Aso e Gata Ai e uiga i le Aualofa, "e matua loloto lava." E faapei o Lynne, ua faamanuiaina i latou mai auaunaga

"Ona o se aso faapenei" (Eseta 4:14)

*"Ou te talitonu afai tatou te
fuafua o totonus o o tatou
loto faapea ma faamanuiaga
a le Atua lo tatou Tama
Faalelagi o le a tatou ausia
ai se galuega o le a tuuina
mai e le Atua le malosi
tatou te faataunuina ai
lena galuega; ae pe a tatou
tuu le taumafai, pe a tatou
loto vaivai, pe a tatou vaai
atu i luga o le tumutumu o
le mauga ma faapea ifo e le
mafai ona aea le tumutumu
a e tatou te lei faia se
taumafaiga, o le a le
faataunuina lava."*

Heber J. Grant

Aoaoga a Peresitene o le
Ekalesia: Heber J. Grant
(2002), 37

a le Aualofa, ma ua latou iloa o lo latou taimi lenei e auauna atu ai ma le alofa moni ma le faatuatua. Latou te tuuina atu lenei auaunaga i matafaiioi eseese—o ni afafine, ava, tina, uso, uso o tina po o tuafafine o tamā, faiaoga asiasi, taitai o le Aualofa, tuaoi, ma uo. O nisi o la latou auaunaga e aumai i le tali atu i tofiga mai taitai o le Ekalesia, a o nisi o a latou auaunaga e aumai i uunaiga lilo mai le Agaga Paia. O le vaaia o “tapasaina i latou e se ao maoae o molimau,” ua saunia i latou e “fetaomi atu ma le onosai i le tausinioga ua faataatia mai luma mo i latou.”

“Taitai le Lalolagi . . . i Mea Uma E Logoleleia”

Sa uunaia e Peresitene Iosefa F. Samita, le Peresitene lona ono o le Ekalesia, ia tamaitai o le Au Paia o Aso e Gata Ai ina ia “outou taitai i le lalolagi aemaise lava le taitaiina o tamaitai o le lalolagi, i mea uma e tauleleia, o mea uma e foliga i le Atua, o mea uma lava e siitia ae ai ma mama mo le fanau a tagata.” Na ia saunoa, “Ua valaauina outou i le siufogga o le Perofeta a le Atua e faia lea, ina ia silisili, ina ia tautaua ma maoae, ia sili ona mama ma faamaoni i le mea moni.”¹²

I augatupulaga fou taitasi, e mafai e uso o le Aualofa ona faapea mai, “O lo tatou taimi lenei e auauna atu ai.”

I le talafaasolopito atoa o le Ekalesia toe-fuataiina a le Alii, sa ola soo tamaitai o Keriso i lenei tulaga faatonuina. E faapei o Eseta, sa latou faamaoni ma lotototoa a o fetaiai ma lui-tau faigata. Sa latou mauaina le faamoemoega o o latou olaga, e faapei ona faia e Eseta ina ua fesili atu lona tausoga o Moretekai ia te ia, "O ai ea na te iloa o le a afio mai o Ia i lona malo i se taimi pei o lenei?"¹³ E pei o Neemia i le Feagaiga Tuai, sa latou lei solomuli mai o latou tiutetauave paia. Ina ua taumafai fili o Neemia e faaososo o ia ia aveese mai i lona tiute e toe-fauina ia pa o Ierusalema, sa ia tali atu, "O loo faia se galuega maoae, o lea e mafai ai ona ou sau i lalo: aisea o le a taofia ai le galuega, pe a ou tuua, ae sau i lalo ia te oe?"¹⁴ Sa faa-osoosoina pea o ia e ona fili, peitai sa tumau malosi ma faamaoni o ia i lana galuega taua. Sa taumafai le lalolagi e faatauanau tamaitai o le Ekalesia e lafoai a latou misiona na aumai i le Atua, peitai e le'i "o mai i lalo" tuafafine faatua-tua o le Aualofa.

O le poloaiga ina ia taulamua i mea uma e logoleleia, o mea faale-Atua, faagaeetia, ma mama, o se mea faigata tele. E faigata i taimi uma. Peitai e le o tuulafoaiina lava tuafafine o le Aualofa i le taliaina o lenei poloaiga. O i latou o se vaega o se faalapotopotoga sili, na faavaeina e le pule o le perisitua ma ua faamalosia i aoaoga ma folafolaga a perofeta. O i latou o ni afafine faapelepele o le Atua ua

i ai ni tiutetauave paia. O i latou o ni tagata o le feagaiga a le Tamai Mamoe, "ua faaaauupe-gaina i le amiotonu ma le mana o le Atua i le mamalu tele."¹⁵ A o latou soofaatasi ma isi Au Paia faamaoni ma aoao mai faataitaiga a i latou na mua i malae, e mafai ona latou manumalo mai luitau o le olaga nei. E mafai ona latou fesoasoani e fausia le malo o le Atua i le lalolagi atoa ma i o latou aiga. E mafai ona latou fai atu, "O lo tatou taimi lenei—lo tatou taimi e auaua atu ai ma tusia se matapu i luga o lautusi o le talaaga o le Aualofa." Faatasi ai ma le faamau-tinoaga o le alofa o le Tama Faalelagi mo i latou ma se molimau i le mana o le Togiola a Iesu Keriso, e mafai ona latou tula'i a'e i luga atu o mafaufauga ma faamoemoega masani ma avea ma se vaega o "se mea uiga ese."¹⁶

E mautinoa lava folafolaga a le Alii pe a muli-muli ia tuafafine i fautuaga na Ia tuuina mai i le uluai peresitene o le Aualofa: "E moni ou te fai atu ia te outou, o i latou uma e mauaina lau talalelei o atalii ma afafine i latou i lo'u malo.

. . . Ia e tuuese mea a lenei lalolagi, a ia saili i mea a se lalolagi sili atu. . . . Pipiimau atu i feagaiga ua e osia."¹⁷ Ina ua ta'u atu e le Perofeta o Iosefa Samita i tuafafine o le Aualofa ia "ola e tusa ai ma o [latou] avanoa," sa ia tuufatasia lena apoapoaiga ma se folafolaga: "O le a le mafai ona taofia agelu mai le avea ma a outou aumea mamae. . . . Afai e mama outou, e leai se mea na te taofia."¹⁸

Talafaasolopito o le Aualofa

6 APERILA, 1830

Ua faatulagaina le Ekalesia.

1830

Ua maua e Iosefa Samita se faaliga mo lona faletua o Ema (tagai MFF 25).

17 MATI, 1842

Ua faatuina le Aualofa a Tamaitai o Navu; ua filifilia Ema Samita e fai ma peresitene.

1843

Ua tofia e Ema Samita ma ona fesoasoani ni komiti asiatis i uarota i Navu, Illinois.

27 IUNI, 1844

Ua tagatavaleina le Perofeta o Iosefa Samita ma lona uso o Ailama i le Falepuipui o Karesfasi.

FEPUARI 1846

Ua amata ona tuua Navu e le Au Paia.

1846

Ua faapaiaina le Malumalu o Navu.

IULAI 1847

Ua tuunu le vaega muamua o paionia i le Vanu o Sate Lekii.

1867

Ua valaau atu Polika Iaga i epikopo e toefaatu le Aualofa i uarota taitasi.

1870

Na faavaeina le Matagaluega a Tamaitai Talavou o le "Senior and Junior Cooperative Retrenchment Association" mo tamaitai talavou.

1872

Ua lagolagoina e le Aualofa le lolomiina o le *Woman's Exponent*.

1873

Ua faamalosiauina uso o le Aualofa ia maua aaooga faamasani faafomai.

1876

Ua faatuina le Asosi o le Silika a le Tesareta, ae peresitene ai Zina D. H. Young

1878

Ua faatuina le faalapotopotoga a le Peraimeri mo tamaiti.

1882

Ua faatuina e le Aualofa le Falemai o le Tesara.

1890

Ua maua e Uilifoti Utilafi se faaaliga na oo atu ai i le le toe faaaauauina o le faiga faaautaunonofo.

1893

Ua faapaiaina le Malumalu o Sate Leki.

1913

“E le uma le alofa” ua avea ma mau-tauave a le Aualofa.

1915

Ua amata e le Aualofa ona lolomiina le Mekasini a le Aualofa.

1916

Ua amata e faiaoga asiasi ona talanoaina ma uso i masina taitasi se savali o le talalelei.

1918

Ua faatau atu e le Aualofa ia fusisaito e 200,000 i le malo o le Iunaite Setete.

1921

Ua faatuina e le Aualofa se falefaiile.

1936

Ua faavae e le Au Peresitene sili le polokalama uelefea a le Ekalesia.

1944

Ua taofia le aoina e faiaoga asiasi o foai ae taulai atu i le auauna atu i uso latou te asia.

1954

Ua taitai e Belle S. Spafford le usugafono a le Iunaite Setete i le Fono Faatonu a Tamaitai Faavaomalo.

1956

Ua faapaiaina le Maota o le Aualofa i le Aai o Sate Leki.

1969

Ua tuufaatasia le Matagaluega o le Auaunaga Lautele a le Aualofa i le Uelefea a le Eklesia ma le Auaunaga Lautele.

1971

Ua le toe faaaauauina le *Relief Society Magazine* ma ua suia i le *Ensign*.

1978

O Maafaamanatu o le Togalaau Faamanatu o Tamaitai ua faapaaina i Navu.

16 SETEMA, 1978

Ua faia le uluai fonotaga a le Aualofa.

1987

Ua aofia ai se savali faalemasina a faiaoga asiasi i le mekasini faavaomalo (lea ua faaigoa nei o le *Liahona*) ma le *Ensign*.

1992

Ua faamanatuina e uso le 150 o tausaga o le Aualofa e ala i le auai i galuega faatino i o latou alalafaga.

23 SETEMA, 1995

Ua fatauina e Peresitene Gordon B. Hinckley le "O Le Aiga: O Se Folafolaga i le Lalolagi" i se sauniga aoao a le Aualofa.

1997

O Aualofa, vaega o fataulaga sili, ma korama a toeaina ua amata ona suesue mai mataupu aoaoina lava e tasi i Aso Sa.

2004

Ua auai peresitene aoao o le Aualofa, Tamaitai Talavou, ma le Peraimeri i le uluai fonotaga faaleaoaoga mo le au taitai mo ausilili i le lalolagi atoa.

2009

Ua oo le faitau aofai o tagata o le Aualofa i le 6 miliona.

O uso i se sauniga aoao a le Aualofa

2011

Ua faamanatuina e le Eklesia le 75 tausaga o le polokalama o le uelefea.

Au Peresitene Aoao o le Aualofa

Peresitene: Emma Hale Smith, 1842–44.

Fesoasoani Muamua: Sarah Marietta Kingsley Cleveland, 1842–44. **Fesoasoani Lua:** Elizabeth Ann Smith Whitney, 1842–44.

Peresitene: Eliza Roxcy Snow, 1880–87 (tagai itulau 46–90). **Fesoasoani Muamua:** Zina Diantha Huntington Young, 1880–88. **Fesoasoani Lua:** Elizabeth Ann Smith Whitney, 1880–82.

Peresitene: Zina Diantha Huntington Young, 1888–1901. **Fesoasoani Muamua:** Jane Snyder Richards, 1888–1901. **Fesoasoani Lua:** Bathsheba Wilson Smith, 1888–1901.

Peresitene: Bathsheba Wilson Smith, 1901–10.

Fesoasoani Muamua: Annie Taylor Hyde, 1901–9. **Fesoasoani Lua:** Ida Smoot Dusenberry, 1901–10.

Peresitene: Emmeline Woodward B. Wells, 1910–21. **Fesoasoani Muamua:** Clarissa Smith Williams, 1910–21. **Fesoasoani Lua:** Julina Lambson Smith, 1910–21.

Peresitene: Clarissa Smith Williams, 1921–28.

Fesoasoani Muamua: Jennie Brimhall Knight, 1921–28. **Fesoasoani Lua:** Louise Yates Robison, 1921–28.

Peresitene: Louise Yates Robison, 1928–39.

Fesoasoani Muamua: Amy Brown Lyman, 1928–39. **Fesoasoani Lua:** Julia Alleman Child, 1928–35; Kate Montgomery Barker, 1935–39.

Peresitene: Amy Brown Lyman, 1940–45.

Fesoasoani Muamua: Marcia Knowlton Howells, 1940–45. **Fesoasoani Lua:** Donna Durrant Sorensen, 1940–42; Belle Smith Spafford, 1942–45.

Peresitene: Belle Smith Spafford, 1945–74.

Fesoasoani Muamua: Marianne Clark Sharp, 1945–74. **Fesoasoani Lua:** Gertrude Ryberg Garff, 1945–47; Velma Nebeker Simonsen, 1947–56; Helen Woodruff Anderson, 1957–58; Louise Wallace Madsen, 1958–74.

Peresitene: Barbara Bradshaw Smith, 1974–84.

Fesoasoani Muamua: Janath Russell Cannon, 1974–78; Marian Richards Boyer, 1978–84.

Fesoasoani Lua: Marian Richards Boyer, 1974–78; Shirley Wilkes Thomas, 1978–83; Ann Stoddard Reese, 1983–84.

Peresitene: Barbara Woodhead Winder, 1984–90.

Fesoasoani Muamua: Joy Frewin Evans, 1984–90. **Fesoasoani Lua:** Joanne Bushman Doxey, 1984–90.

Peresitene: Elaine Low Jack, 1990–97. **Fesoasoani**

Muamua: Chieko Nishimura Okazaki, 1990–97.

Fesoasoani Lua: Aileen Hales Clyde, 1990–97.

Peresitene: Mary Ellen Wood Smoot, 1997–2002.

Fesoasoani Muamua: Virginia Urry Jensen, 1997–2002. **Fesoasoani Lua:** Sheri L. Dew, 1997–2002.

Peresitene: Bonnie Dansie Parkin, 2002–7.

Fesoasoani Muamua: Kathleen Hurst Hughes, 2002–7. **Fesoasoani Lua:** Anne Clark Pingree, 2002–7.

Peresitene: Julie Bangerter Beck, amata i le

2007. **Fesoasoani Muamua:** Silvia Henríquez Allred, amata i le 2007. **Fesoasoani Lua:** Barbara Thompson, amata i le 2007.

Faamatalaga

Uputomua

1. Emma Smith, in Relief Society Minute Book, Nauvoo, Illinois, Mar. 17, 1842, Church History Library, 12.
2. Spencer W. Kimball, "Privileges and Responsibilities of Sisters," *Ensign*, Nov. 1978, 104.
3. Belle S. Spafford, *A Woman's Reach* (1974), 23.
4. Alema 37:6.

Mataupu 1

1. James E. Talmage, *Jesus the Christ*, 3rd ed. (1916), 475.
2. Tagai Ioane 19:25–27.
3. Tagai Ioane 20:1–18.
4. Tagai Luka 10:38–42.
5. Tagai Ioane 11:20–27.
6. Luka 8:1–3.
7. 1 Timoteo 5:10.
8. Tito 2:4.
9. Galuega 9:36–40.
10. Tagai Roma 16:3–5.
11. 1 Korinito 16:19; ua faaopoopo le faatusilima.
12. Roma 16:6.
13. Tagai Galuega 16:14–15.
14. Roma 16:1–2; ua faaopoopo le faatusilima.
15. Joseph Smith, sii mai i le Sarah M. Kimball, "Autobiography," *Woman's Exponent*, Sept. 1, 1883, 51; tagai foi Aoaoga a Peresitene o le Ekalesia: Josefa Samita (2007), 451.

16. Eliza R. Snow, "Female Relief Society," *Deseret News*, Apr. 22, 1868, 1; ua faalaugatasia faailoga.

17. *Aoaoga a Peresitene o le Ekalesia: Josefa F. Samita* (1998), 188.
18. Lorenzo Snow, i le "Prest. Snow to Relief Societies," *Deseret Evening News*, July 9, 1901, 1.
19. Julie B. Beck, "O Le Mea Sili e Faia e Tamaitai o le Au Paia o Aso e Gata Ai: Tutu Malosi ma le Mausali," *Liahona*, Nov. 2007, 109.

Mataupu 2

1. Sarah M. Kimball, i le Record of the Relief Society from First Organization to Conference, Apr. 5, 1892, Book II, Church History Library, 29; ua faalaugatasia le sipelaga ma mataitusi tetele.
2. Sarah M. Kimball, "Autobiography," *Woman's Exponent*, Sept. 1, 1883, 51.
3. Tagai Relief Society Minute Book, Nauvoo, Illinois, Mar. 17, 1842, 6–7; e luasefulu tamaitai na auai i le uluai fonotaga, ae toafitu e lei auai ae na taliaina i le sosaiate e avea o se vaega o lena fonotaga.
4. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Mar. 17, 1842, Church History Library, 7; ua faalaugatasia le sipelaga, faailoga, ma mataitusi tetele pe a manaomia ai i fa'ifa'iga uma mai lenei tusi o minute.
5. Tagai Relief Society Minute Book, Nauvoo, Illinois, Mar. 17, 1842, 8–9.

6. Mataupu Faavae ma Feagaiga 25: 3, 7.

7. Tagai Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Mar. 17, 1842, 8.

8. Tagai Mataupu Faavae ma Feagaiga 25:2, 5–8, 10–11, 13–15.

9. Mataupu Faavae ma Feagaiga 25:16.

10. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Mar. 17, 1842, 8.

11. Emma Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Mar. 17, 1842, 12.

12. Tagai Relief Society Minute Book, Nauvoo, Illinois, Mar. 17, 1842, 14.

13. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 40.

14. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Mar. 30, 1842, 22.

15. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 38.

16. Boyd K. Packer, i le Conference Report, Oct. 1978, 9–10; or *Ensign*, Nov. 1978, 8.

17. Tagai Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Mar. 17, 1842, 8.

18. Eliza R. Snow, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 41.

19. Tagai Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, June 9, 1842, 63.

20. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, June 9, 1842, 63.
21. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, June 9, 1842, 63.
22. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 38.
23. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 35.
24. Mataupu Faavae ma Feagaiga 20:69.
25. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 38.
26. Mataupu Faavae ma Feagaiga 25:5.
27. Mataupu Faavae ma Feagaiga 68:25–28.
28. Mataupu Faavae ma Feagaiga 93:40, 44, 49–50.
29. Emma Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Mar. 9, 1844, 123.
30. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 40
31. *Aoaoga a Peresitene o le Ekalesia: Iosefa Samita* (2007), 514.
32. I le Relief Society Minute Book, Nauvoo, Illinois, Apr. 14, 1842, 28.
33. I le Relief Society Minute Book, Nauvoo, Illinois, Aug. 5, 1843, 103.
34. I le Relief Society Minute Book, Nauvoo, Illinois, Aug. 13, 1843, 107.
35. I le Relief Society Minute Book, Nauvoo, Illinois, Meeting of the Female Relief Society of the Third Ward, no date, 112.
36. Mataupu Faavae ma Feagaiga 124:27–30.
37. Tagai Mataupu Faavae ma Feagaiga 131–32.
38. Sally Randall, in Kenneth W. Godfrey, *Women's Voices: An Untold History of the Latter-day Saints* (1982), 138–39.
39. Mataio 25:40.
40. "R. S. Reports," *Woman's Exponent*, Sept. 1, 1876, 50.
41. Joseph Smith, sii mai i le Edward W. Tullidge, *The Women of Mormondom* (1877), 76.
42. I le Relief Society Minute Book, Nauvoo, Illinois, June 16, 1843, 91–92.
43. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 39.
44. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, June 9, 1842, 62.
45. Ellen Douglas, letter, dated Apr. 14, 1844, typescript, Church History Library.
46. John A. Widtsoe, *Evidences and Reconciliations*, arr. G. Homer Durham, 3 vols. in 1 (1960), 308.
47. Emily Woodmansee, "Galulue e Pei o Ni Uso i Siona," *Viiga*, nu. 196.
48. M. Russell Ballard, "O Tamaitai o le Amiotonu," *Liahona*, Tes. 2002, 34.
49. Lucy Mack Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Mar. 24, 1842, 18–19.
50. Mataupu Faavae ma Feagaiga 25:13.
51. Alema 27:27.
52. Brigham Young, i le *History of the Church*, 7:567.
53. Sarah DeArmon Pea Rich, "Autobiography, 1885–93," Church History Library, 66; ua faalaugatasia le sipelaga, faailoga, ma mataitusi tetele; sii mai e Richard G. Scott, i le Conference Report, Apr. 2009, 42; po o le *Liahona*, Me 2009, 43–45.
54. Mataupu Faavae ma Feagaiga 136:4.
55. I le Charles Lanman, *A Summer in the Wilderness* (1847), 32.
56. Mataupu Faavae ma Feagaiga 136:1, 8.
57. Presendia Lathrop Kimball, "A Venerable Woman," *Woman's Exponent*, June 1, 1883, 2.
58. Drusilla Dorris Hendricks, "Historical Sketch of James Hendricks and Drusilla Dorris Hendricks," i le *Henry Hendricks Genealogy*, comp. Marguerite Allen (1963), 28.
59. Tagai Jill Mulvay Derr, Janath Russell Cannon, ma Maureen Ursenbach Beecher, *Women of Covenant: The Story of Relief Society* (1992), 67.
60. Journal of Eliza Partridge Lyman, July 14–Dec. 12, 1846, Church History Library, 32–35.
61. Journal of Eliza Partridge Lyman, 38.
62. Autobiography of Bathsheba W. Smith, typescript, Church History Library, 13; ua faalaugatasia faa-iloga, sipelaga, ma mataitusi tetele.
63. Helen Mar Whitney, "Scenes and Incidents at Winter Quarters," *Woman's Exponent*, Dec. 1, 1885, 98.
64. Wallace Stegner, *The Gathering of Zion: The Story of the Mormon Trail* (1981), 13.
65. Alema 34:28.
66. Emmeline B. Wells, "After the Days of Nauvoo," i le Record of the Relief Society from First Organization to Conference, Apr. 5, 1892, Book II, Church History Library, 234–35; ua faalaugatasia le sipelaga ma mataitusi tetele.
67. Brigham Young, "Remarks," *Deseret News*, Oct. 15, 1856, 252.

19. Lucy Meserve Smith, "Historical Sketches of My Great Grandfathers," manuscript, Special Collections, Marriott Library, University of Utah, 53–54; ua faalaugatasia le sipelaga, mataitisi tetele, ma faailoga.
20. Moronae 7:47.
21. Lucy Meserve Smith, "Historical Sketches of My Great Grandfathers," 54.
- Mataupu 4**
1. Tagai Journal of Wilford Woodruff, Dec. 26, 1866, Church History Library.
 2. Brigham Young, "Remarks," *Deseret Evening News*, Dec. 14, 1867, 2; tagai foi *Aoaoga a Peresitene o le Ekalesia: Polika Iaga* (1997), 131.
 3. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Ape. 28, 1842, Church History Library, 38; ua faalaugatasia le sipelaga.
 4. Eliza R. Snow, "Female Relief Society," *Deseret News*, Apr. 22, 1868, 81.
 5. Eliza R. Snow, "Female Relief Society," 81.
 6. Eliza R. Snow, i le Relief Society Minutes, Third Ward, Salt Lake Stake, Sept. 23, 1868, Church History Library, 17.
 7. Brigham Young, sii mai i le *The Personal Writings of Eliza Roxcy Snow*, ed. Maureen Ursenbach Beecher (1995), 35.
 8. Mataupu Faavae ma Feagaiga 25:7.
 9. Eliza R. Snow, "Female Relief Society," 81.
 10. Brigham Young, "Remarks," *Deseret News Weekly*, May 13, 1868, 3; ua faalaugatasia faailoga.
 11. I le Susa Young Gates, *History of the Young Ladies' Mutual Improvement Association* (1911), 9–10.
 12. Eliza R. Snow, i le Senior and Junior Cooperative Retrenchment Association Minutes, Feb. 20, 1875, typescript, Church History Library; ua faalaugatasia faailoga.
 13. Letter from Eliza R. Snow to Mary Elizabeth Lightner, May 27, 1869, Church History Library.
 14. Eliza R. Snow, "An Address by Miss Eliza R. Snow," *Millennial Star*, Jan. 13, 1874, 18.
 15. Tagai Mataupu Faavae ma Feagaiga 132.
 16. Eliza R. Snow, i le Relief Society Minutes, Fifteenth Ward, Salt Lake Stake, Jan. 6, 1870, Church History Library, 140; ua faalaugatasia faailoga ma mataitisi tetele.
 17. I le "Great Indignation Meeting," *Millennial Star*, Feb. 22, 1870, 115.
 18. "The Mormon Question," *New York Times*, Feb. 8, 1870, 1.
 19. "Mormon Women in Council," *New York Herald*, Jan. 23, 1870; sii mai le *Deseret News*, Feb. 16, 1870, 23.
 20. Wilford Woodruff, "Remarks," *Deseret Weekly*, Nov. 14, 1891, 660.
 21. Diary of Zina D. H. Young, Oct. 6, 1890, Church History Library; ua faalaugatasia le sipelaga.
 22. Helen Mar Whitney, *A Woman's View: Helen Mar Whitney's Reminiscences of Early Church History*, ed. Richard N. Holzapfel and Jeni B. Holzapfel (1997), 140.
 23. Tagai Andrew Jenson, *Latter-day Saint Biographical Encyclopedia*, 4 vols. (1901–36), 1:695.
 24. Eliza R. Snow, i le Tenth Ward Relief Society Minutes, Jan. 22, 1874, Church History Library, 24; ua faalaugatasia faailoga ma mataitisi tetele.
 25. Emily S. Richards, i le "General Conference Relief Society," *Woman's Exponent*, Dec. 1901, 54.
 26. I le "Emily S. Richards," *Brigham Young University Bulletin: Dedicatory Services for Naming and Dedication of Twelve Buildings*, May 7, 1957, 21.
 27. Spencer W. Kimball, "O Le Tiute o Fafine Amiontu," *Liahona*, Mat. 1980, 155.
 28. Tagai Aoaoga a Peresitene o le Ekalesia: *Polika Iaga*, 167–68.
 29. Brigham Young, "Remarks," *Deseret News Weekly*, May 13, 1868, 3.
 30. Eliza R. Snow, "Female Relief Society," 81.
 31. Brigham Young, "Remarks," *Deseret News Weekly*, May 13, 1868, 3.
 32. Emmeline B. Wells, "Be Wise and Hearken to Counsel," *Woman's Exponent*, Nov. 1, 1876, 84; ua faalaugatasia faailoga.
 33. Sarah Howard, i le "General Meeting of Central and Ward Committees," *Woman's Exponent*, Dec. 1, 1876, 99.
 34. John Taylor, "Discourse by Prest. John Taylor," *Deseret News*, Apr. 9, 1879, 147.
 35. Emmeline B. Wells, "Sisters Be in Earnest," *Woman's Exponent*, Oct. 15, 1876, 76.
 36. Tagai Jill Mulvay Derr, Janath Russell Cannon, and Maureen Ursenbach Beecher, *Women of Covenant: The Story of Relief Society* (1992), 165–66.
 37. Tagai "Church Wheat to Be Turned Over to Government," *Deseret Evening News*, May 20, 1918, 1.
 38. Eliza R. Snow, "An Address," *Woman's Exponent*, Sept. 15, 1873, 63.

39. Emmeline B. Wells, "Zina D. H. Young—A Character Sketch," *Improvement Era*, Nov. 1901, 45.
40. Eliza R. Snow, "An Address by Miss Eliza R. Snow," 20; ua faalaugatasia faailoga.
41. Emma Andersen Liljenquist, in *Our Pioneer Heritage*, comp. Kate B. Carter (1963), 6:445–46.
42. "Deseret Hospital," *Woman's Exponent*, Aug. 1, 1882, 36.
43. Diary of Emmeline B. Wells, Jan. 4, 1878, Harold B. Lee Library Special Collections, Brigham Young University; ua faalaugatasia faailoga.
44. Diary of Emmeline B. Wells, Aug. 1, 1895.
45. Eliza R. Snow, "An Address by Miss Eliza R. Snow," 21.
46. Eliza R. Snow, *Poems: Religious, Historical, and Political* (1856), 148–49.
- Mataupu 5**
- Emmeline B. Wells, Clarissa S. Williams, ma Julina L. Smith, "Resolutions of Relief Society," *Woman's Exponent*, Nov. 1913, 79.
 - 1 Korinito 13:8; Moronae 7:46; tagai foi General Board Minutes, 1842–2007, July 3, 1913, Church History Library.
 - Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, June 9, 1842, Church History Library, 63.
 - Moronae 7:47.
 - Emmeline B. Wells, Clarissa S. Williams, and Julina L. Smith, "Epistle to the Relief Society Concerning These War Times," *Relief Society Magazine*, July 1917, 364.
 - Tagai Moronae 7:46–47.
 - Joseph F. Smith, i le Minutes of the General Board of Relief Society, Mar. 17, 1914, Church History Library, 54–55.
 - I "Notes from the Field," *Relief Society Magazine*, Sept. 1917, 512.
 - Emmeline B. Wells, "The Grain Question," *Relief Society Bulletin*, Sept. 1914, 1–2.
 - Amy Brown Lyman, "Social Service Work in the Relief Society, 1917–1928," typescript, Church History Library, 2.
 - Clarissa S. Williams, i le "Relief Society Gives Hard Job to General Head," *Deseret News*, Sept. 23, 1925, vaega 2, itulau 1.
 - Gladys Robison Winter, i le *The Life and Family of Louise Yates Robison*, comp. Gladys Robison Winter, Church History Library.
 - Tagai Evelyn Hodges Lewis, interview by Loretta Hefner, Sept. 1979, transcript, Church History Library.
 - Louise Y. Robison, "Officers' Meeting," *Relief Society Magazine*, May 1935, 272.
 - Heber J. Grant, i le Conference Report, Oct. 1936, 3.
 - Thomas S. Monson, "O Mataupu Taiala o Filifilia Patino ma Faale-aiga," *Liahona*, Feb. 1987, 2.
 - Harold B. Lee, "Place of the Relief Society in the Church Security Plan," *Relief Society Magazine*, Mar. 1937, 143; ua faalaugatasia faailoga.
 - Joseph L. Wirthlin, "Relief Society—An Aid to the Bishops," *Relief Society Magazine*, June 1941, 417.
 - "Memo of Suggestions," 1–6, Church Union Board Executive Committee Minutes, Church History Library.
 - Amy Brown Lyman, i le Mayola R. Miltonberger, *Fifty Years of Relief Society Social Services* (1987), 2; ua faalaugatasia mataitusi tetele.
 - Boyd K. Packer, tusiga e lei lolomiina.
 - Maria Speidel, i "Notes from the Field," *Relief Society Magazine*, Feb. 1946, 123.
 - John Zippor, "Life Story of John Zippor," tusiga e lei lolomiina, sii mai i le Jill Mulvay Derr, Janath Russell Cannon, ma Maureen Ursenbach Beecher, *Women of Covenant: The Story of Relief Society* (1992), 301–2.
 - Eva M. Gregerson, i "Notes from the Field," *Relief Society Magazine*, Feb. 1946, 118.
 - Hugh B. Brown, i "Notes from the Field," *Relief Society Magazine*, Oct. 1944, 591–92.
 - Tagai Hedwig Biereichel, i Roger P. Minert, *In Harm's Way: East German Saints in World War II* (2009), 209.
 - Tagai Jennifer A. Heckmann, i le Nathan N. Waite, "Steadfast German Saints," *BYU Magazine*, Winter 2010, 57.
 - Amy Brown Lyman, *In Retrospect* (1945), 160–61.
 - Moronae 7:46–47
- Mataupu 6**
- Eliza R. Snow, i le Weber Stake Relief Society Minutes, Oct. 30, 1877, Church History Library, 27–28.
 - Belle S. Spafford, Marianne Sharp, and Gertrude Garff, "The New Year," *Relief Society Magazine*, Jan. 1947, 3.
 - Boyd K. Packer, i le Conference Report, Apr. 1998, 94–95; po o le *Liahona*, Jul. 1998, 82.
 - Boyd K. Packer, "The Circle of Sisters," *Ensign*, Nov. 1980, 109.
 - Henry B. Eyring, "O Le Talatuu Mausali o le Aualofa," *Liahona*, Nov. 2009, 121–25.

6. Boyd K. Packer, "The Circle of Sisters," 110.
 7. Boyd K. Packer, i le Conference Report, Apr. 1998, 97; po o le *Liahona*, Jul. 1998, 84.
 8. George Albert Smith, "Address to Members of Relief Society," *Relief Society Magazine*, Dec. 1945, 717.
 9. Tagai Belle S. Spafford, "A Relief Society Building to Be Erected," *Relief Society Magazine*, Dec. 1945, 751–53, 50.
 10. Belle S. Spafford, "Joy in Full Measure," *Relief Society Magazine*, Nov. 1948, 725.
 11. David O. McKay, "Dedicatory Prayer of the Relief Society Building," *Relief Society Magazine*, Dec. 1956, 789.
 12. Boyd K. Packer, i le Conference Report, Oct. 1978, 10; or *Liahona*, Mat. 1979, 8–9.
 13. Belle S. Spafford, faatalanoaga e Jill Mulvay [Derr], Jan. 20, 1976, transcript, Church History Library, 127.
 14. Belle S. Spafford, *A Woman's Reach* (1974), 98; ua fetuunai parakalafa.
 15. Silvia H. Allred, "E Manaomia e Tamaitai Uma le Aualofa," *Liahona*, Nov. 2009, 115–16.
 16. Tagai Olga Kovářová Campora, "Fruits of Faithfulness: The Saints of Czechoslovakia," i le *Women Steadfast in Christ* (1992), 141–46.
 17. Spencer W. Kimball, "O Le Tiute o Fafine Amiotonu," *Liahona*, Mat. 1980, 155.
 18. Elaine L. Jack, faatalanoaga e Julie B. Beck, Feb. 10, 2009, transcript, Church History Library; ua faalaugatasia faailoga.
 19. Elaine L. Jack, faatalanoaga e Julie B. Beck, Feb. 10, 2009; ua faalaugatasia mataitusi tetele ma faailoga.
 20. Thomas S. Monson, "O Le Malosiaga Maoae o le Aualofa," *Liahona*, Jan. 1998, 112.
 21. Julie B. Beck, "Faataunuuiina o le Faamoemoega o le Aualofa," *Liahona*, Nov. 2008, 108.
 22. Boyd K. Packer, "O Le Li'o o le Usoga Faatamaitai," 109.
 23. Boyd K. Packer, i le Conference Report, Apr. 1998, 95; po o le *Liahona*, Jul. 1998, 82.
 24. Boyd K. Packer, "The Circle of Sisters," 110.
 25. Thomas S. Monson, "E Le Uma le Alofa," *Liahona*, Nov. 2010, 122–25; tagai foi Bible Dictionary, "Charity"; Moronae 7:46–47.
- Mataupu 7**
1. Eliza R. Snow, "Maeu le Poto ma le Alofa," *Viiga*, nu. 109.
 2. Tagai Luka 15:3–7.
 3. Tagai 3 Nifae 11:13–17; 17:5–25.
 4. Julie B. Beck, "O Le Aualofa: O Se Galuega Paia," *Liahona*, Nov. 2009, 110.
 5. Relief Society Minute Book, Nauvoo, Illinois, July 28, 1843, Church History Library, 101.
 6. Joseph F. Smith, "Address of President Joseph F. Smith," *Woman's Exponent*, May 1903, 93; tagai foi *Aoaoga a Peresitene o le Ekalesia: Iosefa F. Samita* (1998), 188–89.
 7. Eliza R. Snow, i le Relief Society Minutes, Sixth Ward, Salt Lake Stake, Aug. 16, 1868, Church History Library, 16; ua faalau-gatasia le sipelaga ma mataitusi tetele.
 8. Eliza R. Snow, i le Mt. Pleasant North Ward Relief Society Minutes, Aug. 7, 1880, Church History Library, 56; ua faalaugatasia mataitusi tetele.
 9. Sarah M. Kimball, i le 15th Ward Relief Society Minutes, 1868–1873, Church History Library; ua faalaugatasia faailoga.
 10. Jane Richards, i le "R. S. Reports," *Woman's Exponent*, Sept. 1907, 24.
 11. Minutes of General Board of Relief Society, Apr. 19, 1944, Church History Library, 39–40.
 12. Belle S. Spafford, interview by Jill Mulvay [Derr], Dec. 1, 1975, transcript, Church History Library.
 13. Belle S. Spafford, interview by Jill Mulvay [Derr], Dec. 8, 1975, transcript, Church History Library.
 14. Henry B. Eyring, "O Le Talatuu Mausali o le Aualofa," *Liahona*, Nov. 2009, 121–25.
 15. Julie B. Beck, "'Strengthen Thy Stakes': Strong and Immovable in Faith," in *Awake, Arise, and Come unto Christ: Talks from the 2008 BYU Women's Conference* (Deseret Book, 2009), 86–87; toe faafou le faaliliuga faa-Potukale.
 16. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 38.
 17. Spencer W. Kimball, "Small Acts of Service," *Ensign*, Dec. 1974, 5.
 18. Thomas S. Monson, i le Conference Report, Oct. 2009, 84; po o le *Liahona*, Nov. 2009, 84.
 19. Dieter F. Uchtdorf, "O Le Fafia, O Lo Outou Talatuu," *Liahona*, Nov. 2008, 117–20.
 20. Spencer W. Kimball, "O Se Faaliga Vaia e Uiga i Asiasiga i Aiga," *Liahona*, Tesema 1978, 2; tagai foi Mataupu Faavae ma Feagaiga 20:53–54.
 21. Camilla Kimball, i le Caroline Eyring Miner and Edward L. Kimball, *Camilla: A Biography of Camilla Eyring Kimball* (1980), 175.
 22. Cathie Humphrey, i le "Lima Malolosi ma Loto Alolofa," *Liahona*, Tes. 2004, 26–30.

23. Sii mai e Mary Ellen Smoot, i le faatalanoaga e Julie B. Beck, May 20, 2009, transcript, Church History Library.
24. "Lima Malolosi ma Loto Alolofa," 30.
25. Spencer W. Kimball, "O Se Faaliga Vaaia e Uiga i Asiasiga i Aiga," 2–7.
26. I le Virginia U. Jensen, "Ripples," *Ensign*, Nov. 2000, 94.
27. Mary Ellen Smoot, i le Conference Report, Oct. 1997, 13–14; po o le *Liahona*, Ian. 1998, 14.
28. Spencer W. Kimball, "O Se Faaliga Vaaia e Uiga i Asiasiga i Aiga," 30.
29. Silvia H. Allred, "E Le Uma le Alofa," *Liahona*, Nov. 2011, 115–16.
30. Elaine L. Jack, i le Jaclyn W. Sorensen, "Visiting Teaching—Giving Selfless Service in a Loving Sisterhood," *Church News*, Mar. 7, 1992, 5.
31. Vivien D. Olson, "The Visiting Teacher Who Made a Difference," *Church News*, May 15, 1982, 2.
32. Hope Kanell Vernon, "The Visiting Teacher Who Made a Difference," *Church News*, June 12, 1982, 2.
33. Barbara W. Winder, "Striving Together: A Conversation with the Relief Society General Presidency," *Ensign*, Mar. 1985, 12.
34. Robyn Romney Evans, "In the Vineyard," *Ensign*, Mar. 2004, 21–23.
35. Lorenzo Snow, i le "Prest. Snow to Relief Societies," *Deseret Evening News*, July 9, 1901, 1; sii mai le lakopo 1:27.
2. Dallin H. Oaks, i le Conference Report, Apr. 1992, 51; po o le *Liahona*, Jul. 1992, 41.
3. John A. Widtsoe, *Priesthood and Church Government* (1939), 83.
4. Elaine L. Jack, i le Conference Report, Oct. 1996, 105; po o le *Liahona*, Ian. 1997, 111–13.
5. Sheri L. Dew, i le Conference Report, Oct. 2001, 13; po o le *Liahona*, Ian. 2002, 13; sii mai le Mataupu Faavae ma Feagaiga 109:22.
6. Elizabeth Ann Whitney, "A Leaf from an Autobiography," *Woman's Exponent*, Sept. 1, 1878, 51.
7. Elizabeth Ann Whitney, "A Leaf from an Autobiography," *Woman's Exponent*, Aug. 1, 1878, 33.
8. Iosefa Samita, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, Church History Library, 36.
9. Mataupu Faavae o le Faatuatua 1:7.
10. Amanda Barnes Smith, i le Edward W. Tullidge, *The Women of Mormondom* (1877), 124, 128; tagai foi O Lo Tatou Tupuaga: O Se Talafaasolopito Otooto o Le Ekalesia a Iesu Keriso o le Au Paia o Aso e Gata Ai (1996), 47–48; o le pule o le illaupapa o se tamaloa e igoa ia Jacob Hawn.
11. Elizabeth Ann Whitney, "A Leaf from an Autobiography," *Woman's Exponent*, Aug. 1, 1878, 33.
12. Iosefa Samita, sii mai e Mercy Fielding Thompson, i le "Recollections of the Prophet Joseph Smith," *Juvenile Instructor*, July 1, 1892, 400.
13. Mataupu Faavae ma Feagaiga 95:8.
14. Mataupu Faavae ma Feagaiga 97:28.
15. Mataupu Faavae ma Feagaiga 97:13–14.
16. Mataupu Faavae ma Feagaiga 124:28, 40.
17. Elizabeth Ann Whitney, "A Leaf from an Autobiography," *Woman's Exponent*, Feb. 15, 1879, 191.
18. Tagai Mataupu Faavae ma Feagaiga 84:19–22.
19. Joseph Fielding Smith, "Relief Society—an Aid to the Priesthood," *Relief Society Magazine*, Jan. 1959, 5–6.
20. Russell M. Nelson, i le Conference Report, Apr. 2006, 38; po o le *Liahona*, Me 2006, 36.
21. Richard G. Scott, "O Le Faavae o Ausilali," *Fonotaga Faaleaoaoga a Taitai i le Lalolagi Atoa*, 10 Ian., 2004, 5.
22. Dallin H. Oaks, i le Conference Report, Apr. 1992, 51; po o le *Liahona*, Jul. 1992, 41; sii mai le 1 Korinito 11:11.
23. Dallin H. Oaks, i le Conference Report, Apr. 1992, 51; po o le *Liahona*, Jul. 1992, 41; sii mai le Mataupu Faavae ma Feagaiga 14:7.
24. Tagai Mataupu Faavae ma Feagaiga 68:25–28.
25. Bruce R. McConkie, i le Conference Report, Sydney Australia Area Conference 1976, 34; sii mai le Mose 5:11.
26. "O Le Aiga: O Se Folafolaga i le Lalolagi," itulau 167 o le tusi lenei.
27. Dallin H. Oaks, i le Conference Report, Oct. 2005, 24, 26, 28; po o le *Liahona*, Nov. 2005, 24, 26–27.
28. Tusiga e lei lolomiina; taofia le igoa o le tusitala.
29. Boyd K. Packer, i le Conference Report, Apr. 1998, 95–96; po o le *Liahona*, Jul. 1998, 82–83; sii mai le Mataupu Faavae ma Feagaiga 107:5 ma Joseph Smith, i le Sarah M. Kimball, "Autobiography," *Woman's Exponent*, Sept. 1, 1883, 51.

Mataupu 8

1. Mose 1:39.

30. Mataupu Faavae ma Feagaiga 38:27
31. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Mar. 30, 1842, 22.
32. Eliza R. Snow, i le Relief Society Minutes, Eleventh Ward, Salt Lake Stake, Mar. 3, 1869, Church History Library.
33. Bathsheba W. Smith, "Official Announcement," *Woman's Exponent*, Jan. 1, 1902, 68.
34. Henry B. Eyring, "O Le Talatuu Mausali o le Aualofa," *Liahona*, Nov. 2009, 121–25.
35. Barbara W. Winder, faatalanoaga e Susan W. Tanner, Jan. 3, 2011, transcript, Church History Library, 1.
36. Barbara W. Winder, faatalanoaga e Susan W. Tanner, Jan. 3, 2011, 1.
37. Mataupu Faavae ma Feagaiga 6:32
38. Thomas S. Monson, i le Conference Report, Oct. 1992, 68; po o le *Liahona*, Ian. 1993, 85–86.
39. Spencer W. Kimball, "Relief Society—Its Promise and Potential," *Ensign*, Mar. 1976, 4.
40. Joseph Fielding Smith, "Relief Society—an Aid to the Priesthood," 5.
41. Gordon B. Hinckley, i le Conference Report, Oct. 1996, 90–91; po o le *Liahona*, Ian. 1997, 79–80.
4. Barbara Thompson, "Ou te Faamalosia Oe; Ou te Fesoasoani ia te Oe," *Liahona*, Nov. 2007, 115.
5. Bonnie D. Parkin, "Ua I Ai i Matua Se Tiute Paia," *Liahona*, Iuni 2006, 61.
6. Gordon B. Hinckley, "Stand Strong against the Wiles of the World," 101.
7. James E. Faust, "O Upu Tatala Aoao mo le Aualofa," *Liahona*, Ian. 1997, 114; ua faalaugatasia mataitusi tetele.
8. Gordon B. Hinckley, "Stand Strong against the Wiles of the World," 100.
9. "O Le Aiga: O Se Folafolaga i le Lalolagi," itulau 166 i le tusi lenei.
10. Julie B. Beck, "Aoaoina o Mataupu Faavae o le Aiga," *Liahona*, Mat. 2011, 32.
11. Tagai Mataupu Faavae ma Feagaiga 138:38–39; Mose 5:10–12.
12. Tagai Kenese 27–28; tagai foi Julie B. Beck, "Aoaoina o Mataupu Faavae o le Aiga," 32.
13. Tagai 1 Tupu 17:8–24.
14. Tagai Alema 56:47–48.
15. Tagai Luka 2:40–52.
16. Tagai Mataupu Faavae ma Feagaiga 68:25–28; 93:36–48; 131:1–3.
17. Eliza R. Snow, "An Address," *Woman's Exponent*, Sept. 15, 1873, 63
18. Zina D. H. Young, i le "First General Conference of the Relief Society," *Woman's Exponent*, Apr. 15, 1889, 172.
19. Joseph F. Smith, i le *Deseret Weekly*, Jan. 9, 1892, 71; tagai foi Aooga a Peresitene o le Ekalesia: Iosefa F. Samita (1998), 31–32.
20. Zina D. H. Young, i le "Relief Society Jubilee," *Woman's Exponent*, Apr. 1, 1892, 140.
21. Zina D. H. Young, i le "First General Conference of the Relief Society," 172.
22. Joseph F. Smith, i le Minutes of Relief Society General Board, Mar. 17, 1914, 50–51; pei ona sii mai i le Aooga a Peresitene o le Ekalesia: Iosefa F. Samita (1998), 189.
23. Sheri L. Dew, "Pe Le o Tatou Uma ea o ni Tina?" *Liahona*, Ian. 2002, 112.
24. Bonnie D. Parkin, "Ua i ai i Matua Se Tiute Paia," 61.
25. Barbara W. Winder, i le "Enriching and Protecting the Home," *Ensign*, Mar. 1986, 20.
26. Belle S. Spafford, faatalanoaga e Jill Mulvay [Derr], Mar. 8, 1976, transcript, Church History Library, 238.
27. M. Russell Ballard, i le Lipoti o le Konafesi, Ape. 2010, 18; poo le *Liahona*, Me 2010, 18.
28. Tagai Sheri L. Dew, "Pe Le o Tatou Uma ea o ni Tina?" 112–14.
29. Julie B. Beck, i le Lipoti o le Konafesi, Oke. 2007, 81; po o le *Liahona*, Nov. 2007, 76–77.
30. Howard W. Hunter, "I Tamaitai o le Ekalesia," *Liahona*, Ian. 1993, 119.
31. Savali mai le Au Peresitene Sili, i le Conference Report, Oct. 1942, 12; fatainua e J. Reuben Clark Jr.
32. Savali mai le Au Peresitene Sili, i le Conference Report, Oct. 1942, 12–13; fatainua e J. Reuben Clark Jr.
33. Barbara B. Smith, *A Fruitful Season* (1988), 55.
34. George W. Cornell, "Homemakers Get a Boost," *Fresno [California] Bee*, Apr. 5, 1978, C-5; sii mai i le Jill Mulvay Derr, Janath Russell Cannon, ma Maureen Ursenbach Beecher, *Women of Covenant: The Story of Relief Society* (1992), 361.

Mataupu 9

1. Gordon B. Hinckley, "Ia Tu Malosi e Tetee atu i Togafiti a le Lalolagi," *Liahona* Ian. 1996, 119.
2. "O Le Aiga: O Se Folafolaga i le Lalolagi," itulau 166–67 i le tusi lenei.
3. Gordon B. Hinckley, sii mai i le "O Mafauauga Musuia," *Liahona*, Aok. 1997, 5.

35. Tagai i le Susan W. Tanner, "Faa-malolosia o Tina o le Lumanai," *Liahona*, Juni 2005, 16.
 36. Na sii mai e Tavita O. MaKei mai ia J. E. McCulloch, *Home: The Savior of Civilization* (1924), 42; i le Conference Report, Apr. 1935, 116.
 37. Harold B. Lee, "Be Loyal to the Royal within You," i le *Speeches of the Year: BYU Devotional and Ten-Stake Fireside Addresses 1973* (1974), 91; tagai foi Aoaoga a Peresitene o le Ekalesia: Harold B. Lee (2000), 134.
 38. Spencer W. Kimball, i le Conference Report, Oct. 1980, 3–4; po o le *Liahona*, Ape. 1981, 66.
 39. James E. Faust, i le Lipoti o le Konafesi , Ape. 2003, 70; po o le *Liahona*, Me 2003, 61.
 40. Gordon B. Hinckley, "Tu Malosi ma le Mausali," *Fonotaga Faaleao-aoga a Taitai i le Lalolagi Atua*, 10 Ian., 2004, 21.
 41. Tagai Spencer W. Kimball, i le Conference Report, Oct. 1971, 152–56; po o le *Ensign*, Dec. 1971, 36–39.
 42. Gordon B. Hinckley, "Stand Strong against the Wiles of the World," 101.
 43. Spencer W. Kimball, "Privileges and Responsibilities of Sisters," *Ensign*, Nov. 1978, 103.
 44. Gordon B. Hinckley, "Stand Strong against the Wiles of the World," 101.
2. Mary Ellen Smoot, "Ia Alalaga ma Olioli Tama Fafine a Siona," *Liahona*, Ian. 2000, 111–14.
 3. M. Russell Ballard, "O Tamaitai o le Amiotonu," *Liahona*, Tes. 2002, 34.
 4. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 38.
 5. Henry B. Eyring, "O Le Talatuu Mausali o le Aualofa," *Liahona*, Nov. 2009, 121–25.
 6. Tagai Athelia T. Woolley, with Athelia S. Tanner, "Our Five-Generation Love Affair with Relief Society," *Ensign*, June 1978, 37–39.
 7. Henry B. Eyring, "O Le Talatuu Mausali o le Aualofa," 124–25.
 8. Eperu 12:1–2.
 9. Mataupu Faavae ma Feagaiga 138:39.
 10. Eliza R. Snow, "Speech by E. R. Snow," *Woman's Exponent*, May 1, 1891, 167; ua faalaugatasia mataitusi tetele.
 11. Tagai Lynne Christy, "Now It's My Turn," *Ensign*, Mar. 1992, 25–27.
 12. Joseph F. Smith, i le Minutes of the General Board of Relief Society, Mar. 17, 1914, Church History Library, 54–55.
 13. Eseta 4:14.
 14. Neemia 6:3.
 15. 1 Nifae 14:14.
 16. Emma Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Mar. 17, 1842, 12.
 17. Mataupu Faavae ma Feagaiga 25:1, 10, 13.
 18. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, 38–39.

Mataupu 10

1. Joseph Smith, i le Relief Society Minute Book, Nauvoo, Illinois, Apr. 28, 1842, Church History Library, 38; ua faalaugatasia le sipelaga, faailoga, ma mataitusi tetele pei ona manaomia ai i fuai-tau uma mai lenei tusi o minute.

Lisi o Ata

Itulau ii *O Keriso i Lona Ofatalaloa Mumu*, saunia Minerva © IRI. Faaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia.

Uputomua

Itulau xi *O Keriso o Loo Aoao Atu Maria ma Maretia*, saunia e Anton Dorph. © Hope Gallery.

Mataupu 1

Itulau 2

- a. Tupe iti e pei ona ta'ua i le Mareko 12:41–44.
e. *O Maria ma le Keriso Toetu*, saunia e Harry Anderson. © IRI.
i. Distaff, o se meafaigaluega sa faaaoga e ta'ai ai le vulu. Faaloaloga a Carma de Jong Anderson.

o. Ituaiga ie sa fai ai lavalava na faaaoga i taimi o le Feagaiga Fou. Faaloaloga a Carma de Jong Anderson.

u. Fuga o le Fetu o Peteleema, o le fugalaau masani o le Nuu Paia.

f. O se lamepa suauu na toe gaosia e pei o lampea sa faaaoga i le taimi o Keriso. Na fatufatuina e Andrew Watson.

Itulau 4 Faamatatalaga mai le *Na Faalogo Maria i Lana Upu*, saunia e Walter Rane. © 2001 IRI.

Itulau 5 Faamatatalaga mai le *Vai Ola*, saunia e Simon Dewey. © Simon Dewey.

Itulau 6 *O Tapita o loo Su'isu'i*, saunia e Jeremy Winborg. © Jeremy Winborg.

Mataupu 2

Itulau 10

- a. Faataitaiga o le su'i felavasa'i a paionia. Faaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia

- e. Faamatalaga mai ia *Iosefa Samita*, saunia e Kenneth Corbett. © Kenneth Corbett.
 - i. Kopi o le tusiga o le Tusi o Poloaiga ma Faaaliga i le 1830, lea sa i ai se faamaumauga o faaaliga na tuuina mai e ala i le Perofeta o Iosefa Samita. O le tele lava o nei faaaliga ua i ai nei i le Mataupu Faavae ma Feagaga.
 - o. Faamatalaga mai ia *Emma Hale Smith*, saunia e Lee Greene Richards. © 1941 IRI.
 - u. *Navu, Ilinoi, 1859*, saunia e John Schroder. © IRI.
 - f. Faavaa mai le faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia.
 - g. O faamau ma ufi tumutumu lima mai le faaaloaloga a le International Society Daughters of Utah Pioneers.
 - l. Nila, filo, ma seleulu a paionia mai le faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia.
- Itulau 11 *O Iosefa Samita i le Malumalu o Navu*, saunia e Gary Smith © Gary Smith
- Itulau 12 Faamatalaga mai ia *Emma Hale Smith*, saunia e Lee Greene Richards. © 1941 IRI.
- Itulau 13 *Faalapotopotoga a le Aualofa*, saunia e Nadine B. Barton. © 1985 IRI.
- Itulau 14 *Ata o Ioane Teila*. Faaaloaloga a le Faletusi o Talafaasolopito o le Ekalesia.
- Itulau 15 *Toefuataiga o le Perisitua Mekisateko*, saunia e Walter Rane. © IRI.
- Itulau 16 *Ema Samita*, saunia e Robert Barrett. © 1991 Robert Barrett.
- Itulau 17 Faamatalaga mai le *La Fiafia Tatou*, saunia e Walter Rane. Faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia
- Itulau 23 *O Ema, le Tamaitai Filifilia o le Toefuataiga, 1839*, saunia e Theodore S. Gorka. © 1996 IRI.
- Itulau 24 *Iosefa Samita*, saunia e Kenneth Corbett. © Kenneth Corbett.

Mataupu 3

Itulau 30

- a. Pepe meataalo a paionia faaaloaloga a le International Society Daughters of Utah Pioneers.
- e. Lili vao, o se faatusa o le Aaualofa. Sa 'ai e i latou na uluai nofoia lutā ia i'o o lili vao i se taimi o le ogaoga o le fiaaai.
- i. Ie lagala a paionia faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia.
- o. Tusipese Iselani mai le faaaloaloga a le International Society Daughters of Utah Pioneers.
- u. *Malumalu o Navu*, saunia e Jon McNaughton. © Jon McNaughton.
- f. Faavaa mai le faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia.
- Itulau 33 Faamatalaga mai le *Malumalu o Navu Ilinoi*, saunia e M. Richard Goodwin. © Rivermills Fine Art.
- Itulau 34 *Sweetwater*, saunia e Harold Hopkinson. © Harold Hopkinson.
- Itulau 35 Atapue o Eliza Partridge Lyman. Faaaloaloga a le Faletusi o Talafaasolopito o le Ekalesia.
- Madonna o Laufanua Valevalenoa*, saunia e Robert Barrett. © 1987 Robert Barrett.

- Itulau 36 Faamatalaga mai ia *Bathsheba W. Smith*, saunia e Lee Greene Richards. © IRI. © IRI. Faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia
- Itulau 37 *Aso E Faamama ma Fai ai Tagamea i le Lauele-e Valevalenoa*, saunia e Minerva K. Teichert. 1938. Faaaloaloga a le Brigham Young University Museum of Art. Ua taofia aia tatau uma. Aua nei kopiiina
- Itulau 38 Faamatalaga mai ia *Elizabeth H. Jackson: Tinā Paionia*, saunia e Megan Rieker.
- Itulau 39 Faamatalaga mai le *Togalaau Paonia*, saunia e VaLoy Eaton. © VaLoy Eaton. Faaaloaloga a le Zions Bank. Aua nei kopiiina

Mataupu 4

Itulau 44

- Pulupulu mai le faaaloaloga a le International Society Daughters of Utah Pioneers.
- Ata o tagata o se vasega faauu o le Aoga Faa-tausi Soifua a le Aualofa. Faaaloaloga a le International Society Daughters of Utah Pioneers.
- Faavaa mai le faaaloaloga a le International Society Daughters of Utah Pioneers.
- Toe lolomiga o le ului kopi o le Tusi a Mamona Siamani i le 1852.

u. Relief Society Minute Book, Nauvoo, Illinois, facsimile. Faaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia. (Tagai itulau 42.)

f. Saito, o se faailogia a le Aualofa. (Tagai i itulau e 52–54.)

g. Peniutu mai le faaaloaloga a le International Society Daughters of Utah Pioneers.

Itulau 46 Faamatalaga mai ia *Eliza R. Snow*. Faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia.

Itulau 48 *O Eliza Snow o Loo Aoaoina Uso o le Aualofa*, saunia e Michael T. Malm. © Michael T. Malm.

Itulau 50 Faamatalaga mai le *Tatalo*, saunia Walter Rane. © Walter Rane.

Itulau 53 Faamatalaga mai le *Suesuega i le Sapati*, saunia e Sheri Lynn Boyer Doty. © IRI. Faaaloaloga a Sheri Lynn Boyer Doty.

Itulau 55 *Spencer W. Kimball*, saunia e Judith A. Mehr. © IRI.

Polika Iaga, saunia e John Willard Clawson.

Itulau 60 Faamatalaga mai ia *Zina Diantha Huntington Young*. Faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia

Itulau 63 Faamatalaga mai le *Laveaiina o le Mamoe na Se*, saunia e Minerva K. Teichert.

Mataupu 5

Itulau 68

- a. Faamatalaga na tusia i luga o se pepa faamanua a le Beaver West Ward Relief Society Hall, 1909. Faaloaloga a le Faletusi o Talafaasolopito a le Ekalesia.
- e. Pepa o faamatalaga sa saunia e le aufono faatonu aoao a le Aualofa ma auina atu e faiaoga asiai, e talosagaina ai ni foai mai o lavalava mo le Au Paia Europa i le taimi o le Taua Lona Lua a le Lalolagi. Faaloaloga a le Faletusi o Talafaasolopito o le Ekalesia.
- i. *Ata o Keriso*, saunia e Heinrich Hofmann. Faaloaloga a le C. Harrison Conroy Co., Inc.
- o. Ata mai le faaaloaloga a le Faletusi o Talafaasolopito a le Ekalesia.
- u. O le faamaufaailoga a le Aualofa sa faaaoga i se tusi faamaonia o mea sa faataunuuna na saunia e le aufono faatonu aoao o le Aualofa. Faaloaloga a le Faletusi o Talafaasolopito o le Ekalesia.
- f. Pine a le Koluse Mumu mai le faaaloaloga a le Falemataaga a Talafaasolopito o le Ekalesia.
- g. Ata o le fugalaau paepae [trillium] puletao-fia e Gerald A. DeBoer, 2010. Faaoga i lalo o le laisene mai le Shutterstock.com.
- l. Ato mo tupe siliva na faaaogaina e Harriet Barney Young. Faaloaloga a le International Society Daughters of Utah Pioneers.
- i. Pulupulu [paisley] lanumumu mai le faaaloaloga a Carma de Jong Anderson.
- Itulau 70 Faamatalaga mai ia *Emmeline B. Wells*, saunia e Lee Greene Richards. Faaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia
- Itulau 72 Faamatalaga mai ia *Iosefa F. Samita*, saunia e Albert E. Salzbrenner.
- Itulau 76 Faamatalaga mai ia *Louise Y. Robison*, saunia e John Willard Clawson. Faaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia
- Itulau 77 Faamatalaga mai ia *Heber J. Grant*, saunia e C. J. Fox. © IRI.
- Itulau 80 Faamatalaga mai ia *Clarissa S. Williams*, saunia e Lee Greene Richards. © 1924 IRI. Faaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia
- Itulau 84 Faamatalaga mai ia *Amy Brown Lyman*, saunia e Lee Greene Richards. Faaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia
- Itulau 85 Faamatalaga mai le *Keriso o Loo Faamalolo se Tagata Tauaso*, saunia e Del Parson. © 1983 IRI.

Mataupu 6

Itulau 90

a. Ata na pueina e Jeffrey D. Allred ma Mike Terry. © Deseret News.

e. Galuega su'ilima o loo faaalua ai le faamau-faailoga a le Aualofa.

i. Ata o se fatine o loo uuina se ato a le Faleoloa o Tesareta e ao mai ai foai, 1940s. Faaloaloga a le Faletusi o le Talafaasolopito o le Ekalesia.

o. Leise a paionia mai le faaaloaloga a le Falemataaga o le Talafaasolopito o le Ekalesia (Tagai i le saunoaga a Peresitene Boyd K. Packer i le itulau e 99).

Itulau 93 *Li'o o Tuafafine*, saunia e David Dibble. © David Dibble.

Itulau 94 Faamatalaga mai ia *Belle S. Spafford*, saunia e Alvin Gittins. Faaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia

Itulau 101 *O Keriso o Loo Valaauiina Peteru ma Aneterea*, saunia e Harry Anderson. © IRI.

Itulau 102 Ata o Elaine L. Jack © Busath.com.

Itulau 103 Ata © Jason Swensen.

Mataupu 7

Itulau 112

a. O se fu'a o le faauooga na faia e se vaega o tamaitai e fai ma faailoga o la latou faauooga. Faaaloaloga a le International Society Daughters of Utah Pioneers.

e. Tusi o faamaumauga o faiaoga asiasi mai le faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia.

i. Ata o ato © Joey Celis/Flickr/Getty Images.

o. Kata o feau tusitusia mai le faaaloaloga a le International Society Daughters of Utah Pioneers. E faitauiua: "Ua I Ai Ieova i La'u Itu."

u. O le ipumafolafola ma le sipuni mai le faaaloaloga a le International Society Daughters of Utah Pioneers.

f. O tupe siliva a le Iunaite Setete mai le amataga o le 1900, e ta'u mai ai foai na aoina e faiaoga asiasi. Faaaloaloga a Carma de Jong Anderson.

Itulau 113 Faamatalaga mai le *O Le Tasi ma le Isi*, saunia e Walter Rane. Faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia.

Itulau 115 *Tamaitai Paionia*, saunia e Julie Rogers. © Julie Rogers.

Itulau 122 Faamatalaga mai le *O Le Uunaiga a Tamaitai Amiotonu*, saunia e Julie Rogers. © 2009 Julie Rogers.

Itulau 124 Faamatalaga mai le *Faiaoga Asiasi*, saunia e Shannon Gygi Christensen. © 2006 Shannon Christensen.

Itulau 130 Atavali na saunia e Keith Larson. © 1996 Keith Larson

Itulau 132 Faamatalaga mai ia *Lorenzo Snow*, saunia e Lewis A. Ramsey. Faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia.

Mataupu 8

Itulau 136

a. O fusi na faia e Sara Jane Casts Evans mai le silika na ia seleselaina mai anufesilika. Faaaloaloga a le International Society Daughters of Utah Pioneers.

e. *Fausiaina o le Malumalu o Katelani*, saunia e Walter Rane, © IRI.

i. Maamora na faaaoga i le toefausiaina o le Malumalu o Navu Ilinoi.

Itulau 140 Faamatalaga mai le *O Le A Ou Le Lafaiiina Lava*, saunia e Julie Rogers. © Julie Rogers.

- Itulau 144 Faamatalaga mai ia *Iosefa Filitia Samita*, saunia e Shauna Cook Clinger. © 1983 IRI.
- Itulau 145 *O Atamu ma Eva o Loo Aoao a La'ua Fanau*, saunia e Del Parson. © 2011 IRI.
- Itulau 146 Faamatalaga mai ia *Barbara B. Smith*, saunia e Cloy Kent. © IRI.
- Itulau 150 Ata o Barbara W. Winder © Busath Photography.

Mataupu 9

Itulau 156

- a. Ata o Abbie H. Wells faaaloaloga a le Faletusi o le Talafaasolopito o le Ekalesia.
- e. Loke mai le faaaloaloga a le International Society Daughters of Utah Pioneers.
- i. Faaliliuga faa-Samoa O Le Aiga: O Se Folafolaga i le Lalolagi."
- o. O le palanikete fili, na vili, vali, ma lalagaina e Eliza R. Snow a o teine talavou. Faaaloaloga a le International Society Daughters of Utah Pioneers.
- Itulau 160 *Tofa Soifua, La'u Autau Talavou*, saunia e Del Parson. ©1995 Del Parson
- Itulau 161 *O Repeka i le Vaieli*, saunia e Michael Deas© 1995 IRI.

- Itulau 162 Ata o Bonnie D. Parkin © Busath.com.
- Itulau 168 Ata o Julie B. Beck © Busath.com.

Mataupu 10

Itulau 182

- a. Mataolela ma Buffalo Chips, saunia e Gary L. Kapp. Faaaloaloga a le Falemataaga o Talafaasolopito o le Ekalesia
- e. Ata o fafine i fafo o le Malumalu o Mesa Arizona, 1920, saunia e George Edward Anderson. Faaaloaloga a le Faletusi o le Talafaasolopito o le Ekalesia.
- i. Pine a le Aualofa.
- o. Fasiie soosoo lagala na mamanuina e Cristina Franco, na faia mo le au peresitene aaoao o le Aualofa.
- u. Itulau mai le Tusi o Minute a le Aualofa, Navu, Illinois, 17 Mati, 1842. Faaaloaloga a le Faletusi o le Talafaasolopito o le Ekalesia. (Tagai itulau 42.)
- Itulau 183 *Faaliliuina o Loto i le Aiga*, saunia e Anne Marie Oborn. © 1997 Anne Marie Oborn.
- Itulau 185 Ata © 2000 Steve Bunderson.
- Itulau 191 Faamatalaga mai le *Masiofo o Eseta*, saunia e Minerva K. Teichert. © William and Betty Stokes.

O Mea Taua na Tutupu i le Talafaasolopito o le Aualofa

Itulau 194 Faamatalaga mai ia *Ema Hale Samita*, saunia e Lee Greene Richards. © 1941 IRI.

Faamatalaga mai le *Faalapotopotoga a le Au-*
alofa, saunia e Nadine B. Barton. © 1985 IRI.

Faamatalaga mai *Tamaitai Paionia*, saunia e Julie Rogers. © Julie Rogers.

Faamatalaga mai le *Tagatavaleina o Iosefa*
Samita ma Ailama, saunia e Gary Smith.
© 1984 IRI.

O Le Mutaaga o le Auala o Parley, saunia e Glen S. Hopkinson. © Glen S. Hopkinson.

Ata o Polika Iaga na saunia e C. R. Savage.
Faaaloaloga a le Faletusi o le Talafaasolopito
o le Ekalesia.

Faamatalaga mai le *Faalapotopotoga a le*
Retrenchment Association na faavaeina e Polika
Iaga, 1869, saunia e Dale Kilbourn. © IRI.

Faamatalaga mai ia *Zina Diantha Huntington*
Young. Faaaloaloga a le Falemataaga o Tala-
faasolopito o le Ekalesia

Itulau 195 Faamatalaga mai le *O Le Uluai Fonotaga a le*
Asosi o le Peraimeri, saunia e Lynn Fausett ma
Gordon Cope. © IRI.

Ata o le Malumalu o Sate Leki. Faaaloaloga a
le Faletusi o le Talafaasolopito o le Ekalesia.

Ata o le pepa ulufale i le faapaiaga o le Malu-
malu o Sate Leki. Faaaloaloga a le Faletusi o
le Talafaasolopito o le Ekalesia.

Itulau 196 Ata o fafine o loo auauna atu © Jason
Swensen.

Faasino Upu

A

Aafafine o le Atua: faamanuiaina e ala i le mana o le perisitua, 137; sa iloa ma tapuai i le Atua i le muai olaga, 178; taua e le uma o, xiii; taua i tamaitai le manatuaina o i latou o, 183–84, 193; tofi paia o, 93, 153

Agaga Paia: faaliga patino e ala i le, 138; mafutaga faifai pea ma le, 138; meaalofa o le, 138; mulimuli i uunaiga a le, i faioga asiasi, 120–21, 123–24; taitaiga ma le faamafanafanaga mai le, 50

Agelu, paaga a tuafafine faamaoni o le Aualofa, 193

Aia tatau a tamaitai, 61

Aiga: aoaoga e uiga i, 160–62, 170–72; faaliga e uiga i le, 19–21; faamalolosia, e ala i sauniga o le malumalu, 21–22; faamalolosia, e avea ma mataupu faalefaavae o le Aualofa, xi, xii, 7, 19, 19–22, 32, 45, 74–77, 82, 86, 92, 95–96, 106–07, 126–27, 144, 162–70, 183–84, 184–85; faamalolosia, o se faamoemoega faavae o le perisitua, 144, 162–63; faataitaiga o le amiotonu i, 160, 173–76; folafolaga i le lalolagi e uiga i, 178–79; ma le perisitua, 144–48; o le faavae o se olaga amiotonu, 144, 160; puipuia, 167–70; saunia o mea e tatau a faalefino mo, 55; sootaga faalefeagaiga i, i le va o le tane ma le ava, 144–46; taumafaiga a Iosefa Samita ma uluai tuafafine o le Aualofa e faamalolosia, 19–22; ua aoao atu e tuafafine o le Aualofa ia tiutetauave i, 162–70

Aiga: faataitaiga o le amiotonu i le, 173–74; o se totonugalemu o le malosi, 165–67. *Tagai foi i le Aiga*

Aiga: O Se Folafolaga i le Lalolagi: anotusi atoa o le, 178–79; mea ua matauina e uiga i, 157–58

Allred, Silvia H., o loo faamatalaina le auaunaga a lona tina, 100–101

Alofa Moni: aoao mai e Iosefa Samita, 24; e fiafia le Alii i le, 114; faaalia e ala i auaunaga, 189–92; faaa'oa'o mai e Ema ma Iosefa Samita, 25; faamalolosia ai le usoga a tamaitai, 108–09; faamatalaga o le, saunia e Thomas S. Monson, 104–06; faataitaiga a, i uluai Au Paia o Aso e Gata Ai, 21–25, 32–40; faataitaiga o le, i taimi o fotofogga, 73–76, 81–86; i faioga asiasi, 124–29; i le fale, 20, 161; i le mautauave a le Aualofa, 69, 186; ma le Togiola a Iesu Keriso, 186–; o le talatuu o le Aualofa, 94, 185–86; o se mana lagolago i le taua ma le filemu, 71–72; o se mataupu faalefaavae i le Aualofa, 49, 69, 75, 183; Silvia Allred, aoao mai e, mai lona tina, 100. *Tagai foi i le Fesoasoani* ia i latou e manaomia le fesoasoani

Alvarennga, Hilda, faafileleina tuafafine a o avea ma peresitene o le Aualofa, 100–101

Atamu ma Eva: aoaoina faatasi a la'u fanau, 145, 160; sootaga o le feagaiga o le, 145

Auai tagata o nuu, saunia e tuafafine o le Aualofa, 71, 82–83

Aualofa: amataga o, 11, 183; aoao atu tiutetauave faaleaiga, 162–63; faamoemoega o, xii, xiii, 7, 16–25, 92, 172, 183; faapotopotoga paia a le, 7, 72–73, 183; faatulagaina e ala i le pule ma le mamanu a le perisitua, 12, 14–15, 107, 149; faatusatusa i korama o le perisitua, 149, 162–63; faia se mea e tulaga ese, xii;

fonotaga a, aoao atu tiutetauave agaalofa, faatino, ma faaleaiga, 166; lē toe faaauauina mo sina taimi, 31; misiona faamalolo a le, 92; naunautaiga o uluai tuafafine e auai, 15; ola i le tapuaiga mama a'i'a'i, 32; o se nofoaga o le sulufaiga ma se nofoaga o le uunaiga, 89, 91, 92; o se vaega taua o le Toefuataiga, 1, 7, 183; taitai i, galulue i lalo o le taitaiga a le perisitua, 149; toe faavaeina, 45; uluai fonotaga a le, 12–14; uunaiga a, i tuafafine i uarota ma paranesi, 106–07

Auauna Atu. *Tagai Alofa Moni*; faioga asiasi; Fesoasoani atu i e manao-mia le fesoasoani

Aufono a le Ekalesia, 152

Autau a Mamona, 34

Autaunonofo: pasia e le malo o le Iunaite Setete ia tulafono e tetee ai, 50; puipuia e uluai tamaitai o le Au Paia o Aso e Gata Ai, 50–51

Avanoa, ola e tusa o, 181, 183

Avea ma tina: o se tiutetauave a tamaitai uma, 167; tamaitai e leai ni fanau ua mauaina avanoa mo, 165–166

B

Ballard, M. Russell: e uiga i feagaiga a tuafafine e fausia le malo o le Atua, 26; e uiga i le malosi o tuafafine ma le taunuuga paia, 184–85; e uiga i le meaalofa e ola mai lava ma tuafafine e faafilele ai, 167

Bangerter, Geraldine, galulue ma tuafafine Pasila e faavae ia faioga asiasi i Pasila, 119–20

Barlow, Elizabeth Haven, ua ia pasi atu le talatuu o le Aualofa i lona aiga, 188

Beck, Julie B.: e uiga i faiaoga asiasi e mulimuli i le faataitaiga a Iesu Keriso, 113; e uiga i le faafaileleina ma le faatusiaiga, 167; e uiga i le faagaoioia o le Aualofa ina ia faamalolosia ai aiga, 106–07; e uiga i le mataupu silisili a le Ekalesia e uiga i le aiga, 160; e uiga i le mauaina ma le galue e ala i faaliga patino, 168; e uiga i tuafafine o le Aualofa o ni soo o Keriso, 7; i le mauaina o le malosi mai lana Aualofa a o avea o ia o se tina talavou, 106–07

Benson, Ezra Taft: e uiga i le mana o le amioauta e faaalia i le malumalu, 139; e uiga i tina ia faaaluina o latou taimi i a latou fanau, 171

Biereichel, Hedwig, o se faataitaiga o le lototoa ma le faatuatua, 86–87

Brown, Hugh B., e uiga i faataitaiga o le alofa moni i le taimi o le Taua Lona Lua a le Lalolagi, 85

C

Call, Theresa Thompson, ua ia pasi atu le talatuu o le Aualofa i lona aiga, 188–89

Chukwurah, Florence, maua mai musumusuga o se faiaoga asiasi, 124–125

Clark, J. Reuben Jr., ua fono ma isi taitai o le Ekalesia e talanoaina ai le faafagofieina o polokalama ma gaoioiga, 81

Cleveland, Sarah M., ua vaetofia e avea ma se tasi o le au peresitene o le Aualofa, 13

Cook, Margaret, ma le amataga o le Aualofa, 11, 26

D

Dew, Sheri L.: e uiga i faamanuiaga o le perisitua o loo avanoa mo tagata faamaoni uma o le Ekalesia, 138; e uiga i fafine e leai ni fanau e sailia auala e avea ai ma tina, 165

Douglas, Ellen, tuuina atu ma mauaina le alofa moni i taimi e manaomia ai, 25–26

Dudley, Matilda, ua faatulagaina tamaitai e tausia Initia Amerika e manaomia le fesoasoani, 38

E

Eseta, o se faataitaiga o le faatuatua ma le lototoa, 193

Eva: ma afafine faamaoni, tapuai i le Atua, 189; ma Atamu, aoaoina faatasi a la'uua fanau, 145, 160; ma Atamu, sootaga o le feagaiga, 146

Eyring, Henry B.: e uiga i le alofa moni ma le Togiola a Iesu Keriso, 186–87; e uiga i le faaaloalo i le va o tuafafine o le Aualofa ma i latou e umia le perisitua, 151; e uiga i le faoso atu o le alofa moni, o le talatuu a le Aualofa, 94–95, 186–87, 188; e uiga i le mamanu musuia a faiaoga asiasi, 118

F f

Faaaliga, patino, tomai e maua ai e tuafafine taitoatasi, 49–50, 168

Faaaogaina o lenei tusi, xii–xiv

Faafaileleina, ma le faatusiaiga, 167

Faaititia: faauigaga o le, 49; sa folafolaina e Polika Iaga ma Eliza R. Snow, 49

Faalagolago o le tagata ia te ia lava: atiina ae, 55; atiina ae, i le taimi o le Pau Tele o le Tamaoaiga, 77–79; faataitaiga a, i tuafafine o le Aualofa i le taufaiuiuga o le 1800, 55–64

faalapotopotoga a le Peraimeri, 63

faalapotopotoga a Tamaitai Talavou, 63

Faalelalolagi, lafoaia o le, 49

Faatuatua: faateleina, e avea ma mataupu faalefaavae i le Aualofa, xi, xii, 7, 18–19, 93, 168, 183; i le Tama Faalelagi ma Iesu Keriso, xii, 3, 18–19, 31–34, 55, 77, 169, 186–187; ma le lototoa e faafe-taia'i luitau, 55

faiaoga asiasi: amataga o, 113; faaalia o le lotofaafetai mo, 125–126, 128–29; faafaaoga ma molimau atu i, 125–126; fautuaga mo tulaga aoga, 131; fesili e fai pe a, 123; ma fesoasoani i isi e mulimuli ia Iesu Keriso, 125–26; ma fesoasoani i isi ia lagonaina le alofa o Iesu Keriso, 126; ma laveaiiina agaga, 126; ma taulimaina manaoga faalestin i le alofa, 127–28; o se auauanga faaleagaga, 116, 125–26; o se faamanuiaga mo faiaoga asiasi, 129–32; sailia o le taitaiga faaleagaga i le, 123–24; suiga i le uluui metotia o, 117–18; tautinoga e manaomia mo, 122–23

Falefailele, 76

Falemai o Deseret, 61

Faust, James E.: e uiga i le faamafanafanaga mo matua o fanau faalogogata, 172; mafuaaga na tuuina mai ai le folafolaga i aiga i le sauniga aoao a le Aualofa, 159

Feagaiga: e mulimuli ia Iesu Keriso, faataunuina e ala i faiaoga asiasi, 121; faasaoina, saunia e Repeka ma Isaako, 160; lagolagoina painonia o le Au Paia o Aso e Gata Ai i le taimi o le faigamalaga, 31–32, 35–36; ma le mana o le perisitua, 137; malosi e ala i le, 15, 138–39, 147–48; o tuafafine taitasi sa faia, ua i ai se tiutetauvae e laveai agaga, 26; Tuafafine o le Aualofa o ni tagata o le feagaiga, 193; Ua fesoasoani le Aualofa e saunia tamaitai e faia, 16–17, 141, 144

Feagaiga Fou, tamaitai i le, 3–6

Fesoasoani i e manaomia, o se mata-upu faalefaavae o le Aualofa, xi, xiii, 7, 18, 22–26, 92, 165–66, 183. *Tagai foi i le Alofa Moni*; faiaoga asiasi

Fipe, o se auauna a le Ekalesia i taimi o le Feagaiga Fou, 6

G

Grant, Heber J.: e uiga i le faatoilaloina o le lotovaivai, 191; e uiga i le uluai faamoemoega o le polokalama o le uelefea, 83; faamautinoia ai Louise Y. Robinson ina ua uma ona valauina o ia e galue i le au peresitene aoao o le Aualofa, 77; lagolagoina le faavaeina o le Matagaluega o le Auauanaga Lautele a le Aualofa, 75; ma fesoasoani, e uiga i le tulaga faatina e latalata atu i le faaleatua, 169; ma fesoasoani, e uiga i matapu faavae o le faalagolago o le tagata ia te ia lava, 77

Gregersen, Eva M., e uiga i le Au Paia Tenimaka sa fesoasoani i Nouei i le taimi o le Taua Lona Lua a le Lalolagi, 85–86

H

Hendricks, Drusilla Dorris, e uiga i e mama'i o paionia o le Au Paia o Aso e Gata Ai, 34

Hinckley, Gordon B.: e uiga i le auauanaga e tuuina atu, 121; e uiga i le faia o le mea aupito sili tatou te mafai, 185; e uiga i le malosiaga o tamaitai e galulue faatasi ai ma le usoga a le au perisitua, 135; e uiga i le mana maoae ma le nofoaga e tatau ai i le fuufuaga a le Tama Faalelagi, 153–154; e uiga i le tulaga manaomia mo le folafolaga i le aiga, 158; e uiga i tamaitai e tutu malosi ma le le mafaagaetia mo le amiontonu, 172; e uiga i tamaitai

o ni leoleo o le aiga, 158–59, 176; faitau le folafolaga i le aiga i se sauniga aoao a le Aualofa, 157–58; ma fesoasoani, e uiga i le aiga o le faavae o se olaga amiontonu, 159; tuuina atu se faamanuiaga i tamaitai o le Ekalesia, 175–76

Humphrey, Cathie, aoao i lana uunaiga o se faiaoga asiasi, 122

Hunter, Howard W.: e uiga i le faamalolosia o aiga, 167; e uiga i le tofi paia o afafine o le Atua, 93

I

Iaga, Polika: amatalia le taumafaiga e toefaaatuina ai le Aualofa, 45; aoaoina tuafafine e faatuina se asosi o le silika, 57; aoaoina tuafafine e teu le saito, 57; e uiga i auauanga alofa, 115; e uiga i epikopo ia sailia le fesoasoani mai Aualofa, 45; e uiga i le alofa moni, 49; e uiga i le fulitua i uunaiga faalelalolagi, 49; e uiga i le osifeaiga e savavali i sauniga uma a le Alii, 32; e uiga i mea ua ausaina e tuafafine o le Aualofa, 56; e uiga i poloaga a le Alii e le Tolauapiga a Israaelu, 33–34; e uiga i tuafafine ia aooga i mea tau vailaau, 59; e uiga i tuafafine ia faatuina mamanu e fai ai lavalava, 57; faatuatuaga o, i tamaitai o le Ekalesia, 57; fautuaina le Au Paia e faaitiia ma toe fatufatua'i, 49; fautuaina le Au Paia e fesoasoani atia i latou o loo manaomia le fesoasoani, 38, 39; fautuaina le Au Paia e tuua Navu, 31; galue i le aso atoa i le Malumalu i Navu e fesoasoani ai i le Au Paia ia maua sauniga, 31; valaauina Eliza R. e aoao ia tuafafine, 48; valaauina Eliza R. Snow e fesoasoani e toe-faatuina le Aualofa, 46; valaauina le Au Paia e fesoasoani i paionia o taavaletosolima sa pa'ulia, 39

Iesu Keriso: alofa faapitoa ma le popolega o, mo tamaitai, 3; aoaoga a, e tau atu i le fiafia i le olaga

faaleaiga, 157, 179; faafailleina a o laititi e Maria ma losefa, 160; faapogai ma le faaaotoatoaga o lo tattou faatuatua, 189; fesoasoani i isi e mulimuli ai, 104, 125–126; fesoasoani i isi ia lagonaina le alofa o le, 126; galuega i le olaga nei a, 3–4; molimau a, taialaina ai la tattou vaaiga mamao, 66; mulimuli i le faataitaiga a le, 113, 120; tuuto o tuafafine o le Aualofa i, 184–85; valaulia Mareta ma Maria e avea ma Ona soo, 3–4. *Tagai foi i le Alofa Moni*; Faatuatua; Soo; Togiola a Iesu Keriso

Isaako ma Repeka, faamautinoia o le a le galoma atu feagaiga, 160

J

Jack, Elaine L.: e uiga i faamanuiaga o le perisitua, 137–38; e uiga i le aapa atu e ala i faiaoga asiasi, 128; e uiga i le faalauiloaina o le faitautusi ma le tusitusi, 104; e uiga i le tuuina atu o le auauanaga e failogia ai le 150 tausaga o le Aualofa, 104–105; e uiga i le usoga a tamaitai o le Aualofa, 102

K

Kimball, Camilla, i ana taumafaiga o se faiaoga asiasi, 122–23

Kimball, Presendia, e uiga i le le lava o tamaloloa e fesoasoani i aumalaga paionia a le Au Paia o Aso e Gata Ai, 34

Kimball, Sarah M.: e uiga i faiaoga asiasi, 116; ma le amataga o le Aualofa, 11, 26; ma taumafaiga e teu le saito, 58

Kimball, Spencer W.: e uiga i faiaoga asiasi e fesoasoani i isi e mulimuli i le Faaola, 122; e uiga i faiaoga asiasi o se auala e laveai ai agaga, 123; e uiga i le atiina ae o uiga

faa-Keriso, 5; e uiga i le faatupulaia o le Ekalesia ona o uunaiga o faataitaiga a tuafafine, 104; e uiga i le mana gafatia o le Aualofa, 153; e uiga i le taulimaina e le Atua o o tatou manaoga e ala i isi tagata, 120; e uiga i le tepea atu i le lagi i olaga o le Au Paia amiotonu o Aso e Gata Ai, 173; e uiga i le tetee atu i uunaiga e faavaivaia ai le aiga, 170; e uiga i le uunaiga mamana a tuafafine amiotonu, ma manino le fofoga lafolafo o tuafafine o le Aualofa, 54–55, 104; e uiga i le valaauga tamalii e avea o se tamaitai amiotonu i aso e gata ai, 155, 175; e uiga i tamaitai o ē talisapaina le taimi ua tuanai, xiii; e uiga i tuafafine o le Aualofa e suesueina tusitusiga paia, 54; faatusatasa faiaoga asiasi i faiaoga o aiga, 122

Korama o le perisitua, faatusatasa i Aualofa, 149, 162–63

Kovářová, Olga, liua ma le auaunaga a, 101–02

L

Laei, paia, 144

Laei paia, 144

Le Atua Le Tama. *Tagai* Tama Faalelagi

Lee, Harold B.: e uiga i le faalagolago ia te ia lava, 57; e uiga i le galuega aupito taua i le aiga, 170; e uiga i le lotogatasi o taitai perisitua ma taitai o le Aualofa, 80; e uiga i malumalu, ua na o le pau lea o le nofoaga i le lalolagi e maua ai le atoaga o faamanuiga o le perisitua, 143

Liljenquist, Emma Andersen, i le aoao e uiga i le tausiga o le soifua maloloina, 61–62

Lomiga, 62–63

Lotogatasi, i alii ma tamaitai i le Ekalesia, 16, 80, 149–50

Lyman, Amy Brown: e uiga i aafiaga a o auauana atu o se taitai o le Aualofa, 86; e uiga i le lotogatasi o taitai o le Aualofa ma taitai perisitua, 82; e uiga i le mana o le molimau, 86; e uiga i le maoae o le Aualofa, 85; faamamafaina le manaomia ona i ai o tina i le fale, 168; ma suiga i le uluai metotia o faiaoga asiasi, 117–118; o se faatonusili o le Matagaluega mo Auaunaga Lautele a le Aualofa, 74

Lyman, Elizabeth Partridge, i le mauaina ma le tuuina atu o le faamafanafanaga ina ua maliliu le fanau, 35–36

M m

MaKei, Tavita O.: e uiga i le leai o se manuia e mafai ona suia ai le toilalo i le aiga, 172; e uiga i le lotogatasi i le Ekalesia, 149; tuuina atu le tatalo o le faapaiaga mo le Maota o le Aualofa, 96–97

Malumalu: faamanuiga mo tamaitai faamaoni i le, 144–45; mana o le amioatua ua faaalia i le, 139; o nofoaga o le faafetai, faatonuga, ma aoaoga, 143; saunia e ulu atu, 22, 143; sauniga o le, faamalolosia o aiga, 20–21; tagata e galulue i sauniga i le, 143; ua faaeinea le Au Paia i le mana mai luga i, 142; ua fesoasoani le Aualofa i tuafafine e ulu atu, 143; uluai tuafafine o le Aualofa o loo fesoasoani e saunia se nuu mo, 26

Malumalu o Navu: fesoasoani i tufuga o le, 11; fiaafe o le Au Paia na maua faaeega paia ma faamauga i, 31; savali na tusia i le papuipui o le, ina ua tuua Navu e le Au Paia, 32

Manifeso, 52–53

Maota o le Aualofa, 96

Mareta ma Maria, o ni soo o Iesu Keriso, xii, 3–4

Matagaluega o le Auaunaga Lautele: e avea o se matagaluega o le auauana aei le o se ofisa e tuuina atu le toomaga, 74–75; galulue ma le malo o le Iunaite Setete, 78–79; ofoina atu aoaoga faamasani i le soifua manuia o le aiga, 75; tuuifaatasi i le Uelefea a le Ekalesia ma Auaunaga Lautele, 81

Mautauave a le Aualofa: faavaeina, 69; mulimulita'ia e tuafafine i taimi o faigata, 69–86. *Tagai* foi i le Alofa Moni

McConkie, Bruce R., i le sootaga o le feagaiga i le va o Atamu ma Eva, 145

Meaalofa faaleagaga. *Tagai* Meaalofa o le Agaga

Meaalofa o le Agaga, ua maua e tamaitai, 140–41

Mekasini a le Aualofa, 62–63

mekasini o le *Ensign*, 62

mekasini o le *Liahona*, 63

Molimau: faasoaina atu o, i fonotaga a le Aualofa, 54–55; malosi e ala i le, 85–86

Monson, Thomas S.: e uiga i faamoe-moega o le polokalamo a le uelefea, 79–80; e uiga i le avea ma aao o le Alii i le lalolagi, 111, 120; e uiga i le faaalia o le alofa moni, 108–09; e uiga i le faataunuina o vavega e ala i le faatuatua, 99; e uiga i tamaitai ma alii e galulue faatasi e tali atu i le Afa o Andrew, 152–53; e uiga i taumafaiga tusutusi ma le faitautusi a le Aualofa, 104–05

N

Navu: auaunaga na tuuina atu i le, 22–26; faavaeina le Aualofa i le, 12; malaga umi mai, 31–32; malumalu na fausiaina i, 11

Neemia, o se faataitaiga o le faatuatua ma le lototoa, 193–194

Nelson, Russell M.: e uiga i aiga ua faamauina i le mana o le perisitua, 144–45

O

Oaks, Dallin H.: e uiga i faamanu-iaga faaleperisitua e laugatasia ai tamaitai ma ali, 137; e uiga i le paia o le faaipoipoga ma sootaga faaleaiga, 145; i le taitaiga a lona tina ina ua maliu lona tama, 147; talanoa ma Barbara W. Winder e uiga i mataupu e faatautai i tamaitai i le Ekalesia, 151

P p

Packer, Boyd K.: e uiga i faamanu-iaga e maua e tuafafine faamaoni o le Aualofa, 108; e uiga i le lagonaina o se itutino o le Aualofa, 149–50; e uiga i le polokalama o le faaoft mai o tamaiti a'oga Initia, 83; e uiga i le puipuiga a le usoga a tamaitai o le Aualofa, 89, 95; e uiga i le unaiga a se aiga faaleuaroa po o le paranesi, 95; e uiga i tamaitai ua latou faaaogaina uiga mama o le Aualofa, 16; ma le faletua, feiloai ma se li'o o tuafafine i Siekisolovaka, 92–93, 107–08

Paionia: auauanaga i, 32–37; pipiimau i feagaiga ina ua tuua Navu, 32–33; tulaga sa ola ai, 31–37

Palota, aia tatua e, 62

Parkin, Bonnie D.: e uiga i le atiina ae o le alofa moni i le aiga, 162; e uiga i le folafolaga i le aiga, 158; e uiga i le mauaina o le malosi i fonotaga a le Aualofa, 166

Perisitua: faamanu-iaga o, mo tamaitai faamaoni, 15, 137–44; faamanu-iaga laugatasia ai tamaitai ma ali, 137–38; faamauina aiga e faavauavau, 144; faatulagaina le Aualofa i lalo o le pule a, 12, 14–15, 107, 149; o le faavae o se olaga amiontonu, 144

polokalama o le faaoft mai o tamaiti a'oga Initia, 82–83

Polokalama Uelefea: fofogaina mai e le Au Peresitene Sili, 79; galalue faatasi i, 80; matafaioi a le peresitene o le Aualofa i, 80; sini a, 79–80

R

Randall, Sally: maua le mafanafana i papatisoga mo e ua maliliu, 21–22

Repeka ma Isaako, faamautinoa o le a le galoma atu feagaiga, 160

Rich, Sarah, e uiga i faamanu-iaga o le Au Paia ina ua latou tuua Navu, 32

Richards, Emily S., maua le talitonuga mautinoa o se failauga i nofoaga faitele, 54–55

Richards, Willard: auai i le uluai fonotaga a le Aualofa, 12; sa i ai i le tagatavaleina o Iosefa ma Ailama Samita, 31

Robison, Louise Y.: e uiga i le maua o le olioli i le auauana atu i le Atua, 76; e uiga i le talisapaia o le auauanaga sa tuuina atu e le malo, 79; maua le faamautinoaga mai ia Heber J. Grant ina ua uma ona valauaui na auauana atu i se au peresitene aoao o le Aualofa, 77; talaaga o, 76–77

S s

Saito: Emmeline B. Wells e uiga i le teuina, 57–58, 58, 73; faatau atu i le malo o le Iunaite Setete, 59, 73; fautuaga a Ioane Teila i le usoga a ali i uiga i, 58–59; sa faaaoga e avatu ai le toomaga mo le toatele, 59; taumafaiga a tuafafine e teuina, 58; ua uunaia e Polika Iaga ia tuafafine e toto ma selesel, 57

Samita, Ailama, tagatavaleina o, 31

Samita, Ema: e uiga i le Aualofa o faia se mea e tulaga ese, xii, 14; e uiga

i lona manao ina ia taialaina e faaaliga, 12; e uiga i tina o aoaoina a latou fanau teine, 20; faaaliga mo, 13–14; filifilia e avea ma uluai peresitene o le Aualofa, 12–13; o se faataitaiga o le auauanaga alofa, 25

Samita, Iosefa: aoaoga o, musuia ai uluai tamaitai paionia, 37; aoaoina tuafafine e uiga i faamoemoega o le Aualofa, 17–26; e uiga i agelu e mafuta ma tuafafine o le Aualofa, 193; e uiga i faamanu-iaga o le malumalu, 142–43; e uiga i le Aualofa o se mea e sili atu, 12; e uiga i le Aualofa o se sosaiete filifilia, 15; e uiga i le Aualofa o se toefuataiga o se mamanu anamua, 1, 7; e uiga i le faaaliga i le MFF 25, 14; e uiga i le faatulagaina o le Aualofa, 9, 12–15; e uiga i le fesoasoani atu i le manaomia le fesoasoani, 24–25, 127; e uiga i le lotogatasi i le Ekalesia, 150; e uiga i le mana o le agalelei, 24; e uiga i le suesueina o tutsusiga paia, 51; e uiga i le tomai o tuafafine o le Aualofa e galalue ai e tusa ma o latou tigaalofa, 17, 45, 120, 184; e uiga i tamaitai i ai lagona o le alofa moni, 184–85; e uiga i tamaitai e mauaina meaalofa a le Agaga, 140; e uiga i tamaitai e taulamua ma muamua i galuega lelei, 21–22; e uiga i tiute o le au peresitene o le Aualofa, 13; e uiga i tuafafine o le Aualofa e faaolatotoga i e matitiva ma laveaii na agaga, 17, 24, 76, 91; e uiga i tuafafine o le Aualofa e ola e tusa ai ma o latou avanoa, 181, 183; faaaliga i le, i tiuetauave faaleaiga, 19–21; tagatavaleina o, 31; taitai taumafaiga e fausia le Malumalu o Katalani, 22; toefuatai mai le perisitua e ala, 137; uunaia le Au Paia e fesoasoani e fausia le Malumalu o Navu, 11

Samita, Iosefa F.: e uiga i le Aualofa o aoao atu tiutetauave faaleaiga, 163–164; e uiga i le Aualofa o taulamua i mea tauleleia i le lalolagi, 72–73, 192–93; e uiga i le faataitaiga a lona tina, 161–62; e

- uiga i le natura paia o le Aualofa, 7, 72–73; e uiga i le uunaiga puipui a lona tina, 165; e uiga i le vaaina o tuafafine o le Aualofa o auauana atu i se aiga e le tagolima, 114–15
- Samita, Iosefa Filitia: e uiga i le Aualofa o fesoasoani i tagata faamaoni o le Ekalesia ia maua le ola faavavau, 105; e uiga i le Aualofa sa faavaeina e ala i faaliga, 13; e uiga i le sootaga i le va o le Aualofa ma korama o le perisitua, 153; e uiga i tamaitai o mauaina faamanuiaiga o le malumalu, 144
- Samita, Lusi Maki, e uiga i le usoga a tamaitai i le Aualofa, 26
- Samita, Siaosi Alapati: e uiga ia Iosefa Samita uaatala le ala mo le saolotoga o tamaitai, 96; e uiga i le fafia e ala i le auauana atu, 83; fautuaina Belle S. Spafford and fai ina i lagonaina lana uunaiga, 97–100
- Sandberg, Bobbie, mauaina le fesoasoani mai le peresitone o le Aualofa ina ua mae'a se mafuie, 95–96
- Sauniga, faamanuiaiga e ala i, 15, 138–39. *Tagai foi i le Feagaiga;* Perisitua
- saunoa i nofoaga faitele, 53–55
- Scott, Richard G.: e uiga i le aiga o le faavae o se olaga amiotonu, 144; e uiga i le perisitua e lagolagoina le aiga, 144
- Sears, Athelia Call, pasi atu le talatuu o le Aualofa i lona aiga, 188
- Silika, gaosiga o le, 57
- Smith, Amanda Barnes, mauaina meaalofa o valoaga e tausia lana tama, 140–41
- Smith, Barbara B.: e uiga i le puipuiga o le aiga ma le tulaga faatina, 169–70; e uiga i tuafafine o le Aualofa e mulimuli i fautuaga faaleperisitua ma le mauaina o musumusuga, 146
- Smith, Bathsheba W.: e uiga i le lotogatasi i le va o tamaitai ma
- alii i le Ekalesia, 151; e uiga i le mauaina o se molimau i le talalelei toefuataina, 34; e uiga i tofotofoga ma faamanuiaiga a uluiai paonia o le Au Paia o Aso e Gata Ai, 36; faavaeina lesona e a'otauina ati tina, 163
- Smith, Lucy Meserve: e uiga i le naunautai e faaauau le auauana atu i isi, 38; e uiga i le tuuina atu o le auauanaga mo uluai Au Paia e taunuau atu i le Vanu o Sate Leki, 38–39
- Smith, Mary Fielding, faataitaiga o se tina, 161–62
- Smoot, Mary Ellen: e uiga i le manao-mia o faiaoga asiatis faamaoni, 126; e uiga i tuafafine o le Aualofa e fesoasoani i isi ia lagonaina le alofa o le Faaoa, 126; ma fesoasoani, i le uiga o le avea o se afafine o le Atua, 184–85
- Snow, Eliza R.: aoao atu mai Minute i Navu, 47; e uiga i faaliga patino, 49, 50; e uiga i faamaumauga faalelagi o le auauanaga o loo tuuina atu, 91; e uiga i le aiga o le uluai faamuamua, 161; e uiga i le Aualofa o le itutino o le faalapoto-potoga a le Ekalesia, 47; e uiga i le Aualofa o se toefuataiga o se mamauna anamua, 1, 7; e uiga i le auauana atu e aunoa ma le manao-mia o le amanaiaina lautele, 46, 189; e uiga i le faaitiifia, 49; e uiga i le faaleleia atoatoa ma le uunaiga faagaetia a le Aualofa, 46; e uiga i le lulagi faateleina o faatinoga a le Aualofa, 64; e uiga i le lotogatasi i le va o tamaitai ma alii i le Ekalesia, 150–51; e uiga i le malosi e maua e ala i le molimau ia lesu, 63; e uiga i le mulimuli i le faataitaiga a Iesu Keriso, 113; e uiga i le tamaitai o tamaitai o le Au Paia o Aso e Gata Ai, 51; e uiga i le uunaiga a faiaoga asiatis, 116; e uiga i le uunaiga a le Agaga i se fonotaga a le Aualofa, 17; e uiga i le uunaiga lautele o tuafafine o le Aualofa, 45, 46; e uiga i tuafafine ia a'otauina i mea tau vailaau, 59, 60; e uiga i tuafafine o le Aualofa e faaalaa o latou mafaufauga, 54; e uiga i tuafafine ua faavaeina mamanu o lavalava, 57–58; teuina Minute i Navu, 46; tusia minute o uluai fonotaga a le Aualofa, 17–18; tusia tulafono faalenuu mo se sosaiete su'isu'i a tamaitai, 11; valaauina e aoao ia tuafafine, 48; valaauina e avea ma peresitene aoao lona lua o le Aualofa, 48; valaauina e avea ma uluai failautusi a le Aualofa, 16; valaauina e fesoasoani i epikopo i le faavaeina o Aualofa i a latou urota, 46
- Snow, Lorenzo: e uiga i le faatuatua-inia o le Atua ae le faavaivai, 47; e uiga i le mana o le Aualofa mo le lelei, 19; e uiga i tuafafine o le Aualofa o loo faasoa i galuega ma faamanuiaina ai le malo o le Atua, 7; e uiga i tuafafine o le Aualofa o ola i le tapuaiga mama a'ia'i, 132
- Soo: i tamaitai i ona po nei, xii, 7, 113, 193; i tamaitai o le Feagaiga Fou, xi, 3–6
- Spafford, Belle S.: aoina fualau suamalie e foai atu, 81; e uiga i le faamoemoega faifai pea a le Aualofa, 94; e uiga i le faatuina o faamuamua, xiii; e uiga i le Maota o le Aualofa, 96; e uiga i le uunaiga a faiaoga asiatis, 117–18; e uiga i le uunaiga a se tina lelei o le Aualofa, 166; e uiga i suiga i le uluai metotia o faiaoga asiatis, 117; ma fesoasoani, e uiga i le misiona faamalolo a le Aualofa, 92; mulimuli i le fautuaga a Siaosi Alapati Samita ia fia ia lagonaina lana uunaiga, 97–100
- Speidel, Maria, e uiga i le faalagolago i le Alii i taimi o mafatiaga, 84
- Stegner, Wallace, e uiga i uluai tamaitai o le Au Paia o Aso e Gata Ai, 36–37
- Suesueina o lenei tusi, xii–xiv
- Suesue i tuisusiga paia, 55, 184
- Suisui, 57

T

Tala: Amanda Barnes Smith ua maua-inia le meaalofa o valoaga e tausia ai lana tama, 140–42; amataga o Aualofa, 11–12; faataitaiga o le ola i le talalelei i aiga o le Au Paia o Aso e Gata Ai, 173–74; Julie B. Beck, o se tina talavou, ua maua-inia le lagolago mai le Aualofa, 106–07; o se aiga ua faasoa atu le talatuu o le Aualofa mo augatupulaga, 186–88; o se peresitene o le Aualofa ua fesoasoani i ona uso ina ua mae'a se mafuie, 95; o se tamaitai talavou ua faaalia lona lotofaafetai mo aoaoga a perefota e uiga i le tulaga faaitina, 170; o se tina ua nofotoatasia u a faamalosia e ala i feagaiga sa ia osia, 148; o se tuafafine e lei fia faalogo a ua fesili atu i lona faiagaasiai mo se fesoasoani, 122–23; o se tuafafine o le Aualofa ua tonu ia te ia lona taimi lea e auaua atu ai, 189–90; o se tuafafine ua ia iloa o se ie soosoo lalaga sa ia fai na fesoasoani i se tasi i se isi atunu, 72–73; o se tuafafine ua tupu lona alofa i le toatele o tuafafine sa ia auaua i ai o se faiagaasiai, 129–32; o tuafafine Aremania ua tuiuina atu le auauanaga i o latou tagata matitiva, 75; Ua asiatis Boyd K. ma Donna Packer i se Aualofa i Siekisolvakia, 92–93; ua auauana atu faiagaasiai i se tuafafine o loo manaomia le fesoasoani, 127–28; Ua aveina atu e Theresa Thompson Call se keke i se uo e faamanatu ai se aso fanau, 187–88; Ua faaalia Eseta le faatuatua ma le lototoa e laveai lona nuu, 193; Ua faafailaleina e Hilda Alvarenga ia tuafafine i le Aualofa o lana paranesi, 100–01; Ua faamatatala e Spencer W. Kimball taimi sa ia tepa ai i le lagi, 173; ua faamatatala e tuafafine lo latou agaga talisapaia o faiagaasiai, 128–129; Ua

faamautinoaina e Heber J. Grant ia Louise Y. Robison ina ua valaaunia o ia e galue i le au peresitene aoao o le Aualofa, 77; Ua faasoa e le Au Paia Tenimaka meaai i le Au Paia i Nouei, 85; Ua faatulagaina e Iosefa Samita le Aualofa a Tamaitai o Navu, 12–13; Ua feiloai Thomas S. Monson i se tamaitai ua faamanuainia mai taumafaiga faiatutusia ma tusutusia le Aualofa, 104; Ua feutagai Dallin H. Oaks ma Barbara W. Winder e uiga i mataupu e faataatau i tamaitai o le Ekalesia, 151; ua foai atu e tamaitai ni ofuloto ina ua latou faalogo i le mafatiaga o paionia o taavaletosolima, 38–39; ua galulue faatasi alii ma tamaitai e tali atu i se afa, 153–54; Ua galulue Geraldine Bangerter ma tuafafine Pasila e faavae faiaoga asiai i Pasila, 119–20; Ua liua Elizabeth Ann Whitney i le talalelei toefuataiina, 139–40; Ua liua Olga Kovářová i le talalelei ma ua auauana atu i le malo, 101–02; Ua maua e Eliza Patridge Lyman ma tuuina atu le faamafanafanaga ina ua maliliu lana fanau, 35–36; Ua maua e Emily S. Richards le talitonuga mautinoga o se failauga i nofoga faitele, 54–55; Ua maua e le Au Paia ia faamanuiaaga o le malumalu a o lei tuua Navu, 31–32; Ua maua Emma Andersen Liljenquist musumusuga o se tausi soifua, 61–62; Ua maua e Sally Randall le faamafanafanaga i papatisoga mo e ua malilu, 21–22; Ua mulimuli Belle S. Spafford i le faiatutuaga a Siaosi Alapati Samita ia faiia i lagonaina lana uunaiga, 97–100; ua musuia ni tuafafine se toalua ia iloa le ala e fesoasoani ai i isi e manaomia le fesoasoani, 123–24; Ua musu Neemia e tuu lana galuega e toefausia ai Ierusalem, 193–194; Ua ofoina atu ma maua-inia e Ellen Douglas le alofa moni i taimi na manaomia ai, 25–26; Ua puipuia e tuafafine o le Aualofa le faiga faaautaunonofo, 50–53; Ua silasila atu Iosefa Samita i tuafafine

o le Aualofa o auauana atu i se aiga le tagolima, 114–15; Ua taitai e le tina o Dallin H. Oaks lona aiga ina ua maliu lona tolaua, 147; Ua taitai e Lucy Meserve Smith isi tuafafine e tuuina atu le fesoasoani mo paionia o taavale tosolima, 39–40; Ua taitai e Matilda Dudley isi tuafafine e auauana atu i tagata Initia Amerika e manaomia le fesoasoari, 38; Ua taitai ma faafalele e Mary Fielding Smith lana fanau, 161–62; Ua tuua e le Au Paia se savali i luga o papuipui o le Malumalu o Navu, 32; Ua tuuina atu e Hedwig Bierreichel ia meaai i pagota Rusia o le taua, 86; Ua tuuina atu e tuafafine o le Aualofa le auauanaga e failogia ai le 150 o tausaga o le faalapotopotoga, 104; Ua valaaulia e Iesu Keriso ia Maretia ma Maria e avea ma Ona sooi, 3–4

Talmage, James E., e uiga i le alofa ma le popolega o le Faaola mo tamaitai, 3

Tama Faalelagi: alofa o le, 193; fesoasoani ia tatou ausia mea sili, 191; fuafuaga o le, mo lo tatou faaolataga ma le fiafia, xii, 55, 153, 178, 183; ola faavaua faatasi ma le, 105; saunaiga faamau e fusia faatasi ai aiga i le, 144; silafia Ona afafine, xii, 189; tatalo i le, 51, 77–78, 140–41. *Tagai foi i le Afafine o le Atua; Faatuatua*

Tamaitai: afafine o le Atua, 183; alofa ma le popolega o Iesu Keriso mo, 3; i le Feagaiga Fou, 3–6; matafaioi paia ma agavaa o, 183–84; uunaiga amiotonu a le Au Paia o Aso e Gata Ai, 99

Tanner, Athelia Sears, ua pasi atu le talatuu o le Aualofa i lona aiga, 188

Tapita, o se faataitaiga o se fafine amiolelei i le Feagaiga Fou, 5–6

Taua, ola filemu i le taimi o, 70–73

Taua Lona II a le Lalolagi, 81

Taua Muamua a le Lalolagi, ola filemu i le, 70–73

Tausiaiga: faatufugaga o le, 166; ma le fafaileleina, 167

Tausiga faalesoifua maloloina ma vailaua: polokalama faaleaoaoga mo tausi soifua ma tausi soifua fesoasoani, 75; uunaia tuafafine e aoao, 59–60

Teila, Ioane: auai i le uluai fonotaga a le Aualofa, 12–14; e uiga i lagona o le olioili i le faalapopototoga a le Aualofa, 14; e uiga i le siiitaina o le soifua manuia o isi, 71; e uiga i le teuina o saito, 58–; sa i ai i le tagatavaleina o Iosefa ma Ailama Samita, 31; valaaunina peresitene aoao o Tamaitai Talavou ma le Peraimeri, 63

Thompson, Barbara, e uiga i le folafolaga i le aiga, 158

Thompson, Pamela Barlow, ua pasi atu le talatuu o le Aualofa i lona aiga, 187

Tina, tulaga faatina: matafai faaleagaga a, 82; puipuia, 167–68; uunaia tamaitai e nonofo i le fale, 82; unaiga i le autau talavou i le Tusi a Mamona, 160; vaega o le natura e faavavau o tamaitai, 167. *Tagai foi i le Aiga*

Toefatufatua'i. *Tagai Faaitiitia*

Togiola a Iesu Keriso: e mafai ai ona faamaunina aiga e faavavau, 160; fesoasoani tatou te tulai'a'e ai i luga atu o mafaufauga ma naunauga masani, 193; mauainia le malosi e ala i le, 84; molimau i le, fesoasoani tatou te sauniuni ai e ulu atu i le malumalu, 21; o se vaega taura o le alofa moni, 186–87

Tuafafine, nofofua: pulefaamalumalu i o latou aiga, 147–48; ua faamniaina a o latou tausia a latou feagaiga, 147–48

Tulaga faamatua. *Tagai Aiga*

U

Uchtdorf, Dieter F., e uiga i tuafafine o le Aualofa ua mulimuli i le faataitaiga a le Faaola, 121

Uinita Kuota, 34

Utilafi, Uilifoti: e uiga i le faataunuina e tagata o mea sa valaauina ai i latou e le Atua e fai, 33; e uiga i le tusia o le Manifesu, 52–53

Usoga a tamaitai i le Aualofa, 86, 91–109, 150, 170, 184–85

V

Vailaua ma le tausiga faalesoifua maloloina, uunaia tuafafine e aoao, 59–60

W

Wells, Emmeline B.: e uiga i le aoao mai faataitaiga a tamaitai i aso ua mavae, 70; e uiga i le auauanga a Zina D. H. Young i le matata faafomai, 59; e uiga i le fesoasoani atu ia alualu i luma tamaitai i le faaleagaga ma faalea'oa'oga, 62; e uiga i le teuina o saito, 58–58, 58, 73; e uiga i tuafafine e tumau faamaoni i faamoemoa a le Aualofa, 29, 38–; faatuina ma ona fesoasoani le mautauave a le Aualofa, 69; ma fesoasoani, e uiga i le faamaoni i mataupu faalefaavae a le Aualofa, 69; ma fesoasoani, e uiga i le ola filemu i le taimi o taua, 70; o le faatonu o le *Woman's Exponent*, 62; sauniuniga a, e avea ma peresitene aoao o le Aualofa, 69

Whitney, Elizabeth Ann: e uiga i le auaua atu o se tagata faigaluega i sauniiga o le malumalu, 143; e uiga i lona liua, 139–40; vaetofia o se tasi o le uluai au peresitene o le Aualofa, 13

Whitney, Helen Mar: e uiga i le alofa o le Atua i uluai paionia o le Au

Paia o Aso e Gata Ai, 36; e uiga i tamaitai sa usiusitai i tulafono o autaunonofo, 53

Widtsoe, John A., e uiga i le faalototoga e ala i le Aualofa, 26

Williams, Clarissa S.: e uiga i le faalelia o olaga o aiga e manaomia le fesoasoani, 76–77; e uiga i mea ua faataunuina e le Aualofa e ala i le alofa, 80; popolega o, e uiga i tulaga na ola ai tamaitai ma tamaiti, 73, 76–77; sa sauna e avea ma peresitene aoao o le Aualofa, 76

Winder, Barbara W.: asiasi ma lona faletua i se Aualofa i Siekisolovakia, 103; e uiga i le faamanuaaina o faiaoga asiasi e asiasiga a faiaoga asiasi, 129; e uiga i le faatufugaga o le tausiaiga, 166; e uiga i le lotogatasi o tamaitai ma alii i le Ekalesia, 151–52; e uiga i tuafafine e auai i fonotaga a aufono a le Ekalesia, 152

Wirthlin, Joseph L., e uiga i le galuega o le uelefea a se peresitene o le Aualofa, 80

Woman's Exponent, 62

Y

Young, Zina D. H.: auauanga a, i le matata faafomai, 59–60; e uiga i le faia o le aiga ma totonugalemu o le mataaga, 161; e uiga i le tali atu o le Au Paia i le Manifesu, 53; e uiga i le taua o le molimau, 60; e uiga i tiutetauave o tina, 163–64; o le peresitene o le Asosi Silika a le Tesareta, 57

Z

Zippri, Gertrude, faatuina se faataitaiga o le auauanga tuuto a le Aualofa, 84–85

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

SAMOAN

4 02065 00890 6
06500 890