

Ne'i Solo le falute!

Lomiga #1
Novema 2007

“ ‘E fa’aosofia a’u fātuga ‘e le Tusi Pa’ia ma isi tusitusiga” –Tupa’i Fa’asalafa Kuka

Tusia e Arnold Mata’ese

Tala’aga

O le susuga ia Tupa’i e 50 tausaga o lona soifua. Na soifua a’e o ia i se aiga ta’uleleia i totonu o le latou alaalafaga. O le suafa o lona tamā o le susuga lea ia Tupa’i Tole’afoa Tuisalega Kuka, ‘a ‘o tinā o Amata Kuka. O tua’ā o Tupa’i o ni matua loto totoa i le fa’agaioiga o tiute ‘ese’ese i totonu o le nu’u, ekalesia, ae maise ai i totonu o le latou aiga.

Na maliu le tina o Tupa’i ae le ‘i ‘uma ana a’oa’oga i a’oga tulaga lua.

Fai mai Porofesa Ai’ono Dr.Fanaafi Le Tagaloa i lana tusi “La Ta Gagana”, e lē gata ina tele suiga e uia e tagata Sāmoa, ae o lenei tulaga e ono tulā’i mai ai le anoanoa’i o mea e liu, sui, fai atu, galo ma mou! (9)

O falemāta’āga ma faletusi o atunuup pa-

Sa toe fai le isi aiga fou o Tupa’i mulimuli ane ai, ma sa nonofo ai loa ma le tinā ia Sylvia Kuka.

A’oa’ōga

Na soifua a’e o ia i totonu o le alaalafaga o Sagone i Salega, Savai’i. Sa tu-putupu a’e o ia ma amata lana olaga a’oa’oina i totonu o le latou nu’u. O ana a’oa’oga na amata mai i le vasega muamua e o’o atu i le vasega fitu. Na suia mafaufauga o matua o Tupa’i, ma suia ai loa le a’oga e alu ai. O le ala lea na si’itia ai loa i Upolu e

fa’auau ai ana a’oa’oga i le a’oga o Leifiifi, mai le vasega 7 e o’o atu i le vasega 8. Na fa’au’u o ia i Leifiifi i le aoga tulaga lua, ma fa’auau ai lava ana a’oa’oga i a’oga mauaulu-luga. (*Silasila i le itulau e 2*)

Tupa’i Fa’asalafa Kuka ma le tusitala o Arnold Mata’ese.

Ne’i solo le falute ‘ona ‘o suiga mai fafo ...

palagi, o ni isi na ‘o a latou fuaufauga fai ina ia iai ni ōō tetele, e matua ma teu i ai a latou mea taua. ‘O lo ‘o fa’atusatusa e ia le solo o ni fa’aputuga fala/fālute i le ta’ape ma le mou atu o le Gagana Sāmoa, pe ‘āfafai e leai ni faiga e fa’aitiitia ai mea lelei ma le tāua e ono mou, ma lē toe va’alia ona

ua solo le falute”.

O le fa’amoemoe fo’i lena o lenei lomiga - ia fai se sao o ali’i ma tama’ita’i o vasega Sāmoa i le fa’amau-mauina ma le una’ia o le Gagana Sāmoa, la tatou ‘anava tau ma lo tatou fa’asinomaga, a’o fetuleni mai suiga mai fafo. (tmc)

Totonu ‘o lenei lōmiga

Tupa’i Fa’asalafa, Measina fa’alenatura, Malaga ...	1 - 3
Tala Pupu’u	4-8
Fa’atalanoaga o Tagata Matutua	9-11
Tala o le Vavau (ata komi)	12-17
Oto’otoga: Fatuga faaSamoa	18
Gagana Faatosina & Faatauanau	19
Solo & Tauloto	20-21
Mafaufauga i le tāua o Tamā	22-23
La’u Pele	24
Tusitusiga a le ‘au fa’asalalau MA ISI	25

Ua tu’ufa’atasia lenei nusileta e vasega o le Gagana Sāmoa ina ia :

- *Fa’ataua ai le Gagana Sāmoa*
- *Fa’alauiloa ai manatu o le atunu’u sa faatalanoaina e tagata a’o’oga*
- *Ausia ai manulautī ua fa’atulaga e le Kolisi Tu’ufa’atasi mo tagata a’o’oga e tau’avea vasega o le Gagana Sāmoa*
- *Ia una’ia ai tagata a’o’oga e fa’ataua lenei measina a le atunu’u*
- *Ia tofū sao ai ali’i ma tamaitai o vasega i le fa’aoaolaaina o le gagana*

“ ‘E fa’aosofia a’u fātuga ‘e le Tusi Pa’ia ma isi tusitusiga” –Tupa’i Fa’asalafa Kuka

mai le itulau 1

Ma o le aufaipese muamua lava na ia fatua a latou pese Samoa, o le au-faipese a le autalavou Metotisi mai i Foâluga.

Mata o le Vai

‘A ’o a’oga o ia i Avele, o ia sa avea ma fa’aluma o le latou a’oga. Sa ‘avea lona fa’aluma i totonusi o le a’oga ma mea e fa’aosofia ma una’ia ai o ia e tusi pese ma fa’afetaui upu mulimuli o fui’upu. E ui lava ua leva ‘ona ia tau’āaoa lea taleni o le fatu pese, ae e le ‘i ago tele lona mafaufau i ai, ‘a ’o feagai o ia ma ana a’oa’oga.

Ua manino le mata o le vai

I le mae’aga o lana galuega fai pese i Foâluga, o lea na toe fousou ai loa e toe taliu i lona nu’u na fanau ai o Sagone i Savai’i lava. Sa fa’aaauai ai i na lana galuega fai pese Samoa i le ekalesia a lo latou nu’u. Na ‘a’ave tala o le taleni fai pese o Tupa’i i Savai’i, Upolu, ma Tutuila, ma o lea na mafua ai ona vala’aulia e nu’u ma itumalo ‘ese’ese e a’oa a latou pese e usu i le fu’u, fa’atasi ai ma isi aso fa’amanatu o le malo. O le nu’u muamua lava na aumai e Tupa’i i le sisiga fu’u a Amerika Samoa, o Iva i Savai’i i le tausaga 1998. O le nu’u na mua’i aumaia ma fa’aaogā le taleni fai pese a le susuga ia Tupa’i e a’oa la latou pese, auâ le sisigā fu’u a Tutuila ma

E manumalo le loto tauivi

Ua logo tala Samoa i le taleni a Tupa’i. Ua fa’aeaina foi o ia i lona sogasogā ma lona tauivi i taimi faigata. Sa ia atfina’ea se CD o lo ’o fa’ajgoa o le “AO O LE LUPE.” Ma o lo ’o usu mai ai lava e ia ana fatuga. Tasi o le mea, o totonusi o lenei CD o lo ’o i ai le vi’i o Tauuese Sunia lea na tu’umalo i le tausaga 2004. Sa avea lona sogasogā ma lona finau ma tulaga ua faaeaina ai o ia, o lona aiga, ma lona nu’u ae fa’apea ai ma lona ekalesia.

“... ia fa’āmalosia fanau ina ia fa’atasi atu i sauniga o lo ’o faia lea i lea aso Sâ ma lea aso Sâ, ina ia fa’āmalosia ai fo’i aiga ina ia fai ni a latou lotu i le taimi o faigalotu o afiafi ta’itasi. Ona o lona talitonuga e feso’otai le lotu ma le aganu’u a Samoa. ...”

Fa’atulagaga o pese a Samoa

Laulau siva
Folasaga
Faafetai
Pa’ia o le aso
Taeao (I isi tusi pese)
Tino o le pese
Fa’auamaga o le pese (taualuga)

Penefiti o le Taleni

40 i le 50 pusa eleni
20 i le 30 pusa pisupo
\$10,000 i le \$20,000 tala Samoa

100 fusi tōga

Ma isi mea e pei o pusa moa, ‘ie tōga tetele po ‘o ‘ie tōfā, ma paelo povī.

Auala e fa’aloloto ai le fa’autaga

O a’oa’oga sa ia maua mai i totonusi o potua’oga.

O tusi Samoa sa ia faitau ai, o lo ’o i totonusi o pale tusi.

Fa’alogologo i tala ma fa’āupuga o lo ’o lafoa’i e tulafale ma ali’i sili o le nu’u.

Mau si’i mai i totonusi o le Tusi Paia.

Apoapoa’iga mo Tupulaga

Sa ou fesiliglia Tupa’i mo sana apoapoa’iga i tupulaga fai a’e, e tusa ai ma le aganu’u ma le gagana ua tau mou atu. Ae sa ia fautua mai e fa’apea, “Ua ou iloa o le aganu’u ma le gagana ua tau le maua i totonusi o aiga, o isi nu’u, ae maise ai aoga o lo o fa’atūauina le igilisi (English) i totonusi o potu a’oga. Pau o lea, ia fa’āmalosia fanau ina ia fa’atasi atu i sauniga o lo ’o faia lea i lea aso Sâ ma lea aso Sâ, ina ia fa’āmalosia ai fo’i aiga ina ia fai ni a latou lotu i le taimi o faigalotu o afiafi ta’itasi. Ona o lona talitonuga e feso’otai le lotu ma le aganu’u a Samoa. O lea la, o le amataga o le poto o le mata’u lea i le Atua. O la’u aganu’u ma lau foi aganu’u o lo ’o i totonusi o Afioaga Pa’ia a le Atua, “FA’AVAE I LE ATUA SAMOA”

“Sao o Tusitala ma fatu pese i le fa’aitiitia o mea lelei ma le taua ... e leiloa ona ua solo le falute”

Lavinia Sefuiva

O tala o le vavau, gafa, ma tala fa’asolopito a Samoa anamua, sa tu’u gutu ae le’i fa’amaumaua pei ona iai i nei onapo. O le isi lea tulaga sa faigofie ai ona a’afia ma sui ai tala tuumumusu a le atunu ona o suiga mai lea tupulaga i lea tupulaga. O le o’o mai o misionare ma le gagana tusitusi ua mafai ai ona fa’amaumauina ia measina a le atunu e pei ona iai le sao o le toatele o tusitala ma fatupese sa talanoaina i le vasega.

Tama ma teine o le Vasega 154 i totonusi i le maketi i Fagatogo a’o fa’atali le pasi mo Vatia. 11/12/07

“Fa’asao ma Fa’ataua measina Fa’alenatura - Aiseā?

A fa’asao ma fa’ataua measina faalenatura, o lona uiga o le tatou fa’aaogā lea ma le fa’aeete o mea alofa foa’i fua mai i le Atua. O le tausi fa’alelei ma fa’apelepele i ai. E suamalie le soifuaga o le Samoa pe ‘a iloa ma malamalama i le taua o measina Samoa fa’alenatura. O measina fa’alenatura, e iai Fa’atoaga, ‘Ele’ele, Vaomotua ma le Sami. Ia tatou tauia lelei ma fa’ataua aua e aoga mo le soifua fa’aletagata.

I Tutuila nei, e silia ma le lima lau’ele’ele susū o lo o i ai nei. E iai le pala i Leone, Nuuuli, Malaeloa, Vatia, Masefau, Alao, le pala i Ta’u, Olosega fa’apea ma Aunu’u. E tele aogā o lau’ele’ele susū. O ia lau’ele’ele susū e maua mai ai vai taumafa. E lelei foi mo taufusi. O le lau’ele’ele susū e ola ai togo; o nei togo e taofia le lau’ele’ele pe a o’o i taimi faigata ae maise pe a o’o ina solo mai mauga. E aogā foi e ‘a’ai ai i’ia laiti ma e lalata mai ai i’ia tetele mai le moana e pei o gatala, fuga, atule, lupo, tifitifi ma isi i’ia tetele. Ae a fai la o le a lē tausia lelei nei lau’ele’ele susū, o le a tele le afaina o le soifua. O le a le toe iai se nofoaga mo i’ia, leai se mea e totu ai taufusi.

O se mitamitaga tele i tagata o le atunu, o ona lava laufanua lanu lauava, atoa ma le sami. E mitamita lava le Samoa i ona laufanua. E aoga ona laufanua e fai ai atina’e a le tele o tagata. O nei lauelele e ola ai ma manuia ai le tele o tagata nu’u. (ASCMPEDPO)

E faataua e le Matagaluega o le Vaomotua ma le Sami, vaomotua o Amerika Samoa, aua foi e tele lona aoga. I asiasiga i vaomotua, ua tatou iloa ai ma malamalama i le tele o laau o lo o ola ma faafalele ai. I le asiasiga a le vasega SAM151 sa faia i Fatu O Aiga i le nofoaga tumau o le Tia Seu Lupe, sa saunoa ai ma faamatala e le Tofā ia Taelefusi Misa le tele o le aoga o le vaomotua. O Misa o lo o nafa ma le vaaiga o ia sosia taua o le olaga Faasamo. Sa ia ta’ua, o le taua o le faasao o le vaomotua e aoga lea mo manufelelei ma manuvaefa ma isi meaola. E ofaga uma manulele i laau o le vaomotua. E taua foi le faasao o le vaomotua e maua ai talā’aga o ituaiga ma’ā, o laau ma vao mai anamua. E tamaoaiga vaomotua o Amerika Samoa. O le aoga fo’i o vaomotua- o laau uma o lo o ola ai e aoga lea e faamama ai le ea o lo o tatou manava ai i lea aso ma lea aso. E tele foi laau i le vaomotua e aoga e ola ai laau faapitoa o lo o faaaoga e tau-lasea o le atunu. E aoga foi laau e faaaoga e fausia ai fale, ma fai ai laupapa. A o’o i taimi faigata, o laau e fesoasoani malosi e taofia le solo o le lauelele ma faaititia le savili e agi malosi mai. E mafai fo’i ona suia ai fo’i le tau i aso vevela i le malu mai o le agi a le savili. O nei laau uma, e tofu lava ma le aoga. O le fesili la, a fai la o le a ta i lalo le vaomotua, o le a le mea o le a fai? O le a leai se nofoaga mo manulele. O le a faigofie nei ona solo mauga tetele. Lē maua se savili malu ma se ea mama tatou te manavaina. O le a leai foi laau mo le fausia o fale. O le a ta’u leaga ai foi le igoa o Amerika Samoa mai le tulaga o vaomotua i le pasefika.

O Amerika Samoa o le motu e siomia e le sami tioata. E manaia le lanu moana mai o le sami. Ae paga lea, ua tele tagata ua lafoa’i lapisi ma otaota i le sami. Ua tele tagata ua tanu ma amata a latou atina’e e latalata i le sami.

Petelo Meleisea

Ua oo foi ina faaaoga vailaau i le sami e mailei ai i’ia. O le a la le mea ua tupu nei i le tatou gataifale? Ua faaleagaina ‘amu o le sami ma ua leai ni nofoaga mo i’ia. Ua tau leai foi ni figota o le sami, a ua palapalā lava ma matagā. I la’u matau i ai, o le sami sa matele i ai le tele o tagata e aai ai i luga o matafaga. O le gataifale foi ua tele tagata ua tamaoaiga ai.

Ata 1: Amu o lo o lelei. www.livingreefs.com/gallery

Ata 2: Amu ua faaleagaina. oceanexplorer.noaa.gov.../deep_sea_corals.html

O ai la e fia alu atu i le sami e fagota, ae o lo o lafoai i ai otaota ma lapisi ma faaleagaina ai? E matua manaomia ona faasao ma faataua le tatou gataifale. O le mea alofa foa’i fua mai i le Atua, aua le tausiga o le tino ma le ola o le tagata. Aua le manatu māmā i ai. O le manuia lena o so o se tagata soifua.

Aisea la e taua ai ona faasao ma faataua measina faalenatura o Amerika Samoa? Ua toeitiiti uma lauelele susu ona tatanu e tagata, ae amata ai a latou atina’e. ‘A ’o le lauelele susu e ese ma le aoga. Pupui lauelele susu, aua o le punavai lea o le ola mo tagata Samoa, e mafai ai e augatupulaga o Samoa ona ola ai i se olaga lelei ma le matagofie. E aoga lauelele susu, aua le fofoga taumafa o aiga ae maise ai fanau i aso a sau. Ua o’o fo’i lava i le vaomotua, e tele foi lona aogā. E tau lē fa’alua ai fua se tupe ma tigaina ai fo’i, aua e amata fofoa atu i le falelau (greenhouse) e faafalele ai fatu o laau, ma maua mai ai isi laau. E taua foi ona toe faafai i tua le tausiga o vaomotua. O le timu, fa’atasi ai ma le susulu mai o ave malolosi o le la e aoga i le fa’aoлага o laau. O lau o laau e to’u’ulu ma maua ai e le eleele le fetilaisa (fertilizer) lelei. O le sami, le tatou gataifale ua tamaoaiga ai le tele o fai pisinisi. O alaga manuia ia o Amerika Samoa ma o le manuia foai fua mai mo ’i tatou. Aua lava ne’i o tatou meleina lenei manuia. Ia tatou tausi lelei ma faataua a tatou measina faalenatura, aua o nei mea uma tatou te tua i ai i taimi o le oge.

Faasao ma faataua nei loa measina faalenatura a Amerika Samoa.

1. Binion, Amerson A, Wildlife and Wildlife habitat of American Samoa, 1982
2. Gasologa, Misa; Field Trip Explanation: Tia Seu Lupe; 2006
3. Gasologa, Misa; Field Trip Explanation: Land Grant; 2006
4. Gasologa, Misa; Faatalatalanoaga o Tagata Matutua; 2006
5. Sunia, Fofo; Measina Samoa Vol. 2, 1997
6. American Samoa Coastal Management Program Economic Development Planning Office, Vitio: O le tatou motu alaala; 1996
7. American Samoa Coastal Management Program Economic Development Planning Office, Vitio: Lauelele Susu; 1996
8. American Samoa Historical Preservation Office, Publication:

TALA PUPU'U

Faamatalaga o se mea na tupu (narrative)

Maliu o se uo pele i le agaga

(Chris Lafoa'i)

O le tolu tausaga talu ai, na maliu ai se uo e pele i lo'u agaga. O lona suafa o Leilani Alice T. E tusia lenei tala e manatua ai le amataga o le ma masaniga, mafutaga fa'aleuō, ma suiga o le olaga e o'o mai lava i nei ona po.

E ui e le 'i malamalama lelei lo'u mafaufau i le taimi muamua na ma fetaui ai ma la'u uo, ae o lana galuega alofa mo a'u na amata ai ona tupu se lagona faafetai ma le alofa mo ia. I le masina o Tesema i le tausaga 2000, ina ua tu'ua le aoga, sa matou eva ai ma a'u uo i tua o faleaoga. Sa fai ai fo'i tafaoga ma evaga a isi tama ma teine aoga i le nofoaga lava lea e tasi. Sa tagofia ai le 'ava malosi, sikaleti ma mariuana.

Pe tusa o le te'a laitiiti o le lima i lea afiafi ae 'ou savalivali loa i tua o Vailoa e faatali ai sa'u pasi. Sa matua'i lagona e lo'u tino le vaivai ma na i'u ina 'ou palasi ifo i autafa o le auala i Vailoa ma 'ou moe ai loa.

A 'o 'ou taoto na pei lava o se miti lo'u faalogo atu i se leo o se teine o lo o taumafai e fafagu ma faatu a'u i luga. Sa fesoasoani o ia e tata'i a'u i le pasi auua matua'i tau i le ua lo'u onā i lena afiafi.

O le aso na sosoo ai, na 'ou su'esu'eina ai po 'o ai lea tagata na agalelei mai ia te a'u auua 'ou te le manatua ona foliga ma e le 'i momolia fo'i i ai sa'u faafetai i lona agalelei. O le po o le aso lava lena sa tatagi ai le matou telefoni ma na lilo i o'u manatu o ia lea ua valaau atu.

I le amataga o le ma talanoaga na 'ou le mautonu po o le Samaria lea na agalelei mai ia te a'u ae peitai ina ua talanoa mai i le nofoaga na maua ai a'u o 'i na na faamaonia ai loa le tu'u fesili o lo'u mafaufau. Na momoli la'u faafetai ma 'ou fesili i lona suafa ma lona tala'aga ae pe faapefe fo'i ona iloa le numera o la'u telefoni.

E le mafai ona 'ou faamatalaina le mafana o le ma mafutaga. Ae na 'ou lagona e pei o le alofa lea ua togiola ai mea uma ma avea ma faamalosi'au i lo'u olaga faatalavou. O lo'u alofa ia te ia na

faigofie ai ona tu'u le ulaula ma le inu pia aua o ia o se tagata e le faia ia tulaga. Na amata ai fo'i ona ou matauina ni isi ona uiga lelei a 'o faasolosolo aso o le ma faiga uo. Sa tele ina fautua malosi mai 'ou te toaga i le lotu ma le a'oga.

Na 'ou matauina lana amio tausa'afia ae a o'o ina lē fiafia ona lē tau-tala lea. A fa'alii'i se isi e le fa'ailoa ni uiga fa'alii'i. O se tagata e fiafia e faama-sani i soo se isi ma e le masanji tele i le upu lea o le ma. O se tagata fo'i o taatologa. E fiafia lava o ia i le tele o taimi. Ou te lagona na mafana la ma mafutaga aua sa faavae i le alofa.

O le latalata o lo'u loto ia te ia na faigata ai ona 'ou tatalia tiga ma mafatiaga na o'o mai ina ua tupu le faalavelave na muta ai lona ola. AISEA ua sola faasulusulu ai fa'apea? 'A 'o fea fo'i tautoga tu'uoti sa tu'umumusu i taimi

"Ua goto le la i faamoemoega lē tau-lau ma talataloga lē leoa na masani ona fa 'aupu e le agaga i le lagi. Ua matua satia a 'u e le loto mafatia."

paganoa? I taimi sa sasa'a atu uma ai mea sa tanu i le taele o le loto e le iloa e le lagona e ni isi taliga?

O le aso tolu o Novema 2003 o se aso faagalogata i lo'u mafaufau. O le aso lea na sola faasulusulu ai la'u uo ae 'ou su'ea i loimata maligi. O le taimi muamua na o'o mai ai le tala faanoanoa i o'u taliga na lē talitonu lo'u mafaufau, ma lē talia e lo'u fatu e mafai ona o'o se mea fa'apea. Ai ana o se fatu na fai e se tagata ai ua taofi lana tātā. Pagā lea, a to la'u manava ma toe fo'i le agaga, e le mafai e sa tatou galuega se tasi ona toe faafō'i mai se ua uma ona tupu.

Talofa i mo'omo'oga faivavale o faigauo, ae sa'o lava "e momoe ma manū ae sau mala e ati a'e". Ua goto le la i faamoemoega lē taulau ma talataloga lē leoa na masani ona fa'aupu e le agaga i le lagi. Ua matua satia a'u e le loto mafatia.

Na 'ou taumafai i masina e lima

na sosoo ai e ave'ese le tiga. O le lima lea o masina na 'ou nofo ai i le pogisa. Na 'o le ola fua ae ua leai so'u faamoemoe. A taumafai e moe se 'i maua ai sina mapu ae le mamoe. E pupula pea mata e foliga mai o tau su'e foliga ia sa masani ona 'ou filemu ai. O taimi na o le tau faalogologo i le gasē o so'o se mea, po 'o se leo e sē mai i tausuaga a tupulaga pe lē 'o sau ai le leo lea sa masani ona fai ma fiafia o lo'u loto. Le leo malu sa faaosofia le tagata tautogotago e mulimuli i upu a matua. Ae leai, ua matua'i momotu lava e le oti se sootaga.

Na o le atili taomia ai o lo'u loto i avega mamafatū. Na fa'aosoosoina ai fo'i a'u ia 'ou pule i lo'u ola pe 'ōnā faalausoso'o se 'i fai ma alofaga. Na i'u ina 'ou toe fo'i i tua i le olaga tuai. Toe fo'i i le mariuana, pia ma le faatupu misa.

I se tasi aso na tagi talatala ai si o'u tama ma faapea mai "Aisea ua galoo ai ia te oe le alofa o ou matua? E le 'o lelei le ma tausiga ia te oe ua e le manatua ai i ma'uia i taimi o puapuaga?"

O upu ia na tuia ai lo'u loto ma toe suia ai loa lo'u mafaufau. O lenei olaga tatou te ola ai, e i'u ina liu efuefu le tino ma mavae atu mea uma. E leai se mea e tumau. A amia fo'i o tatou agaga e fiu lava e toe augani ma tagitu'i ua leai se aogā ua masa'a le ipu vai.

E ui la e tele se manu'a na i ai i lo'u agaga, e ui fo'i 'o lo 'o fa'asolosolo lemu mai pea le fa'amalōlōga o lena tiga ona o le tu'ua fa'apoevaga o le ma mafutaga ma le taula o lo'u va'a, ae o le 'ā ou taumafai e manatua ma fa'aaoagā ana fautuaga lelei. Ou te fa'afetaia le alofa tunoa mo le taimi pu'upu'u na tu'u mai ai le avanoa ma te mafuta ai.

O la'u pele

Tusia: Denise Vele

O le aso tolu o Iuni 2002 i le afa o le ono i le afiaifi, na amata ai ona ou faalogoina le ituaiga tīgā na lapata'i mai ai le to'atele o tagata. E o'o foi i le tusi na fa'ailoa mai a le faigata o lea ituaiga mafataga. Ae na ou inu lava i ai, e pei ona inu i ai lo'u tina, ma lona tina. Pei ona inu i ai le faitau miliona ma miliona o tina o le lalolagi.

E savali le vae iti'iti o le uati i le fitu ae amata ona sau lo'u fiu. Ua tovā la'u fa'ataiō ma le sa'i a lo'u tina. "O le 'afu lena o le lē usita'i." Ua le mautonu lo'u mafaufau, ma ua sosolo lemu i neula uma o lo'u tino le vaivai. Ua pei a'u o se i'a ua

maua i se upega, ua fiu e tautatā solo ua le mafai ona sola mamao 'ese, ma ua i'u ina fa'atalitali le i'uga.

Ae, ina ua te'a le valu i le afiaifi lava lena, na matua'i galō nimo ia te a'u tīgā ma faigatā na ou o'o i ai, ina ua lagonaina le leo malie o le pepe o lo 'o tagi mai. Ua si'i mai ia te a'u, ma logoina mai o le teine la'u pepe. Na maligi ifo o'u loimata, ona o si ona tino itiiti, pei o le umi o lo'u lima, mai o'u tamatama'i lima e o'o i o'u gauga lima lona umi. O lona 'aulelei tele e pei o se teine palagi ma le sasala mai o lona manogi pepe fou. Ua logo i totonus o lo'u loto si ona leo malie, ua oso mai lo'u fiafia pei o se

manu ua sausau fia lele. E moni lava upu a le Tusi a ma'ea ona fanau ma le tīgā le tina ona va'ava'ai atu lea i lana tama ma galō atu faigatā. O se lagona e lē mafai ona fa'amatalaina e 'upu, 'ae na o loiimata maligi i le ola fou, i le mea'alofo fo'ai fua a le Atua—o la'u pele lea, ua fanau mai.

"E fia fa'apupula atu fo'i ni isi o foufou e aga'i i ai, o lenei nofoaga e maumau ai le taimi o lou tagata ma le taimi o le mālō".

Mafaufauga i le to'ese i Tafuna

O le falepuipui i Tafuna o se nofoaga e fa'amautū i ai tagata ua fa'asalaina ona ua le usita'i le tulafono a le mālō. O ni isi o ia solitulafono e iai le talepe fale, fasioti tagata, fai'āiga ma teineiti i lalo o le 12 tausaga, o le fa'aaogaga o fualau fa'asaina, ma le gaoi. O le to'ese i Tafuna sa ou iai fo'i, ona ua fai lava sina o'u fa'apalapala ma le lē fautuaina. O se nofoaga e lē aoga mo tatou le tupulaga. O se nofoaga palapalā ma le lē tauoloa. E fia fa'apupula atu fo'i i ni isi o foufou e aga'i i ai, o lenei nofoaga e maumau ai le taimi o lou tagata ma le taimi o le mālō. 'Aua 'a e ulufale i totonus o le a tu'ua le sa'olotoga ma le mafanafana o lou lava aiga, 'ae 'o le 'ā e ulufale i se nofoaga e 'amusia ai ma 'inosia 'oe e tagata. E tātā logo atu ai Masefau, ia alolofa le mamalu o le au faitau, 'alo ese ma lea nofoaga ae ola saoloto pea 'outou ma ola fa'atau.

Tusia e: Taufao Lealaimatafao.

Tafaoga i le Nila

Tusia: Denise Vele

E le galo ia te a'u le tausaga 2003, na alu ai le tafaoga ma lo'u uso i le Sitete o Uosigitone, a o aumau ai se isi o ma uso e matua atu i lo'o ma'ua. Na ma o tonu lava i le vaitaimi o malologa a aoga a le malo (summer). Ina ua ma taunu'u atu, o lo'o fa'atali mai maua e le ma uso ma ana uo. Ua matou feiloa'i ma o atu ai lava i le mea o lo 'o paka ai le ta'avale. Ua alu le ta'avale. Oka! O feoaiga i luga o le alatele e fou i la'u fa'atau atu i maila o femalagaiga 'i Samoa nei. E fai le saosaao o ta'avale, ae o le lē motu fo'i o le solo i le tele o ta'avale e feoa'i i le po. Se mea fo'i a televave o le ta'amilosaga o le lalolagi i Amerika, le maualuluga o fale e pei o le a pa'i i le lagi, tele ta'avale, tele anoanoa'i auala ma tele o tagata i luga ma lalo o le auala.

I le tasi la aso, na ave ai maua e lo'u uso ma ana uo e fa'a-tafafao i le mea e taua o le Space Needle. Se, e sa'o lava le fa'aigoaina o lea fo'i nofoaga, aua e lava o se nila e o'o i le vateatea. Matou te o atu i totonus o le roketi(elevator) ua tumu lelei i le to'atele o le au matamata. Ae na ofi atu ai lava ma teine Samoa. E tioata atoa le roketi, e mafai ona iloa atu tagata ma mea o lo 'o i fafo. Na amata manaia le matamataga ua alu i luga, ua ta fa'alogo atu pei a ou matapogia, ona ua ou lili'a.

E moni ai le tala na ou faalogo ai e oo lava i le fa'afeagaiga Samoa na alu ai, na matua fia tolotolo lava i lalo e pii mau i se nofoaga tumau o le roketi.

Na taunu'u loa le roketi matale mai le faitoto'a tioata. Oka! Ua matua u'u lo'u gutu i le ofo tele i le faleaiga i luga, ma faleoloa ma nai mea laiti na ou va'ai i ai. Ua talie mai le au tafafao na matou o i lo'u fai atu, "Oka! Manaia tele si fale lea." Fai mai loa lo'u uso matua, ma te o ma lo'u uso la'itiiti e ta'amilo ma matamata ae matou te fetaui i le faleaiga, ona fai lea pei ona fa'atoluina mai. Na ma o atu fai le ma puega ata i luma o se tasi faleoloa, ae alaga leo tele ai loa le tasi fafine, "Thief"(gaoi) fai mai ua alu le roketi i lalo ma o lo 'o alu atu ai le tagata na tosoa lana ato, ua fetefonia'i le vaega o lo 'o va'aia le fale i tagata faigaluega i lalo. E matua'i manino le vaai i le vaega lea na ma tutū ai ma lo'u uso, na iloa lelei atu ai le lokaina e leoleo o le ali'i gaoi lea na sola i lalo, ae toe fa'afō'i mai le ato a le fafine na alaga.

O le mea na ou ofo tele ai, aua na gaoi le ato i luga o le vateatea ae maua mai i le foga'ele'ele. O lo'u taimi muamua lava lena i le fausaga matautia na fau e papalagi ua ta'ua o le "nila e o'o i le vateatea." Ma e ui e mamao ma Samoa ae na molimauina ai le sa'o o le upu a le atunu o le, "E tuliloaina le amio leaga." Tīgā ona sola le gaoi ae na toe maua lava. Talofa e, o le fili lava o le kama o le maua.

Fa'atusatusa pe fa'aihoa 'ese'esega

(comparison & contrast)

Fanau aoga ma le faiaga na fasiotia e le au fa'atupu fa'alavealave: Ata :Upega o tafa'ilagi

1. O ā ni mea e tutusa ai ata e lua? Nofoaga, tagata?
2. O a ni mea e 'ese'ese ai? Autu : ola & oti, olioli & fa'avauvau, tagata manumalo, tagata ua fa'atoilalo, fasiotia?
3. O ā ituaiga la'e? O le ā se taua?
4. O ā ni mea na tutupu i aso na pu'e ai ata ia?

O mea e 'ese'ese ma tutusa ai o'u matua

E pei ona 'ese'ese atunu'u, igoa ma tala'aga o o'u matua, e fa'apena fo'i ona 'ese'ese o la uiga e fa'aalia i totonu o le matou aiga. Ae o le tu'u fa'atasiga o i la'ua i le sakarameta o le fa'aipoipoga ma le la loto gatasi i se aiga manuia, ua avea ai o la uiga tutusa ma uiga 'ese'ese ma malosiaga mo le lā fanau.

O le 'ese'esega muamua, o si o'u tamā o se tagatanu'u o Kolea ua leva ona aumau i nei ona o le sa'iliga o se manuia mo le lumana'i. E feoloolo le nanu ma le Fa'asamoa a si toea'ina ae a olo mai nei le Fa'akolea ua augatā lo ta mafaufau e fa'avasega ma a'oa'o lea gagana. O se tagata e le tautala so'o.

O lo'u tinā o se Samoa ma e fa'atāua e ia tu ma aganuu ae maise ai le teuga o le va, ma o se tulaga e masani ai foi ona tu'ua e ia le aiga. E fiafia fo'i o ia e 'asiasi i ona aiga, o ana uo, ma auai i ta'aloga. E au-malosi i so'o se meafai a le aiga. E lē pei la o le tamā o le aiga, e tele lava ina nofo i le fale ma matamata le tīvī i taimi avanoa. O lo'u tamā fo'i e lē se tagata e fiafia i ta'aloga pe tautala so'o.

Ai ona o ni a'oa'oga a ona matua e le pa'i mai ai lo'u tamā i a matou lana fanau. E tele fo'i ina fa'ataga matou e fai le mea e loto i ai le tamaitiiti. Po 'ole a lava le mea e tagi atu ai e taumafai lava si toea'ina e fai. E o'o fo'i i le mataupu i faigauo, o le tafafao i le po, ma tifaga i le ao atoa ma le po, e faigofie lava ona malie mai lo'u tama.

Ae lē fa'apena la le tinā o le aiga. O ni isi taimi e fasi a'i matou e lo matou tinā pe a fa'atonu so'o pe fa'aali atu ni o matou uiga faigata. A uma ona fasi matou ona vevesi fo'i lea ma le tamā o le aiga auā 'e le tutusa o la manatu i le sasaina o le fanau. E lē fiafia fo'i lo'u tina ae va'ai mai o fai atu ni evaga ma a'u uo pe tau latalata foi i ni tama. Vāganā ai la ni mea'a'oga ona fa'atoa faigofie lea ona mamulu mai le maliega a le tinā o le aiga.

A o'o i taimi o lotu, e alu na o lo'u tina ae fa'amuli lo'u tamā i le fale. E faitau Tusi Pa'ia fo'i le tinā i taimi avanoa ae ou te le 'i va'ai lava o fa'atino e lo'u tamā lena tulaga.

Ae e lē mafai ona fesiliglia le alofa o i la'ua uma mo matou le la fanau, e fa'aali mai fo'i i a i matou ia lagona. La te talanoa fo'i i o la mo'omo'oga ina ia matou manuia ae le'o le ola fālōlō, ia matou feavata'i ma alofa le isi i le isi. E o'o lava i o matou tausoga e naunau i laua ia matou nonofo fealofani ma i latou ma o matou aiga atoa.

E faifai mea fa'atasi foi i la'ua i ni isi o taimi, e ta'a alo fa'atasi foi ma i matou le fanau pe a maua le avanoa. E ui la e vavevave lima o le 'olomatua ae tuai lana ioe, toe tutusa pau ma le tele o isi tina Samoa le ote, e ui fo'i e tele o la 'ese'esega ma lo'u tamā; ae a leai i la'ua e leai ni isi e tua i ai le la fanau. E ufiifi e lo la'ua alofa le tele o isi vaivaiga fa'aletagata ona ua matou malamalamā, e ala ona fa'atonu ma 'ote, o le naunau ia manuia le lumana'i ae lē'o le ola fālōlō le la fanau.

Fa'aga Kim—fa'afetai i matua mo fa'ata'i-ta'iga lelei e fai ma alafua i le taumafai.

Tupua

Tu'ufa'atasia e Katina Semeatu

Ou te moe i le ao, ae ou te tafao i le po (Lulu)

O le mea e na o lona tino e taoto'oto' ae soli e tagata i aso uma (Auala)

O mea e mafai ona mumū i le po. (Masina ma le Fetu)

O le mea e tasi lona lau (Fu'a)

O le mea e lua ona lau (Tusi Paia)

O le fale e la'ititi, fa'atafafā lona tino, ae nonofo ai totonu le ami fa'aleoleo. (Afitusi)

'O ai e sili?

Faamatala- Sa iai se 'au uso e to'alima ma 'o lenei 'au uso e pei lava o le tele o i tatou, e mau a taimi e fealofani ai, ae o le tele fo'i o taimi e fe'aina'i ai. Fai mai sa iai se aso sa misa ai le au uso lenei, po 'o ai o i latou 'e sili.

Lima tama tama- 'O a'u e sili ona

'o a'u 'ou te malosi ia te 'outou uma lava. Matau mai, a oo i le taimi e ita ai le faifeau i sana lauga, pe ua tele foi ni ona lagona i sana lauga, o au lava e tu'i i luga o le pulela'a. 'O a'u e amoina lava le ita o le faifeau. Ma o lea la, 'o a'u lava e sili ia te outou uma lava!

Lima tu'u mama- 'Oi 'e leai, o le a le mea a lou malosi e fai mo lo tatou aiga? O le vaitau lenei ua le toe fai i se malosi, e faamoemoe lou ola i luga o le fogaeelele i le tele o au tuge. Ma o lea e tatau ai lava ona sili a'u! Ona 'o a'u 'o lo 'o 'aumai ai mama auro, mama taimane, mama siliva ma isi mama taugatā, lea o lo o tele ai a'u tuge. Ma e mafai e a'u tuge ona faatau fale, taavale, ma isi mea o lo o manaomia e lo tatou aiga.

Loaloavale- Ha! Ha! Ha! Lua te le mafaufau mai lava ia te au lea e umi ai lava ia te outou uma lava. O a'u foi e fai tino lelei foi i le tatou

fanauga, tou te vaai a luga mai ia te a'u, 'ae 'ou vaai a lalo atu ia te outou. Po 'o le a lava lou malosi i fea, ma le tele o au tuge, tou te vaai a luga mai lava ia te a'u. Ma o lea, e leai lava ma se isi o outou e sili ia te a'u.

Tusi tagata-
O! O! O!
Malosi, tele tuge, fai tino lelei. Ua matuai galo lava ia te outou a'u, A!!!! Ia faalogo faalelei, o ai tou te faamoemoe e ta'ua le mea sa'o i taimi ua o'o mai ai tou puapuaga?

A o'o i taimi o faamasinoga, o ai e ta'ua le mea sa'o? 'O a'u! Pe sa'o pe sesē, o a'u lava e tele ina fa'aaogā. Ma o le tele o aso tou te sulu mai lava ia te a'u i taimi 'o o outou puapuaga. O lea e tatau ai lava ona 'ou sili i le tatou fanauga.

Sali niu mata- Faalogo mai, e ui lava o a'u e laitiiti toe puupuu lava i le tatou fanauga, ae lē mafai ona outou faia se galuega pe a aunoa ma a'u. Se 'i taumafai la se isi o 'outou e piki i luga le seleni lena! E faigata, ma 'ou te lē mafaia fo'i. 'Ae 'a aunoa ma le tu'ufa'atasi 'o o tatou tamatama'ilima e piki ai le seleni, e lē mafai, lē mafai lava ona tatou pikiina i luga le seleni. Ma 'o lea, 'a aunoa ma lo tatou galulue faatasi, e le mafai ona māmā se 'avega.

Faamatala- Ua lē toe pisa se isi, ua na 'o le tu lava ma sioa 'i a saliniu mata. Ma 'o lea sa latou o mai ai loa ma pulupululima fa'atasi 'e piki 'i luga le seleni. Na amata mai ai i le aso lena ona galulue fa'atasi le au uso lenei.

A'oa'oga- E māmā se 'avega pe 'a galulue fa'atasi.

'O LE FAIGA UO 'A AO

MA PO

Tusia e Alvin Tovia

Na fa'ate'ia la'u vaai i se tasi o aso
'A 'o savali mai se teine ma sana ato
Ou te le 'i mā e fesili
Aua o le ma o le mea lea a Satani
Na ou fesili po o ai lona igoa
I lo'u naunau e avea o ia ma o'u soa
Na 'ou toe fesili i ai pe fai sana uo
Ma na sasala fa'aalii o le po lana tali mai e "NO"
O le teine ua fa'atalitali mai
Ae o a'u ua sola upu i le fai'ai
Ua na ona memumemu o'u laugutu ma valu lo'u ulu pei ua 'ai e ni 'utu
Ae na lava la'u ata e talileleia mai ai
Aua na lue mai lona ulu ma sōsō mai
O lea o le a fa'agata ai 'i 'i la'u solo
'ata leo tele ae 'aua le 'o'ono
'Ae a e fesili mai po o ai lea faiga uo
Ou te faapea atu lea o le faiga uo a Ao ma Po.

Tala'aga o Gasologa Latu

O Gasologa Latu ua silia ma le 50 ona tausaga. O lo o galue nei o ia i le vaega teufale a le kolisi tuufaatasi a Amerika Samoa (ASCC). I le olaga tuputupu ae o le susuga ia Latu sa amata mai lea i le motu tele i Salafai.

Sa fa'aipoipo atu o ia i lana manamea i le tausaga e 1973, ma e to'aono o la alo. E ese foi lava lona olaga. I le taimi a'o laititi ai, sa fiafia lava o ia e galue i le faatoaga a ona matua. Peiseai o le latou fatu aiga lea. Sa lei faigofie ia Latu i taimi a'o laititi ai. Sa taumfai lava o ia ma si ona aiga ia ola fiafia ae aua le ola faalolo.

la tatou
tatalo i le Atua,
ia faataunuina
le sini ma o
tatou
faamoemoe.
Ae o le mea sili
ia tatou ola
faaaloalo i
tagata uma."

O se tama sa usita'i tele i ona matua. Ina ua i'u ma le manuia ona tau-mafaiga mai i aoaoga sa ia fesoasoani malosi e tausi lona aiga ma ona matua. Faamatala Latu, sa ese foi le vaaiga i na vaitaimi sa iai latou. Ua tele le manuia ua oo mai, ua tele ai ma suiga faaona po nei. I le tele ona taimi e avanoa ai, o le sami lava e alu ai lona taimi. Sa tele ituaiga faiga faiva sa masanai o ia. O isi nei o alaga-manuia sa ola ai o ia ma lona aiga. Sa le'i mana'o lona tama e faaletonu se mea i le latou aiga aemaise, lona fanau. O le la, e savali ai fo'i latu. Na taua e Latu, o i ltau ma le latou aiga e feagai ma fofu Samoa. E tele ituaiga fofu laua te fofu ai. O fofu e pei o le, tua mapuna, o le koala, o le ila ma isi lava fofu Samoa.

O Latu o se tama e soifua maloloina. I le tele o taimi e malolo mai ai o ia mai ona tiute ma galuega, o le fale taalo lava a kolisi, e malolo ai. E taalo ma faamalositino ai.

Saunoa Latu, "E iai lava vaivaiga o le tagata lava ia. E le sa'o pea lava le tagata ia ma ona manatu. Ae i tatou manatua pea aoaoga ua uma ona aoao ai tatou. Ia tatou ola mata'u i le Atua, e pei o tala o le tusi. "O le mata'u i le Atua o le amataga lea o le poto." Ia tatou ola tautua i le galuega a le Atua. Ole olaga lava a le Samoa o le ola tau-mafai. Ia tatou tatalo i le Atua, ia faataunuina le sini ma o tatou faamoemoe. Ae o le mea sili ia tatou ola faaaloalo i tagata uma."

E lē galo le taimi na tafea ai le va'a a si o'u tamā. O le taimi lena o 'ou faigaluega i le 'ili laupapa i Asau. Na maua igafu ae toa'i atu i ai ma le malie. Na toso e le malie le va'a ae faaopeopea lo'u tama ma isi i fagu pa'u ma kalone. O le si'usi'u o le ofe o le va'a na latou faapipi'i a i ai le 'ie'ie pa'epa'e ma sisi i luga ma faailoa ai i tagata o le nu'u le mea o lo o tafefea ai.

Vale i luga o le va'alele

I aso ua mavae, sa iai se motu tuufu e tuu ai vale o Samoa. Fai mai ua tele lava vale a Samoa, ma ua oo foi i le taimi e faatulagaina ai le faigamalaga a vaalele e aveina vale i le motu tuufua. Ua tumu le vaalele o le 710, ma ua oo foi i le taimi e faatulagaina ai le faigamalaga.

Ua alu le faigamalaga a le 710 i luga o le ea, ma peā ma se maila le faigamalaga ae amata loa ona gatete le vaalele. Ua le mautonu foi mafaufau a le au ave vaalele. O le tau o loo lagi lelei, o mea uma o le vaalele o loo lelei uma ma e leai ma se faaletonu o le vaalele. Ao o le vaalele ua matua tete lava. Tulai le alii ave vaalele e siaki le pasese o le faigamalaga.

Ua matua tei lava le susuga a le ave vaalele, ina ua vaai atu o loo fai mai taaloga a vale i totonu o le vaalele.

Ua ita le alii ave vaalele ma otē i vale. "Sole a tou fia taalo, o i fafo e fai ai tou taaloga". Ua le ai se isi e toe pisa, ua nao le nonofo lava ma faamaga i le alii ave vaalele. Ua toe foi le alii ave vaalele i lona nofoa. Ua peā ma se maila ona taunuu lea o le faigamalaga i le motu tuufua. Ua faalogoina foi e le ave vaalele le logo malie o le latou faigamalaga.

Ona faapea lea o le tasi o ave vaalele i le isi ave vaalele, "faatali atu sei ou alu e siaki le ta au malaga, ma faailoa ai o lea o le a taunuu le faigamalaga". "Manaia lena tonu". O le tali lea a le isi ave vaalele. Ona faapena lea ona fai, ua agai atu le ave vaalele i le vaega o le vaalele o loo iai ia vale. Ua faateiā lava le ave vaalele ina ua vaai atu ua leai ma ni vale i totonu o le vaalele. Ae ua totoe lava nao le vale e toa tasi. Ona fesili lea o le alii ave vaalele i le vale lea, "O fea isi vale", ae tali atu le vale "o la e o atu i fafo e taaalo ai, ona toe o mai lea". Ua ata le alii ave vaalele ma le mautinoa, ua le toe o mai vale o lana vaalele.

Fa'atalanoaga o Tagata Matutua –Vatia 11/12/07

Vasega Samoa 154 ina ua mae'a le fa'atalanoaga o tagata matutua na lava atu i le Aso Toonai 12 Novema 2007 I Vatia.

Sui asiasi mai Hawaii o Denise ma Tina (Iona lua & tolu mai le taumatau), sui o le alaala faga o Vatia, fa'afeagaiga EFKAS atoa ma faiaoga Kolisi Tuufaatasi ina ua mae'a le polokalame Tautua e ala i A'oa'oga i Vatia 11/12/07.

Tama'ita'i pu'e ata –Gaseolela'i Moetusivi Mulitalo (Sam 111)

Tama ma Teine o vasega Musika ma le Gagana Samoa i le taimi o le malologa. Pu'eata: Siolosega Tia Aga

Tofa a Tuiasosopo ma nisi o tama ma teine a le Kolisi Tu'ufaatasi a Amerika Samoa I Vatia. (tmc)

Fa'amatala fagogo a le tina, ae faalogologo ali'i ma tama'ita'i aoga. tmc

Fa'atalanoaga o Tagata Matutua

Se'i fai sau fa'amatalaga e uiga i le nu'u lea o Aoloau?

O le ulua'i tausaga lava na mua'i nofoia ai e Aoloau Tuai le a'ai fou lea ua nonofo ai nei tagata i lenei vaitau, o le tausaga lea e 1945. E fai lava si fa'afaigata i tagata i na ona po ona tu'ua le a'ai tuai, ona o le a'ai lava lena na fa'afailele ai lo latou ola mai lava ina o tamaiti laiti, sei'a o'o lava ina avea ma tagata matutua. Eui lava I le tale o fa'afitauli na fetaia'i ai ma le toatele o tagata, e na nofoia le a'ai tuai i na ona po, e pei o le aea o mauga ma sopoia le vaomatua, aemaise ai le fetafeaina i peau malolosi o le vasa pe a uia le sami, ae le mafai ai lava ona fa'agaloina e tagata le a'ai, na muai fofoaina ai o latou olaga. O le isi itu o le nu'u lenei o Aoloau, e na o le toatasila le tagata e sau ai le fa'atognuga ona latou usiusita'i lea i ai. O le fa'ao lea o le nu'u, po le ali'i tauta o le nu'u o Fuimaono. Na aea le fa'autaga loloto i matai o le nu'u, i se auala e mafai ona latou faia ona o lo latou alolofa i alo ma fanau o lavolaoa o le nu'u o lea na latou malilie fa'atasi ai o le a si'itia mai le nu'u mai le a'ai tuai ina ia aumau i le nofoaga lea ua ai nonofo ai nei.

E mafai ona e fa'amatalaina ni fa'afitauli na feagai ma tagata i le vaitau a o nonofo ai le nu'u I le a'ai tuai?

O le fa'afitauli pito sili ona fa'agalo gata i le mafaufau o auala o fe-malagaiga. Ta te moe i le po ae atu lota loto, ona o le isi aso fou lea o le aaulia, i le faigata o le tauasaina o le vaomatua i le malulu o taeao o aso taitasi, aua le naunau i le fia maua o se lumana'i manuia. Pei ona ou tauta i luga o aso ia a'o nonofo tagata i le a'ai tuai, o tamaiti aoga ma tagata faigaluega e usupo mai lava la latou savaliga i le malu o vaveao taitasi, pe tusa e le'i taina le itula e fa i le taeao, e savavali mai lava e aea mauga ma ifoifo vanu ma a latou lavalava faigaluega, ae fa'aaogaina atofu'e umu e tu'u ai i tototonu o latou meaaoga ma lavalava aoga ma ofu faigaluega o tagata faigaluega, ona sau lava lea o le solo e pisapisao mai lava ina o tu'ua le a'ai tuai, seja o'o i le mea e fa'amaautu ai le au ao'oga ma le au faigaluega. A tu'ua fo'i le aoga ona toe o fa'atasi fo'i lea i le fale e toe ui mai lava i le auala pei ona latou ui mai ai i le taeao. O le igoa lava e fa'aigoaina ai e le toatele o tamaiti aoga ma isi tagata tamaiti e o atu i Aoloau, o tamaiti o le vao. Aua latou te sopoia le vao i aso uma. E peiseai la o le mafuaaga lena ua fa'aigoaina ai tama ma teine Aoloau o tamaiti o le vao. E iai lava la le aiga Leone o iina e taula'i ai tamaiti aoga ona o atu lea ua fa'aaogaina le paipa o si aiga lena e ta'e'ele ai ona sauni lea o a toniga aoga ma o ai loa I le aoga.

Fa'amata na iai se mea e pito sili ona fa'agalogata i lou olaga i aso ua mavae?

E le mafai lava ona galio ia te a'u, vaitaimi ia pe a matou usu mai i vaveao taitasi, a sau sau se matou solo ua tau mai i ni auponalevelele i le ala, ae na matou iloa e iai nisi sa muamua mai ia te'i matou, e tasi lava lo matou manatu ua lalafi le solo lea na muamua mai.

Ona omai fo'i lea o matou ua su'e solo ni ogala'au matou te fa'apupuna ai, ae se'i fa'amuamua le isi solo o lo o mulimuli mai se'i ao tasi sa latou aupogaleveleve. Matou te iloa loa ua fai sina maomao a luma atu o le solo lea na sau ma matou, ona toe fa'aaau fo'i lea o la matou faigamalaga. E fa'apena fo'i le solo lea na muamua mai, a omai fo'i latou ua tau mai i ni aupogaleveleve, ona omai fo'i le ua lalafi ae fa'amuamua mai matou. E alualu ai lava fa'apena la matou savaliga i aso uma lava. Ae a o'o la ina tu'ua le aoga e sau fa'atasi lava la matou solo, ia o la'au lava e tutu i le auala e pei o esi, kuava, vi, mago, ma ni popo matou te omai ua fai la matou aiga tele i lalo o toganui e gali lava le fasipopo ma le esi a le tagata lava ia ma la'ala'a mai i lona aiga. E o'o fo'i lava i fua o nai kuava, vi ma mago, e tiga lava ona moto ae tauanau lava fua o nai la'au. E tiga lava le manogi manaafigota ma le sasala o le manogi o le fa'alifuto ma fa'i, na fa'atali atu ai matou e nai o matou matua ae ua matou maoona lava i le sua o le niu ma le esi e ina'i i le popo lea na matou a'ai ai i le ala.

E iai ni tala o le vavau i le a'ai tuai?

E tasi lava le ali'i na te va'ava'aia le a'ai o le ali'i o Tuliataua. E iai fo'i ona tapu e fa'amamaluina pe a taunu'u le ali'i. E matua fa'asaina ona ta malele lau niu a tasi lau ta ae ta'e le niu e tatau ona toe ta aua e tasi lava le tagata e tatau ona tasi le ta i lana niu na o le ali'i o Tuliataua. E iai le mau fa'apea e na o Fuimaono lava na te iloina ua taunu'u le ali'i i le a'ai. E fa'apea la le tala e fa'alogoina loa e Fuimaono le pa'o tele o le to'oto'o uamea ua fa'afetoi i le ma'a o lona uiga ua taunu'u le ali'i i le a'ai. E tatau fo'i la ona le soona pisapisao tagata. Fai mai le tala o lenei ali'i o se ali'i lalelei tele e sulu lona ie veloveta e lanumumu ulaula ma lana ula fala, o ona laei lava na. E leai ni tagata i le a'ai tuai ma afaina ai ona ua masani le toatele o tagata i a latou tapu e faia i sao uma.

O a ni foliga va'aia o le a'ai tuai o e manatua?

O le a'ai iai le niu e tutasi i le moana sausau ua taaa o le moli sulu o le lalolagi aua so o se va'a la'u oloa lava e ui ane i le moana e suluia ai lava lenei niu i po uma. A'o le ao e iloa mamao atu e le a'ai lenei niu e tu ese mai lava i le moana. O le a'ai fo'i e iai le vaitafe e sua lava i aso uma, e iai fo'i le vaega fa'apitoa o le lenei vaitafe ma vai taumafa o tagata o le nu'u. O le figota lava e maua i ona a'au e a'ai ai le nu'u i aso uma. E seasea fo'i ona toatele ni tagata e maua i ni mai o le tino aua e taumamafa lava i figota esese o le gataifale ma le vaomatua. Aua o aso o le olaola lelei o fa'atoaga ma le mau o faigafaiva a le aumaga i po pe a alu se malaga.

Fesili: Ruta Ta'ala

Taliina o fesili: Fataiulamea Tofilau

Tala'aga o Misa Ta'elefusi

Tofa Ta'elefusi Misa

**SOIFUA
GALUE O
TA'LEFUSI
MISA**

O le tōfā i a
Ta'elefusi Misa, ua tele tausaga o galue o ia i le Kolisi Tu'ufaatasi a Amerika Samoa. O ia o lo o fa'auluulu iai se isi vaega o le polokalama a le Ofisa o Laufanua ma Atina'e (CNR). I le soifuaga o lenei tamā, o ia o se tagata e galue malosi mo le tausiga o lona aiga, mai lava i lona laititi o ia lea sa fesoasoani i lona tama aua le totoina o le fatuaiga.

O se mea mataina lena ia te ia, o le masani i le gaioi, aua o ia o se tagata e fiafia tele e taalo. E le galo lava ia te ia taaloga e masani na latou ta'aalo ai i aso a'o talavou. E tele taaloga ituaga taaloga ae ua sili ona ia fiafia i le lakapi ma le igave'a poo le taaloga o le po na taua e ia.

Ua tolusefulu nei tau-saga talu ona nonofo ma lona to'alua faaipoipo, ma e to'afa o laua alo. E malosi le fautua a lenei tama i lana fanau, a'o le'i tuua e lana fanau le aiga ma alu le tagata e saili lona ia manuia. O lana fautuaga mulimuli lava ia i latou ia toaga i le lotu ma fai amio lelei. "Aua o amio a le fanau e fai e toe fo'i uma mai lava i matua, po o le a lava se mea e fai e se tama po o se teine e ta'u ai lava igoa o matua, nuu, ma le ekalesia". Sa faapea fo'i ona apoapoa'i mai le Tofa ia Ta'elefusi i le matou vasega. E faapea, "Ia outou mua'i saili i le malo o le Atua ma lana amiontonu ona maua ai lea e outou mea uma tou te manana'o iai." Ia galue faamaoni mo le Atua.

O le itu faaleagaga sa faapea ona fautua mai ai Misa, ona o le Tusi Paia o le faavae lea o le olaga, ma e afifi e le itu faaleagaga mea uma tatou te faia. E manuia ma tauu'u ai o tatou fa'amoemoe. O le faamanuia la a le tofa ia Ta'elefusi mo tatou uma, "IA MANUIA LE TAU-MAFAI."

Tofa ia Misa o lo o taumafai e faamalamalama le taua o measina faalenatura a le atunuua ua tauau ina mou atu.

Na tu'ufaatasia le otootoga o le talaaga o Misa e Petelo Meleisea & Denise Vele.

"Sao o Tusitala ma fatu pese i le "fa'aitiitia o mea lelei ma le taua ... e leiloa ona ua solo le falute" -Lavinia Sefuiva

mai le itulau 2

O le tusi lea "Tu manu ae le tu logologo" na tusia ma tuufaatasia e Tauiliili Pemerika, ua mafai ona fesoasoani , ma i ai se sao o lea tusitala, pei ona molimau i ai Tupuola Malifa ma Muli'aumaseali'i e taofia ma fa'amaumau ai nisi o tala ma pelega o le atunu'u atoa ai ma ni fe'au taua mo tupulaga faia'e o si o tatou atunu'u.O nei tusitusiga uma, e tumau lava le uiga, ma 'e le mafai fo'i ona toe suia se 'iota, ma o 'i'ina e ta'u mai ai e tumau pea nei tusitusiga ma fa'amaumauga, ua avea ma pinefa'amau tusitusia.

I le tusi a Aiono Fanaafi "La Ta Gagana" o lo o ta'ua ai e Aiono le sao o atunuua papalagi e fofo le solo o le falute ma mou atu ai a latou fa'amaumauga. Ua faatuina e i latou ni auala e taofi mau ai a latou talafaasolopito ma a latou agai-fanua. O le auala muamua e pei ona ta'ua e Aiono, o le fa'atu lea o faletusi e teu i ai oloa tusitusia a lea atunuuu. O lona lua, o le faatuina lea o falemata'aga e teu ai a latou measina. O ni isi o nei measina ua faitau afe ma afe tausaga. E mafai fo'i e augatupulaga eseese ona matamata ma tofu sao i ai. E tele la le sao o tusitala ma fatupese Samoa e fa'amaumau, fa'amaautu , ma toe fa'aolaola ni isi o fatuga manu e mou atu. E a latou la e fa'amaumau, ae a tupulaga e faitau, fa'ataua ma fa'auau atu i ni a latou fanau. Ia iloa ai e le tagata lona tupuaga ma lona faasinomaga mai e le Atua.

FAFĀ O SAUALII - Kramer & Brother Herman

O Falealupo se nu'u i le pito i Sisifo i Savai'i e te va'aia ai ni mea ia, o le faitoto'a i le fafā i uta i le papa ma le mea e goto ai le la e i tai i le moana, e feagai tonu ma le mea e i ai papa.

O le tamaitai e igoa ia Tofoipupu sa tagi i lana tane manaia ua otī.

Ona fai ane ai lea o tagata o le nuu, e alu ia Leosia na te faasinoina ane lana tane.

Ua alu atu le tama'ita'i. Ona fai ane ai lea o Leaosia.

“Sau ia, e te tagi fua i lau tane. O lau tane lela ua i le nu'u o aitu”. O le nu'u e faigata lava. E faigata i le po i le nu'u. Ua fai atu le tama'ita'i,” ou te alu peā i ai”.

Ona alu ai lea o le tama'ita'i, ua maua lana tane i le Fafā. Ua o'o i le po, ua va'ai atu le tama'ita'i le nu'u ua tasi ma mafiti, a ua ta'atia na'o gaaau.

Ona fefe ai lea o le **tama'ita'i** ma ua toe sola ai.

Chris o lo o faamalamalama aogā o le fu'afū'a i a Marleena.

Chris Lafoa'i –tusiata o le ata komi/katuni (cartoons).

Punatala: Kramer & Herman

Nuu o Aitu:

A oo i le po ua o mai i luga aitu ae a ao, ona latou faapotopoto ai lea i le fafā.

Tala o le Vavau i ata komi

O Tama'ita'i Fiti e to'alua na sau la laua Malaga i Samoa. Ona lag i ai lea o la laua pese e fa'apea," E tata o fafine, a e tu'u tane. Ona o'o mai lea o tama'ita'i nei i gatai o Falealupo. Ua va'ai ifo o tama'ita'i nei, o ta'atia ifo le faisua.

.Ona fetofu lea o tama'ita'i i lalo, ava'e le faisua i lo la'ua va'a. Ona fai atu lea o le tasi fafine," O le a ea fo'i la ta'u pese?" Ae tali atu le isi tama'ita'i, "O la ta pese e fa'apea: E tata tane, ae tu'u fafine".

Ona taunu'u ai lea o tama'ita'i i Safotu. E o ane tama'ita'i nei, o moe le ali'i o Lavea. Ona va'la'au lea o tama'ita'i, "O si o ma faiva si nei, ma te o mai ma maua !". Ona toe o lea i Safata, taunu'u i le fale o ali'i o Su'a, e o atu, o galue le ali'i. Ona fai atu lea o tama'

Ona fai atu lea o tama'ita'i," o si o ma faiva si nei, ma te o mai maua!". Tali le ali'i," ua fa'afetai" ..

Ona avane ai lea o siapo ma lega o tama'ita'i. Tali fo'i tama'ita'i, " ua fa'afetai". Ona fai atu ai lea o tama'ita'i, "O le tunuma lena ma au uma o i ai i totonu. O le a au lava lo'u faiva." Ua ave fo'i ai le pupu, O utu ai ava ma fai atu fafine, " a tufa lava le 'ava, ia mua lava lau ipu. Afai e le inua, na ona fa'aea lava o lau ipu. Le 'ava taumafa. Afai lava i saofaiga o e ia i, ia mua lava la ipu".

E lua aiga tatau muamua, a e tolu i le tufuga na taina Tuia'ana. O le ala ai lea ona fa'aletonu o tufuga tatau. O Pauli na taina Tuia'ana, o lo'o i Salelologa e o'o mai lava i ona po nei. E lua malae tatau Satulauega, Lalotalie ma Fagalele, ae tasi le malae o Su'a na'o Fa'amafi i Safata.

**TALA I LE
TATAU**
Kramer & Herman
Tusiata; Christopher Lafoa'i

O le tala i a Tapu'itea

O le Paneta o Tapuitea a tu mai i le afiafi, ua ta'ua o le matamemea; a tu mai i le vaveao, ua ta'ua ia o le fetuao.

O le ulugali'i sa nonofo i Falealupo. O le igoa o le fafine o Fa'agalo; o le igoa o le tane o Tuimaseve. Na fanau le la tama, o le teine o Tapuitea.

Toe fanau o le teine, ona 'ai lea e Tapuitea lona uso ititi.

Toe fanau, toe 'ai fo'i e Tapuitea.

Ona toe fanau lea o le tama na fa'aigoa ia Seuea.

Ona sosola lea o le ulugali'i i le vao ona o le feai o Tapuitea. Ona toe fanau ai lea o le tasi tama; ona fa'aigoa lea ia Toiva.

O se tasi aso na alu ifo ai Toiva e ta'ele i le vai i Salia. Sa mata'i ane e Tapuitea lona tuagane mai le vai o a ae i le fasa e i tafatafa o le vai.

Ua tali atu Tapuitea, ua igoa fo'i le matagi o Lai, o le matagi o Toiva.

Na Avea Le La Ma Atua (Tala Ole Vavau)

Tusia ataa e Ana-Alicia Pouono Alvarado

(1) Sa fai le La ma atua na ifo ma tapua'i i ai tagata o nisi itu o le lalolagi i aso o le Vavau ma le pogisa o tagata. E tele ola o tagata na fano e osi ai tauлага i le La. E fa'aumatai fo'i tagata e lē ifo i le La.

(2) O le tasi aso, na fono fa'alilolilo isi tagata totoa mo se togafiti e fai i le La. Sa iai se tagata i le fale na fono ai ia tagata. E igoa ia Tufugauli aua e uliuli lona tino talu le aasa o le susulu o le La. Ua fa'atagā moe gapepe o ia ma ua lagona uma e ia tala na fai i le fono.

(3) Ua alu le ali'i lenei ma ta'u uma upu o le fono i le La. Ua ita le La.

(4) Ua ita nei le La ma ua ia fa'aumataina ai ola o latou na fono nana. Ole o'o atu o le tala i le La talu le tagata lenei o Tufuga na maua ai le muagagana, "Ua tafafao taliga o Tufugauli."

Tusigatusiga Sionale (Journal)

e fa'amaumau ai va'aiga eseese, faamatala foliga mai o se mea, tali ma fesili, ma ou lagona i so'o se mataupu e talanoaina I le vasega.

FA'ATALANOAGA O TAGATA MATUTUA

E mataina le fa'atalatalanoaga a tagata matutua lea sa feagai ai le tatou vasega. Sa va'aia ai le telê o le aoga mo le vasega. Sa fa'apea ona sasa'a mai manatu ma finagalo o le 'au valaaaulia i 'ia aso sa feagai ai ma le fa'atalatalanoaga. Sa logo malie fo'i i le faalogo a latou fo'i faamatalaga o aso mai anamua o le latou soifuaga tutupu a'e. Sa faapea ai ona maua ai i saunoaga a'i latou le tele o suiga o le olaga. Ua tele le vaaiga faaletagata. Ua saoasaoa le faiga o tupulaga i nei vaitau, pe a fa'atusatusa atu i le taimi o le latou tupulaga. Ua tele le manuia, ua sa'a ma sapi ai tupulaga i nei ona po. Sa maua ai fo'i, i latou saunoaga matagofie le faigata o le olaga, ae sa fai lava ma le fiafia. A fiafia lava le tagata e le lagona le faigata o le olaga sa iai. Sa tele ni mea aoga sa latou fa'amatanu mai, ma sa latou fa'amatalaina sa faapea ona latou ola ai, ma faaogaina. Sa fai fo'i lea ma fiafiaga o tupulaga. E le gata i ta'aloga faasamo sa ta'aalo ai, e pei o le kirikiti, taulafoga, faiga o pe'ape'a i lau o le niu, ae faapea fo'i le va'a lea e fai i le lapalapa o le niu. Sa malie lava saunoaga a'i latou sa 'auai, ae o le pu'upu'u o le taimi sa le maua ai le mālie ma le tele fo'i o nisi a'oa'oga e maua mai i tagata matutua. Sa latou faapea foi ona faamatala le tele o ituaiga o faiga faiva. E pei o le taga malie. E 'ese le malie, le tausaafia fo'i o nei tagata ma a latou fa'amatalaga. Ae na'o se fautuaga, pe a fai se isi fa'atalatalanoa i le lumana'i, faamolemole ia aua ne'i iai se taimi faatapula'a mo lenei faamoemoe.

Tusia Petelo Meleisea

"Ese'ese o le sasaina ma le sauaina o le fanau"

O se mea leaga lenei mea o le sasaina o le fanau? Ia te a'u lava ia, e le'o se mea leaga lena mea. A sasa e le matua le fanau, ona o naunauga lava o Matua ina lelei le fanau. E moni tala e tatou fa'alogi ai lava...A sasa le fanau ona o le alofa, ae le'o se ita o matua i le fanau. E ia i le isi ituaiga sasa lea e fa'aoga e nisi o matua, o le sasa lea i upu. O le sasa lea e fa'aoga ai e matua upu e fa'atonu ai le fanau, ae le fa'aoga ai ni mea e sasa ai le fanau. E tele fo'i la le fanau a sasa atu e matua i upu ua liliu mai ma fia fa'ali'i i matua. O le tasi lea o mafua'aga e ita ai le matua ona fa'asaga atu loa lea o matua ua fasi, lea e ta'ua ai o le sauaina o le fanau. Ae, e a la ona mafua uma nei mea, talu ai lava le fanau ua alu fo'i i luma faiga i nei ona po.

A sauaina la e matua le fanau, e mafai ona molia o'i latou i le tulafono. E ia i lava mafua'aga e mafua ai ona sauaina e matua fanau. E iai fo'i mafua'aga ua te'i lava so'ona fai nai tamaiti, ae e mafua ona ita po'o se mea ua fe'ese'eseina ai ma le tama o le aiga po'o nisi fo'i mafua'aga. Ae faigata lava ona o le alofa o matua i latou fanau e mafua ai ona sasa. E mafua fo'i nei mea uma ona o le lava o le mafutaga fa'a-leaiga o matua ma lana fanau. E tatau ona talatalanoa le tasi i le tasi pe iai se mea o tupu ma isi lava mea e tatau ona fefafaso'i ai matua ma fanau. O le isi ala faigata ua tau le mafai ai e matua ona fa'atonu le fanau ona o le faigata fo'i o le ola ua iai i ona po nei. E na'o sina po lava a le matua i fanau ae, ua o fai mai ua sauaina latou e o latou matua. O se tasi fo'i le o fa'afitauli ua tulaga muamua i Amerika Samoa nei.

Tusia Marlena F Logoleo

Tala ia Sina i Fa'anunu

(Tala o le Vavau)

Ana-Stacia Usoali'i Alvarado

(1) O le afioaga o Asau i Savai'i na ola ai le aiga lenei e autu i ai le tala. E ausage aua o na o le teine o Sina ma lona tinā lo la aiga. I le o aso o le fuata ulu ua palasi, na momo'o ai le olomatua o Tinae i le fia taumafa i se 'ulu felega. Sa ia fa'apea atu ia Sina, "Alu ane ia e taotao ni ulu felega, ua ta fia ai."

(3) Ua fu'e le suavai ma ua laulau e Sina, ae tago atu Tinae vavae ma ai. E le'i leva lava ae e' ē Tinae, "Sina! Sina e, fa'avave mai se ipuvai, ua mu lo'u gutu."

(5) Ua le iloa e Sina le mea o le a o'o ai ia ina ua leai Tinae. Talofa e ia Sina, ua tagi tautala ma ua savali i le ala.

2) O le loto usitai o le teine o Sina na ia nanati loa e tapena le suavai e taotao ai 'ulu aua ua felega lava pei o ni moli pula matua o le fuata.

4) E mamao le punavai na alu ai Sina, ma e vavalata fo'i i ai nisi aiga i le fale o Tinae ma Sina. E o'o mai Sina ma ana ipuvai ua ta'atia atu Tinae, ua uma le ola.

(6) E tele nu'u sa ia savalia, ae pagā lea, ua muta lana savaliga i gatai tonu o le nu'u o Samauga, pa'ū ai ana ipuvai, ma uma ai lona malosi.

‘Oto’otoga : Fātuga fa’āSāmoa

Tusia e Anna-Alicia Alvarado _Introduction to Samoan Literature

O le ata pu'e lea sa tatou mata-mata i ai o se folasaga lea a le Tōfā a Namulau'ulu Dr. Paul Pouesi. O Pouesi o se fai'aoga polofesa i le faiva-tau musika. I totonu o le ata, sa ia talanoaina ai le tāua o nota i le tusipese. E mana'omia nota e iloa ai se tasi ona fati se pese ua uma ona tusia. E taua foi nei nota mo i latou o le a gafa ma le tāina o lea pese i le lumana'i.

I lana folasaga, sa ia fa'amatala mai ai le tāua o Fatuga Samoa. Fai mai a ia, "O fatuga Samoa e tali tutusa lava ma le 'ietoga i lona aogā ma lona fa'aaogāina." Na ia ta'u fo'i e fa'apea, "E leai se mau'oa e sili atu lona naunau i le auro, nai le Samoa i ana fatuga."

Sa ia fa'apea foi e lē mafai ona fa'aaogā fati po 'o upu o se pese faanoanoa i se faaipoipoga aua e le talafeagai ma le agaga o le fati. Sa ia fa'ailoa mai foi ituaiga o pese 'ese'ese sa māsanī ona pepese ai tagata Samoa.

O ituaiga pese la nei e fa sa talanoa mai ai: 1) Pese Faaleatunu'u,

Pese Tapuaiga, 2 & 3) Pese o le Ga-gana ma le Aganuu, ma 4) Pese Loto-nu'u. Sa ia faailoa mai foi lona le auai i uiga o pese fou lea ua fai sina leva ona pepese ai tamaiiti o le vaitau fou o le Hard Rock, po o ni pese "faatigā taliga". E talitonu ia o pese ia o lo o li'o ai aitu ma e le tatau ona pepese ai tamaiiti.

E malie foi le saunoaga a Pouesi e faatatau i upu Peretania o lo o fa'aaoga e ia mo le a'oa'oina o vasega musika. O sana taumafaiga lea e liliu upu Peretania i le gagana fa'aSamoa. E tele upu Samoa e toeitiiti lava ona tu-tusa le sipelaga ma le fa'aleoina ma upu Peretania. E tele foi upu Peretania ou te le'i iloa e mafai ona liliu i le ga-gana fa'asamoa.

E manaia tele le saunoaga a Pouesi i lona ia manatu fa'amusika. Ou te iloa fo'i o sona sao taua lea mo le tau taofimauina o le gagana Samoa, ne 'i te'i ua mou atu ma lē toe fo'i mai.

Namulauulu Dr.P Pouesi

"E leai se mau'oa e sili atu lona naunau i le auro, nai le Samoa i ana fatuga."

N.M.V.P

Ni isi o alo o le atunu o lo o faafaillele e le Tofa a Namulauulu Dr.Paul Pouesi i le Kolisi Tuufaatosi ma le EFKAS i Vatia

ULAULA TAPĀ'A

Usi mai lau faalogo.
Ae se'i laulauina atu lau solo.
Ia sao lau nofo,
Ae sa le taoto.

O lenei ulutala ua loa ona tatou iloa
E faasino tonu I tupulaga o Samoa
O nei mea o le a ou laulauina atu,
O le a tiga ai lou loto, faapea ou manatu.
E le aoga mo lou soifua maloloina
E vave ai ona e toeaina

Talofa e, I ou nifo
O le a le saosao, ao le a pipi'o
Ua afaina ai foi ma lou ea
Talu ai lou faalavelavea
E mafua nei mea
Ona o lou faalekeakea.

Tusia Cecilia Naiuli

O se aso fa'agalogatā ...

Fa'ato'a 'ou o'o lea i lea ituaiga fefe pei ona iai i lea aso. Na ou manatu ua lagona uma mai e tagata le saputu atu o le tātā a lo'u fatu, ae maise ai ina ua lagona atu le ū ū tetele mai o afi. Ua alu solo lo'u mafaufau ma ua i'u ina ou manatu o lo'u toe aso lea i lenei lalolagi.

E o'o fo'i le tu i laina, e tu lava ae tau pa'u i lalo i le tetete o vae. A'o lo'u ofutino fo'i ua matua'i pala uma i le afu ma ua pipii ne'i i lo'u tino. Na 'ou matua popole lava ne'i 'ou palasi ifo ma 'ou matapogia, 'aua ua matua tumutumu tagata i le nofoaga. Na moei'in i o'u mata ma ou mafaufau i le Ali'i. E toe matale a'e ou mata, ua ou i luga o le va'alele. Na i'u lava ina tunu'u manua le malaga, ma uma aima lo'u fefe i le ti'eti'e e va'alele.

Tusia: Pulefano Tu'ufuli SAM 111.2

Gagana Faatosina & Fa‘atauanau

FAAFINAUGA I LE VA O SUI TAUVA

BUSH: Na taga‘i le sui tauva i le fa‘ai‘uga lava e tasi o iloiloga a le au atamamai lea na ou faiat ma iloiloa, ma na ia fa‘alauiloa i le 2002, o se tagata taufa‘amata‘u tele le ta‘ita‘i o Saddam Hussein. Na ia tā‘ua fo‘i i le masina o Tesema 2003, o so ‘o se tasi e fesiligia le saogalemu o le lalolagi ina ua leai Saddam, o se tagata lea e le ‘ātoatoa le fa‘autaga e avea ai ma Peresitene o Amerika. Ou te lagolagoina lona manatu. Ua matua‘i saogalemu le lalolagi ina ua leai Saddam Hussein.

KERRY: Ou te fa‘ailoa atu ma lo‘u faanoanoa lava le matua‘i lē talafeagai o le fa‘ai‘uga na fai e le ali‘i Peresitene. Ae o le mea o lea e sa‘ili ‘e o tatou tagata se sui e iai le fa‘autaga loloto e fai ma ta‘ita‘i o lo tatou malo.

BUSH: ‘O lo ‘o agai i luma si o tatou sa. Ae lē na o le tasi le nofoaga o fa‘atino ai le taua nei. O le atunu o Filipaina -E tatau ona tatou fesoasoani i nai tagata Filipino –o lea tatou te fesoasoani fo‘i i lo latou atunu e sailia ma tapu‘e tagata o lo o galulue faatasi ma le au Alekaita/Al Qaida ma tu‘uina atu i ala o le faamasinoga. Ma e le tā‘ua ese foi Iraki –o le ogatotonu lea o la tatou taumafaiga e faatoilalo faiga faaterorisi. O le mafuaga tonu lava lena ua faasagatau mai ai Aby Musab al Zarqawi ma ona tagata. O lo latou naunauta‘iga lava lena o le fa‘avaivaia ‘o ō tatou loto ina ia tatou tu‘umuli mai i lena nofoaga.

O le faaletonu pito sili ona tūgā e mafai ona tupu mai o lo tatou faiaina i Iraki. E tatau lava ona tatou fuafua tatou te manumalo a‘ia‘i. Ma o le mafuaga pito taua tatou te manumalo ai, ‘ona ‘o lo ‘o fia ola sa‘oloto o tagatanu‘u o Iraki.

KERRY: O lea fa‘ato‘a mae‘a ‘ona saunoa atu le Peresitene, o Iraki o le ogatotonugalemu o le taua fa‘asagatau i faiga fa‘aterorisi. E le ‘i taitai lava latalata Iraki i le ogatotonu o faiga faaterorisi ae osofa‘ia loa e le peresitene. Na faia le fa‘ai‘uga a le peresitene ‘e ‘ave‘ese autau mai le ta‘ita‘i au o Tommy Franks i Afekanisitani ae le ‘i tu‘ua se faatagaga a le Konekeresi e tapena mo se taua i Iraki. Ma na ia fa‘atope-topea le taua e aunoa ma se fuafuaga fa‘ata‘atia e manumaloina le filemu. E le ‘o se fa‘ai‘uga lena e fai e se peresitene o le malo o Amerika. E te lē avea Amerika i se taua se ‘ilogia e iai sau fuafuaga faataatia e ma malo ai le filemu.

BUSH: O le mea muamua, o lea e naunau lo‘u uso tauva tou

te faagaloina o ia na palota e fa‘aaogā le malosi, ae o lea ua toe saunoa mai nei e sese le taua, sese le taimi ua tau ai, sese ma le nofoaga. Ou te le iloa pe faapefea ona ta‘ita‘i si o tatou atunu i le taua pe a fai e saunoa faapea –e sese le taua, le taimi ma le nofoaga. O le a la se feau o le a molimoli atu i na i a tatou fitafita? O le a se feau o le a maua e a tatou paga fa‘avāomālō? Ae a tagatanu‘u o Iraki?

Leai, o le auala e manumalo ai, o le tutumau ma fa‘amalosi e fa‘aauau le fuafuaga fa‘ata‘atia na ‘ou ‘oto‘otua atu nei.

KERRY: E sa‘o, e tatau ona tatou tutumau, ma o lea ou te tūtū-mau. Ma ‘o le ‘a ‘ou manumalo mo a tatou ‘autau, aua ua tatou iai i ‘o. E tatau ona tatou manumalo. E le tatau ona tatou tu‘ua le nofoaga e le ‘i tulelei Iraki. Ae lē faapea la e le ‘o sesē le fa‘ai‘uga ‘e o ‘i ‘o ‘e ‘ave ‘ese ai mafaufau mai ‘ia Osama bin Laden. E sesē. Ae mafai ona tatou manumalo. Ae ou te talitonu lava a‘u ia e lē mafai e le tatou peresitene ‘o lo ‘o tu mai nei ona manumalo!

Ou te manatu, tatou te mana‘omia se peresitene e iai lo tatou talitonuga e mafai ona toe ‘aumaia a tatou pāga fa‘avāomalo ma fai so ‘o se faiga lava e tatau ai ia mautinoa ai e le ‘o fai to‘atasia le galuega nei.”

O lenei galuega na fa‘aliliu mai i le faafinauga mai i le upega o tafailagi.

Faaliliuina mai le faafinauga i le Gagana Peretania mai le upega o tafailagi

SOLO & TAULOTO

E le galo oe!

E ua maliliu toa,
Ua maumau ai aupega o le taua
O se ua pele i le loto,
Ua to'esea ma le mafutaga
SSG Ioasa Tava'e
Junior le tuagane pele,
Ua 'amia o ia e le Silisili 'Ese
Sa valavalava ona o galuega tofia,
Le tautua vela aua so tatou manuia
I le tausaga 1999,

Na e tu'ua ai lou aiga
Mo atumu'u mamaao i Amerika,
Aua se manuia mo lou aiga
I le tausaga 2004 na e ulu atu ai i tafa o taua i Iraki,
Sa tumu le loto i le fa'anoanoa ma le tagi
I se taimi pu'upu'u sa e toe fo'i mai ai,
E leai se manatu o lou fa'atofa mai
Se tala fa'anoanoa i le tausaga 2005,
Ua fa'amanavaina e le Atua au galuega
Ua le taunu'u le fa'amoemoe,
Tatou te fa'atasi pea i aso o totoe
E le mafai ona galo oe i le agaga,

I ou uiga ma au aga, aemaise lau ata
Laumata fiafia i taimi uma lava
E faigata ai ona galo oe i le mafutaga
Alu ia oe ma le fiafia,
Tu'ua matua, uo, aemaise lou aiga
Matou te tu'u tatalo mo lou agaga,
Sau se aso toe tatou feiloa'i i lou nofoaga.
Tofa Junior—La Manuia Lau Malaga

Tusia Marlena F Logoleo

TOA O SAMOA

E! ua maliliu toa, ua maimau ai au'upega o le taua.
Samoa Talofa I tama fanau ua leai se mataua,
O sa'afiafiaga na o ni momooga faapitoa.
O lo'o manatua ai pea o au tama fanau Samoa.

Le malaga o le malii ma le oti ua leai se alofaga.
Ua e soona fasi ai o nai fanau ao latou faimalaga.

E leai se e fai loto I le pule faasoa a le Atua.
Aua ua fa'I lava le talo moto ma le talo matua.

O talataloga ma anapogi o lea le auupega.
Mo toa o Samoa a o latou tapena.
Le tapuaiga a Samoa faapea auauna a le Atua.
Ae maise uo ma aiga, faapea nai matua.

Tusia Cecilia Naiuli

O SE TINA FA'AGALOGATA

Le tausaga 2006, Oketopa i lona aso muamua
Na fa'aihoa mai ai le finagalo o le Atua
O lana pule i lo tatou olaga soifua
Ua ia valaau ina ai si 'ou tinā i le fasefulu o lona matua

Aue! Le loto ua vaivai ma loimata ua lē matū
Ua lē lagona atu si ona leo malū
O ona foliga e teu mau i lo'u fatu
E faigata ona te'a ese ma 'ou manatu

Mama e lē mafai ona galo oe i le agaga
Ae ou te onosa'i pea ona o le Atua ma ana fuafuaga
E lē galo le ta'ua mafutaga mai le amataga
Ona o se mafutaga e mafana.

Tusi solo: Norma Fiso

Tupua

O le mea a e tago e tu'u i lou gutu e te tau fa'alili ai.
*Aisa Kulimi (Ice Cream)
O le loi ma le kamela, a fusu e malo le loi ae e palaai le kamela.
*Tavita ma Koliata
O le mea e vave lana faitala.
*Telefoni

O'U TE MANATUA

Ou te manatua aso o ta evaga
E fa'ai'ui'u lava i luga o telefoni a ta talanoaga
Ua mamalu mai le po
A 'o si ota ua ua tau malō
Ta te talanoa i so'o se mea
Leai se mea e nana, pe mafai faapefea?
La'u uo mamae
Le ua mafai ona se'ea o'u se'evae
Se'evae o le mafatia i tiga o le olaga

Ua pei ua ati lau va'ai i
lo'u agaga
Sa ou naunau i se isi e tutusa o ma olaga
Ae ua sili atu aua ua e faitauina o'u mafaufa
Ana leai oe ua 'ou tafea i peau
Pei se tagata fiaola o lo o tauvalaau
Mo se lavea'i i le faiva o mana'oga
O le tali fa'aaliali, o oe ua tasi i ai o'u mo'o
mo'oga.

Tusia e Milton Manase

O le solo ua fa'aosofia ona 'o 'oe

Ua faaosofia a'u e tusitusi ona o 'oe
Le ua avea pea ma o'u faamoemoe
Ae ua faavaivai mai i lo'u loto
Fautuaga ia fai ma le poto
O lo o fai mai lo'u ulu
Ou te faatofa ma faamamulu
Tuu ai pea oe e alu
Ae 'au'au i le sami na 'o a'u
Ae fai mai le fatu
E tasi oe i lo'u manatu
Aua le tu'ua na o oe i puapuaga
Aua ua tumu le lalolagi nei i faigatā
Fai mai lo'u fatu e atoa a'u ona 'o 'oe

Milton Manase

Milton Manase ma ni isi o ana uo .

Mafaufauga i le tāua o Tamā

Dr. Seth Galeai

Amerika, ae e le mafai lava ona ou tautala fa'a-Peretania i le fale po'o le lotu. Sa fa'amatolosia lava e lo'u tamā le tautala fa'a-Samoa 'i a 'i matou lana fanau. O le mea lea ou te fa'afetaia ai pe a lo'u tamā, ona o lea lava e lelei la'u aganu'u fa'a-Samoa.

O lo'u tamā o se tagata e sili ona faatāua e ia le ola fa'a -Samoa, tū ma aganu'u fa'a-Samoa. O a'u o se tagata sa fanau ma ola i

Ele Sialoi

O le taua o le Aso Sa o Tama, o le toe fa'amanatou lea i tama le taua o ona tiute fai i totonu o le aiga. Aua o tama o ulu o aiga, e faamanatou foi i tama ta'ita'i'ga e ta'ita'i ai le aiga ma savali tonu ai le fanau.

(Taufao Lealaimatafao)

Ou te manatua lo'u tamā i ona uiga fa'atamaititi. O le tele o taimi e lē fa'atamā ona uiga, ae fa'atuagane. Ae ou te fa'afetaia pea lona alofa ma lona agalelei 'i a 'i matou le fanau. Ae le gata i lea, o lana tausiga alofa.

Kabeneta Tupua

O le mafutaga a le tamā ma le aiga o se aso fo'i e fa'afetai ai i le Atua mo le ola ma le malosi . E faafetai ai fo'i i le Atua puipui i le pui-pui ina o tama'ita'i..

Michael Tui

E taua le aso tama aua e tasi lea aso e fa'amanatou ai le taua o tama i totonu o aiga. O

Imelda Peko.

Ou te fia faafetai ma fa'amalo i lenei aso tāua mo tamā. O lenei aso o se aso e taua mo tamā uma lava. Ou te fa'afetai pea i lo'u tamā mo tausaga e tele sa ia foa'i pea mo lo'u nei tagata. O lo'u tamā o se tamā e alofa ma fa'amaoni i le tausiga i lo'u nei tagata i aso tele.

Milton Manase

Sinoti, Latu:

E lua ni mafua'aga e taua tele ai ia te ia le aso ua taua o le Aso Sa o Tama. Muamua, auā e toe fa'amanatou au u le tama lona tiute fai i totonu o le aiga. Ma, o lona lua e ta'u mai ai o lo'o ave pe a fa'a muamua i le Tama o le aiga aua o ia o le ulu o le aiga.Ou te fua fa'afetaia tama aua le latou galuega, o se ola sa latou fa'ata'atia mo lo'u olaga ina ia mafai ona ou savali ai. O lenei ua ou fiafia ai ua ou maua ai se olaga manuia.

Marleen Logoleo

Lagiselota

Tama: Milton Manase

O se aso e faafetai ai le tina ma le fanau i tama. O se aso fo'i e faatauaina ai le ulu o le aiga ma maua ai se mitamitaga o tama. O se aso fo'i e nonofo ai ma faatalitali le taimi o le meaai. (taumafataga) pe a uma le lotu o le taeao.

Bob Alden Sio

Ou te manatua pea si ou tamā i ona uiga taua'afia aemaise ai lona unaiina malosi o i matou i le lotu ma mea fa'aekalesia ma le fa'alenu'u.

Peni Kerisiano

Leota ma ni isī o le vaega o lo o gafa ma le faaleleia o le auditorium. Manua le aso o tamā!

Papason Jim

*Alofaaga mai le
ADMISSIONS*

Opi Aumavae

O le aso o le toe tepa i tua aua le aga'i i luma o le olaga. E manatua ai a'oa'oga uma a lo'u tamā (e ui ina sauā i le tele o taimi). Tusa pe 'ave a'u i le toafa po o le malulu o le kiona, e mafai ona ou ola ai, ona o lana a'oa'oga.

Mafaufauga i le tāua o Tamā

Ou te faatauaina le Aso Sa o tama, ona o le aso lea e faap; itoa mo tamā uma o le lalolagi. 'Ou te talitonu o lea aso ua faia e toe faaleleia ai aiga ma mafutaga i le va o tama ma tina, ina ia aua ai ne'i motusia le feagaiga faa-le-aiga.

Ia te a'u lava ia, o le Aso Sa o tama, ua avea lea ma aso e avea ai tama, e fai ma penina ma ario o tina. O matou foi e fai ma ma'a tama o lea lava aso.

Taufao Lealaimatafao

Iliili, American Samoa

E lē taua ia te au le aso o tama. Ona e talu ai e tatau ona faataua tama i aso uma. E tatau ona faataua tama mai le laititi sei paia le matua ma ua fai lana ava ma lana fanau. Faataua tama i aso uma, e pei lava o le Atua. E tatalo i le Atua i aso uma e le aunoa. E faataua e tatou le atua i aso uma, ia faapena foi la tama uma.

(Milton Manase)

Tama: Apisaloma.

Faamanatu ai tiute faatamā i toto nu o aiga, nuu ma ekalesia. Toe fafagu ai sootaga faatama ma isi ona uso a tuaoi ae maise fanau ma tina. Toe faamanatu le soo taga a le tama ma le Atua. Ia iloa e tama e taua ia i totonu o aiga ma le ekalesia.

Ou te fia faafetai ma faamalo i lenei aso taua mo tama. O le nei aso o se aso e taua mo tama uma lava. Ou te faafetai lea i lou tama uma lava.

Victor Faleafaga

Tapa'au Dr. Aga

"Ou te lē faamanatuina le aso o tamā. Ae ou te manatua pea lo'u tamā i ana a'oa'iga e tele, ae maise ai le 'una'iga o lana fanau ia to'a'aga i le lotu. O mea lelei uma fo'i ua ou faia, ua fai ina ia ta'uleleia ai lo'u tamā.

Pa'u Faleatua, Tupua R Fua, Dr.Seth Galea'i, Seuamuli M.F

Na ou fesiligia se tasi tama mai i Iraq. O le fesili e faapea; O le a se mea e te manatua ma fia faarfetaia ai lou tama? Na faapea mai si tama, na maliu lona tama ia Oketopa 26, 2003. Na ia ta'ua fo'i e fai so'o le tala a lona tama po'o se faamatalaga fai so'o. "E leai se mea lelei e faigofie ona maua ona o lou galue ma le faamaoni. O ala sese e faigofie, o ala sao e faigata.

O le mea e lelei ai e lei fiugofie i le aoga, galuega ma alo ese mai i faaososoga e a'afia ai fua Soifua, e pei o mariuana, aisa ma le taumafa tapaa.

Faaga Kim,

Pago Pago

Misi (CNR)

G. Latu & Latu Jr

O se mea ou te manatua ai lo'u tama, ona o ia na a'oa'oina a'u i le faiga o le umu fa'a-Samoa ma o le mea e sili ona ou manatua ai lo'u tama ona o le mea lava e alu ai o ia i le faiga o feau fa'a-Samoa-e pei o le umu. E alu lava o ia ma ave a'u, ou te tilotilo i le faiga o le umu. O se mea taua lea ou te fa'afetaia ai lo'u tama. O lea la e o'o mai i le taimi nei, o lea lava o lo'o tumau ia te a'u le faiga o le umu ma o lea ou te fa'aogaina mo lo'u aiga. Fa'afetai lava mo le avanoa.

Bob Alden Sio

Fagatogo,

Ioapo Taua'i
(Financial Aid)

Teleiai Christian Ausage

E lē galo le taimi na tafea ai le va'a a si o'u tamā. O le taimi lena o 'ou faigaluega i le 'ili laupapa i Asau. Na maua igafu ae toa'i atu i ai ma le malie. Na toso e le malie le va'a ae faopeopea lo'u tama ma isi i fagu pa'u ma kalone. O le si'usi'u o le ofe o le va'a na latou faapipi'i a i ai le 'ie'ie pa'epa'e ma sisi i luga ma faailoa ai i tagata o le nu'u le mea o lo o tafea ai. (faamatalaina e G.Latu)

La'u Pele Tusia e: Kelly Choo

A ou mafaufau ia te oe
 O oe lava o lo'u fa'amoemoe
 O ou foliga fiafia
 Ma lau amio tausa'afia
 E to'afilemu ai i taimi o faigata
 Ma fofo'e ese ai mafatiaga ma puapuaga
 O ou mata e puiti ma lanu uliuli
 E iloa gofie ai o 'oe moni o lo'u suli
 O lou lauulu e malala se'ea
 A e ita loa ua fa'aali uiga le kea

O lou tino e putaputa ma lamolemole
 Pei e te fa'aaogā vaila'au fa'alelei alafau sole!

Ae amata ia la ona e tagi
 Tafefe ua pa mai faititili i le lagi
 O o'u mo'omo'oga pe a e matua
 Aua e te inoino i lou tinā pe a nono'u le patua
 E tumau pea oe i totonu o lo'u fatu

E le te'a ma o'u manatu

IA MANUIA LAU MALAGA

(*alofa 'aga mo oe le pele*)

Ua agi malie le To'elau
 Le toe gaolo se figota o le aaú
 Taoto au o le sami
 Leai se manu e toe tausani
 Ua sauni le tagi
 Mo le va'a o le a momoli atu e matagi
 E te tagi la o le ā?
 Ua i taumua le tautai matapala!
 'Ē! 'Aua le fefe i le tatafa o atamuli i le eleele
 Ae ua'i taliga po 'ua valaau le matai pele!
 Le pulapula la goto o le olaga
 Le fai ifo o le mu o le sulu aulama
 Toe taimi i lenei nofoaga
 Ia auiliili tapenaga i luga o tofaga
 Mea manū e le 'i to le manava
 Toe iloilo, toe sasa'a le fafao
 Saga su'esu'e ma vailiili le agaga
 Mea lē aoga uma ia lafo i nuu le aina
 Ae folau mamā oe, ia sao ma uli le faigamalaga
 E faigata o lea ua taunu i le masina o Toetaumafa

Tu'u le loto popole ma le faanoanoa
 E faamalie e ia lou galala ma le atoatoa
 Auā na te ave oe i le mea e iai le vao mu'a
 E te mau fo'i i autafa o vai e tafe lemu
 Tapena la ia, matou faamuli atu ma tatalo
 E faafoisia mai fo'i lo matou malosi pe a lē masalosalo
 'Aua le toe manatu i mea ua tuana'i
 Faamamulu ma matua'i lafoa'i
 Lafo loa ma faatafea i nuu e lē afea
 'Aua le taofia aua o le i'uga o manuia melea
 Alu la'ia ma o matou alofa'aga le muta
 Tatou mavae i le augani a le tamaitai Moapi o Ruta
 E fai lou nu'u ma o'u nu'u, lou Atua ma o matou Atua
 Aua pei o la Iosua ua matou filifili i le Atua Soifua
 O lē na ifo i ai le Tamā o le Au Fa'atuatua
 Ua e faasino mai fo'i e fai i ai le tautua
 Muamua loa oe i le nuu tumau
 Talitalia lo matou sao atu i le ola e faavavau
 I le oliolisaga o ē ua fa'aolaina
 E lē toe iai se tagi po o se matelaina
 O le a misia oe i le mafutaga
 Tofa lē pele i o matou agaga!
 Ia Manuia lau Malaga! tmc

Tusitusiga a le au fa'asalalau

“O le galuega o le meaalofa” -Tulafono

“O le tala o le foafoaga pei ona momoli mai e misionare ma avea nei ma ta’iala o Samoa, o lo o manino mai ai na galue le Atua. Ina ua mae’ona faatulaga le faato’aga i Etena, ona a’oa’o lea ma fa’asino e le Atua le tausiga ma le atina’ega o le faatoaga. E le gata ina a’oa’o i mea e tatau ona fai, ae na iai foi ma tapula’na tu’u i ai e fai ma alafua i le soifuaga o Atamu ma Eva,” o le saunoaga faamalosi’au lea a le Afioga i le Kovana Sili, Togiola Tulafono, e tatala aloa’ia ai le vaitau fou o a’oa’oga mo faia’oga o le Kolisi Tu’u-
fa’atasi.

Na ia ta’ua, o le galuega a le ali’i ma tama’ita’i faia’oga o le fa’aaaua lea o le matāfaioi ua tu’ulima mai. O se galuega tāua ma le taualoa ma o se

meaalofa mai le Atua. O le galuega a’oa’o pe fa’afaia’oga, o se faatatuaga ua tu’u mai i tagata. Afai e le faatinoa ma le manafanafa ma le faaeteete o le a vale tuulima lea tofi mai le Atua.

Na aofia i lana saunoaga e tatala aloaia ai le aso mo Faiaoga, se faamanatu i le lagolagosua a le malo i le Kolisi Tuufaatasi. “E le o faia to’atasi la outou galuega” o lana tima’i lea. Ua iai foi se fuafuaga mo sii-tagia o totogia o faiaoga o le Kolisi pei ona faatinu muamua i le Matāgaluega o A’oga.”

I sana fa’amatatalaga fa’ano-fogofie na ta’ua ai e le Kovana Sili le vaitaimi na faia’oga ai fo’i, ae ua na le gafatia le galuega, ma o le mea lea ua o’o atu ai i upu-

fai o le mālo.

I se saunoaga a le Ta’ita’ifono o le Kolisi Tu’ufa’atasi e tali fuaitau ai i le fa’amatolosi’au na fofoga e le afioga a le Kovana Sili, na ta’ua ai e Tauiliili Permerika le manuia o so’o se faiva o le atunu’u e tapua’ia.

“A alu tiuga malie a le matou nu’u i aso la, e potopoto matai ma fa’atino le tapua’iga.

E leai se isi e mafai ona toe tu’ua le fale vagana ua toe a’e mai le faiva.

Na ia saunoa fo’i e mafanafana lona loto ona o le tapua’iga a le afioga a le Kovana Sili, le mālo atoa ma le fono. O lea ua manuia ni isi o polokalame e pei o le Teinetausima’i ma isi sa so’oso’otau’au mai ai lana afioga.

Na auiliili fo’i e le Taitafono o le Komiti Faafaoe a le Kolisi Tuufaatasi ni isi mataupu o lo o ave i ai le faamuamua a le laumua, ia laina tutusa ai ma a’oa’oga i fafo.

Na faamanatu fo’i i faiaoga ia manuia le meaalofa ma le faatatuaga ua tuuina mai ma o lo o tapuaia fo’i e ta’ita’i ma le atunu’u.

Tmc

Afioga Togiola Tulafono

O’otia loto o tagata Toga i Amerika Samoa ona o le maliu o le aloali’i Toga ma lana purinise

Ua fa’alia le loto mafatia o se tagatanu’u o le malo o Toga o lo o aumau i le alalafaga o Nu’uuli, ona o le auala na maliliu ai le aloali’i Toga, o Pelenise Tuipeleake ma lana purinise o Kaimana i San Francisco i Kalefonia.

O le mafua’aga na maliliu ai e pei ona ta’ua i tusitusiga a le *Associated Press i San Francisco* e ala i le lomiga a le Samoa News e fa’apea; na so’ a e se ta’avale le sā a le Perenise ma le masiofo ma maliliu ai lava i luga o le alatele. Ua mautinoa o se tama’ita’i talavou e 18 tausaga na fa’afoeina le taavale na maliliu ai le aiga tupu.

Na fa’ailoa mai e le Susuga ia

Sione Kava, le sui o le Tupu o le Malo Toga i totonu o Amerika Samoa, e taunu’u mai o le tala fa’anoanoa ‘o lo ‘o feagai fo’i le Aiga Tupu ma fa’anoanoaga, ona o le tu’u-malo o le Afioga i le Senatoa Ma’o Tima Jr. O le faletua o Marie Ma’o e tau i le aiga Tupu o Toga.

O so o se taimi lava e asiiasi mai ai le aiga tupu i Amerika Samoa , e fa’amatolosi’i le aiga o Ma’o. E le manuia e Kava le taimi mulimuli na asia ai e le Pelenise Tuipeleake ia le teritori, ae o le Purinise e masani lava ona asiiasi mai.

“O se fa’anoanoaga tele ia te a’u ma lo’u aiga talu ai o le Aloali’i ma lana

Purinise, o ni tagata sa malolosi e lagolago finagalo o tagatanu’u o Toga.”

Na ta’ua fo’i e se sui o le Vasega Samoa 151.1 i le Kolisi Tu’ufa’atasi, le alii o Laveitigā Aumavae e fa’apea, “Ou te talitonu e fa’atino se ifoga fa’afaoe i si o tatou atunu’u pe afai o se Samoa na mafua ai ona maliliu le aiga tupu”

Tusia e: Imelda Peko (Gagana a le Au Faasalalau)

• • • • • Punatala : Samoa News • • • • •

Peresitene o Adele Satele-Galeai ma sui o le Faleula faavaomalo. Alofagia e le Atua lau siiga ma'i i atunu mamao.

Na 'o si a'u tatalo mo oe

Tau leai ni upu e gagana ai lo'u gutu

Na o lo ta alofa e tu'umumusu

Lou mafatia i gasegase o le tino

Ua lagona mai i le vanimonimo

Ae leai sa'u mea e mafai

Na o si a'u tatalo mo oe

Le Atua ia faia lou finagalo

Vaivaiga uma ia faamagalo

A lata mai le tuugamau

Ia latalata pea i le Atua o le vavau

Le Faaolataga a lou Alii o Iesu

Ta'ua na maliu ai ma toetu

Lou loto ia faamamā

Tia'i uma mea le aoga

Tepa taula'i i le satauro

Galue aga'i lou pale auro

tmc

MANATUA MAI A'U

Amuia le masina e oso i le taitau

Ae goto i le taigau

O ao foi e fegasoloa'i i tuluiga

Na e faatulagaina

O fetu i la latou nafa taulima

O faatonu ala o tautai matapalapala

A agi foi fisaga

E le o le mea e loto i ai

Ae auga uma i au manavaga

O malelega le fo'i fua mai lou fofoga

Lau tofa mamao i le ulua'i taeao

Latou te tuufasoloa i po ma ao

Ae paga le luuga palapala na e manava i ai

Le ulua'i fausaga na e faaeleelea ai

Ua avea a'i mo'u tofi le agasala

E mamā, mamā, toe liliu i pua'iga ma ta'a lopala

Lele pei o le tao i le maninoa nei

Taeao, siamu i le vanu o agamasesei

Ua avea ai ma ma'oi le a'a i tui i lau faaolataga

E! se'i pupula o'u mata i le toto ma le vai

Na inu ai le fanua o le ulupo'o

Aua ua tiga ona ou matua ae le fiu i valea

Ua'i maia ou fofoga i le tagi a le pumate

le pagota i le itu taumatau

Lenei ola ai a ma'umau

le fai ipu omeā e

ua fia mapu lota mafaufau.

– tmc

TUSI PA'IA MA TALA O LE VAVAU

Tusia e Tamari Mulitalo-Cheung

Sa tu'ufesilisili le mafaufau

I talitonuga mai le Tusi Paia ma tala o le vavau

Po 'o fea e aga'i i ai le agaga pe 'a oti le tagata

Pe 'a liu efuefu ma toe fo'i i le palapala

Faamata e tulituliapū le fafā o saualii

Pe pei o Lasalo ma le mau'oa pei ona fetalai le Alii

Fai mai upu a ni isi tagata matutua

E le muta lo tatou ola i (lua)loto e lua

'Aua o lo o faamau i lagisoifua

Le fafā o saual'i i le si'u a fanua

Ma e fa'aauau pea le fesootaiga

'A ē maliliu ma o latou aiga

Finau fo'i ni isi e lē sālā 'upu mai anamua

Le lua mo tamali'i ma le isi mo tufanua

O lo o i le 'a'ai e sao i ai na 'o agaga

Fai mai e faavaitaimi ma faimalaga

Ni isi e toe fo'i ma asiasi i aiga

Ni isi e faasoesa ma soona fai tifiga

A malaga atu ma le lē fiafia

Ulu loa i tagata e aunoa ma se valaaulia

Faamo'amo'a ma faatigaina

Amata mai fanau iti e o'o i toeai'ina

Ua lauvivilu ai le atunu i a latou tapu

Nofo pologa ai fua isi e aunoa ma se mapu

Ae fai mai ni isi o faifeau

Faitau le Tusi Paia ma le mafaufau

Su'esu'e ma sailiili i aiatatau

Le tofi 'o ē ua ta'ua e le Atua o lana fanau

Ua fa'aaupegaina i le pule e soli ai gata

Tutuli ai temoni ma faapupula ai mata

O le tala ia Lasalo le mativa na i'u fiafia

Ae i'u le mau'oa na iai i le pagatia

Maliu le mativa mapu i le fatafata o Aperaamo

Ae talofa i le mau'oa ua i le itu 'o ē ua fano

Toe tagi i se vai se'i faamalu ai lona galala

Tali Aperaamo, ua tuai ua oti ma le agasala

Fai mai fo'i auauna a le Atua

A lavevea isi i aitu ua toe foi i tupua

Ae ana malamalamā tagata Kerisiano

I le mana o le faatauanau o a latou tatalo

Po o penei e le toe sulu i fofō temoni

Aua o le iuga lava o le sitiseni i Seoli.

E moni ai le fetalaga paia

A amia o tatou agaga e tatau ona fiafia

Aua 'o ē ua oti ia Keriso Iesu

E malolo se'ia le aso toetu

Faatalitali ai i le tausamiga tele

Ae tagitu'i ē na lē talia le Alo pele!

O le fagufagu faatauanau

Nofo uta i tatou ma saga mafaufau

O le olaga nei e pei o le 'ai a le matagi

O fa'aosoosoga e tami mai ai le vaega a satani

O la latou manulauti po o le anava tau

Faatama'ia ē fia faatasi ma Keriso e faavavau.

FAAFETAI

... ma viia le Atua e ana le gagana mo le taumafaiga a le fanau ua ausia ai sini fa'ata'atitia mo lenei vaitu'uaga.

...tapuaiga a matua o i latou na galulue e tuufaatasi lenei nusileta

... le Faatonu ia Okenaisa Fauolo mo le faalototele mai e faama'ea lenei galuega

... Elisapeta Faalafi (Tautua e ala i A'oa'oga) mo le una'ia o alo ma fanau e tautua e ala i lenei auala

... aiga Samoan Studies mo le lagolagosua i le tuufaatasiga ma le lolomiga o lenei nusileta

... alii ma tamaitai sa tigaina e tuufaatasi lenei galuega. Ua silafia e le Atua lo ou-tou tigaina. Fa'amanaua outou e le Atua.

... Magalo ia ni fa'aletonu i le alofa o le Atua. Sofuua.

Tamari Mulitalo-Cheung

FA'ANOI A LE VASEGA

Tamari Mulitalo-Cheung

Faanoi mai ni isi o le vasega sa mama'i
Talofa e, fa'apea lava nai matua 'o punoua'i

Fesili mai le isi tina po 'o fea la le pasese na tu'u i ai
Ae po o le a lata mea o le a fai
'O ita na o le a'oa'o lava i le potu aoga
Ma fesoasoani i a latou meaaoga.
Se pagā o le mea lea ua iai
E manatu e uma le vaituuaga ua ma'ai le faia'i
Ua muliga le masini fa'amamā lavalava
E fo'i mai i fafo ua felesi, ua malamalamā
Ae o kolisi ma iunivesite a le fia aoga le tamaitiiti
E fa'asa le lua i le fa, le toe 'aia ni manini
Ua tagi mai tupulaga i a latou aia tatau
Ma saga fa'a'i'ilā ai le lē mafaufau

Se'i fa'alogo la i le lē fefe o le isi
Na vili mai ua oti si ona tina o Faranisisi
Ae na ma fetauitutū ma si olomatua i le falemata'aga
O lo o tulei atu le tama'i ta'avale a si ana tama
O le isi teine aoga fai mai sa maua i le "bird flu"
Sifi o tau fa'avalea ae maua atu na o si ana tale 'u
Ae fia fa'ali'i ma loto ma'a'le isi
Ae maua mulimuli ane ua iai le pepe ua afisi
O mai isi i taimi o a latou folasaga
Pupula le emo mata o le au matanana
Fa'anoi mai ua galo i le fale meaaoga ae ua uma ona fai
Ua fiu fo'i e 'ote pei o le pato la e fai i ai
Uma ona fa'amalosi'au i ai
Tou te mafaia mea uma pe a totoa ae le pala'a'i
E mafai ona avea outou ma ta'ita'i lelei o le atunu
Ekalesia, malo ma faiganu'u

Ua uma ona tu'u i ai upu fa'amafanafana
Fa'a'malosi'au ma lu'itau ia maua'a olaga

A vaai atu fo'i o le mea lava e tasi
Ua fa'amanatu i ai le luma o aiga ma le maasiasi
O tapuaiga e fia o lo o fa'atali mai
O lo o nōnōmanū ai le atunu ia maua so latou 'ai
Ae o lea lava e fai amio le lafu a Lafai

Ui i lea, fa'afetai o lo o a'o'oga fa'atasi ma le fanau a Pai
E tau solomua i galuega a vaega
E tele lava ina togi silia i a matou su'ega
E fai mea sasalu, e le manana'o e fa'aletonu

A latou meaaoga e ao mai i totonu
O le to'omaga lava i latou na

Fa'amanuia o latou olaga e le Tama i luga

Ma toe aumai ni a ta tamaiti fa'apea
E fesoasoani i le mafaufau ne'i te'i ua valea
Talu ai le tele o le au fa'anoi pepelo
O uo mamae a le sifi o lusifelo

GALUEGA FA'AI'U A LE SAM 154 & SAM 111.6—
Vaitau o le To'ulu o Lau o La'au 2007
Va'aiga 'Ese'eze mai le tala fa'atino "O le Toe 'Ulutaia"

A'o e le fitafita mai Meleke (Paul -SAM 111.6) le siva a Sieni (Miracle -SAM 154) Va'aiga I

(1) Asiasi mai le pulenu'u (Ernesto) mo le fanua o Alofa (Siolosega). (2) Fesoasoani Tavita i lona tuafafine ma'itaga o Sieni (Tammy) Va'aiga I & II

Sauniga fa'amavae i le aiga mo le tina i a Alofa. Mai le agavale -Tama teine a Alofa (Miracle), faafeagaiga (Pesaleli), matai (Ga'ote'ote) Va'aiga III.

Vasega SAM 154, SAM 111.6 i le pese faitaga e aualofa ai i a Alofa. Va'aiga III Ata : TM-C