


# OLA

PULETINI A'OGA


22 ME 2017 ~ Lomiga 14 ~ Upega Tafailagi: www.ola888.com ~ Telefoni (03) 382 6674 ~ Tuatusi: saili.niupac@gmail.com; evaleon.books@gmail.com ~ E le faatauina ~ A Free Publication

## Avea le P ma faatupumala

Ua faaigoa e se alii leoleo su'esu'e le fa'aaogaga ma aafiaga o le P o se faama'i. O se faama'i ua matauina le saosaoa o le pipisi ma afaina ai aiga, fanau ma nuu.

O loo tatou talanoa i le vailaau faasaina o le Methamphetamine, iloa gofie i lona faapuupuu, o le P.

Ua tuua'iina le P o le faatupumala i le atunuu, aemaise lava i aiga. I le mataupu i fanau e ave esea mai o latou matua, e maua ai le P i totonu o lona faaletonu. I Northland tusa ma se 85 pasene o fanau ave esea e ta'u ai le P o le mafua'aga.

Ua tagofia e le tamā poo le tina poo matua uma ma oo atu ai i le tulaga ua le toe faatuatuaina e vaaia ni fanau.

O isi e avatua i le tausiga a o latou matua matutua, a o le to'atele e avatu i aiga ese e vaavaai ai.

I su'esu'ega a leoleo ua faamaonia ai le sosolo o le faama'i i itu uma o le atunuu. O le tele o gaoiga ma sauaga fai faamalosi e aafia ai le P.

O le popolega o le ta'ita'i leoleo o le aga'i ina taugofie ma mauagofie, ona faasaga ane lea i ai o tupulaga e fai ma sui o le tapaa ua taugata.

## Tauaofiaga tusitala

Ua faaiuina ma le manuia se tasi o tauaofiaga to'atele a Aukilani i tausaga ta'itasi. O le The Auckland Writers Festival ua lausilafia i le lalolagi, ma sa iloga le auai mai o ana malo mai fafo e aofia ai ni tusitala se 40 i mataupu eseese e iai le tala fatu, tala faasaienisi, tala'aga o nuu ma isi sionara su'esu'e.

E lima aso o le faamoemoe ma na laasia le 65,000 sa auai e faalogologo i pepa ma le vao tapenaga sa tuufaatasia e taiulu o le pulega.

O ananafi na mae'a ai ma ta'ape se'ia aulia foi le 2018.

### 15 Me: Aso o Aiga i le lalolagi


Aso 15 o Me e faamanatu ai le taua o aiga e Malo Aufaatasi. I le tausaga lena ua ave le taulaiga i a'oga ma le ola maloloina o tagata o se aiga i lona atoaga. A o le autu o mafaufauga o le taua o le nafa a le au tausii soifua i soo se aiga. I le ata a le tusiata o loo ua faailoa ai sana miti i le lumana'i, e avea ai ropati (robots) ma ni faamatua e faia lea tiute taua. O le a sou taofi i lea suiga? E te mana'o i ai pe leai foi? O a au mafuaaga?

## Fia aai fanau a'oga i totonu o iunivesite ma politeki

O se tasi o lipoti faanoanoa o lona vaiaso o lona e faavae i se faaaliga a fanau a'oga o iunivesite ma politeki, o loo fesaga'i i latou ma le oge i mea e 'ai.

E le lava le alauni o loo maua mai le malo e totogi ai pili o fale e nonofo ai ma mea'ai e tausii ai.

O le iuga, ua ola faalagolago le to'atele i tautua faa-Samaria e ola ai mai lea vaiaso i lea vaiaso.

I se su'esu'ega sa faia i se tasi politeki i Aukilani ua iloa ai e tasi mai le ono fanau a'oga i lea a'oga e masani ona fesaga'i ma le mole manava, talu ai e le lava le faasoa tauseleni.

E lata i se 2000 i latou na fesiligia i o latou taofi.

O le Unitec i Aukilani lona a'oga; o le politeki aupito tele i le atunuu, e sili atu i le 9100 i latou e a'o'oga ai.

O le tuga o le faafitauli ua mafua ai ona tatalo atu le pulega i ana faia'oga e fesoasoani foi e ala i mea'ai ma soo se mea e foa'i ane.

I lana lotoa i Henderson ua taumafai le a'oga e fafaga le aua'o'oga e pei ona faia i a'oga amata ma le tulagalua. Ua faailoa foi se fuafuaga faapea mo lana lotoa i Mt Albert i le masina o i luma.

O le 'afa o e na siligia e autasi e le lava le alauni o loo maua mai le malo e fai ai se


Fanau mole manava maua foi i Niu Sila; e le tasi se mafuaaga e tuua'iina - mativa, le lava le faasoa tauseleni, ma isi

faasoa talafeagai i vaiaso ta'itasi.

E le na o le Unitec, e faapena foi le iunivesite a Aukilani, le politeki a Manukau, i Aukilani lava.

O isi fanau a'oga e a'o'oga ma toe faigaluega. O isi e ta'itolu galuega, e pei ona molimau le su'esu'ega.

Pe a ma se \$178.00 le alauni e tausii ai i le vaiaso. Toe o lona tupe atoa e alu i le todogiga o le fale mo nisi; pe o le 'afa foi pe a nonofo faatasi ma isi. O le mea e totoe e faasoasoa i isi pili ma mea'ai.

Ae le ta'ua tau o tusi ma alaga'oa e mana'omia i su'esu'ega.

Finau mai le fanau a'oga i le tulaga moni o mea tutupu; e le faigofie le tuu atu o le mafaufau i meaa'oga pe afai o loo mole le manava ma atu le loto ma faalavelaveina ai le taumafai.


*Ripoti o le Vaiaso:***\$7 miliona mo faia'oga, ma isi folafolaga**

Ua faailoa e le minisita fou o a'oga, Nikki Kaye (ata), se tupe faaopoopo mo a'oga i le tala o le tupe a le malo.


E \$7 miliona le aofa'i o lea seleni o le a vaevaeina faapea: \$5 miliona e tapena ai ni faia'oga fou ma le isi \$2 miliona e taofi ai faia'oga ua fuafua e malolo.

A o le fesili e mulimuli mai, faamata e lava lea mo le maualuga o le mana'oga mo ni faia'oga? Atonu o le a taliina lea e le minisita fou i totonu o le palemene.

Ae na manino le faaaliga a le minisita i le fuafuaga e faaalu ai le \$5 miliona; o le a faaoga lea e tapena ai ni faia'oga fou se 90 i lalo o le polokalame, A'oa'o Muamua Niu Sila (Teach First NZ). E amata lea i le tausaga fou.

O le polokalame leni sa lipotia foi e leni puletini, o le fuafuaga a le malo e inivesi i faia'oga o loo sili le mana'omia e a'oga na e lavea i le vasega o tesile maualalo; faapitoa i mataupu e tolu—le saienisi, numera ma le tekonoosi.

O le A'oa'o Muamua na amata mai i le 2013 ma e lei iloga sona lagolagoina e iuni a faia'oga. E manatu iuni e le lelei mo isi faia'oga faaolioli sa tuli le 3 i le 4 tausaga i tapenaga mo le faiva.

I le polokalame leni, na o le 8 masina e faagaioi ai; o le tele o le taimi o totonu o lotoa a'oga ma e manatu iuni e le lava sea tapenaga mo le lasi o mana'oga o fanau, aemaise foi o se malamalama lelei i le Taiala Aoao.

Ae manatu le malo o se mea ua tatau pe a fua i le maualuga o le mana'oga.

I le faiga leni o le a noatia ai i latou e pasi mai mo se lua tausaga e galulue ai i totonu o a'oga tesile maualalo.

A mae'a ona sa'oloto lea o i latou i a latou filifiliga. Ae o le faamoemoe ia mafai ona nonofo pea i latou i na a'oga ma faalelei ai le tulaga taua'oga mo le fanau.

O le isi \$2 miliona o le a fa'aaoga e taofi ai faia'oga ua sauni e malolo. E manatu le malo e mafai e ala i leni seleni ona faaauau le tautua, aemaise mo faia'oga matutua ua tele le potomasani, o loo sili le mana'omia e

a'oga na o loo oge faia'oga i mataupu e tolu e pei ona ta'ua.

Na folafola foi e le minisita nisi ana fuafuaga mo le siitia o le aano o le galuega faafaia'oga atoa le numera.

E tusa ma se 100,000 faia'oga o loo iai i le vaega lena e lei lesitalaina atoatoa ma e manatu le minisita e mafai ona fesoasoani le malo i lea tulaga. E \$2 miliona ua folafola e avatua i le Fono A'oga (Education Council) e faafoe ai se polokalame e maua ai e i latou le lesitala atoatoa.

E 6450 le aofa'i o faia'oga o loo umia ni tusi faia'oga faata'ita'i (provisional). O le a fesoasoani le malo e faafaigofie le tauiviga mo latou ua lata ina uma aso faatagaina e galulue ai.

O le to'atele o i latou o loo galulue faavaitaimi, ma e manatu le minisita e tatau ona taofia i latou nei e ala i le fesoasoani a le malo ia maua ni tusi faia'oga faamaoni.

Na fesiligia se faia'oga matua i sona taofi ma o lana tali, o se mea ua leva ona tatau ona fai e le malo. O le isi mea e tatau ona tilotilo i ai poo tuuavanoa pule ma a'oga i faia'oga Pasefika ua iu mai a o loo galulue faavaitaimi. E foliga e le o atagia le faimea tutusa i nisi itu o le atunuu, aemaise nofoaga e fulisia pulega i papalagi.

O le tasi itu o le tulaga siitia o le totonu o le lesitala poo le faafouina o le tusipasi faiaoga. Ua taugata tele, ma e le nafatia leni e le toatele o loo tausai fanau laiti.

E fia maua se faamaninoga mai le minisita pe o le uiga tonu lea o le fesoasoani a le malo. A leai pe mafai ona tilotilo e tuu ifo teisi i lalo le tau e totogi.


“Lau susuga Foliaki, faafetai mo le taimi na faaalu i lau talosaga e fa'aaauu lou tiute, e mana'omia lau susuga i le tatou Saienisi. Ae pagā lea, ua le tutusa ma lou malos, tele ina e faamalie atu.”

**O le a sou taofi i le tulaga faia'e o sauaga e ta'u ai a tatou talavou?****Siale Faitotonu**

O Faitotonu e galue i le iunivesite a Kenetaperi i le matagaluega o Enesinia.

O se sui o le Fono Faufautua a le Pasefika mo mataupu taua'oga a le iunivesite. O lona taofi leni:

“Muamua o ni amioga faaletaupulea faapenei e matuā le taliaina lava. Pe Toga pe Samoa poo ai lava e faia, o se faalumaluma leni i le igoa lelei o Pasefika o loo tatou galulue uma i ai mo sona ta'uleleia.

“Ae sili ona ou le fiafia i auala o loo latou fa'aaoga e faataunuu ai.

“E tele mafuaaga, e lelei foi ona tatou tilotilo toto'a i ai aemaise le malo. Muamua, o le le faigaluega. To'atele ua feofea'i e le faigaluega ma oo atu ai i faaososoga ina ua mana'o i se oloa ae leai se tupe.

“E a latou e fai ae aafia uma ai lava tatou.”

**Luafitu Patu**


Na fesiligia foi le tina ia Luafitu Patu o Linwood Kalaiesetete i sona finagalo.

O lona taofi leni:

“E le falala fua le niu e pei o le upu a le atunuu, ae o matagi fou o loo ua feagai nei ma talavou o nei aso e fai lava si malolosi. Ua sui le taimi ma faafitauli, ua le toe aoga i ai ni tali sa aoga i aso anamua.

“E le tuua'iina matua, e leai se matua e fai l sana tama e alu e gaioi. Ae mafua ona o le pipii l isi leaga. O le upu, a uo le le gaioi ma le gaioi, e iu foi ina gaioi ma ia.

“Fai mai foi le upu e mana'omia e fanau le tausiga fai faatasi a se nuu. O le nuu e iai i totonu le aiga, le tuaoi le lotu le a'oga ma mea uma na e faafailelea ni talavou amio pulea. E mana'omia e fanau ni taimi ma matua i le fale.”


*Faasoa o le Vaiaso:***E mana'omia e le Pasefika ni ta'ita'i e talia faitioga**

E leai ni a'oga e a'oa'o ai tomiai sili le moomia mo le galuega o le faipule; e moni e mana'omia se potu i le polotiki ma mea taule ta'ita'iga, e mafua ai ona ulufale nisi i iunivesite e saili ni tusipasi. Ae mo le to'atele, faato'ā amata lava le a'oga ina ua ulufale i le palemene. Afai e iai se potomasani mai tua i galuega ma tofiga sa galue ai e fesoasoani lena; aemaise lava i le tausiga o le va fealofa'i ma tagata, poo ai lava. Afai e maua le tikeri i polotiki ae ama i le va fealofa'i o se lape lea e faigata ona faatumu.

E faavae ai le molimau a se tasi o le agavaa muamua i le polotiki o le iloa teu le va ma isi, aemaise pe a lua finau ma lou fili, tainane pe moni pe faafoliga; ae aua lava ne'i e folafola se faamata'u e te malo ai—tusa pe e te mafai ona faia. A o le upu a Saina pe a finau se to'alua, o ia le e muamua si'i lona lima e ta, o ia lena ua faia'ina.

O Alfred Ngaro o le minisita fou a le Pasefika; ua suitulaga ia Peseta Sam liga sa tauaveina. Ua momoli lana faatoesega i le kapeneta ona o lana faamata'u sa fai i le alii faileitio o Willie Jackson. Ua malamalama le tala ma le mafuaaga, e le fiafia Ngaro i se isi e faitioga fuafuaga a le malo, aemaise latou e leo tetele pei o Jackson.

O lana faamata'u na le'i apoina e le palemia ma uso a minisita; atonu sa manatu ia e maua ai sona 'ai, ae pei ona faaupuina e se tasi failipoti, o le pulu ua le pa, pe faapea foi ua pa salalau, sosola pe'a. Ae aliali ai le tulaga agavaa o le minisita. O Ngaro e lavea i le vaega o minisita laiti i le kapeneta, ma i lenei sasi i le faautaga, e ono umi se taimi e faatali ai e avea ma se minisita matua.

Na muamua agiga le suafa o le faipule ia Niu Sila i se lipoti taua'oga. Ina ua molia e se tasi sui o se komiti faafoe sa ta'ita'ifono ai Ngaro. Faapea le tuua'iga a lea sui na tu'i lona gutu e Ngaro talu ai le le moeini a o fai le lotu.

O Ngaro o se faifeau o se aulotu i Aukilani, e tusa i lona malu faigaluega ua maua lona tikeri i mea tau le Tusi Paia. O se Kerisiano, e fa'aaloogia o ia e lana aulotu, ona tagata ma le loaloa o le Pasefika. Ina ua tofia o se faipule ona filifili lea e auai i le kalapu laitiiti o faipule Pasefika e lagolagoina le National, e ese mai le filifiliga masani, o le Leipa.

Faapuupuu le tala, o Ngaro o le minisita ua ave i ai le faatuatuga a faiganuu uma a le Pasefika. O loo talosia ma tapua'ia ona faiva, ma moomooga ia atagia i ana upu ma faaiuga ia uiga silisili faa-Pasefika.

I lenei lava taimi o faiga faamata'u a


nisi talavou i faatauoloo a Aukilani, le lofia o le lalolagi i lagona popole ona o le lsis ma i latou o faia faiga taufaafefe, o se mea lea e le tatau ona fai e se minisita.

O le tasi o poutu faavae o faiga malo malamalama o le talia o faitioga. O Jackson o se tasi iloga mai le vasega o le esetete lona fa; le tasi poutu faavae o pulega temokalasi lelei ma maloloina. E maualuga le tulaga o Niu Sila i le lalolagi i lona amanai'a o faitioga a le aufai lipoti.

O le faalala o le pule a Ngaro o se faailoga o lona laitiiti i le faalagamaea o upufai. E leai se malo e faamata'u ona tagatanuu i ni faiga faapea. Ae naunau e faailoa atu le fe'au o le lē faaitu'au tusa pe tetele mai faitioga.

O le mea ua fai e Ngaro o se faipule e le tupu soo; o le tulafono sã lea i soo se temokalasi, e faalala le pule e avatu pe ave ese ona ua manatu e mafai. O se faaosoosoga masani mo i latou e umia le pule, pei o Ngaro.

Atonu ua atagia ai lona uiga e fa'aaliali lona malosia faaletino. Ae pe le o le mea ea lena o loo taumafai atu i ai e tineia i a tatou talavou ma alii? O le faamata'u o isi tagata ola; atoa foi tina i totonu o aiga?

Talanoa i le faasaunooa o isi fanau i isi, le mataupu i le bullying; o se faafitauli o loo fesaga'i pea ma fanau a'oga i tausaga ta'itasi; ailoga e talia e fanau Pasefika sana minisita e fitiā ma taulu'ilu'i. Leai, latou te mana'omia tele se faaa'oa'o sili i amioga tausaaafia i lenei lava taimi.

Ua lava ma totoe a tatou faaa'oa'o i le fusu; i totonu o le maea fusu. Ae tatou te mana'omia se minisita e le fefe e fusu aga'i i matagi o faitioga; e ala i tulafono tausaaafia o le taaloga.

Talosia o le a le te'ena se talosaga a lenei puletini e avatu i le minisita i se taimi; ae fai lava le fe'au e aunoa ma le popole i le faamata'uina. Tatou tatalo mo le minisita, tatalo foi le faifaasoa ia lavea'iina le puletini mai nei ituaiga faaosoosoga.

**“mafaufauga o le vaiaso”**

A e fia iloa luma atu o le ala, fesili i a i latou ua fo'i mai ai Muagagana a Saina

*Tulimanu o Pola***Leo faaAmerika; Minisita & faasao mo taeao**

Avea ia talosaga a le aufailotu i lenei taeao ma a tatou taulaga faatasi e faafetaia le agalelei fai pea o lo tatou Alii. Fiafia e faatalofa atu.

Ia, o loo tatou iai nei i le tautoulu; e masani ona fesili mai le fanau a'oga pe a talanoa i tau e fa, i le uiga o lenei tau. Ona faamalamalama lea, o le tau e toulu ai lau o laau. O lona uiga ua sauni le tasi itulalolagi e ulufale i le taumalulu. Ae le o laau uma e toulu lau, e iai lava laau o la latou masani lea. O laau na e iloa ai le suiga mai le tasi tau i le isi.

I Amerika o loo tafao ai Pole, e ta'u e latou o le Fall, o le uiga lava e tasi; ae le i le uiga o le Pa'u o le ulua'i Tagata. Ae ese foi la latou faaleoga. A vili mai Pole e faapea mai, “O lea ua amata le Fall iinei i Seattle”, o la'u faalogo o le fog. Ou te le masani i le leo Amerika (E tai pei o le faaleoga o le Oka! foi lea pe a e ofo i le lapo'a o se i'a).

Ou te iloa pe a ou vili i a Pole ae tali mai lona to'alua, “Sorry, Paole is not here!” A ou fia malie la ona ou fai atu lea, “And where has Paole gone to?” ‘I think he's gone to see the fog.’

O le tasi upu faigata ona faaleo i le Igilisi o le methamphetamine, 'ai ona o lona tulaga ese i le uiga, ua faafaigofie ai i le P. Ae leai ma se mea e faigofie i lenei vailaau ua faaigoa e se ta'ita'i leoleo o se faama'i pipisi.

I le tele o faalavelave tua i le oti, o na e tagofia ai e le faaosoala le P a o le'i faatinoina se sauaga. E talitonu foi o fanau Pasefika o loo aafia i osofa'iga nei i faleoloa ma pamu penisini, o loo tagofia le P a o le'i aga'i atu e faatino.

O le P na te suia lagona masani faatagataola i lagona o le le toe fefe i se mea, pei ua sila le pa'u. O le itu faigata lea, aemaise pe afai o loo umia se 'a'upega. E le faigata ona e iloa lea i aga a i latou, mai ata a leoleo o meatutupu sa pu'eina i meapu'eata natia.

E gaoioi i latou pei ni tama o le ata i se tifaga; ua leai se lagona masani o le popole i se mea e tasi. Ua sui e le P o latou mafaufau e faapea ai o i latou o tama autu e le ila i se pulufana.

Faato'a iloa ane ina ua maua, ua te'a le malosia o le P, o latou o isi tagata, pe a tutu punonou i luma o le faamasino.

*Faaauau i le itulau mulimuli*


O le tala e iai se a'oa'oga aoga tauleamio

# O LE ASINI FAITOGAFITI


I aso ua leva lava sa nofo ai se tamaloa i le malo o Farani. O lana galuega e fai e faatau masima.

E alu i aso uma e faatau ana masima i le maketi. E iai lana asini e ave ai taga masima; e to'aga le asini i lana galuega.

A o le isi aso na afe ai i laua i se vai e feinu, ae te'i ua se'e le asini pa'u ai i totonu o le vai. E tu a'e i luga ae faalogo atu, ua mamā lava lana avega. Ua liusuavai le 'afa o le masina sa i totonu o taga. Ua oso lona fiafia. Ae e le'i iloa e le tamaloa le mea o i le mafaufau o lana asini.

Ua oo foi i le isi aso ona toe o lea o le tamaloa ma lana asini e faatau masima. Ua afe foi i le vai e feinu; a o le asini ua lē lavā lava i le mamafa o lana avega.

Ua ia manatua le mea na tupu i le la malaga ua te'a, ona faatagā sulu lea ma ua pa'ū i totonu o le vai. E tu a'e i luga ua sui lana faalogo, ua malu lona tino toe māmā lana avega. A o le tamaloa faatau masima ua lūlū lona ulu, ua ia iloa le togafiti leaga a lana asini.

Na mafaufau nei le tamaloa i se faiga e a'oa'i ai lana asini. Ma i le la'ua malaga na sosoo ai na utu ai e le tamaloa masima i totonu o faguele ma saisai mau o latou gutu. Ua ia fa'aaoga vavae o lana faatoaga e faatumu ai ava ina ia 'aua ona ta'ei fagu. Ona alu lea o le laua solo.

Ua taunuu foi i le vai e masani ona feinu ai, a o le asini ua leva ona fia pa'i atu se'i toe fai foi lana togafiti. Ua faatagā sulu ma pa'ū foi i totonu o le vai. Ina ua tu a'e na ia faalogo ina se mamafa uiga ese, e peisea'i ua toe faaluaina le mamafa o le avega.

Na ia iloa nei le mea ua fai e lona matai ia te ia, ma talu mai lena aso e le'i toe faitogafiti le asini.

Lesona aoga o le tala:

1. Aua le faitogafiti
2. Aua e te faavaleaina se isi.
3. E mafai ona e faavalea se tasi i sina taimi, ae le o taimi uma.


## Usu mai sau pese, Tautoulu e

Usu mai sau pese, Tautoulu e,  
i le pa'o'o o ou lau  
Mānava mai lou sasala i tafega  
o lou savili

Sau ta sisiva, Tautoulu e,  
i lau uosi e lolo'uina lala o la'au  
Ta'u mai mealilo uma na  
e te taumusumususu ai i le sami

Sau ta malolo, Tautoulu e,  
i lalo o ou lagi o fetu fepulafi  
Se'i suluia o ta mata i  
ave sesega o lou masina  
samasama;

Ina ua mae'a fe'au o le aso

Sogi mai, Tautoulu e, i au aga  
ofoofogia ma matalasi  
Oe le e suia soo se mea e te pa'i  
i ai, i auro feilafi

Alofa mai ia te a'u Tautoulu e,  
ma ia e iloa lo'u faamaoni  
Ou te faatali ia te oe i tausaga  
ta'itasi  
e fia mafuta ma oe.

Patricia L Cisco; faaliliu e le OLA


# SU'EUPU O LE TALA

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

SAILI UPU NEI  
O LE TALA I LE  
PUSA SU'EUPU

masima  
faatagā  
mamafa  
galuega  
faitogafiti  
tamaloa  
avega  
saisai


**21—27 ME**

21

1975 Tauto Tupua Tamasese Lealofi le IV avea ma palemia suitualaga ia Mata'afa

22

1988 Tofia Pita Fatialofa ma kapeteni Manu Samoa

1960 Osofia Samoa e se galulolo

1875 Tofia e Albert Steinberger Malietoa Laupepa o le tupu i lona malo

1849 Lotu: Tofia Paulo e galue i Niue

1839 Amata galuega falelomi-tusi a Misi Sitea i Falelatai

23

1987 Tatala ofisa fou, Alafamua, asosi o e po le vaai i Apia

1965 Amata togafitiga o le mumu i nuu i tua

25

2000 Lafo i le falepuipui ni sui o se mafutaga Tusi Paia i Falealupo, le usita'ia poloaiga a le faamasinoga

26

2000 Toe aumai tama ma teine a'oga Samoa i Fiti ona o le vevesi i upufai o malo a lea atunuu

1948 Faaali le uluai fu'a a Samoa, e na o le fa fetu

1927 Lolomi le uluai nusipepa faitau Samoa Guardian EW Gurr, faatonu


27

2002 Taamilosaga a le Pasefika Kirikiti Peretania i Apia

2000 Asia Samoa e le Small Manu

1915 Tatala uluai lala faletupe a Niu Sila (BNZ) i Apia

# Samoa Guardian Fofoga o le Mau


**F**ai mai molimau sa faaoga lelei e le Mau auala o faasalalauga o tala e momoli atu ai lo latou taofi i le atunuu ma le lalolagi. I na taimi o le nusipepa le auala numera muamua. Na faavae lana nusipepa o le igoa Samoa Guardian (leoleo o Samoa); o se igoa ua fetau ma faamoemoega o le Mau i lana tete'e faasaga i pulega a Niu Sila. O lana faatonu muamua o le alii papalagi Niu Sila o EW Gurr, o se tasi lava o sui lagolago malos i le Mau. E le'i maua se avanoa e tilotilo ai i se lomiga pe a le anoliu o leni nusipepa, ae mafai ona tatou tauilo e ala i agavaa ma taofi o le faatonu. Faamatala se lipoti Ausetalia le Sydney Morning Herald se mea i le alii faatonu. Nonofo ma se tamaitai Samoa, sa alala i Tutuila nofo foi i Upolu. E va latalata la la sootaga ma Taisi Nelesoni, e pito ia Taisi, o le 'atamai' i tua o tapenaga a le Mau, o le tala lea a leni nusipepa. O Edwin William Gurr o se alii Niu Sila, 42 tausaga o nofo i Samoa e tusa i lana lava ta'utinoga. O se su'etusi lana matafaioi. Lelei le tautala ma le malamalama i le gagana tu ma agaifanua a Samoa. Sa galue o se faaliliuupu mo le kovana a Amerika Samoa. O lona tomai lea sa fesoasoani tele i le faaliliuina o talosaga a le Mau mo le tuina atu i le malo i Apia pe molia sa'o atu i Niu Sila. O i laua ma Taisi sa taulamua o ni avefe'au mo le finau a le Mau i ia lava taimi tauamata. Fai mai molimau sa faaaloogia e sui o le mau e pei ona molimau le nusipepa Ausetalia. Na maluu Gurr i le 1929 i Tutuila. Ua le māua pe na faaauau pea le lomiga o le Guardian, pe na gata ai lava ina ua leai Gurr, fa'aannuaa foi Taisi.

## Me i le Tala Faasolo o Niu Sila


21 Me 1840. Folafofa e le alii Lutena-Kovana o William Hobson le pule aoao a Peretania i luga o motu o Aotearoa; le motu i matu e ala i le Feagaiga i Waitangi; le motu i Saute ma Seteuati (Stewart) e ala i le mauaina e Kapeteni Kuki.

## NIUPAC PUBLICATION

Email: [evaleon.books@gmail.com](mailto: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](mailto:ltavita8@gmail.com)  
 Muliagatele V. Fetui ~ [v.fetui@auuckland.ac.nz](mailto:v.fetui@auuckland.ac.nz)  
 Saili Aukuso ~ [saili.niupac@gmail.com](mailto:saili.niupac@gmail.com)

## EVALEON BOOKS & NIUPAC PUBLISHING

Telefoni (03) 382-6674. Imeli: [evaleon.books@gmail.com](mailto: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 lomai i so'o se sionara o fatuga.*

**Sponsors:**

New Zealand Lottery Commission

Evaleon Books & Niupac Publishing


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

Igoa: Robbie Magasiva

Aso Fanau: 21 Me 1970

Ausiga: Ta'uta'ua i ata tifaga e iai le Sione's  
Wedding 1 & 2; ma isi

Fetu: Semini

O se alii faitifaga ua iloa i nisi o ata  
lausilafia ia Niu Sila ma le lalolagi foi. Iloa foi i ana vaega i  
ata faasolo i le TV e iai le Shortland Street ma le Wentworth.  
I ata tifaga e iai igoa nei—Stickmen, The Lord of the Rings,  
The Two Towers, Sione's Wedding, The Ferryman, In her line  
of fire, The Tattooist, Perfect Creature, Sione's 2: Unfinished  
Business, Now Add Honey. I le TV e sili lona ta'uta'ua i le  
Naked Samoans, The Semisis, Shortland Street, Wentworth,  
sa galulue foi ma Beatrice Faumuina i le Tagata Pasifika.

Na fanau Robbie i Ueligitone. O ona matua o Salafa ma  
Taufaiula Ropati Magasiva. O lona uso Pua Magasiva, o se  
faitifaga foi e pei o ia.

[www.ola888.com](http://www.ola888.com)


## Tulimanu o Pola

O le tele o faitioga e aga'i lea i le  
vaivai o le tulafono. O isi foi e tuua'ia le  
le faigaluega. Ae fai mai foi le malo o  
loo tele galuega; o loo tau su'e ni tagata  
e tauina fua o faato'aga ma galulue i  
galuega talimalo; e le taitai ona lava le  
sapolai lea e sau mai Samoa ma Toga.

Aisea la e le tapena ai talavou mo ia  
avanoa faigaluega? O le upu moni e  
to'atele e fia galulue poo le a lava le  
galuega e ofoina. E moni le upu o lima lē  
gaoioi o meafaigaluega na a le Tiapolo.

Manuia le pa'ō o le ulufale mai o le  
minisita fou. Faafetai ua afea i se  
fuafuaga le tulaga i le to'atele o faia'oga  
o loo saili galuega, ae iai nai mataupu e  
fia tilofia muamua. O nisi o na mataupu  
e mafai lava ona foia e se malo pe a  
manatu i le taua o le a'oa'oina o fanau.  
Ae se'i tatou tilotilo pea pe se fua o se  
laau 'aina e pei o upu o le pese. O le lave  
o le laau o le tele o le mau mea e faasa.  
Se'i tatou faatali ia i le laau a Niki pe a.

O a'u le tasi ua amata ona tatalo mo le  
minisita o tagata Pasefika. O le susuga  
i le minisita o se tagata lelei tele. Sa ma  
a'o'oga i le a'oga amata 'ai ua galo i le  
alii. E iai lo'u manatu e sese lona faiva; o  
le tagata lava o le fusu. Mautinoa ana  
fusu e oo foi Niu Sila i le siamupini i le  
paga lalo ifo lalo ifo o le māmā.

Ae ona o lea ua minisita e mana'omia e  
ia la tatou tatalo ma le lagolago. Na ou  
vili i ai pe iai se afaina o le matou  
talosaga mo se seleni (ou te le o fiafia i le  
taimi o le faasoa) o lana upu, e leai ma se  
afaina.

Ia, talosia ia faiva o le alii minisita,  
e le o le ta muamua e iloa ai se lelei o se  
kilikiti a se isi. Ae fai fai lava lelei pe a  
faamasani i togafiti o le taaloga. Togafiti  
muamua, 'aua lava le ita ae talitalimalū  
le ma'ema'eā o tagata. Popole fua.

Ua amata ona ou popole i le amio a  
la'u pusi fagafao, i lona tamate o nai  
manu laiti i tuafale. E le 'aia ae na ona  
pu'e ma ta'alo ai, ma iu ina mamate. Le  
tioa Morgan a inainā e faaumatia le aiga  
o sa Pusi.

O a'u le isi na matuā fiafia ina ua te'a  
le inati o le Faasao mo laau ma manu,  
e iai le seleni ua togia nei e le malo mo le  
matagaluega.

Faaopopo lo'u fiafia i le faitau atu i  
tala o le nuu moni ua iai foi ni fuafuaga  
faapea. E iai se faalapotopotoga o lana  
sāvai o le faasao o le Manumea. O se  
fuafuaga aulelei lea a o le fesili, ae  
faafefea le se'u ma le toloa ma le iao ma  
le sega ma le manutagi? A o toe iai ni  
manumea o totoe? Pe na o se taumate?

A ia manuia tele le fanau. Soifua.

### ATI A'E UPU

**soagi.** Vasega — nauna. Uiga: faamatalaga o se mea i se ata poo se  
faatusa e fa'aaoga ai le pei. Ft., 1. Pei o auma e le fiu e fafati o'u nei  
mata e le fiu e vaai. 2. E sasala e pei o le pua. Peretania: simile.

Mai le tusi, Tusitusi i le Gagana Samoa. Niupac