


13 MATI 2017 ~ Lomiga 6 ~ Upega Tafailagi: www.ola888.com ~ Telefoni (03) 382 6674 ~ Tuatusi: saili.niupac@gmail.com; evaleon.books@gmail.com ~ E le faatauina ~ A Free Publication


Patipatia faiva malo o fanau Pasefika i le taulaga o togalaau lalelei: o le afiafi o le Aso Lua talu ai na tauaofia ai le mamalu o laumua a kolisi o le taulaga o Karaiesetete i Aranui i Haeata, e faailoa ausiga a fanau Pasefika i totolu o a'oga a le taulaga. O i latou nei ua ausia tumutumu i togi o su'ega o le NCEA 2016, ma ua togia i faailoga sikolasipi e faaauau ai a'oga, ma sauni atu mo nisi laasaga i luma. Faailoa foi i latou i tofiga ta'ita'i o a'oga, atoa foi susuga i faia'oga. O a'oga sa auai o Ashburton, Cashmere, Cathedral, Christchurch Girls, Lincoln, Linwood, Marian, Middleton, Papanui, Riccarton, St Bede's, St Thomas ma Villa Maria. Sui o le matagaluega sa nafa ma le faamaoopoopoga o le tofa ia Fuetanoa Kose Seinafo ma le susuga ia Mark Tulia. Jason Tiatia o le tootoo aami o le afiafi. Ua silia i se 10 tausaga o lenei patipatiga. Taga'i foi i ata i le itulau mulimuli.

Lehman Taleni ma ana ausiga mata'ina o se mitamitaga mo matua

O le alii o Lehman Lealiee Taleni le tasi na faailoa lona suafa i le afiafi o le faafetai ma le faamalo i Haeata, Aranui, Karaiesetete.

O Lehman o le tama a'oga a le kolisi o Riccarton, na iloga lana finau i le NCEA 1, e fa ana sili (Excellence), i mataupu e 6 na su'eina. O ana mataupu o le English, Geography, History, PE, Maths ma le Science.

I le aotelega e sili aoao i le su'ega 1 o le NCEA mo le taulaga. Afai e ta'u le 'auro i le moliga o se ausiga o lona uiga o se taumafaiga ua lelei tele.

Na faaalia le agaga faafetai i ona matua i ausiga mata'ina a le atalii.

Saunoa matua e molimau i lo la alo o se tama e finau malo i soo se mea e fai, e le tau una'ia e finau lava ia.

O se alii foi e mitamita i lona tofi ma le faasinomaga o se talavou Samoa i lona tamā ma se Europa i lona tina.

Ua uma ona faataoto le fuafuaga a Lehman mo lona lumana'i, o lana miti e fia avea ma se foma'i e tautua mo le


ATALII TALENIA: Lehman ma le pepa e faamaonia ai ana ausiga, lona tina o Jane ma le tamā ia Lealiee

ola maloloina o o tatou tagata. Ae fia faataunu muamua lana misiona tala'i e tusa ma le tu masani i talavou a lana lotu. E tasi le tausaga mo lea fuafuaga. E le tauilo le mitamita foi o

ona uso e to'alua ma le tuafafine laitiiti o Sieni ia te ia o se faaa'oa'o lelei mo latou.

Avatu foi le faamalo i isi alo Samoa sa maua faailoga ma ta'ulelei ai tatou uma.

Ripoti o le Vaiao:

Faamavae atu aiga, uo ma pa'aga faalegaluega ia Iolesina Tagoilelagi

O le Aso Toona'i na se'i mavae na faamavae atu ai le fanau, aiga, uo ma aumea mamae, o e masani, pa'aga faalegaluega ma Samoa i le tina ia Iolesina Faigame Tagoilelagi.

I le malumalu a le EFKS i Otahuhu na fai ai le sauniga faaleaiga ma auai foi le mamalu o sui o le fono a Manukau, ekalesia, ta'ita'i o Samoa ma le malo, ma faalapotopotoga a faia'oga e molimau i lona soifua galue i totonu o le taulaga, i le faiva o le faia'oga, ae faapitoa i le galuega tala'i sa galulue ai ma lona alii i Samoa ma Niu Sila foi.

O le tala i le soifua galue o Iolesina e le tau faailoaina, talu ai sa lotolotoi ma ta'imua i galuega sa fafia e fai. O ia o se faia'oga ma se ta'ita'i i le fe'au o le atiina a'e o a'oga amata i totonu o lenei atunu, e le gata i le igoa Samoa ae faapea foi le Pasefika. Sa pito i luma i le faavaeina o le PIECCA, o le ulua'i fono o A'oga Amata e aofa'ia ai tagata o atumotu, ae faapea foi le SAASIA ina ua tula'i mai. E faapena foi sona sao i isi faalapotopotoga taulelotu, gagana, ma mafutaga faale sosaiete e iai le Sina le Galu sa avea ai foi ma ta'ita'i.

I le matau atu i le lisi o galuega sa ia taulagaina ma auai foi e tele ma anoanoa'i, e faaopoopo i tiute faafaelua o le faifeau sa faia uma i le taimi e tasi.

E lasi foi molimau i lona soifua galue i le galuega a le Atua, i lona tofi o le faletua o le faifeau. Sa galulue i Samoa, Fiti ae faai mai i Aukilani seia malolo mai le galuega ina ua tuua le mafutaga ona o le valaau a le Alii i le tamā o le aiga.

O Iolesina o le taulaga a Vaiala ma Moataa i le itu a lona tamā, ae faapea Vaiusu ma Leauvaa i le itu a lona tina.

O ona matua o Tofaeono Asi Tuiataga Leavasa Vui Laaulepona ma Filipina Tauiliili Leavasa.

E tupu mai i se aiga to'atele e tausi faatasi i se si'osi'omaga e ese foi, e to'atele tina ae nonofo fealofani.

O sana molimau lenei i ana lava upu sa tusia mo se tusi o loo loma lona lomiaina ma faasalalauina:

"E 43 le aofa'i o o'u uso ma tuagane. E mafuta lelei ma fealofani o matou tinā, e faapena foi matou le fanau."

I lona tamā, "Sa tautua i le Komiti Tupe a le Ekalesia (Matagaluega Apia) i le tele o tausaga. O se tamā, e tutusa lona alofa i lana fanau, e le faapito, e le nanaina ae


faasafua lona alofa i faletama uma. O lana masani e fai afifi ma faamomoli mea'ai ma lavalava, ona matou o lea pe a oo i le Lotu o Tamaiti e tufa i aiga; e faatonu matou e ave i aiga o loo iai matou tuagane e faapena foi i tupe.

I lona aiga, "O se aiga fafia ona o le mafana o le mafutaga ma o matou matua. O le tele o taimi na ou mafuta ai ma lo'u tinā mulimuli ina ua malaga lou tinā i Niu Sila. Ae tele foi ina le masani lelei le au matutua o le fanau i le tupulaga laiti aemaise lava e na ola i atunu mamao. Ou te fafia lava i le tele o ou tinā auā na fai o latou sao i le tausiga ma faafailleina o lo'u olaga. Mai le to'afitu o o'u tinā, e tasi le tinā ou te le i feiloa'i i ai. A o le to'aono o latou sa ou mafuta lelei i ai, pe a asiati atu e ala i fonotaga ma faalavelave fai o aiga. O Pina e fai ma faatinā o le fanau i Niu Sila. A o Fiapalagi ma le fanau, o lo matou taunuuga lea pe a o i Tutuila. E taula lo matou aiga i Samoa ia Suilolo, auā o ia sa mafuta ma lo matou tamā, tausi matou ma aiga seia maliu."

(Se vaega o le tusi o loo loma lona lomiaina).

I le galuega tala'i, sa galulue tausinuu i Vatia Amerika Samoa, pito ai Vailoatai i Amerika Samoa lava, galulue fesoasoani i le toeaina i Moataa ina ua tofia i laua o ni faia'oga a le ekalesia i Upolu, galulue i Lalomanu, valaauina mo le galuega tala'i i Fiti, mulia'i Niu Sila sa tausi aulotu ai i le EFKS Magele i Sasa'e, ma malolo ai. Peita'i sa faaauau pea le tautua i le galuega e ala i aulotu sa mafuta ai e iai le EFKS i Otahuhu.

E maliu lole o loo tautua i se aulotu fou e ta'ita'i ai se tasi o le fanau.

E molimau galuega i le tele o taleni sa ia te ia. O nisi o ausiga i galuega taualaga'oa e iloga sona sao i ai, e iai ni tusi saunia lelei i mataupu tau i A'oga Amata ua avea ma fesoasoani i faia'oga ma le ausu'esu'e.

E lima ni tusi faitau i lona igoa, saunia mo le a'oa'oina o le faitau a le fanau laiti. E maliu nei a o loo tapena sa latou galuega ma uso i le mafutaga Sina Le Galu, o tala i o latou olaga ma le molimau i le galuega tala'i sa galulue ai. Sa iai le fuafuaga e tatala le tusi i le fono a tina i lenei tausaga.

O le tapenaga mo le tusi e le tauilo o se galuega faai ma taua lea mo ia. O le autu o lana tala, Ave lo'u ola ia aoga, o upu o le pese lausilafia a le EFKS.

O upu faai nei o le tala a lole e faatatau i lana toe galuega, e fafia e faailoa atu e faauma ai lenei lipoti:

"O le faamoemoe o nei auaunaga e fesoasoani, atonu e i ai se aogā mo tinā o le galuega faapea faletua faifeau o le lumana'i. E ui ina lē atoatoa lo'u malamalama i le mataupu silisili, ae ou te matuā talitonu, o lo ma soosootau'au ma lo'u to'alua, na a'oa'oina ma maua ai lo'u iloa o le galuega ma ona faiva. O la'u tautua tuavae foi lea i lo'u to'alua.

"Ou te talitonu atoatoa foi, o lo'u faasinomaga ma le malosiaga o la'u galuega, o le tatalo ma le faitau i le Tusi Paia. E moni lava o le Agaga Paia na faatautaia ma uuna'i la'u galuega tautua. Ana leai lena ou te le mafaia se mea.

"E i ai taimi e oo mai ai le lē onosai ona o le ogaoga o tiga, e lu'itau ai le galuega e le alii o le lalolagi, ma tauau ai ina ou tauimasui ma faatīga ai fua i lo'u toalua. Peita'i, ua avea ia lagona ma ta'iala o la'u sailiga o aga silisili, e tatau ma onomea mo o'u faiva, e tua mai i ai lo'u toalua.

"Pagā lea, ana ou tauimasui, po ua leai so'u sao i le Talalelei. A ua faapupula ai o'u mata, e i ai o'u tiute tāua e tatau ona faatino, pe a moni lo'u alofa i lo'u to'alua, aemaise o le Atua na auina ma'ua. E lē sili lava le alofa o se tasi i lenei alofa. O le alofa e lavatia mea uma. E lē uma le alofa. Faafetai tele Faigame i lou filifilia o a'u e fai ma o'u to'alua. O la'u auaunaga ma lo'u olaga taumafai, ia aogā lo'u ola mo oe aemaise lo'u matai.

"Faamagalo mai le Atua i sesē ma vaivaiga o lo'u olaga galue. O a'u lava o le auauna lē aogā i ou luma."

O le tusi, Sina le galu o loo ua galue ai nei le faitusi i lona tuufaatasiga, o le faamoemoe ia faataunuina lava, e avea o se molimau aoga i lona soifua mo le nofoaalo, aiga, a'oga ma le ekalesia foi.

Vaasoa o le Vaiaso:

Iolesina o se vaega o le faaaliga i mea taua'oga amata

O le faaaliga (vision) e avatu le faamuamua i fanau 0-6 tausaga le matutua sa itea lava e nisi o tamā ma tina Samoa, a o le'i tuua le atunuu ma malaga mai o tatou tagata e aumau i nuu ese. O lea molimau e mai le tala a Iolesina i se tusi o loo tapena mo le lolomiina i se taimi.

Sa tausolomua ni faifeau ma ni o latou faletua i lenei taulagalaga. O Iolesina le tasi sa filo i lena taulagalaga.

E tuai mai le malo i le malamalama, a o le lotu e ala i faifeau ma faletua sa asa le gasu o le taeao i lea fe'au taua.

A talanoa la ma faatusatusa taimi, e le se mea e te'i ai ina ua alu a'i noga le a'oga a le faifeau ae aliali le tulaga moni ua iai le faitau i Samoa: to'atele fanau e taunu mai i Niu Sila ma toe tau a'o le faitau i la tatou gagana. O isi ua vave le faitau i le Igilisi ae fuamoia lana gagana. E le tauilo le tulaga pa'u o le faitau i lenei lava taimi.

E lei leva atu aso sa faalaugatasia ai Samoa i ausiga maualuluga o le faitau (literacy) i la tatou lava gagana. Taimi nei ua iai filifiliga mo matua pe ave lana tama i le a'oga amata e faatautaia i le Igilisi poo lena e faaaoga ai le gagana Samoa.

O le iai ma taulamua o ni tina Samoa i le galuega taua'oga amata i lona afuaga e aulia lenei taimi, o se 'ai lea mo le gagana, ma le aganuu foi, aemaise lo latou naunauga e faataua a tatou tu ma aga silisili e ala i le pu'epu'emaua o le gagana.

O le upu moni e le tele ni a tatou filifiliga i nuu ese e faatusatusa i lo tatou atunuu na soifua ai. I Samoa e si'omia tatou e le gagana i aso uma. E ui e tele ni finagalo faaalia i le sola malie o le gagana, ae le

tutusa lava ma lu'itau o loo feagai ma i tatou i Niu Sila nei—poo isi atunuu ua aumau ai. Pau lea o le faamoemoe, o a'oga amata e faamautu ai le tapu'eina o fanau i le gagana.

Ua talia, o le to'atele o fanau tutupu a'e i Niu Sila nei ua ave i ai le upu, o ni e ta'ilua gagana; ua faafalele i se si'osi'omaga e lua gagana. Gagana i le fale mo nisi o le Igilisi a o le to'atele o le Samoa. O le vasega lea e mautinoa le mafai ona latou faaaogaina gagana e lua e tautatala ai.

Talanoa le ausu'esu'e ma le saienisi i le taua o ulua'i tausaga i le atina'e o se gagana. O le aano lea o le sao a A'oga Amata (poo le faamasani a o le'i ulufale i a'oga a le malo), auā a mautu ulua'i tausaga, ua iai foi se faamoemoe i le aga i luma mo le gagana.

E o faatasi le malosi o se ta'ita'iga ma mea e tua i ai, i le matafaioi o a'oga e tatau ona lelei ma lava alaga'oa e lagolago ai.

O le tasi lea sao o tina faia'oga i a'oga amata, e aofia ai lole. O lana poroketi sa galue ai nei o se tusi, o ni molimau a la latou mafutaga, Sina le Galu, o se tufa agalelei o le a le fesiligia le aogā i le aufaigaluega talavou—muamua i le galuega tala'i lua i le faiva faia'oga.

Lenei ua aogā le faama'ite mea o i latou na afuaina le faafalelega o le miti; a o le lu'i mo e sooina le fau o le molia i luma o le fu'a. Mo Niu Sila, ia le gata i a'oga amata a ia faapea foi ona avanoa le gagana mo fanau pe a o atu i le tulagalua.

"mafaufauga o le vaiaso"

A a'o'a le mafaufau ae le a'o'a le loto e le ta'u lena o se a'oga. Aristotle, faia'oga Eleni

Faauu Auala John Fitu Eteuati mo se faailoga le ausia gofie


Le alii o Auala John Fitu Eteuati faauu i lona tusipasi Master of Design (mechanical engineering) i Otago i le iuga o le vaiaso. Ma ona matua, le tamā ia Tuiavii Fuimaono Poloma ma Elisapeta Eteuati. Malo le saili malo.

OTOOTOGA

Tapunia ni a'oga i le itu i matu

E faitau masina o le a tapunia ai nisi o a'oga i le itumalo Matu (Northland) i le motu i matu, ona o lologa o loo feagai ma lena vaega o le atunuu. E faapena foi i ni vaega o le peninsula o Coromandel, ma Aukilani ua iloga le mafatia i lologa o loo lofia ai le motu i matu.

Tuua Aukilani e faia'oga

I se su'esu'ega a le nusipepa NZ Herald sa fai ua iloa ai se vaega to'atele o faia'oga Aukilani ua tuua le taulaga ona o le taugata o le tau o fale e nonofo ai. Ua fa'aalia le popolega i ni pule i le tula'i mai o se afaina tele i a'oga pe a alu a'i faapea.

Ia te'ena ulaga matagā i teine

O upu taufaifai i tama'ita'i o se mea e le tatau ona talia gofie e soo se pulega taua'oga, o le valaau lea a le alii pule o le kolisi a Ueligitone, Roger Moses. Lipotia e ni teine, a'oga a teine Ueligitone ni fe'au faalumaluma a ni tama, a'oga a tama Ueligitone, e ta'ua ai le teine e 'ona ma le avanoa e faaoolima mataga i ai.

Toe talia i le a'oga

Ua toe talia e le a'oga a Patrick Silverstream ni ana tama se to'afa Tausaga 9 sa faamalolo ona o le soli tuaoi. Na faamaonia lo latou faaaoga o telefoni e tapu'e ai ata o faia'oga i se tulaga e le tatau i ni fanau a'oga ona fai. E manatu le pulega e mafai ona fesoasoani ia i latou i le aumai i totonu e a'oa'i i lo le faasala ma saga valea ai.

Siitia numera a'oga Kenetaperi

Ua faamauina se siitaga i le numera o alii ma tama'ita'i e a'o'oga i le iunivesite a Kenetaperi i lenei tausaga. E mafua lea i le 20 pasene o i latou mai fafo ua faaopoopo mai. O le tasi mafua'aga o le filifilia o UC o le tau o fale ma le filemu o le nofoaga e faatusatusa ia Aukilani.

Aukilani savavali i totogi

Ua sauni faia'oga a le iunivesite o Aukilani e savavali ese ma potua'oga e faailoa la latou tetee i le tulaga o o latou totogi. O le Aso Tofi, 16, ua fuafua e faataunu ai pe a le maua se maliega. O loo faamata'u le leiloloa o ni galuega mo nisi uso i Otako (Otago).

~ O la'u pasese aupito taua ~

Na gata mai la tatou tala i le fo'i mai o la ma'ua ti'eti'ega, ma ou tau mafaufau i se auala e maunu mai ai le suafa o la'u pasese; ae tau lo'u mafaufau i le igoa o le toeaina o Iakopo.

Ou te le'i toe faatali.

"Ou te fia faasoa atu ia te oe se tala i se tasi a'u pasese na ma fetau i le vaiaso ua tuana'i. O se tamalii e sau mai Niu Sila", o la'u tala amata lea.

"Ia, se'i fai lau tala, 'ai lava o se tala malie," o le faaselavei lea a la'u pasese ma 'ata'ata.

"O Iakopo lona suafa, fai mai e fia feiloa'i i se tama'ita'i e suafa ia Eva. Eva Katana le suafa atoa."

Na motu la'u tala ma noga se taimi e foliga o loo ou faatali mo se tali. Na ou tepa a'e i le fa'ata e fia iloa se tali i foliga o la'u pasese. Na ou vaaia ona foliga fiafia ua sui, o loo pulaloa i fafo e foliga e iai se mea ua tupu. Ona ou fesili lea poo a mai ia.

Mo se minute ona faapea mai lea lona tala, "Ou te iloa Iakopo, iloa lelei."

Na tilotilo mai ia te a'u ma toe faasaga i luma ma faapea mai, "O a'u o Eva Katana, ou te faamalie atu i laru susuga i lo'u le fa'aaloalo . . ."

"Aua e te tau faatoese mai," o la'u fo'i lea faauilavea, e pei o le masani i sooo se avetaavale e tumu i le faaaloalo.

"Ioe, sa ma mafuta ma Iakopo, o se tagata lelei, ae na ou tuua ae ou alu i Amerika, ina ua matala mai se avanoa telē lava mo a'u. Na gata mai iina se ma toe fesooota'iga. Na maliu lo'u to'alua ona ou toe fo'i mai lea i Sini. Sa ou taumafai e toe maua se fesooota'iga ma Iakopo, ou te faatoese i ai i le mea na tupu. Sa ou faalogo ua fai lona aiga ma ua avea ma se faifaatoaga manuia i le motu i Saute o Niu Sila . . ."

Na maua i lo'u si'umata lona ulu ua punou ae le'i pine ae toe ea vave i luga. Ua faasaga mai ia te a'u ma aapa mai lona lima i lo'u taua'u.

"Faafetai Matini mo le tala fiafia. Ou te fia feiloa'i ia te ia, ae ou te le iloa pe faapefea," o lana tala lea.

"Aua e te popole, ou te iloa le mea o loo nofo ai. Pule mai oe poo le a se


taimi lelei e te fia feiloa'i i ai, ona ou alu lea e talanoa i ai," o la'u folafolaga lea.

"Ae a le Aso Lulu?" o lana lea. "Lelei le Aso Lulu, ou te mand'omia sina taimi e sauniuni ai," o lana tala lea.

"Ua lelei la, o le Aso Lulu, 5 i le afiafi i se fale'aiga ou te su'eina," o la'u faaopoopo lea.

Na aga'i loa la ma taavale i le lotoā e nofo ai, a ua le pei lona sanisani o lena sa ou molimauina i le ma ulua'i tafaoga. Ai ona o lea ua atu pe a i se la feiloa'iga ma le uo na tuua faapa'ulia ona o lana sailiga o le oloa ma le viiga i Amerika.

Ae te'i ua faapea mai, "Matini, o le a sou manatu i lenei mea . . . ?"

Ua leva lo'u sauni i le fesili, ua lava lo'u potomasani i feuma'iga faapea ma pasese.

"Eva, aua e te popole, e le te'i ua su'e mai oe e Iakopo, e taua le mafua'aga. A o la'u mate, ua naunau foi ia e faalelei ni mea sa faaletonu i le taimi na lua mafuta ai.

Na faauma la'u lauga i la'u faamau-tinoaga o loo naunau tele Iakopo e fia feiloa'i. Na toe aapa mai lona lima i lo'u tauau ma faapea mai, "Faafetai Matini," ua toe liua lana pupula.

Na taunuu lava le feiloa'iga, na ou sailia le fale'aiga aupito talafeagai, e le mamao ma le lotoā o loo nofo ai Eva Katana, i le igoa o Eva Filipo.

I po o Aso Faraile ta'itasi, mo le lula masina o le asiasiga a Iakopo, ou te molia ai i la'ua i le fale'aiga. Ou te alu e faa-tafafao i la'ua i mata'aga i totonu o Sini. Ou te le'i vaaia ni tagata matutua i se faasoaga sa'oloto o le fiafia i sea taimi o le olaga, ona ou iloa lea ua toe faalelei.

O a'u fo'i na momolia Iakopo i le malae-vaalele i le taeao na toe fo'i ai i lona aiga.

Na ma toe feiloa'i ma la'u uo ta'uta'ua mulimuli ane, ua sui la'u vaai, e pei ua toe faaopoopoina lona malosi ma le fiafia.

"Fai mai la'u foma'i ua o ese uma ma'i sa

ou nofo ma a'u."

"Se tala 'a manaia," o la'u lea faamalo.

Na ou maua mai i la'u uo ta'uta'ua (ae le fia faailoaina) le tala atoa i le asiasiga a lana uo tuai o Iakopo. Ua maliu si ona to'alua ae o lana toe poloa'i, alu e faalelei ma nisi a o maua le avanoa. O 'nisi' e aofia ai ma ia.

I le tasi a ma feiloa'iga na vala'aulia ai a'u ma lo'u aiga matou te fai'aiga i lona aso fanau, e atoa ai lona 80 tausaga. Ae i le taeao o le toe aso a o loma lona aso fanau na ou maua ai le tala i le nusipepa.

I le itulau pito i luma le ata o Eva Katana a o talavou. Ma se ata o le la tafaoga ma Iakopo i le fale'aiga; e iloa e le aufailipoti le alii Niu Sila i se ata lata mai a Niu Sila sa iai.

Na ou faitau nei i se folasaga manino o lona soifuaga. O lona tina e sau mai Samoa. A'oga i mea tautifaga.

Faipoipo ma le alii faiata milionea i Amerika. Toe fo'i i lona atunu ma soifua i se olaga faigofie, mai le olaga mauluga sa masani ai. Fesoasoani i le to'atele e ala i lona tamaoaiga.

Ae na faate'ia la'u faitau i le vaega mulimuli lava, o loo faapea mai, i le toe tausaga o lona olaga sa feoa'i ai ma se avetaavale e lei atoa sona 40 tausaga, toe faaipoipo. (Ia, a o ai e popole i ai i ni tala, pau lo'u popolega o tama'ita'i failipoti e vili atu i lo matou fale, e fia maua le 'au o le paipa).

Sa matou auai ma lo'u to'alua ma le fanau i lona falelauasiga. O lana loia na faia fesooota'iga uma. Na'o a'u ma lo'u aiga ma le loia ma le failotu le lotu o lona toe sauniga, i se tama'i falesa e le mamao ma le lotoā sa nofo ai.

Ina ua uma le lotu, o a'u na tatalā le pa e faalele ni lupe papa'e se fa sa i totonu. (Aisea le fa, ou te le iloa!)


Na ou iloa mulimuli ane o lona mana'o lea mo a'u, o se mana'o mulimuli sa ou faia ma le loto i ai.

Na'o matou foi sa iai i le fanuatanu i lenu taeao—ia, ma ni fuaia se tolu.

Ua uma le iputi ua sauni e faamavae ae musumusu mai le loia ia te a'u, "E mafai ona e susu atu ta te talanoa i lo'u ofisa i le Aso Tofil!"

Na tu mai i lea lava taimi foliga o le teutusi lea ou te le'i tatalaina.

Fai'i la tatou tala i le vaiaso fou.


12—18 MATI

12

1864 Amata a'oga faafaife'au Uesiliana i Satupa'itea; 16 tama faavae

1880 Folafola le tupu o Talavou ae suitupu le atalii o lona uso, Laupepa e fono a konesula

13

2001 Folafola e Falelatai le faate'a o le tamaaiga Tuimalealiifano mai le nuu

1926 Maliu le faioloa o Harry J Moors

14

2005 Tatala ulua'i iunite faamamā toto i Samoa

1967 Aso Lua. Tauaofia 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'oti T 1

1899 Tu'i Apia e manuao a Amerika ma Peretania

1889 Osofa'i Samoa e se afa tele, gogoto ai vaatau e 6 i Apia 3 Amerika—Vandalia, Nibsic, Trenton; 3 Siamani—Adler, Olga, Eber; 155 feoti

16

1923 Sui Risatisone e Tate

17

1942 Nofoia Upolu e le fitafita a Amerika

18

1997 Malo Jimmy Thunder i lana fusuaga aupito puupuu, 1.3 sekone


O tu'oti iloga i lo tatou tala faasolo

I le taaloga o le faipele, o le tu'oti o le tu'i e le'i 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 malosi'aga faanatura e iai le matagi, tsunami, mafui'e ma lologa. Tatou te le talanoa ma nei malosi'aga 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'oti 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 manuao a 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 le popo: Sasa'e ia Amerika a o Sisifo ia Siamani.

O nisi o tu'oti 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'oti ma taofia ai le taaloga (atoa nei le 20 tausaga).

Tu'oti lata mai o lena i le tasi ituaiga o fusuaga—tausiliga a pati mo se malo e ta'ita'ia le atunu. Iuga, malo HRPP. Finau le Tautua e fau le tu'i. Ae lagolagoina e le aumaimoa le siamupini. I le gagana o lea taaloga, o loo taofia pea i le falema'i le Tautua.

Mati i le Tala Faasolo o Niu Sila

13 Mati 1956. Ulua'i malo o Niu Sila i se taaloga kilikiti

14 Mati 1980. Aulia e le aufaipese Niu Sila Split Enz le numera tasi i la latou alapama True Colours, Ausetalia, Kanata foi

15 Mati 1944. A'ea le mauga o Casino Italia e le vaegaau lona 6 a Niu Sila

17 Mati 1860. Uluai taua mo Taranaki tauina i Waitara

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


O ni vaaiaga i Haeata Aranui
i le vaiaso na se'i tuana'i, i le
faamoeome mo fanau Pasefika
a Karaiersetete: Ata—OLA 2017

ATLA'E UPII

e le tioa. Vasega—fuiupu veape (e le tio). E le tatau ona tuua'iina, pe faitioina. Soa Peretania—not to be blamed. E le tioa avepasi i le alofia o Kaikoura, ua leaqa lava auala. E le tio se isi i le ote a le tina, auā e sa'o.

Tulimana o Pola

Polyfest ma
popolega tau
vai i Aukilani


E maualuga pea le faafetai i lo tatou matai i le lagi i lana faasoa i le soifua ma lo tatou ola. Fai mai le alii fatusolo Egelani ta'uta'ua, o le lalolagi o le fola e faatino ai luga lau vaega o le tala. A uma lau vaega ona e tuumuli lea, ae faasolo mai foi isi e fa'aauau.

I le vaiaso ua alu atu na faamavae atu ai i le tina ia Iolesina. Ua uma lana vaega o le tala. Atonu e le taua pe umi pe puupuu lo ta taimi i luga o le fola, ae taua pe na faape'i le faiga o a ta vaega.

Maeu foi le taupati o nai a tatou matua i mea taua'oga a le fanau. Sa ou iai i le patipatiga lea sa faia i le aai a Aranui i le a'oga a Haeata. Masalo o le 'afa o fanau ma matua sa auai o Samoa, taulamua foi tamafanau a Samoa i le faamaopoopoga. E iloga lava la tatou sao i mea fai e ta'u ai le Pasefika, o se mitamitaga lea mo tatou uma. A sala ina tele a tatou sikolasipi e le ofo se isi, auā o le tapuaiga a le matua Samoa e le nofonofo ae tu i luga ma sayali.

O le vaiaso lenei o le Polyfest a Aukilani e pei ona masani ai i tausaga uma. E amata i le aso 15 seia aulia le 18, a maua sou avanoa eva i ai ; ae mo latou i Kalaiesetete e oso foi si a latou polifesi ae tasi le aso, o le Aso Toona'i, faia lea i le Westminster Park. Tatou feiloa'i ai iina i le soifua maua.

O se tala e ono faapoleina ai
Aukilani aemaise le fanau a'oga o le
fuafuaga a le Fono lea ua fautuaina ai le
mamalu lautele e fuafua le fa'aaogaga
o le suavai. E le ona ua uma vai a o le
faalavelave ua ova ma taumasuasua
ona o timuga ua lolovaia ai le itumalo.
A tele timuga ua nepu ai le ilitivai
o faatanoa ma e iu ina faatonu aiga e
faapuna le suavai a o lei fa'aaogaina.

Taimi nei ua amata ona pepese nai tamaiti i le pese, Timu timu alu ese. O i latou sa tatalo mo ni timuga, ua toe ole atu i le pule o timuga ua lava.

Faanoanoa i le tulaga o loo fai ai nai faia'oga a le iunivesite aupito tele; se mea ea e tau savavali i totogi a o lea e molimau ausiga siisii i luga? Lea foi ua faafua se toesega o ni faia'oga a Otako foi ia. O fua ia o le ata faamaketi o loo ua pulea mafaufau o ta'ita'i o a'oga a Niu Sila. Ua sili tuge ma polofiti i tagata.

A ia manuia lava fuafuaga o le vaiaso.
Soifua