

O lou tala faasolo:
Tu'iota faailogaina
Laufatu:
Manuiasalilo

Sooga o le Tala: O LE PENINA. Faaauau pea fuafuaga a Lino i le penina

14 MATI 2016 ~ Lomiga 7 ~ Upega Tafailagi: www.ola888.com ~ Telefoni (09) 269-6186 ~ Tuatusi: saili.niupac@gmail.com; evaleon.books@gmail.com ~ E le faatauina ~ A Free Publication

Aga'i ina avea Aukilani ma se taulaga e le saogalemu mo fanau ma le mamalu lautele

O nisi o 'a'upega o taua ma sauaga na maua e leoleo i totolu o le lotoa a se kegi i Aukilani i Saute. E pei ona faaalia i le ata, e aofia ai ni fana faaonaponei o loo faaaoga e fitafita i tafa o taua.

Soo se taimi e ulufale ai leoleo i totolu o lotoa a kegi i Aukilani, e fa'aalia ai lo latou ofo i mea latou te mauaina.

I le ata i luga nisi o 'a'upega na maua e leoleo i se lotoa a se kegi i Aukilani i Saute i le vaiaso ua te'a.

Fa'aalia e leoleo o nisi o fana ua taofia nei e na'o fitafita e tatau ona umia i le na'o siomaga o taua. Ma saga lagolagoina ai la latou mau e tele 'a'upega faapea o loo taape solo ma umia faasolitulafono e nisi. E le tauilo le popolega, o ni faalavelave e ono tutupu ma aafia ai le mamalu lautele.

Na fesiligia foi e leoleo le auala o loo ofi mai ai nisi o nei 'a'upega i totolu o le atunu.

E le'i mamao atu se faalavelave i Manurewa na tafana ai le taavale a leoleo i se tuatusi na asia.

O le mauaina o ni aupega faapea i totolu o nofoaga e alala ai le to'atele o se fafagu i le tulaga saogalemu o Niu Sila 'ai sauaga taufana e pei ona molimauina i Amerika ma isi atunu.

O se faailoga fo'i lea o le faatupula'ia o le faafitali i pauta ma vaila'au faasaina. I le naunau e puipui faiga faasolitulafono ua mafua ai ona fa'aaupegaina kegi i fana e puipua ai.

Vasega o le vaiaso!

MASINA VAAIA I SUTTON PARK I MAGELE: I le ata i luga le Potu 17, sa latou su'esu'eina le tala i le Mago Alofa. Ma'eu tomai o nei tamaiti, e pei ona iloa atu i ata na o le mago i le tioata o lo latou potu. Ata i lalo ifo, le Potu 16, sa latou amia se faatonu o le OLA e faasino atu le faiga o le Paso Samoa ia i latou. Tatou vaai atu i le aufaipaso o le lumana'i.

Ripoti o le Vaiaso:

Avea ma popolega le numera o faia'oga e molia

Ua faaalia se lagona o le Fono a Faia'oga Niu Sila i le faatupula'ia o le numera o le aufagaluega e molia atu i luma o le fono, ona o soligatulafono e aafia ai le fanau.

O loo faasolo pea le lisi o moliaga ta'itasi, ma o le popolega e le na'o le fanau ma ni afaina, a o le igoa ta'uleleia o le faiva i le vaai a matua ma le atunuu. I le taimi nei ua avea faia'oga ma polo ta'alo a le au gaosi tala – talu ai le tula'i mai pea o fa'aaliga mai fanau ma matua aafia.

Fa'aalia se taofi o se tasi tina e faapea, talu le mea ua tupu i lana tama, ua na le toe faatuatuaina faia'oga e pei o le mea sa masani ai. Na ia fesiligia foi pe faamata o lava tapenaga a le Matagaluega e ala i a'oga e taofia ai le tula'i mai pea o nei faiga. I le mea na tupu i lana tama, e aga'i muamua lana tuua'iga i le a'oga i le faatamala.

'Ua leva ona tupu, ae faafefea ona le iloa e se tasi?' faameo le tina.

Ua ta'utino le Matagaluega e sa'o le faasea a matua, e le o lava auala o loo tali atu ai i lamatiaga faasaga i le fanau, aemaise lava i le itu lē ta'ua, e fa'aaliga ai ma le faaletatau fanau e tagata matutua.

Na ta'ua se tasi mafuaaga: o le auala o loo lipotia ai ni tulaga faapea. O nisi faiga ua 30 tausaga e lei toe iloiloina a o loo alu ai lava. O le mea o loo tupu, se'i iloga e ta'u atu e matua ona faato'a gaioi lea o le a'oga ae i le taimi e tasi e noatia foi le a'oga i le vao mataupu e ono omia ai, e oo atu le mataupu i le Fono poo le matagaluega a ua telē le afaina.

O le tasi faafitauli, faapea mai le matagaluega, o le tulaga fesiita'i o faia'oga mai lea a'oga i le isi, ma faamolo'aua atu ai se mataupu. Talu ai le faaumi o le faatali mo nisi matua, e iu ai lava ina lafoa'iina. I le mataupu ia Burnett (ata i luga), e 30 tausaga o faasaolo i totonu o lotoa a'oga e aunoa ma se tasi e iloaina—pe iloa foi ae le tautala.

O le faameo a se tasi matua i luga o se leitio, na ia ta'ua ai suiga fou nei

FOLIGA O LE NA IA TOSO FAAMALOSI TEINE LAITI:
Robert Burnett,
na molia
ma faamaonia
ona moliaga
i le fa'aaliga o
teineiti a'oga, 12 le aofa'i, sa i lalo o lana
vaaiga, i faiga e soli ai le va tapuia o fanau
ma e matutua. Sa lipotia muamua lenei i
le OLA 4, 2016. E taufaasese foliga.

ua noatia ai tagata lelei e fa'aaliga o latou mafaufau tatau. "Fai mai le tulafono e taua le teuteu lumāfale (political correctness) ua taofia ai le musumusuga lelei i le mea e tatau ona fai," saunoa le tamā.

Ae na faaalia se taofi o se tasi pule a'oga e faapea, e le faigofie le galuega a se a'oga e fai i le tausiga o le va fealoa'i ma faia'oga, ae faapea foi fanau ma o latou matua.

"O le fea tonu e vase ai le laina i le aia a se a'oga i se mataupu faapea ma lena o matua e ilitata pe a su'esu'e a latou fanau e se pulega?" fesili le pule.

Ta'ua e nisi faasoaa ua tatau ona suia vave tulafono.

Ua faatu mai e se tasi se Komesina na te taulimaina nei mataupu ma 'alofia ai le faatuatuai o loo tula'i mai pea i le faiga o loo fai ai.

E tolu aso na fofogaina ai le mataupu i se ulugalii faia'oga na omia i se masaniga ma se teine a'oga. E ui e lei iai se faamaoniga o se solitulafono matuia, ae e lei fesoasoani lea ina ua pule le teine i lona ola. O loo tau saili pe iai se sootaga o le pule i le ola ma le masaniga ma le ulugalii faia'oga.

I le lua vaiaso ua mavae na molia ai ma faamaonia moliaga o se faia'oga i lona faamoe o se tama a'oga e 12 tausaga lona matua i le taimi na tupu ai. Ua faamavae nei ma le galuega.

A o le vaiaso talu ai na tu ai i luma o le faamasino i Whangarei se pule a'oga, na ta'utino lana agasala o le tu i le faamalama ma autilo i totonu o le potu o se teine faia'oga, i taimi ua momoe tagata.

OTOO TOOGA

Faitioina i lafoga, 'ua le paleni'

Ua tuua'iina ni tama tuai matutua o le Kolisi a Dilworth i le faailogatagata ina ua lipotia ni lafoga e faitioina ai le vaevaega o pasene o fanau auai. Faapea mai i latou ua le paleni le vaevaega, e faatatau lea i le faateleina o fanau ulufale e le o ni Papalagi. E tusa ma se 40 pasene o ni Pasefika, ae 20 pasene o Maori. E to'alua ni pulea'oga o loo aafia i lenei mataupu. O le tasi o se tamaitai. Ua faate'a nei i latou mai le mafutaga seja se aso.

Sese le sui ave i le vasega fesoasoani

E tusa ma se \$36 tala i le lua vaiaso ua toesea mai totogi o nisi o le aufagaluega fesoasoani, talu ai le faiatauga o aso i totonu o vaitausaga e 11 ta'itasi. I le tausaga lenei, e tatau ona 27 totogi e maua, mai le 26 masani, talu ai e pa'u tonu i ai le faiatauga o le 11. Talu ai e le totogia i latou i taimi o tuuaga, o le ala lea ua vaevae tatau ai e nisi o latou totogi ina ia aofia ai ma na vaiaso foi e malolo ai mai le galuega.

Pe tatau ona faasa'oloto taimi o a'oga?

O loo tau faaofi i totonu o le palemene se pili e avanoa ai se filifiliga fou mo a'oga a le atunuu. O lea filifiliga o le a mafai ai e a'oga ta'itasi ona sui taimi e amata ma tuua ai a latou a'oga. Ua faailoa ni finagalo o pulega ma matua i le mataupu, o nisi e lagolagoina, o isi foi e tetee. E manatu le faipule o loo taulamua i le pili, o se faiga lelei lenei mo itumalo taumamao ma taulaga. I le taimi nei o loo pule mai le Matagaluega i le taimi amata ma le taimi tuua.

Sauni A'oga a Aukilani Polyfest 2016

O le Aso Lulu o le vaiaso lenei e amata ai le Tauaofiaga faaletausaga a kolisi a Aukilani i lana Polyfest masani. E fa aso o le faamoemoe, e amata i tauvaga tautalaga a le fanau ae faaiu i tauvaga pese ma siva. O lona 41 lenei o tauaofiaga ma o loo matauina pea le faaopoopoina o fanau e auai, atoa foi lona lagolagoina e le taulaga. Ua avea le Polyfest ma se pine e amata ai le tausaga a'oga mo kolisi a Aukilani.

Faasoa o le Vaiaso:

tulaga o fanau i le va o kenera

Afai o le a sau faitau i le faasoa o lenei vaiaso, e faamalulu atu, e le o ia i matou le poto faapitoa i lea foi vaega. Ae e le 'alofia ai lona taua o se mataupu e ao ona talatalanoa i ai, talu ai lona sootaga tonu ma se vaega o fanau a'oga i nei aso.

E lua kenera—tane, fafine. E lua fausaga na fai ai le tagata e le Atua e pei o le taofi masani. O nisi ataata i le vanu lena e le faigofie ona faamatala. I nisi aganuu i Initia e faailoa le maofa i se fausaga e ese mai, ma faaigoa i latou o le kenera lona tolu o le foafoaga. E tapuai'a pei ni atua ma amana'ia.

Peita'i i sosaiete i le itu lalolagi i sisifo, e faaese i latou mai le ata talia masani. Ua mafua ai ona iēina le faafafine, le faafatama, ma ta'utemoniina i latou.

E iai le moni i le le faigofie ona faamatala le tiga i se tama talavou e ola a'e i lagona ma uiga o le isi kenera, i se tino e ese mai. Faapena foi i le teine e amio pei se tama. E mafua ai le vao taofi soona fai (stereotypes) ma afaina ai lagona o i latou.

To'atele ua pule i ola ona o lea omiga i le va o lagona fetineia'i ma talitonuga faanuupo, ua mafua ai lea faaesega o i latou e ese mai.

Lenei ua telē se suiga, o loo gaoioi pea le malamalama o le Alii e ala i le Saienisi.

I nei aso ua iai le upu i le gagana Peretania 'transgender' e faamatala ai le va lea. Ua iai le 'intersex' e faamatala ai se tagata e ese lona fausaga ona e maua ai kolomosome o kenera e lua. E tasi mai le 2000 pepe e fananau i Peretania i tausaga ta'itasi e faapea.

Ae e iai nisi fanau e lei tutupu a'e ma ni lagona fetotoa'i, ae na mafua le amio faatama pe aga faateine ona o le tausiga a o iti mai. E faaofu i ofu teine ma seevae teine, poo se teine e faaofu i ofu tama ma milo i le mea e tafafao ai tama; pe ola a'e fo'i se

Foliga i Lona Faatusa. Einstein i lona ata moni ma le isi i se Faatusa faaletagata

tama i se fanau na'o teine, ma faata'ita'i i ai. E le o so latou sese—a o le faafalelega.

Faato'ā aliali le faigata mo nisi ina ua ulufale i le potua'oga, le potu e vaevae ai le vasega i tama ma teine. O nisi e fiafia lava e milo ma teine, e ulufale foi i potu na na'o teine e tatau ona ulufale i ai. O se faafitauli mo a'oga i le saogalemu.

Lea ua fai i ai se fuafuaga a se a'oga mo le taimi muamua, ua latou saunia se potu e faapitoa mo latou na e tua i ai. E matua lagolagoina e le faasoa lea faiga. O se faailoaga taua lea ma le toa o le iai o i latou nei i le lalolagi, le tatau ona amana'ia o latou 'mamalu' o ni foafoaga faapitoa.

E leai se vave na te fai se lafoga pe a talanoa i lenei mataupu. Auā o le tele o mea tau le foafoaga e lei taitai ona oo i ai so tatou malamalama.

Ae tasi le mau e le siligia lona faatupumalosi mo latou, O le tagata na faia e foliga i Le na faia o ia (Kenese 1.27). Tane, fafine, faafafine ma nisi ta'u, o foliga uma na o le Atua.

E talanoa nisi e faatatau i le tane o se tamatane malosi, e foliga e faapea mai o tamatane uma e tatau ona pei o Inga Tuigamala i le tino lelei ma le aumalosi, ae e le faapena aga o le foafoaga a le Mataisau i le tulaga moni, e iai foi ma peva ma vasi ma e tinovavale i le vaai faaletagata; o le uiga le masu'esu'eina lena o le Atua i lana foafoaga e le matalatalaina i gagana a tagata.

"mafaufauga o le vaiaso"

E tusia le tala faasolo e le aumalo.

Winston Churchill, sa palemia i Peretania

Tulimanu a Dr Popa:

**Viiga o le pusi,
Afafine o Parata
ma le faailogalanu
e le uma**

E fiafia e toe faatalofa atu i le suafa pele o lo tatou Alii, Iesu Faaola.

Tele mea tutupu i lena vaiaso ua sola atu, i lo tatou vaifanua A'oga. Muamua, o viiga o le tulaga mauluga o Niu Sila i le faitau (literacy) i le lalolagi. Fai mai e sili tatou ia Osi ma Amelika ma isi. Ae a foi.

Ia, pe ta te fia 'ata ea pe a tata mai le si'usi'u o la matou pusi.

Faafetai pe afai e sa'o la'u uo i le Matagaluega. Fai mai ua faasolo ina puupuu. Faafetai i le poto o le minisita. Vaelua le si'usi'u, faaigoa le isi pito o le a'oga Siata. Lona uiga ua lua si'usi'u. Afai foi ae toe tipi ua atili ai ona puupuu. Fai mai le minisita e sili le faiga lea e vave ai ona le toe iai se si'usi'u.

Fai mai la la'u uo e le tele lava i luma nai miliona o le a faaalu ai i le isi tipiga. Ia, tatou le aufai konekalate, e lelei le sauniuni auā e le iloa le taimi ma le ituaso e asiiasi mai ai le Afafine o Parata e tufa mai ponesi o si'usi'u.

Pei lava e faasalalau tauofoga i le leitio Samoa, a leai, ki i le Radio Mars. A siliga, vili loa le 111.

O afea e ave ese ai le agaga faaese? Ma to ese le faailogalanu mai le fatu ae nonofo faatasi le fanau a tagata pei se aiga se tasi? E faasino lea i lafoga a ni pulea'oga e faitioina ai le faumalo a fanau lanu eena Pasefika i totonu o le a'oga a Dilworth. E malie tele pe a manatu e to'alua o ni pulea'oga. O lona uiga ea o loo fai lava faapea le galuega?

Fai si ese mai o le mataupu o le Faasoa i lenei vaiaso. Ou te faamalo i le a'oga lea ua ta'imua. Ua uma aso o le le malamalama. E manatua Tuuu Anasii Leota ma ana lafoga na le fiafia ai se sui tama'ita'i o lana pati, ia ma le mau lafoga so'ona fai e atagia tonu ai le atamai o nisi faipule. Sa'o le pese a Elevisi, e tamomo'e vale i le mea e le fia o i ai e popoto.

Ia, lea ua le toe tu mai Tuuu, o le a aoga le avanoa mo se faipule fou e lava le tuutuu mamao. (faaauau itulau e 8)

ASB POLYFEST

Manuiasalilo

Na ta le malologa ae faapea mai si a'u uo o Lagi, "Ta o i le fono a le Kulupu Samoa la e fai i le potu o Se'epapa."

"O le a lena fono?" o la'u fesili lea ou te le iloa se mea e tasi. (Faato'ā lua o'u vaiaso i le a'oga, e le'i pepē pa'u o le vaalele na ou sau ai i Niu Sila mai Hamo.

"Se le fono a le Kulupu Samoa o le tauvaga a a'oga i Aukilani! E te le'i faalogo i le Polyfest?"

"Ia, o ai na iloa na meal!" o la'u tali faatososo lea i le gagana leaga.

"Ta o, e te iloa lava pe a ta o i ai!" o le tauanau mai lea a la'u uo.

E le'i toe iai lava ma se isi a'u tala. O Lagi o la'u uo a'oga muamua i Niu Sila, e tatau ona ou faalogo i la'u uo ne'i le fiafia ia te a'u.

Ma te taunuutu ua tumu le potu o le tamaitai faia'oga o Se'epapa. O le faia'oga o Seepapa o ia lea o loo faamaopoopoina le kulupu Samoa mo tapenaga o le Polyfest a le matou a'oga.

Ou te faalogo ua leva tele ona faia'oga le fafine i le a'oga, e fefefe uma ai tamaiti i le fafine auā e le gata o le maualuga ma le lapo'ā, ae ese le paū o le leo o le tagata. (Mulimuli ane na ma faaigoaina ma Lagi ia Godmama, ae o le isi lena tala).

Na uma faafuase'i le pisa ina ua tu i luga le faia'oga. "Aua ne'i toe tautala se isi, pe faaali mai ni tainifo," o le upu lea a le fafine e leai ma se fia 'ata o le tagata, ua toe tu mai i lo'u mafaufau le isi faia'oga i Samoa na maua ai si a'u mea mamā ina ua ou 'ata'ata a o loo tautala. Na vave ona folo i totonu o'u laugutu.

"Mea muamua, o tulafono. Tulafono muamua, e tasi lava le leo e lagona, na o le leo o le faia'oga. Tulafono e lua, a tofi atu oe e fai se mea, fai, tusa pe e te le iloa. E sa le faateteine ma le faamanai'a."

"O lea ua iai la tatou fuataimi o le pese, iai le taupou, ae mana'omia se tatou faaluma o le sāsā . . ."

E le i toe iai se isi e pisa a o tu le fafine ma autilo solo i foliga o tama ma teine i totonu o le potu. Na avea lo'u migoi ma mafua'aga na taula'i mai ai le vaai a le faia'oga ia te a'u. Ua vave le oso mai o lo'u pula.

"Se'i tu i luga le tama lelā," ma tusi mai lona tamatama'ilima. "O ai fo'i le igoa o ta'ua?"

"Lau susuga o lo'u igoa o Fala."

"Oi, o oe lea na sau mai Samoa?"

Na lue lo'u ulu ae talie le Kulupu.

"Lelei, Fala. Ou te le i vaai i sau siva, ae ua lava la'u vaai i le taimi lava lenei e fai ai la'u filifiliga. O oe o le a fai ma tatou faia'oga-faaluma o le tatou sāsā. Ia patipati mai mo le tatou faia'oga," o le tala lea a le fafine a o patipati magamagagu le Kulupu.

Na ou nofo ifo i lalo ae aapa mai le lima o

la'u uo o Lagi ma popo lo'u tua.

"Malo bro, ou te iloa lava e te mafaia!"

"Ia, faalogo lelei," o le faia'oga lea. "Taeao amata tatou a'oga mea. E misi loa lau sau ona 'ua lea e te toe sau." Na fa'aauau pea le tautalaga a le faia'oga a o a'u ua oso a'e lo'u afu malulu. Ou te le'i siva faatasi i se ausiva i Samoa, pe na ou faia se faleaitu e pei o Sumeo ma Petelo.

Ai lava faapea tamaiti o le kulupu ou te sau mai Samoa ona ou poto ai lea i soo se mea faa-Samoan. Ae leai.

"Aua e te popole," o le upu lea a la'u uo o Lagi pe a ma talanoa. Ua iloa mai e Lagi lo'u le to'a.

"E iai a'u video la e i le fale e te matamata ai, ma faata'ita'i ai, "o le faamalosi'au mai lea a si a'u uo. O Lagi o la matou fuataimi, sa fanau o ia i Aukilani.

O le mea lea na fai loa. Ma te o ma Lagi i lo latou fale e lata ane pe a ta le malologa, e ki le video ae ma matamata.

"O a ea lua mea e matamata?" o le fesili lea a le tina o Lagi.

"Se, o lea e faamatamata si a'u uo i le faiga o taga a le faaluma, leaga o ia lea e faaluma i la matou sāsā," o Lagi lea.

"E le tatau i lena faia'oga ona tofi faamalosi se isi pe a le iloa e le tagata fai se mea," o le faaseā lea a le tina o Lagi.

"E te le faia le tala lena ia Godmama!" o le tali lea a Lagi ma mā taliē.

Na vave ona alu tala o le tama mai Samoa e faaluma i le sāsā. E le'i atoa se vaiaso a ua iloa uma e o matou aiga i Aukilani.

Na vili lo'u aunty i o'u matua i Samoa e ta'u i ai le tala ae taliē mai lo matou aiga. E ofo i le mafai ona ou tu i luga e ta'ita'i se siva. "Alu i ai, e le otai ai se isi," o a latou tala faaulaula na.

Peita'i na avea lo'u matamata pea i video a la'u uo ma mafua'aga ua maua ai lo'u lototele. Na toe tutu mai i lo'u mafaufau mea na ou vaai i ai i lo'u aiga. Na ou vaai i lo'u tamāmatua o siva i se taalolo sa fai i lo matou nuu. Ou te vaai soi i lo'u tinamatua, e fai fai lava ni ana galuega te'i lava ua siva ma tapō solo pola o le matou falelau sa iai.

E peisea'i ua toe fafagu mai e nei ata se taleni lilo o loo feta'amiloa'i i totonu o lo'u toto. E aulia ane le lima vaiaso o la matou tapenaga ua okay paleni lava taumafaiga a si tamaiti mai Manono.

I le Aso Toona'i o la matou faafiafiaga na ou lagona ai se malosi uiga ese ua pulea lo'u tino. Na fe'ei malomaloa le 'aumaimoa ae ou fuli e sae le mata o le aitu. Ou te le'i sili ae na pele a'u i le vaai a la'u vasega, ia, ma la matou taupou o Lea.

Ou te faafetai ai i le fafine o Se'epapa, o ia na tuu maia le lu'i, ma ou talia, lea ua ou iloa ai la'u taleni sa lilo, ua ta'u ai le igoa o si o'u tamā faatauvaa, ae sili ai, na ma fetauai ai ma si o'u to'alua o Lea, a faaumi, o Lea-ua-aliali-mai-manua-sa-lilo. O ia lea sa i le matou Kulupu.

Ua to'afa la ma fanau, e leai ma se tasi e le'i siva i le Polyfest. O Manuiasalilo la ma ulumatua, sa sili i le taupou i lona taimi i le kulupu, ua faigaluega nei i luga o vaalele. O tama e to'alua ma le isi teine o siamupini faaluma i a'oga sa a'o'oga ai. E sosoo fo'i i ai a latou fanau.

Fai mai si o'u to'alua, o manua nei sa lilo a ua faaalia e ala i le Polyfest.

"Leai," o a'u lea. "O taleni sa natia a o lea ua fua mai i faamanuiaga."

**Tusia e M.V. Taulaga
Manurewa**

ATA: AUSIVA E TO'ALIMA

Se tasi o ata lausilafia e le lalolagi o faafiafiaga faa-Samoan. Na tusia e le tusiata lauiloa Amerika o John La Farge, na asia Samoa i le 1890. Molimau le tusiata e mai le afio'aga o Vaiala le aufaafiafa, e to'alua tamaitai ma alii e to'atolu. Ia, ma le teine e igoa ia Taele lale e tagi mai i le itu taumatau o le ata, 'ai ua le tofia e siva. Ma'eu le le to'e'e o le tusiata i le tusi ai ma lona ata.

Sponsored by Evaleon Books

O LOU TALA SAMOA HISTORY

"Ne'i mea ane ua galo"

OLA

13-19 MATI

14**2005 Tatala ulua'i iunite faamamā toto i Samoa****1967 Aso Lua. Tauaofoia paea'iga lona tolu. Palemia Mata'afa, Fofoga Fatalai Magele Ate****1964 Avea Tuna Scanlan ma siamupini paga ogatotonu Emepaea a Peretania****1942 Api malini Amerika i Leifiifi, Malifa, Malae Tutuu, Papauta, Avele, Malua, Faleula, Piula****15****1996 Malo David Tua i le fusi WBC ia John Ruiz, tu'ioti taamilosaga 1****1899 Tu'i Apia e manua o Amerika ma Peretania****1889 Osofa'i Samoa e se afa tele, gogoto ai vaatau Siamani ma Amerika e 6, 155 feoti****16****1923 Sui Risatisone e Tate****18****1997 Malo Jimmy Thunder i lana fusuaga aupito puupuu, 1.5 sekone****19****1999 Tuua le malo e Tofilau Eti Alesana****1998 Tauto Tuilaepa avea ma palemia lona 6****1985 Toe tofia Tofilau Eti tofi palemia****1973 Toe tofia Fiame Mataafa tofi palemia****"O tu'ioti iloga i le tala faasolo"**

I le taaloga o le faipele, o le tu'ioti o le tu'i e lei itea pe tauiloina. E te'i a'e le na afaina ua ta le logo ua uma le taaloga. E taumate pe na faape'i ona tupu. E faapena foi i le tulaga o le pule a malosiaga faanatura e iai le matagi, sunami, mafui'e ma lologa. Tatou te le talanoa ma nei malosiaga ae faafuase'i lava le oo mai ma latou faaoo se leaga ia i tatou i soo se taimi, ma suia mea uma i lena lava taimi e tau i le iuga.

Ina ua sasau le tu'ioti a le afā i le loto mimita ma le faamaualuga o malo e tolu, na tu'i lava i le mea e malolo ai. O se taofi lea e autasi ai ni nusipepa iloga a Europa i lea taimi, i le afā tele i Samoa ma le uiga o lona tula'i mai. E to'atele foi Samoa e manatu o se mea faaleagaga lenei e foliga sa iai le aao a'oa'i o le Atua.

E 10 tausaga mulimuli ane ae toe tu'i le taulaga e manua o Amerika ma Peretania. Na faapea o le tu'i e uma ai, ae aumai le faaiuga a le laufali e fau le tu'i. O le iuga e leai se itu e malo, vaelua tutusa vete o le taua: Sasa'e ia Amerika a o Sisifo ia Siamani.

O nisi o tu'ioti lauiloa e maua lea i le taaloga e faasino tonu i ai le upu. Ia Mati i le 1996 na taofia ai le fusuaga i le va o David Tua ma John Ruiz i le taamilosaga 1 ina ua pa'ū i lalo Ruiz ma le toe tu i luga. Na o se 20 sekone le umi o le fusuaga. Tausaga e sosoo ai, 1997, ae faatu e se isi foi alii fusu Samoa se faamau fou. Na o le 1.5 sekone le umi o le fusuaga i le va o Jimmy Thunder ma Crawford Grimsley, ina ua molia le tu'ioti ma taofia ai le taaloga. Tu'ioti lata mai o lena i le tasi ituaiga o fusuaga—tausiliga a pati mo se malo e ta'ita'ia le atunu. Iuga, malo le HRPP. Finau mai le Tautua e fau le tu'i. Ae e lagolago e le aumaimoa le siamupini.

MATI I LE TALA FAASOLO O NIU SILA

13 Mati 1956. Faitau le uluai malo o Niu Sila i le kilikiti, ina ua malolo ai West Indies i Eden Park; talu faia'ina sosoo e 22 ma tutusa e 22 i taaloga faavaomalo e 26.

19 Mati 1839. Taunuu Mary Bumby i Hokianga ma ni faamoega lagomeli se lua na aumai i Sini; afua mai ai le fe'au o lona faafaailelega faapisinisi.

NIUPAC PUBLICATION

Email: evaleon.books@gmail.com
Phone: (09) 269-6186
Postal: PO Box 43122
Mangere Town Centre, AUK 2153

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

WHEELERS BOOKS
(NZ)

Telefoni (09) 269-6186. Emeli: 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.

O LE PENINA

Vaega 3:
O MEA E ILOA
ATU I LE ATA
O LE PENINA

I le penina na īa īloa ātu āi pe fa'ape'i ā latou teuga - Susana i se ūfiūlu fou ma se sakete fou, ma i lalo īfo o le sakete ni se'evae. Na te īloa lelei ātu le āta i le emo a le penina. A o īa ua fai ôna ofu papa'e, ua fai sona pulou fou—e lē o se pulou lauvao a o le pa'u mao'i - ua fai fo'i ni ôna se'evae—e lē ni seevae tui a o nā e fai nonoa. A o Penetito—o īa le auga o aute—e fai lona suti lanumoana pei se seila, e aumai i Meleke, ma se tama'i pulou tafao na va'ai i āi Lino i se mea. O nei mea uma na īa īloa ātu i le penina fe'ilafi, ona fa'apea ātu lea, 'E fia fa'atau ni ô matou lavalava fou.'

Ua masi'i ā'e i luga le pese a le penina fa'apei o se fetalia'iga a pu o se fa'aili.

Ona ô'o lea o le fa'asologa i mea laiti o lo'o mana'o i āi Lino: o sana tao e sui āi lana na leiloa, o se tao u'amea fou lava e īai sona mama i le pito o le au; ma i lea lava taimi na īa īloa ātu āi i le āta o le penina se mea e ôno mafai—o se fana—aisea e lē mafai āi, o lea ua maua le manuia? Na ia īloa ātu nei o īa o lo'o tu ma 'u'u le Uiniseta. O se miti lenei o le āo ae malie tele. Na gaoioi lemu ôna laugutu i lenei—'Se pulusila,' o lana tala lea. 'Atonu o se pulusila.'

O le pulusila na talepea tuā'oi o mana'o. O se mea e lē âusia lenei, ma afai e mana'o i se pulusila o lona ūiga ua sa'oloto e la'asia īsi tafa'ilagi. Auā ua īloa lava e lē fa'amalieina le tagata, e avatu i āi se mea se tasi ae toe mana'o fo'i i nisi mea. Atonu o se va'ai maulalo lea ae peita'i o se mea e lē natia, tasi lea taleni âupito sili a le

John Steinbeck

O LE PENINA

ītu'āiga, ma lena e iloga āi lona tulaga tu ese mai īsi ītu'āiga e oole gofie.

Ua filemu le fare atoa, ua feluea'i ā latou ūlu. Na lagona ātu le musumusu a se tamaloa i le pito i tua, 'Se pulusila? O le a fai sana pulusila?'

Peita'i le pese a le penina na tatagi lona manumalo i totolu o Lino. Na tepa ā'e i luga Susana ma ôna mata ua mātalatala ona o le toa o Lino i ôna mafaufauga. E pei se malosi o se eletise ua ūluitinoina o īa, lenei ua la'asia tuā'oi sa le'i masani āi. I le penina ua īa īloa ātu āi Penetito o lo'o saofa'i i se tama'i laulau i le ā'oga. E fai lona peleue, se kola pa'epa'e ma se fusua lautele silika. O lo'o tusitusi i luga o se laupepa telē lava.

Na pulato'a Lino i ôna tuā'oi ma fai ātu, 'O le a ālu lo'u ātalii i le ā'oga.' Na gūgū le aufa'alogologo, a o Susana ua taula'i lana va'ai, ua fa'asaga tonu ôna mata iā Penetito o lo'o afisi i ôna lima, ma mafaufau pe moni nei mea uma.

Peita'i ua tumu foliga o Lino i valo'aga. 'O le a mafai e lo'u ātalii ona faitau ma tatala ni tusi, o le a mafai e īa ona tusitusi ma īloa tusitusiga. O le a mafai e lo'u ātalii ona fai numera, o mea na e fa'asa'olotoina matou auā o le a iloa e īa ma matou īloa āi fo'i.' Ma i le penina na īloa ātu āi e Lino i la'ua ma Susana i autafa o le āfi ma Penetito o lo'o ia faitauina se tusi telē lava. 'O mea na e mafai ona fai e le penina,' o lana upu lea.

O se taimi muamua lea ua īa fa'aaogā āi ni upu se tele i lona ôлага. Ua fa'afuase'i āi ona ôso ā'e le fefe i āna tala na fai. Na mapuni lona lima

i luga o le penina ma mou ese āi le malamalama. Ua fefe Lino e pei lava o se tasi e fefe i le lafo o le upu, 'O le a ou,' ae le īloa le taunu'uga.

Lenei ua īloa e tuā'oi ua latou molimauina se mea ūiga ese. Ua latou īloa le tāua o lenei lava minute mo se taimi umi. Afai e tutupu uma nei folafolaga, o latou nei sa tilotilo ma molimau. O īa se āli'i ua fa'aeaina. Ua ave i āi se mana, ua vavala mai se tagata maoa'e, e āfua ātu i lenei lava taimi.

Afai fo'i e lē tau lau o fuafuaga a Lino, o i latou lava nei e fa'apea, 'Lenā le ua fua mai tala a le vale. Talosia ia fa'amamao e le Atua se mea fa'apea ma i tatou. Ioe, ua fa'asala e le Atua Lino i lona solitū i tu e masani āi. Lena ua tou tilotilo ātu i āi. O matou lava na molimau i lenā minute na sola āi lona mafaufau.'

Na tepa īfo Lino ma mata'i ôna lima ma ponamoto ua pa'upa'ua talu lona motoina o le faitoto'a ū'amea.

Ua lata mai le po. Na ta'ai e Susana le tino o le pepe i lona ūfiūlu lea ua taupe i luga ā'e o ôna suilapalapa, ona savali lea i le ta'igaafi ua eli ā'e i luga se malala mai le lefulefu, ua īa nuti ni malamala i luga ma tapili loa e fa'aōla. Na siva le tama'i āfi i foliga o tuā'oi. Ua tatau ona fo'i i ô latou fale e aai, peita'i ua le fia tu'umuli.

Ua ôla le āfi a Susana ma lafoia ātaāta i puipui o le fare lau ae amata le femusua'iga i le va o tuā'oi: 'Ua sau Patele—ua sau le failotu.' Ona ūfiūfi lea o ūlu o tamaloloa ma sōsō ese ma le faitoto'a, a o fafine ua pupuni ô latou mata i ūfiūlu ma punonou. Na tutū i luga Lino ma lona ūso o Ioane Toma. Ua savali mai le failotu i totolu—lauūlu sinasina, fa'atagatamatua i lona pa'u ma'anumi ae manino ma masau lana pupula. O fanau i latou uma nei īa te īa, na te faia fo'i i latou e pei o sana fanau.

'Lino,' o lana upu lea i se leo malu, 'ua fa'aigoa oe i le īgoa o se tasi Tamā ta'uta'ua o le Ekalesia.' E foliga i se fa'amanuiaga e fa'ai'u ai se sauniga **Faaauau i le itulau mulimuli (8)**

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 *afua* i le Igilisi:
-
-

2. Saili ni upu se 5 e
amata i le *fuai*
-
-

3. Su'e le *laei'au*; 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 #6 (TAALOGA I NUMERA)

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

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 06**UILI FAU'UPU #06**

1. mata—eye; mata—raw; mata—blade or sharp point
2. lama—lamaga, lamata; lamaina, lamā, lamalama, lamatiaga
3. tamala. nauna. Igoa o se i'a taatele e le sili a'e i se 1 futu lona tele. I isi ona laasaga e ta'u o le tagau, ma le 'a'a.
Na o le tolu tamala le faiva o le toe'a'ina, lele ua fa'asua.

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

TALI SUDOKU #06

Su'esu'ega:

- F1. E fia aso o se Tausaga Oso?
A. 369 E. 366 I. 365 O. 396
F2. O a masina sosoo e ta'i 31 o la aso?
A. Aperila-Me E. Fepuari-Mati I. Julai-Aukuso
F3. O a ni masina o le tausaga e faigaga i goa o ni emepeora a Roma? Faamatala
T1. E. 366
T2. Iulai ma Aukuso, e ta'i 31 o la aso
T3. Iulai, ia Julio Kaisara; Aukuso, ia Kaisara Aukuso

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

TALI PASO #06

© Pasosamoa, 1988

PASO I GAGANA E LUA

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

Faalava~Across

1 wield cricket bat (5)

4 be active (5)

7 Lion sign (3)

8 by ruled (5)

9 blow air into (5)

10 stingray (3)

11 include (5)

12 scared heights (5)

13 stage (3)

14 be wakeful until

daylight (5)

15 Blues coach (5)

21 Super: Malakai

Who? (7)

22 fill car w. petrol (3)

24 call to begin (3,2)

25 Super: Adrian

Who (5)

Lalo~Down

1 Super: Lima Who? (7)

2 Savaii island aka (7)

3 a type of necklace,
worn by Samoan men (7)

4 a former Samoa PM (7)

5 centipede (7)

6 beginning (7)

15 from Greek omega,
meaning last (5)

16 knife (5)

18 for (2)

19 a tree in Samoa of
red & yellow bloom (5)

20 axe (3)

23 polite term for canoe

(2)

Su'esu'ega: Saili le tali sa'o o le fesili.

F1. O le a le tausaga na amata ai le Polyfest?

F2. O ai le kolisi na malo i le tauvaga 2015

mo teine ma tama?

F3. O le a le igoa o le nofoaga o le tauvaga 2016?

F4. O a ni tulafono taua se lua mo le saogalemu
i taimi o le tauaofiaga?**POLE MA PAPA**

Tatau a na
e sui palemia.
Tolu tausaga
o fai lau
monotaga

PASI ATU LA TATOU PULETINI I LE TOU A'OGA, AIGA, LOU TUAOI, AU UO, OU AIGA I SAMOA MA NUU MAMAO;

E AOGĀ MO LE FANAU A'OGA

Fanau i le aso 3 o Mati, 1847, i Sikotilani, o Alexander Graham Bell, ua lausilafia e le lalolagi o le alii na mafua ai ona talanoa tagata i le telefoni. O ia o se saiennitisi, o se faimea fou, o se faia'oga, se enisinia ma se faipisinisi. O lana sailiga i se auala e mafai ai ona fesoota'i tagata logonoa na mafua ai ona maua le telefoni. I le aso 10 o Mati 1876 na faamau ai ulua'i upu manino e faia i luga o se telefoni i le va o ni tagata se to'alua, ina ua fai atu Bell, "Lau Susuga Uatisone, sau, ou te fia vaai atu ia te oe." Na lagona mai e le tali telefoni. Lenei ua faitau piliona telefoni fale ma na e feavea'i ae na amata mai i le sogasoga o le alii Sikotilani.

ATI A'E UPU

tausiva. Vasega: soanauna. E masani ona fa'aaoga i le fuiupu, 'e tausiva le pese' po o se 'pese e tausiva.' O lona uiga o se pese e fetau i lona fati ma lona malie ma le ituaiga siva e faatino ai. Isi upu e fetala'i: fetau, malie, onomea.

Faaauau:

dr popa . . .

O a'u le isi o loo mulimuli i la tatou tala faasolo, o le Penina. Ua faasolo miti a Lino poo a ni mea o le a faatau mo lona aiga i le penina tautele ua maua. E faapea foi faipule fou a Samoa ua sauni e ulufale i le Maota, pe mata e minisita, pe maua se taavale fou e ti'eti'e ai i le afiafi ma lona aiga. E faapena le olaga, e tutupu miti pe a maua tupe ma sapi i malo. O latou na e sili ona suamalie miti. Mo tatou matitiva, o iai le Polyfest a Aukilani i lenei vaiaso tatou te miti ai.

o le penina . . .

Iotu le ūiga o lona si'uleo. "O lou īgoa e fa'alataina āi le fanua toafa ma avatua le suamalie i mafaufau o ūu tagata. Afai e te le'i silafia, o lo'o i totonu o fa'amau a tusi."

Na tepa īfo Lino i le ūlu o lona atalii, lele e taupe i luga o vae o Susana. E īai le āso e īloa āi e le tama mea nā o lo'o fa'amau i tusi ma mea e lē o fa'amauina. Ua ālu ese le musika mai lona ūlu, ae toe āi na'o le pese o le taeāo, o le musika a lē o lo'o leaga, o le pese a le fili, e tau lē lagona lelei ātu. Ua fa'asolo lana tilotilo i ona tuā'oi po'o āi na īa aumaia i totonu lenei pese.

Ua fa'aāuāu le lauga a le failotu. 'Ua ū'o mai le tala ia te ā'u e fa'apea ua e maua se fa'amanuia maoa'e, o se penina tautele.'

Na tatala e Lino lona lima ma fa'alala ātu, na uisa lemu le failotu i le lapo'a ma le aulelei o le penina. Ona fa'apea ātu lea, 'Lo'u ātali'i e, talosia o le a e manatua e avatu le fa'afetai īā te īā na avatua īā te oe lenei oloa, ma e tatalo fo'i mo lana ta'ita'iga i le lumana'i.'

Na luelue le ūlu o Lino, a o Susana na tali lemu ātu, 'O le a ma faia lava e pei ona e saunoaina, Tamā e. O le a ma fa'aāpoāpo. O lea ua fai ātu Lino.' Ua fetēpa'i ma tuā'oi e molimau i lana upu, ua lue mai ī latou ūlu.

'Ua ou fiafia e fa'alogō ātu o se mea lelei lena ua e mafaufau muamua i āi,' o le failotu lea. 'Fa'amanuia le Atua ia te oulua, si ā'u fanau e.' (E faaauau)