

OLA

PULETINI A'OGA

20 FEPUARI 2017 ~ Lomiga 3 ~ Upega Tafailagi: www.ola888.com ~ Telefoni (03) 382 6674 ~ Tuatusi: saili.niupac@gmail.com; evaleon.books@gmail.com ~ E le faatauna ~ A Free Publication

Otootoga

Valaau Peters mo se Hui a le atunuu

Ua valaau le ta'ita'i o le New Zealand First mo se hui (fono) a le atunuu e talanoaina ai le tulaga o A'oga ma le vao mataupu o loo aafia ai matua ma fanau. E manatu Peters e tele ni mea e tatau ona talanoa ai Niu Sila e mafua i se faiga ua tatau ona sui. O le tasi vaega na ia ta'ua o le tulaga o faia'oga ma le manaomia o se aufaigaluega lelei. E tatau foi ona faalelei totogi o faia'oga. Saunoa Peters ua oo i le taimi e tuu ai eseese faaupufai ma talitonuga a'oga ae o mai e soalaupule.

915 ni sikolasipi mo Pasefika ma Maori

E 915 le aofa'i o ni avanoa sikolasipi ua ofoina atu nei e le malo mo fanau Pasefika ma Maori e a'oa'o ai se matata faigaluega. Auala atu i lalo o le MPTT (Aukilani), o nei sikolasipi o le a totogi ai o latou pili a'oga ma fesoasoani i le sailiga o ni galuega. E \$1000 e alu i le faatauga o ni mea faigaluega pe a maua se galuega. E taulamua le MPTT i le faatinoga o tapenaga uma—CV, le su'eina o le laisene avetaavale ma tulaga uma na mo le sauni lelei atu i se olaga faigaluega.

Maua faiao'ga UC le Fulbright mo Amerika

Ua maua e le alii polofesa o Steven Ratuva o Kenetaperi (UC) le faailoga a le Fulbright e mafai ai ona avea ma se faia'oga asiasi i Amerika i le tausaga fou. I lea avanoa o le a auai i ni su'esu'ega faatatau i le tulaga o tagata Pasefika i Amerika e faatusatusa i a Niu Sila. E tolu ni iunivesite o le a galue ai, faatasi ma ni o latou sui—Duke, Georgetown ma Kalefonia. O le Fulbright Senior Scholar o le Faailoga aupito taualoa lea e ofoina atu e le malo Amerika i se tasi i fafo atu e galue su'esu'e ai i lona atunuu.

Lagolagoina pili mo ni fale lelei maloloina

E to'atele le mamalu o le atunuu, i pulea'oga, faia'oga ma faalapotopotoga tuma'oti ua faaoo atu ni a latou molimau faaleo, e lagolagoina ai se pili (tulafono taufaaofi) o loo opea nei i le palemene. O le pili lena e valaau ai mo se faamautinoaga o le iai ma tapenaina lelei o fale e nonofo ai fanau a le atunuu. To'atele ua mama'i ma maliliu nisi ona o le malulu o fale. E lagolagoina foi e le NZEI.

ASO O LE GAGANA TINA FAAVAOMALO (INTERNATIONAL MOTHER LANGUAGE DAY): O ataeao (21 Fepuari) e pa'u i ai le Aso Faailoga lena, e ave ai le faataua i le gagana i le fale a fanau, poo a latou gagana muamua. Toe o malo uma e faailogaina. Fai mai Nelson Mandela, "A e talanoa i se tagata i se gagana e malamalama ai, e sao lea i lona ulu, ae afai e te talanoa i ai i lana gagana, e sao lea i lona fatu." E moni lelei le upu. Oi, e te tau silafia le faia'oga?

Ara pito i luma o le laina i le lipoti a le NZQA

A fua i le faalava e pito i luma a fua i le umi e pito lava i luga.

E faamatala ai le tulaga o le a'oga politeki a le ARA, Institute of Canterbury i le api faamau a le NZQA.

Ua avea nei le ARA ma ta'imua i le vasega o a'oga matata eseese i lana faatulagaga o a'oga aupito lelei a latou tautua.

O se taimi o le masina o Oketopa 2016 na fai ai le s'uesu'ega a le vaega e nafa ma le iloiloga (EER), ma faapea ona tula'i mai ai le faaiuga mata'ina.

Na faaalua e le Ofisa Faatonu o le Ara, Kay Giles e faapea o lena faaiuga manuia e mafua mai i le galulue faatasi o le a'oga ma pisinisi ma le mamalu lautele. Ae faapea foi le sao taua a faia'oga ma le aufaigaluega uma.

O ni vaega ta'uleleia i le ripoti o le

Se tasi lotoa a a'oga a le Ara i totonu o Karaiesetete.

mafaia ona ausia o le 85 pasene o kosi e mae'a lelei mai le 2013 e aulia le 2015.

Atoa foi ausiga a fanau a'oga mai fafo i le siisii i luga o le taumafai; e 90 pasene le tulaga o kosi na mae'a lelei i le 2015.

I le tulaga i le iuga o su'ega NCEA mo isi a'oga a le itumalo, e tula'i mai ai igoa e pei o St Margaret's ma Rangī Ruru i le pito 1 luga.

E 100 pasene le pasi a St Margaret's i le Fola 1 NCEA, 98.9 i le 2 ae 96.6 mo le tusi numera tolu. E 100% foi i le su'ega o le tiploma i le International Baccalaureate. E iloga foi ni ausiga a Rangī Ruru.

*Ripoti o le Vaiaso:***Tuu atu le tau'au o le lotu i le mafatia o Initia**

To'atele le au fia fesoasoani i le mafatia o nai alii Initia; pei o le ta'ita'i o le Itu Agai, Andrew Little

Ua tuu atu le tau'au o le lotu i le amoina o le avega o loo feagai ma fanau a'oga mai Initia, talu le faamata'u a le malo e ave ese faamalosi i latou mai le atunuu.

E tauala mai lea i se tasi ona sui taualoa i le alii katinale Katoliko o John Dew.

O ia na fofogaina se manatu o lotu e tolu—Katoliko, Agelikana ma le Metotisi, e fautuaina ai le malo e toe iloilo le tofa, ma gaoioi e tusa ma lo tatou tiute o ni Kerisiano i le tausiga 'o le tagata ese, le fafine ua oti lana tane ma le ua matuaoti o loo nonofo ma i tatou.'

E pei ona silafia i tala o le vaifanua, e 11 ni alii a'oga Initia o loo ua sauni le minisita o Femalagaiga e toe faafoi i lo latou atunuu.

Na tuuina atu ni poloa'iga ia i latou e tuua ai Niu Sila ina ua faamaonia ni faiga taufaasese sa le tatai ai ona ulufale mai i le atunuu.

O se tasi o nei faiga e iai le tuuina atu o ni faamatalaga sese e tusa i so latou mafaia ona totogi o latou pili i a'oga e a'o'oga ai. Ua tuua'iina i latou (agents) sa faia lea fe'au mo latou i Initia.

Na vave ona faailoa le teena e le Minisita o Femalagaiga, Michael Woodhouse, o lea tuualalo a ta'ita'i o le lotu.

O le ofo alofa a le lotu e faaopoopo i le augani a le ta'ita'i o le Itu Agai, Andrew Little

i le minisita ma le malo e lafoa'i se fuafuaga faapea. E lagolago e Little le valaau o le faapafala le faaiuga ma talia i latou nei ma o latou aiga e nonofo i Niu Sila ma fa'aauau a'oga.

O le finau e faapea, e le o latou e tatai ona tuua'iina, o le 'aufaatautala na e fa'aaoga sese le to'atele o talavou Initia e fia ulufale i Niu Sila e a'o'oga ai. E faitau afe tala ua maumau a nisi, o se vaega tele o na tupe e 'ai e 'malie' faatautala.

I le taimi nei o loo api i latou i totonu o le falesa a le lunitari i Ponsonby i Aukilani.

Ua malilie le ofisa o femalaga'iga e faaopoopo ni aso a o talia le talosaga a Andrew Little i le Minisita Lagolago o David Bennet.

E le o manino mai se finagalo o le palemia, Bill English, e foliga e le fia auai i le finauga o loo fai.

O se mataupu foi e ono afaina ai le igoa ta'uleleia o Niu Sila i Initia ma malo na o loo auala mai ai lea faamomoli o tupe maua, e ui mai i le aua'o'oga mai fafo.

O Initia, Saina ma le tele o malo Asia o loo iloga ni o latou sao i lea atina'e. Tele iunivesite ua oka sa'o mai Asia a latou tama ma teine a'oga, tumu ai polokalame o Masters ma Phds.

Pu'e ma ave faamalosi fanau o se mea o loo tupu i laufanua a'oga Niu Sila

O le pu'e faamalosi ma ave faamalosi o fanau a'oga i luga o auala ma lotoa a'oga, o se mea moni lava o loo tupu i laufanua a'oga a lenei atunuu.

Fai mai le molimau o numera faamau, e tusa ma se 80 ni fanau e aafia ai i tausaga ta'itasi. O se numera maua luga lea mo se atunuu laitiiti, e manatu le to'atele e sili le saogalemu mo le tausiga o fanau.

O se popolega foi lea faaalua e le to'atele o matua atoa ma pulega o a'oga.

Ma ua avea lea ma se tasi o fe'au tauologologo e faamuamua e nisi a'oga, le tatai i matua ona mataala i lo latou tiute o le momoli ma toe foi atu e aumai le fanau pe a tuua le a'oga.

O le vaiaso talu ai na lipotia ai se gaoioiga e masalomia ai se faiga faapea. Na lipoti e se tama laitiiti i ona matua se veni sa mulimuli atu a o savali o ia i lo latou fale.

O Northcote i North Shore i Aukilani e nonofo ai le tama ma lona aiga.

Fai mai le tama o se veni pa'epa'e, ma ua lapata'ia nei a'oga ma aiga i lea vaega o Aukilani e mataala i ai.

O Novema o le tausaga talu ai na tupu ai i se tama laitiiti a'oga i Aukilani i Saute. Na oso ese o ia mai le nofoaafi i le nofoaga faatali i Ranui. A o savali i lona aiga ae pu'e ai ma ave faamalosi e se tagata i se veni lanu efuefu. Ma faaoolima matagā i ai lē na aveina.

O le fe'au mai se tasi pulea'oga, 'Aua ne'i faaseseina matua e leai se mea e tupu.'

Atagia faamuamua a le malo i le faatauina atu o fale a o nonofo aiga i taavale

O le taofi o le tama'ita'i faipule a le Leipa, Megan Woods, fofoga o le pati mo Kenetaperi, o loo ua tuua'iina ai le malo i se uiga fe'alo'alofa'i i le mataupu i le faatauina atu o fale o le malo.

Faaalia e le faipule o Wigram ua iai se fuafuaga a le National e faatau atu se 2500 fale i Riccarton, Bryndwr ma Shirley.

Sa afea i lana tala se molimau o ni tagata faigaluega a le Housing na auina atu i Sini Ausetalia e faalauiloa ai

Se atufalega o fale tuufua o le malo

lenei faatauina fale.

E manatu Woods o se fuafuaga sese lenei aemaise i le taimi a o tau su'e ni fale e

nonofo ai le 41,000 kiui e leai ni fale.

Ae sili ona faanoanoa ona o le fai mai o le malo e leai ni fale avanoa ae iloa ane e faitau selau ma selau fale o loo tutu e leai nisi o faaaogaina.

Sa logoina i latou e nonofo i vaega ia o Karaiesetete e ala i ni tusi na lafo atu i ai.

Ae saunoa Woods, e lelei i le malo ona o mai e ta'u sa'o i tagata a latou fuafuaga nai lo le lafo i ai o ni tusi.

E atagia i le fuafuaga le tulaga maua o le tali a le National i faafitauli taufale.

*Faasoa o le Vaiaso:***Ofu fou o Hekia ma le sailiga mo le potua'oga ua sili**

E umi ma malie le tala i le potua'oga ma ona suiga mai tausaga. Mo Niu Sila ma Samoa e afua mai i le tala a Peretania ma sau ai. Aulia mai leni taimi o loo feagai pea lea potu ma suiga. O suiga e mafua i le sailiga faasolo i le potua'oga e sili lona talimana'o mo fanau i lea taimi. O le fesili, o le a lea potua'oga? E faape'i ona foliga? Ae pe mata e mafai ona talia ai mana'oga o a tatou fanau ma uso a Pasefika?

I Niu Sila nei e manatu le malo ua siliga le ata tuai na sau ai. E mafua lea ona o iuga faaleiloga o ausiga mai na tausaga ua mavae. Fai mai e mafua i ata o potua'oga tuai e le talia ai mana'oga o nisi fanau.

Susu mai ma maliu mai i le potua'oga o le 2017 ma tala atu na'o le Alii e silafia.

Faatatofa mai i le tufuga o leni ata, le minisita o A'oga ma le National, ua sauni e faata'ita'i lona faiga e ala i a'oga a le malo.

O le ata fou e faavae i le taofi e mafai e le fanau ona ta'imua i a latou taumafaiga, e aveai ai le faia'oga ma se alaga'oa i le potu e fa'aaoga ae le o se faatonu sili o le potu e pei o le aga ua loa le masani ai.

O le upu autu o le galulue faatasi (a'oga e ala i le taupulepule faatasi). Fai mai e lelei le fefiloi o tausaga e fesoasoania'i ai ma maua e le aulaiti le lagolago a le aumatutua. E lelei ona faatino le a'oga i se si'osi'omaga e toe ina leai ni pa puipui, o lea ua fausia ai potua'oga e faatalaloa ma tetelē.

I le faiga fou leni e mafai ona ausia le 100 tamaiti pe sili atu e mafuta faatasi i se potu lapo'a se tasi, e to'atolu pe to'afa ni faia'oga e vaaia.

E faamalosi i le faiga leni le agaga o le mafai ona galue se tama ma se teine na'o ia, e le tau faatonuina e se faia'oga, e iloa lava e latou faatonu latou.

I totonu foi o potua'oga fou ua taumafai ai e faatulaga nofoaga ma laupapa a'oga i se faiga e faigofie ona talanoa ma fefaasoa'i ai tamaiti. Ua fulitua i le faiga o le faasasaga faatasi i luma o le laupapa e tasi, i le faia'oga e to'atasi o loo tu mai luma ma lauga mai i le matua o le aso. I le faiga fou leni, e valaau le faia'oga i lona suafa muamua, e oo lava i le pule, e pei o lena i le a'oga fou a Haeata i Aranui.

Manaia manatu e faavae ai lea suiga, ae fai mai isi o mea lava foi sa faata'ita'i muamua. Pau le eseese o le talai o puipui ma siitia numera o tamaiti i se potu.

E iai nai polepologa o le faasoa.

Muamua, e leai se a'oga 'anoa e maua e aunoa ma se faatonuga maopoopo i le amio pulea. E mafai lena pe a 16 i le 20 tamaiti. Ae a soona sili atu loa, ona le faigofie lea.

Mo le to'atele o fanau, aemaise lava a tatou tamaiti, latou te mana'omia lava le ta'ita'iga a le faia'oga i galuega o le aso ma mea e fai. E le tutusa uma tamaiti ona o auala o faafailelega i le fale; ua iloa le eseese mamao o le faiga o fanau a papalagi ma a tatou foi tamaiti. E fesoota'i i le popolega i fanau e iai o latou mana'oga faapitoa, e ono tuulafoa'iina.

O le soona tuuavana o le fanau e tula'i mai ai nisi faafitauli ua silafia lava. E mafai ona gaoioi se faaili simefoni e leai se fuataimi aua e iai le musika e mulimuli ai tagata uma, ae moomia pea se fuataimi. Ua matauina lea i nisi potua'oga e itiiti se tufa a le faia'oga ona o le manatu e kapeteni le fanau. O le popolega, o le lafoa'i o faia'oga ma so latou iloa, ae sui e le Wikipedia.

Lua, o le faatonutonuina o le amio ulavale i se potopotoga to'atele, maua ai le soona pisa vale, o ni fili i isi fanau o loo taumafai e faalogo pe taula'i manatu i se galuega e fai.

Tolu, e le ofi uma i se fua se tasi. E iai fanau e aogā i ai le faiga fou lea, o isi foi e fiafia i ni kulupu laiti e mafai ai ona auai fiafia i faasoa ma galuega e fai.

E foliga mai e telē se tapenaga a faia'oga e fia fai ina ia aogā leni potua'oga fou mo fanau uma. Muamua, tapenaga o lesone ina ia talia mana'oga eseese. Lua o se metotia fou e faafetaui ai le lu'i o se potua'oga e 100 tamaiti e pisa.

(Manatua le pupula fā'atu a se faia'oga pe a aumai le isi vasega na te vaaia faatasi ma lana vasega)

Na ta'ua e le tama'ita'i tusitusi o Oliver-Kerby i sana faasoa le tala a tamaiti i le tupu (emperor) ma ona la'ei fou e lilo i le vaai a mata. O le 'auga o le tala, o le sailiga a le tupu i le la'ei aupito matagofie ma uiga ese. Ua pa'ū ai i le mailei a ni tagata su'isu'i na 'olegia o ia i ni ofu e le iloa e mata. O le iuga, o le fealua'i faasausau o le tupu faapea lava ia o loo ufiufi lona māsiasi.

(E le faia ni togiga a nisi o a'oga ua faata'ita'ia le faiga fou. E pule le tama a le loomatua i lona ofu).

Faatusa le malo i le tupu sui sui la'ei soo, ua naunau e faaofu ai ma tamaiti. O le 'au su'isu'i o minisita ma faamatua i auala sili mo a'oga). Ua leva le fesuia'i o la'ei (faiga faavae) o le malo i le sailiga mo le ofu sili. Lea foi o le a faata'ita'i lea ofu fou. A siliga, e toe foi lava i le faasausau. Tulou.

“mafaufauga o le vaiaso”

Tusa pe poto i fea le solofanua, ae tatau a ona fai lona faagutu. John Wesley, Metotisi

*Talanoa A'oga ma Lealiiee Tufulasi Taleni***Taleni i le laumua a'oga a Kenetaperi (UC) i Karaiesetete**

E iai se alii Samoa e faigaluega i le Iunivesite a Kenetaperi (UC) i le motu i saute. O Tufulasi Taleni lona suafa faigaluega, a ua faasuafa foi i le Lealiiee ma le Tofilau e lona aiga.

O lana galuega e fai o le Fautua mo mataupu tau A'oga e aafia ai le fanau Pasefika ma faiganuu i totonu o le iunivesite. O nisi ona tiute tauave e aofia ai le fesoasoani i le atina'e o polokalame tauafua mo faia'oga; tapu'e ma faalelei sootaga ma faiganuu Pasefika; faalauiloa A'oa'oga a le iunivesite mo tagata Pasefika; ma su'esu'ega i mataupu tau Pasefika e faavae ai ni fautuaga faata'iala.

I lana galuega muamua, sa feagai ai ma le tapenaga o polokalame mo faafou a pulea'oga ma faia'oga. Sa iloga sona sao i le itu i su'esu'ega e faavae ai ni tusitusiga e fesoasoani i faia'oga ma pulea'oga i se faatinoga malamalama o o latou tiute.

I lena tulaga na avanoa ai e ulufale i le tele o a'oga a le malo i le itumalo. O avanoa lelei foi ia na faavae ai ni sootaga mafana ma o tatou ta'ita'i ma matua i Karaiesetete, e ala i poroketi sa galulue vaavaalua ai ma i latou.

I le 2012 na ia taulagaina ai se atina'e fou, o se moa a'oga i totonu o le Kolisi o A'oga, faaigoa o le Talanoa. O lea nofoaga e faatino ai soo se fe'au e lagolagoina ai a tatou faia'oga o loo galulue atoa ma i latou o loo faaolioli i le faiva. O le agaga, ia siitia ausiga auā le sauni atu i le galuega; o se mea lelei foi mo le ta'uleleia o le iunivesite ma lana tautua i o tatou tagata.

A o lei galue Taleni i le iunivesite, e tele tausaga sa tautua ai i le faiva faia'oga i totonu lava o Karaiesetete.

O isi ana taleni o le faamaopoopo ma tapena ni malaga taua'oga a le fanau ma faia'oga i Samoa.

Afai o fuafua e te fia ulufale i le UC i se taimi, o le alii tonu lea e te talanoa i ai. E alala Lealiiee ma lona aiga e lata i le UC.

Saunia e Saili Aukuso

~ O le toea'ina ma lana ta'ifau ~

I se taimi o le olaga, e le iloa tonu le Tausaga ma le Nofoaga, na alu ai se savalivaliga a se toea'ina ma lana ta'ifau.

Ua manaia lava le matamata a le toea'ina i le matagofie o le vaaiga, ae te'i ua na manatua—o ia ua oti.

Na te manatua lelei lava le taimi na vaivai ai ma to lana manava. Sa ia molimau foi i le mate o lana ta'ifau e muamua ia te ia.

Ona tu lea ma tau mafaufau, ua faapea a ia poo fea e tau i ai lenei auala o loo la savalia.

Ae lei lava lava ae tau atu i se pa maa uamea maualuga lava. Ina ua lata atu i ai na ia iloa ai e fai lona faitoto'a i le auro. I luga a'e se pou tu e sausau i le auro, e pipii ai le upu Ulufale mai i le Fiafia o lou Matai. I autafa o le faitoto'a se alii e laei lelei e foliga o ia le leoleo faitoto'a. Ona fesili lea o le toea'ina i ai, "O le a lenei nofoaga?" Tali mai le leoleo, "O le lagi lenei."

"Faamolemole la pe iai sina vai se'i ma feinu ai?"

"E iai, e maua le vai aisa. Susu mai i totonu, o le tali lea a le leoleo.

"Ae mafai ona alu atu ma si a'u fagafao?" fesili le toea'ina.

"Leai e le faatagā ni fagafao i totonu," tali le leoleo.

Ua tu le toea'ina ma mafaufau i na tausaga e tele na mafuta ai ma iloa le faamaoni o lana ta'ifau ia te ia.

Ona tali atu lea, "E le afaina," ma liliu ma toe faaauau le la savaliga.

Pe tusa ma se 20 minute i luma atu ae vaaia loa e le toea'ina se pa laau e foliga i se faatoaga. O lona faitoto'a e fausia i ni laupapa ua legalegā ma tuai lava. E taunuu atu foi i ai o loo nofo mai ai se tama'ita'i e foliga o ia o le leoleo o le faitoto'a. O loo punou lava e faitau sana tusi.

"Faamolemole pe maua sina vai ma te feinu ai, ua umi le ma malaga," o le talosaga lea a le toea'ina i le leoleo.

"E maua, susu mai i totonu," o le tali lea a le leoleo. "Vaai atu i le faatanoa lale e pa'ū mai ai le sina. . ."

"E mafai ona alu atu ma si a'u

fagafao i totonu? fesili le toea'ina.

"Telē le avanoa, aumai si au fagafao i totonu," o le tali mai lea a le leoleo.

Ua feinu fiafia i laua, ua faatumu la la faguvai, ona liliu atu lea o le toea'ina ma fesili i le leoleo, "Faamolemole poo le a lenei nofoaga?"

Ua tali mai le leoleo, E ta'u e le 'au faimalaga o le Mapusaga o Agaga. O le lagi lenei.

"Ua faate'ia lava le toea'ina, ma faapea atu, "A o lea na ma tau mai i le nofoaga fai mai o le lagi. Ou te le malamalama."

"Oi, le nofoaga lena e auro ona magaala! E leai, o Seoli lena! Tali le leoleo.

"E a ea!" tali le toea'ina e lē talitonu.

Ua tu le leoleo ma pupula to'a atu i le toea'ina.

"Vaai oe tamā, e lei lava ona faatu le taulaga lena a le Tiapolo. E fuafua e mailei ai tagata faimalaga e fia aga'i mai i le lagi. E to'atele ua sese ai, ua filifili e lafoa'i a latou fagafao, ma aiga pele, ona o mea sausau auro ma moli feilafi e maua ai.

"E le fiafia le Tiapolo i maile auā e tuli solo e maile pe a asiasi atu i lalō.

Ua saunoa pea le leoleo, "O le lagi e le pei o se taulaga faalelalolagi e pupula mai i moli ma mea faatosina. O le lagi o le loto ua iai le alofa ma le faamaoni ma le fiafia. A e maua na mea ona auro lea o mea uma i lau silasila."

Ona toe faapea atu lea o le leoleo, "Ua e malo i le tofotofoga. Ulufale mai i le Lagi Moni lenei. . . ma aumai si au ta'ifau i totonu."

E le iloa le tusitala, teuteu e le OLA.

Laufatu Samoa

E te talitonu i ai pe leai?

- O a'u. O le fuaiupu aupito puupuu ma atoa i se gagana.
- O mumua e pei lava o tagata. E fai o latou igoa ma ni gagana.
- Na'o Ausetalia le konetineta e leai ni mauga mu e maua ai.
- O Sir Isaac Newton i lona olaga atoa e lei faia sona to'alua poo sana uo tama'ita'i.
- E le mafai e le kagalū ona savali solomuli.
- E mafai ona moe se sisi (snail) i se tolu tausaga.
- E sili le to'atele o tagata Saina e tautatala i le Igilisi nai lo tagata Amerika.
- O le a'oga aupito laitiiti e maua i Italia; i le 2014 e to'atasi le tamaitiiti a'oga, tasi le faia'oga.
- E to'atele atu tagata e fefefe i apogaleveleve nai lo le oti.
- O le 'afa o ponaivi i le tino e maua i vae ma lima.
- E lei a'oga Shakespeare i se iunivesite.
- E sili atu le aofa'i o tupe e totogi ai Michael Jordan e le Nike i le tausaga nai lo totogi o ana tagata faigaluga i Meleisia e tuufaatasi.
- E alu i lalo lou toto maualuga pe a e soso i lau ta'ifau.
- I Farani e mafai ona e faaipoipo i se tagata (sau uo) ua maliu.
- E le'i avea e Albert Einstein se taavale i lona olaga.
- I Saina e faasā ona opo se laau.
- O le maso aupito malosia i le tino o le laulaufaiva.
- E leai ni teufale i le tele o potu a'oga a Iapani, e teu a e tamaiti.

19 —25 FEPUARI

21 Fepuari 1928
Taunuu i Apia vaatau e lua sa talosaga e Risatisone

21 Fepuari 1930
Maliu Fitalo sui o le Mau i aupega a leoleo niu Sila

21 Fepuari 1971
Maliu Afoafouvale Mismoa i le atu Kilipati

22 Fepuari 2011
Mafuie tele Kenetaperi, lepetia Karaiesetete 185 maliliu

22 Fepuari 1985
Faiga palota i Samoa. Tu malo le HRPP

22 Fepuari 2002
Fa'atauto ma talia Aeau Semi Epati, fa'amasino fa'aitumalo a Niu Sila

23 Fepuari 1928
Lolomi le tusi a Margaret Mead o lana su'esu'ega i talavou

Samoa, igoa, Coming of Age in Samoa

24 Fepuari 1883
Aso fanau Taisi Nelesoni

24 Fepuari 1928
Pu'e ni sui se 400 o le Mau, e le malini a Niu Sila

24 Fepuari 1949
Faalauiloa le fu'a a Samoa taimi muamua

24 Fepuari 1978
Uluai malaga vaa Polenisia va o Faleolo ma Aukilani

24 Fepuari 1978
Tofia Maiava Iulai Toma uluai amepasa Samoa Malo Aufaatasi

25 Fepuari 1930
Poloa'iina e Peleki (Blake) le taofia loa o osofa'iga i le Mau

Fepuari i le Tala Faasolo o Niu Sila

21 Fep 1879. Pa le maina (eli koale) o Kaitangata i Otako i Saute, maliliu ai se 34 aufaigaluega

22 Fep 2011. Lulu le mafui'e aafia tonu ai Lyttelton ma le itu i saute o Karaiesetete; 185 maliliu

23 Fep 1940. Taliu manumalo mai le *HMS Achilles* a Niu Sila sa auai i le kemupeni o le River Plate, uluai malo, Soofaatali

O le ta tonu o le itula e 12.51 aoauli aso 22 o Fepuari 2011, na lulu ai le mafuie ma faaleagaina le taulaga o Karaiesetete atoa ma Lyttelton, maliliu ai se 185 tagata. E oso tonu le mafuie a o malolo galuega i le aoauli, o le ala lea o le maulalo o le numera o e na fano ai. E 130 le aofa'i o i latou na maliliu a o iai i totonu o fale faigaluega. E sili atu le malosi o le mafuie na lulu i a Setema aso 4 2010 (7.1), peita'i o lena o le 2011 (6.3) na oso tonu e lata i Lyttelton, 10 km mai le itu i saute o le Taulaga e tele ai fale faigaluega. O ni mata'aga e iloa ai Karaiesetete na faaleagaina, e pei o le Malumalu Tele i le moa o le taulaga o loo finauina pea lona toe faatuina pe leai. Aulia mai Fepuari 2017 o le faamata'u a le afi. O loo mata'itu pea alumaga o lea faamata'u i le taimi nei.

NIUPAC PUBLICATION

Email: evaleon.books@gmail.com
 Phone: (03) 382-6674
 Postal: 39 Basingstoke Street, Aranui, Christchurch 8061

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

Telefoni (03) 382-6674. 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 lomina i so'o se sionara o fatuga.

Sponsors:
 New Zealand Lottery Commission
 Evaleon Books & Niupac Publishing

MOLIMAU A ATA: O Fepuari tonu o le 2011 na taia ai Kenetaperi i le mafui'e a o Fepuari foi o le 2017 na satia ai se vaega o le itumalo i se afi tele. E iloa le telē o le sosolo a le afi ona e iloa mai e satellite i le vateatea. Na maluu se alii pailate a o galue i le faalaloina o le malaia, tuua lona to'alua ma le fanau e 4 ma le 7 tausaga. Iai nisi na togafitia i le falema'i ona o le asu, tele mea aogā ua maumau e aofia ai fale ma faato'aga; ae le ta'ua laau ma manu e fai mo latou nofoaga le fanua. I le ata i lalo, se ata tifaga (documentary) pu'eina i Aukilani i le Kolisi a Papakura; e faaalua i le ata le tulaga moni o le tele o fanau ma o latou aiga e alala i Aukilani i Saute; le tulaga pagatia o nisi fanau a Niu Sila, e saga molimau i le tulaga moni i le tulimanu pogisa o le faatoaga i Etena.

Tulimanu a Pola:

A sui faiga e oia faavae

E fiafia e fa'aauau la tatou mataupu mai i le vaiaso talu ai. Sa ou ta'ua le filifiliga o se matai tausī aiga e le o se mea e faatafulu lona faiga; ou te tautala lava a'u i le potomasani mai mea na ou molimauina i lo'u lotoifale (aiga) i Samoa.

E foliga mai i mea sa molimauina ma tala e faalogo ai i matua, o le faavae o lenei 'pule' ua ta'u o le matai, e fitoi tonu i le tautuaina o le aiga. Tautua mamalu, tautua upu, tautua i le malosi.

Se'ia tula'i mai nisi faiga fou, e iai le faamatai o taulele'a e faato'atele ai sui palota. Faamatai tagata ese, e le aiga pe Samoa. Faamatai ona o le tulaga i le galuega a le malo. O ni faiga e fetoa'i ma le faavae o le matai ma ana faiga mamalu sa tausī mai ai.

O le faasalafa o suafa matai ua iai nei nisi faanoi e faamatala ai. Ua ola aiga, ua tala atu i fafo le atunuu ma avatu ai ana tu ma aga, e aofia ai le faamatai.

Ma tula'i mai ai le vao filifili o mataupu: mataupu tau i le pule, lagisoifua, tulaga maota ma tuamaota ma faasinomaga (Sa talapipi e Tuiā Pu'a Leota i sana pepa).

E ese foi aga o lea faiga; ua faatupe le tautua i aiga ma le nuu, ua le toe faigata ona fai ni matai pe a fua i le saosaoa o faiga saofa'i o loo fai nei.

I aso la, sa ou vaai i ai, i maluu i lo matou nuu ma aiga, e tasi se manufata e fai ai le lau'ava o se matai; e faasafune, alu lea si toeaina ma si ana fasi maio i le fale. Aso nei ua le toe lava i se \$50,000 se faalavelave telē—Samoa poo Niu Sila foi.

I se tasi faalavelave a se tasi aiga na vili mai le matai i lona tei i Aukilani e alu atu ma avatu ni fagu uaina e ta'i ai sua. Na fesili lona tei pe ua le toe iai se latou toganiu i gauta. Tali, "Se ua sui foi faiga iinei."

Fesili: sui mo le manuia lautele pe sui mo le lelei o se to'atasi poo se to'alua?

A sui faiga ua oia faavae. O faavae o talitonuga ma taofi silisili e tu ai luga ni faiga. E le tu se faiga matatupa i luga o se faavae lelei, pe fanau mai i se faavae lelei se faiga faalēlelei. O le tulafono lea a le ola (Karma).

Sa saunoa Tupua Tamasese i sana pepa i le faamatai, ma ia afea ai le mataupu i le talimana'o. Poo talimana'o le faamatai i mana'oga o Samoa i nei aso?

Ou te tuuina atu le fesili a Tupua i ou tafatafa e faaiu ai lenei talanoaga.