

OLA

PULETINI A'OGA

Tala faasolo

Faasolo

Laufatu

O se Malu

27 MATI 2017 ~ Lomiga 8 ~ Upega Tafailagi: www.ola888.com ~ Telefoni (03) 382 6674 ~ Tuatusi: saili.niupac@gmail.com; evaleon.books@gmail.com ~ E le faatauina ~ A Free Publication

O se manatu:

“I le mataupu o loo vevesi ai nei pe tatau pe le tatau ona talanoaina le tu feusua’i o le ituaiga—i potua’oga. Ou te manatu e tatau, a ia faia ma le atamai. E le tutusa uma vaai, ae lelei ona avanoa le fanau i faia’oga e sili ona tulata i o latou taofi ma talitonuga tauleamio. O le mea o loo misi i le tele o nei a’oga o faavae tauleamio e iai le fa’aaloalo, feavata’i i le va o tama ma teine. Auā a iloa le taua o faavae na, ona leai lea o ni amio faatautala e aliali mai. To’atele fanau ua latou le iloa se mea e tasi e uiga i tu ma amio tatau.”

Faasoa mo le Tina o Eleele. O le Aso Toona’i talu ai na faamanatu ai e le lalolagi le Tina o Eleele (Mother Earth) poo le fanua o’loo tausia le fanua a tagata. E ala lea i le tapē o le moli mo se itula e le afiafi, 8:30-9:30pm. E pei ona faia e Aukilani i lena afiafi. E taua tele le faamanatu mo nuu Pasefika, 100 feaga ma lomatiga faanatura, e mafua i le soona fa’aaoga faaletatau o le eleele ma lona sosia. Arai na e misia, e mafai lava ona faatino taseo, poo aso uma foi, sefe ai le seleni.

Se sāvali mo talavou a Riccarton e tapu’e le taua o filifiliga tau galuega

O se galuega faasoa na mafua ai se faatasiga a talavou o se pitonuu o Riccarton, o le savali autu, ia iloa le taua o filifiliga taugaluega mo se lumana’i fiafia ma tausaaafia.

O le Aso Faraile i le fale mafuta a le uarota Mamona i Riccarton na faataunuu ai lea faamoemoe. Sa auai se vaega o talavou ma matua e talisoaina le tufatufaga mai ia i latou sa molia le savali.

O le ute o le savali ia filifili tatau le galuega e te mana’o ai, o se galuega e te fiafia e fai, auā e faigofie ona e sailia ma maua le sini pe afai o se mea e naunau i ai lou loto.

E ui o se faatasiga e le to’atele ae na iloga le lava tapena o le afaasoa.

O le tamaitai ia Patricia Siataga sa talanoa i auala ta’itasi e filifili ai le fanau mo ni galuega. Sa manino le folasaga o filifiliga ta’itasi. O Siataga e faia’oga i le kolisi a le Cathedral i le taulaga.

O le tofa ia Lealiiee Tufulasi Taleni sa tufa atu i le potomasani o se alii mai Samoa na saili malo mai i Niu Sila, ma faapea ona ausia ni miti mo ia ma le aiga. O lana o se faamalosia’au i matua ma fanau i le taua o le agaga tauivi, le

Mamalu na potopoto: Susuga i epikopo, faia’oga, failauga, matua ma le malosia o le nuu sa auai

sogasoga ma le sauni e ositaulaga pe a mana’o e fia maua se mea lelei i le olaga.

O le tamaitai ia Julia Clendon sa faasoa i le itu faaleagaga o le tautua atu mo uso a tagata. Sa faasoa foi nisi o matua sa auai e lagolagoina le ‘autu o le savali, e pei o le alii epikopo ia Fox Satele.

O le tasi vaega taua o le savali, o loo iai avanoa ofoina mai e le malo e tapena ai mo se olaga faigaluega, pe toe fai se toleniga i se atiga tomai e siitia ai le silafia, pe alu sa’o

foi i se fale faigaluega e faaa’oa’o ai le faiga o se faiva. A ia mautinoa o loo iai i latou i totonu o a’oga, aulotu ma faapotopotoga e fesili i ai mo se fesoasoani.

E tele lava isi mataupu sa afea i faasoa a le afaasoa, ae ‘auga lava i le taua o se miti poo ni moomooga e una’ia se tasi e a’ea vanu ma mauga—tainane pe a’egata.

Na ta’ape le mafutaga ma le mautinoa ua tofu si gogo ma si ana i’a e ave i le aiga.

Lipotia e Fili Fuā’ava mo le OLA

*Ripoti o le Vaiaso:***Faitau miliona le tipi a le malo tupe A'oga Amata**

Ua faaalua i se su'esu'ega fou e faapea e \$260 miliona le aofa'i o le tipi a le malo i tupe mo A'oga Amata talu mai le 2010.

O le Infometrics o i latou ia sa faia le su'esu'ega, ma na latou ta'ua o lenei tipi e faavae i le 'alofia e le malo o se fua amata (rate) o le saofaga maua luga e tatau ona totogi atu mo a'oga na e faia'oga ai i latou ua maua ni tusipasi. Atoa foi le fetuuna'ia o fua amata o saofaga e fua i le siitaga o le tau o le soifuaga.

O lenei su'esu'ega sa poloa'iina e le asosi a faia'oga (NZEI).

O le vaiaso ua mavae na savalia ai le lumafale o le maota o le palemene i Ueligitone e fanau laiti, o la latou sāvāli, ia toe faaola mai le vaegatupe lenei i le vave e tatau ai.

O le isi vaega o la latou sāvāli ina ia faafoi le vaveaega (faia'oga/tamaiti) o vasega i le mea sa poloa'iina e le Leipa, ma ia na'o faia'oga ua maua tusipasi e faia'oga mo latou.

O se tasi lea folafolaga a le Leipa o loo taoto i Paga, ia aulia le 100% o faia'oga e galulue i totonu o ofaga ma galuega tau a'oga amata.

Saunoa le fofoga o mataupu taua'oga a le Leipa, e le fesiligia la latou lagolago i soo se auala e faalelei ai a'oga amata.

Ae ese foi le mau a le malo ia. E manatu le minisita o loo siisii pea i luga le tupe fa'aalu mo a'oga amata i tausaga uma. I le tala faatatau o le tupe 2016/2017 e \$1.8 piliona na togia mo latou. Fai mai foi

le minisita ua aulia matati'a sa fia tulitulia, e 96.7% o fanau ua mafai ona auai i se ofaga e tausaga pe a'oa'oina ai foi. Ta'ua foi le tulaga maua luga o Niu Sila i malo o le OECD i le auai o fanau laiti. Ua mafai foi e le malo ona faasafua atu le 20 itula faigaluega i isi uma tautua sa le'i aofia ai mai le amataga.

I le 2010 na feagai ai Niu Sila ma ave malolosi o gasegase taule pulega o tupe na lofia ai le lalolagi, mafua ai le faataunuuina o nisi o folafolaga. E iai le fua amata mo a'oga e 100 pasene faia'oga ua faau'u i ni tusipasi.

E le'i suia lena tulaga e oo mai i lenei taimi. Na'o sina siitaga mo nisi a'oga i le 2.7 pasene talu mai le 2010, e faatusatusa i le 8.5 pasene ua iai nei le fua amata mo tautua taua'oga.

Fai mai le Infometrics e tatau ona totogi e le malo le \$260 miliona i tausaga ta'itasi pe afai e tausisia le 100 pasene faia'oga e pei ona folafola e le Leipa. O se vaegatupe tele lea ma e le taumate o se tasi mataupu vevēla i le palota ua tulata.

Pu'e i telefoni ata o se teine a'oga fai faamalosi

O se tala mai Sini Ausetalia lenei i se teine a'oga 15 tausaga le matua na fai i ai se faao'ogalima fai faamalosi e se tama a'oga i se pati sa auai.

E fai sea faiga a o loo pu'eina e isi tama ia latou telefoni feavea'i.

Ua molia nei e leoleo se tama 15 tausaga i lona pu'eina o se ata o ni tagata i sea tulaga ma faasalalau foi i luga o ala televavave o fesoota'iga, e aunoa ma se maliega e faatino ai.

O le alii lenei e a'oga i le Rose Bay Secondary i Dover Heights, e fiafia e fesoota'i i luga o le Snapchat, Instagram ma le Facebook.

O lē na faao'olima i le teine e a'oga i le Cranbrook, o se a'oga taugata nofotumau a tama, pulea tuma'oti; ua molia foi.

Na faamaonia e leoleo o le teine na te le manatua se mea na tupu ona ua ova le 'onā.

O se faafitauli lenei o loo talanoaina i Niu Sila nei, ae le mala ese ai o tatou tua'oi ae tainane le lalolagi.

- Daily Telegraph

Totogi le siakiina o le aufaigaluega—o se popolega mo nisi

Talu ai suiga i tulafono mo le saogalemu o fanau, e mafua i faalavelave sa tutupu, na pasia ai ni tulafono mo le siakiina lelei o soo se tagata faigaluega a se a'oga ma soo se faalapopotoga e vaaia tamaiti.

Mulimuli ane ua manatu le malo e totogi le galuega a leoleo. O le tausaga talu ai na pasia ai se tulafono e faatino ai lea suiga.

O le tausaga la lenei i le masina o Iulai e faamamalu ai—pe a ma se \$10 e siaki ai se faigaluega fou e ulufale, a ua avea ma se polepolega i nisi o pulea'oga.

E iai le tama'ita'i pule a le a'oga o Mokoia Intermediate, Deb Epp. E manatu ia o se luma lenei mea mo le fanau ma o se faiga foi e leai se tofa mamao na faavae a'i.

A o le tama'ita'i pule ia Shelley Fitness e manatu o se faasalaga lenei mo a'oga o loo naunau e faalelei le tulaga o fanau.

O le popolega i isi pule o le tula'i mai o se faiga fou e 'alofia ai e a'oga se siaki ona o le utiuti o le faaso.

I le tulafono fou, e siaki soo se tasi lava e fa'aaoga e se a'oga e galulue faatasi ma tamaiti, e aofia ai ma matua.

Fai mai le malo na'o le \$10. I Ausetalia e \$50.00 a le tagata.

Su'esu'e se faia'oga i le talapelo

O loo i lima o le Fono o Mea Taua'oga (EC) le mataupu i se faia'oga ua faaipoipo ma se tama sa ia a'oa'oina. Ua molia i le mātua'ia o se faia'oga faasolitulafono a o avea le tama ma sana tamaiti a'oga. Ua toe tuua'iina i le talapelo i le fono sa ulua'i su'esu'eina.

O le mataupu lenei sa molia ai le faia'oga ae na mafai ona ia finauina lona sa'o ma faasaoina ai mai se faasalaga i lena taimi.

Ae ina ua tuua e le tama le a'oga ae ulufale i le kolisi o tagata ulavavale (toese) i le 2010, na matauina ai le fa'aauga o se sootaga ma masalomia ai le faamaoni o upu a le faia'oga sa fai i le fono.

Na taualuga ina ua ulufafo le tama a'oga mai le falepuipui i le 2013 ma faaipoipo loa ma lana faia'oga.

O upu nei o se tesi mai le faia'oga i le tama a'oga a o iai i le nofotumau, "Pepe, ina ua tuana'i le tasi ma le 'afa tausaga, o loo faateleina pea lo'u alofa ia te oe i aso uma."

Fai mai le loia a le Fono, o le molimau manino lea sa tupu le numi lea a o mafuta le faia'oga ma lana pepe a'oga.

*Faasoā o le Vaiaso:***Faamata e mafai e John Key se isi mea e sili atu?**

Ua molimau le atunuu i le faamavaega a le palemia sa tula'i mai i le foe.

E 15 tausaga o le la faauouoga ma upufai a lona atunuu, e taumate pe toe asia e ia i se tulaga maualuga, se'i vagana ua tofia o se amepasa i Amerika pe ā, ae fesiligia lena. Ailoga foi na te uia le ala na uia e le tasi palemia na muamua, Helen Clark. Mafua lea ona o le faapogai e tasi o lana faamavaega, e fia mafuta ma le to'aluā ma le fanau i le taimi ua mana'omia ai ia o se tamā.

E faamavae Key a o loo maualuga lona alofagia e tagata o se ta'ita'i, le lalolagi, ae e le'i faigata ia te ia lona tuu atu o le tofi.

E le o se tofi tuu atu gofie, manatua le taimi o Tofilau, na folafola ai e le toeaina le sauni o se tasi e alu atu e ave ese ia ma le nofoa. Ma isi ta'ita'i, tiga ona faalogo atu ua tataua ona faase'e ese ae taumau lava i le pule. Se'i iloga e ave ese faamalosi e le fitafita poo le palota.

Ae le o le autu lea o le faasoā auā e tofu le faamavaega—poo le le fia alu ese—ma se mafua'aga.

E le to'atele nisi pei o John Key na ulufale i upufai a ua lava ma totoe tupe e tua i ai le aiga. O lona ulufale i upufai o se pulou faaopopo o na ua iai. Se perenise mai le Wall Street avea ma se miliona, palemia ua o se tasi pine e fia tuu i le lisi o ausiga mata'ina.

Afai e te pā'ia na tumutumu o ai e toe fia avea ma se amepasa pe toe fia failautusi i se tautua faavaomalo!

Tatou oo mai lea i le fesili autu o lena faasoā. Faamata e mafai e John Key nisi mea e sili atu i lona taimi mo Pasefika?

E iai le manatu e telē le avanoa pe ana lē fa'auilavea ni mea se lua.

Muamua le masofa o Wall Street ona o le faaloloto o nisi sa taiulu i lena taupulega na afaina uma ai tamaoaiga a malo o le lalolagi. Avea lena ma mafua'aga o le fai manumanu o le faasoā ma aafia tonu ai nisi fuafuaga lelei atonu e ono faataunuu.

Ui i lea sa tele ni galuega lelei sa faia, ae le faigofie le talimana'o pe afai o loo faaululito ifo le tulaga le mautonu o le maketi i ni fuafuaga lelei e fia fai.

Lua o le mafui'e i Karaiesetete, ae le ta'ua isi mala faanatura na sasaa i ai ni vaegatupe tetele a le malo e faalelei ai.

Ae iai mea e le'i mafai ona suia e John Key i le lafanua o upufai, o laau mamafa

Ata: John Key ma le fale o le malo sa tupu a'e ai i Karaiesetete

ia i le faitau lautele.

Muamua, o le tulaga o tagata ma le ava telē i le va o e maua mea ma e e leai ni mea. O se ava e mafai ona faatumu e ala i avanoa tutusa i a'oga ma atina'e manuia.

E sili ona aliali lena ava i ausiga a fanau, o e maua mea i le pito i luga ma fanau e leai ni mea i le pito i lalo. Molimau le gasolo ese o faia'oga mai Aukilani ona o tau o fale e nonofo ai.

Na lagolago e Key le a'oga siata; sa manatu o se ata lelei lea e mafai ona faalautotele atu i faiganuu Pasefika, o le a maua ai le avanoa e atina'e ai e i latou lava a latou a'oga. Auā e leai nisi e malamalama ia tatou tamaiti e pei o i tatou lava. Ae leai, o se fua sa tipi mo le na'o sina ausiva.

E leai se polosī (policy) o gagana, leai se amana'ia o nai taulagalaga lelei e iai a'oga i leo e lua ua faamaonia le lelei mo fanau e ta'ilua gagana.

I le iuga, sa tofia ni minisita Pasefika, sa iai ni taulagalaga lelei e pei o lena i talavou ma tapenaga mo galuega, NCEA. A o mataupu mamafa ma le taua e le'i loteina. O nisi o na sa ta'ua i luga.

E iai le isi ta'ita'i e tutusa lelei ma Key pe sili atu foi lona alofagia e Niu Sila; o le suafa o Michael J. Savage.

Ae talitonu le faasoā e eseese i laua i manatu lapopo'a e manuia ai Niu Sila. Key o le tamaoaiga e pulea e le maketi e lelei mo sina vaega. Savage o le tamaoaiga e faasoā tutusa mo tagata uma.

O le tele o faamanuiaga o loo maua pea e aiga ma tagata o Niu Sila e mafua mai i le pulega a Savage. O le vaiaso lena e atoa ai le 77 tausaga talu lona maliu.

Ae le avea e se isi le 'ai o Key i ana lava ausiga, lona alofagia e Niu Sila, ae faapea foi malo o le Pasefika.

“mafaua o le vaiaso”

E sili ona lelei o le ta'uleleia i le suauu manogi, ma le aso e oti ai e sili i le aso e fanau mai ai. Failauga

*Tulimanu o Pola***Ki ma le mea sili, ma le mavaega a Napoleone**

Faafetai i le alofa o le Tamā i le lagi ua tatou aulia mai lena foi vaiaso fou.

Ia talu ai o lea ua toe sii mai a'u i autafa o le Faasoā, o lea e muamua ai ona fai so'u manatu i le mataupu.

O le fesili masani pe a faamavae se ta'ita'i, e faape'i lana ta'ita'iga? Pe ave i ai le upu lelei—sili—toetoe lava?

Ia, e manatua le upu a le fatusolo ta'uta'ua, e iai le e fanau mai ma le sili, o nisi e ausia le sili, ma nisi foi e faafaupu'e i ai i luga le sili.” Pei lava e lavea Key i le vaega lua—toetoe lava. Ou te avea le sili ia Savage, ae mafua lea ona ou te le mauoa pei o Key.

Sa ou nofo ma tau mafaufau le eseese o na mea e tolu, ma tau faafesootai i le ta'ita'i e au i le tofi ua maumea ma lena e au i le tofi mai se si'osi'omaga mativa. Muamua latou maumea e iai Donald Trump.

Obama ma Michael Savage na o mai i ni si'omaga faaleiloga, ae na iloga Savage i ni suiga o'oo'o na ia faia, na ofoina ai ia John Key se avanoa lē 'aumaua e amata ai, o se fale. Sa iai le manatu maualuga i isi o le a fai foi e Key se mea faapena e pei ona fai e Savage mo ia ma lona aiga.

O isi na ui mai i le afi o tauiviga ma si'omaga faigata ma latou naunau ai e faia lea mo isi; a o isi ua le toe fia manatu i aso o le mativa ma galo ai se toe manatu i uso o loo faapena. Tele pilionea e toe tau tatapa e tufa a latou 'oa ina o le a maliliu. Ua latou iloa e lē o i le lagi ma ave na mea, ae ono ta'uleleia i le lagi pe afai sa agalelei i nisi (pe afai lena e tatala i ai e Lasalo le faitoto'a).

Mālie le tilotilo a le alii faimanatu Eperu. O lana olega i le Atua ia 'aua ne'i mauoloa pe mativa foi. A ua lava lana foa'i i le aso e malie ai. Ina ne'i mauoloa ona galo lea ia te ia mea taua, ma faapea ifo, O ai foi le Atua; pe mativa foi, ma gaoi, ma ta'uvalea ai le na faia o ia.

Ae tatalo Pole ia, “Le Tamā e, liligi faaua mai lou sosia, ou te fia palemia se'i tali uma mana'oga o Pasefika.”

Ae tu mai i le mafaufau le mavaega a Napoleone, “La'u fitafita e, o Farani lena mo Farani, a o Napoleone lava lena na te le'i taliina se iota e tasi o ou tou moomooga.”

O le filifiliga taua a Ruta Lasara-Ki

I se tama'i pitonuu i le aai tele o Viena i le malo o Oseteria sa nonofo ai le aiga o le 'au Lasara.

O le tamaloa o Makisi Lasara ma lona to'aluā o Makerita ma le la fanau e to'aluā, o Ruta le teine ma lona tuagane matua o Epati.

O Makisi o se fai pisinisi i mea tau pa'umanu. Sa ola le pisinisi ma fiafia foi le aiga, pei lava o le tele o aiga, se'ia tula'i mai se fili e le'i faapea ona iloa muamua e le lalolagi.

I le malo o Siamani ua pulea nei e se ta'ita'i saua. Ua folafola foi e ia lona laasia o le tua'oi ma pulea faamalosi le malo o le 'au Lasara.

O se popolega tele lea i le tamā ma lona 'auaiga. O le mafuaaga, o i latou o ni Iutaia, o ni fili uluā o lea ta'ita'i. Ua latou faalogo i tala i sauaga ua amata ona fai faasaga i uso Iutaia o loo nonofo i Siamani.

I lea taimi lē mautonu i le aiga na atili faaopopo le faigata ina ua maluu faafuase'i le tamā ia Makisi i se gasegase taule kanesa.

Toe nei o le tina ma le fanau, a ua amata taulalata mai le fili. E tasi le mea e fai, o le sosola mamao ese pe nonofo pea ma feoti ai.

Sosola i fea? O le fesili lea na tali e Eseta, o le uso o le tina ia Makerita. O Eseta na mafai ona sola atu i Egelani ma avea ai ma se tagatanuu a lena malo. Ae le faigofie ona avea ma se tagatanuu moni o se tasi nuu i se taimi vave. Peita'i sa iai se fuafuaga a Eseta i le mea e fai.

Na mafai ona ia togitupeina se fitafita la te faaipoipo, e mafai ai ona avea ia ma se nofomau faamaoni. Ina ua uma ona saini pepa, ona foi lea le tagata ia i le mea na sau ai.

Na mafai nei e Eseta ona fesoasoani i le aumaiga o lona uso ma le fanau, ia, ma lo la tina, i le sa'olotoga. E taunuu le fitafita a le fili i Oseteria a ua saogalemu le aiga uma.

I Egelani na nonofo ai nei le au Lasara, na maua le galuega muamua a Ruta o se e lalagaina ma faatau atu pulou o tamaitai. Mulimuli ane ulufale i le fitafita i le vaega a tamaitai.

I le 1948 na feiloa'i atu ai o ia i le

alii o Siasosi, e ala i le uso o lona tina. Ma faaipoipo loa. Na amata se aiga fou ma maua se la teine ulumatua. Alu a'i filifili i laua e tuua Egelani ae tuuvaa atu i Niu Sila e nonofo ai.

Na to'ai taunuu i le taulaga tele o Kalaiesetete i le motu i saute ma nonofo ai i Burnside. E to'aluā le fanau na maua ai. Ae na toe tuua na'o le tina ia Ruta ma le fanau ina ua maluu le tamā o le aiga.

Ona toe fesaga'i lea o Ruta ma se isi filifiliga faigata, poo le tapena o mea ma toe taliu i Egelani o loo iai uma lona aiga, poo le nonofo pea i lo latou nuu fou.

Na tonu ia te ia e nonofo. O lona manatu e sili atu se lumana'i manuia e maua e lana fanau i lo latou nofoaga fou.

E le faigofie mo se tina nofo to'atasi le vaaiga o se fanau laiti. Ae na mafai lava ona ia faia o lea ma maua foi le taimi e alu ai e faigaluega i le afiafi. Na mafai foi e ia ona auina atu se tasi o le fanau i le iunivesite ma le poloa'i e alu e ave le su'etusi.

O Ruta o se tasi o tagata fai mai i totonu o Aotearoa Niu Sila, na tuua o latou nuu moni ona o sauaga a le fili ae le o sa latou filifiliga.

E le o sa latou filifiliga e fesoasoani le malo ia i latou, auā e leai ni tagata fai mai poo ni e sulufa'i e o mai ma ni tupe se tele i o latou atunuu. (Sa iai fale mautu sa nonofo ai, ma ni oloa na fao faamalosi e le fili). Ae na filifili le tina ia Ruta e le nofo ai pea i le taimi tuana'i, e ala lea i filifiliga faigata sa ia fai mo lona aiga.

Ana se mea e le filifili Eseta e sola i Egelani po ua le maua se laveda'i mo le aiga. Ana se mea e toe foi Ruta ma le fanau i Egelani, po ua leai se palemia Niu Sila e suafa ia John Key.

Na maluu Ruth Key i le 2000 i lona 77, ae palemia lana tama i le 2008.

Laufatu Samoa

FAATAGATA A FATU FEU'U

IGOA: TUITAGALOA & RONGO

SOLO FAATATAU I LE PANETA ELEEELE

Malie oe tina

Aso Toona'i mulimuli masina o Mati
E fai ai le faasao a le lalolagi
Itula e tasi e toe manatunatu
I le telē o lau galuega o loo fai mo
matou ta'ito'atasi
Mea uma matou te mana'omia e te
foa'i mai
Le ea le vai mea'ai minerale laau e
gaosi ma atia'e ai
Ae pagā lea lo matou valea ma le
faatamala
Ua matou so'ona fai au meaalofa
lenei ua tutupu ai mala.

Ua matou faatoese atu ai ma le loto
maulalo
Faamagalalo i matou le fanau to'ilalo
A ia sili ona e faamagalalo o matou
ta'ita'i
Ona o a latou filifiliga ua eleelea ai
ou sami ma ou lagi
Lenei ua oona ai fua o la'au, mamate
i'a ma manu matou te aai ai
O a fea latou te popoto ai
Ma fai ni filifiliga lelei matou te
feola ai?
Malie oe tina se'i faamagalalo
Talia mai la matou tatalo
I le suafa o Iesu le Alo
Amene.

Ausiga mata'ina a Samoa i Hong Kong

Ina ua teena e le IRB le faatu a le iuni lakapi a Hong Kong ma ana pa'aga lagolago mo se tauvaga taitoafitu, na liliu atu ai loa e valaaulia malo Asia ma le Pasefika. Na amata mai ai le taamilosaga ua ta'uta'ua ai nei le igoa o Hong Kong i le lalolagi. O Samoa, Fiti ma Toga o isi 'au faavae i lona afuaina, sa faitauina o se tauvaga i lalo ifo o le '8 mamafa' e iai Niu Sila ma isi.

I le taimi nei ua avea le lakapi fitu ma se avefe'au lelei mo le taaloga i Amerika, Asia ma isi itulalolagi e lei faalogo i le lakapi. Ua avea foi le lakapi fitu ma fua talafeagai e avanoa uma ai 'au i le sini o le manumalo, e malo ai se tamai atunuu i se nuu malosi ma toatele. Ua sili ona lauiloa Samoa i le Fitu i lo se isi lava taaloga.

Ia Mati 2010 na sii ai e le kapeteni o le 'au toafitu a Samoa le ipu o le siamupini, ina ua malo lana 'au i lenei vae ausigata o le taamilosaga. O le faalua ai lea ona sii e Samoa le Ipu i Hong Kong, muamua e le kapeteni o Alefaio Vaisuai mo le 'au o le 1993. E iai suafa nei: Anetele'a Aiolupo, Alama Ieremia, Danny Kaleopa, Lolani Koko, Brian Lima, Filipino Saena, Ofisa Tonuu, Sila Vaifale, Alefaio Vaisuai, ma Junior Paramore. Faia'oga, Taufusi Salesa.

O suafa o le 'au na malo i le 2010: Uale Mai, Lolo Lui, Afa Aiono, Timoteo Iosua, Simaika Mikaele, Mikaele Pesamino, Alafoti Faosiliva, Fautua Otto, Paul Chan Tung, Apelu Faaiguga, Reupena Leavasa, Alatasi Tupou, Pale Toelupe. Faia'oga, Stephen Betham. Ua iloa ai foi taleni a nisi alo o Samoa e pei o Uale Mai, faaigoa o le Tama Taalo o le Taitoafitu i le taamilosaga o le 2005-2006; Mikaele Pesamino na maua le faailoga o le sikoa silia i vaitausaga 2009-2010. Ma isi foi, e pei ona molimau le mau upega ta'alo.

26—31 MATI

26
2003 AS. Tuumalo Kovana
Tauese PF Sunia

2003 Saini se maliega o le
galulue faatasi, Samoa ma
To'elau

27
2003 TNS. Savalia palemene
a Niu Sila e le Mau Sitiseni ma
le talosaga e toe sui le tulafono
na faaleaogaina sitiseni o
Samoa, iuga mai Peretania

1948 Tuumalo Fiamē Mataafa
Faumuina Mulinuu le II

1942 Taunuu i Apia le *USS
President Garfield* ma le
Vaega'au lona 7 a Malini
Meleke

28
2010 Hong Kong. Toe malo
Samoa Taito'afitu ia Niu Sila,
24-21

1993 Hong Kong. Malo Samoa
Taito'afitu ia Fiti, 14-12

1979 Toe filifilia Tupuola Efi
ma palemia, 24 i le 23 a Vaai
Kolone

1903 Taunuu uluai vaega alii
Saina i Samoa, 289 le aofa'i

29
1966 Faatau atu tusiupu a
G.B. Milner Samoa-Peretania

31
2006 Palota a Samoa. Malo
HRPP, 30-49 nofoa

1899 Taua va o Malietoa ma
'au a Mata'afa

Mati i le Tala Faasolo o Niu Sila

- 26 Mati 1896. Pa le maina o Brunner, maliliu se 65
- 27 Mati 1940. Maliliu le palemia Michael Savage
- 27 Mati 1883. Taunuu le Salvation Army i Niu Sila
- 28 Mati 2004. Tatala le TV Maori
- 29 Mati 1959. Taunuu faievagelia o Billy Graham mo se tala'iga i Niu Sila 11 aso
- 30 Mati 2004. Maliliu Michael King & to'alua faalavelave

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

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

Igoa: Vincent van Gogh
Aso Fanau: 30 Mati 1853
Ausiga: Tusia le ata The Starry Night,
Sunflowers ma isi
Fetu: Arisi

E atoa ai le 164 tausaga o aso fanau faamanatu mo se tasi o alii tusiata lausilafia a le lalolagi. Ae i le taimi na soifua ai e le'i iloa lona igoa e se isi, i le tele o ata ta'uta'ua na ia tusia, faitau miliona tālā o latou tau i le maketi i nei aso, na'o le tasi le ata na mafai ona ia faatau atu i se tau faatauvaa. E mafua ona o le tulaga ese o lana auala, e ese mai i ituaiga auala ma taga sa fausia e tagata Holani ma Europa i na taimi. O le iuga o se olaga mativa ma le le taualoa mo se tufuga, faaopopo i ai se gasegase taule mafaufau, le mau temoni sa fesaga'i ma ia i aso uma, ma avatua ia i se iuga faanoanoa, ina ua pule i lona lava ola. Ae le fesiligia e se tasi le meaalofa o le tusiata sa ia te ia, le uiga ma le taua loloto o ana galuega, na faato'a iloa mulimuli ane e le lalolagi ina ua maliu.

www.ola888.com

ATI A'E UPU

malu. Vasega—nauna. Uiga: O se talaaga puupuu o se tagata. Afuaga: faaoga i tusiga a Samoa i Niu Sila. Uiga fou e faaopopo i isi ua iai. Soa Peretania: profile, portrait. Ft., E maua malu o tusitala i le pito i tua o le tusi. O lona malu e puupuu lava, ae manaia le ata.

FAASAO LO TATOU LALOLAGI: NI FAAMATALAGA

O le 'ea oona (pollution) le tasi o fili mata'utia o lo tatou lalolagi, e silia i se 100 miliona e aafia e ala i le 'ea oona e manava ai, mea'ai ma vai leaga e feinu ai.

E sili atu i se miliona manufelelei, ma se 100,000 mamela o le sami e mamate i tausaga ta'itasi ona o suavai leaga ma mea faapena ua afaina ai le sami.

Na'o le 5% o le lalolagi e nonofo i Amerika, ae 25% o ana alaga'oa faanatura e fa'aaoga e le atunuu, e iai le koale 25%, le suauu 26% ma le kesi 27%.

E 1.2 tiliona kalone o otaota leaga a taulaga ma aai ma fale faigaluega e lafoa'i i vaitafe ma tuloto a Amerika i tausaga uma.

Na'o le 10% o le faitau aofa'i o le lalolagi o tamaiti, ae 40% o i latou e aafia tonu i ma'i e mafua mai i le 'ea le vai ma mea'ai palapala. E le itiiti i se 3 miliona tamaiti e feiti i tausaga ta'itasi ona o mafuaaga na.

O nisi o taulaga tetele aupito palapalā i le lalolagi e maua i le malo Saina. E tataua ona e fealua'i ma ave sou ufi fofoga i taimi uma.

E mafai ona faasaoina lo tatou paneta e i tatou lava e ala i le toe fa'aaoga ma faapala, faaitiiti le fa'aaoga o alaga'oa faanatura, ma le soona fealua'i o le taavale.

E mafai foi ona tatou fesoasoani i le galuega faamamā e ala i le tae ma faaputu lapisi ma molia atu i nofoaga e toe fa'aaoga ai.

E amata lau galuega faasao i lou lava aiga, i mea faigofie e iai le tapeina o le paipa, le moli, tuu atigi fagu ma pelesitika i le lapisi.

mai le upega DO Something.org