

Toe fo'i mai Pole ma Papa

Ripoti o le Vaiaso

24 IULAI 2017 ~ Lomiga 21 ~ Upega Tafailagi: www.ola888.com ~ Telefoni (03) 382 6674 ~ Tuatusi: saili.niupac@gmail.com; evaleon.books@gmail.com ~ E le faatauina ~ A Free Publication

Alaga'oa a le Evaleon

O nisi nei o alaga'oa a'oga a le Evaleon Books ua toe tapenaina mo le ofoina atu mo le galuega faapotua'oga i le gagana:

Ua iloa le aogā o lenei alaga'oa i le saunia o le faavae faitau mo fanau faato'a amata ona a'o faailoga ma leo.

Tusi lona 2. 5000 upu fa'aaoga soo o le gagana Peretania ma o latou soa i le gagana Samoa. Toe tapena lelei.

Taeao o le feiloaiga a sui o a'oga e lua, Iunivesite Aoao a Samoa ma Kenetaperi (UC) i le Papa i Galagala, feofoofoa'i ma toe faaleo ta'utinoga o le fealofani. Mai le itu agavale: Lealiiee Tufulasi Taleni, Prof Angus Macfarlane, Tofilau Dr Faguele Sualii, Prof Gail Gillon, Leapai Prof Asofou Soo. O sui o le aumalaga sa talimalo ai Iva. Ata: Taleni

Viaa e le aumalaga a le UC le talimalo lelei o o tatou tagata

O tala o le agaga fiafia ma le faafetaina foi mai ma le aumalaga a le UC mai Samoa, ina ua mae'a la latou tafaoga i le motu tele i Salafai.

O lea malaga sa faamautu i le pitonuu o Vaiafai i le afioaga o Iva, talimalo ai le aiga o Suaf'a Ova Taleni i le maota i Utufiu, lagolago ane fo'i le alalafaga atoa.

O le malaga e tuufaatasi ai se tafaoga ma se polokalame a'oga, a o lona faamoemoe taua, saunoa Lealiiee Tufulasi Taleni, o se fetufa'iga anoa i le va o aganuu e lua. O nei polokalame tafao ua aoga tele mo faia'oga papalagi e malamalama lelei ai ia tatou tamaiti, a latou tu ma aga, saunoa Lealiiee.

Talu ona amata mai sea fuafuaga, ua le uma le naunau i faia'oga a le UC e fia o i Samoa, e faapena foi tama ma teine a'oga a le iunivesite.

I nei la malaga e faagaoioi ai ni polokalame a'oga e aofia ai le fanau ma matua foi, ta'ita'ia lea e nisi o faia'oga o le aumalaga.

Tala faamama'i le alii polofesa o Angus Macfarlane i le manaia o Samoa, aemaise o lana tilotilo i le tulaga maopoopo o pulega i totonu o nuu, le amio pulea o fanau ma tulaga uma na.

Na maua foi le avanoa e asia ai e le

malaga le Papa i Galagala ma toe faaolaola le sootaga i le va o Kenetaperi ma le iunivesite aoao a Samoa (NUS). E iai ni fuafuaga ua faaataina mo le lumana'i e lelei mo a'oga e lua i o laua atina'e.

Faavae ripoti a LT Taleni—mo le OLA.

Ripoti o le Vaiaso:

\$4 piliona mo a'oga i le fuafuaga fou a le Leipa pe a tula'i mai

Ua talanoa le Leipa i piliona i lana Fuafuaga Tautupe lea ua folasia nei, e aofia ai se \$4 Piliona mo A'oga i totonu o le fatusaga pe afai e tula'i mai.

E mautinoa o lana tali atu lea i le Faasoa a le malo e lei mamao atu se taimi na faailoa ai.

E taua foi lona taimi i le tapena atu mo le palota ia Setema. E tatau ona lava le taimi mo le aupalota e iloilo ai, ma avanoa foi ona ta'ita'i e faamalamalama i a Niu Sila lona faatupega.

I lona atoaga e \$17 piliona le aofa'i o le tau o Folafolaga a le Leipa. O nisi o tautua e manuia i le faasoa o lena o A'oga (\$4 piliona), Soifua Maloloina (\$8 piliona), ma se \$5 piliona e lagolago ai Aiga, ma polokalame na e tau i ai. O nei uma e tino mai i le uluatiwasaga e tu malo ai le Leipa mo se periota e fa tausaga.

I le itupa o A'oga lava ia, ua sauni le Leipa e toe faafdoi i tua le taimi e tusa i

Robertson ma Little, ma le Faasoa a le Leipa i le api mumu. Ata Radio NZ

folafolaga sa fai i A'oga Amata. O le a toe faamamalu lana folafolaga i le 2014 e faamalosia ai le 80 pasene o faia'oga faau'u e galulue i se ofaga a'oga.

I le tulaga i le le lava o faia'oga e fua i mataupu aupito moomia, e \$40 miliona o le a togafiti ai le faafitauli.

A o nisi o folafolaga matailogia a le Leipa e iai le soloia o le Tapulaa Aoao (National Standards), ae sui i se isi faiga fou. Ua sauni foi e toe iloilo le NCEA talu

lona faavaeina mai i le 2002.

Ua sauni foi le malo e taofi le tu ua masani ai nisi a'oga o le 'aisi i matua mo ni tupe.

Ua folafola lona sauni e totogi atu le \$150 mo le tamaitiiti e to'atasi i soo se a'oga na te lafoa'iina lea masani. E \$70 miliona se vaega tupe e alu ai.

I se ata lapo'a o lenei Fuafuaga Tautupe a le Leipa lana mau e tatau ona faaaoga polofiti mai le tamaoaiga e totogi ai le tautua a le malo i

tagata. E le tatau ona tufatufa atu i le aumau'oa e ala i le tipiina o lafoga a i latou. Ua folafola e le Leipa lona sauni e taofi le \$400 miliona o na lafoga (tipi) mai le na o se 10 pasene o le faitau aofa'i o Niu Sila.

Na tali mai le National e faapea o lenei Fuafuaga (Faasoa Tautupe) a le Leipa e le ese ma lena o le 2014.

O loo auaua'i mai pea folafolaga a pati a o loma le palota. O loo usi ma le toto'a le maimoa a le aupalota.

Sauni le Leipa e taofi le masani o le tapa i matua mo ni tupe

O le fesili pe mafai ona utagia e a'oga uma le lu'i a le Leipa e taumate sona tali, ae talitonu le Leipa e to'atele ni a'oga o le a taliaina lana ofo.

O le ofo lenei sa \$100 i le 2014 a o lenei ua \$150 i le 2017.

Ua sauni le Leipa e totogi atu le \$150 i le tamaitiiti e to'atasi mo soo se a'oga na te lafoa'iina le amio o le tapa i matua mo ni tupe.

E pei ona afea soo i lipoti a nusipepa ma leitio, vevela ai foi finauga i totonu o le palemene, o le tasi o faasalaga mo matua limavaivai o le tagi atu a a'oga i ni saofaga faaopoopo.

I nisi a'oga e le itiiti ifo i le \$10,000 i le tausaga se tinoitupe e totogi e matua i a'oga; a o isi e laasia lava le \$20,000 i le tausaga.

O le popolega e aga'i tonu i aiga e vaivai o latou tamaoaiga. O i latou na e sili le mafatia i lea masani.

O lea ua togia ai e le Leipa se \$70 miliona mo lana ofo.

Saunoa le ta'ita'i o le Leipa, Andrew Little, o le faavae o a'oga a Niu Sila, e

a'o'oga fua tamaiti, mai lava i le tapulaa amata e aulia le kolisi.

Ae finau mai foi a'oga e le lava tupe o loo aumai e le malo e faatino ai se a'oa'oga paleni ma atoatoa mo fanau.

O le mafuaaga lea o lo latou tapa i matua mo se fesoasoani.

I se su'esu'ega ua iloa ai le faia'e o le pasene o saofaga A matua i tausaga ta'itasi, 50 pasene o loo iai i le taimi nei i lalo o le National.

E tuuaiina e le Leipa le taofiga a le malo i tupe e faagaoioi ai galuega a a'oga, ua mafua ai ona toomaga a'oga i matua.

I le 2014 e \$109 miliona na avatu e matua i a'oga, mai le \$75 miliona i le 2008. O le 'afa o lena e alu i a'oga 9 i le 10 tesile. I nisi a'oga e pei o le Kalama a tama i Aukilani, e tusa ma se \$1000 a le tama i le tausaga, tula'i mai ai se aofaiga e \$2 miliona i le tausaga.

O le finau a a'oga, o nei tupe o loo faatumu ai le ava i tupe e mana'omia i a latou galuega masani.

O le isi vaega e totogi ai le aufagaluega lagolago, atoa foi le faatinoga o polokalame faaopoopo e aofia ai taaloga, faatufugaga ma na e fesoota'i i aganuu a le fanau.

O se tasi o mataupu e tau i saofaga a matua o le rebate e tatau ona toe maua mai. Tusa ma se \$15 miliona e lē o tāpā e matua i tausaga uma, i a latou saofaga, molimau mai se faamatua i mea taulafoga.

Faasoa o le Vaiaso:

aafiaga o fanau laiti i le faiga faa-Samoa o le vaetama

E fiafia le faasoa e toe faatalofa atu i le amataga o le kuata lona tolu o a'oga a le fanau. Malo le soifua manuia.

Pe a ma se 780,000 le aofa'i o fanau a'oga a Niu Sila ua sauni e toe ulufale i puipui o lotoa a'oga i lenei taeao.

Mai lava i se aupito laitiiti e aulia se aupito matua i le Tausaga faai.

E iai le tama ma le teine laitiiti sa le moe lelei anapo ona o le atu i lana usu i le a'oga mo le taimi muamua.

O isi e alu se taimi o tau faamasani, ma e faalagolago le masani i le galuega a le isi tina poo le isi tamā o loo faatali mai i le fale a'oga. O ia foi o le faia'oga.

O se su'esu'ega sa faia lata mai ua iloa ai le to'atele o fanau e feagai ma lagona o le atu i taimi e sauni ai i le a'ega o le a'oga. E malosi le lagona o le popole. Afai e fou i le a'oga, e atu le mafaufau i le mau fesili. O ai nei tagata o le a ou fetaui i ai? Pe alolofa ia te a'u? Pe latou te talia a'u? Ma isi fesili faapena.

Sa tatou ui mai ai foi a o laiti. A o Samoa e te le alu mamao. E vave ona masani le tama ma le teine i le a'oga auā o le a'oga e tu lava i totonu o lo latou nuu. Toe faaSamoa. I nei atunu, e a'o'oga mamao isi fanau, e le tautatala isi i le Igilisi.

Ae sili ona tuga le atupopole i se tama poo se teine laitiiti ua tuua Samoa poo lona atunu ae malaga mai e a'oga i Niu Sila. Afai na ave ese mai i lona 6 poo le 8 tausaga e le fesilligia lona po'ia i le popole vale. Aemaise pe afai o loo i Samoa matua ae sau na o ia.

E iai fanau faapea, e faate'a mai Samoa e aiga i Niu Sila. O nisi o latou ua toe faafoi i Samoa ina ua iloa ni amioga e ese mai. O faailoga o le tulaga faaletonu i le loto ma le mafaufau. Afai e le toe faafoia, e mautinoa le tula'i mai o ni faafitauli tuga e faanoanoa ai.

O su'esu'ega a le ausu'esu'e ua faamaonia ai aafiaga tuga o fanau e vavae ese a ua iloa o latou matua ma aiga. Atonu e le afaina le vavae a o pepe ae telē le afaina mo fanau ua iloa o latou matua.

Auā e leai se mea sili le malosi i lo le piitaga o se tina ma sana tama. O lena e faalagolago i ai lona ola maloloina. Lona olaga fiafia o se tama poo se teine a'oga. A faafuase'i le momotu, e telē sona afaina e tula'i mai. Faato'a tau matalatala lena piitaga ina ua avea ma se tama matua, 13 tausaga i luga.

I se faasoa a se tasi o tina faia'oga Samoa na ia ta'ua ai le faiga a Niu Sila i aso na a o pulea e i latou Samoa. Sa filifili sikolasipi i tama ma teine laiti, o le

faamoemoe ia faatofu atoa latou i le aganuu a Papalagi atoa ma le gagana Peretania.

E ave se tama na o ia i se pa'usisi i le motu i saute e a'oga ai; e leai se aiga leai se lagolago i lona loto ma lagona na e moomia e soo se tagata ola.

I le molimau a le tina faia'oga, e faapena le mea na tupu i lona tuagane. Na aumai ave i se a'oga i le motu i saute; uma le a'oga toe foi atu i Samoa. A o le mea ua tupu ua matua le iloa e ia ona fesoota'i i lona aiga ma tagata. Ua le iloa lana faaSamoa, na tauau e faaletonu lona mafaufau. Ae faafetai na toe maua le lavea'i.

Atonu o le a le afaina i le tina faia'oga le fa'aaogaga o lona tala poo lona aiga; ae mauluga le manatu o so laua sao aoga lea i le tau faapupulaina o lenei mataupu taua.

O faailoga o le faaletonu e le misi i le matau, molimau mai foma'i o le amio ma le mafaufau. E iloa i le sioa nofonofe pei se tagata ua leiloa e ui ina si'omia e isi tamaiti; ona o le tulaga leiloa e galoi ai ia te ia aga sa masani ai, aafia ai lagona ma mana'oga o le tino gaoioi, e oo lava i le alu i le faleleta'ua ua misi i lana faalogo. E aafia foi lona mafaufau ma faaletonu ai le tautala ma se gaosiga maloloina o gagana e fesoota'i ai.

O nisi fanau e faaali mai i le amio sauva ma le faatautee i le faia'oga. Ua avea le tina poo le tama faia'oga ma taula'iga o lona le fiafia, o lana tali i le mea ua tupu ia te ia.

Atonu o se feau taua lea e fia molimoli atu e ala i lenei puletini mo matua i Samoa. E tatau ona latou malamalama i aafiaga tuga o fanau, aemaise pe a motusia faafuase'i mafutaga a o iti i latou. Talosia foi e avea o se faamamafa a le malo Samoa poo niu Sila foi, e tilofia ai lea faiga, ma fai se puipuiga.

O iai aia tatau faaletagata soifua a fanau i le siata a Malo Aufaatasi, e manatu le faasoa o se tasi lea aia tatau a i latou e tatau ona malu puipuia, ma a'o'a'atu mo le silafia.

"mafaufauga o le vaiaso"

O fanau o le tofi mai le Atua.

Tusi o Salamo

Tulimanu o Pola

Sui le suafa ae tumau pea mamalu o le tofi

E fiafia e faatalofa atu ma le agaga faaaloalo. Mua foi le viiga i Le tatau i ai Viiga auā Lana tausiga le mavae. O se aso ua timu se aso foi ua laofie ae tumau pea lona agalelei.

Sa ave la'u faalogo i Samoa i le suiga o foe o le sa o Samoa, le faamavae atu i le Ao sa iai ma le faatalofa atu i le Ao fou ua tula'i mai. E ui a ina va i le vasa ae lata mai i o tatou loto auā o le nuu sa fanau ai. O a mea e tutupu ai e aafia ai foi o tatou lagona.

E moni le saunoaga a le palemia, o iai pea le malosi ma le naunauta'i i le tamaaiga e fia galue pea mo le atunu; ae afai o le musumusuga lea mai le Atua, e le pine e iai foi se isi galuega o loo faatali mo ia.

Ia, e tele le mau valaau mo se ta'ita'i talenia. Tailo i sau faatatau ae talitonu lo'u taofi o le meaalofa o loo i le tamaaiga e maua i lana faautaga o'o. I lenei laasaga o le soifua e onomea se leo faatoeaina e molia atu le tuualalo i le malo ma ona ta'ita'i.

Sa le'i avanoa lea i lona tulaga o le Ao, ua tatou malamalama i mafuaaga. Ae o le a mafai lea i lona tulaga o se matau mea i fafo o le li'o.

O le tasi itu lelei o le faatumu ai o le ava i le leai o se itu agai malosi e fautuaina le malo. E talitonu e iai le avanoa mo se na leo faatoeaina i upufai a Samoa, auā o la tatou mau e fesili le auaiga i le toeaina.

O le tasi itu sa agiga i le faamavaega a Tui Atua o le atina'e o aoga. Sa ta'ua lona naunau e fia fesoasoani i le itu i a'oga, le filosofia faaSamoa ma lona faaaogaina. Manaia le tilotilo atu i faiga paaga a a'oga Niu Sila ma Samoa e ala i lana iunivesite. E mautinoa le moomia o le tamaaiga i lea vaega o atina'e.

O Tui Atua o se tasi o toe ulutaia a Samoa i ona upufai, o le soo mai le tupulaga matutua i le soloaiga fou. O se e manino lana faaleo i mataupu taua. O ni ona sao moomia lea mo Samoa ma lana temokalasi.

Maeu le musumusu a le Agaga i le malo, 10 tausaga o se taimi umi, pe a manatu i tofiga a isi malo. Afai o le fua lea o le a fua ai le umi o nofoaiga, atonu o se itu lelei foi. A o moomooga lelei i lona sui e le faaitiiti. E fia faaoo atu alofaaga ma faamanuiaga a le fanau fiafia a le OLA, o mama na. Manuia le nofoaiga. Manuia le malologa. Soifua.

O se faalauiloaga o se tusi faitau:

Motu o le Fe'e ma le Mea Va'ai a Sekoa

O le tele o tusi a le Evaleon Books e le aloa'ia ni o latou faalauiloaga e pei o le tu masani i soo se galuega.

E uma loa ona tapena avatu sa'o loa i potua'oga ma falefaatautusi.

O le lave i lea faiga o le le 'ausilafia ai e le aufaitau, aemaise fanau na sa fuafua e fia faasoa atu i ai se tala.

E pei fo'i o le tala lenei ua faaigoa o le 'Motu o le Fe'e ma le Mea Va'ai a Sekoa.' E iai nisi o le fanau ua faitauina ae le to'atele, e le'i tele fo'i ni kopi na lolomi i le ulua'i lomiga.

O le mana'o mai Amerika Samoa i le tusi ua mafua ai lenei faalauiloaga mo le taimi muamua. Ua manatu fo'i o se aga faaaloalo lea i le aufaitau laiti a Amerika Samoa, Samoa ma Niu Sila fo'i, le saunia o se faamatalaga e faatatau i ai. O se aotelega la lenei:

E nonofo le aiga o Simi i le nu'u o Maimoa. Sa tausi e lona tamāmatua o Niko se meava'ai. E leai se isi na te iloa le tala'aga atoa o le meava'ai; ua na o sina vaega itiiti o le tala sa nofo ma Niko. Ae ina ua fa'ama'ite se malaga su'esu'e a le faia'oga o Lafai ma lana vasega i se tamā'i motu uigaese, o inā na amata ai ona toe asia e i la'ua ma Niko - atoa ma Simi, tulagavae o taimi ua alu, ma fa'aalia ni mea tulaga ese i le tala'aga o le nu'u o Maimoa, ma le itumalo o Atuolo.

I le ogatotonu o le tala le motu o le fe'e (poo Nuusafee i Falealili, le tamai motu na faaosofia le tusitala); o le faailoga o le pule tuai e lagolago e le aganuu ma ana talitonuga faavae. O le motu ua tuu i ai le tapu e sa ona soli e se tagata. E tuufaafeagai ma le ma'ema'e o le faia'oga o Lafai, o se saienitisi o le 20 seneturi, e le mamafa ia te ia ni talatuu (i agaga poo aitu) ae taua molimau faasaienisi.

E iai mafua'aga o lona naunau e faia se su'esu'ega faasaienisi i le Motu o le Fe'e, na mafua ai ona laga'i se malaga su'esu'e a ia ma lana vasega.

Ina ua alu tala o le malaga, ma ua tau manino tagata i le sootaga o le

motu ma ni tala i oloa e faapea o loo natia ai, ona tula'i mai lea o se tulaga faigata mo Lafai le faia'oga, e au ina muamua tagata i le motu ma sueni, ona maumau lea o lona faamoemoe.

E tasi le togafiti na manatu Lafai e taofia ai, o le fa'aoga lea o le aupega tuai "fefefe i aitu" e taofia i latou e taumafai e ulufale i le motu. Na manuia lana togafiti ma faapea ona tau manuia ai la latou malaga su'esu'e.

E iai ma Siamani i le tala, e atagia sina tepa i le talafaasolo o Samoa; faapipii i ai se fagogo a le tusitala lava ia i se faomea sami mai Saina e suafa ia Sekoa. O ia na aumaia le meavaai ma tuu i luga o le motu. Fai mai na afatia lona vaa ma sulufa'i ai i luga o le Motu Sa. Ae leai se isi na te iloa le iuga o le Faomea. O le Faomea o le faatusa o mea lelei na faasoa mai e isi aganuu ia Samoa.

E iai faatatau o le tala. Muamua o le fetoa'iga i le va o taofi tuai ma taofi fou, o suiga e aumai e isi aganuu ma taofi fou i totolu, mo ni faata'ita'iga.

O le Motu o le Fe'e o le faailoga o le pule a Tala o le Vavau i tagata e ana; e feagai ma le Mea Vaai o le faatusa o le pule faa-saienisi e pei ona faavae ai taofi ma su'esu'ega i nei aso.

I se mea o lena va (aganuu-saienisi) e maua i ai le tali i le uiga o sailiga a fanau Samoa o i latou, i lenei olaga taumate, ua ta'ua o le ola.

E fiafia e faafeiloa'i aloa'ia atu le Motu o le Fe'e. Ua avanoa e faafafia oe le tama ma le teine faitau.

Imeli—evaleon.books@gmail.com

Ua 'ai 'ulu tuana'i ta'isi.

Fai mai o alii o Asau a oo i aso oge ona faaosofia lea i le agaga faafetai i a i latou e avane ta'isi ufi vao; ae a oo loa ina tetele le fuata 'ulu ona faifai lea i uso na avane ai ta'isi ufi. Faatatau i le olaga e vave galole agalelei o isi i taimi faigata pe a maua mea ma solo lelei le faasoa.

O le aisi le momoo.

O le momoo i se mea, e le ta'utino ae fai ona viiga, e le ese ma le aisi. 'Manaia lou pulou' o lona uiga 'ou te fia fai pulou i lou pulou.'

Ua le sulā fala o Ieie.

Ua leai nisi upu e sili atu e sula ai le matagofie o se measina poo se fa'aaloalo ua folasia.

O le la'au e tu ae oia.

O le iuga o le la'au e pule ai le tatuu laau. E pei o le tagata e lē tu e faavavau. O le mea ma lona taimi ma le aso e muta ai.

Molia i tai o'o.

Aumai i uta e le tai sua tutu'i se mea aoga o le taetafe—pe lē aoga fo'i. Faaosofia le to'atele i se lagona 'autasi. 'E le molia i tai o'o lo'u nei tootoo, tainane na o a'u lo'u taofi.'

Ua vilivili faamanu o matagi.

E pei o aga a se manulele e tauivi faasaga i le matāmatagi, e faatusa i ai se tagata e le fiu gofie ae taumafai pea lava se'ia malo. 'Sa vilivili faamanu o matagi le finagalo o lo tatou nuu, ui i le tele o faitioga, a lea ua tatou pale.'

23—31 IULAI

23

1884 Faalava'au ni alii se to'atolu i Mulinuu—Tutuila, lakopo ma se fitafita mai Aleipata i le pule a le malo

1930 Avatu le talosaga a tina o le Mau i le malo i Niu Sila e faaalia la latou tete'e faaiuga o le Aso Toona'i pogisa

1993 Malo Jimmy Thunder i le fusi o le WBF ia Melton Bowen

24

1975 Malo Monty Betham fusi pulega Peretania ogatotonu ia Carlos Marks, Ueligitone

25

1935 Avea AC Turnbull ma sui ta'ita'i o le malo

1952 Pu'e le ata tifaga Return To Paradise i Samoa i Lefaga

1956 Apia. Tatale le Faletusi Wesley i Matafele

26

1880 Tofi le Tumua o Palauli, feita Faasaleleaga ma Saleaula

1893 Tuua Samoa e Mata'afa Iona afafine ma isi e 11, fa'aunu i le atu Maresala

27

1999 Taofia e leoleo Leafa Vitale i le maliu o le minisita

28

1914 Amata le Taua 1 Lalolagi

1927 Faaofi le tulafono teuteu o Samoa i le palemene Niu Sila

1982 Lau le iuga a le Privy Council Lonetona avea ai se vaega o Samoa ma ni sitiseni faamaoni malo Niu Sila

31

1993 Malo Olopeleki taaloga ma Samoa i Eden Park, 35-13

1994 TA. Malo Manu Samoa ia Kuiniselani, 24-22

Ole taua Muamua a le Lalolagi, iloa foi o le Taua Tele poo le Taua e Uma ai Taua, ta'u e nisi o taua i 'autu, e pei o le molimau a le ata, e faamaoni lava lona igoa, auā o le taua na aafia uma ai konetineta 'ainā i soo se vaega o le olaga masani o tagata. Na 'au atu i ai malo malolosi a le Lalolagi e iai Siamani, Rusia, Farani, Peretania Tele, le Emepaea Otomani, ma Amerika. Auai foi Iapani ma Palakeria. E tusa i faamau e silia i se 70 miliona fitafita, 60 miliona ni tagatanuu Europa na auai. E silia i se 9 miliona fitafita ma se 7 miliona tagatanuu na maliliu ona o le taua e tula'i mai ai lenei malaia o se tasi o fetoa'iga aupito sauā i le talafaasolo. O ona tua o lena e saili i ai le mafuaaga o le Taua Lona Lua, le tula'i mai o le Tetee a Komunisi i Rusia, Saina ma isi mau tetee i le Lalolagi, ma suia le pule tuai. E mafua ai ona ta'u e nisi tusitala le taua Lona Lua o le faaiuga o le taua Muamua.

Ua silafia e le fanau a'oga le mafua'aga o le taua, o se alii sili o le malo Oseteria, Franz Ferdinand, suli o le nofoalii o Oseteria-Hunakeri, na tagatavaleina e se tagata faatautee, o se Sepia, na mafua ai. Amata i le folafolaga o le taua e Oseteria-Hunakeri ia Sepia e ana le pagota, feosofi ai isi pa'aga e lagolago, ma fili e tetee. O iai ni matapu tuua i le va o malo Europa e na o se taua e foia ai. Faata'ita'iga, o eleele na faamatuu atu e Farani ia Siamani i a la'ua taua faaumi. Ma o le avanoa lea e faatino ai le tauimasui. O le iuga ua silafia, malo le Itu Taua soofaatasi ma faamuta ai emepaea tuai e iai Siamani, Oseteria-Hunakeri, Otomani; toe tusi tua'oi o malo, i lalo o le faatonuga a le pule fou (Peretania, Farani, Amerika ma Italia). I lea foi taimi ua suia le pule a le Sa i Rusia ae tula'i mai le Komunisi. O nisi o i'u o le taua na iloga ona aafia ai Siamani, e iai le toe faasoaina atu o ana kolone sa pulea i tafa e fia o le Lalolagi. E iai ma Samoa, ina ua fa'aaoga e Niu Sila le avanoa ma ia fao ai faamalosi le pule ia Aukuso 1914. Ae e le'i gata ai iina aafiaga o le taua, auā na taape atu fitafita i o latou nuu ma le faama'i oti, le Fulu Sepania na iloga le afaina ai o malo laiti e pei o Samoa; lata i se kuata o lona fai tau aofa'i na maliliu ai. E malosi le lagolagoina o le mau o le Taua Lona Lua o le fua o le Taua Muamua, molimau le faasaolo a Siamani.

Iulai i le Tala Faasolo o Niu Sila

24 Iulai 2000. Maliu Leonard Manning i Timoa Sasa'e i le puipuiga o le filemu

25 Iulai 1981 Hamilitone. Taofi e le autetee le taaloga i le va o Aferika i Saute ma Waikato

31 Iulai 1976 Pine auro Walker

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 lomia 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: Tuimalealiifano Vaaletoa Sualauvi II

Aso Fanau: 29 Aperila 1947

Ausiga: Avea ma Ao o le malo o
Samoa: sui ao

Fetu-Torusi

Ua sui le tautai a o le faiva e tasi. I le aso 4 o Iulai na faamaonia ai e le palemia i luma o le palemene lē ua tasi i ai le filifiliga. Ua avea ai le tamaaiga Tuimalealiifano Vaaletoa Sualauvi II ma Ao fou o le atunu. Na viia le onosa'i o le ua tofia pe a manatu i filifiliga o le 2007 ma le 2012 na faaulu ai lona suafa i le filifiliga ae le'i manuia. E iloga foi le potomasani mai faiva sa galue ai. Sa avea ma sui ao. O se loia a o galue i le matagaluega a leoleo, o se leoleo asiasi, o se faia'oga foi. Sa a'oa'oina i le kolisi a Samoa, maua lona tusipasi loia mai le Iunivesite a le ANU i Ausetalia, se tusipasi mataupu lotu mai Malua. E mautofi foi i le lotu EFKS i lona afioaga i Falelatai. O le Masiofo, Faamausili Leinafo Tuimalealiifano, o se taulaga a Maualaivao ma le matua o Faamausili, ae tainane le Tapaaau Faasisina Auimatagi ma pou e fitu. I na agavaa ma mamalu e le taumate ua lava taoso lana afioga mo nafa o le tofi, Ao Mamalu o le malo o Samoa.

www.ola888.com

ATI A'E UPU:
soloa'i (Veape) 1. aga atu i se solo faaumiumi, pei o ni fitafita i se tafa o le taua. Ua soloa'i mai le vaega'au a Meleke pei se solo a loi. 2. sui se nofo a se aiga. Ua soloa'i ane Tele i le suafa Ai ina ua tuumalo Soo. Isi upu: soloa'iqa (pauna); le vasega e fou mai.

OTOOOTOGA

E lē lava faia'oga i Aukilani

O se tasi o faafitali ua leotele lona faaleoga i Aukilani i le taimi nei, o le le lava o faia'oga. E tusa i le molimau a le ta'ita'i o le asosi a pulea'oga tulagalua, pe a ma se to'afa ni faia'oga e mana'omia toe i a'oga uma a Aukilani i lenei lava taimi. To'atele faia'oga ua gasolo ese ma le taulaga ona o le taugata o mea e nonofo ai, atoa foi le tau o le soifuaga. O lana mau e lei faapea le tuga o le tulaga e pei o lea ua alia'e mai nei.

E lē lava totogi o faia'oga

O se ripoti a le OECD ua faailoa ai le le oga-tusa o totogi o faia'oga a Niu Sila ma le siitaga i le tau o oloa (inflation). E mafua ai le taofi o le peresitene o le PPTA, e le o totogi nei e tatau ona maua e faia'oga. E leai se siitaga i le va o le 2010 ma le 2014 mo faia'oga sinia. Faapea mai le peresitene e le fesoasoani le tulaga o totogi i le naunauga e saili ni faia'oga mo taulaga e pei o Aukilani.

Lofia Karaiesetete i lologa: Lapataiga

Ua faailoa se tulaga o le nofo sauni i nisi o vaega o le taulaga o Karaiesetete ona o le faia'e o lologa i totonu o le itumalo. O vaega na e lata i le vaitafe o Heathcote ua poloa'iina le tuumuli ese ma fale a o siisii a'e pea i luga le suavai. E iai auala ua tapunia i totonu o le itumalo atoa foi ni vaega o le State Highway 1. Ua lapata'ia aiga ina ia faaeteete i le fa'aaoga-ga o le suavai talu ai le alia'e o ripoti o le vai leaga ua pa a'e ma lofia nisi o nofoaga.

Lapata'iga: fulunifo Colgate Total

Ua lapata'ia
matua i se tasi o
oloa

Colgate Total ua faamaonia le iai o se pauta oona i lona gaosiga. O le triclosan e maua i fasimoli, meafuluipu ma meataalo a tamaiti, o se elemene e faasa i nisi atunuu.

Ua lapata'ia malosi matua e 'alofia le faatauina o le Colgate Total.

POLE MA PAPA

A Papa, se
o le upu lea
o le musu-
musu ?

loe, a musu-
musu le
Agaga e 10
Tausaga ..

Ae a musuia
le palemia e
leai se
Tapulaa . . .
Lea la ua ou
malamalama