

OLE SULU SAMOA

EKALESIA FAAPOTO POTOAGA KERISIANO SAMOA
OLE NUSIPEPA FAA-LE-LOTU NA FAAVAEINA I LE T.A. 1839

FAAVAEINA 1839

OLE SULU SAMOA

TESEMA 2018

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

Ou te oo atu i le vasega lima,
ua aliali mai i lo'u olaga ia uiga o
le tamaitiiti e le tumau i se mea e
tasi, e le alofa iai se isi, ma le fiafia
i le olaga o loo iai. I se isi faaupuga,

faaauau itulau e 8

O le Pulupulu Mumu

silasila itulau e 2

Kerisiano Sauaina i le Lalolagi

O Se Suiga Mata'ina

Na tualimaina Samrita e lona
tama tau tonu lava i lona manifinifi
sulu i lalo. Ua tafe mai le toto i
faaauau itulau e 13

Kerisiano Sauaina i le Lalolagi

Mousa Tinibu

(Niger)

mai le tusi:

“i am n”

(Tatou Alolofa pea i
Tagata Moselemu)

Na tamo'e televave le faifeau o
Mousa Tinibu i totonu o lona nuu i
Niger, e pei o tuli o ia e ni ta'ifau
fe'ai. Sa faapena foi le televavave
o le tamomo'e a isi mai totonu o lo
faaauau itulau e 6

Le Tama Aupito Sili ona Leaga le Amio i le A'oga

I vai taimi o le louloua o le tau, e tatau ona tatou nofo sauni mo
timuga, tafega ma lologa, afa, ma galulolo. Ia lava taumafa ma vai
faaleoleo. Ia iai ni moliuila ma moliga'o faatatau ne'i pe le paoa. O
le ata lenei, o se vaauga i tafega o le Vaitafe o le Vaisigano i
laufanua o alalafaga o Apia, Faato'ia, ma Magiagi.

O Tagata na Latou Foaina ma Faafalele le Ekalesia PETERU

“O oe o le Keriso, o le Alo o le Atua
soifua.” (Simona Peteru - Mataio
16 f16.

Peteru: O le faipisinisi. - (c.. 1
BC - 64 AD) Na fanau mai i le
vaitaimi i le va o le tausaga muamua
ma le tausaga 64 talu ona fanau

mai le Mesia. O Peteru, o le tagata
fagota.

‘A ‘e asiasi i ni falesa se tele o
loo laugaina ai le mataupu e uiga i
le soo o Peteru, e te fo'i mai ma ni
ou lagona se tele eseese e uiga i
faaauau itulau e 5

O le Pulupulu Mumu

mai le itulau muamua

Ua malolosi lanu o faataimane ma li’o ma mamanu lanu samasama, lanumoana, lanu auro ma pa’auli ma mumu, o le pulupulu o loo fofola i luga o vae o le tama’ita’i o loo fatai ae faalala le isi ona vae i luma. Na milimili i le lima o le fafine fulufulu mafanafana o le ‘ie’ lanu mumu ma mafaufau: o le lanu mumu malosi moni lava lea o le faatuatua.

O se aso malulu tele o le taumalulu na alu ai le tina ia Liliana aumai lana tama teine o ‘Apu mai le a’oga, o ane i le alatele ua pu’e le pasi e o ai i le taulaga.

Ua faapupuu ‘Apu ma faamafanafana i le ofu tuai na avane i lona kaseni o Linda Sue. O le ofu e iai lona kola fulufulu lapiti mafanafana e sea sea faaaogaina. Na feosoi mai le pasi ona tago lea o le fafine ua ‘u’u le lima o ‘Apu ma la tamomo’e i le isi itu o le alatele. Ua sui lava “sikaili” o ofu o tagata i lea vai taimi o le Taua Lonalu a le Lalolagi 1939-1945.; aemaise lava la’ei o tama’ita’i. Talu mai le masina o Setema o iai pea Sione, le to’alua o Liliana, i le aiga. Na “apalai” solo i le su’ega o sana galuega, ae na o le tausi fale le galuega na maua i le falema’i. E faamoemoe Sione e amata ana a’oga po i le masina o Ianuari; ua ia manatu o le a’oga ona pau lea o le auala e maua ai se galuega lelei. Sa taumafai lava e teu sa na tupe i lea vai taimi, ma o le taeao o le aso lea, na ia tago ai ua tuu le \$12 i si fafine ma fai iai, “Ia alu la’ia i le faleoloa e faatau sou ‘ofu pulupulu mo le tau malulu.” Ua ‘ioe iai le fafine, ma mafaufau, e le faigofie ona maua se ‘ofu lelei i le na o le \$12.. Na talitonu lava si fafine i le alofa o lona to’alua ia ia. Ae i se isi itu foi, e le taumate e sili ai ona sulu le tupe i le moega ma

faaputuputu mo aso vale. E silafia lelei e le Atua lo la mana’omia o se tupe i le tele o aso.

Ua ulu atu nei le fafine ma lana tama o ‘Apu i totonu o le faleoloa, o le faleoloa lea e masani ona la faatau ai ma lona tina i aso o tele tupe a o le ‘i faaipoipo ma Sione, o le faaipoipoga e le’i malilie iai le aiga o si fafine.

“E te fia maua se fesoasoani?” o le fesili lea a le faatauoloa ma teuteu oloa i luga o le laulau faatau.

“Leai, faafetai tele lava; na o lo’u fia matamata muamua.” E leai se aoga e fai ai i le faatauoloa o le la e su’e sona ofu pulupulu mafanafana ae na o le \$12 lana tupe i totonu o lana ‘ato. E ‘ata ‘e’e ai le fafine ma ula mai ia ia.

Na savali si fafine i totonu o le faleoloa ma matamata i le tele o lavalava mananaia, aemaise lava la’ei o tama’ita’i o “sikaili” o nei ona po. Na tago ‘Apu i le isi ‘ofu ma fai i lona tina, “Mom, e manaia le ‘ofu lea e te ‘ofu ai. E te atili auleleli ai lava Mommy.”

Aua tago atu si fafine ua seluselu le lauulu enaena o lana tama, e enaena e pei foi o lona laulu, ma ‘ata. Ua oo atu nei le la taamilosaga i le itu i tua o le faleoloa tele, o le taimi ua manatu ai si fafine e sili ia ona fo’i i lo latou aiga. Ae te’i ua oo atu i le vaega o tuu mai ai le faaaliga: “SALE!” Na vaai atu i fata lavalava o tuu mai ai le ‘ofu momu. O le pulupulu mafanafana e lanu mumu manaia. Na to mai i lalo le ofu mai le tautau’ofu, ma su’e le pepa o le tau, ma mafaufau foi, e taugata, e le taitai ona lava le \$12 oi totonu o la’u ‘ato.

“Mommy, Mommy! E \$12!” Ua ‘u’u e ‘Apu le lima o le ‘ofu o tautau ai le tau ma faaali i lona tina.

Fai mai le tina: “Ailoga e sa’o! Pei lava e sese le pepa.

“Mommy, se tago e faaa’oa’o. Se’i vaai pe fetaui ma oe.”

O le taimi lea na tago ai loa si fafine ua ‘ofu le ‘ofu mafanafana pulupulu mumu. E fetaui lelei.

“Mommy, e te matua aulelei ai lava. Pei oe o se purinise!” Ua tulei atu e ‘Apu lona tina i luma o le fa’aata. “Vaai oe e ese lou aulelei ai. Faatau loa!”

“Ou te le iloa, Apu. Ou te masalosalo e sese le pepa o le tau. Ou te iloa e le sa’o le tau; e manaia tele le ofu mo se tau matua laitiiti faapea. E le tuua i lalo o se “SALE” ni ‘ofu taugata ma le manaia faapea.”

“A lena e fai mai e \$12! Fai mai Daddy e faatau sou ofu talaloa mafanafana; ma e ta te le o i le fale seiloga ua faatau sou ofu.”

O le taimi lea na savali atu ai le isi fafine ua saini lana siaki e \$42 e totogi ai lona tama’i pulou. Ua atili masalosalo ai le tina o ‘Apu i le tau o le ofu mumu.

“E fia maua se fesoasoani?” Ua te’i le tina o ‘Apu ma migoi solo. O le fafine faatauoloa lea ua fesili i le tina o ‘Apu. “Matua manaia le ofu, ma lona tau e na o le \$12.” O le tala lea a le tina o ‘Apu.

“Ioe! O le ofu mai le tausaga ua mavae. Na toe faafo’i mai e le fafine na ia faatauina. Fai mai na te le ‘i faaaogaina lava. Fai mai lo matou pule e sili ona toe faatau atu le ofu i se tau pa’u, ona ua tele naunau isi oloa fou ua taunu mai.” O le taimi lea na tago atu ai loa le fafine ‘u’u le lima o ‘Apu ma savavali i fafo, ma o i le faatali le pasi e toe o ai i le fale.

“Mommy, aisea ua le faatauina ai le pulupulu?

“Ou te leiloa.”

“E te musu ne’i ta’u mai le tau e tele tele i lo lau tupe lena e iai? Sa tatau ona e fesili iai pe o le tau mo’i le la..” O le la e talanoa lava ‘Apu ma lona tina, ae te’i ua fesili atu se fafine faatau, “Faamolemole lava.” Na tepa a’e i luga si fafine ma na iloa atu le fafine lea na fesili.

faaauau itulau e 3

O le Upega o le Faifaiva i Tagata

(O le mataupu lenei o loo lomia i le Sulu Samoa o Aperila 1989, ua toe lolomi atu e sui ai le lauga mo Tesema e le'i taunu mai.)

O le Faatautaiga i le Tapuaiga Faale'aiga

Sa tafafao mai se ulugalii ma le la tama teine e lima tausaga i lo matou aiga i le faaiuga o le vaison. Ua mava le matou mea'ai o le taeao, ona matou sauni lea e fai le matou lotu. O le teineitiiti lea a le ulugalii sa filemu lelei a o fai le matou pelekifasi, peitai ina ua aumai le Tusi Paia e fai ai le lotu, sa le toe maua se filemu o le teineitiiti. Sa taumafai ona matua e faafilemu, peitai ua atili ai ona ausaa solo vae o le teineitiiti ma tagi leoteli. E faanoanoa lava, sa le mafai ona fai le matou lotu i lea taeao.

Ina ua toe foi le ulugalii lea, sa ma taumafai ma lo'u toalua e

mafaufau i le mafuaaga o le mea na tupu.. O le tasi manatu na ma lagona, atonu pe leai ni lotu a lea aiga e faia, e fua ina le masani ai le teineitiiti. O le isi manaru, atonu e fai lava ni a latou lotu, ae o le faiga lava lea e pisapisao ma taufetulia'i solo tamaiti. E a lotu a le tou aiga? Fai mai le toeaina o Alesana i a'oa'o Malua i le isi a'oga: "A'oa'o, aveese tamaiti, aua le pisapisao i le tapua'iga paia i le Atua."

O le Tapuaiga i le Atua e faale-natura lava

O le tapuaiga i le Atua e tatau

lava ona ia pei o le mea e masani ai le tamaitiiti i totolu o le aiga Kerisiano i lana 'ai ma lana moe. Sa tautala Tavita e uiga i lona iloa o le Atua mai le manava lava o lona tina. "A o oe, na e aumaia au mai le manava, o oe na saogalemu ai a'u ina ua ou susu i lo'u tina. Na tuuina atu a'u ia te oe talu lo'u fanau mai; o oe lava lo'u Atua talu ina ou i le manava o lo'u tina." (Salamo 22/9-10).

A o sapaia e le tina lana tama i ona lima, e mafai ona ia pese ma tautala atu ia te ia e faasino i le Atua. Aoo ina matua, e mafai ona ia a'oa'o atu ia te ia nai fuaiupu faigofie o le Tusi Paia e pei o le 'Atua o le alofa lava ia.' (Ioane 4/8), "Ia outou feagalelia'i." (Efeso 4/32).

O le Tapuaiga e tatau ona vave amata

O tapuaiga faale-aiga o aso uma, e tatau lava ona vave amata i le olaga o le tamaitiiti. E tatau lava ona faamatalaina nai tala faigofie o le Tusi Paia. E sili foi ona taua pe a iai se fuaiupu e tasi

faaauau itulau e 4

O le Pulupulu Mumu

mai le itulau e 2

"Na e fai mai ea?"

"Ou te le iloa le mea ua ou faia ai lenei mea. Ma e ou te le masani ai ona ou faia. Ae pei lava o u'una'i mai au e se isi e avatu le mea lea ma oe." Ona tago lea o le fafine ua tulei le afifi aga'i i le tina o 'Apu. i luga o le laulau faatau. "Ou te le malamalamala.....!" "Ou te le malamalamala foi....Peitai e pei lava o musumusu mai le Atua ia te a'u e fai le mea lea. Ma e ou te manatu e te ono masalosalo pe aisea.....?"

Ua tago atu nei Leanoano ua se'i a'e le ofu mai totolu o le pepa o le

faatau ma fai atu i le fafine, "Na o ni nai minute ua te'a na toeitiiti lava a ou faatauina ai le ofu lea. Ioe!" Ona autago lea o Leanoano i totolu o lana 'ato tupe ma fai mai, "Avatu le tupe lea ma oe e totogi ai le ofu."

"Leai, ou te talitonu ua faatomuina a'u ou te faia le mea lea mo oe. Ave lau tupe ma se tagata o sili ona ia mana'omia se tupe." Ua maligi loimata o le fafine. "O le mea moni o le taimi muamua lenei pei ua ou faalogoina ai le musumusu mai o le Atua ou te tuuina atu le ofu lea ma oe. Alofa mai ma e talia le mea ua ou faia.

Mafaufau iai o se meaalofa mai le Atua. Pei o le faatuatua."

Ua tusa ua 40 nei tausaga talu ona fetuuna'i le pulupulu mumu lea i luga o le laulau faatau i le faleoloa. Ua faafia ona ofu e Liliana. Ua masaesae isi pito, ua matafi foi lanu malolosi o le ofu. Ua fai soi foi 'Apu i lona tina e foa'i ia le ofu ma se isi. Ae le mafai le tina, a ua tago ua 'oti'oti mai ai tama'i taimane lanu mumu, ma tago ua faapipii i le isi ona pulupulu. E faamanatu mai ai, o le faatuatua e maua mai i nai mea laiti; e faapea foi ma faigaau faamaoni e amata i le fetufaa'i o alofa.

O le Upega o le Faifaiva i Tagata

mai le itulau e 3
pe lua foi mai le Tusi Paia ina ia
mafai ona iloa ai e le tamaitiiti se
mea tau i le tapuaiga i totonus o le
Tusi Paia. Ia lelei ona
faamatalaina fuiapu taitasi, ma e
tatau foi ona faamalosia le tamaitiiti
e fesili mai i mea ua ia faitauina.

E tatau ona aafia tagata uma i mea o le Tapuaiga

A mafai loa lava e le tamaitiiti
ona faitau, e tatau loa lava ona
tuuina atu ia te ia le avanoa e auai
i le faiatauina o le Tusi Paia. E ui
lava ina na te le mafai ona faaleo
nisi upu, ae tele lona fafia ina ua
maua le avanoa e faitau ai le Tusi
Paia o le tapuaiga a le aiga. E
masani lava, afai e na o le toatasi
e na te faitauina le Tusi Paia, e alu
solo lava mafaufau o isi, ae na o
oe lava o faitau na te maua
faamanuiaga o upu o faitauina.

O le Tapuaiga e tatau ona aofia ai le taulotoina o le upu:

O le a'oa'o ma le taulotoina o
upu o le Afioga a le Atua e tatau
lava ona aofia ai i le tapuaiga
faaleaiga. Sa faamamafaina e
Tavita le taua tele o le a'oa'oina
o le Afioga a le Atua i lona faapea
mai: "Na ou teu i lo'u loto lau
Afioga, ina ne'i ou agasala ia te
oe." (Salamo 119/11). E tatau
lava ona iloa e le aiga tapua'i pe
aisea e taua ai le teuina o afioga a
le Atua i le loto. O le Afioga a le
Atua e le gata taofia o ia maik le
agasala, a o le fesoasoani foi ia te
ia e tetee atu Satani, ma
fesoasoani foi ia te ia ia ola mo le
Atua. O le Afioga foi a le Atua o

le a faamanatu atu ia te ia, "aua e
sili o ia ua ia te outou, i le ua i le
lalolagi." (1 Ioane 4/4).

O le taimi mo tapuaiga faale-aiga
E ui lava e tumau pea le lelei o
le amataina o le aso e soo se aiga
i le tapuaiga faaleaiga, ae le masani
pea lava ona mafai. O le taeao
atonu o le taiami aupito tumu i feau
o le aso. Le tina e sauni mea'ai a
tamaiti ma vaai ua sauni mo le
a'oga. atonu e vave ona usu le
tama i le galuega. Atonu o sina
avanoa itiiti mo se tatalo puupuu
ua na o le taimi o le pelekifasi. E
ui i lea vevesi uma, o le upu moni.
E leai lava se isi mea e tatau ona
fai ma sui o le tapuaiga faaleaiga.
O le lotu faaleaiga e le se mea e
soona faanatinatiina.

O tulaga manua o letapuaiga faaleaiga

O le tapuaiga faaleaiga, e
aumaia ai faatasi le aiga. I nei aso
ma nei foi tupulaga, talu ai le pisi
tele o tagata, ua laitiiti ai lava se

taimi e mafuta ai. O le aso e
mafuta ma faatasiasi ai, o le
faamuamua lava lea i le aiga
Kerisiano. O le taimi e faaaogaina
e aiga e mafaufau ai i le Afioga a
le Atua, e faamausaliina ai le
mafutaga faaleaiga e sili i lo soo
se isi lava mea. O le tapuaiga
faaleaiga e le gata e avatua ai
matua ma fanau e latalata tele atu
i le Atua, a ua mafai ona i9loa ai e
tagata uma o lea aiga e mafai ona
latou ola usiusita'i i le Atua e ala i
la latou mafutaga i aso uma lava.

E ta'ua soo e faifeau ma
misionare la latou faafetai faapitoa
i matua o aiga e le motusia le
tapuaiga faaleaiga. E manatu e
iai taimi sa latou le fafia e tapuai,
peitai, ua oo ina tagata matutua,
ua latou iloak, o le iuga lea o le
taimi taua na latou faaaogaina ia
latou tapuaiga faaleaiga.

Ua faaalia i lotu faaleaiga le taua
tele o le mafutaga pea lava pea ma
le Atua. A atia'e fanau i totonus o
aiga e tapuai i le Atua i aso uma, o
iina o le a vaaaaia ai ni foliga lelei
o le a tumau pea e oo lava i le iuga
o latou olaga. Afai e leai ni a
outou lotu faaleaiga i lo outou aiga,
ua e faatamala i le Atua, ma ua e
tuulafoa'i lau fanau. Matua, vaai
le upega, nei maumau i'a.

UU.

*Manuia le
Kerisimasi ma le
Tausaga Fou i le
Alofa o le Atua*

O Tagata na Latou Foaina ma Faafailele le Ekalesia

PETERU

mai le itulau muamua

lenei tagata: O Peteru ‘ea o se tagata e vave tele ona oso e tautala i se mea ae na te le’i mafaufau lelei iai muamua? Poo se tagata fia mata muamua ma osovale ma fia iloa ma matele i le gugutu ae a tu’i i fesili e pei ona fai iai e le teine tavini ona mimigi lea ma fefevale ma talapepelo? O ia o se maa faavae o le Ekalesia ma o ia foi o le ulua’i tagata na avea ma pope? E le fesiligia e se isi lona ttau i le amataga ina ua faavaeina le Ekalesia; e le fesiligia foi lona tulaga o ia o se tasi o soo iloga i le amataga o le Ekalesia. O le toatele o tagata e tele ina faatutu ma faamamafa a latou faamatalaga i ni mataupu se tasi pe lua e uiga ia Peteru, ae misi ia i latou le itu matua ttau ma le logologoa, o ia o le toa magumagu o le faatuatua na ia amataina ni suiga tetele i le faavaeina mai o le lotu.

O Peteru, o se vaega o le misiona a Iesu mai le amataga. E malolosi ona manatu ma e tele foi ina le fuafuaina lelei ana faamatalaga i nisi taimi, ma toe sui ai i se taimi mulimuli ane ai. O se fai pisinisi iloga sa tuuina atu le tele o ona taimi i le faatinoina o lana pisinisi. E tau le malolo. O le tagata a lautele galue malosi.

O Iesu na afio mai o se tagata-a-lautele, ma na ia filifilia tagata-a-lautele e ta’ita’ia lana Ekalesia. O Kerisimasi uma lava tatou te faamanatu ai le liutino tagata o Iesu, o le afio mai o le Atua i le tino tagata. E faamanatu mai e failauga ia i tatou o Iesu e le’i fanau i se maota o se tupu (palace), o ona matua foi o ni tagata e matitiva lava, ma e sa ola a’e i lalo o se

siosiomaga taotaomia e pulega sau a le malo o Roma, ma le pule a le lotu Iutaia. Mai le amataga se’ia oo i le i’uga e le’i alu ese lava Iesu mai lea siosiomaga mativa ma le ausage. Na ia faaali foi i se tagata sa naunau e mulimuli ia te ia, e fai lua o alope, e fai foi mea e momoe ai manu felelei, a o ia, le Atalii o le tagata, e leai se mea e moe ai - (Luka 9:57-58). O lona uiga, e leai sona lava aiga. Sa faamoemoe i le lagolago ma le fesoasoani a isi tagata. E le fesiligia lava la le filifili mai e Iesu o ona soo mai tagata-a-lautele galulue ma le faasinosinomia e tagata - o le mea lea e mafafia ai ae le lamolemole o latou alofilima. Ona o lima galulue i fanua ma le sami ma faumeaafale. Toso mai ai ma Mataio le tagata faasinosinomia ma upuia e tagata. O Peteru la e lavea i le vaega muamua - o le ‘au faifaiva ua masani i le lafo o upega ma toe aoao mai. Fai mai sa lelei le pisinisi o le fagota sa faamautu i Kapanaumi (Mareko 1:21,29), o se nuu i le matafaga i matu o le Sami o Kalilaia. Fai mai o le faifaiva i ia ona po o se galuega tigaina a o le tele lava o taimi e tele tuge e maua mai ai; ma o se galuega e tuu atoa iai le ola o se tagata aua le tausiga o lona aiga; o se galuega foi e au iai le fanau i aso o lumana’i pe a matutua. Ona oo ai lea i le aso na ui ane ai Iesu tau ane ia Peteru ma lona uso o Anetele’ a o tapena o la faiva ona ia folafola lea iai o le a na faia i la’ua ma “faifaiva i tagata.”

Na auaua’i vaega o le filifilia o Peteru e fai ma soo. O le taimi muamua a o fagogota Peteru ma

isi (Mareko 1:16-20). E le taumate sa masani tagata Kapanaumi ia Iesu. Ona na valaau loa Iesu ia Peteru, Anetele’ a, Iakopo ma Ioane o mai loa e aunoa ma se tuufesili. Na tuu loa lo latou faiva ma o latou upega ae o mai ma mulimuli ia Iesu. E taua lava le mea lea; ona, e to’aitiiti lava ni tagata faifaiva e tuu o latou upega ae o mai. Pe le taumate e iai nisi o le aiga o Peteru e tuu iai upega fagota e fai mo latou e latou te faaaogaina. Poo le a lava le mafuaaga, e foliga mai na matua ma’oti lava le filifiliga a Peteru ma lona talia o le valaau a Iesu. E le’i faatemeteme.

Aisea na filifili ai Peteru, poo isi foi faifaiva? Faato’ a manino le tali i le fesili lea pe a te’ a tausaga e tolu. O a mea na silafia e Iesu e uiga i nei tagata, na te le’i vaaia i isi? E le atoatoa le tali i ia fesili se’ilogia ua te’ a tausaga e tolu. E le susulu musaesae le malamalamama o le sulu a Peteru pe ana le uliulipato’i le pogisa.

UA aumai e Peteru mo tatou se meaalofa ttau e tele ina tatou meleina - o ia o se tagata e tele mea e faaletonu ai. O le tagata e fia matamuamua ma e le taofiofio ona tautala; na ia lu’ilu’iina foi Iesu; ma e sa tele lava ina tuai ona malamalamama i a’oa’oga a lona Matai. O lona uiga, tai pei lava foi tatou o Peteru ma ona uiga.

E iai ata tifaga e faaali mai ai tama poo teine autu, e leai lava ni o latou pona - i o latou foliga poo amio. A o le Tusi Paia, e faaali uma mai lava ma pona ma ila ma mea e le lelei ai le tagata. O Peteru o se tasi o tagata aupito sili ona ttau i vai taimi o le Feagaiga Fou, a o lea e lau uma mai lava ma ona vaivaiga ma faaletonu. Tatou te iloa atu lona loto tele i le isi itu, a o le isi itu o loo aliali mai ai lona pala’ a’ai ma fefevale. E tatou te iloa atu foi lona lafi i lona fefe e fetaia’i ma tagata na faasatauroina Iesu. Ae mulimuli ane ua tatou faalogologo atu i lana lauga o ia

faaauau itulau e 6

O Tagata na Latou Foaina ma Faafailale le Ekalesia PETERU

mai le itulau e 5

alagaina ai lona faatuatua i lona Matai.

O Peteru, Sefa, Simona, Simeona. E masani ai lava tagata e pei o Peteru ona tele o latou igoa. O lona nuu o Kalilaia, o le itu i matu o le Nuu Paia. O se vaega eelele e tele ituaiga tagatanuu e mau ai. O le toatele o tagata Iutaia e ta'i tolu o latou igoa e valaau ai e faavae i luga o gagana: Aramaika - sa tautala ai tagata Iutaia i le uluai senituri; Latina - o le gagana a le malo o Roma sa nofo kolone ai Iutaia; ma le gagana Eleni, sa faaaogaina tele i le taimi o Peteru. (O le Feagaiga Fou na tusia i le gagana Eleni). Sa taatele lava la le ta'itolu o gagana a le tagata o ia vai taimi. O le tagata o loo tatou faaigoaina ia Peteru sa igoa foi ia Simona Paiona (Simeon bar-Jonah) (Mataio 16:17). Simeon o le Eperu lea o le igoa Simon i le gagana Eleni (lea e ta'u ai o "Simon Bar-Jonah"). I le gagana Aramaika o lona igoa o Sefa o lona uiga o le "papa"; poo Petros i le gagana Eleni poo Peter i le gagana Peretania. O Iesu lava na ia muamua ta'u Peteru o Sefa: "O Simona oe, o le atalii o Iona, o le a igoa oe ia Kefa, o lona uiga o Peteru." - (Ioane 1:42)

Ua avea Peteru ma Taitai-poo le Taitafono o le Komiti

E toatele tagata na mulimuli ia Iesu. I le amataga o le Ekalesia, pe tusa o le to'a 120 o i latou sa masani ona potopoto ia latou talosaga. (Galuega 1:15). Sa iai le vaega o soo sa ta'ua o le to'a Fitusefulu sa masani ona o atu ta'ito'alua e tala'i le mataupu o le

misiona a Iesu. A o le vaega sa masani lelei ai i le galuega o le to'a Sefululua lea na filifilia faapitoa e Iesu. O i latou ia e to'a sefululua sa auai faatasi ma Iesu i lana misiona. O i latou ia e masani lava ona tatou mafaufau iai pe a ta'u soo o Iesu. E iai foi ma se vaega toaitiiti e pei o ni faafeao o le Alii. Mai soo e to'a sefululua o loo iai i totonus se vaega to'aitiiti e to'atolu e iai Peteru, Iakopo ma Ioane. O i latou ia na latou vaavaai ma molimaunia ni mea e le'i vaavaai iai le isi vaega e toatele. Na latou vaavaai i le toe faatuina mai le oti o le afafine o le pule o le sunako - (Mareko 5:35-43). Le transfiguration; (liua ma tagata) sa faatasi foi ma Iesu i le Faatoaga i

Ketesemane (Mataia 26:36-46). I tusitusiga i ona po o le Feagaiga Fou, sa muamua lava ona ta'ua igoa o tagata taua. O taimi uma lava la sa ta'ua ai le li'o o soo to'aititi ia, sa muamua lava le igoa o Peteru. O le igoa lava o Peteru e muamua ona ta'u pe a ta'ua soo o le Alii. I le mataupu e aupito sili ona taua i le talafaasolopito, o le Toetu, na faailoa e agelu i fafine na o mai i le tuugamau, ina ia momoli le tala i le Toetu ia Peteru ma le ausoo. O Peteru foi le sooupu, sa avea o ia ma sui o le ausoo e tautala atu ia Iesu. O lona natura o le lelei e avea ma ta'ita'i o tagata, ma e fesili foi tagata e toatele ia te ia i soo se mea. Ae ui lava i lea, e tele foi ona vaivaiga ma ona faaletonu.

mai le tusi:

60 People Who Shaped the Church - tusia e Alton Gansky
faamatalaina e Afemata T. Apelu Aiavao
(faaauau i le Sulu Samoa o Ianuari)

Kerisiano Sauaina i le Lalolagi Mousa Tinibu Niger Tatou Alolofa pea i Tagata Moselemu

mai le itulau muamua

latou falesa - o fafine i o latou 'ofu felanulanua'i, ma tamaloloa i o latou ofutino.

Ua maua i latou i le fefe a o latou sosola ma ui atu i vaifale o fale

ai tagata, na tau mafaufau ai le alii faifeau o Mousa Tinibu i le uiga o lenei mea ua tula'i mai i lo latou nuu. "Aisea ua tupu ai lenei mea? Aisea ua taumafai ai o latou tuaoi e fasioti latou?"

Ae ua papa mai fana! Ua fe'eit tagata! Ua fetagisi tamaiti!

"Faavavevave mai!" o le faanatinati mai lea a se isi ia Mousa Tinibu. "O le la lava e tuli mai tatou!"

O le aso 17 o Ianuari 2015. A o ananafi na solo tetee ai tagata Moselemu i Niger ona o se ata o se cartoon o loo tusi mai ai ni foliga faaauau itulau e 7

O le finagalo lea o Keriso - (Love thy neighbour) Alofa i le lua te tua'oi. Alofa atu foi i e fai i tatou ma o latou fili.

atolau o le nuu, ma fanua mavaevae i le malosi o le la, ma kamela ma le tele o isi mea e iloa ai lo latou nuu.

O loo sosola mai le oti!

I le vevesi ma le popole ua maua

Kerisiano Sauaina i le Lalolagi Mousa Tinibu

Niger

Tatou Alolofa pea i Tagata Moselemu

mai le itulau e 6

o le perofeta o Moameta i le itulau muamua o le nusipepa o le *Charlie Hebdo*. Ua avea nei tagata Kerisiano ma matati'a o le matamataita o tagata Moselemu ona o lea mea.

“Ua faate’ia lava matou”, o le tala lea a Tinibu, “aua matou te iloa o loo i le Tusi Paia lenei mea, peitai matou te le’i tofotofo lava iai. O le mea na faate’ia ai o ia faapea isi o le ‘au faatuatua, ona o Niger e le pei o isi atunuu e le o talia ai le Ekalesia Kerisiano i lalo o tulafono a le malo. O tagata o Niger e saoloto lava i le fesuia’i o a latou tapua’iga, e faataga foi Kerisiano e fau o latou falesa ma a’oga. O Kerisiano faa-Evagelia, e filemu lava. Na o le tasi le pasene o tagata o le atunuu e 18 miliona ona tagata, e lotu Kerisiano. E 94% e lotu Moselemu. A o lenei ua manatu i latou, o e mulimuli ia Iesu, o o latou fili ia.

Ua matou ofo lava aua o lenei e matou te nonofo i lo matou nuu, ma o matou aiga, ma tagata ua manuia ona o a matou galuega faa-Kerisiano, a o lenei ua tuli matou. O lagona ia o Mousa Tinibu. Ona ia manatua lea - “E faamalosi’au le Alii ia tatou. A oo ina osofa’ia tatou, e faamanatu mai le Alii, i lo latou aoga, e tau’ave le masiasi ma sauaga i lona suafa.

Ma e na oo lava ia i latou sauaga. E uma ane le aso, o osofa’iga i Zinder ma le laumua o Niamey na

maliliu ai tagata e to’ a sefulu, ma le ‘au manunu’ a e to’ a 170. E sili atu i le 70 falesa na susunuina, faapea le anoano o falea’oga o le ‘au Kerisiano faapea faalapotopotoga e iai tamaiti ua leai ni matua. Na susunuina foi fale o faifeau ma faaleaga a latou mea totino.

E ono matua toatele lava nisi e maliliu pe a na leai leoleo ma fitafita a le malo, na latou faataga le ‘au Kerisiano e fe’ a’ei i luga o loli tetele a fitafita ma sosola ai.

O le aso na sosoo ai, na faanoanoa ai lava le alii faifeau o Tinibu ma lana aulotu, ua mu lo latou falesa. E foliga mai lava ua faaumatia uma a latou meatotino. A o vaiaso na sosoo ai, a o vaavaai atu Tinibu i le galulue a ona uso a Kerisiano, na faamalosia ai o ia i fuaiupu mai le Tusi Paia. - “Amuia outou pe a latou upu leaga, ma faasaua ia te outou, ma latou tuuaina pepelo outou i mea leaga uma ona o a’u. Ia outou olioli ma fiafia lava, aua oi le lagi lo outou taui e tele, aua na faapea ona latou faasaua i perofeta na muamua ia te outou.”

A o uftia le ‘au Kerisiano i le faaanoanoa, na matauina ai e Tinibu se suiga, pei o se fatu ua oso a’ e sona tatupu mai le eleele matutu ma le mavaevae. A o le’i faia le osofa’iga na matauina e Tinibu o tagata sa o atu i le lotu, e pei e mamafa lava o latou mafaufau i mea tau latou lava; a o lenei ua suia i le asiasti atu i isi aiga, ma fesoasoani iai. Na oo ina matauina e le nuu ia uiga fou o Kerisiano.

Ae le gata i lea, o i latou o mulimuli ia Iesu, ua latou lagona se agaga faamagalo uiga ese. “O loo

faalototeleina tatou e le Atua e tatou te alolofa i tagata Moselemu tusa lava pe o le a le mea e oo iai. E le faigofie, peitai o lona finagalo ia tatou faamagalo ma alolofa iai, auu ua tatou feiloa’i ma ni tagata Moselemu ua latou faaalia mai lo latou faanoanoa i mea leaga na faia e nisi o latou.

Ua faaaauau pea ona osofa’ia tatou e nisi o Moselemu mai se vaega faatupu faalavelave ua faamauta i Aferika i Sisifo. Peitai o Tinibu ma tagata o le Ekalesia, ua tutu malosi i lo latou talitonuga - E tele se taui o tuu mai mo tatou, ma o se vaega o lea taui, o mafatiaga.

I le ogatotonu o ia mafatiaga, o loo faasoaina ai e Kerisiano le meaalofa o le loto faamagalo.

O se tasi o fafine na tamomo’ e ma Tinibuu mo se fesoasoani mai leoleo ma fitafita, na ia matauina le le taui ma sui o Kerisiano pe faasaga tau atu i tagata osofa’i, pe iai so latou ita i tagata Moselemu. Ae na ia matua matauina le fasi tagata o Moselemu i lea aso. Ona ia talia ai lea o Keriso e fai ma ona Faaola.

Tatou te tapuai i le Atua e alofa ma faamagalo. Na te auina atu i tatou o mamoe i le va o luko fe’ai (Luka 10:3) Tatou fesoasoani le isi i le isi o molimau a Keriso o le na te faamagalo ma alofa i soo se tagata, e oo lava ia i latou o loo fia faaoo lima ia tatou.

mai le tusi:

“i am n”

O le mata’itusi “N” i le gagana Isalama, ua fai ma maka e faaaogaina e tagata Moselemu faatupu faalavelave e faailoga ai fale ma isi mea totino a tagata Kerisiano poo soo se isi e le lotu Isalama, aemaise lava Kerisiano. Ina ia iloa gofie ai tagata e faaoo iai sauaga poo le oti pe a le liliu atu i talitonuga faa-Isalama. O le “N”, e faailoga ai fale o i latou e mulimuli i le tagata “N”asareta o Iesu Keriso.

Most of the Vitamin C found in fruits is contained in the skin.

ITULAU MO TUPULAGA TALAVOU

Le Tama Aupito Sili ona Leaga le Amio i le A'oga

mai le itulau muamua
o loo o'u talepeina mea o loo iai.
A o lo'u faia'oga o Misi Simona,
o lona manatu e tauaso la'u vaai ia
ia mea. O le isi aso na fai mai ai ia
a'u, 'Howard, o oe le tamaitiiti
aupito sili ona amio leaga i le
a'oga.' Na ou manatu ifo ai ia te
a'u lava, ta'u mai ni mea ou te le o
iloa e uiga ia te au lava ia. A o le
upu lea a le faia'oga na ou manatu
ai, e sili ona ou amio ai pea i uiga
ia o faamatala e le faaia'oga - o
a'u o le tamaitiiti e aupito sili ona
amio leaga.

E le taumate o le tausaga aupito
leaga lea o la'u a'oga, le tausaga
na ou iai i le vasega lima. Ae na
oo lava ina ou pasi i le vasega lima
ma ou oo atu i le vasega ono. Ae
ou te oo atu i le vasega ono, o loo
tatagi pea i o'u taliga ia upu
ma'ama'ai a Misi Simona,
"Howard, o oe o le tamaitiiti e
aupito sili ona leaga le amio i le
a'oga. E le taumate la e mate'ia e
tagata mea na ou lagona o le a oo
ia te a'u i le vasega ono. Ona ua
iloa e faiaoga ma tamaiti foi ia tala
i o'u uiga faigata ma le le usitai.

O le aso muamua i le vasega
ono, na faasolo ai le vaai a Misi
Noe lo'u faiaoga fou, i le lisi o
tamaiti o le vasega, ma valaaau o
latou igoa. Na oo atu i lo'u igoa
ona valaaau lea o Misi Noe,
"Howard Hendricks." Na

vaavaai mai i le vasega se'ia oo
ina tau mai lana vaai ia a'u. Sa ou
nofo, ma ou piiilima ma sauniuni ni
a'u tali i ni fesili e fai mai. Ona fai
mai lea o le faiaoga, "O le tele ia o
mea ua ou faalogo ai e uiga ia oe.
Ae te iloa?" Ona 'ata lea ma fai
mai,"Ae ou te le talitonu i se mea
e tasi o ia mea na ou faalogo iai."

Tou te silafia, o le taimi lea na
matua oo mai ai ni lagona uiga ese
ia te au. Ma o le taimi foi lea na
amata ai suiga tetele i lo'u olaga,
aemaise la'u a'oga. Lea faato'a
amana'ia ma talitonu se tagata ia
a'u. Ua vaai mai lo'u faiaoga fou
ia a'u ma na iloa mea lelei ma le
aoga e mafai ona ou fai. Ua tofi
nei a'u e Misi Noe ou te faia ni

ana galuega faapitoa. Fai mai foi
e mafai ona matou o mai faatasi
ma isi tamaiti ia e o mai e a'oa'o a
latou faitau tusi ma numera. Ua
lu'ilu'iina e Misi Noe a'u i mea e
mafai ona ou fai. Ma ou popole
ai ina ne'i o'u faia ni mea e le fafia
iai Misi Noe, pe le lelei ai foi a'u
mea a'oga ma le malie ai le
faiaoga. Ole isi aso na aumai ai e
Misi Noe se homework matou te
faia. E ta le afa o le tasi i le po lea
o'o'ala i le faiga o le homework
ia lelei, ina ia fafia ai lo'u faiaoga.

Na ou te'i i le tatala mai o le
faitoto'a o lo'u potu e lo'u tama,
ma fesili mai, ma mili ona mata fia
moe, "O le a le mea ua tupu? Ua
e ma'i?"

"Leai, o lea e fai la'u home-
work." Ae le talitonu lo'u tama.
faato'a ia iloa lava lea ua umi se
taimi o o'u ala i le faiga o sa'u
homework. Ma le isi mea, e le
faia lava ni a'u homework.

O le a le 'ese' esega sa iai i le va
o le vasega lima ma le vasega ono?
O le faia'oga e talitonu ia te a'u,
ma talitonu foi, e mafai ona suia
o'u uiga pa'a'a, faigata ma le le
usitai, ae avea a'u ma se tama e
fai lelei ana meaaoga, ma lelei ai
lo'u tulaga i le vasega ma le a'oga.

Na ou sii i ona vae ma ou tagi ai.

Ua le te'a le faanoanoa o le
teineitiiti ina ua oti lana uo sa
masani ona la tafafao ma ta'a'alo.
A o le isi aso na ia fai ai i lona aiga,
na alu ua asi le tina o lana uo ma
faamafanafana iai.

Na fesili le tama o le teineitiiti i

lona afafine pe o le a lana tala na
fai i le tina o lana uo, ae tali ane, "E
leai sa'u tala na fai. Na o lo'u oso
atu lava o'u sii i luga o ona vae ma
ou tagi ai. Ona tagi ai foi lea o ia
ma ma fetagisi faatasi.

Martin Luther on Wife and Husband
*Let the Wife make the Husband glad to
come home, and let him make her sorry to
see him leave.*

ITULAU MO TUPULAGA TALAVOU

O mea na faia e le Atua e maofa ai

** O le maile e na o le gu ae le ou, e sili ona e faaeteete iai ne'i 'ai 'oe, ona e sili ona taufe'ai.

** O le kuata o lou fai'ai e faaaogaina e faatonutonuina ou mata.

** O le fa'i, (banana), o le fugalaau (flower).

** O le mafatua a le tagata e oo atu i le 100 maila i le itula lona malosi/saoasaoa .

** O Alexander Graham Bell, lea na ia faia le uluai telefoni, na te le'i mafai ona telefoni i lona tina poo lona to'alua ona e tutuli uma.

** A na leai lou faua, e le mafai ona e tofotofoina au mea'ai.

** O le kasa (natural gas) e leai so na manogi. O le manogi 'o 'e faalogoina na faaopoopo iai ina ia mafai ai ona e iloa ua sasala ona e faia lea o se togafiti e taofi ai ne'i mu se mea pe otai se isi.

** E matua le mafai lava ona e mafatua 'a 'o 'e pupula.

** O le kamela e mafai ona ia inuina kalone vai e 30 i le taimi e tasi.

** E le mafai e isumu ona pua'i, o le mea lena e faigofie ai ona fa'a'ona.

** O lou fatu efaa-101,000 ona tata i le aso. E tusa lea ma le tolu piliona tata i lou olaga atoa; ma pamuina lita toto e 400 miliona i le tausaga, poo le 800 paina toto.

** E tusa e lua kalone faua (mai lou gutu) e maua mai le tagata e toatasi i le aso.

** O saienitisi e ta'ua o forensic scientists, e mafai ona latou suesueina se laulu se tasi o se tagata, ma latou ta'u maia pe o ia o se tane poo se tama'ita'i, pe ua fia ona tausaga, ma pe o le a foi le ituaiga tagata (race) e sau ai).

** O le malamalama a le 'emo a le uila, o lona saoasaoa e fitusefulu ma le lua miliona maila i le itula.

** O le 96% o le kukama o le vai.

** O loo malaga le lalolagi (earth) i le vateatea i le saoasaoa e 66,700 maila i le itula.

a le Salamo 37, o le Salamo e aupito sili ona fiafia iai.

E ta'ua soo lava e Livigisitone le Salamo lea e 37:5. Ina ua ia faameaalofa atu se Tusi Paia mo sa na uo, na ia tusi ai i le faavaa o le Tusi Paia i le gagana Sekuana ma toe faaliliu i le gagana Peretania, le fuaiupu lea. O se a'oa'oga taua mo se Kerisiano fou.

O se mea e faanoanoa tele ai Livigisitone, ona e le'i iai i lona aiga i le tele o aso a o tutupu a'e lana fanau. Ae na ia taumafai lava i tausaga mulimuli ane, e a'oa'o ina ua maliu lo latou tina. Na ia tusi faamanatu foi i lona atalii o Tomasi e faapea, "O le mea lava e te manatu e te fetau iai, ia e taumafai e faaaoga mo le galuega a le Alii. Ona ia tusi ai foi lea o le Salamo

37: 5) - "**Ia e tuuina atu lou ala i le Alii, ma faatuatua ia te ia, ona faia lava lea e ia.**"

O se faamanatu lelei lea mo soo se tama talavou.

I toe aso o Livigisitone i Aferika, a o faamata'u pea lava pea o ia e tagata faapaupau o lea konetineta, maua ai i le fefe, matelaina i le fia'ai, ma latalata mai pea le otai i aso uma, o le Salamo lava lenei sa fai ma ia memumemuina - Salamo 37:5: O le fuaiupu lava lea sa fai ma ana tauloto i aso uma sa aumau ai i le konetineta o Aferika. O se fautuaga lelei foi lea mo soo se tasi i soo se tulaga o loo iai

"Ia e tuuina atu lou ala i le Alii, ma faatuatua ia te ia, ona faia lava lea e ia."

Ia e Tuuina atu lou Ala i le Alii

Salamo 37: 1-11 O le Salamo a Tavita. - E le faigofie ona e faatalitali ma le onosa'i i le Alii na te faia se mea mo oe. (f.5) I le amataga lava o ana su'esu'ega i le konetineta tele o Aferika, na faasaina ai e se tamalii taua o lea konetineta ia Tavita Livigisitone mai lona uia pe soli atu ona eleele. Ua fiu lava i tau faamalie ma faaoleole le tamaloa, ae le mafai lava. O le taimi lea na tago ifo ai Livigisitone i lana fana gutuono i le se'i i luga ma toe fai atu i le tamaloa pe faataga ia pe leai. Ona faato'a faataga ai lea o Livigisitone. Na toe faanoanoa mulimuli le ali'i misionare i lana mea na fai, ona e le tusa ai ma a'oa'oga

O le U'amea Aupito Sili ona Lelei na Susunuina i le Afi Aupito Sili ona Vevela

O uiga lelei o le tagata e le mafai ona faafaileleina mai i se si'osi'omaga filemu ma le soleolelei pea. Se'iloga e fausia mai i mafatiaga e faaosofia ai moomooga lelei ma maua ai le manumalo. O le manatu lea o le tama'ita'i ta'uta'ua tauaso o Helen Keller.

E le galo ia te a'u le po i le tausaga e 1946, na tupu ai se mea faigata na matua tofotofoina ai lo matou aiga. Na fo'i mai lo'u tuagane o Siaosi mai lana koleniga i le taaloga o le soka, ma sulu i luga o le moega ua maua i le fiva e 104 le maualuga. Na su'esu'e e le foma'i ma maua ai, ua maua Siaosi i le polio. O le vai taimi lea e le'i tula'i mai le foma'i na ia mauaina le togafiti mo le ma'i o le polio, o Dr. Salk. Ae ua lauiloa i le setete o Misuri le ma'i o le polio ona ua toatele tamaiti ma tupulaga talavou ua pipili ma maliliu ai.

Ina ua te'a lo matou vevesi i le ma'i o Siaosi, ma le su'esu'ega a le foma'i, ona fai mai lea o le foma'i ia Siaosi le mea moni ua oo ia ia, "Ou te faanoanoa e faaali atu ia te oe le atalii, ua sosolo i lou tino atoa le ma'i, ma e le taumate e le toe sa'o lau savali ae o le a e faavaesii, ma lou lima agavale e le toe aoga.

O Siaosi sa faamoemoe e siamupini i le taaloga o le pii i lona tausaga mulimuli i le aoga, ona e le'i faamanuiaina lana taumafaiga i le tausaga ua mavae.

O le aso na sosoo ai na asiasi atu ai le tausima'i ia Siaosi, e maua atu o fao mai i le fola o lona potu.

"O le a le mea ua tupu?" o le fesili lea a le *nurse*. Na tali filemu mai lava iai Siaosi, "O lea ou te

savali." E le'i mana'o i ni fusi poo ni tootoo e fesoasoani i lana taumafaiga e savali. O nisi aso e atoa le 20 minute o taumafai e alu ese mai lona nofoa. Ae le mana'o lava e fesoasoani mai se isi ia ia.

Ou te manatua lana taumafaiga i se isi aso e sii i luga le polo tenisi. Pei lava lona 'ava' avau i le tau siiga i luga o le polo tenisi, pei o le taumafai a se tagata malosi e sii i luga se u'amea mamafa e 100 pauna le mamafa.

Ae ou te manatua foi le aso na laa mai ai mai luga o le fala siisii, o ia o le kapeten'i o le 'au siisii u'amea mamafa.

Ae le gata ai iina le mau mea na ia faia. O le tausaga na sosoo ai, na tofia ai e taalo i le 'au a le Kolisi o Missouri Valley e faasalalau i le televisé. Ae te'i ua ma'i. O lo'u uso o Bob na ia faia le togafiti lenei i lea taaloga. Ua 'ofu i 'ofu ma le pulou taalo o Siaosi, ona faapea ai lava lea o tagata, o Siaosi lea e taalo. O loo matou nonofo i totonu o le potu o le ma'i ae matou faalogo atu o sau le alaga i le masini faaleotele leo, "Ua maua e Siaosi le sapo muamua o le taaloga!" Na vave lava ona matou vaavaai atu i le moega o Siaosi, o le la lava e tuu mai ai Siaosi. Ona matou malamalamai ai lea, e le o Siaosi le la e taalo, a o lona uso o Bob le la ua 'ofu i le 'ofu o Siaosi ma pulou i lona pulou, ma le iloa ai e se isi e le o Siaosi le la.

Ua toe malosi mai i se isi vaega o lona ma'i, ae ua le galo ia ia le togafiti na fai e lona uso o Bob na fesuia'i ai o la 'ofu taalo.

E tolu tausaga o iai pea Siaosi i le falema'i. O le tausaga e 1948

na tu ai i se fao. O le tausaga na sosoo ai, na maua ai i le ma'i o lona isu, a o loo faatali le aso e pese ai i se tauvaga. A o le tausaga e 1950 na a'afia ai le 40% o lona tino i se mu ma a'afia ai foi ona mama. Na faasaoina mai o ia mai le afi e lo'u uso o Aleni. Ina ua sasao le afi i le tino o Siaosi, ona oso atu lea o Aleni ua taumafai e tape le afi i lona tino. Ona maua ai foi lea o Aleni ia i le mu. O ia faigata e tele e te'a atu ae tupu a'e ia Siaosi le loto tele e faafeagai ai ma lu'itau o le olaga. Na atili faamalosia o ia ina ua faitau i se tala faapea, afa'i e te popole i le tele o faigata o faulala'i mai i le ala, o lona uiga ua le taula'i lau vaai i le tini o le faamoemoe.

Ua maua nei e Siaosi nei meaalofa faaleagaga, ma le loto 'ata'ata i taimi uma, ua fai ma ona oso a o ofi atu o ia i le lalolagi fai atatifaga ma ia faatuina ai ni matati'a i ni suiga fou na fai ai e pei ona lauiloa i le ata - "Laugh In" ma le "American Comedy Awards", ma le ata na tama autu ai e faavae i luga o le olaga o Sammy Davis Jr. O le ata lea na ia maua ai le faailoga lauiloa o le "Emmy Award".

E moni lava, na susunuina o ia i le afi, ma fo'i mai ai ua faama'a'aina lona tagata e pei o le u'amea. Ma ia faaaogaina e faalototeleina ma faafiafiaina ai lona atunuua ma tagata loto vaivai. tusia e John Wayne Schlatter, faamatalaina e Afemata T. Apelu Aiavao

O le Ulua'i Pese Kerisimasi

The First Christmas Carol

1 Samuelu 2:8-10

(O le Pese a Hana)

E ui lava e le lauiloa Hana (le tina o Samuelu) i sona tulaga faata'ita'i mo le nuu e pei o Miriama ma Tepora, ae o ia lava o se tama'ita'i poo se tina uiga ese.

O se tina tatalo, sa fai ma ana amio le alu i le Tapeneko ma tatalo faatauanau ai ina ia maua sa na tama. O ana talosaga faatauanau na mafua ai ona maua lana tama o Samuelu.

Na ia tausia lana folafolaga i le Atua ma ia tuuina atu Samuelu i le 'au ositaulaga i le tapeneko, ma oo ina avea ai foi o ia, mulimuli ane, ma ositaulaga ma perofeta. Na ia viia le Atua ona ua ia tuu

matamaga le lalolagi. Ma o tausaga uma lava, na ia faia ai se 'ofu mo Samuelu ma ia 'ave ma tuuina atu ia te ia i le tapeneko.

O Hana o se tama'ita'i tusi solo foi (poet). O lana pese mata'ina mo viiga na avea ma viiga e faaa'oa'o iai fai salamo o le Feagaiga Tuai faapea ma Maria le tina o Iesu.

E foliga mai o Hana i le pese lenei, o loo ia galue foi faaperofeta. I le fuaiupu mulimuli o lana pese o loo ia tautala ai e uiga i se tupu ma se tasi ua faauuina", o loo ia faaaogaina ai le upu mesia. E le'i iai se tupu i Israuelu i ia vai taimi, o ai la lea e tautala iai Hana? Poo ua faavanoaina o ia e le Atua

ma na ia iloa atu ai lana tama o Samuelu o ia faauuina ulua'i tupu e toalua o Israuelu? I le Tala Faasolopito o loo manatu ai a'oa'o Iutaia faapea ma a'oa'o Kerisiano, o loo tautala faaperofeta ia Hana e uiga i le Mesia o le a afio mai. Afai o lea, o lona uiga o Hana na ia tusia le uluai pese Kerisimasi (*First Christmas Carol*). Le tioa pese Hana ma faapea ane: - "Na te faatula'iina le tagata lautele nai le eelele, na te faaeaina foi le tagata mativa nai le faatafunu, ia nofo faatasi ma alii, ia fai foi mo latou tofi le nofoalii mamalu; aua o loo i le Alii faavae o le lalolagi, ua na faaee ai le atulaulau....."

O le Grandmother

E leai se upu Samoa e fetau lelei ma le upu Peretania - grandmother, grandma. O le grandmother o le tina matua lea o lota tama poo lo ta tina, o le toatele o latou, ua le toe iai ni a latou tamaiti. E matua alofa lava i fanau a isi tagata. E le tele ni ana fe'au e fai ae na o le nofonofa lava ma leo i le fale ma lalaga fala pe vele vao. E tele ana meaai i totonu o lana sefe ma le pusa'aisa. Ua matua ua le mafai ona taalo pei o tamaiti, ua le mafai foi ona tamo'e. E iai isi taimi a savali ai e taumaluelue lana savali, e tau sulu foi i isi taimi. Ae fiafia matou te ti'eti'e taavale i le maketi e fai mai ai ni faatau. A velevale vao ma teu laau i lana togalaau, e tago i le lotelote fugalaau mananaia ma sogisogi iai. E le tatau lava ona tatau fai i o tatau grandmother, "Se fefafia 'ia!" Aua e faifai malie a latou savali ma e le topetopea. O le toatele lava o latou e puputa, ae

pa'e'e'e foi isi. E poto i kuka ma fai mea'ai a tamaiti. A fai sa na tagamea e fai ai lava fai ai lava, a o le la e alu lava le paipa e le tapeina. E fai a latou matatioata e tele ina lapopo'a ai o latou mata pe a e vaai atu iai. A aveese o latou nifo faapipii, ona 'o'omo lea o o latou gutu. E siisii tatou ma 'u'u o tatou lima ma a'o le tatou tusitusi. E punou i luma ma tuu ona tulilima i luga o ona vae a o ula lana tapaa. E sulu'ao'ao lona 'ie ae leai sona ofu na o lona tiputa e faapulou ifo ai lona tino. 'A 'e fesili atu iai pe aisea e feitai ai maile i pusi ae tali mai tatou te o tatou te fesili iai i maile. O grandma e faitau mai tala o i tusi ia tatou a o tatou siisii i ona vae ma tatou taupeupe solo i lona tino. O grandma o le laau tatou te fe'a'ei ai e a'o ai le tatou 'a'e a o tatou laiti. O le tele o taimi e na o grandma lava o loo nofo mai i le fale ma vaaia tatou a o tatou laiti.

A otegia pe sasa tatou e o tatou matua ona tatou sosola lea ia grandma, ona ita ai lava lea o lo tina ma 'ote ae ua faigata ona ia fai se mea aua o le la ua ta sii pe fafa ia grandma. O le mea lea e tatau ai lava ona tatou faafetai i le Atua ona o grandma, aua o ia o lo tatou sulufa'iga mai otegiaga e oo mai ia i tatou.

O grandma e lagafala ma tausia tamaiti. E na te mamaina foi talo ma fa'i ma tuufaasolosolo ana mama i luga o ona ogavae e fafaga ai tamaiti e le'i iai ni nifo. E nana e grandma mea'ai ma oe ma tuu se'i e fo'i atu mai le a'oga ona e 'ai ai lea, e teu faatasi i lana 'atotui ma isi ana mea e iai le Tusi Paia, tapaa, ma selu. A tatou fia momoe i sose taimi o le aso, tatou te faapupuu i autafa o grandma, ma tatou momoe ai. Aua e tele lava ina moe ma malolo grandma, pe a na iloa, ua ta moe ma filemu ma nofo lelei i le fale.

Faafetai i le Atua mo o tatou Grandma.

Tuaiti Laimeni Muti 1837-1899

DWIGHT LYMAN MOODY

O le Faifeau e le'i Faauuina Aupito Logologoa

O le 'Au Toe Faaolaola

*faaauau mai le masina o
Novema*

O Tuaiti Muti i le Tafa o le Taua

Ua manatu le YMCA e faamaopoopo a latou taumafaiga mo le taua, i le faia lea o se Komisi a Kerisiano mo le Iuni, ma e faamamafa a latou taumafaiga i le itu faaleagagaa o fitafita o le Iuni. Na filifilia ai Muti e fai ma sui o Chicago. O ia o le sui aloaia muamua o le fia afe na auina e fesoasoani i fitafita ia latou tapuaiga. Na auina muamua lava ia ina ua tofia, i Kentucky, o ina na ia faamaopoopo ai ni saoga tupe mo le fausia o se fale tapua'i laupapa. E fai lea galuega, ae le'i tuua ai lona vaaia o ana galuega i Chicago ma Camp Douglas. E aaulia atu le tausaga e 1862 ua faatuina e le ta'ita'i'au o Ulysses S. Grant se nofoaga malosi mo le Iuni i Cairo, Illinois, i le fetaia'iga o vaitafe o le Ohio ma le Mississippi, ina ia vaeluaina ai le vaega i Saute, ae leoleoina ai auala nofoaafi mai osofaiga a le itu i Saute. Ua fai nei Cairo ma se tasi o nofoaga autu o le Iuni, ma tofia iai Tuaiti Muti e pule ai, ma ia atiina'eina e avea foi ma nofoaga o pulega faale-Komisi Kerisiano.

Ua amata masani nei Muti i faiga faa-evagelia mo tagata e toatele, ua faaopoopo atu iai ma le tausia o tagata mama'i, manunu'a, ma i latou o faatalitali oti.

Ina ua maea ona lokaina i Camp Douglas pagota o le taua mai le South (itu i Saute), ona faaopoopo ai lea e Muti o pagota nei i lana lisi o galuega na te faia. E faaiva ona

auai Muti i le vaega a le Ta'ita'i'au o General Grant ina ua latou asia le mea o fai ai le taua, ma fesoasoani i fitafita manunu'a o loo iai. I tausaga mulimuli ane, ma avea ai Muti ma se tasi o uluai tagata o le Iuni mai Matu, na oo atu i Richmond ina ua a'ea e fitafita mai Saute. E ui lava i lona pisi i nei mau mea na oo iai, ae na maua lava sona taimi e faaipoipo ai ma Emma ia Aokuso 28 1862. A o le'i faai'ui'u le taua ae maua le tamaitiiti muamua, o le teine na faaigoa ia Emma e pei o le igoa o lona tina ma le tina o lona tina, na fanau ia Oketopa 24, 1864.

O le taua na fai ma falea'oga o Muti i le itu tau i le ola tatalo, ma le 'eliina mai o le malosi tau talosaga.

O se isi po, ina ua mae'a se isi fetaua'iga ma ua 'omo'omo uma ai le laufanua i fanafanaua, ma ua folo foi i fitafita manunu'a, ua tuua nei na o le aufagaluega Kerisiano e saili ma su'e nisi o ola pea o loo filo ai i le 'au maliliu. Na latou maua ai le fia selau o fitafita manunu'a o iai, ua maua i le fia feinu ma le fia aai. Na latou maua se vaipuna ma asu mai ai vai. Ae ua leai ni meaai. Na tootuli ifo nisi o Kerisiano ma tatalo i le Atua mo ni falaoa, ae toatele lava le 'au tatalo na ta'utino mulimuli ane, na masaslosalo lava i le tali mai o le Atua ia latou talosaga. Peitai e oso a'e le mata o le la, ae taunuu atu se taavale solofanua, ua matua tumu i luga i falaoa. Ona fai ai lea o le tala a le avetaavale solofanua e faapea:

Ae ou te le'i moe i le po anapo, ae ou mafaufau ua o fitafita a le ami, ae tuu ai i le tafa o le taua,

tagata manunu'a. O ai a fesoasoani iai mo ni meaai ma ni vaiiu? Pei lava e musumusu mai se isi i lo'u taliga, 'A faapefea nai fitafita manunu'a o loo fola i le tafa o le taua, ua le mafai ona savaval?

Ua le mafai e le tamaloa ona moe, ona alu lea ua fafagu lona toalua ma faatonu e palu ni falaoa ia tele, a ua alu ia i le sauni le taavale solofanua, ma alu ua tala'i ona tua'oi e sao mai ni meaai. E oo mai lana taavale solofanua i lona fale o Faulala'i atu ai le taoga falaoa a lona toalua, ua tau faaofiofi falaoa i le uta ua matua tele anoanoa'i.

Na alu la'u taavale solofanua ma tufatufa meaai i fitafita manunu'a o fola i le mea na tau ai le taua, ma ou fiafia, e pei lava na auina mai au e le Alii ina ia ou faia lea mea.

Misiona mo e Manunu'a ma e Faatalitali Oti

E le taumate lava le fenumia'i o le mafaufau o Muti i ia vai taimi o le na o le 25 o ona tausaga, a o fai lana misiona mo i latou o manunu'a, o le toatele o i latou, o faatalitali oti. I sana lauga i se sauniga lotu i se tausaga mulimuli ane, na ia faamatala ai le tala lenei:

Ina ua te'a le fetaua'iga i Pittsburgh Landing, na ou oo atu ai i le falema'i i Murfreesboro. Na fafagu a'u ma fai mai o loo iai se fitafita manu'a i le falema'i e fia vaai ia au. Na ou alu iai ae faafeiloa'i mai a'u ma fai mai "faifeau" - ae le o a'u o se faifeau faauuina. Na fai mai ou te fesoasoani atu i ona taimi mulimuli a o le a oti. Ona ou fai atu lea, "Ou te malie e sii oe i o'u lima ma ave oe i le malo o le Atua, pe a na mafai ona ou faia. Ou te le mafai ona ou faia. Ou te le mafai ona ou fesoasoani atu i lou oti." Ona fesili mai lea, "A o ai e mafai?" Ona ou fai atu lea, "O le Alii o Iesu Keriso. O le mea lena na afio mai ai."

Na lulu le ulu o le fitafita ma fai mai, "Na te le mafai ona faaola au.

faaauau itulau e 13

Kerisiano Sauaina i le Lalolagi O Se Suiga Mata'ina Samrita

mai le itulau muamua
lona isu.

“E leai sou aoga mo a’u, Samrita,” o le tala lea a le tamaloa i lana gagana Meleisia, e nunumi upu ona o loo ona sa inu pia. “E leai ma sou aoga i se isi o lo tatou aiga, e pei o ou tuagane ma uso e to’ a sefulu ma le lua.”

O le vai taimi o le 1990, le taimi lea ua amata malepelepe lo latou aiga, i le fasi o le fanau i lima o lo latou tama, ma le ona faasolo atoa o lo latou tama, ma upu ma’ama’ai e pei o ni naifi. E inu ‘ava lo latou tama. E faapupuu solo lo latou tina i le fefe, ma musu e faalavelave i le ‘ote a lona to’alua. Ae sa taumafai lava Samrita e faafilemu lo latou aiga.

“Papa, e te le iloa le mea lena e te fai mai ai.” O le tala lea a

Samrita ina ua toe tu’i foi e lona tama lona tina ma pa’u ai i lalo.

Fai mai le tamaloa i lona afafine, “Talofa e ia Samrita. Ou te iloa lelei le mea lea ou te fai atu ai.” Ma tago atu i le nofoa ua lia’i i le la itu o le fale. Ona savali atu ai lea ma alu i le alatele, o le a toe aga’i foi i le fale’ava e inu ai.

E 18 tausaga o Samrita ae amata ona faaau ma se tama Moselemu e igoa ia Uta. Ua manatu o ia, o le auala lelei lea e alu ese ai ma le fale o ona matua. Ona la faaipoipo ai lea ma le tama. Na lotu Isalama Samrita ina ia mafai ai ona la faaipoipo, peitai e le’i manuia lona faamoemoe. Ua amata ula maliuana Uta ma fasi foi ia, toetoe o aso uma.

Ona fai lea i lana uo o Aisha, “E le manuia lava mea ou te taumafai iai.”

Ae ua fai ane Aisha, “E tatau ona e faamaoni i talitonuga Isalama.”

Ona amata ai lea ona tatalo faalima i le aso, ma ua fai lelei ona lavalava e faailoa ai lona faaaloalo i talitonuga Isalama, ma le tele o isi mea. Peitai e le’i mafai lava ona ia maua ai se loto filemu ma se mapusaga i aso uma.

Ona oo ai lea i le isi aso i le tausaga e 2006. Na tupu ai se mea uiga ese. Na amata i le asi atuga o ia e lona tama. Na te’i o ia ina ua vaai atu i lona tama. Ua ia tago atu ua tatala lemu le faitoto’ a o le fale, ua fefe ina ua ia manatua le fasi soo o ia ma ona uso ma tuagane e lo latou tama.

“O le a le mea e te mana’o iai?” O le fesili ita lea a Samrita. Ae tali mai lona tama, “Na o le tasi lava le mea ou te fia fai atu ai ia oe.”

“O le a le mea e te fia fai mai ai?” Ua ‘ata’ata foliga o le tamaloa. E le’i vaai lava Samrita i ni uiga faapea i lona tama.

“Faamagalo mai a’u.” O le tala lea a le tama o Samrita.

“Papa!?”

“E le aoga ona toe ta’ua a’u o faaaau itulau e 14

lava.” Ona ou toe fai tauina foi lea, o le faatolu lea ona fai tau, ma faaaau ai se’ia oo i le faaiuga o le mataupu.

Ou te ea a’e mai le fai taua o le Tusi Paia, ua moeini ona mata, ua piilima ona lima, ae ua ou iloa atu ona foliga ‘ata’ata, a o memumemu ona laugutu, ma ou faalogoina ai lana tautala: “....E pei ona siitia e Mose o le gata i le vao, e ao ina faapea ona siitia i luga o le Atalii o le tagata, ina ia maua le ola faavavau e i latou uma o e faatuatua ia te ia.” Na taofi mai e le fitafita la’u fai tau ma fesili mai, “Oi iina moni ia upu?” “Ioe!” O la’u tali lea. Ona fai mai lea se’i toe fai tau atu lava. Ona ou toe fai tauina foi lea. Ona fai mai lea, “Manaia tele. Se’i toe fai tau mai

Na pupula mai ona mata ma fai mai, “Ua lava lena. Aua le toe fai tauina mai.”

Na ola le fitafita mo ni nai itula, ona ti’eti’e ai lea i se tasi o kariota a Keriso, ma aga atu e nofoia lona nofoa i le Malo o le Atua.

Tuaiti Laimeni Muti 1837-1899 DWIGHT LYMAN MOODY

O le Faifeau e le’i Faauuina Aupito Logologoa
O le ‘Au Toe Faaolaola

faaaau mai le itulau e 12
E tele naunau a’u agasala.” Ona ou tali atu lea, “Na ala ona afio mai Iesu Keriso ona o le lavea’iina o tagata agasala.”

Na ou mafaufau i lona tina o loo i matu o le atunu, ma o loo popole ina nei le i’u filemu le ola o lana tama, poo le fitafita lenei o loo i le falema’i. Ona ou manatu lea, e sili ona ou nofonofo tasi ai i le fitafita lea ma ou talatalanoa iai. Ma ou tatalo i le Alii mo ia. Na ou iloa lava e le o toe umi sona taimi i le ola nei.

Na ou fai iai ou te fia fai tauina mo ia ni fuaiupu mai le Tusi Paia. Na ou su’eina le Evangelia a Ioane 3:14,15: “E pei ona siitia i luga e Mose o le gata i le vao, e ao ina faapea ona siitia i luga o le Atalii o le tagata, ina ia maua le ola faavavau e i latou uma o e faatuatua ia te ia.” Na taofi mai e le fitafita la’u fai tau ma fesili mai, “Oi iina moni ia upu?” “Ioe!” O la’u tali lea. Ona fai mai lea se’i toe fai tau atu lava. Ona ou toe fai tauina foi lea. Ona fai mai lea, “Manaia tele. Se’i toe fai tau mai

Kerisiano Sauaina i le Lalolagi

O Se Suiga Mata'ina

Samrita

mai le itulau e 13
lou tama."

Ua le iloa e Samrita poo le a le mea a fai, ona fesili lea, "O le a le mea ua tupu ia oe Papa?"

"E le o a'u o le tagata sa e masasni ai i aso ua te'a. Ua matua sui o'u uiga."

Ua fia talitonu Samrita i mea o fai mai ai lona tama, ae a ia manatunatu ifo foi i aso ua tuana'i, ona ia masalosalo ai lea. "Ae faapefea ona ou iloa e faamaoni le mea lena o e fai mai ai?"

Ua tago le tamaloa ua tuu ane le tama'i pusa ia Samrita ma fai atu i lona afafine, "Mo oe!"

Na tatala e Samrita le pusa ma ia aumai ai le 'aso o iai se koluse laau.

"Samrita, ua tia'i lo'u loto ita ma lo'u faavalevalea i le tafu'e o le satauro. Ua avea a'u ma Kerisiano."

Ua fenumia'i le mafaufau o Samrita. Ae o masina uma lava e asiasi ai i lona aiga talu mai le la feiloa'iga lea ma lona tama, na ia matauina ai ni fesuia'iga se tele i ona uiga. Ua ia talanoa mai foi i lana fanau uma e uiga ia Iesu Keriso ma le mea ua ia faia mo ia, ma ia fai ane ai i lana fanau ina ia alolofa ma faamagalo ia i mea leaga uma na ia faia ia latou, faapea ma lo latou tina.

E ui lava o faamatalaga a lona tama e faigata ona faavasega e Samrita, ae o lana amio, ua foliga mai ai lava le aafia o lona ola i le Alii o Iesu ma lona mana faaola.

O aso ua mavae, o le sauia ia o lo latou tama, ma manatu faapito; i le taimi nei, ua suia i le filemu ma le alofa.

Ona amata ai foi lea ona fesilisili

Samrita e uiga ia Iesu, ma o se semina i le tausaga e 2008, na ia talia ai Iesu Keriso e avea ma ona Alii ma Faaola. Ae na te le'i ta'u ia lona toalua o Uta. Ua ia maua le filemu sa ia moomoo iai, ma ua le mana'o e toe lepetia e se isi mea.

Ina ua maua e Uta se Tusi Paia i lo latou fale i se isi aso, ona sasao ai lea o lona ita. Ua ia fetuuna Samrita ma tuli ma le aiga. Ona tapena ai lea e Samrita lana fanau e to'alua o Lili e sefulu ona tausaga, ma Faiz e lima tausaga, ma latou tuua le aiga.

Ua mana'o nei Uta e tete'a ma Samrita, ua mafaufau foi e lipoti i leleo faale-tapuaiga Isalama ia Samrita. Na faatonuina ai o ia e tulai i luma o le fono a le pulega faa-tapua'iga.

Na logotala le Au Kerisiano ona amata ai lea ona fai a latou fono tatalo mo Samrita ma lana fanau, ma augani i le Atua ina ia fesoasoani mai i faafitauli o Samrita. A na ta'u e Uta i leleo o le tapua'iga ia Samrita, e faasala i le tolu tausaga i se falepuipui e toe "faamamaina ai" lona tagata. O ina foi e toe taumafai ai le lotu e toe liliu mai le tagata i le tapuaiga Isalama.

Ina ua faia le faamasinoga na fesiligia soo ia Uta pe aisea ua mana'o ai e tete'a. A o le mea malie, e le'i fia taliina e Uta le fesili. E ui lava o lona taliina e ono faasala ai lona toalua ua ia faalataina o ia i lona teena lea o le lotu Isalama.

O le iuga o le faamasinoga, ua le falepuipui Samrita, a ua ave le la fanau i lona toalua o Uta, ma e sa ona asiasi iai Samrita i tamaiti.

Ona amata ai lea ona auai Samrita i sauniga lotu a le 'au

Kerisiano e to'a onosefulu. Ua vavalalata le la mafutaga ma lona tama. O le alofa o lona tama ia Iesu Keriso ua avea ma o latou alofa ia Iesu Keriso. Ua faamagalo foi e Samrita ia lona tama ma lona toalua i sauaga sa la faia ia te ia.

E ui lava e faataga lava e Uta ia Samrita e asiasi atu i nisi aso i le la fanau, ae na ia faatonuina o ia e aua na te a'oa'oina tamaiti i talitonuga faa-Kerisiano.

Sa loto tele lava Samrita. Na manatu o ia, e leai se mea e le mafai e le Atua Silisili ese. Ua ia talitonu e faafouina mea uma e le Alii. - 2 Korinito 5:17: "O lenei, afai o ia Keriso se tasi, o le tagata fou o ia; ua mavae le ola tuai, faauta, ua oo mai le ola fou."

E faamanatu mai pea ia te ia lenei mea moni i taimi uma lava na te 'ulaina ai le 'aso ma le koluse laau na tuuina atu e lona tama ma ia. Ua fai lea ma mea na te maua ai le loto tele e faatuatua ai ia Iesu Keriso mo lona lumana'i.

Le Faifeau Ta'ele i le Tapu Vai

O le Salamo 107:20 o le matua lea o le lauga a George Wishart, le failauga na a'oa'oina i le Iunivesite ta'uta'ua o Cambridge, na lauga ai i le aai o loo pesia i se faama'i tele i le tausaga e 1544. Ina ua faalogo o ia ua maua le aai i le faama'i, ona ia faavavevave atu ai lea e fesoasoani i tagata ua aafia. Na faamoemoe foi o ia, talosia ia avea le faama'i ma mea e liua ai loto o tagata i le galuega a le Agaga, ma latou talia ai le Tala Lelei.

Na talia lelei e tagata o Dundee le taunu atu o George Wishart. Na ia asiasi i e mama'i, fesoasoani i tagata matitiva ma le fia aai, Peitai na fai lana galuega ma mea e aafia gofie ai i le faama'i.

Peitai e iai se amio e masani ai faaauau itulau e 15

O le Fatu-O le Loto

The Heart

O mea e sili ona lelei ma mananaia i le lalolagi e le vaaia e mata, e le papa'i foi iai, ae lagona i lo ta fatu - e lagona i lo ta loto - Helen Keller

Na ma tete'a ma lo'u to'alua i le tau faai'ui'uga o le masina o Tesema ma, e le taumate e te mate'ia, na sosoo ma le masina o Ianuari na tumu i faigata ma le fenumia'i. I se ma talatalanoaga ma le foma'i o le mafaufau o loo ia tau togafitia a'u talu mai ona ma tete'a ma lo'u to'alua, na ou fai ai i le foma'i e faamolemole se'i ona aumaia se mea e fesoasoani mai ia te a'u e tau fo'ia ai o'u faafitauli. Na ou fiafia ina ua ia vave tali mai ua lelei. Ae na faate'ia lava a'u i le mea na ia tuu mai. O le fatu! O le meataalo o le fatu, ua valivali i ni lanu malolosi. O se fatu na faameaalofa ane mo ia e se isi foi tagata saili togafiti e pei foi o au. O se tamaloa foi ua tete'a ma lana ava ma ua tau saili ni togafiti mo ona mafatiaga. Na faamatala mai e la'u foma'i fai mai e le o se fatu e tuu ma a'u, ae ou te tausia se'ia oo ina ou malosi mai i o'u faafitauli. Ma toe lelei lo'u fatu, lo'u loto, lo'u mafaufau, ona ou toe faafo'i atu lea ia te ia. Na ou malamalama i lona faamoemoe, ia fai le fatu ma mea e vaaia ou te sinio iai, se'ia oo ina ou malosi ma toe solo lelei lo'u mafaufau.

E leai ma so'u mafaufau o le a avea lea fatu na fau e se tagata, ma mea vaaia e toe faafo'i maia lo'u malosi i le mafaufau ma lagona to'a filemu.

Na ou tuua le fatu i luma ane o le foeuli o la'u taavale, ona ou alu ai lea e aami la'u tama teine o Juli-Ann. O le po muamua lea o le a

moe mai ai i lo'u pale si a'u tama talu ona ma tete'a ma lona tama. Na tau lana vaai i le fatu o i luma o le foeuli, ona tago ai lea ua iloilo, ma fesili mai poo le a lona uiga.

Na ou faaletonu pe tatau ona ou faamatalaina iai le uiga, aua, o loo laitiiti lava Juli-Ann e na o le sefulu tasi ona tausagaa, e le'i oo lona mafaufau i uiga o ma'i tau i le mafaufau o le tagata. Ae na i'u ina ou faamatalaina iai. Ona ou fai lea iai:

O le meaalofa mai la'u foma'i o le mafaufau e fesoasoani mai ai ia te a'u ma ou mafatiaga i le taimi nei ona ua ma tete'a ma lou tama, ae toe faafo'i pe a te'a o'u faafitauli. E leai se tala a Juli na fai ae na o lona fefulisa'iina solo o le fatu ma matamata ai.

I ni vaiaso mulimuli ane, ina ua toe alu atu lo'u afafine e tafao ia a'u, na ia tuuina mai ai se meaalofa, o se atigi pusa na ia valivaliina i le lanu mumu, nonoa i se lipine auro, ma faati'eti'e ai se sukalati na ma vaeluaina. Na ou talatalaina le atigi pusa ma to mai ai se meataalo fatu. Na ou vaai faafesili atu i lo'u afafine mo le uiga

Le Faifeau Ta'ele i le Tapu Vai

mai le itulau e 14

George Wishart, sa fesiligia e tagata i lea vai taimi. O lona ta'ele lea i se tapu vai i po uma. Peitai e le taumate o le mea lea, faatasi ma le alofa o le Atua, na lavea'iina o ia mai le faama'i. Na lolofi tagata e faalogologo i lauga a George. Ma avea ma mea na fai ai Dundee o

o lana meaalofa. O le a le mea ua ia toe aumai ai foi se fatu e pei o le fatu na ou avatu muamua mo ia?

O le taimi lea na ia tago ai ua tuu mai se pepa o loo gaugau lelei pei o se tusi. Na ou tatalaina. O le solo e le ono mafai ona tusia e se teineitiiti matua la'itiiti e pei o ia. Ae ua faaalia ai lona malamalama lelei i le meaalofa mai la'u foma'i o le mafaufau. Ona ia fai ai lea o le meaalofa mo a'u, mo o'u fo'i mafatiaga.

For My Dad

*Here is a heart
For you to keep
For the big leap
You're trying to take.*

*Have fun on your journey..
It might be blurry.*

*But when you get there,
Learn to care.*

*Happy Valentine's Day
Love, Your Daughter,
Juli-Ann*

I aso mulimuli ane o totoe o lo'u ola, na ou manatu ai o le solo lea, e sili atu lona taua ma lona tau, i lo se isi lava mea o loo i totolu o lo'u pale.

tusia e
Raymond L. Aaron

se tasi o aai autu o le Toe Fuata'iga (Reformation) na amataina e Matini Luteru.

E iai se taule'ale'a na fai ma leoleo o Whishart, na liliu i lauga a le na ia leoleoina, ma mulimuli ane ona ia faatuina lea se tasi o lala o le Ekalesia Kerisiano - o le lotu Perepereane (Presbyterianism). O lona suafa o John Knox.

O le mea moni e avea ni mea e tutupu mai ma auala tatou te alalaga ai i le Atua e "fesoasoani mai". Ma tatou matauina ai lona faatasi mai i taimi o puapuaga.

O E UA FAI'LAGI LE FOLAUGA

TUIAFISO TAUILIILI KIA FELISE

Na soifua mai Tuiafiso Tauiliili Kia Felise i le aso 4 Tesema 1924. Na valaau le Atua i le tamā ia Tuiafiso i le aso 9 Oketopa 2018. Ua 93 ona tausaga. O Tuiafiso sa soifua mai le afioaga o Neiafu i Savaii. Sa faaipoipo atu ia Faapale o Vailele ma e toasefulu ma le tasi o la alo. Sa a'oa'oina i le a'oga a le faifeau ma le a'oga tulagalua i Neiafu, Savaii. O le tausaga 1962 na avea ai o ia ma Tiakono se'ia valaau lona Matai.

E iai le tautua faa-Samoa e ta'uua o le TAUTUA TOTO. O le tautua e tuuatoa ai le ola o LE TAGATA TAUTUA mo le puipuiga ma le saogalemu o lona AIGA ma lona matai. O TUIAFISO LAVA LENA

E le 'ALO, E LE PALAAI, E LE FAAFITI, i le faigofie poo le faigata; i le mamafa poo le tīgā, i le ola poo le otī; e ola pe o tīno le saogalemu o lona AIGA aemaisae o le Ekalesia.

O le ata lea o si o matou TAMĀ PELEINA o Tuiafiso Tauiliili Kia Felise.

O se tamā alofagia, o ona uiga to'amalie ma lotomaualalo. E tumu i le faaaloalo ma alofa, e pipiimau lona faatuatua i lona Atua, ma o ia lava o se tamā mata'u i le Atua na faavae ai lona soifua tautua. O se tamā na mataala i le tausiga o lona fanau, e faigaluega lelei uma.

Sa ta'ita'i le tamā o le Pulega ia Enefatu Lesa F.T. i ona toe sauniga i le aso 21 o Oketopa 2018. Sa molimolia mai lona sa i totonu mo lona toe sauniga e le susuga ia Iese Uele (AM). O le Tusi Paia na faitauina e Semikueva

Faatoafa (FS), o talosaga o Seilala Luamanuvae (FS), a o le lauga o Falenu'u Tagataese (FS). O molimaua le fanau sa saunia e le susuga ia Tutoa ma le molimaua a le Ekalesia sa saunia e Siaosi Salesulu(FS).

O taimi uma lava o a'u asiasiga, ou te naunau i lana faasoa ma lana faalototele mai i le galuega. Ua ou mautinoa ai o le tamā e mafuta i lona Atua i le tatalo. E mata'u i le Atua e faavae ai lona ola faatuatua. O se meaalofa mai le Atua mo tagata uma na silafia le tamā.

Sa faai i lona oliolisaga tumau i lona maota i Vailele
Tuiafiso – Ia tafi mala lau faigamalaga ma ia maua sou nofoaga tumau i le malo i le lagi.
Ulufale maia i le fiafia o lou Ali'i ..ma ia fai mou tofi le Malo ua saunia, talu mai le amataga o le lalolagi.

Faafetai Tuiafiso, TofaTuiafiso

Siaosi G. Salesulu(FS).

EFKS Vailele

i le fale ma tusi ni a la solo. Sa matua fiafia fo'i Cowper i le fuaiupu e 29 o le Salamo e 118: "Vivii atu ia outou i le Alii, aua e lelei o ia; aua e faavavau lava lona alofa."

O le masaniga a nei Kerisiano e to'alua na avea ma mea e faamanuiaina ai le Ekalesia i le itu tau i viiga mo sauniga lotu. E pei o le pese ta'uta'ua na tusia e John Newton o le **"Amazing Grace"** ma le pese na tusia e Cowper: **"God Moves in a Mysterious Way."**

Honey Making

**To make one kilo of honey,
bees have to visit four million
flowers, travelling a distance
equal to four times around the
earth.**

O le Tusisolo o William Cowper Ma le Faife'au o John Newton

E lauiloa e tamaiti a'oga o le mataupu o le English literature ia William Cowper o le tusisolo (poet) ta'uta'ua o le senituri e sefuluvalu. Ae mo le 'au tusipese mo sauniga lotu, e lauiloa o ia 'ona o ia na ia tusia le pese: "There Is a Fountain Filled with Blood" ma le "O for a Closer Walk with God."

Ae mo i latou sa latou iloa lelei William, o se taule'ale'a sa tumu i ni faalavelave faigata. E faatolu ona ia taumafai e pule i lona ola. Faalua ona sa'ili'ilie foma'i ma fai mai ua valea. Ma e le taumate a

na leai ana uo Kerisiano sa iai, ma lona fai tauina pea lava pea o fuaiupu ia mai le Salamo, e le maua so na mapusaga. Salamo e 118:6: "O loo ia te a'u le Alii, ou te le fefe, se a se mea e faia e tagata ia te a'u? Ma le fuaiupu e 14: "O le Alii o lo'u malosi o ia ma la'u pese, ua avea foi o ia ma o'u faao lataga."

Na aoga le la masaniga ma le faatau pologa o John Newton, o se tagata o le lalolagi na liliu ma avea ma faifeau, ma mea e sui ai ona uiga. Sa la fiafia e savalivali ma talatalanoa, ma tausua, ma malolo