

O LE SULU SAMOA

EKALESIA FAAPOTOPOTOGA KERISIANO SAMOA
O LE NUSIPEPA FAA-LE-LOTU NA FAAVAEINA I LE T.A. 1839

FAAVAEINA 1839

O LE SULU SAMOA

ME 2015

email: sulusamoa@cccs.org.ws -Main Office: Ph. 24414, Ext 30 - website: www.cccs.org.ws

Suia le Laulau a le Fono Tele

Taitaifono Susuga
Tavita Roma FT

Ua tula'i mai sui fou o le Laulau a le Fono mo lenei tausaga faa-Fono Tele 2015-2016, ina ua i'u le palota na fai i le aso mulimuli o le Fono, Aso Faraile.

Ua filifilia nei le Susuga i le Toeaina ia Tavita Roma FT, e avea ma Taitaifono, a ua see ane le Susuga i le Toeaina ia Tauti'aga Senara lea sa Taitaifono, i le Sui Taitai, lea sa iai le Susuga Tavita Roma. *faaauau itulau e 2*

O le Mafuaaga o le Pese: **In Times Like These**

“Ona tali mai lea o Simona Peteru ia te ia, “Le Alii e, a matou o ea ia te ai? O ia te oe upu o le ola faavavau.

faaauau itulau e 7

“Faamagaloina, Faamaloloina, Faafouina”

Pepa mo le Fono Tele

Saunia e le Susuga i le Toeaina Liki Tiatia FT

F A A T O M U A G A : O le sailiga lava faale-mataupu Faamagaloina, Faamaloloina, silisili ma lona loloto auiliili o le Faafouina (Luka 18: 9-14) *faaauau itulau e 2*

Failautusi Aoa Susuga
Dr. Afereti Uili FS

Teutupe le Susuga
Rimoni Wright FS

Sa Tatau ona FAAMAGALO le Fitafita Siamani na 'Auai i le Fasiotiga o Tagata Iutaia e ONO MILIONA, pe Leai?

E ui na sao mai Simona i aso o le Taua Tele Lonalua a le Uisenitolo (Simon Wiesenthal) i Lalolagi - 1939-1945, ae 89 tagata sauaga na oo i tagata Iutaia (Jews) *faaauau itulau e 10*

“Faamagaloina, Faamaloloina, Faafouina”

faataoto o loo ua taatia atu lava le i le au fai uta ma le au fai tofa faalemafaufau feagai ma le tino ma le agaga i le galuega a le Kolisi i Malua, e pei ona iai le aso ananafi. Faafetai atu i le faia’oga ma le Kolisi.

E le faigofie nei mataupu tetele e tolu ua aumai mo le Fono Tele mo lenei tausaga. O la’u lava sailiga e faatino i lenei taimi puupuu. Ua ou taumafai pea e galue i le mataupu o le faamagaloina.

O si taumafaiga vaivai o lenei taeao, o loo ou taumafai lava e taofi i totonu o la’u vaai faa-faifeau e ala i le faasoia ma lo’u aiga, o le matou aulotu, o le matou Pulega ma le Matagaluega a Amerika. O le faafesoota’iga ma le manatu autu o le Fono Tele i lona va feagai ai ma isi vaega uma o le Ekalesia Aoaio i lona lotoifale ma fafo atu.

Suia le Laulau a le Fono Tele

O le palota mo le Failautusi Aoaio, lea sa iai le Susuga Rev. Dr. Iutisone Salevao, ua filifilia nei iai le sa pule i le Kolisi Faafaifeau i Malua, le Susuga Dr. Afereti Uili FS.

O le Failautusi Aoaio, o le pule lea o le Ofisa Tutotonu o le Ekalesia i le Maota o le Ioane Viliamu i Apia. Ua atoa le valu o tausaga o nofoia lea tofi e le Susuga Dr. Iutisone Salevao. Ma o lona taimi na tula’i mai ai nisi o galuega tetele na feagai ma le Ekalesia, o ni fesoasoani mo e na mafatia ma malilui i le mafui’e ma le galulolo o Setema 2009, ma le afa ma lologa o Eveni ia Tesema 2012. Ae le gata i lea, o galuega tetele o le fausia o le Iupeli fou i

E taatia la’u faamamafa i le Luka 18:9:

“**Ua fetalai atu foi o ia lenei faataoto i nisi tagata e na faatuatua ia te i latou fa’i ua amiotonu, ae faaleogaina nisi.**”

Ma le fuaiupu mulimuli o le faataoto Luka 18:14:

“**Ou te fai atu ia te outou, na alu ifo lena tagata i lona fale ua ta’uamiotonuina ae le faapea le isi, aua o se faamaualuga ia te ia, e faamaulalo ia te ia, e faamaualugaina lea.**”

Ua ou faaaogaina le upu faamaualuga ma le upu faamaulalo e tau fafati ai se ala i totonu o lea foi faataoto e le faigofie lona faataata.

1. FAAMAUALUGA (PRIDE)

Faafefeteina; Losilosi; Lotoa; Loto Leaga; ‘Ino’ino, Fiasili, Ita,

Malua, ma le faafouina o le Maota o le Ioane Viliamu i Apia. O ia maota uma e iai ni mea na faaleagaina i le mafui’e o Setema 2009.

E tele nisi o suafa na iai i le palotaina o tofi uma e tolu. Ae le taitai ona tutusa a latou palota na maua ma palota a i latou ua manumalo nei.

O le palota mo le Failautusi Aoaio, na mafui ia Dr. Iutisone Salevao le palota muamua, peitai ina ua fai le palota lona lua, na iloga ai le liliu o sui usufono i le Susuga Afereti Uili, ina ua tula’i mai lona suafa i le palota muamua.

O le ua tofia nei e fai ma Teutupe, le Susuga Rimoni Wright, sa galue muamua i le Ofisa Tutotonu, o le su’etusi (internal auditor). Ua sui tulaga nei o ia i le Susuga Kuatemanu Ulutui FS, lea ua filifilia e le aulotu i Porirua i Niu Sila e fai ma o latou faifeau.

Fiapoto.

A. Vaaiga Lautele (General Outlook)

* I le soifuaga masani, o le upu “faamaualuga” e faamatala lava i upu o lo latou uiga e i luga. Malosi, tulaga ese, silisili, mata’utia, maoa’e, ma’eu, e le uma, ofo. O upu lelei upu nei, ae a fesili loa i le mafuaaga, le autu ma le faavae e fai ai, e taatia iina le faamaualuga. O le loto faamaualuga, o le mafaufau maualuga, ma le agaga faamaualuga.

* Eg. “*Ua oo i le lagi lou faamaualuga....Ua maoa’e lou faamaualuga.....ma’eu le faamaualuluga o lo tou aiga. E leai se isi e le ofo i le faamaualuluga o lo tou nuuO le malo o Amerika, e faamaualuga i lona malosi.....*”

* O le faamaualuga e manatu maualuga ai le tagata ia te ia lava e sili atu i lo nisi tagata uma. E faalagolago le itu lea i mea ua fausia ai le tagata i le tino, o le mafaufau ma le agaga. O lona iloa, o lona malosi, mamalu, o lona tamaoaiga, o lona siosiomaga, luga, lalo, autafa; e faatusatusa i le va ma isi tagata ina ia maualuga pea ia. E galue tauivi, faamalosi, loto tele, e naunau e faamoemoe, e faatuatua ina ia maualuga pea ia i soo se itu feagai ma isi tagata. E le fia to’ilalo, e le fia faia’ina, e le fia faalumaina, e le mana’o e olo pala, aua e manaia; e lelei le saofa’i poo le tu i luga, o le maualuga lava lea. E aga’i uma lava mea nei ina tutoatasi ai le tagata, aiga, nuu ma malo. Ae le o lena ua tu maualuga lava vaega nei i soo se mea.

B. O le Tusi Paia (Biblical Perspective)

* O le upu e faamatala ai mea e tele, e matafelefele foi lona faauigaina ae a saili loa i le aa ma

faaaauu itulau e 4

O LE LAUGA

Saunia e:

Rev. Alesana Afamasaga Fatu Vaili

Tusi Paia: Mataio 13: 24-30

Matua: Mataio 13: 28c., 29, 30a

“E te finagalo ea matou te o atu e veleseina ia mea? A ua fai atu ia, ‘Aua, ina ne’i outou lia’i ma le saito pe a outou vele ese le titania. Tuu ia, ia tupu lua pea se’ia oo i le seleselega.”

Manatu Autu: “O le alofa faapalepale ma le faamasinoga amiotonu a le Atua.”

A oo ina soua le gataifale, ma ua lugaluta le matagi i folauga o aso nei, ma ua saili gata le tofamamao e faafoe ai aiga, nuu, atunuu ma le Ekalesia. Ona faalogoina lea o le i’uleo, “Aumaia le u matata se’i fana ai le lupe ua i le vao filifili.”

O lona uiga o lea alaga’upu faa-Samoa, Ua moomia le alofa faapalepale o le Atua, e ta’oto ai le au peau. E le toe tau faailoina le faigata o nei aso, ua fai i lagi le folauga, ma ua momoe mai tiasa tua’a, sa o latou faafoeina aiga, nuu, atunuu, ma le Ekalesia, i le alofa ma le tofa faapalepale faale-Atua. Ua faigofie foi ona manunu le toau o ufi, ua faataaloga i vai foi feagaiga osia ma mafutaga o aso nei.

Aua ua fai ma vaisu a tagata le tau i le mata i le mata, ma le nifo i le nifo. Ua o se mea suamalie le ola tau i ma sui. A galeaga mai ua agaleaga atu fo’i, o le inoino i le inoino, o le ita i le fultua.

Peita’i i lenei faata’oto lauiloa a Iesu, ua faaalua manino mai ai ia i tatou, ni vaega tetele se lua o le soifua taua o soo se Kerisiano.

Muamua - O le alofa faapalepale o le Atua. E ui lava i le pule a o a le Atua ma lona silafia o mea uma, e le’i ‘aua’o ai lana silafaga i le na ia luluina le titania i lana

faato’aga.

“Ua fai lenei mea e se tagata ua ita mai.”

O le talosaga fo’i a auauna poo e galulue fanua, ina ia latou vele’eseina le titania, o le faailoga lava lea o le ita ma le leai o se faapalepale faale-Atua i le tagata. E naunau pea le tagata ina ia tau ma sui i le oloo leaga mai. A o le vaoia e le Matai o ana auauna, e tuu pea se’i tupu lua pea le saito ma le titania, o le faailoga matamata tetele lena, o le alofa faapalepale o le Atua e oo i le i’uga, tusa lava pe leaga le tagata.

E foliga mai ua fetalai ane le Atua i ana auauna, “Tuu pea ia le saito ma le titania, se’i o la faasoa i meaalofa a le Atua i le elele. O le palapala, o le vai, o minerale ma meaa mai le manava o le ‘ele’ele. Atonu o le a avea ia meaalofa a le Atua i le titania e faaono suia ai o ia e avea ma saito i le lumana’i. Ona lavea’iina lea o le titania i le alofa faapalepale o le Atua.

Pe tuu pea se’i tupu lua, atonu e fesuia’i nei laua i le lumana’i ona iloa lea o lo la i’uga. O le alofa faapalepale lena o le Atua; e iai pea le avanoa mo le titania. O le avanoa foi lea mo i tatou uma ma le lalolagi, e faaolaina ai i lana faaolataga, pei ona afio mai ai Keriso i le lalolagi.

“Aua ou te le’i sau mo e amiotonu a o e agasala ina ia faaolaina.”

O lona lua: O le faamasinoga amiotonu a le Atua. E ui lava i le alofa faapalepale o le Atua ua faaalua i le titania, o le tagata agasala lava lea ua le lagonaina le salamo. Ae le tuuina ai lava faamasinoga amiotonu i le i’uga:

“A oo i ona po e selesele ai, ou

te fai atu ai i e selesele, Ia outou mua’i faapotopoto mai le titania, ma outou fusua i fusi e susunu ai; a o le saito, tou te faaputuina lea i lo’u fale saito.” O le faamasinoga amiotonu a le Atua i le i’uga, e leai so tatou e sao ai.

O le fe’au lena o le Tala Lelei, a o nai fesili faatupu manatu:

O a mai lau galuega?

O a mai lou ‘aiga, nuu, atunuu ma ou faiva i le Ekalesia?

O faia ‘ea i le alofa faapalepale o le Atua?

E te naunau ea e tau i atu ma sui i le oloo leaga mai?

O e tuu avanoa ‘ea se’i galue meaalofa a le Atua i le titania, atonu i se aso o lumana’i, o le a avea ai lou alofa faapalepale faale-Atua, e suia ai o ia e avea ma saito i lou fale saito.

‘Aua fo’i ta te popole i le ua ita mai, aua e faamasinoina lava i tatou i lana faamasinoga amiotonu i le i’uga.

O la le Matai: “Le auauna lelei e ma le faamaoni, ulufale maia i le fiafia o lou Alii.” “Le auauna leaga ma le le faamaoni, ulufafo atu ia i le mea o iai le taufai tagiaue ma le lilivau o nifo.”

O le alofa faapalepale o le Atua ma lana faamasinoga amiotonu e tumau lava e oo i le faavavau.

Amene.

**HEAVEN:
Our annual church
meeting was rather like
heaven. Many we
expected to see there
were absent.
Kelly Fordyce**

"Faamagaloina, Faamaloloina, Faafouina"

mai le itulau e 2

le mafuaaga autu o le upu, o le taumafaiga e vaai lava iai i lona uiga lautele ma le mafauaiga i lona fesootaiga ma le Tusi Paia.

* I le tele o uiga o leni upu, e auga uma lava i le manatu lea e tasi: "MAUALUGA". O mea maualuluga, o le aga'i i luga.

* *O mauga maualuluga - Isaia e 10: 12*

* *O galu maualuluga - Iopu 38: 11.*

* *O mea maualuluga mo tapuaiga - Levitiko 26:30/Esekielu 28:2-6.*

* *O le nofoaga maualuga - Tanielu 4: 30.*

* *O le malumalu maualuga - Esekielu 24:21.*

* *Malo faamaualuga (Moapi) Ieremia 48:29.*

* *O le tagata faamaualuga - Kenese 3: 6/Kenese 11:4.*

* *Nuu faamaualuga o Isaraelu - Isaia 2: 9.*

Ae iai le itu lelei o le faamaualuga. E le leaga le faamaualuga pe a vaai iai i le li'o o le tagata feagai ma le Tusi Paia, ma le faasinoga i lona va feagai ma le Atua. O le aoaoga a le Feagaiga Tuai ma le Feagaiga Fou, o le upu maualuga na o le Atua lava e ave iai.

* O le vaai maualuga i le Atua. Salamo 121: 1/Salamo 61: 2.

* O le vaai i le Atua e afio i mea maualuluga. Salamo 29: 34/Salamo 19:1.

* O le ave o le viiga i le Atua, faaneetaga, faamanu, faafetai. Salamo 8/Salamo 118/Salamo 145: 1.

E leai se isi e tatau ona maualuga e ese mai i le Atua.

Na o le Atua lava e maualuga e afio i mea maualuluga, i mauga maualuluga, i le lagi. - Salamo 90: 1-2/Salamo 65: 5.

E maualuluga, silisili ma matautia mea e te afio ai. - Salamo 125: 1-2.

O le Atua maualuga e ao ina viia. Salamo 136: 1-9/Salamo 146: 1-2.

O mea maualuluga nei e talitonu le tagata Isaraelu, na o le Atua lava, e leai lava se isi e tatau ona ia faaluaina, o le tagata e fia oo i le maualuga lea, o le faamaualuga lena mo le Isaraelu. E faapea foi la i lona va ma le isi tagata, e te tauivi loa ina ia e sili i le isi tagata, ina ia maualuga ai, e taatia iina le faamaualuga.

O le faigata lea o loo feagai ma tagata Isaraelu. Ua faamaualuga na'ua i lo latou va ma le Atua. Ua manatu ona o latou o e na i lalo o le (Folafolaga) "Aperaamo" o le (Feagaiga, Tulafono) "Mose" e leai lava la se isi nuu e feagai ma le Atua. Ua na o i latou lava.

A le usitai i tulafono, ma faiga faavae a Isaraelu, e leai so latou sootaga. O le ala lea, o e uma e le ni Isaraelu, o tagata o nuu ese. E le fe'avea'iina mea totino (Samaria) Peritomeina, Sapati, Galuega. Ua faamaualuluga i lo latou va ma le Atua ma tagata.

C. MANATU / Personal Perspective

E mautinoa lava e le faapena le finagalo o le Atua mo Isaraelu ma lana matafaioi i le lalolagi. Silasila le EFKS pe le o maualuga faapena lau vaai i lou va ma isi Ekalesia.

"O le Ekalesia sa'o leni i le feagai ma le Atua....O le tapuaiga moni leni....O le auala, faiga, ma aga a le EFKS....o le faavae tonu e tatau ona mulimuli uma ai."

O loo faamamafa pea e le pepa le mafauaiga maualuga o le falesaio i le tala a Luka. O le faamatalaga

"Ia'i ua amiotonu i latou? Amio ua tonu i lana fua, i lona iloa, aoaoina, mafauaiga, fetuuna'iga ma le lagolago mai a le siosiomaga. E manino lava o loo faasino le fuaitau lea i le falesaio. E le maualalo la le falesaio lea. Pe a ua i lona siosiomaga. E maualuga!! E maualuga lona iloa, lona aoaoina, lona mafauaiga, lona fetuuna'iga ma lona mamalu ua faasino iai e le tagata. E leaga lena mea?"

O lana tatalo, "Le Atua e, ou te faafetai atu ia te oe." Sa'o le amataga o le tatalo, sa'o le o loo aga'i iai le tatalo. Ae na oo loa i lona va ma le Atua ma le isi tagata, manino loa le maualuga o le falesaio. Leai se fesoota'iga ma le Atua ma lona tuaoi. O le tolalau foi o ana galuega i le Atua, o le maualuga lea o le manatu o le falesaio ia te ia lava. (Ua sili atu ia i le telona faatasi ma le Atua).

E sa'o!!! E le itiiti lana galuega e fausia ai lona tagata maualuga, i le fua faatautau feagai ma isi tagata.

E oo loa i le tulaga lea, leai loa se avanoa e faamagaloina ai le tagata ua naunau ua sili atu i isi tagata faatasi ma le Atua. E le manaomia foi le faamaloloina faapea le faafouina.

O LE A LE VAAI A LE TAGATA LOTU, TALAVOU, TINA, TIAKONO, A'OA'O, FAIFEAU, TOEAINA, LAULAU A FONOA LE EFKS? E FAAMAUALUGA? PE FAA-FARESAIO?

II FAAMAUALALO - Humility, humble.

Onosa'i, agamalu, faapalepale, loto maualalo, alofa, filemu.

A. Vaaiga Lautele

* O le soifuaga masani lava, e tatau ona aga'i le tagata i le laasaga
faaauau itulau e 8

IOANE KALAVINI

O LE APOSETOLO A'OA'O ATU

E fialia lava lagona o Ioane aga'i i tamalii, poo e tau tupu, poo nopele o le atunuu. Ae a manatu ifo ia te ia lava, ona talitonu lea, o ia lava o se tagatanuu lautele, a ua ia maua ni uo lelei, ma e na a'oga lelei foi.

O le lauiloa ma le amana'ia o lona tama e tagata, na mafua ai ona tofia o ia e fesoasoani i faifeau o galulue i le malumalu tele i le aai, a o na o le 12 o ona tausaga. E laitiiti lava le totogi na tuuina atu ia te ia, na te le faia foi ni vaega tau sauniga e patino i faifeau. O le galuega, o se mea lava na faia e lona tama o Serata (Gerard) Kalavini e tapu'e atu ai lona olaga a o laitiiti. I le e le o se mea e ofo ai ina ua amata ona fuafua le a'e o Ioane i le Iunivesite o Paris. Na talanoa foi le tama o Ioane i le lotu ina ia faatupe e latou le a'oga a lona atalii i le Iunivesite, ae a i'u, ona a'e lea i le a'oga faafaifeau.

Na o le 14 tausaga o Ioane ae ia tuua Noioni mo Paris ma nonofo ai ma se toaina o lona aiga, ae alu ua a'oga i se lala o le Iunivesite o Paris e a'oa'o ai mea tau i tapua'iga. O loo faamauina i tala tusitusia o le Iunivesite e faapea o lona igoa Cauvin, ua liliu faa-Latina ia "Calvinus", ma toe liliu mai foi mai le faa-Latina i le igoa ua tatou lauiloa ai nei o ia - "Jean (John) Calvin" - poo Kalavini.

O le tausaga e 1523 na ulufale ai Kalavini i le Iunivesite o Paris, pe na o le tolu lea o tausaga talu ona susunuina e Matini Luteru ia tulafono faale-lotu a le Ekalesia Katoliko Roma, faapea ma pepa sa faasalalauina ai lona ono faate'aina ma le lotu. A o le taimi lea ua matua mu saesae le sosolo atu o le Toe Fuataiga i Siamani, ma salalau atu ai talitonuga ma mea o tetee ai Matini i le Ekalesia

Katoliko Roma. Ua ufitia uma nei Europa i mataupu tau i le Toe Fuata'iga - (Reformation).

Na o le 14 lava nei tausaga le matua o Kalavini, ae ua ulufale atu i se tasi o Iunivesite ta'uta'ua, i totonu o se tasi o atunuu aupito lauiloa o le lalolagi i ia vai taimi. Ua ulufale atu nei Ioane Kalavini i se siosiomaga o tumu i fetufaa'iga faale-atamai, faapolokiki, ma faale-lotu.

E tafili faatasi lava mataupu faale-malo ma mataupu faale-lotu. O le mea moni, toetoe lava a leai ni mea e tutupu pe tula'i mai e aunoa ma le aafia faatasi ai o le malo ma le lotu. O Farani i le taimi lea o pulea faatupu. O lona uiga, o le tupu e pule a'oa'o, e ui lava ina tete'e iai le lotu.

Ua matua leaga lava le tulaga o le Ekalesia Katoliko Roma i le vai taimi lea. Ua sasao le amio leaga ma le pi'opi'o o tagata. Ua le naunauta'i fo'i le lotu e saili le mea moni ma le amiotonu. O a'oa'oga foi faale-lotu ma faafaifeau ua matua pa'u maualo lava. O le tuputupu malosia a'e o le Toe Fuata'iga, ua oo ina taatele ai foi ma nisi talitonuga i totonu o le Iunivesite. Ua le to'aga le Ekalesia e sailiili ma su'esu'e i mafuaaga ma ni fofo o ia manatu ma talitonuga fou ua tutupu ae, ae ua na o le nofononofo lava ma tausi i o latou talitonuga tuai.

E matua ma'ai'ai lava le mafaufau o Kalavini, ma naunau e su'esu'e i le a'oga. Ona o lona atamai na fai ma mea e matilatila ai lava ia i le a'oga i le vaai a le patele ma le faia'oga ta'utaua o le gagana Latina, o Matulini Kotia (Mathurin Cordier). E tele taimi o Matulini na tuuina atu mo Kalavini, e a'oa'o ai o ia i le gagana Latina faapea pulega malo

atoa ma le Ekalesia. E ui lava e 32 tausaga e eseese ai lo la matutua, ae na avea la'ua o se uo mamae mo tausaga e tele mulimuli ane. Na oo ina mulimuli Kotia ia Ioane Kalavini i le Toe Fuata'iga, ma nofo ai ia Ioane seia oo i lona maliu. O le tofa sa ia Kotia na sasaa atu ma lanu ai le tele o mea na faia e Kalavini, e oo i tusitusiga a Kalavini i tausaga mulimuli ane.

Na Tapu'e Mo Se Faamoemoe

Na sui lala o le Iunivesite na a'oga ai Kalavini. Ou te talitonu na faia e Kalavini lenei suiga ona o lona mana'o i le mea moni ma le le 'alu'alua. Na lauiloa le Iunivesite i le mamafa o ana tulafono tau i le amio, ma e tasi lava le mafuaaga e ulufale ai se tagata i lenei Iunivesite, o le fia a'oga lea i se a'oga e mamalu ana tulafono tau i le amio pulea. Ou te manatu na oo ina fesoua'iina le mafaufau o Kalavini, ona o le faaletonu o amio a i latou o maotofi i le Ekalesia, ma oo ai ina ia tau saili i le mea e sili ona lelei oi ona talitonuga. I le taimi lea o lona olaga i lana a'oga, "e seasea 'ai ma e seasea foi moe", ae matua malosia lava le faitau tusi.

E ui lava e talavou o ia, a o lona mafaufau o le mafaufau o le tagata matua. Ua matua tele atu ona uiga i lo ona tausaga. Sa matua fialia lava Kalavini i tusi, e na te faitau, ma faavasega ma faitioina ma su'esu'e manino lelei iai seia oo ina ia malamalama lelei i mataupu o loo iai. Na oo ina loto leagaina Kalavini ona o nisi sa fai ma ana uo, o tagata iloga o le nuu.

Sa felata'i pea o ia ma nisi o ana uo mai lona talavou i Noioni, ma o ia tagata na oo ina mulimuli atu ia Kalavini i le Toe Fuata'iga. Ae sa maua foi nisi ana uo fou, o le toatele o i latou e matutua mamao atu ia ia. O le faamaoni o nei tagata ia Kalavini, na aliali ai foi uiga lelei ma le tausaa'ia o Kalavini e fialia iai tagata.

faaauau itulau e sosoo ai

IOANE KALAVINI

O LE APOSETOLO A'OA'O ATU

mai le itulau e 5

Na avea soo Kalavini ma malo faaaloologia i ni aiga se lua o ni tagata logologoa lo la popoto ma le tofa mamao i le Iunivesite, o le tasi o i la'ua o le foma'i a le tupu. Na oo ina matua mafana faiga uo a Kalavini ma nisi o fanau a nei tagata popoto. I ni tausaga mulimuli ane, na sulufa'i ai nei aiga ia Kalavini ina ua sauaina i latou i tausaga o le malosi o le tuputupu a'e o le Toe Fuata'iga.

O faauooga ma masaniga e taua tele ia Kalavini. Poo fea lava e aga iai lona olaga, e le mafai ia

Kalavini ona ia faagaloina ana uo ma i latou sa agalelei ia te ia. E matua alofa lava lenei alii i tagata, e fesoasoani foi iai i o latou taimi faigata, pe talia foi e nonofo i lona aiga pe a latou mana'omia.

A o iai o ia i se tasi o kolisi o le Iunivesite, na faaaauai ai ona ia su'esu'eina le gagana Latina, ma le potu o finauga faale-maufaufau i se mataupu (debate). E mafai ona tatou vaai atu faale-maufaufau i se taule'ale'a e 17 ona tausaga o finauiina se mataupu, ma ia faaaogaina ai ni upu, ma ni fuaiupu ma faaupuga ma'ama'ai ma le

manino, ma gugu ai i latou o latou finau. Na matua lelei lava Kalavini i lenei ituaiga finauga, ma ou te manatu o inei na fofoa mai ai ona uiga finau maua'i ma nisi uiga fofoga lelei i le lauga ma lafolafa.

O le vai taimi lenei na feiloa'i atu ai i se tagata Sikotilani ta'uta'ua e suafa ia Ioane Meita (John Major). Na matua ofo lava Kalavini i le potu o lenei tagata Sikotilani, ma ua taumulimuli ai i lenei faiaoga. Na tusia e Meita se tusi o faamatala ai Evagelia, ma sa fesoasoani i lea taumafaiga ni manatu o Uikilifi, Hasi, ma Luteru. O Lesona na faia e Meita na faalogologo ai Kalavini i ni tala manino ma le le faanunumi o le olaga o Matini faapea ma lona talitonuga faamataupu silisili, mai ia Meita. Na ia talia nei a'oa'oga ma ia teuina i lona loto

Ua Tali mai le Atua i le Mana'oga sa i lo'u Loto

Ina ua ou ala mai i lo'u ta'otoga na 'ave ese ai lo'u lima atoa, o le mea muamua lava na ou lagonaina o le matutu lea o lo'u gutu ma lo'u fa'a'i. O le mea muamua na ou faalogoina o le oi lea o isi ma'i i lo'u itu taumatau ma lo'u itu tauagavale. Na ou vaavaai atu i le itu o le potu o u iai o'u vae, ma ou tau iloa atu ai foliga nenefu o ni tagata se to'alua o tutu mai ai. Pe ni agelu? Na amatamata ona tau manino mai foliga o tagata. Toetoe lava a pei o ni agelu! Na tau manino lelei la'u vaai ma ou iloa ai, o Iani ma si o'u tina. Na moe'i'ini ma pupula, moe'i'ini ma pupula o'u mata, ma oo ina ou iloa atu fo'i si o'u tama, ae nenefu. Na savali mai Iani i le isi itu o le moega ma tuu lona lima i lo'u muaulu. Na fai si o'u maalili ina ua uma lo'u ta'otoga. Peitai na ou faalogoina le mafanafana o le lima o Iani, a o faasolosolo i lo'u muaulu.

O le aso na sosoo ai na ou taumafai ai ou te nofo i luga. Ae na ou toe ta'oto i lalo ona na faanivaniva lo'u ulu, ma ou faaufaufau. Ae na oo lava ina mafai ona ou nofo i luga ma ou alu ai i le faleuila. O le taimi lea faato'a ou vaai ai i o'u foliga talu ina mae'a lo'u ta'otoga. Ua sesega o foliga, e maanunumi lo'u 'ofu moe falema'i. Na ou vaavaai toto'a atu i le tagata ua leai se lima e amata mai i le tau'au, o tu mai i le fa'ata, ma pupula toto'a mai fo'i ia au. Ua ou te'i i le tele o le vaega o lo'u tino ua 'ave ese i lo'u ta'otoga!

Na amata mai i lo'u ua le tipi, ui atu ai i lalo i lo'u 'ao'ao. Ona to'ese atoa ai lea o le lima. Ua leai se lima! Ua leai se tau'au! Ua leai fo'i se ivi tau'au i lo'u itu agavale.

"Oi le Atua e! O le itu'aiga tino la lea o le a ou ola ma a'u! Faagalo ia i lo'u mafaufau, ae ou taumafai e vaai i le lumana'i. Ae ina ua vaai mai le tagata limatasi ia a'u, e

filemu lava lana pupula.

Na fufulu o'u mata i le pesini fulumata, ona ou savali ai lea i totonu o le falema'i. Ae ma fetau ma le tausima'i na ia vaai le vaimoe i lo'u ta'otoga, ma ia taofi a'u.

"E ese lo'u fiafia i lau tatalo na fai." O le tala lea a le teine tausima'i. Na ou tu, ma ou faataupupula atu i le teine.

"O le a le tatalo?"

"O le manaia ia o le tatalo na e faia mo foma'i ma le 'aufaigaluega. A o le mea na ou ofo ai, ona e faalua ona e faia le tatalo lava lea e tasi, mo foma'i ma le aufaigaluega."

Na ou matua ofo lava i le tala a le teine tausima'i. Ona o se tasi lea o mea na ou mana'o ou te faia a o le'i faamoeina a'u, o le tatalo mo foma'i ma le aufaigaluega o le a faia lo'u ta'otoga. Peitai e leai ma so'u iloa, pe ou te manatua, na ou faia. Ou te matua le manatuaina lava.

Na faaaauai le tala a le teine tausima'i. "Ua ou faalogo i le toatele o tagata o le a ta'oto o tatalo mo e e alolofa iai, a o le taimi *silasila itulau e sosoo ai*

O le Mafuaaga o le Pese: **IN TIMES LIKE THESE**

Ona tali mai lea o Simona Peteru ia te ia, “Le Alii e, a matou o ea ia te ai? O ia te oe upu o le ola faavavau. Ua matou talitonu, ma ua matou iloa o oe o le pa’ia o le Atua.” (Ioane 6:68)

O taua, o mafui’e, o oge, o sauaga, o fualaau ma laau faasaina, sauaina o fanau, atoa ma nisi mea e tele e puapuaga ma mafatia ai.

A tula’i mai mea faapea atoa ma eseese tau faiga malo e lutia ai i tatou, atoa ma faanoanoaga ma mala e fetai’i ma tatou, o fea tatou te sulufa’i iai? Na o le Alii lava.

O se faamafanafanaga tele mo i tatou i lo tatou mautinoa soo se taimi lava, e mafai ona tatou sulufa’i ai ia te ia ma mapu i luga o lo tatou “Papa Mautu”

I le vai taimi o aso faafefe tagata i le taimi fo’i o le ‘a’asa o le Taua

Tele Lonalua a le Lalolagi, a o felafoa’iina ma olopalaina i tatou i puapuaga o aso ta’itasi o ia vai taimi, o aso tonu ia na tusia ai leni pese faamafanafana, “In Times Like These” - ‘I Vai Taimi Faapenei’. A o vevesi o ia i ana galuega i lona lava aiga, na lagona ai e Ruth Caye Jones se musumusuga a le Agaga Paia. Na vave lava ona tuu ana galuega sa vevesi ai, ae faanatinati ona tusi i lalo upu ma le fati e pei ona musumusuina ai o ia e le Atua.

Talu mai lena aso, ua avea leni viiga ma faamanuiaga i Kerisiano

e le ma faitaulia i o latou taimi faigata. Ua faamafanafanaina ai Kerisiano i taimi pe a mama’i; faaaogaina fo’i i sauniga o maliu; lu’itauina ma faamalosi’au i Kerisiano galulue; ma ta’ita’iina mai foi e leni pese tagata e toatele i le faaolataga ia Keriso. Na toe faamafanafanaina ai lava fo’i le tama’ita’i o Ruth Caye Jones e lana ia lava pese, ina ua mae’a sona ta’otoga faigata i ni nai tausaga mulimuli ane talu ona ia tusia le pese.

Ua lapata’i mai le Tusi Paia e faifai ina faateteleina le leaga o le lalolagi a o tatou aga’iga’i atu i le toe afio mai o le Alii o Iesu Keriso. E tatau ai ona tatou nofo saunia mo fesuia’iga o tulaga o le lalolagi o gasolosolo mai. E tatau ai lava ona tatou tutumau i lo tatou Papa Mautu, ma tatou talitonu o loo silafia e lo tatou Atua mea uma ma ia pulea mea uma mo le lelei o i tatou e faatuatua ma talitonu ia te ia.

In times like these you need a Saviour, in times like these you need an anchor;
be very sure, be very sure your anchor holds and grips the Solid Rock!

In times like these you need the Bible, in times like these O be not idle;
be very sure, be very sure your anchor holds and grips the Solid Rock!

In times like these I have a Saviour, in times like these I have an anchor;
I’m very sure, I’m very sure my anchor holds and grips the Solid Rock!

Chorus: This Rock is Jesus, yes, He’s the One; this Rock is Jesus, the only One!
Be very sure, be very sure your anchor holds and grips the Solid Rock!

Ua Tali mai le Atua i le Mana’oga sa i lo’u Loto

muamua lava lea ua ou faalogo ai i se tagata o le a ta’oto ua tatalo mo matou, matou o foma’i ma le aufaigaluega.”

E lua aso talu ona ma talanoa ma le teine tausima’i lea, ae asiasi atu le alii foma’i o Dr. Brennan, ma

nisi o taulele’a ma tama’ita’i o a’o’oga faafoma’i. Na ia ave’ese le fusiga i lo’u tau’au, ma ia vaai i le mea na tipi, o su’iga, ma le faaga’au e ave’ese ai le toto. E pu’upu’u lava le asiasiga. Ina ua tuua e i latou lo’u potu, ae ua nofo mai se isi o latou. O Simi. Fai mai o ona matua sa misionare i Mexico. Na ia ta’ua la’u tatalo, ma le filemu ma le to’a na oo ifo i foma’i ma le aufaigaluega ina ua

faalogo iai.

Na ou mautinoa ai i lea taimi, le tali mai o le Atua i le mana’oga sa i lo’u loto - ina ia ‘ou tatalo mo foma’i ma le aufaigaluega o le a faia lo’u ta’otoga.

Ua ia tuu mai le avanoa ou te tatalo ai, e ui lava ua ou le iloa se mea ona ua uma ona faamoe o a’u.

tusia e David Dravecky

"Faamagaloina, Faamaloloina, Faafouina"

Luka 19: 2-10 - Sakaio le Ao Lafoga sili. "Aua ua sau le Atalii o le Tagata e saili ma faaola i le na le iloa."

mai le itulau e 4

tuufaasolo o le tupu o lona tino, mafaufau ma le agaga. O le faasologa lea e iai lava ona tulafono, aiaiga ma le faataatiaga e o faatasi ai le uiga o mea mo le manuia, le nofo lelei ma le fealofani o tagata.

* A tausia lelei le faasologa lena, i le va o le tagata ma lona siosiomaga i soo se itu, e maua iina le lotu maualalo.

* E maua iina le galulue faatasi, fetufaa'i, faasoosoa, ma le feofofoa'i.

* O le faamatalaga lena o le lotu maualalo.

B. O le Tusi Paia/Biblical Perspective

* E matafelefele foi uiga o le upu faamaualalo, a o lo'u taofi e faigofie pe a vaai i le upu faamaualuga i lona tuu faafeagai ma le upu faamaualalo. E manino le vaai a le Feagaiga Tuai i le upu faamaualalo i le moni ma le atoatoa pe a tuu faafeagai le tagata ma le Atua.

* E feagai le uiga o le upu ma mea maualalo i le Feagaiga Tuai: pologa, mafatia, tigaina, pouliuli, faalumaina, vaivai, faia'ina, solomuli.

* E iloa loa e le tagata ave le Atua i luga o le mea e tatau ona iai, ona manino foi lea e i lalo o ia. O le faafitauli feagai pea ma le Feagaiga Tuai, e fia alu le tagata i luga i le mea o iai le Atua. (Kenese 3: 6)

= O le faamaualalo o le Tupu - 1 Tupu 21:29 (Aapo)

= Ie talatala ma le anapogi . O le faamaualalo e le Atua o le tagata faaauualuga ina ia iloa ai lona malosi ma lona silisili ese. - Isaia 2: 9-11/Sefanaia 3:12.

= O le faamaualalo e aoina ai le tagata i le mea e tatau ona fai i lona va ma le Atua. - Faataoto 11:2.

= E faasino ai le tagata i le manumalo - Salamo 149:4.

= O le faamoemoe e ave ai e le Atua le tagata i lalo, ina ia iloa le Atua maualuga, e leai lava se isi e feagai ma ia. - Salamo 8.

= E a'oa'o ma a'oa'i ai le tagata ina ia iloa ai le Atua e ala i mea faigata ma le tiga, ina ne'i manatu le tagata na te mafaia se mea. - Teuteronomi 8:2,5-6.

= O le maualuga o le Atua malosi na te faamaualaloina ai oe ne'i manatu ua e mafaia se mea. Teuteronomi 8:17; 9:4-5.

= Tatou te o i le Atua ma le lagona o le lotu maualalo, e itiiti tatou ae maualuga, silisili ese ma tele le Atua. Ioane 1:27.

= O le maualalo o le tagata e faalagolago ai i le Atua i lona faamaualugaina - Luka 1:52.

E faapea foi i lona va ma le isi tagata. Pe a vaai la iai i le uiga o mea, e mafua tuufaafeagai lava. E le mana'o se isi e alu i lalo.

E iai sootaga vava lalata a Iesu ma ao lafoga (telona). E faamatala tagata ao lafoga/telona o tagata inosia, leaga ma e ua faaleaogaina. E tuu faatasi i latou i totonu o le vaega o tagata, e ta'ua o tagata agasala. Tagata tonu lava nei na sau iai Iesu, e pei ona molimau iai le au fai evagelia.

Mataio 9:9 - Valaauina o Mataio le ao lafoga - "Aua ou te le'i sau e valaau i e amiotonu, a o e agasala."

Mareko 2:16 - Levi le atalii o Alefaio. "E le aoga le foma'i i e malolo, na o e mama'i. Ua ou le sau e valaau i e amiotonu, a o e agasala."

Luka 15:2 - Iesu ma tagata agasala, "Ua faalatalata atu o ia i e agasala ma ao lafoga. Ua talia e lenei tagata o e agasala."

E lelei le telona lea o loo ta'ua i le faataoto. Ua mulimuli ane, ua na iloa lona va ma le Atua. Ua manino i le telona, ua tuulafoa'iina lona tagata, ua le amana'ia o ia i lona va ma e latou te tuaoi. Ua maualalo lana vaai ia te ia lava, pe a fua i le faresaio. Ae faafetai, pau lava lea o le mea o loo totoe - o le alu i le Atua ma le lotu maualalo, faalogo i lana tatalo: "*Le Atua e, ia e alofa mai ia te au le tagata agasala.*" O le tagata lotu maualalo ua faamaualugaina e le Atua.

MANATU

E manatu loa le tagata ua maualuga o ia, ua le manaomia le sootaga ma tagata ma le Atua, e le faigofie ona feagai ma tagata faapea.

Aisea?

+ E afua iinei le tagata faitio ma le vaai i le itu leaga o soo se mea.

+ E tetee i pulega a nuu ma afioaga.

+ O le faasausili ma le manatu o le lotu e le aoga.

+ E leai se uiga o le osi aiga ma le tausia o lona maopoopoga.

+ Na o le tigaina ma le mafatia ma le mativa e maua ai. /E ma'imau le malosi i le tausiga o le faifeau ma lona aiga. (ma le anoano o isi mea).

Va/Lagimalie (Relationship)

Va fealoa'i, va feagai, va lelei, va tapuia, va tuitui-nonofo

* O le nofo lelei o tagata Samoa mai le amataga, tasi lea o auala. O lona va fesoota'i, o lona tala faasolopito, o ona gafa tau tupu, tau aiga, nuu ma le atunuu, ma le tagata e toatasi; e taua le silafia ma le iloa.

* O le savali, tu, nofo, vaai, tautala ma le faalogo e fua lava i le va
faaauau itulau e sosoo ai

"Faamagaloina, Faamaloloina, Faafouina"

mai le itulau e 8

feagai ma le faasologa e pei ona ta'ua i luga.

* E le tausia loa le va lea - tau loa Samoa, vevesi loa aiga, misa tagatanuu, fefulituaa'i uso.

* Mai le aloalo seia pa'ia le moana loloto, mai le vaomatua i lona filifili seia pa'ia lona lafulemu ma le lausususi, mai le vanimonimo i lona ao to'a, ma lona ao lele; e talitonu lava le tagata Samoa e iai lona va ma mea uma nei e tatau ona tausia.

* E faapea foi lona va feagai i lana tapuaiga i ona atua. E leiloa loa e le tagata Samoa lona va lea ma le isi tagata, lona aiga, nuu poo le atunuu, faapea foi i lona va feagai ma ona atua, o le faamaualuga la le mea lena, na te le maua foi faamanuiaga o le nofo lelei i le mafutaga ma isi tagata.

* E manino iinei le naunau o le tagata ia ola tutoatasi (individual) e sa'o ia, e amiotonu ia, e atoatoa ia (self righteous).

* O le va feagai foi lea ma le tagata Samoa, afai a sopoia tua'oi ma le va lea e lasilasi foi auala e toe faafo'i ai le tagata, aiga, nuu ma afioaga ina ia toe teuteu ma toe faafo'i tagata ia nofo lelei ma filemu.

* Ua silafia uma lava e tatou ala nei, o ala o le loto maulalo, o ala o le filemu, o ala ina ia maua le loto faamagalalo. Ia maloloina le loto manu'a, ma ia toe faafouina le mafutaga.

O fea o lenei Faataoto o iai le EFKS?

EFKS Malosi

- Ekalesia na mua i malae
- Ekalesia e pito toatele
- Ekalesia fai taulaga
- Ekalesia atina'e
- Ekalesia fogafaleono

- Ekalesia A'oga faafaifeau

E maualuga pe maulalo le EFKS?

Lotoifale

Fono Tele/Laulau a Fono, Au Toeaina, Faifeau, A'oa'o, Tiakono, Tagata Ekalesia. Matagaluega, Pulega, Aulotu

E maualuga pe maulalo le faasologa lea? O ai e maualuga, a o ai e maualalo, pe tutusa uma lava?

Ua faamaualuluga tagata o le EFKS i ona vaega eseese nei e pei ona ta'ua i luga. Ua leiloa lo latou va feagai ma le Atua e ala ai ona vevesi ma le maua se to'a filemu. Ua maualuga i lana fua faaletagata, ua faapea foi i lana fua faale-Atua.

Ae silasila loa i lona faavae ma lona faataatiaga, o loo taitai lava e le afioga a le Atua o le sulu lea i o tatou vae ma le malamalama i o tatou ala. E a? E maualuga pe maulalo? E maualuga loa le vaai a le EFKS i lona va ma lona lotoifale ma fafo atu i lona siosiomaga, o fea la e maua ai se maulalo e saili ai le faamagalalo nai le tutoatasi, le maloloina nai le fia amiotonu ma le faafouina mai le tagata tuai?

Faaiuga

O le pa'i mai o le Tala Lelei i Samoa, e faapea le taulafoga: O taeao o Samoa o taeao o le toto masaa ma le po valea o le atunuu, e leai se mea na maua ai. Ou te manatu o le va tapuia lena, ma le va feagai o le nofo lelei, filemu, ma le to'amalie o tagata Samoa, e le itiiti lava. E loloto ma anoa lona sao i le pa'i mai o le Tala Lelei ma talia e tupu ma tagata Samoa ma faigofie ai ona suluia laufanua o le atunuu i le feau o le faamagalalo ma le nofo lelei o tagata.

O le "MAU" a Samoa i le tausaga 1929, aso 28 Tesema, ina ia sa'oloto mai i le malo o Niu Sila, sa faatino lava i le auala maulalo ma le filemu; ina ua faapea le ta'ita'i o Samoa, ina ua tagatavaleina ona tagata, "SAMOA IA FILEMU" o le lagimalie lena sa to'a ai le tai, ma maua ai malo, ina ua loto faamagalalo le tagata i totonu o le vevesi ma le le mautonu.

O le loto faamagalalo, o le faamaloloina o le tagata mafatia, o le faafouina o le tagata tuai, e le maua i le loto malosia ma le faumalo tutoatasi. E fiu i tau vavane se 'oa lelei e afua mai i lenei uiga o le faamaualuga, e leai lava. Ou te talitonu lava, o le nofo lelei ma le fealofani e ala i le fefaamagalalo'i, e maua ina ua loto maulalo ma sauni le tagata e ofo atu ia ma le le masalosalo e sili nisi uma ia te ia, e faatauvaa o ia, ma gaogao i'i pe a feagai ma le Atua.

E ofo atu lona ola e auauna, e tautua, o le lagimalie lea e maua ai le filemu, ma le manuia o aiga, ma nuu ma le lalolagi. Pe a tatou iloa ma le loto maulalo lo tatou va ma le Atua ma o tatou uso a tua'oi i autafa ma le lalolagi, a oo ina tatou sopo utu ma soli le tuaoi ma oso pa le faamaualuga, ua saunia e le Atua auala ma faia e toe faalelei ai ma avatu ai tatou i le mafutaga ma ia e ala i le teuteu o lo tatou va i lana faamagalalo. Ua ofo mai e le Keriso manumalo lona soifua i le auala maulalo, mataga ma le toilalo o le satauro. O le manumalo lena, ina ia faamagaloina, faamaloloina le tagata agasala, ma faafouina le lalolagi.

HISTORY:

The lesson of history tells us that no state or government devised by man can flourish forever.

Billy Graham

Sa Tatau ona FAAMAGALO le Fitafita Siamani na 'Auai i le Fasiotiga o Tagata Iutaia e ONO MILIONA pe Leai?

mai le itulau muamua

o lona aiga na fano ai i ia sauaga ona o talitonuga o le faigamalo a Adolf Hitler (Hitila). Talu mai lea taimi, na vilivilita'i ai Uisenitolo i lona olaga atoa mulimuli ane, e sa'ili tagata na latou fasiotia i pulufana, susunu i le afi, ma faa'ona i kasa 'o'ona ia tagata Iutaia, lea e sili atu i le ono miliona le aofa'i o i latou na maliliu ai i ia sauaga. Faatusatusa lea fuainumera i le aofa'i o tagata o le atunuu o Niu Sila i lenei vai taimi e na o le tusa o le fa ma le 'afa miliona le aofa'i ona silafia ai lea o le matua toatele lava o tagata Iutaia (Jews) na fasiotia e Hitila ma lana faigamalo.

Sa tele lava ina fesiligia e tagata Uisenitolo ona o lona tulituli'auapu o lenei mataupu, ma nei tagata o le toatele o i latou ua oo atu i le ta'i 70 poo le 80 tausaga lo latou matutua a o lea lava e tulituli e Uisenitolo ona o mea na latou faia i le tusa o le 50 ma ona tupu tausaga ua mavae. E leai lava se faamagaloga mo nei tagata? E leai se faaleleiga?

O le tali a Uisenitolo na tusia lea i sana tama'i tusi na lolomia e ta'ua o le "The Sunflower". O se tusi na faaalua ai manatu malolosi o lenei tagata ona o mea na faia e Hitila i tagata Iutaia.

Na amata le tusi i le faamatalaga o se mea na manatua mai e Uisenitolo i le taimi sa faafalepuipui ai o ia, e faatalitali ai le aso e faaoo ai le oti ia te ia i pulufana, poo le susunu i le afi, poo le faa'ona i kasa 'o'ona.

O lea e savavali atu ma nisi e toatele e o e fai se galuega i le nofoaga o faafalepuipui ai le afe ma afe o tagata Iutaia, ae te'i ua 'u'u lona lima e se fitafita leoleo

ma toso 'ese ia ma le solo. Na la ulu atu i se poletito o se falema'i. Na alu ane se teine tausima'i ma ta'ita'i ia i se potu pogisa, ma tuu ai ia i lea potu o iai se tagata o ta'ai'ai atoa lona tino i fusifusiga papa'e a le falema'i. O se ta'ita'i fitafita Siamani o loo tuga ona manu'aga i le taua. O lona ulu atoa o loo ta'ai'ai i fusi papa'e.

I se leo e tete ma tau le lagona na augani ane ai lea fitafita ia Uisenitolo, ma fai ane ni tala e pei o se ta'uta'uga o ni agasala a o le'i oti. Na talanoa o ia e uiga i aso o talavou sa auai i le Autalavou a Hitila (Hitler Youth). Sa ia faamatala aso na iai i le tafa i tuaoi ma Rusia, ma le faagasolosolo ina tetele sauaga sa faia e lana vaega faasaga i tagata Iutaia. Na ia faamatala se isi aso na latou faapotopotoina uma ai tagata Iutaia sa i le aai, i se fale laupapa tele, tapunipuni ona faitotoa ma faamalama, ae susunu le fale faatasi ma tagata. O nisi o tagata, na feosoi mai le fogafale i luga ina ua mu, a o talali o latou lavalava i le afi, ma fe'ei i le fia ola. O e na pa'u'u i lalo ma ola, na faasaga atu fitafita, e iai ma ia, ua tafana oti, a o alalaga mai lava i le fia ola.

Na taumafai faafia Uisenitolo e alu ese ma le potu o iai le fitafita, a o taimi uma lava e amata laa ai o le a alu, ae tautau mai i lona lima le fitafita toe a oti. Pe tusa o le lua itula o iai lava Uisenitolo i le potu o le fitafita, se'ia oo ina faamatala mai e le fitafita le mea na mana'o ai i se pagota Iutaia. Na fai muamua i le teine tausima'i pe le o iai lava se pagota Iutaia i le fale, se'i sau se'i fai iai lana ta'utinoga, a o le'i oti.

Fai mai a ia ia Uisenitolo, "Ou te iloa o le mea o le a ou fai atu ai

ia te oe e faigata ia oe ona e malamalama iai. Peitai a le aumaia sau tali, ou te le oti ma le filemu. Ona talosaga ane ai lea o le ta'ita'i fitafita Siamani ia Uisenitolo, ina ia alofa ma faamagaloga ia mai ana agasala, poo sauaga uma na ia faia i tagata Iutaia.

Na ona tu o Uisenitolo e leai se tala, ma vaavaai atu i le fitafita o ta'ai'ai i fusifusiga o ona manu'aga tuga. Na mafaufau ifo Uisenitolo, i le fia miliona o ona tagata, aemaise tagata o lona lava aiga e to'a 89 na fasiotia e fitafita Siamani, ma oo ina fai ai lana faaiuga, ona ia tuu ai lea o le potu e aunoa ma se tali na fai i le fitafita. Ma tuu ai le fitafita i ona mafatiaga ma le oti ua lata mai, e aunoa ma se faamagaloga na tuuina atu e Uisenitolo.

O le tusi na tusia e Uisenitolo o le "The Sunflower", o le 90 o ona itulau o le faamatalaga o le tala lea i le fitafita Siamani, lana talosaga i se faamagaloga, ma le leai o se tali a Uisenitolo na fai, ae na o le savali ese e aunoa ma se upu.

Na tufatufa e Uisenitolo i ni tagata pe 30 fai mafaufauga o iai le tofa, o a'oa'o Iutaia, o le 'au Kerisiano fai tofa o le mataupu silisili, o tagata filosofia, ma isi tagata e le talitonu i le Atua. Ma le fesili na tuu iai, "Mata e sa'o le mea na ou faia? Sa tatau ona 'ou faamagaloga le ta'ita'i 'au Siamani?'" O le toatele o i latou na tali mai e sa'o le mea na fai e Uisenitolo. Na o le to'a ono na tali mai e sese.

O nisi e le ni Kerisiano na latou fesiligia le sa'o o le mea e talitonu iai Kerisiano, o le faamagaloga. Fai mai latou o le uiga faamagaloga lea o tagata Kerisiano, o le tuu avanoa lava lea i le tagata solitulafono e sao ai mai faasalaga e tatau ona oo ia te ia, ma ia toe soli ai foi le tulafono. O isi e fai mai e lelei le a'oa'oga faa-Kerisiano o le faamagaloga, peitai o le mata'utia o mea na fai e Siamani i lalo o pulega faa-Hitila, e le tatau ona faamagaloina. E faapefea ona

Sa Tatau ona FAAMAGALO le Fitafita Siamani na 'Auai i le Fasiotiga o Tagata Iutaia e ONO MILIONA pe Leai?

faamagaloina mai le fasiotia i pulufana, susunu i le afi, faa'ona i kasa 'o'ona, le ono miliona o tagata a o alalaga mai i le fia ola? Tagata e aofia ai tamaiti, fafine ma tupulaga talavou ma tagata matutua?

Ae iai foi le vaega toatele na tali mai latou e faapea, e tasi lava le mea e ono auala mai ai se faamagaloga, e mai ia i latou na aafia i sauaga. O le mea lea e le agavaa ai Uisenitolo e na te faamagaloga le fitafita na ia faia ni sauaga i isi tagata Iutaia.

O tali na aumai e tagata na iloa ai e le faigofie le fesili na tuuina atu e Uisenitolo - o le faamagaloga, poo le le faamagaloina.

Ae iai se manatu o loo i le Tusi Paia e tatau ona tatou mafau fau iai. E uiga lea i le upu e oso soo a'e i faamatalaga o le mataupu silisili. O le upu "faaleleiga", "reconciliation". O se fuaitau mai le 2

Korinito ua ou talitonu iai, e iai lo tatou avanoa e mafai ai ona tatou faamagaloga atu i se isi, ma fai ai i tatou ma sui o i latou na sauaina. 2 Korinito 5: 20: "O lenei, o savali i matou a Keriso, peiseai ua 'aioi mai le Atua ia te outou e ala ia i matou; matou te ole atu, o sui i matou o Keriso, ia outou lelei ma le Atua." Ua faavae le "misiona o le faaleleiga" a Paulo, i le mea na ulua'i tuu e Iesu. Na ia ofoina atu ai ia e ia lava, na te tauave a tatou agasala, ina ia mafai ai, e auala atu ia te ia, ona tatou maua le amiotonu a le Atua.

O le a le uiga o le avea ma minisita poo se faifeau o le faaleleiga, poo amapasa poo sui o Keriso e folafola atu le faamagaloga ia i latou e le'i faia se agasala faasaga mai ia te oe? O nisi Kerisiano ua taumafai e faatino le faaleleiga i le avea lea o i latou ma "Molimau o le Filemu"

i vaega o le lalolagi o loo tetele ai faalavelave o taua ma feeseesea'iga o faiga malo, ma le toto masaa e pei o Amerika Tutotonu, Sasa'e Totonu, ma ofoina atu ai o latou tagata e galulue i mea e ono maliliu ai. O le faifeau logologoa o Desmond Tutu o Aferika i Saute na ia faavaeina se *Komisi o le Mea Moni ma le Faaleleiga* i ana taumafaiga e faalelei le va o tagata papa'e ma tagata uli o lona atunuu.

Ou te manatu o le igoa "minisita o le faaleleiga" - *minister of reconciliation* - na fiafia Paulo e ta'u ai ia. Ma e iai le mafuaaga. Ona o ia fo'i, sa iai ana agasala, ona o sauaga na ia fai i tagata Kerisiano a o le'i avea o ia ma Kerisiano. Na faamagaloina o ia e le Atua mai ana agasala, ma e le'i toe mafai e Paulo ona galo ia te ia lea mea, o le faaleleiga ma le Atua, ma avea ai o ia ma aposetolo i nuu ese.

Mai le tusi: "Just Wondering" tusia e Philip Yancey, faamatalaina e

Afemata Tunumafono A.Aiavao

O le Poto poo le Tofā mai le Atua

Ona fetalai atu lea o ia ia te i latou, "Ina tatou o atu ia i aai e latalata mai, ia ou tala'i atu iai le tala lelei, aua o le mea lea na ou sau ai." - Mareko 1:38.

Na faapefea ona silafia e Iesu poo a mea e tatau ona faamuamua ona fai o lana galuega, o a mana'oga e tatau ona tali atu loa iai i lea aso ma lea aso, a o silasila atu o ia i le lalolagi tele e tatau ona faaolaina? Na faapefea ona ia silafia le taimi e tatau ona ia a'oa'o atu ai i le motu o tagata, pe tuu latou ae afio atu e faatasi ma ona soo? Na faapefea ona ia silafia o le taimi lea ua tatau ona fai ai loa se fesoasoani i se tagata? Na faapefea ona faatonutonuina o ia i

ana galuega e tele e fai i lea tagata ma lea tagata - pei o le tatau ona papa'i atu i le tagata tauaso, pe na ona fetalai atu ona malolo ai lea? Pe ua oo i le taimi e palu ai le palapala ma nini ai mata o le tauaso ona malolo ai lea?

Ina ua fai atu ia te ia lona soo o Peteru "O loo saili tagata uma ia te oe," ae tali le Alii: "Ina tatou o atu ia i aai e latalata mai," aemaise lava le ono finau ane o ona soo, "Aisea? O loo toatele tagata iinei o loo mana'omia lau fesoasoani. Tatou nonofo iinei mo se masina ma tatou galulue ai."

O le tali o nei fesili e le taumate e maua i le fuaiupu e 35: "O le taeao ua ala po ai o ia, ona ulufafo lea o ia ma maliliu atu i le mea

tuufua, ma talotalo ai."

Na silafia lelei e Iesu mea oi le lisi a lona Tama, o galuega e tatau ona ia faia i lea aso ma lea aso, aua sa faatalitali o ia i le faaali mai o le finagalo o lona Tama i ana galuega e tatau ona fai i lea aso ma lea aso. O le mafuaaga lea o le maliu atu o ia i le mea tuufua. Pei lava o taulele'a Samoa, e usu i le maota o le matai, nonofo mai i fafo o le maota ma faalogologo mai i faatonuga o galuega e o e fai i lea aso.

O le mea foi lea e tatau ona tatou fai, o le tatou tatalo ma faatalitali i le Atua, e faasino mai le mea e fai i aso taitasi, ia tatou galuega, i lo tatou va ma isi tagata, i le tausiga o o tatou aiga, faapea a tatou fanau.

O Nai Tala Pupuu

Saunia e Tupulaga Talavou mai le Matagaluega a Niu Sila i Saute mo le Fono Tele 2015

Ou te ola a'e i lo matou aiga i Niu Sila, o ta'uta'u a e lo'u tina le igoa o Pati; Fai mai, "o lou cousin e nofo i Salafai." O le tasi aso na ou faalogo ai, o loo su'e e lo'u tina se wheel-chair. Sa ou fesili, pe ave i fea? O iina, faato'a ta'u mai ai e lo'u tina. O Pati, e pipili e le mafai ona savali. Ona ou fiafia lava

lea; Aua, o lea o le a ave le wheel-chair, E mafai ai e Pati ona fealua'i. Alu i le lotu ma le A'oga a le Faifeau. E mafai foi ona fesoasoani i nisi fe'au, pe alu ai fo'i e tafao i ana uo; ma eva i le masina i le po. Peitai matou te o mai i le isi Tutoatasi, Talofa e, e le mafai e Pati ona fealua'i. E nofo a i le fale i lana wheel-chair.

E le mafai lava ona alu i se mea. E alu faapefea? E fai o le patupatu o maa, ae o le palapala o le auala. Ona ou talosaga lea i lo matou aiga, matou te o ma ave Pati i Niu Sila. E mautinoa lava, e maua ai sana uila; poo se wheel-chair e fai se afi, pei o tagata Niu Sila e mama'i e pei o Pati, o loo saoloto ma fiafia e feoa'i. Paga lea, e lei faigofie foi lea mea; aua e manaomia se pemita poo se visa.

O le Faa-Samoa ma Tagata ua iai Mana'oga Faapitoa

O le Kerisimasi o le tausaga e 2012, na matou o mai ai i Samoa ma o'u matua. O le isi aso, na matou o ai i le taulaga. E tu la matou tavale i le isi faleoloa, ae savali mai le isi tamaloa. Talofa e, o si toeaina ua matua lava. Ae palapala lona 'ie ma lana 'ava (se'i tulou). "O le vale, 'aua ne'i tatalaina le taavale." O le faatonuga lea a la matou avetaavale. "O lena e sau e 'aisi mai; a le o se tupe o se mea'ai."

O lo'u fefe ma lo'u le malamalama, na mafua ai ona tapuni la'u faamalama. Ona toe fo'i lea o si tamaloa; ua toe saofa'i i luma o le faleoloa. E le'i leva, ae o mai o'u matua ma mea'ai, ona ou talosaga lea iai - "Dad, ave se tupe poo sina mea'ai, mo si tamaloa lale saofa'i mai." "Oi, a maumau mea'ai i le la vale! Ma oso mai lava lo'u tama i le taavale. "What's a vale!" O la'u fesili lea. Ae oso mai le matou avetaavale: "Se o le vaega a le 'au uluka'e." O isi ia igoa ua

masani ai Samoa e ave i nai tagata ua gasegase ona o o latou mafaufau ua le atoatoa. Ua atili ai lo'u faanoanoa ma ou fesili - "Pe aisea ua faapea ai Samoa?"

O nai tala sa faalogo iai i le amataga, o loo faamanatu mai ai nisi o vaaiga faanoanoa i mea o loo tutupu nei i Samoa. Ua silafia le faatupula'ia pea o le numera o tagata ua feoa'i ma nofonofo solo i le auala; e le gata i le taulaga, ae faapena i nisi o afio'aga. Nai tagata ua molimauina ua sui o latou uiga ma ua ese foi nai a latou aga ona ua gasegase poo ua avea o latou mafaufau. E le gata i lea, ae ua iai foi i totonu o aiga ma afioaga faapea aulotu nisi o tagata matutua, o alo foi ma fanau o e ua iai o latou mana'oga faapitoa, ona o tino ua le atoatoa. Ma ua molimauina le matua faigata lava o le tausiga ma le vaaiga o nei tagata i totonu o latou aiga. E mana'omia ai tagata ua iai le onosa'i ma le faapalepale, aemaise o le alofa.

O loo ta'ua e le Afioga i le Tui Atua Tupua Tamasese Taisi i lana tusi ua faaigoaina "Su'esu'e Manogi" (In Search of Fragrance) se tala o loo faaalua ai le tulaga faigata ma le mafatia e mafai ona oo iai se aiga aemaise matua i le tausiga ma le vaaiga o nai o latou tagata ua iai mana'oga faapitoa i totonu o Samoa. Saunoa le Ao Mamalu o le Malo o Samoa - *here we quote:*

"The classic case for me, is the way Fauolo Fuifatu and his wife Kise looked after their grandson Ieti who was physically and mentally handicapped. Bathing, dressing and feeding were onerous chores because of Ieti's condition. Yet the caring by the family especially Kise reflects in the finest sense the Samoan saying 'E pele i upu; pele i 'ai, pele i aga; pele i foliga (meaning - fondly in word; in feeding; in gesture and in body language) Ieti's parents who lived in Upolu - as Fauolo and Kise lived in Savaii proposed to the grandparents that they take him (Ieti) back. Fauolo and Kise wept and said "We would rather die *faaauau itulau e sosoo ai*

A Page for Youth
ITULAU MO TUPULAGA TALAVOU

O Nai Tala Pupuu

than part with Ieti.” Ieti remained with Fauolo and Kise until his death at age 21 years. Shortly after Ieti died, Fauolo died. It was generally believed that Fauolo died from grief in losing Ieti.”

(Tui Atua Tupua Tamasese Taisi - Su'esu'e manogi, in search of Fragrance pg. 55).

O le tala ua ta'ua e le Ao Mamalu o lo tatou Malo Tutoatasi, ua faamaonia ai se tasi o fuaitau masani - O au o matua fanau. O le tala foi o loo ta'u mai ai, o le mea tonu a lea o loo tupu i lo tatou atunuu. E a? O le toatele lava o nai o tatou tagata ua iai mana'oga faapitoa, o loo tausia lava ma vaaia e nai matua ma fanau i totonu o aiga. E manatu, e leai foi se mea o afaina ai, aua o la tatou aganuu lea ma la tatou fatu aiga tausii sa soifua ma ola mai ai. Peitai e isi aiga ma matua aemaise fanau e matitiva. I latou ua le gafataulimaina le tausiga ma le vaaiga lelei o nai o latou tagata mafatia. E le gata i lea, a ua mautinoa foi, o le toatele lava o nai o tatou tagata o loo feagai pea ma lenei galuega fita. Ua le o ni tagata ua iai se potu poo se atamai faapitoa. E leai; o le alofa lava, o loo mafai ai. O le mau foi fai mai, o le tasi lea mafuaaga o le o ese mai o nai o tatou tagata mama'i ma feofeoa'i i le auala. E le ona ua tuulafoa'iina e fanau ma aiga, e leai. E mafua ona ua

matua faigata lava lo latou tausiga, aemaise o le vaaiga. E tele na'ua mea faapitoa e mana'omia mo le tausiga o nei ituiga tagata i totonu o aiga. O le fesili - O ai e tula'i mai?

O ai e nafa ma le tausiga aemaise o le vaaiga o nei tagata?

Ua le mautinoa lelei poo le a se tulaga o iai nei se auaunaga a le Malo o Samioa mo ona tagata ua iai mana'oga faapitoa. O a ni polokalame ma ni auaunaga faapitoa o loo iai i Samoa, pe o iai foi ni nofoaga mo nai o tatou tagata. Peitai, ua lava ma totoe le iai pea o nai tagata o loo feoai ma nofonono solo i le taulaga, ma le toatele o tagata, o alo ma fanau ua le atoatoa le malosii i o latou tino ma le mafaufau, o loo tausia ma vaaia e o latou lava aiga e fai ma molimau. Ua le o faatinoina e le Malo o Samoa lona tiute ma lana matafaioi, o le tasi lea ma le vaaia lelei o ona tagata ua iai o latou mana'oga faapitoa. Pe afai foi o faatino e le Malo o Samoa lea tulaga, e mautinoa lava ua le mafai ona oo atu lana auaunaga i le tulaga e tatau ona oo iai.

Aua o atunuu i fafo e pei o Niu Sila, Ausetalia ma Amerika, o le tasi lea o tiute taua o loo faatinoina e le Malo. O le vaaia lea ma le tausiga o tagata ua iai o latou mana'oga faapitoa. Ua iai maota ma fale ua tapenaina lelei aua lo latou saogalemu.

Ua iai foi foma'i ma tagata ua aoaoina i le potu ma taleni faapitoa mo le tausia ma le togafitia, aemaise o se fesoasoani ma se faamafanafana mo nei tagata mama'i. E le gata i lea, ae ua iai polokalame ma auaunaga faapitoa e fesoasoani ai i tagata taitoatasi ma aiga, o e o loo feagai ma le tausiga aemaise o le vaaiga o nai o latou lava tagata. I Niu Sila lava ia, ua iai polokalame ma auaunaga a le malo mo tagata o le Pasefika e aofia ai ma Samoa. O se mea lelei lea, ua faatinoina i Niu Sila, atonu o loo faapena foi i atunuu e pei o Ausetalia ma Amerika. O le taumafai lea o le malo, ia maua e nai tagata ua iai mana'oga faapitoa le soifua saoloto ma le fiafia, e le afaina poo ai. A o fea foi e o mai ai. Ua manatua ai se tasi o fuaitau ua fai nei ma muagagana a le atunuu - “O le mea ua lelei i Upolu nei, e lelei foi mo Savaii.” O le fesili: faapefea la se mea ua lelei i Niu Sila, Ausetalia ma Amerika? E faamata e le lelei lena mea mo Samoa? O se lu'i lea mo le malo aemaise o le palemia ma lana kapeneta i le maota o le atunuu i Mulinuu, le nofoaga na faapogai mai ai lenei muagagana.

faaauau itulau e sosoo ai

Before you speak, listen. Before you write, think. Before you spend, earn. Before you invest, investigate. Before you criticize, wait. Before you pray, forgive. Before you quit, try. Before you retire, save. Before you die, give.

O le Ekalesia Faapotopotoga Kerisiano Samoa ma Tagata ua iai Mana'oga Faapitoa

Afai ua 'ela le silasila a si o tatou Malo Tutoatasi i ni fesoasoani poo ni faamama avega mo nai o tatou tagata ua iai mana'oga faapitoa, e tatau lava ona tulai mai ni faalapotopotoga poo ni Ekalesia, latou te ofoina atu se fesoasoani, aemaise o se faamafanafana mo nai o tatou tagata. E mana'omia lava ni polokalame poo ni auunaga e faafoeina ma faatino e ni tagata ua iai le potu ma le atamai faapitoa i le tausiga ma le vaaiga o nai nei tagata. E mana'omia foi ni nofoaga mautu ma le saogalemu e tausi ai ma vaai lelei nai o tatou tagata ua le atoatoa lo latou soifuaga i le tino ma le mafaufau.

O le ala lea ua fesiligia ai le Ekalesia e ala i lana Fono Tele o lenei tausaga. Pe faamata o se tasi lea o auunaga taua ma le aoga e silasila toto'a iai le

EFKS mo nai o tatou tagata Samoa, o e ua iai o latou mana'oga faapitoa? Ua tupu lea manatu, ona ua le faigofie ona tatou teena pe manatu mama foi i le tulaga faigata ma le mafatia o loo feagai pea ma nai o tatou tagata mama'i, aemaise i alo ma fanau ua le atoatoa le malosi i le tino ma le mafaufau. O nisi o nei tagata ua matutua; a o nai o latou foliga vaaia, ua pei lava o ni tagata ua tuulafoa'iina.

O le isi itu e sili ona faanoanoa ai o uiga vaaia aemaise o le vao o gagana ua faaogaina e le 'au malolosi, poo e o loo soifua maloloina e faaleoina ai lagona o le manatu faatauvaa ma le le amana'iaina o nei tagata: (se o le vale...ua ka'e le ulu...ua pa le vaa...e vasi... o le a ma le a). Ua leai se va fealoaloa'i, aemaise o se lagona faaaloalo faa-Kerisiano. Ua galo le tala o le foafoaga a le Atua i le amataga,

o loo molimau ai le tusitala a Kenese fai mai:

“Ona faia lea e le Atua o le tagata i lona faatusa, o le faatusa o le Atua, na ia faia ai o ia, na faia e ia o i la'ua o le tane ma le fafine.” (Kenese 1: 27) O lona uiga e tumua'i tutusa tagata uma i le Atua ma lana silafaga. Poo ai lava i le lanu ma le gagana, na faia e le Atua tagata uma i lona faatusa.

Ua fetalai foi lo tatou Alii Faaola:

“E le aoga le foma'i i e malolo na o e mama'i, ua ou le sau e valaau i e amiotonu, a o e agasala.” (Mareko 2:17) “Ua ou sau ina ia latou maua le ola, ia maua atili ai lava.” (Ioane 10:10)

Ua lava ia mau mai le Tusi Paia e faamanatu mai ai, o le EFKS le isi Ekalesia e tatau lava ona silasila toto'a i lea vaega o nai o tatou tagata ma le tulaga pagatia ua soifua ai i lenei soifuaga.

O nai 'Aloiafi poo nai Motuga'afa Atonu e Aoga i le Lumana'i

1. Ua faamaonia i faamaumauga a le 'au su'esu'e o faalavelave tutupu e faapea: o le toatele lava o tagata fasioti tagata i le lalolagi, o i latou ia ua gasegase i le mafaufau. Ua tatau ai lava ma onomea ona tatou ave le faamamafa, i le togafitia ma le vaaia lelei, o nai o tatou tagata ua mama'i ma gasegase i le mafaufau.

2. Ua iai se manatu o se mea le talafeagai ma le le faaaloalo, pe a tatou faasea ma faasinolino lima i nai tagata aemaise o alo ma fanau o e ua le malolosi i le tino ma le mafaufau. Ua mafua lea manatu, ona ua faamaonia o le toatele lava o tagata ua aafia, a le o faalavelave tutupu, o lo latou siomiaga i totonu i aiga ma afioaga. E le o se latou

faatamala.

3. Ua manatu le 'au atamamai, o le le atoatoa o le mafaufau o le tagata soifua, ua le o se gasegase poo se faama'i e aafia ai le tagata. E leai, o le isi lea laasaga o le soifuaga e mafai lava ona aafia ma oo mai i soo se tagata.

faaauau itulau e sosoo ai

“Ia Outou Olioli Faatasi ma e ua Olioli, ia Outou Tagi foi Faatasi ma e ua Fetagisi”

- Roma 12:15 -

O le maliu o le to’alua (tane poo le ava), o le tina poo le tama, o le afafine poo le atalii, o se mea matua matuitui ma le ‘o’ona. E matua tele tele lava ma le le mafuafuaina lona anoanoa’i. E tele ina e le iloa pe o fea a e sulufa’i iai e maua mai ai sou mapusaga. E te tuufesili foi pe aisea ua maliu ai lou to’alua, lou tama poo lou tina, le afafine poo le atalii.

E te tuufesili foi pe aisea e tupu ai ia te oe, o se tagata e talitonu i le Atua, e lotu, e amio lelei, e le faatupu faalavelave e pei o isi tagata. E te fesili i le fesili e matua tali gata: “Aisea ua tupu ai ia te au.”

E umi foi se taimi o maua oe i le faanoanoa. E te misia le mafutaga. Ae poo fea lava e aga’i iai lou faanoanoa, e taunuu lava i le mea e tasi, e leai sau mea e mafai ona fai iai. O le oti lava le oti. Ma o le faanoanoa, o se vaega o le toe tapu’eina o oe, ma ta’ita’iina oe i le ala e te toe maua ai le fiasia.

E ui lava foi fai mai le tusi o Failauga: 3: 4: “O ona po e tagi ai, ma ona po e ataata ai; o ona po e tautofai tagitu’i ai, ma ona po e sasaa ai.” (*A time to weep, and a time to laugh; a time to mourn and a time to dance;*); a o le mea moni, e leai ni taimi tapulaa o le faanoanoa. E ui lava o le umi o se taimi talu ona te’a se maliu o se e pele ia te oe, e faifai malie atu ai foi ma le faanoanoa; ae tumau lava le gaogao o le nofoaga o le sa ola ma mafuta faatasi. E manatua pea ma misia. (“Ma’imau pe ana ola mai si o’u tina i leni taimi se’i vaai i si a’u fanau ma mea ua latou mafaia ona fai!” “Talofa e i nai o’u matua ua maliliu a o lea faato’a ou maua ni mea e tausai ai la’ua!”)

Mo tatou o uo e fia fesoasoani i e o mafatia, o le alofa faatino o se tasi lea o fofo o le faanoanoa, pei ona fai mai o le tusi o Roma 12: 15: “Ia outou olioli faatasi ma e ua olioli, ia outou tagi foi faatasi ma e ua

fetagisi.” E le taitai ona lava lou telefoni i le o faanoanoa ma e fai iai, a iai se mea e te mafai ona fesoasoani atu ai, ona vili mai lea. O le mea e tatau ona e fai, o lou matua alu iai, pe o le a se mea o mana’omia e le tagata faanoanoa. Ma ‘e faalogologo o tagisa’i le tagata i le tina, poo le tama, poo le afafine, poo le atalii ua maliu. Fai oe ma tagata e sasao mai iai le faanoanoa o lou tuaoi, poo lau uo. Fai oe ma tau’au e tagi ai luga le tagata faanoanoa. Tusa lava pe leai sau mea e ave i le maliu, a o lou faamalo’ulo’u atu, ma e “tagi faatasi ma e ua fetagisi,” o se faamafanafanaga sili lava lea.

O le taimi o faanoanoaga, o se avanoa lelei lea mo uso-a-Kerisiano e fetufaa’i ai alofa, fusi mai ma faamafanafana iai. O lou tagata lava o le meaalofa sili lea.

O oe foi e mafai ona tauala atu ai le toe tapu’eina o le faatuatua o le tagata i le Atua, le faatuatua lea ua tofotofoina i le afi, poo le oti. Aua ua nutililiina e le oti le lalolagi filemu ma le fiasia o le tagata. E le toe tutusa gasologa o le ola ma le mea sa iai - le mafutaga, ma masaniga, ma le mafanafana o le alofa sa fetufaa’i.

A o le talitonu o le tagata faanoanoa i le Atua, e mafai ai ona toe faafo’i mai le fiasia, e sui ai le faanoanoa.

**Anyone can be polite to a king.
It takes a gentleman to be
polite to a beggar.**

O nai ‘Aloiafi poo Motuga’afa.....

4. O le gasegase foi o le mafaufau e mafai lava ona toe fo’ia, ma toe fo’i atu ai le tagata ua aafia i le soifua maloloina lelei. E faalagolago lea tulaga pe afai e vave ona maua se fesoasoani aemaise o ni togafitiga talafeagai.

5. O le a se finagalo i le faamoemoe o le Ofisa o Faiga

Palota ua iai nei. O le a sailia ni fesoasoani mo i latou uma ua iai mana’oga faapitoa o e ua ausia le 21 tausaga aga’i i luga - ina ia mafai ona auai i le faiga palota a le atunuu o loo lumana’i nei (2016). Talofa e, o lea faatoa amanaia ina ua mana’omia.

(Iniini Samoa Newspaper - 15.4/2015, pg 18).

O E UA MALILIU

Fuimaono Faalogo

Esekia

13 Iulai 1941-1 Fepuari 2015

Na soifua mai le tama i le aso 13 Iulai 1941, ae tuumalo le Afioga i le Tiakono i le Aso Sa muamua o Fepuari 2015 ina ua 74 ona tausaga. O loo maua i faamaumauga sa faaipoipo ma le tina i le aso 8/1/77, ma faaofia ai i le Ekalesia i lea lava tausaga, ae o le aso 31/10/84 na avea ai ma tiakono e oo mai lava ina valaau le Atua. Sa avea foi o se usufono tiakono mai lenei Matagaluega o Vaimauga i Sasae i le Fono Tele i Malua i le 2007.

O ona toe sauniga sa faia lava i lana Ekalesia sa tautua ma galue ai i tausaga e tele, le EFKS i Lauili i le aso 14 Fepuari 2015. O a'u lava sa ta'ita'i i ona toe sauniga, ma faia le upu faamafanafana, ae o le faifeau ia Kolia Matamu sa faaulufaleina mai lona sa i le falesa, ae o le Susuga i le Toeaina o le Faapotopotoga a le Atua Patolo Matalasi na saunia le tatalo.

O le molimau i le tina ia Tifitifi, ua momotu e le oti le mafutaga ma le toalua, ma le pele, o le manamea i tausaga e tele. O ia o se tama loto maulalo ma agamalu, sa galue e pei o se tama ae o se tina foi i le tele o taimi i lona aiga. Sa tautua lava foi ma le faamaoni i le osiosiga o o la'ua aiga, aemaise lava i le aiga o lana fanau, aua o molimau lava foi ia a ia aiga e le misi lava lenei tama i faalavelave e fai, e pei ona saunoa iai le Afioga i le Tiakono Katoliko ia Ati Tivasa, e fai mai sui o le aiga Sa Tuivasa, ae faapea foi i le saunoaga i le Afioga i le Sa'o Faapito ia Leniu Vainiu.

O le Afioga ia Fuimaono Fitu sa fai ma sui o fanau, ma sa ia taua ai

o se aiga sa pologa ona o le mativa, ae sa le faivaivai ai le finau o le tama ina ia a'o'oga lana fanau ma ia maua ni o latou lumana'i manuia. Ma o manuia ua'ae'ae ai nei ona o taumafaiga lava a o latou matua, aemaise ai o le tama ua fuitua mai.

Sa faa'auutu foi le molimau faaleagaga aemaise o le lauga i lea aso, i le upu a Iakopo ia Lapana: "tuu mai ia o au ou te alu i lo'u nuu ma lo'u lauelele," - o le fia fo'i i le aiga ma le mea na masani ai o iai lona faasinomaga ma lona saolotoga, aemaise ina ua manuia ana galuega sa galue ai. O le toe fia fo'i o Iakopo ina ua fanau Iosefa mai ia Rasela, o le alii lea i lona aiga.

O au lava foi na ta'ita'i i sauniga faamavae i lona tuugamau, ona matou faamavae ai lea i le pese faatofa a le Au Kerisiano. Tofa tama, ia manuia lau malaga.

Pita Toleafoa FS,
EFKS Lauili

Leo Samu Nu

19 Iulai 1944-3 Mati 2015

Na soifua mai le Afioga i le Tiakono i le aso 19 o Iulai i le tausaga e 1944, ae na manava feau i le aso 3 o Mati 2015 ina ua taulata i le 71 tausaga o le soifua. O ona toe sauniga sa faia lava i lana Ekalesia sa tautua ma auauna ai i tausaga e tele, le Ekalesia EFKS i Lauili.

O a'u lava sa ta'ita'i ae o le Susuga i le Faifeau Nofoaiga ia Kolia Matamu na faaulufaleina mai le sa o le tama, o le "Susuga i le Toeaina i le Faapotopotoga a le Atua ia Patolo Matalasi na saunia talosaga, ae o le Susuga i le Toeaina Faatonu o le Matagaluega a Apia i Sasae ia Asotasi Gu Time na aumaia le feau faamafanafana

mo le tina ma le fanau ma aiga na lua aemaise o le Ekalesia ma e na aofia ai, e molimau i toe sauniga o le tama.

Sa saunoa faafetai lava le tina ia Faamele ona o le tama, aemaise o le alolofa i lea aso, ae o le Susuga i le A'oa'o Fesoasoani ia Tupua Samaelu Samu na fai ma sui o le fanau, ae o lona atalii sa fai ma sui o fanau a fanau.

O le molimau lava o se tama loto maulalo, o se tama alofa i lona aiga ma lana fanau. E le se tagata e malos i le tulaga tau i le tamaoiga ae sa finau lava e saili i le vao saili i le sami aua lona aiga ma lana fanau. O se tagata foi sa tautua lelei i lona aiga e pei o le molimau a si ona tuafafine mai lona aiga i Saleaumua. O le tagata aoga foi i le aiga o lana fanau, o le molimau lea a le Susuga i le A'oa'o Fesoasoani ia Tuautu Kalepo sa fai ma sui o le aiga o Faamele. Ae sa faapea foi le molimau i le Susuga i le Tiakono Malolo le Taitaifono o le Faapotopotoga o Ekalesia Soofaatasi (FES) Leaupepe Kasiano Leaupepe, aua sa fai mona atalii, ma o lona auala mai lea i le nuu o Lauili ina ua galulue ai i le Ekalesia Katoliko i Lauili. Ae na taualuga lana molimau i lona faapea mai: e lelei mea uma ua faia e le Atua mo lana fanau.

O loo maua i faamaumauga o le galuega, na faaipoipo ma le tina i le aso 8/3/1975, ae na aausaili foi ma faaekalesiaina ai lava i lea tausaga. O le aso 28/3/78 na faaetia ai lo laua tofi tiakono. Na iai ni faaletonu i lona tofi ona e faapea o se sailiga seleni e ala i se koniseti na aafia ai ma faataatia ese ai lona tofi i le tausaga e 1982, ae na toe faaetia lava lona tofi i le aso 26 o Fepuari i le tausaga na sosoo ai, ma galulue ai lava se'ia

faaauau itulau e sosoo ai

O E UA MALILIU

Leo Samu Nu

oo ina valaau mai lona Matai.

Ua loa ni tausaga o avea ma pule o le malumalu, ma sa ia faamaoni i lea lava galuega, aua e oo lava ina ua ma'i, ae o mai lava ma le fanau e faatino lea lava galuega, o le vaaia lelei ma le tausaga o le malumalu.

O ia lava foi sa ta'ita'i i le Komiti o le Sene a le Ekalesia i Aso Sa taitasi, e faitauina e Faifeau ma A'oa'o Fesoasoani, ae o ia e alu e

teu i le faletupe, ma pau lea o le tagata na faataga e Leniu e malaga fua i le pasi pe a alu e teu le sene. Sa ia te ia foi taleni mai le Atua sa faaaogaina ai o se faipese i lenei Ekalesia i tausaga e tele o le tautua.

Fai mai le saunoaga a le Tama Faatonu ia Asotasi, o se tagata sa faamaoni i ona faiva e ui ina e foliga e faatauvaa ia tofiga.

“O i tatou o le ‘aiga”, o le autu lea o le fe'au o lea aso, ma na faailoa e le Tama Faatonu, o le autu lea o le uluai faatasiga o lo laua

aiga ma le Afioga i le tiakono ia Leo, sa la auai faatasi. Na ia taua ai, o le afio mai o Iesu, e saili lona aiga, o le faaolataga foi, o le mea a le aiga.

O a'u foi na ta'ita'i i lona sauniga i lona tuugamau, ma matou faatofa atu ai i le pese faatofa a le au Kerisiano.

Tofa Tama. Manuia lau malaga.

Pita Toleafoa
EFKS Laulii

Tuli'aupupu Faafulu Fina'i

10 Ianuari 1928-10 Novema 2014

O le aso 10 Novema i le faliu o le la, na tuumalo ai le Afioga i le Tiakono, Tuli'aupupu Faafulu i le Maota Gasegase o Tupua Tamasese Mea'ole i Motootua.

Na logoa lo matou nuu i lea tala faanoanoa. Na molimoli mai lona tino maliu, ma fai lotu ai le nuu i lea lava afiafi i le 9pm, ona mapu atu ai lea o lona tino maliu i le maota maliu o Pa'u Sefo Pa'u.

Aso Sa (6.11.2014) na matou faitapua'iga ai i le malumalu EFKS i Letogo. Sa molimau ai nisi o lo matou nuu, tainane foi o alo o le alii matua, e 'oa ona lima ma galue malosi i le faato'aga, ae agavaa foi i le fagotaina o le sami.

E molimauina e le fanau ma ona aiga, o le toeaina e le nofonofo, ae ola galue ma faatino lana auunaga ia faapea foi i ona aiga ma lana taupulega. E pele i lona loto lona aiga, ia fealofani ma ola fe'oe'oea'i.

E matou te amata galulue mai ma le tama i le 2004 ua tagata matua lava ma foliga e gasegase, peitai e lototele ma faamalosi i le lotu, ma fai ona tiute faa-tama.

O le itula e 4pm i le afiafi o le Aso Gafua - 17 Novema na faia ai le sauniga puupuu i le maota maliu; ona molimoli mai lea o lona sa mo Letogo. Sa faatino le leoleoga a Tuisamau, ma tulaga mamalu faale-aganuu, a o matou savalia le ala mai Motootua se'ia pa'ia Letogo - e ese foi ia vaaiga i le mamalu ma taualoa.

Sa ou ta'ita'i i le sauniga i le to'ai taunuu i lona maota i Lalotea. O Neemia Maiava (E.M) na saunia talosaga, o Kolio Lesa (FK) sa faia le upu faamafanafana. Ona sosoo ai lea ma leoleoga i le po.

O ona toe sauniga sa faia lava i le malumalu EFKS i Letogo i le aso 18 Novema 2014 i le 10 i le taeao. O le mamalu ia Tuisamau na aumaia lona tino maliu i le aga'i mai i lona maota, ma faia faaaloaloga, tu mamalu faaleaganuu. O le malu o le malo (alii leoleo) na latou sosooina mai le galuega ma faaulufale lona tino maliu faapea foi ina ua mae'a le sauniga ma toe molimoli atu i lona oliolisaga.

Sa ou ta'ita'i i ona toe sauniga ma saunia le molimau faale-Agaga ma le lauga. Neemia Maiava (EM) na saunia talosaga.

O le sauniga na faatumulia ai lo matou falesa, ma fafo ane. Na auai le toatele o lupe faalele a lo matou

nuu, o galulue i Samoa nei, ma e o faiaoga i le Kolisi Faafaifeau i Malua. Sa auai foi le Sui Palemia, Afioga Fonotoe Pierre Lauofo, Afioga i le Fofoga Fetalai Laaulialemalietoa Leuatea Schmidt, faauluuluga o matagaluega a le malo, ma le aufaipisinisi. O paolo ma gafa, o le Afioga foi ia Tuli'aupupu Pala Lima, tamalii ma failauga o lo matou nuu, o Tauanuufaiga ma lona aualuma.

Na molimau le faletua o Piliopo Tuli'aupupu i le la mafutaga. O Fofoga Pouli na fai ma sui o le fanau. Na molimau le Afioga i le Sui Palemia, Fonotoe Pierre Lauofo i le sao taua o le Afioga ia Tuli'aupupu Faafulu a o avea ai ma faipule (1977-1979) i le atiina'eaina o le itumalo i faato'aga, faapea fanua e tua iai ona tagata, ma le manuia o Samoa.

Na fai ma tiakono le Afioga ia Tuli'aupupu Faafulu i le 29 Mati 1964, silia ma le 50 tausaga o auauna i le tofi tiakono. E tausii mamalu lava le alii matua, aua le nuu ia maopoopo ma nofo lelei. E tausii faifeau ma agalelei i galuega e manuia ai le nuu ma le aulotu. E tautua lotu ma fiafia e fai taulaga. E le misi i le tama matua le lotu o le Aso Sa.

faaauau itulau e sosoo ai

O E U A MALILIU

Gaosa Ailolo Vaimea

3 Mati 1928-7 Mati 2015

O Gaosa Ailolo Vaimea, o se tasi o tina matua o lenei Ekalesia. Na soifua mai o ia i le aso 3 Mati 1928, ae na faamanavaina e le Atua ana fe'au i le aso 7 Mati 2015 ina ua atoa o le 87 tausaga o le soifua ma nai aso. O ona toe sauniga sa faia lava i lana Ekalesia sa tautua ma galue ai i tausaga e tele o le soifua

O a'u lava sa ta'ita'i, ae o le Susuga i le Faifeau nofo'aiga ia Kolia Matamu, na faaulufaleina mai le sa o le tina, ma saunia le upu faamafanafana, ae o le Susuga i le Fesoasoani Katoliko ia Aukusitino na saunoa i talosaga.

Sa molimau le fanau ia Tatu Ailolo, Sarai Ailolo, Tuialii Kirisimasi, ma le tamaitai ia Etere i la latou mafutaga ma le tina, ae faapea foi i fanau a fanau o e na malaga mai Niu Sila e molimau i le aso fiasia o le tina.

Peisea'i o le aotelega o molimau e auga uma i le alofa o le tina i lana fanau, ma lona aiga ina ia

Tuli'aupupu Faafulu Fina'i

O ona sauniga mulimuli sa faia lava i lona oliolisaga i lona maota i Lalotea, ma matou faatofa atu ai ia te ia i le pese a le au Kerisiano: "Tofa uso e, Tofaina oe."

"Amuia lea auauna pe a sau lona alii e maua o ia o loo faapea ona fai."

Tofa Lau Afioga i le Tiakono Tuli'aupupu Faafulu Fina'i. Ia manuia lau malaga.

Lavilavi Soloi,
EFKS Letogo

manuia. O le ala lea na galue punoua'i ai lava i le faatinoga o lona faiva alofilima, e ala i mea taulima gaosia aua le tamaoa'iga mo le 'aiga, aemaise o le tautuaina o le Ekalesia, aemaise ai o le faapea mai o le fanau, mo sana lava aisakulimi ia 'Isa i ia aso. O le saunoaga foi i le Susuga i le Faifeau na fai ma sui o lona aiga mai Amerika Samoa, o se tina osi aiga, o la la'ua lea galuega ma le tama sa fai o le osiosi o o la'ua aiga. O le molimau a le Mafutaga a Tina na saunoa iai le faletua ia Sina Tuu'au, o se tina sa malu ai lea foi itu o le galuega.

Sa faa'au lava se molimau i le upu a Iesu i luga o le satauro i le soo alofaina na ia fetalai ai, "**faauta i lou tina.**" ae o le gagana o le faamalieina ina ua iloa e Iesu ua oo lava i puapuaga o mulimuli

Palanitaisa Elisara Tau

8 Fepuari 1925-13 Ianuari 2015

O le tama matua ia Palanitaisa Elisara Tau, na soifua mai i le aso 8 Fepuari 1925 ae na valaau le Atua ma faamanava fe'au i le aso 13 Ianuari 2015, ina ua toe o ni nai aso atoa lona 90 o tausaga.

Peitai o se tala lava fo'i ua faate'ia ai i matou uma ina ua amia ai e le Atua ma lona afafine ia Penina Elisara Tau i le aso na sosoo ai 14 o Ianuari 2015 ina ua toe lava atoa lona 46 tausaga.

O o la'ua toe sauniga sa faia lava i la la'ua Ekalesia sa tautua ai i tausaga e tele, le Ekalesia EFKS i Laulii, i le Aso Faraile 23 Ianuari 2015.

O a'u lava sa ta'ita'i, ae o le Susuga i le Faifeau Nofo'aiga ia Kolia Matamu na faaulufaleina o la sa i le falesa, o ia foi na saunia le upu faamafanafana mo le aiga, ae o le Susuga i le Toeaina ia

pea le alofa o le tina. E ui ina iloa e le tina e le mafai ona ia toe lavea'i mai lana tama mai le satauro, ae sa taumulimuli pea le alofa.

O loo maua i faamaumauga i le Api o le Galuega, na faaipoipo ma Ailolo Vaimea 25/3/67, ae na faaofia i le tausaga e 1968. Na avea i la'ua ma tiakono i le aso 28/1/1992, ma galulue mai ai se'ia oo ina amia e le Matai le tama o le aiga. Ae o le fe'au o lea aso mai le Susuga i le Faifeau ia Kolia, o le tina amiolelei, e taugata lona tau.

O a'u lava fo'i sa ta'ita'i i ona toe sauniga i le tuugamau, ma faamavae atu ai i le tina i le pese faatofa a le Au Kerisiano.

Manuia lau malaga tina.

Pita Toleafoa FS,
EFKS Laulii

Patolo Matalasi o le Faapotopotoga a le Atua (AOG) na saunia le tatalo.

Sa molimau lava fanau o se tama galue ma finau ina ia manuia lona aiga ma lana fanau, e ui foi o se tama saua ae sa faaalua ai lona alofa ina ia iloa e lana fanau le soifuaga e tatau ma lo latou ola. O le molimau foi lava lea a aiga na lua, e pei ona saunoa iai le Afioga i le Tiakono Toeaina mai Faleata o Matai'a Apisaloma, e fai ma sui o lona aiga ae faapea foi i le Afioga i le Tiakono ia Tuialii Tavita. E le gata i le gagauina o le vao ae faapea foi i le fagotaina o le gataifale aua lava lona toalua ma lana fanau ma lona aiga.

Sa faa'au lava se molimau i le Tusi muamua o Peteru mataupu e 4 fuaiupu e 10 e faapea: "**Aua o le mea lava lea tatou te galulue ma finafinau ai, aua tatou te faamoemoe i le Atua Soifua o le faaola o tagata uma, aemaise lava o e ua faatuatua.**" Aua fo'i o le malosii lava lea sa galue ai le *faaauau itulau e sosoo ai*

O E UA MALILIU

Fetafune

Lealaitagomoa Maraea Palaamo

19 Novema 1933-16 Novema 2014

O le tiakono tama'ita'i. Na faamatai e lona aiga i le suafa Fetafune i Ava'o, ma Lealaitagomoa i Samatau. Sa valaau Maraera e lenei aulotu i lona suafa Fetafune.

Na soifua mai Fetafune Maraera i le aso 19 Novema 1933, ae na faamanavaina ana feau e lona Matai i le aso 16 Novema 2014.

O ona matua o Luafatasaga Cordtz Kalapu ma Mili Poloie. O le tele o lona soifua o Niu Sila, ma sa faigaluega ai i tausaga e tele. Sa faaipoipo muamua Maraera ia Egbart Keil, na maua ai se fanau e to'atolu. Sa tete'a ae toe faaipoipo ia Albert Mariner, ma e toatasi le la tama. Na toe faaipoipo Maraera ia Misikei Palaamo ina ua malii Albert. Na toe foi mai i Samoa ina ua malii Palaamo, ma tausia ai lona tina o Mili. O le aofa'i o e na tutupu mai ia Fetafune e 40 le

aofa'i.

O Fetafune o le tasi lea tiakono muamua na faaetia ina ua ma galulue i Apia-uta i le 1985, a o Setema 27 1986 na faaetia ai lona tofi tiakono. Sa galue Fetafune i komiti uma a lenei aulotu, e faamoemoeina ma galue faamaoni. Sa fai ma usufono i le Fono Tele i Malua i le 1993. O se tina e finau, ma e galue malosi i mea e fai. E amana'ia e le aulotu le tele o ana tonu. E faamaopoopo i le Mafutaga a Tina.

Na gata le galue o Fetafune i le tautu i le talisuga a le Alii i le amataga o le 2012, ona ua le atoatoa lona malosi i le tino. A o le 2013 na amata ai ona faata'otolia o ia i ona 'a'ao. E le vaia lona tino i le falesa i Aso Sa, ae faalogoina lona suafa i le lisi o le au galulue. E le'i pa'u lava le matafale a Fetafune i mea e fai a le aulotu. O se tina e tautala sa'o, ma e faaali lava ona lava manatu pe pa'o papa i le faalogo a isi tagata.

O lona toe sauniga sa faia lava i le malumalu o le EFKS i Apia-uta. Na aveese mai lona tino malii i le

afiafi o le aso 23 Novema, ae o le 10am o le aso na sosoo ai lona toe sauniga.

Sa faaulufale mai lona tino malii e le A'oa'o Malua, Nouata Saifoloi ma o ia foi sa faitauina le Tusi Paia. O le Faafeagaiga o Reupena Nofoa'iga sa saunia tatalo, a o le lauga na saunia e le Faafeagaiga o Enefatu Lesa.

O e na molimau - Afioga Leaana Pekina, sui o uso ma le aiga. Tofa Moe, matai o le aiga, Rev. Namuasua Amitai FS, sui o paolo o le aiga, Aninoa Bolko Keil, sui o le fanau, Sunia Mariner, sui o le fanau, Nanise Asora Simanu, uo mamae. Molimau le tama faaleagaga - Rev. Siolo Tauati FT.

Sa ou ta'ita'ia lona toe sauniga i le tuugamau ma faatofa atu ia te ia i le lagiina o le pese 268.

"Aua ua le foaiina mai e le Atua ia te i tatou le agaga e mata'u ai, a o le agaga e faamalosi ai, ma alofa ai, ma pulea ai o tatou loto." 11Timoteo 1:7.

Ia manuia lau malaga.

Rev. Elder Siolo Saufatu Tauati
EFKS Apia-uta

Palanitaisa Elisara Tau

tama ma faatuatua iai, sa soifua foi ma manuia ai lona ola i nei tausaga e tele. Sa naunau lava foi e mafuta mai e ui ina ua vaivai, aua a tuai atu foi le asiasiga a le faifeau ua otegia. Sa saunoa foi le faifeau, i le feau faamafanafana e tusa ma le autu o lea aso, "**o si malamalama laitiiti.**" Ae o le malamalama lea sa mamani ai le ola o lana fanau ma lona aiga.

O a'u lava foi na ta'ita'i i toe sauniga i lona tuugamau ma matou faamavae ai i le pese faatofa a le Au Kerisiano. Manuia lau malaga tama.

Pita Toleafoa FS - EFKS Lauili

Ae te le'i faatauina, pe te taumafaina se meaai, e te fesili pe tele sona aoga mo oe?

O lona uiga, pe tele sou toto lelei e maua mai ai. Aua o le toto, o le vai lea o le ola o le tagata. O le toto o lou ola lava lea. A iai ni mea 'o'ona pe iai ni mea e filogia ai, e oo ina aafia ai lou ola, pe te ma'i ai foi, ma e ono oti ai.

O le suka, pe a tele i au meaai, e ono poloka ai alatoto. E soona totoo tele ai le toto, ma avee lea ma mea e mamafa ai galuega a le fatu i le tau pamuina atu o le toto i le tino atoa. O nai alatoto ninii lava o loo i lou tino, e ono poloka ona ua totoo tele le toto. A le oo atu le mea'ai lea o le toto i itutino e tatau

ona oo iai, ona le ma'o'ona lea o ia itutino, ma o le a le aveesea foi otaota 'o'ona mai le tino, ma oo ai ina e ma'i.

O le ola maloloina lelei, e faalagolago lea i le tafe lelei atu o le toto o loo tumu i meaai lelei, i itutino uma. O lou filifili lelei o meaai e tatau ma aoga lelei mo lou tino, poo meaai e maua mai ai sou toto lelei, o lou fesoasoani lava lea i lou ola maloloina lelei, le ola e le maua i ma'i.

O le tele o ma'i ua tatou maua ai nei, e mafua lava ona o le sese o meaai tatou te aai ai.

ATA O E UA MALILIU

**Fuimaono Faalogo
Esekia**

Leoo Samu Nu

**Tuli'aupupu Faafulu
Fina'i**

**Gaosa Ailolo
Vaimea**

**Palanitaisa
Elisara Tau**

**Fetafune
Lealaitagomoa
Maraea Palaamo**

Faleua Sivao Unoi
4 Iulai 1937-29 Mati 2015

O le tina ia Faleua Sivao Unoi, o se tama'ita'i tiakono sa galue ma auauna i le EFKS i Eva. E ui lava sa faataotolia i gasegase o le tino, ae sa vaai pea le auai mai o le tina i sauniga i uluai Aso Sa o Oketopa 2014 talu ona ma taunuu mai i le

galuega.

Na soifua mai le tina i le aso 4 Iulai 1937, a o le Aso Sa 29 Mati 2015 na faamanavaina ai e le Atua ana feau ma ana galuega.

O le Aso Gafua 6 Aperila 2015 na aumaia ai i tua mai le falemalii o Ligaliga lona tino malii. O le Aso Lua 7 Aperila 2015 sa faia ai ona toesauniga. O a'u lava sa taitai, a o le Susuga i le faifeau o Siaso Samoa na molimolia i totonu o le malumalu lona sa mo ona toe sauniga. O le A'oa'o Fesoasoania Posea Seumanutafa sa faitauina le Tusi Paia. O le Susuga ia Siaso Samoa sa saunia talosaga. O a'u lava sa saunia le lauga ma upu faamafanafana.

O le mae'a ai o ona toe sauniga i

le malumalu, ona momoli atu lea o lona tino malii i lona oliolisaga tumau mo ona sauniga faai'u. O a'u sa ta'ta'i ma faai'u ai i le pese e masani ai le au Kerisiano i ituaso faapenei. Talofa uso tofaina oe.....

'Le auauna lelei e ma le faamaoni, ulufale mai ia i le fiafia o lou Alii.'

Manuia lau malaga.

Rev. Irenio F. Tagaloa

EFKS Eva

**Stop trying to perfect
your child, but keep
trying to perfect your
relationship with him.**

- Dr. Henker