

07 NOVEMA 2016 ~ Lomiga 33 ~ Upega Tafailagi: www.ola888.com ~ Telefoni (09) 269-6186 ~ Tuatusi: saili.niupac@gmail.com; evaleon.books@gmail.com ~ E le faatauina ~ A Free Publication

I luga o le upega a le OLA. www.ola888.com

- I lenei vaiaso e maua i ai le lomiga 33 o le OLA; o iai le ulutala Poloketi faatupeina a le Marsden ma le ausu'esu'e Samoa galulue ai
- I lalo o le FAASOA LAUTELE se tala'aga o Matini Luteru ma le Mau Porotesano na ia taulagaina; E maua i la tatou upega i lenei vaiaso.

LU'I TUPITO: O le lu'i aupito sili ona taufaamata'u i le peresetene fou e tula'i mai o le saogalemu o fanau a'oga mai sauaga e mafua i fana. E le o pulu niukilia a Rusia ma Saina, a o fana i lima o nisi o ona lava tagata. E le o se mataupu na aliali a'e i le finauga a suitauva. Faamata e iai se suiga i le tula'i mai o se ta'ita'i fou?

Talosaga tamaiti i le Pope e faafō'i mai la latou pea ta'alo

E le masani ona tusi se tama ma se teine laitiiti i le pope e faaali lo latou le fafia. Ae a oo loa i mea e pele i nisi e le toe faatali, pe fai mai o Mose poo le pope e tusi lava i ai.

O le vasega a le Potu 2 i le a'oga a Eltham i Taranaki e le o fafia.

Sa malaga lo latou faia'oga i se tafaoga, afea ai le Vatikano (o le aai lea e alala ai le pope i totonu o le malo Italia). Sa alu ma ave la latou uo (o se pea ta'alo). O le fuafuaga e pu'e mai ni ona ata i totonu o le Vatikano, tainane pe pu'e mai so la ata ma le pope.

Ae e lei taunu le fuafuaga, o le mea ua tupu ua fao e se leoleo o le lotoā le pea ma togi i se pa'usisi.

Na foi faanoanoa mai le malaga a le faia'oga ma amata ai tagisaga a le vasega i le mea ua tupu ia pea.

Ma tonu ai loa o le a tofu le tagata ma se tusi e lafo i le pope. E pei la ona molimau le ata o i luga, i nisi o tusi ua lafona. I le ata i lalo le pea o loo autu i ai le tala.

O Pope Faranisisi ua iloa o se alii

Imogen Lynch, Layla Elliot, ma Lailanie Leighton o le Potu 2 Eltham Taranaki, ma a latou tusi. Ata.Stuff

e fafia i tamaiti, atonu o lena ua tu ai i luga le faamoemoe o tamaiti ma lo latou faia'oga.

Fai mai le fanau o le pea lenei e

ese le fafia e faalogologo ia latou tala e faitau i ai. Ai o le mea lea ua tele ai le loimata maligi.

Afai foi ua leiloa e mafai lava ona lafo mai sa latou tama'i agelo, poo se ata o le pope.

Masalo na fao e le leoleo ona faapea o se pomu a le Isis; ae leai, o le pea ua na gaoi loto o tamaiti.

Lipoti faavae—Catherine Groenestein, Stuff Ed

Ripoti o le Vaiaso:

Faaopoopo le numera o poloketi su'esi'e (Marsden) i le isi fa tausaga

E \$65.2 miliona le aofa'i o le tupe ua togia e le malo mo le faatupega o poloketi su'esi'e i lenei tausaga. E 117 le aofa'i o na poloketi o le a vaevaeina i ai.

O se faasiliiga e \$11.2 miliona mai le \$54 miliona o le tausaga talu ai, lea na vaevaeina i ni poloketi se 92.

O nei poloketi o loo faagaoioi i lalo o le Marsden Fund, o se tasi 'puna' iloga o faatupega e fagaina e le malo i tausaga ta'itasi. E avanoa i ai le mamalu lautele, faapitoa a'oga ma faalapotopotoga su'esi'e.

E tolu tausaga e faasoasoa ai se tupe o se poloketi, e alu lea i totogi o le ausu'esi'e, e aofia ai tau o mea totogi i lona faatinoga, atoa ma se sikolasipi a'oga mo se tasi o le ausu'esi'e e saili ai le tusipasi o le foma'i i se mataupu e fesoota'i i le su'esi'ega.

I le faasoaa o lenei tausaga ua iloa ai le aga'i o le faamuamua a le komiti i su'esi'ega fou poo na faato'a tau amata.

E aofia ai le faatupega o na e taula'i su'esi'ega i mataupu o loo laualuga i manatu o le lalolagi i lenei taimi. Faata'ita'iga, o le ea mafanafana, aafiaga o le si'osi'omaga ona o suiga e mafua i le ea palapalā ma aafiaga ona o

faaiuga a tagata, natura fanua ma manu e nonofo ai, femalaga'iga faale lotofale ma faavaomalo.

I le saienisi e iai ni su'esi'ega i le vateatea pe faamata e iai nisi paneta e tai tutusa ma tatou, o su'esi'ega faafoma'i i totoga ma sootaga o mea'ai i le ola maloloina o fanau laiti, le sootaga o le moe ma le manatua, ma le vao autu eseese su'esi'eina.

O se tasi o su'esi'ega faavaomalo na pasia e le Marsden e fesoota'i tonu i mea tau Samoa, ma o loo faagasolo nei. E faasino tonu i le faamatai, ma o loo galulue ai nisi o tamalii ma failauga o le atunu (ata). O le tausaga fou ua faamoemoe e mae'a ai.

O loo ua afuafua foi se tasi su'esi'ega ua pasia, e fesoota'i i le igoa Samoa, e ala i polokalame o gagana e lua. O le a tilotilo le ausu'esi'e i le aoga o a'oga i gagana e lua ma polokalame e sili le lelei mo a tatou tamaiti. E faia le su'esi'ega

Malepeai Dr Ieti Lima

Muliagatele Vavao Fetui

i totonu o Kalaisesetete. E to'alua ni sui o Samoa o le a galulue ai.

E iai foi isi su'esi'ega e muamua atu i na, e fesoota'i tonu i le gagana Samoa, le tala faasolo, ma mea tau a'oga e aafia ai le fanau.

O nisi o poloketi e ta'u ai le igoa o le Pasefika e iloga foi le faatupega, e iai lena a le polofesa o le iunivesite o Mesi (Massey), RA Sheyvens, o lana su'esi'ega e faatatau tonu i le fetoa'iga tula'i mai i le va o e ona fanua umia faaleaganuu ma faiga faavae a malo e faatatau i le atia'eina o le tamaoaiga. E \$735,000 se vaegatupe ua toina i ai.

O le Marsden o se faamuamua lea a le malo e pei ona molimau le faasiliiga i lenei tausaga. E o faatasi ma ana anava faavae o le siitia o le tamaoaiga e ala i ni mea fou e maua mai i su'esi'ega.

I le faasoaga o le tupe e maualuga lava le tufa'aga a le motu i matu, ma e le tauilo lea tulaga—o le tele o a'oga ma le ausu'esi'e e alala ai.

O le a le Marsden?

O le Marsden Fund o se puna'oa faaigoa i le alii saienitisi o Sir Ernest Marsden, e auala ai le faatupega o su'esi'ega e fesoota'i i le atina'e o le malamalama i le vao mataupu eseese. O loo vaavaaia ma faasoasoaina e le Royal Society New Zealand.

E lua auala o fesoasoani. Muamua lena e fuafua tonu mo le ausu'esi'e e fou i le faiva; e le sili a'e i le \$300,000 latou te maua i se talosaga. Lua o lena e mafai ona aulia le \$870,000 e talia mo le tolu tausaga.

I lona lagolagoina o su'esi'ega a le ausu'esi'e e fesoota'i tonu i le siitia o le malamalama, e auala ai avanoa mo e sogasogā, ma faaleleia ai le tulaga o soo se atina'e mo le manuia lautele.

Faasoa o le Vaiaso:

Matua ma filifiliga taua'oga

Toe a i soo se mea e fai i le olaga e mana'omia ai lo tatou faia o se filifiliga. O filifiliga laiti ma na e lapopo'a, o na e lamatia ai ma isi e limata'ita'iina e le potomasani.

O filifiliga faigofie o aso uma ua avea ma masani e tautu i ai a o nisi foi e mana'omia se taimi e mafaufau ai.

O filifiliga faigata e masani ona tofotofoina ai, e faaalia ai le agavaa o se tagata, i lona matua, le poto ma meaalofa a le Atua ua ave i ai.

A moe le toa e le faapea ua faia'ina i le finauga sa fai, ae se'i toe saili atili i punalilo o le tofa ma le moe. Ala mai ua maua le tonu lelei.

E le tuli ina se'i matua pe toeaina ona mafai lea ona fai ni filifiliga lelei, auā e to'atele le aumatutua e faia ni filifiliga e le tusa ai ma le matutua, e iai foi talavou e mafai ona latou faia ni filifiliga aupito lelei tainane le moto i tausaga.

Ae mo le to'atele o fanau talavou, e le faigofie ona faia ni filifiliga e lelei mo latou. O filifiliga e faia i le moge osovale, a ita ona sasau lea le moto, uma ane ua feagai ma i'u o le tulafono. E pei o le mataupu i le alii talavou lakapi Ueligitone e avea ma se faata'ita'iga.

Molimau foma'i, o taimi faigata i le savaliga a le tagata o lena i le va o le 13 ma le 19 tausaga. Atonu o Puava lea i le upu faatusa a le gagana. A sao ese ai, e telē le avanoa e faasaoina ai 'ai nisi lu'itau mulimuli.

O le osoosoga o le malosi e luagia i suiga o'oo'o i le tino le mafaufau ma le loto. E mafua ai ona fai e nisi o i latou ni filifiliga e toe faanoanoa ai. Aemaise lava o le filifiliga e gata ai—pule i le ola; o loo siitia pea i luga le numera aofa'i o fanau ua fano—Niu Sila ma Samoa foi.

Toe o fanau uma i le matua lea e uia se laasaga ma'ale'ale o lagona fetotoa'i e avea ai ma se tagata faanoanoa e foliga ua leai se toomaga poo se auala e sao ese ai. E sili ona faigata mo nisi o i latou e le faasoa atu lagona—pe mautali i ni

aula e toomaga i ai. E fesoasoani se aiga lelei, se si'osi'omaga. E talanoa matua ma fanau; e faamalosia le faasoa o lagona. Tina i le tama teine; tamā i le atalii. 'O a mai oe?' O se fesili faigofie ae iloga le taua, e seāseā ona faalogoina i le va o le tamā-atalii sootaga i la tatou aganuu.

O le fesili mo tatou uma matua, O le a sa'u mea o fai e lagolagoina ai le fanau a o latou uia lea laasaga faigata o le olaga? O le a so'u malamalama e faamalosia ai le fanau e faia filifiliga lelei mo latou? I nisi taimi, pau le mea e mana'omia e le fanau o lo tatou malamalama e ala i o tatou uiga faaali ma le faaa'oa'o lelei.

E amana'ia e le fanau le matua e le fefe e fai atu 'Leai' ona e lelei lana mafua'aga. E le faataligatuli i le mea o loo tupu ma avatu le vavao i se si'uleo filemu ae mautinoa.

O filifiliga e faia e matua mo le fanau e iloga foi. Pe alu tina e faigaluega pe nofo e vaai le fanau e le o toe faigofie i nei aso. Pe ave le teine i le a'oga taugata i le taulaga pe faaulufale i le kolisi lea e lata ane. Pe faatau le komepiuta mo le fanau pe lafo i le faalavelave. Pe fai le mana'o o le atalii e fia alu i le fitafita pe te'ena. Pe sui le a'oga a le tama ona o ni eseesege i le va o se matua ma le faia'oga, e ui ina le mana'o ai le tama. E tumu le olaga i filifiliga e aafia tonu ai fanau.

E pei ona ulua'i ta'ua le moe o le toa. E mana'omia lena 'toe' avanoa e i tatou uma, auā e taua soo se filifiliga, tusa lava pe foliga e faatauvaa.

Tele a tatou filifiliga mo le fanau e mana'omia ai le lototele e mafai ai ona tatou faafitia a tatou lava faamamafa, ma faato'ilalo le moge osovale, ae faamuamua le fanau.

O moge e iai le ita ma le le fia to'ilalo, e misi ai le vaai mai le sini aupito taua—o fanau ma so latou lumana'i manuia.

"mafauauga o le vaiaso"

E le mafai e galuega lelei ona fai se tagata ia lelei. Matini Luteru (1483-1546)

Tulimanu o Pola

**Luteru Olopeleki,
matai fia pupule & le
tuuga i le Fale Pa'epa'e**

O le toe aso a o lumana'i se faamoemoe e taua i le fua a nisi nuu poo aganuu foi. O le toe afiafi e tapena ai se malaga, se osofa'iga, se faata'ita'iga, a o le'i aulia le aso lautogia. E pei o le palota a le malo aupito malosi, ua faitau itula nei. Ae a le osofa'iga a Aealani o le 'olo uliuli ua 111 tausaga o taumafai mai! E ofoofogia!

Ae mua le faafetai i le agalelei fai pea o lo tatou Tamā, molimoli mai le soifua e aulia lenei foi vaiaso fou.

Tau la'u tilotilo i le ata o le alii toefuata'i lotu, lomiga o lenei vaiaso. Matini Luteru tatou te fesoota'i i ai i le tala a Kerisiano, avea ai ma se uso tuofe i le gafa o Keriso.

Tilotilo atu i le faasoa ma le anotusi e aga'i uma i le upu Filifiliga. Ua manino teisi ai le vaai i le lautele ma le loloto o le uiga o le upu e tusa i le mau a Luteru ma lana filifiliga sa fai. O le tasi fesili taatele e sagolegole ai le ausu'esu'e, pe faapefea ona liliu e se monike lē taulia se pulega aupito malosi ma māta'utia i le lalolagi, i lona taimi.

E leai se isi e talitonu, e oo i le ta'ita'i o le lotu i lena taimi; i lana tilotilo ia Luteru o se tama'i agaga ua ova le 'onā, i manatu o isi o se filī na'o na fiti ese ona mate lea. Se'ia amata ona sui, laitiiti, feoloolo, telē ma le mafai ona toe taofia mai.

Talanoa alii faiuta a le lotu i le loto e mafai ai soo se mea, ae le 'aumaua ni loto pei o Luteru. Pe faapea foi, o le loto ua filifili, i lena taimi tonu o le tala faasolo ua sili le talafeagai.

A manatu i le 111 tausaga o faatali Aealani i se tali o a latou tatalo, a o lenei faato'a tali mai. Maliliu atu isi fananau mai isi e leai lava se mea e gase. O le tala masani lava—seia tula'i mai Rory Best ma toa o le 2016. Tu mai Luteru. Tu mai Gandhi. Tuna ma Fata. Manusamoa. Le Olopeleki ma ausiga iloga. Le nofo ua fealofani ai se aiga. E faamaonia ai e mafai.

E foliga e ta'u mai e mafaia soo se mea pe a iai le loto. Pe faamanatu foi faaauau i le itulau mulimuli

O SINA TILOTILO I SE TUSI E FAAVAE I SE TALA MONI

TO'ATASI: MATUAOTI I LE SAMI

O le 11 tausaga o le teine o Terry Jo na fasiotia ai lona aiga i luga o se vaa faila e le mamao ese ma le gataifale o Florida i Amerika.

O le kapeteni o le vaa ua liua ma se fasioti tagata, na ia fasioti lona to'alua, ona faasaga ane lea i le fasioti matua ma tei o Terry Jo, a o loo moe o ia i le fogavaa i lalo.

Na te'i i le faalogo atu o loo patia pata mai le fogavaa i luga, ma alu a'e loa e vaai. Na feiloa'i ma se vaaiga mata'utia.

Na alu atu nei ma fesili i le kapeteni na liliu ane i le tulei o ia i lalo o le ana o le vaa ma loka le faitoto'a.

A o iai i lalo na ia iloa ua magoto le vaa, o lona uiga ua fai e le kapeteni le auala e faagoto ai ma oti ai o ia.

Na toe nanati a'e nei i luga ma ia iloa le kapeteni ua sauni e tuua le vaa. O loo ua sauni e oso i le tama'i vaapa'u o loo i autafa ane.

Na iloa mai o ia e le kapeteni na liliu mai nei ma fai mai ia te ia e tago i le maea o loo taofi ai le vaa; se'i alu e aumai le mea ua galo.

I lea lava taimi na ia iloa ai. O le a foi mai o ia ma se 'a'upega e faauma ai lona ola. Na ia faamamulu nei le maea, ma na iloa mai e le kapeteni ma oso loa i le sami. Na ia iloa atu o ia ua taunu saogalemu i le vaapa'u.

Na vave le magoto a le vaa ma avane ai ia i lalo. Na tau lana vaai i se uto fagota faaola o loo pipii i se puipui ma gaioi loa e tatala. Ina ua goto ifo le vaa a ua saofa'i o ia i luga o le uto pa'u ma ua mamao ese foi ma le toso a le au faatasi ma le vaa i lalo.

E tolu aso o tafea i luga o le vasa, maluluina i le po, laina i le vevela o le la i le ao. E leai se vai poo se mea'ai.

A o le aso fa na tau ane i ai se vaala'uuta Eleni ma faasaoina ai. O molimau a forma'i ana siliga se lavea'i i lea taimi e mautinoa e fano ai foi i le sami.

E foliga i se talafatu lenei tala, ae leai, o se tala moni lava.

O se aiga Siamani, o le ulugalii ma le la fanau e to'atolu. O Terry Jo e

ogatotonu i lona tuagane matua ma lona uso laitiiti.

O le kapeteni o se pailate alofagia i le taimi o le Taua, ae na saisaitia i ni aitalafu e tele. Na mafua ai le fuafuaga ailililo e totogi se inisiua telē i le ola o lona to'alua; ona fasioti lea ae maua e ia le taui e totogi ai ana aitalafu.

Peita'i ane ua le ogatasi le futia ma le umele.

O le tala i le kapeteni e faapea: Ina ua taunu i fanua ma le tino o lona to'alua, na ia faamatala i tagata ma le aufaasalalau na goto le vaa ma feoti uma ai i latou sa iai i luga. Sa taumafai e lavea'i lona to'alua peita'i ua le mafai, e tuga manu'a o lona pa'u ifo i le ana o le vaa. Na talitonu le to'atele ae tuufesili pea isi. Ina ua faalogo o ia i le tala ia Terry Jo ma lona lavea'iina, na tonu loa ia te ia e pule i lona ola.

O le 1961 na tupu ai lenei mea, ae faato'a mafai ona faasoaa atu e Terry Jo lana tala i le lalolagi, 25 tausaga mulimuli ane.

O se tusi lenei mo le tagata e fafia e faitau se tala e lu'iina ai i le malosi o i le tagata e tauivi ai i faigata silisili, atoa foi le faatuatua i le Atua mo le lavea'iina. Fai mai Terry Jo, na tatalo i le Atua mo se fesoasoani.

O lana molimau, na faasaoina o ia e le Atua mai lenei malaia mo se mafua'aga; ia avea lana tala ma se faamalosiloti i e uia ni tiga faapei ona tupu ia te ia.

LPS Tavita

ATA A VALERIE PATTERSON

Igoa o le Ata: FILIFILIGA

SOLO I LE FILIFILIGA

Filifiliga

Filifiliga a le tagata luagia i ona vaivaiga; mafua ai ona lolo i le faaosoosoga a le fili: 'Tago i ai i le apu e suamalie fafao i le ato e leai se isi o tilotilo mai; mulimuli ane e oona i le manava—'

Le manogi o le tupe maua i mea faaalatua; le taisi ma le moa; le masani ua pa'u a'i; ae faigata foi lenei mea o le alofa.

Filifiliga a le tagata luagia i le mata'u i le Atua, mafua ai ona lolo i le musumusuga a le lotofuatiaifo lelei; ati i le loto pei o ave maama'ai o le la i le fanua;

Pua'iina le nanamu o le faimeatonu, le ola e ala i se faata'ita'iga lelei; le malosi'aga fou e sua le vaivai—le valea—ua loa le pa'u a'i; e le toe faanoai ai i le mativa.

Filifiliga a le tagata luagia i ona vaivaiga; lamatia ai e faaosoosoga; pologa ai i le leaga; se'ia faasa'olotoina e le poto mai le Atua—e filifili tonu ai.

Tala: Taiotumua F Tusilima, Brisbane
Solo: OLA Team

06 —12 NOV**06****1903 Faavae uluai falemeli i Savaii, Fagamalo****1914 Taofi e Logan (Lokeni) se meli mai Siamani e toe faaulufale****1975 Faavae sootaga faamalo Samoa ma Saina****07****1918 Taunu i Apia le vaa o le Talune mai Aukilani Aumai ai le aupasese ua pisia i le siama o le Fulu Sepania****08****1899 Malilie Siamani ma Peretania e faafesuiai motu e faamatuu ai le pule a Peretania i Samoa****09
1880 Tuumalo Malietoa Talavou****10
1839 Tuua Samoa e Charles Wilkes ma Iona auvaa****1954 Uluai tauaoifiaga e talanoa ai i se faavae****11
1911 Aso fanau. Vaai Kolone palemia Iona 4****1941 Maliu tusitala 'Motu o Samoa' Aukusitino Kalama****2000 Las Vegas. Lu'i a David Tua fusi paga mamafa umia e Lennox Lewis****2011 Tofia Leatinuu Salote Lesa peresitene Tautua Samoa****Novema i le Tala Faasolo o Niu Sila**

09 Novema 1920. Pasia se teuteuga i le tulafono o Femalagaiga e mafai ai e le malo ona taofiofi le faaulufale mai o tagata e nofo mau i Niu Sila. I lea teuteuga e manino ai le uiga faailoga lanu o le malo i tagata e le ni papalagi. Ft., o tagata mai Initia sa fia ulufale i o latou tulaga o ni tagatanuu Peretania, se'iloga e ioe le minisita. O le afuaga lea o le faiga faavae a Niu Sila e ave le faamuamua i le na'o papalagi Peretania e ulufale. *NZ History*.

Se faatusatusaga o Tua ma Parker

Ua 16 nei tausaga talu le lu'i a David Tua mo le fusi o le paga mamafa a le lalolagi; sa umia e Lennox Lewis o Peretania, ma o le maualuga foi lea o lana finau mo le taui ausigata pe a toe tepe i tua. E lei toe maua sona avanoa e ui ina sa taumafai pea—iloga foi ni manumalo a o taupati atu mo se avanoa lona lua. Na feiloa'i Tua ma Lewis i lona 28 faatasi ma se faamau iloga o malo i igoa e pei o Ruiz, Moorer, Maskaev, ma Rahman. Lewis e ono faatusaina i le isi foi alii Peretania o loo tula'i mai, Joshua, i lona umi atoa ma tomai i le faatinoga o le taaloga. E mafua ai ona faatusatusa e nisi se fetauiga i le va o Joshua ma Parker pe afai ae tupu. Tele taofi sa faaalia i le iuga o lena fetauiga a Tua ma Lewis. E faamautu ai le tilotilo a le to'atele i le faigata ia Tua se paga e maualuga ma uumi lima, faamaonia lea ia Lewis ma le alii Rusia o Ustinov. Ae ese le mau a lana faia'oga sa galulue i lea taimi, Kevin Barry; e manatu Barry e fiu e mafai e Tua ona faato'ilalo. O lana molimau e faamanino ai le tulaga eseese o tama fusu i le pulunaunau. Iai nisi paga a Tua e uumi atu ae na malo ai, pei foi ona matauina i le faiva o Parker nisi e pei o le Rusia lea faato'a te'a atu. Ae le faatusalia i latou i le liki e iai Joshua ma Lewis; e le gata i le maualuluga ma tinolelei ae maualuluga foi ma tomai i le faiva. O le uiga o le molimau a Kevin Barry, e iai le avanoa o Parker ona o lana amio faaali (attitude) e mafua i lona talitonuga na te mafai ona faatoilalo soo se tasi e tu mai i ona luma. Faapea mai Lance Revill, ua fai si vave o le 'a'e i luga a Parker i le liki lea e fua i lona matua. Ae se'i tatou mata'itū pea alumaga o mea moni, ae le o le savili.

NIUPAC

Email: evaleon.books@gmail.com
Phone: (09) 269-6186
Postal: 20 Rebecca Rise
Weymouth, Manukau Auckland 2103

All rights reserved. This bulletin and its content is protected by copyright laws of New Zealand and international conventions. Except for educational purposes, any other activity pertaining to its use is prohibited. OLA understands the rights of other copyright holders whose material we use and acknowledge always—apart from our own.

NIUPAC 2011

Editors:

Levi Tavita ~ ltavita8@gmail.com
Muliagatele V. Fetui ~ v.fetui@auckland.ac.nz
Saili Aukuso ~ saili.niupac@gmail.com

EVALEON BOOKS & NIUPAC PUBLISHING**Sponsors:**

New Zealand
Lottery Commission

Evaleon Books &
Niupac Publishing

Wheeler Books
(NZ)

Telefoni (09) 269-6186. Imeli: evaleon.books@gmail.com

Tautua e ala i le gaosia o alaga'oa mo a'oga (tusi mo le a'oa'oina o le faitau i le gagana Samoa, tusi e a'oa'o ai gagana, kalena, posters, yearbooks, brochures). E tautua fo'i i le fa'aliliuga o gagana, ma le tapenaina o ni tusi e fia lomia i so'o se sionara o fatuga.

Kalama Samoa:

FAAILOGA TUSITUSI

Mai le tusi—Tusitusi i le Gagana Samoa A Resource for writing in Samoan. Niupac

O le tasi vaega taua lenei e tulimata'i pe a tusitusi pe fai fo'i le galuega teuteu. O ni faamatalaga nei o faailoga tusitusi ta'itasi.

10. o le puipui []

Aogā—faapei o le paronetise, e facoifi ai se upu e faamalamalama atili le upu na muamua.

11. o le vase faasasa /

Aogā—e vavae ai ni filifiliga se lua poo ni fuiupu.

Ft., Tali mai i le Ioe/Leai.

12. o togitogi

Aogā—e faailo ai se vaega o upu ua le mafai ona tusi e faasao ai le avanoa.

Ft., Fai mai le ripoti e tele mea e fia faalelei

13. faailoga o tautalaga "O a mai oe?"

Aogā—E faailoa ai ni upu e tautalagia.

Tulafono 1. E faailo ai ni upu tonu na saunoaina.

Ft. 1, Na saunoa le minisita, "Ou te le iloa se mea e tasi."

Ft. 2, "Ou te le iloa se mea e tasi," saunoa le minisita.

Ft. 3, Na saunoa le minisita na te "le iloa se mea e tasi" ina ua fesiligia e faia'oga.

Tulafono 2. Fa'aaoga e faailo ai se ulutala o se pese, tala, mmf

Ft. 1, O le tala lenei tamaiti, "O le Pusi Fia Seevae."

Tulafono 3. Fa'aaoga e faailo ai se upusii mai se tusi.

Ft., I le Tusi o Kenese e iai upu nei, "Ia malamatama."

UILI FAU UPU

Saili tali o fesili o lo'o i lalo.
Pule oe pe sipela i
luma (clockwise) po'o tua
(anticlockwise).
E sa le feosoosofa'i.

1. Ta'u mai ni soa se tolu
o le *tupu* i le Igilisi:
-
-

2. Saili ni nauna se 4 e
amata i le fasiupu *tau*
-
-

3. Su'e le upu *tutupu*; tusi
sona faamatalaga:
-
-

4. Tusi uma upu/
fuiupu e ta'i 4-8
mata'itusi, ma o
latou soa i le Igilisi
(E faitau ai ma upu
ta'ua i le 1, 2 & 3)

Lelei atoa = 12 upu
Lelei tele = 8 upu
Lelei = 6 upu
-
-

SUDOKU #33 (TAALOGA I NUMERA)

			6		8			
	9	1	5	3	7	2		
8		7			1	6		
				3	4			
			3	5	1			
7	3							
6	1			8		2		
8	2	3	9	4	6			
7		6						

FAIGOFIE / FEOLOOLO / FAIGATA

@sudokuessentials

Fa'atumu
pusa numera
(tama'i
sikuea) i
fuainumera
1 i le 9.
Ia uma ane le
galuega ua
maua atulaina
ta'itasi
(tu, fa'alava)
o iai le 1 i le 9.
E tofu le
atulaina ma
lona
fa'atulagaga
e ese mai le isi.

TALI GALUEGA OLA 32

UILI FAU'UPU #32
1. pule—owns; pule—
owner; pule—
manager

2. upu—tusiupu,
fauupu, fasiupu, fui-
upu, fuaiupu

3. taupulega. nauna
O se talanoaga e fai
ai ni tonu; o se tino e
faia ni tonu. E sefulu
nuu i lalo o le tau-
pulega a le itumalo.

5	8	2	1	3	4	7	6	9
1	9	7	2	5	6	3	4	8
3	4	6	7	8	9	1	2	5
2	1	3	4	7	8	5	9	6
4	5	8	6	9	1	2	3	7
7	6	9	5	2	3	8	1	4
6	7	1	3	4	5	9	8	2
8	2	4	9	1	7	6	5	3
9	3	5	8	6	2	4	7	1

TALI SUDOKU #32

A	T	O	A	T	O	M	U	T	A
N	O	U	T	L	V				
A	I	L	A	S	A	F	U	N	E
N	O	P	U	F	I				
A	I	T	A	U	T	O	A	I	
F	P	G	E	L	A				
I	T	U	L	A	U	G	E	S	E
T	U	L	A	U	G	E	S	E	
F	A	M	A	N	A	T	U	G	A
S	I	I	A	I	I				
V	A	V	E	M	I	T	A	I	

TALI PASO #32

© Pasosamoa, 1988

Igoa ma le Ata**PASO I GAGANA E LUA**

Faatumu le paso i upu/igoa o le gagana Samoa. Fill crossword with Samoan words only.

Faalava~Across

1 faaumi 'asu' (afi) (6)

4 fai viiga o ietoga (4)

8 totoo (vaisalo) (4)

9 u i luga tapilipili o le

pasi (6)

11 taulia mea o le
faleoloa (2)

12 natura o malie (7)

15 se ituaiga 'ata (3,3)

19 oso le fia 'ai (4)

21 ni upu faamau (11)

22 pisa tagata (5)

23 Vii: Samoa _ (5)

*Manatua—faatumu le paso i
upu Samoa***Lalo~Down**

1 afuaga (7)

2 eletise Natura (4)

3 leiloa i le ala (2)

5 alu ese ma le fale (7)

6 aga e iloa ai oe (4)

7 umu: ufi i laufa'i (5)

10 laumua Farani (4)

13 puipui (2)

14 tali i le valaau (2)

16 ita (upu mo tamalii) (5)

17 tamai nuu Samoa (5)

18 tagata pe a oti (4)

19 oti (upu faaaloalo) (5)

20 oti (ave i tamalii) (5)

TUSI FAAUMA MUAGAGANA MASANI NEI: 1 MINUTE

1. O lima e tele e

2. Aua e te ta'alo

3. E sili le manu e tasi i lou lima

4. E mana'o i le ufi

5. O le lou

POLE MA PAPA

O'Pole, e le
o le poto, e le
o le malosi, e
faaaoga foi e le
Alii le uluta'e

E fai a si
leaga o le ta'e
o le mata o
O'Peleki i a
O'Papu.

PASI ATU LA TATOU PULETINI I LE TOU A'OGA, AIGA, LOU TUAOI, AU UO, E AOGĀ MO LE FANAU A'OGA

Igoa: Matini Luteru

Aso Fanau: 10 Novema 1483

Ausiga: Le na lagaina le tete'e o le
igoa Porotesano ma vaeluaina le
Lotu Kerisiano

Fetu: Sikopiō

Ua iloa lenei suafa faatasi ma i latou na na lagaina ni tetee iloga i le tala faasolo, ma suia ni faiga, ni tu ma ni aga, ni taofi, ni talitonuga, e aafia ai ni tagata se to'atele, tainane le lalolagi. Ua silafia lava le tala ia Matini Luteru. Lona tupu a'e o se monike faatauvaa, avea ma faia'oga o mataupu lotu ma lana sailiga o le upu moni o se alii su'esu'e a le Tusi Paia. O lana tetee e ala i ona taofi e 95 na mafua ai le vaeluaga o le lotu i le Roma Katoliko ua iai nei ma le Porotesano ua gaoioi i lalo o ni igoa se tele. Ua atoa ai le 470 tausaga talu lona maliu i le 1546, a o loo finau pea le lalolagi lotu i le uiga o lena vaeluaga, ma sona faauigaga fou i lenei taimi o lu'i tetele feagai ma itu e lua. E maua se faitauga faaopoopo o le Mau a Porotesano i luga o le tatou upega tafailagi www.ola888.com. i le **Faasoa Lautele**.

www.ola888.com

ATI A'E UPU

porotesano. Vasega: nauna. O se sui auai o le mataupu tete'e na lagaina e Matini Luteru; o e lolotu i lotu na e afua mai ai; soanauna. E fesoota'i i le mau Porotesano. Soa Peretania: Protestant, Protestantism

Tulimana o Pola

i le siamupini le mana'omia o le mataala pea lava; pe i nisi foi taimi, ua tatau ona a'oa'oina i se lesona o le lotomaualalo.

Talanoa pea i filifiliga, malie le tala a Terry Jo i lona faamomoi loto, i lana tusi. A fua i le laitiiti ma le mafai ona ia fai ni faaiuga i se taimi aupito faigata, e ofo le mafaufau. O filifiliga a le kapeteni o ni mea ua leva ona fafau, ae le mafai ona sese upu o le tusi. E le iu i se lelei, na'o faanoanoaga.

E le'i mamaao atu na maua ai e se tina o le tatou aufaitau se lipoti mai Samoa, ua faamalosi ona fai se galuega a se tasi tino i luga o lo latou fanua o loo nonofo ai. O lea tino o se aiga lava, ua mafai ona nonofo ai ae le mafai ona latou faia ni gaioiga e aunoa ma le logoina o e ona.

Ua taofia nei le galuega, ma e le na'o le pau lea o ni galuega ua taofia i Samoa ona o le faasili'aupule, le musu e uia ala tatau, ona fai lea i le maso. O le a le faigata o le fetapa'i ma felogoa'i e pei o tu ma aga e iloa ai le faaSamoa?

O isi aiga e fai i le pule aoao a le matai poo matai ni tonu ae faatuatuana'i isi tino ona faapea e le ni matai pe laiti foi. Ae faato'a taia ina ua taofi e i latou na ni faaiuga e ala i le pule a le tulafono.

Fai lea o le fia pupule ae safea ai ma'ave'ave le fua o le 'ulu. Anusa fo'i lenei 'ulu a tupu ni fua. Toli nei toli taeao. Tau su'e ni fuātupe e o ai i Samoa i faamasinoga ma tia'i ai galuega.

E taua le si'osi'omaga, auā e faamalosia ai tagata e fai filifiliga lelei. Se si'osi'omaga o faiga e faalalo ai le fa'aalatua.

Ou te faalogo atu i tala mai Samoa o le a tofia e le palemia se komisi su'esu'e e taga'i i le faatinoga o le galuega a faamasino Samoa. O le a ou le ta i utuma'au ua mamao tele—fesili nisi i le mafuaaga o le fai o le komisi. Ae afai o le agaga o le palemia ina taofiofi le faamaoni ma le mea moni, o lena e taulia ia te a'u. E le ina faamasino le faamaoni o faamasino (auā o le tasi lea itu na tofia ai), a o le fe'au i lona faiga ina ia malu le mea moni, pei o la Tupua Tamasese.

Ou te faalogologo atu i talanoaga a Pole ma Papa pei lava o se toefuata'iga faa-Luteru lea ua taumafai i ai le palemia. Afai ae sa'o, aumai se patipati.

Ae e telē lava se toefuata'iga e fia fai i le fofoga o Trump pe a tula'i mai i le tofi o le malo tele. Aemaise o upu e fai i tamaitai. Se upu ua sala, vaatele atu.