


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

FEPUARI 2014

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

Ua Suia Pomu i le Tala Lelei ia Keriso

I tausaga o le Taua Tele Lona Lua a le Lalolagi (World War II 1939-1945), o le fili numera tasi o Iakopo Tesasa, o tagata Iapani, aemaise lava fitafita Iapani.

faaauau itulau e 6

“Tago! Tago i le Telefoni! Talanoa loa i lou To’alua!”

(O se tala mai le Taua Tele Lonalua a le Lalolagi - 1939-1945. ma le mafuaaga o ni faigata ogaoga o tutupu nei i malo o Sasa’e Tutotonu (Middle East) i le va o Isaraelu ma atunuu Moselemu, lea foi e aafia atu ai ma le Au Kerisiano i sauaga e faavae i luga o tapuaiga, aemaise lava i atunuu e pulea faa-Lotu Moselemu a latou faigamalo e pei o Suria, Aikupito ma Saudi Arabia.)

Sa tumu le nofoaafi,
e foliga mai e leai se nofoa o
avanoa. Peitai e fetau lava lo’u ulu

faaauau itulau e 10


O le misionare LMS mulimuli na nofo i Avao, Misi Teveli, (Rev. J.B. Deverell, ma le faifeau Avao, Susuga Tavita Kirisimasi Salaa Fiti, pu’eina i le 2011. O le a lolomi atu i le Sulu Samoa o Mati le tala i le Lotu Faamanatu a Avao.

Alofa i le Atua, Alofa i lou Tuaoi, Alofa ia Oe

Ua a’oa’o mai tatou e le Tusi Paia, ina ia tafatolu lo tatou alofa: alofa i le Atua; alofa i le lua te tuaoi; alofa ia te oe. Faato’a atoatoa lo tatou alofa, pe a tafatolu. O le a atili malamalama le lalolagi i tagata Kerisiano, pe afai tatou te faatinoina lo tatou alofa, i luga o le tafatolu lea.

O le mea moni lava, e faigofie ia i tatou ona tatou alolofa i le Atua, ma tatou vivii i le Atua ia tatou tapua’iga, ma foa’i i le Atua ia tatou faiga taulaga. E faigofie foi ona tatou

tootuli i luma o le Atua ma tatou faato’ese ia te ia ona o sese e tele tatou te faia ma le anoano o mea tatou te to’ilalo ai. Ae a liliu ane loa i le isi maga o le tafatolu, o le alofa lea i le lua te tuaoi, ua matua faigata lava, aemaise lava pe afai e le lelei lou lua va ma le lua te tuaoi. Aemaise lava pe afai e fai fai mea leaga lou tuaoi ia te oe. Aemaise lava pe afai e faaleaga oe i isi tagata e le lua te tuaoi. Aemaise lava pe afai e tuua’ifuaina oe e le lua te tuaoi.

faaauau itulau e 22

O LE LAUGA

O LE LAUGA Faauuga o Faifeau 18 Me 2013

Luka 5: 1-11 Isaia 41:8-14 O le tala a MAREKO o le valaauina o SIMONA PETERU MA lona uso o ANETERE'A, o Iakopo fo'i ma lona uso o Ioane, atoa le to'a sefulu ma le lua o Aposetolo, O le amataga lava lea o le VALAAU PAIA o tatou faifeau. O le amataga lea o lo tatou tofi'..... FS:..... FAIFEAU SAMOA.FAAUUINA—. Mo le TALALELEI O LE MALO LE ATUA, UA O O MAI I LE LALOLAGI.Ua sunu'i mai lava le alafale o le talalelei i lenei tuluiga mamao o le lalolagi,ma toai i le maota o Malietoa Vaiinupo; o Feagaimaleata I Sapapalii, e faafeagai i le gataiala ma le vaipuna maninoa mai le papa, MATANIU, le eleele paia, na momoo ai le tama'itai Amoa, ua fia inu i se vai. Fai mai le tala tuu, na su'i ai e le toeina le niu, ae tafa loa ata o le taeao manino,ma le taeao toto'a. Lo ta ulua'i taeao o le malamalama i Samoa nei, MATANIUFEAGAIMALEATA, TA TE MIMITA AI LAVA ita i nuu mamao. O fetinaina ai matou, i aulotu a Tutuila ma Manu'a; a e ta te mitamita lava. AUAFO'I O le valaau Paia, Mo tatou faifeau,o loo mulimulita'i ai Mataio i le upu lauiloa a Mareko na saunoa ai Iesu "INA MULIMULI MAI IA IA TE A'U, OU TE FAIA OULUA MA FAI FAIVA I TAGATA"(Mk.1:17) Ua ta Manatunatu ma faapea; ai o upu ia a Mareko o loo faavae ai le tala faapitoa lenei a Luka; na o

ia e i ai le tala, i le faiva o le au soo, na sii i le afiafi po. Ia, Poo, o se tala fo'i a Luka mai i tusitusiga o Kuele,(le source o le Q) lea e i ai saunoaga a Iesu ; ua na o Luka e maua ai. Tala la lea a Luka, o tautai mata palapala o le tuloto o Kenesareta, na a'e fua lo LATOU faiva, aoina le po atoa e 'asa lele le faatautaiga. Tala lena a Luka o le faiva, o loo maua mai ai le Matua: O sina mafaufauga faaleagaga; faalaeiau mo outou i lenei aso paia, ma lenei aso tele, o lo outou faauuga i le tofi FS Faauuina, fai ai a'u ma sui o le komiti faatonu, le paia o le au toeina, ma le aoao o le EFKS. (Ua na o se tautalaga mo se 40 minute, e le o se lauga) I le gagana Eleni na ulua'i tusia ai le Feagaiga Fou, o loo i ai upu Eleni o le matua e faapea: "me phobou apo tou nun anthropous ese zogron" A faaliliu sa'o i le gagana Peretania upu ia, ona faapea lea: me phobou-fear thou not, apo tou nun-from now, anthropous- men, ese zogron-thou wilt be taking alive. O le matua la i le faa Peretania; "FEAR THOU NOT- FROM NOW-MEN-THOU WILT BE TAKING ALIVE" Na ona ou tau manatu, poo ua teuteu lava le gagana a misionare ma toeina Savaii o le Tusi Paia, ua faapea ai le faaliliuga; fear thou not-"Aua e te fefe- from now- e amata i nei ona po- men thou wilt be taking alive-ona e maua tagata.. O LE VALAAU PAIAALE ALII, "Aua e te fefe, e amata i nei ona po, ona e maua tagata" Pe faapea fo'i, 'Aua e te fefe, e amata nei lava, ona e ave tagata, ia faaolaina. FAIFEAU; O le Galuega FAAFAIFEAU, NA TATOU AOOGA AI FAAFAIFEAU i Malua nei; IA FAIA TATOU MA FAIFEAU SAMOA; O LE GALUEGA MO

TAGATA, IA MAUA TAGATA, ia FAAOLAINA TAGATA. anthropous ese zogron-MEN-THOU WILT BE TAKING ALIVE, PEI, E TE TAUAVEINA TAGATA IA OLA, OLA TAGATA ONA O OE O LE TAUTAI MATAPALAPALA. E pei o tama tautai, o le tuloto o Kenesareta. Faifeau e ese le tele , e ese le paia ma le mamalu o le valaau, O le upu lava lea e tasi o loo tautala ai Mareko ma Mataio "Ina mulimuli mai ia ia te a'u, ou te faia oulua ma fai faiva i tagata," upu TAGATA. Upu fo'i lea o loo taua e Luka, 'Aua e te fefe, e amata i nei ona po, ona e maua tagata "O LE upu tagata ANTHROPOUS" TAGATA, E tusa e 94 ona ta'u e Luka le upu anthropous. E maua le upu lea i tusi uma o le F/Fou; vanaga lava Filemoni ma le Ioane 1 &3 e le maua ai. E-519 ona tautala le F/F i le upu lea. Ai lava e uiga tutusa ma le upu a Kenese "INA TATOU FAIA IALE TAGATA I LO TATOU FAATUSA" Tagata -adham. E sili i le 2000 ona tautala le F/Tuai i le tagata, Pei o Upu Eperu adham, ish, enosh, ben,baal, gibbor, ma isi upu; e 14.Manatu o upu Eperu ia e uiga tutusa lava ma le upu Eleni, anthropous. Upu lea e maua ai le upu Peretania -Anthropology. Matua tele o le upu o le Feagaiga Fou..... anthropous-Faaliliu anamua I le KJV...MEN-...faasamoa....TAGATA. O le TAGATA...atoa.. i lona afuaga, le upu Eperu "ADHAM" ATAMU, fai mai Kenese; e afua mai Atamu i le Atua foafoa. O le tagata atoa i lona si'osi'omaga, E sili atu i le 2000 ona tautala le F/TUAI, I le tagata. I upu Eperu pe 14, ma le tagata atoa i lona faamoemoe, anthropous, "anthropology" O le tagata ma lona talitonuga, o le tagata ma

O LE LAUGA

O LE LAUGA Faauga o Faifeau 18 Me 2013

lona Atua. O tama meamea ma tama fesusui, o fanau lalovaoa, tupulaga talavou ma aoga aso Sa, o le nuu o le aumaga ma le aualuma, o le pule a alii ma faipule, ma le nuu o tama'ita'i; o faletua ma tausi ma sa'oao: anthropous-men- o alii ma tamaita'i, E A LE TAGATA? E ese zogron.....thou wilt be taking alive: o Oe faifeau e alive ai latou. TELE LE UPU, IA MAUA TAGATA. IA MAUA. 'Aua faifeau nei le maua tagata. O LE SINI LENA O LOU TOFI, IA MAUA TAGATA. Pei ua le o afaina ia i taua, ma ua le mamafi i la ta Ekalesia le fasolosolo pea i lalo o pasene o o tatou tagata lotu, sau a mai luga, luga lava, 90/80% anamua, faasolo ifo i le 60/50%, pei lava, ua i lalo IFO o le 40%. O LE SINI O LO TA TOFI, IA MAUA TAGATA. O lona uiga faifeau, e tataua ona faaopoopo tagata. ma faaopoopo pea tagata. Fai mai nisi o tatou, se e le o afaina, o lea lava e faaopoopo pea le faiga taulaga i lea tausaga ma lea tausaga. E taua tele lava tupe, taua falesa, hall a aulotu ma taua isi mea uma o le galuega. A o le faamamafa a le matai, o le anthropous, TAGATA. E le o le mea ea lona na saunoa faamama'i ai le Matai, lo tatou Alii o Iesu keriso, ma fetalai atu i tama tautai, UA OU SAU, INA IA LATOU MAUA LE OLA — (ALIVE- LIVE-LIFE) IA MAUA, maua le ola e tagata, ma ia maua, MAUAATILIAI LAVA. IA MAUA TAGATA... Manatu o

se faauuga tulaga ese LAVA fo'i lenei faauuga o Faifeau, i lenei FONOTELE. Ua matua tele le au faau e le o ni faifeau tausinu. Ua leva ona tataua ona ou ta'ita'i i lenei sauniga o le faauuga. aua fo'i e ui ina ma laiti ma Pisa Isaia Tiatia, o maua tagata pito leva o i ai nei(25tausaga i le komiti a toeaina) Ai lava na faatali le tofiga se'i ou ta'ita'i i se faauuga Na o le to'alua a faifeau tausi nuu, e galulue uma i Niusila: O Arthur ma lona faletua o Gese Talaga; mai le EFKS Napier, matagaluega i NZ i saute, ma Togafiti ma lona faletua o Masae Tuaoimalii mai le aulotu EFKS i Mt.Eden i Aukilani. E to'a fa faifeau misionare: O Ioane Aloalii/Silaumua, O Ueese ma Rosita Milutalo, ma Iuma ma Ulalemamae Ah Poe, o Misionare e to'atolu e galulue uma i le matagaluega a Kuiniselani, Ma Tanielu ma Greenlane Lava; o le misionare mai Tekuiti i Manukau NZ. 2 faifeau tausi nuu, fa misionare, e to'a ono lava la faifeau o galulue i aulotu, o lenei faauuga. E Tasi le faiaoga Malua, Lua Ofisa o aoga kerisiano -M/kau ma Falealili i Sisifo, a o le to'atele o outou a'oa'o, o faiaoga i aoga a le Ekalesia. Pe le tataua ona faa tula'i se fesili i lenei faauuga, Poo ua to'atele naua Malua i nei ona po, ua i'u a'oa'o ma tau saili ni galuega e galulue ai. Lea na aumai nei e le matagaluega a Malua i le fono a toeaina ia Mati, na se'i mavae atu nei, ia su'e e le komiti a toeaina, ni galuega a a'oa'o i'u ma Malua, e galulue ai. Pei a fai toeina, o se komiti su'e galuega.(Pei toeaina, o se employment agency).AE UI LAVA LA I LEA, o le taua lona MA le maua luga, ma le paia ma le mamalu o le valaau, ma le upu e sini a'i le valaau A LE ALII

MO OUTOU I LENEI ASO, O le upu .ANTHROPOUS.MEN. TAGATA O le valaauina PAIA o tama tautai, faifaiva i le tafa, anthropous ese zogron. OUTOU E TOATOLU O fita i tuga i le aoga pele a le Ekalesia o Nuuasala, e matua taua tele la outou galuega, aua fo'i o le aoga na faavae e le Ekalesia anamua i le malae o le vavau, i le tumua o Maauga ma Nuuasala, aua fanau a le Ekalesia ma le atunuu i Aana, Lefaga, ma le atu Safata ma Falealili, IA MANUIA FANAU A LE EKALEZIA, (Sa ta vaai i aso la, poo le 1953/54 pei sa i tafatafa tonu ane lava o le falesa o Leulumoega, le aoga a Nuuasala. O Leulumoegatuai, na amata i le TUMUA o Leulumoega i le 1890, ma siitia mai i Malua i le 1925, ma igoa ai o LEULUMOEGAFU, ai ua faaauu ai le aoga a Nuuasala iina, e pei ona i ai nei. Faifeau Faiaoga, Silasila toto'a i fanau a le ekalesia, ia "ESE ZOGRON" fanau na tou te pale feagai ia manuia. 3 faiaoga Maluafou. Ma le faiaoga Vaisigano. Maluafou e, e pele i le loto, sa matou aoga ai ma le ta'ita'ifono a toeina, toeina faatonu o Toese Peleti To'ailoa; toeina o Peteru Tone, le tama Vaigaga le toeina o Talalelei Poasa ua maliu ae maise nisi o lo outou mamalu, a o le i tuto'atasi le malo Samoa, Ai ua o mai tama matutua ia i Leulumoega fou, ae alu la matou solo faaumiumi a Maluafou i le ulua'i sisiina o le fu'a o le tuto'atsi, 1962, tausaga lona na alu uma ai le form 2, a Maluafou sa ma i ai ma Eteuati Reupena, i le su'egapasi i Malifa 1962. Ai ua pasi Eteuati alu ai ia i le Samoa College, ae faasolo atu a'u i St. Joseph College; lea na ma aoga ai ma Pisa Isaia, Lucky Slade, Iutisone Salevao ma nisi

OLE LAUGA

Faauga o Faifeau

18 Me 2013

o lo outou mamalu. Faifeau Faiaoga, tautuana. MALUAFU, e pele fo'i i le loto. IA ESE ZOGRON FANAU NA, IA MANUIA. OUtu o faiaoga i la tatou Kolisi o Leulumoega fou, malo galulue, faafetai le faatoatoa, faafetai le onosa'i. olioli loloto le agaga i le atamai ua vavane ma eli i mafaufauga o le aoga tusiata, ma le fale Mataaga, i le anthropous. Tautuana lau galuega ma lou valaauina mo alo ma fanau na ale Ekalesia, anthropous ese zogron THOU WILT BE TAKING ALIVE, IAOLAFANAU, Ia ALIVE FANAU ALE EKALEZIA ONA O LAU FAATAUTAIGA, IA ATAMAMAI TAMA MA TEINE LEULUMOEGA FOU ONA O OE O LE FAIFEAU SAMOA FAAUINA.... O OE O LE FAIFAIVAI TAGATA. anthropous ese zogron thou wilt be taking alive. Faifeau pei e te tauave i ou aao na ma ou lima, fanau pele a le Ekalesia, ia FAATALALELEIINA, ONA O OE, ia popoto ma atamamai i le Alii, ona o oe, ia popoto i le atamai lautele, ona o oe o le tautai matapalapala... O OE O LE FS, TOFIGA PAIA A IESU KERISO, O OE O LE FAIFEAU SAMOA FAAUINA, Mo fanau na ua i outou aao. IA MANUIA FANAU ALE EKALEZIA..... Ou sau i Tutuila i le masina atu ua mavae, o le maliu o le sa'o o lo'u aiga i Ta'u Manua. Ou faiatu lea i le teine Manu'a o Tialuga Sunia Seloti sa i Leulumoegafou i aso la, MA te aiga i le toeina lea e maliu, ua na o le faali atu lava i la matou tv samoa i Hawaii le faafiafiaga a Leulumoega fou lea

sa faia i Tutuila, lea e faaluma tafitifiti ai Ioelu, talofa e; ou te le'i iloa ua maliu Ioelu, sa i L/Fou o matou i Malua nei. E fuataimi Ioelu; a e foma'i tipitipi ai Lale Ieremia, ae teine foma'i pasi ai Tialuga Sunia, fai ai ma le sumo a tagata lapopo'a, pei lava o taimi na, na pule ai Lale Ieremia i Leulumoegafou. Fai mai Tialuga, o le faatoa maua lava lena o se fullpass, pasi atoatoa a Leulumoegafou i le School Certificate; 6 mea e -pasi, siitia ai L/Fou mai le High Sch. e fai ma Kolisi, maua ai fo'i i le taimi muamua lava, ma le fullpass a L/Fou i le University Entrance, UE. 6 mea e pasi.. O se matati'a a le teine Manu'a. o taimi na poo le 74 ile 79/80, na o ese atu ai o tatou uso i Tutuila ma Manu'a, ma faavae le ekalesia Samoa i Kanana Fou. Ua ou taua lea mea, outou faifeau o i Leulumoegafou, ona o lo outou valaauina mo le KOLisi i Leulumoegafou e pele i le loto, O le valaauina, i le anthropous ese zogron, Fai mai Iesu , apo tou nun, from NOW, e amata nei, nei ona po, ona e maua tagata. IA MAUA, Upu tele LENA ua faaliliu ai e misionare ma toeaina Savaii, upu e ono faaperetania, men thou wilt be taking alive "Ona e maua tagata" IA MAUA TAGATA, IA TETELE LE MAU, O—tamaoiga OLE MAU, OLE POTO MA LE ATAMAI o le tai loloto, lea na saunoa mai Iesu, I TAMA TAUTAI, e lafo i ai le upega, i le loloto. Ia maua e fanau a le Ekalesia, LE POTO MA LE ATAMAI. IA FAAIFOIFO MAI LAGI LE MAU E TELE MO OUTOU FAIFEAU SAMOA FAIAOGA FAAUINA, IA maua tagata, fanau pele a le Ekalesia i aoga, ia ALIVE. Ia ola ma ia popoto, ona o outou faifeau Samoa Faauina, outou o galulue

i le Kolisi i Nuuausala, Kolisi Maluafofou/Vaisigano, ma le Kolisi i Leulumoegafou, alo ane laia, i ou faiva a manaia, alo ane i ou faiva a tautai o le tai loloto, mo fanau a le Ekalesia, ia manuia ona o outou. O lou tofi lena, FAI MAI IESU... apo tou nun, FROM NOW, LOU TOFI MA LOU FAIVA LENA, nei2 lava . Ia usiusi faavaa o savili OU FAIVA... IA FAAOSOFIA MOEGALUAGA, MA sagai ane ai o le tai, ia tetele le MAU, AUA fanau pele a le Ekalesia, mo lona lumana'i, IA MANUIA. Tasi le faiaoga Malua mo lenei faauuga. O le susuga ia Olive Samuelu ma lona faletua o Maria. Malua e lo'u sei, ou te tiu ai i lenei vasa. E PELE TASI A OE MALUA I LOTO MA AGAGA O LE EKALEZIA SAMOA, Aua fo'i O OE, o le ulua'i aoga i Samoa. O oe OLE ULUA'I PUNAVAI O LE MALAMALAMA I SAMOA NEI, ma na motu e fia Selau, o paepae mai i lenei vasa tele. O Oe a Malua, o le mua tasi, ma le mua lua, ma le mua tolu. O oe e mata faamemelo i ai le Ekalesia. O oe o le MATUA, o Oe o le LAUMUA. O a'u nei, na o le alefa a ma le omeka ou te iloa o le gagana Eleni ma- nai upu masani pei ole Eli2 lama sapatani, aua fo'i na o Otele Perelini, ma le a'oa'o Karolaine o Henry Wilson na ave a la gagana Eleni o matou e to'a 12 Samoa a e filo ai ma le Karolaine. O Matou le isi vasega pito to'atele i lena taimi na amata ai i le 1967, Ae toe toe lava leai se Eleni ma se Eperu e iloa e matou ma Pisa Isaja Tiatia. A e maeu le agalelei ma le alofa tele; o le Atua i la ta Ekalesia Samoa, Outou ua outou maua avanoa o le atamai lautele o le mataupu silisili ma le Tusi Paia, ua outou tufi taufao le mau e tele o le

OLE LAUGA

Faauuga o Faifeau

18 Me 2013

atamai, ua olioli ma mitamita ai le Ekalesia ona o oe le Maluapapa; o OE O LE LAUMUA, E PELE I LE LOTO. Na matou aoga i ulua'i sikolasipi na i'u mai Fiti. Le Kolisi na tonu i Ekalesia o le Pasefika ona o le fonotaga na faia i Malua nei i le 1961, o lea faavae le PTC kolisi Faafaifeau i Fiti. 65/66 na afua mai ai. Lea na ulua'i i'u mai ai tama ia. Talofa e, ua talai ofutau ma fai i lagi le tuliga si'a a Masalosalo Sopoaga, ma Peniamina Vai, Lea e alaala mai Lale, Ioritana, Risatisone, ma Ropati (ua see tuagalu, sili fo'i mea o le seuga, ua penisione) a e sa matou aoga ai i le 1967-1970. Na fo'i mai na ulua'i sikolasipi Malua mai Fiti, ma lagolago malosi i nai toeiina nai Malua nei, o le tama ia Mila Sapolu. (ole tama Faleata, ulua'i Pule Samoa o Malua, ai lava o iai lona maota i Vaigaga Faleata o taotoo ai ma Faailoa. Tama ia Oka Fauolo, (tama Safotulafai/ O le Faasalele mata ae vave) tama ia Suaesi Tagaloa, (Ole tama o le Matasaua i le Manuatele i le mea e oso ai le la o Samoa i le tai samasama o le Tui Manu'a) ma le Misionare o Jackson Ingles mai Peretania ma NZ na sau ai le LMS -Ua taatitia uma ia tama i le atu tia, ua saga mai ia pouli. TALOFAE, ILE AUGA TAMA. O ulua'i sikolasipi na i'u mai Fiti, na o nai o latou Bachelor of Divinity, na a'oa'o ai matou, ae na latou fo'i mai, ma faavae le augatupulaga o le malamalama lautele, na o le o atu lava i Fiti, Niusila ma Ausetalia, ma fo'i mai ma le mea atoa, faailoga

aupito maualuluga o le mataupu silisili. Le Univesite i Amerika o Princeton i New Jersey, lea na alu muamua lava i ai Ulisese Sala le tama Fagasa/Tutuila. e i luma atu o matou la latou vasega faatasi ma Tavita Roma ma Peteru Tone, Kerisiano Soti, sefulu fo'i ma tupu latou, e alu na o le tolu ona tausaga i Malua, alu atu ai mulimuli ane ma Ioritana ma Peteru Tone ma Liki, Princeton University USA. le univesite ta'uta'ua o YALE, i New Haven i Connecticut i Amerika, (E laina faatasi ma Harvard, o univesite o le Ivy league, o le liki o aoga pito maualuluga i Amerika), lea na alu iai Otele Perelini, e mitamita ai lava la matou vasega; ona o le alii Porofesa, ua malolo atu mai le pulea o Malua nei, mo le toe faaliliuina o le T/Paia Samoa. Oxford i Peretania, Ma Univesite i Farani, lea na alu i ai Faitala Talapusi, e i tua mai o matou la latou vasega ma Liki ma Poka, 12 fo'i latou. Sa ta faalogo na su'e i le gagana Farani le Doctor o Faitala. Le Univesite o Geneva ma Taiwan i Saina, le tupulaga na o le o atu lava ma fo'i mai ma tusi pasi, aupito maualuluga o le mataupusilisili, ui ina tafatafao fo'i nisi, ma faatuatuai, fai mai ai Oka Fauolo ua maliu atu, tou te fo'i mai ua mafu, outou tusi. Ae ui lava i lea, NA SOO A TAI AO, O LE TAPUAIGA A LE EKALEZIA SA FAANONOMANU, MATATALO, i le ao ma le po, MA TUTU'I LE MULIPAPAGA, i Samoa nei, ma matou i nuu mamao; NA TAU LAVAI MANU, LE FAAMOEMOE O LE EKALEZIA SAMOA MO LANA KOLISI FAFAIFEAU, e OLIOLI MA mitamita ai le Ekalesia ona o oe. Malua," MALUA, 'AUA NE'I AVEESEINA LOU PALE" MALUA. Me fopou- apo tou nun-Anthropous- ese zogron. FEAR

THOU NOT, from now, MEN, THOU WILT BE TAKING ALIVE. Malua, talofa e, O OE LAVAMALUAOLETAUTAI O TAUTAI, o oe o le TAUTAI MATAPALAPALA O LENEI VASA, le vasa tele e faasaga mai luma, MALUA... 'AUA NE'I AVE ESEINA LOU PALE, MALUA.. 'AUA NE'I AVE ESEINA LOU MAMALU. Lau susuga i le faiaoga Malua, Olive Samuelu ma lou faletua Maria, ia manuia lau lua galuega i le Kolisi faafaifeau i Malua nei. LE PAIA O LE MALUAPAPA, Susuga i le Pule ma le aiga Faiaoga ma a'oa'o, outou mama na, AUA MALUA, O LE MALUAPAPA, E PELE TASI I LE LOTO MALE AGAGAOLE EKALEZIA SAMOA. Faifeau tausi nuu, Arthur ma lou faletua ma Togafiti ma lou faletua, O MAIA ina fo'i i le tapuaiga a nai au lua aulotu i NZ, ia manuia aulua galuega tausi nuu. Ia oulua loto tetele ma loto mau, IA OULUA FAA TAMATANE. ia oulua faatuatua, ma faalagolago, i le ta'ita'iga a le Agaga Paia, e manuia ai oulua. Ia oulua Lagolago malosi i faifeau toeaina ma faifeau, i Pulega ma matagaluega. Lau susuga i le misionare Tanielu Lava ma lou faletua, ia manuia lau lua galuega faamisionare i Tekuiti i Manukau i NZ, UA fetalai mai Iesu mo oe, 'Aua e te fefe, e amata i nei ona po ona e maua tagata. Outou misionare mai Kuiniselani, Ioane Aloalii, -Ueese ma Iuma ma outou faletua, o mai ina o, fo'i i Ausetalia, outou mama na, IA MANUIA LA OUTOU GALUEGA FAAMISIONARE, AUA LE Matagaluega a Kuiniselani, ma la ta Ekalesia Samoa, e pele i o outou loto, a e maise lava, le faasilisiliina o le viiga mo lo tatou Alii ma lo tatou

Ua Suia Pomu i le Tala Lelei ia Keriso

O Iakopo Tesasa o se fitafita Amerika avevaalele o le taua, ma o se mea fiafia ia te ia le faato'ulu ifo o pomu i luga o Iapani ma ana fitafita. Aua i lona talitonuga, o Iapani o le fili mata'utia lea o Amerika ma isi malo 'au'au faatasi i lea taua. O se mea fiafia foi ia Iakopo lona vaai ifo mai lona vaalele, ua mu se 'a'ai o Iapani i pomu na faato'ulu ifo mai lona vaaleletau.

A o le isi aso na fanaina ai lona vaalele, ma oo ina pu'eina ai o ia e fitafita Iapani, ma lokaina i se falepuipui o le fitafita, mo masina e 18. O ina na ia sulufa'i ai i le Tusi Paia. O lona faitau i le Tusi Paia na avea ai o ia ma Kerisiano, ma ia talia Iesu e avea ma ona Faaola. Na fai ai foi i le falepuipui lea lana ta'utinoga, a oo ina ola le taua, o le a sauni e

fo'i i Iapani e galue ai faamisionare, ma tala'iina atu i ona tagata le alofa o Iesu, ae le o lona faato'ulu ifo o pomu e fasioti ai tagata o Iapani.

Na o le fa' tausaga talu ona ola le taua, ae toe fo'i Iakopo Tesasa i Iapani o se misionare o le Tala Lelei ia Keriso, ma ia tusia foi se tama'i tusi, *tract*, o lomia ai tala o mea na tutupu ia te ia i aso o le taua, aemaise lava le taimi na faafalepuipuiina ai ia ina ua fana i lalo lona vaaleletau e fitafita Iapani.

O se tasi na ia faitauina se tasi o tama'i tusi o lona olaga i aso o le taua, o le ta'ita'i'au lea o Mitsuo Fuchida, o le na ia ta'ita'ia le osofa'iga mata'utia a le fuavaalele Iapani i Pearl Harbour, o le nofoaga matua tele lava i Honolulu o le fuavaatau a

Amerika, o le Pacific Fleet. E sauni lenei osofa'iga a o le la ua i Uosigitone se sui o le malo o Iapani, e sainia se feagaiga i le va o malo e lua, o le tausaga o le filemu i le va o ia malo. E aunoa ma se iloa e tagata o Amerika, e saina lea feagaiga o le filemu, a o le la ua sauni mai le osofa'iga o latou e Iapani. O le isi lena mea na faatuputelein ai le ita o Iakopo Tesasa i taimi na ia pomuina ai Iapani, e le gata i le togafiti na fai e Iapani, ae o le tele o vaatao o le malo o Amerika na gogoto ai i le osofa'iga lea a Iapani i Pearl Harbour. O le osofa'iga lena na amata ai ona auai Amerika i le Taua Tele Lona II a le Lalolagi, ma 'au'au ai faatasi ma Peretania ma isi malo e tau faasaga ia Siamani ma Iapani ma malo sa latou au faatasi.

Na feiloai Iakopo Tesasa ma Mitsuo Fuchida, ma ia molimau ai i le alofa o Keriso ia te ia, ma le aoga o a'oa'oga a le Tusi Paia i lona olaga. Ona talia lea e Mitsuo o le a ia faitauina le Tusi Paia lea e faamatala e Iakopo. E le'i atoa se 30 itulau o le Tusi Paia na faitau e Mitsuo ae ia talia Iesu e fai ma ona Faaola. E le'i umi, ae nonofo faatasi Iakopo Tesasa ma Mitsuo Fuchida i luma o se sauniga faa-Evagelia i Tokyo le laumua o Iapani, ua le o ni fitafita fetaua'i o se taua, a o ni uso fealofani ia Keriso.

O LE LAUGA Faauuga o Faifeau 18 Me 2013

MATAI o Iesu Keriso, ua outou auauna ai i nuu mamao. (Faafetai Kuiniselani, le paia o le matagaluega, mo le galuega Faamisionare. O se mea lea, ou te taofi ua talafeagai i nei taimi mo a'oa'o Malua, pe afai ua to'atele e le o galulue, fea lava o NZ, fea o Ausetalia, fea o Amelika, fea o Samoa nei, lota nuu o Tapatapao i mauga o Faleata, Ti'avea i Atua, Falealupo i le fafa o saualii, poo aiga i le tai, fea lava o faapotopoto ai se to'alua poo se to'atolu i le suafa o le Alii, ia

faalatele atu i ai, e a'oa'o i'u ma Malua, la tatou galuega Faamisionare. Au lua susuga i Ofisa o le a'oa'oga Kerisiano, Sapati ma Meiolandre Tima, Ma Semikueva ma Florence Su'a, ia manuia tele la outou galuega taua lava, mo tupulaga o le Ekalesia, i Falealili ma Manukau. Me fopou-apo tou nun-anthropous ese zogron, matua manaia le saunoaga a Iesu Keriso mo outou i lenei aso PAIA, ma lenei aso TELE, "AUA E TE FEFE, E AMATAI NEI ONAPO, ONAE MAUATAGATA" IAPOULIULI OUTOUTINO, IA PUPULA MALAMALAMA OUTOUMATA, IATAFE TOTO OUTOU ALA. O OUTOU

MAMA NA. IA OUTOU MANUIA.....AMENE Alofaaga ma faamanuiaga mo le aoao o le Ekalesia i lenei tausaga fou 2014. Ia manuia tele i le alofa o lo tatou Alii, soifua .

**Iosia Evile FT.
EFKS Mililani Hawaii.**

IUGA O SUEGA A'OA'O FESOASOANI 2013

<u>MATAGALUEGA</u>	<u>SUAFA</u>	<u>ASO FANAU</u>
Niusauelese:	1. Maiava Esau Viane	20/02/1972
	2. Vaofusi A. Afele	02/11/1969
	3. Tusitala Livi Tavae	14/03/1951
	4. Matamea V. Tala'olua	14/04/1959
	5. Tapatuana'i Maelu Samu	23/01/1970
	6. Niuava Otele Va'ai	03/02/1978
	7. Tunumafono Taufi Tiamu	28/02/1955
Kuiniselani:	8. Tupa'i Palea	09/03/1975
Vitoria:	9. Su'ega Ulutui Maota	20/01/1967
	10. Toetu Suluvala	07/12/1972
	11. Paiutu H. Nanai	30/08/1967
Niu Sila i Saute:	12. Afamasaga Ta'ele Pavihi	31/07/1949
	13. Manawatu Talamaivao	30/01/1972
Aukilani:	14. Suasolomai Talataina	29/12/1957
	15. Leaso Tone Taula	07/09/1966
	16. Masagamaleao Faupapa Maifala	21/12/1969
	17. Ma'ilo Saipele Vaila'au	28/01/1946
	18. Samana'i Iosua Tavita	18/09/1962
Manukau:	19. Pagamalie Iopu Faivalu	08/02/1957
	20. Ti'a Fetineiai Peni	05/03/1968
Apia Sasa'e:	21. Aloniu Tanielu	15/07/1969
	22. Galuvao Uili Isara	21/03/1972
	23. Lesa Hector Lesa	19/03/1972
	24. Masoe Iosefa	26/07/1967
	25. Tuautu Samalo Vao	1957
	26. Ufie M. Peleseuma	12/04/1956
Apia:	27. Piki Tofi	12/12/1969
	28. Levaopolo Joe Latu	20/12/1968
	29. Patea Malo Setefano	23/04/1974
	30. Feagaimalii N. Su'a	
	31. Mataia Iese Lee	
	32. Tagaloa Lealaiauloto A. Godinet	28/06/1954
Malua:	33. Poao Lia'ina	10/10/1967
	34. Filoi Sa'u	22/07/1957
	35. Vaaulu Hililepi	05/08/1952
	36. Peseta Leuelu Setu	28/12/1964
	37. Leota Leuluaialii Ale	07/04/1942
Aana:	38. Lealaitagomoa Fa'avae	28/08/1961
	39. Taefu Malaetino	07/05/1963
	40. Niuma'ana Misikereta	04/10/1960
	41. Auapa'au Solifono	30/12/1960
	42. Laulua Mataniu Fale	

O le Mafuaaga o le Pese:

“Now Thanks We All Our God”

Roma 8: 35, 37: “O ai se na te faate’aeseina mai i tatou i le alofa o Keriso? o le puapuaga ea, poo le atuatuvaale, poo le sau, poo le oge, poo le le lavalava, poo le pagatia, poo le pelu? A ua tatou manumalo a’ia’i i nei mea uma lava, ona o ia ua alofa mai ia te i tatou.”

A faalogo se isi i lenei pese, e leai lava ma se manatu na foaina lenei viiga i tausaga o sauaga, puapuaga ma le mapuitiga. Na fanau mai lenei viiga i taimi o puapuaga le ma faamatalaina o aso o le Taua o le Tolusefulu Tausaga i Europa (Thirty-Year-War 1618-1648). ‘E masani lava ona ta’u lenei pese o le vii o Siamani (Te Deum of Germany), aua e masani ona usuina e faailoga ai le fiafia ma le olioli o tagata o le atunuu.

Na fanau Matini Rinikata (Martin Rinkart, i le aso 23 Aperila 1586 i Eilenipeka i Siamani, o le atalii o se tu’ifao mativa. “E iai se taimi sa aufaipese ai o ia i le St. Thomas

Church o Siamani, lea na oo ina ia ta’ita’ia ai le aufaipese a se tasi o fai musika ta’uta’ua o J.S.Bach. O ina na a’oga ai Rinikata i le Iunivesite o Leipzig se’ia oo ina faauuina o ia e fai ma faifeau i le Ekalesia Luteru. O le 31 o ona tausaga na valaauina ai o ia e fai ma faifeau i lona nuu o Eilenipeka. Na taunuu tonu atu o ia i le tau amataga o le toto masaa ma le mamafa o sauaga. Ona o Eilenipeka e fai ona aupua e puipua ai, o lea na avea ai ma nofoaga e sulufa’i iai soo se tagata mai sauaga faafaiga malo ma faapulega faafitafita.

O ni vai tausaga o taua ma faama’i mata’utia faapea ma le oge, a o osofa’i atu ‘autau i le aai, ma latou liua i le oti ma le faatafunaina. O le fale o Rinikata, sa fai ma sulufa’iga mo e puapuagatia, e ui lava fai mai e oo lava i le tausaga o le aiga o Rinikata e tau le maua se meaai e aai ai. Na matua malosi le pipisi o le faama’i o le 1637. I

le vai taimi o le malosi o le faama’i, fai mai na’o Rinikata lava le faifeau e le o ma’i, lea e mafai ona ia fai o sauniga o ni tagata maliluu e to’a 40 i le 50 i le aso. E ui i lona tuatuaga i nei mea e tele, ae sa lauiloa foi o ia i nisi galuega sa ia faia, e pei o aufaipese tetele ma ni tala faapese faamatala e faamatalaina ai gasologa o le Toefuata’iga (Reformation), faapea ma ni viiga se 66.

O tausaga tau faai’ui’u o le Taua o le 30 Tausaga, na osofa’ia ai Eilenipeka e ‘autau mai Oseteria (Austria), ma Suetena. O taimi na pulea ai e Suetena na faatonuina ai le aai oloo matelaina i le fia ‘a’ai, e totogi atu se tupe tele i le malo o Suetena. Na talosaga Rinikata i ta’ita’i’au ina ia faapa’u i lalo le tele o le tupe e totogi ona e le mafai e ona tagata oloo mafatia ona totogi lea tupe tele. Sa ia faatonuina foi ona tagata ina ia faia ni talosaga ma anapogi e lagolagoina ai le latou talosaga i ta’ita’i’au. Fai mai ina ua ulua’i teena e le ta’ita’ia’u le talosaga, ona fai atu ai lea o Rinikata i ona tagata, “O mai, la’u fanau e, tatou te le maua se alofa i tagata, ae o maia tatou sulufa’i i le Atua.” Na tootuli Rinikata ma ia ta’ita’ia ona tagata i talosaga ma le usuina o viiga lauiloa. O lea faaaliga o le talitonu o Rinikata ma ona tagata i talosaga na liua ai le loto o le ta’ita’i’au ma ia tuutuu ai i lalo le tupe e totogi atu i le malo o Suetena.

O Siamani o le laumua lea o viiga faale-tapuaiga faa-Porotesano. Ma e leai se pese e aupito sili ona faaaogaina soo i sauniga lotu e pei o le pese lenei, “Now Thank We All Our God”, vagana ai le pese na tusia e Matini Luteru, “A Mighty Fortress is Our God”.

O le Mafuaaga o le Pese:

“Now Thanks We All Our God”

Now thank we all our God, With hearts and hands and voices,
Who wondrous things hath done, In whom His world rejoices,
Who from our mothers’ arms, Hath blessed us on our way,
With countless gifts of love, And still is ours today.

O may this bounteous God, Thru all our life be near us,
With ever joyful hearts, And blessed peace to cheer us,
And keep us in His grace, And guide us when perplexed,
And free us from all ills, In this world and the next.

All praise and thanks to God, The Father now be given,
The Son and Him who reigns, With Them in highest heaven -
The one eternal God, Whom earth and heav’n adore, -
For thus it was, is now, And shall be ever more.

IUGA O SUEGA AOA FESOASOANI 2013

faaauau mai le itulau e 5

Falealili i Sisifo:	43. Lesaisa'ea Nialuga	14/12/1964
	44. Seumalo Nato Letoga	13/08/1969
	45. Taamaletoa Aipovi Patea	20/01/1964
	46. Maaelopa Feu'u	20/10/1958
Faasaleleaga:	47. Nanai Samoata Siliato	05/06/1969
	48. Tavau Tuimauga	21/08/1962
	49. Lua'upolu Ropati	29/05/1953
Ituotane:	50. Ugapo Saio	09/04/1955
	51. Moananu Fa'afetai	12/06/1969
	52. Savele Toma Matalavea	14/05/1956
	53. Lugia Tusi	17/11/1966

O Lau Filifiliga e Sili ona Taua

Iosua 24: 14-15: “.....a o a'u nei ma lo'u aiga, matou te auuana i le Alii.

O nisi o filifiliga tatou te faia i lo tatou olaga, e oo i le faavavau. Ua tatou matauina i le tala faasolopito o le lalolagi, ni filifiliga na faia e tagata, na aafia ai le soifuuga o tagata, i le lelei, poo le leaga.

O le tusi o Iosua oloo tusia atu i luga, oloo ta'ua ai le filifiliga na feagai ma Iosua: ‘O ai le atua o le a tapuai iai?’ O le tali a Iosua: Pule

outou, a o a'u ma lo'u aiga, matou te tapuai i le Alii. Muamua lava le misiona a Iosua i lona aiga:.....'a o a'u ma lo'u aiga, matou te tapuai i le Alii.' O Iosua o se tagata loto tele; finafinau; e le fefe; o se matai lelei mo lona aiga ma lona atunuu.

O lo tatou soifuuga i aso taitasi, e aafia tele i filifiliga tatou te faia. A lelei, ua tatou lelei. A leaga, ua tatou leaga. E te le fia alu ese ea ma le leaga ua e oo iai ona o le leaga o filifiliga e te fai?

Ae mana'o ina ia manuia lou aiga, to'aga e galue; to'aga e atia'e; to'aga e tatalo i le Alii e alofa mai ma ta'ita'iina lou ola i lea aso ma lea aso, ina ia manuia ai mea e te fai, ma filifiliga e te fai. A po, ona e faafetai lea i le Alii.

E maumau taimi tatou te lolotu ai pe afai tatou te le faatuatua moni i le Alii, ma talitonu, na te faia mo i tatou mea ua tatou ole atu ai ia te ia, mea e tusa ma lona finagalo e tatou te manuia moni ai.

Maa Taua mai le Galuega Tautua a le Ekalesia

Tusi Faitau: Failauga 12: 1 - 7
Matua: Failauga 12: 1a
Manatu Autu: “Tapenaga Fuafua Mamao”

E le tau fesiligia le taua o Tapenaga Fuafua Mamao. E le gata o tapenaga faaletino a o tapenaga faale-mafaufau ma le faale-agaga. Aua foi o le mea ua mautinoa, e le tumau pea le olaga. O le ala lea o le faataua tele o lenei mataupu i aoaoga a Solomona, ma ia aga'i tonu ai lava i le taimi talavou o le soifuuga o le tagata. O taimi masani ia o le faigofie ona lilifa o le tagata i tu'inaanau o le lalolagi. A o le manatu o Solomona, a mafai e le tagata ona tetee atu i ia mea i taimi o lona talavou, o se

tapenaga lelei lava lea mo lona lumana'i. A o le itu e sili ona taua i tapenaga ma fuafuaga mamao mo le olaga, i le manatu o Solomona, ia amata i le mata'u i le Atua. Aua a amata i le Atua tapenaga a le tagata mo lona lumana'i i taimi o lona talavou ma malosi, e mautinoa foi e maopoopo ma manuia lona taunuuga.

E pei ona fai mai le fai Salamo: “Amuia le tagata oloo i le Atua lona malosi, aua latou te savavali ma le malosi e tupu pea, e iloa i latou i Siona i luma o le Alii.”

E faapea foi la le perofeta o Isaia: “E vaivai ma tigaina tama matutua; o taulele'a foi e pa'u'u lava i latou;

a o e faatalitali i le Alii, e toe faafouina lo latou malosi; latou te sii a'e 'apa'au e pei o aeto; latou te femo'ei, ae le vaivai; latou te savavali ae le tigaina.”

O soo se tagata lava, o le tasi lea o ona tiute taua - ia tapena mamao mo le lumana'i. O le tasi foi lea o nafa taua o le Komiti o Aoga ma le Ekalesia - ia tapena mamao le lumanai mo alo ma fanau a le Ekalesia ma le atunuu mo a taeao. Ia amata i le Atua, ma manatia le Atua i taimi o le latou talavou ma maua le malosi - e mautinoa ai lo latou taunuuga manuia. O Iesu lava oloo a'oa'o mai: “O a'u nei o le vine, o la outou. O le tumau ia te au, ma au ia te ia, o ia lava e fua tele mai.” Amene.

Palemia Tauiliili,
Taitaifono, Komiti Aoga.

Itulau mo Tupulaga Talavou

faaauau mai le itulau muamua

“Tago! Tago i le Telefoni! Talanoa loa i lou To’alua!”

faaauau mai le itulau muamua

atu i totonu ma le tula’i o se tamaloa ma tuua le nofoaafi, ma avanoa ai le nofoa mo a’u.

Ua leva ona ou nofo i Niu Ioka ma ua ou masani ai i le le tatau lea ona ou talanoa i ni tagata ese e le masani. Ae ona o a’u o se pu’eata, o lea e fai lava ma a’u masani lo’u taumafai lea e faitau uiga o foliga o tagata - fiafia pe faanoanoa; popole pe to’afilemu; mafatia pe faanoanoa. Ma e na tosina lo’u mafaufau i foliga o le tama lea ma te sosoo. Pe tusa o le 30 ona tausaga, ma o ona foliga o faaali mai ai le faanoanoa. Oloo ia faitauina se nusipepa i le gagana Hanekari (Hungary). Na oso mai ai lo’u fia fai i ai i le gagana Hanekari, pe mafai ona ou faitauina lana nusipepa pe a uma ona ia faitau.

“E mafai ona ou faitau i lau nusipepa?” Pei e te’i le tama ina ua ou fesili atu ia ia i lana gagana, ma tali mai ma le faaaloalo, “E mafai ona e faitau ai nei. Se’i ou faitau ai i se taimi mulimuli.”

Na matua manaia lava si a ma talatalanoaga a o malaga atu le nofoaafi i le mea ma te o iai. Fai mai o lona igoa o Pela Pasikini (Bela Paskin). Sa a’oga i le Iunivesite i lona atunuu e fia avea o ia ma loia, i le taimi na amata ai le Taua Tele Lonalua a le

Lalolagi, 1939-1945. Na oo ina tofi ia i le ‘autau faigaluega a Siamani, ma auina atu i Ukraine i Rusia. Mulimuli ane na pu’eina o ia e fitafita a Rusia ma faafaigalueina i le tanuina o tagata oti Siamani i le taua. Ina ua ola le taua, ona amata savali ai lea mo ni maila se fia selau, se’ia oo ina taunuu o ia i lona nuu o Teperesene (Debresen), o se aai tele i le itu i sasae o Hanekari.

Ou te iloa lelei lava Teperesene, o lea na umi ai lava se taimi o ma talanoa ai. Ona ia faamatalaina mai ai lea o lana tala atoa.

Ina ua amata le Taua Tele Lonalua a le Lalolagi, ona alu ai lea i le fale sa nonofo ai ona matua, ona uso ma tuafafine, na ia tau atu ai ua ese ia tagata ua nonofo ai. Ona toe alu ai lea i le fogafale i luga sa la nonofo ai ma lona toalua, a ua ese foi ia tagata ua nonofo mai ai. E leai lava ma se tasi o latou latou te iloa nisi o lona aiga sa nonofo ai.

Na liliu o ia o le a alu, ua matua maua i le faanoanoa, ae te’i ua valaau mai se tamaitiiti ma tamo’e mai, ma fai mai i le gagana Hanekari: “Paskin bacsi! Paskin bacsi!” O lona uiga i le gagana Peretania, “Uncle Paskin” O le tamaitiiti o se tasi o fanau a nisi o aiga sa latou tuaoi i lea mea. Ona la o ai lea ma le tamaitiiti i lona aiga ma latou talanoa ai ma ona matua. Fai mai le aiga ia Pela Pasikini, “Ua feoti uma lou aiga. Na ave uma e le Nazis lou aiga ma lou to’alua i Osuisi (Auschwitz). O Osuisi, o se tasi lea nofoaga sa ao mai tagata Siu (Jews) mai lea itu ma lea itu o Europa, ma fasiotia ai i

le kasa oona i aso o taumafai Hitila e tafiese tagata Siu mai Europa. Na uma ai lava le faamoemoe o Pasikini mo lona aiga. Pe lua aso ua te’a, ae amata loa ona savali, o le a ia tuua lona atunuu o Hanekari ma le faanoanoa tele aua ua leai so na aiga. Na sopo’ia e ia le tuaoi o lea atunuu ma lea atunuu, seia oo lava ina taunuu o ia i Paris le laumua o Farani. O ina na folau mai ai ma sola i Amerika ma taunuu iai ia Oketopa 1947, a o toe tolu lea masina ae ma feiloai i le nofoaafi.

A o ma talatalanoa, ae ou matauina e pei lava na ou faalogo muamua iai i le tala lea na te faamatalaina. E iai le fafine talavou na ma feiloai lata mai nei lava i le fale o se tasi o aiga matou te uo, e sau foi mai Teperesene i Hanekari. Na auina foi o ia e fitafita Siamani e fasioti i le nofoaga lea e ta’ua o Osuisi. Ae ua le fasiotia a ua auina i se fale faigaluega o meatau o le taua. Na o lona aiga na fasiotia i kasa oona. Na ola le taua ma faasaoina ai o ia e fitafita Amerika ma aveina ai i Amerika i le tausaga e 1946.

Na ou matua faanoanoa ina ua faamatalaina mai e le tama’ita’i le tala i lona aiga, ma puapuaga na oo iai. Na ou tusia i lalo lona tuatusi ma lana telefoni ma lo’u faamoemoe e valaau matou te fai’aiga i lo’u aiga i se po e tau faate’a ai ona mafatiaga. Na ou mafaufau ifo, pe mata e fesoota’i nei tagata e to’alua? Ua latalata mai le mea e taunuu iai le nofoaafi, a ua ‘ou autago i la’u ‘ato e su’e a’e le tuatusi na ou tusia. Na ou fesili i se leo itiiti i le tama, “Mata o le igoa o lou to’alua o Marya?”

Na te’i le tama ma ua liu sesega

faaauau itulau e sosoo ai

Itulau mo Tupulaga Talavou

“Tago! Tago i le Telefoni! Talanoa loa i lou To’alua!”

ona foliga. “Ioe, e faapefea ona e iloa?” Ua ou popole ona e foliga mai o le a matapogia le tama.

Na ou fai atu iai, “E te iloa oe, ta o ese ma le nofoaafi pe a toe tu.” Na ou tago atu ua ta’ita’i lona lima ina ua ma o ese ma le nofoaafi, ma ma savavali sa’o loa lava i le telefoni. Na ou viliina le telefoni a Marya a o tu tu lava le tama i o’u tafatafa. Na umi lava o tatagi le telefoni. Mulimuli ane ona faamatala mai lea e Marya e faapea, e seasea ona ia taliina le telefoni ona e leai lava ni telefoni mo ia. Ae ona e leai ma se isi i le fale i le taimi lea na o ia, o lea na ia taliina ai.

Ina ua tali mai i la’u telefoni ona ou faamatala lea iai poo ai a’u, ma ou fai iai e faamatala mai pe faapefea foliga o lona to’alua. Na tau faaletonu Marya i la’u fesili, ae na oo lava ina faamatala mai foliga o lona to’alua. Na ou toe fesili iai poo fea tonu na nofo ai i Teperenese, ona ia ta’u mai lea. Na ou fai iai e faatali litiiti mai i le telefoni. Na ou liliu ane ma ou fesili ia Pasikini pe o le tuatusi lea na nonofo ai i Teperenese ma lona to’alua, ae tali mai ma le fiafia, “Ioe!”

Ona ou toe fai atu lea iai, “Aua e te soona fiafia i pe lou fatu. O le a e oo i se mea uiga ese i le taimi lenei. Tago mai i le telefoni

lea. Tago mai! Talanoa loa i lou to’alua lenei e faatali mai!”

Na pupu tetele mata o Pasikini ma tuu le telefoni i lona taliga, ma faalogo i le leo o lona to’alua. Ona fai atu ai lea ma le tagi, “O Pela Pasikini lenei. O Pela! Marya! Marya! O Pela!” Ua ‘ou vaai atu o le a solovi ifo lava Pela i le tagi ma le fiafia, ona ou tago atu lea ua aumai le telefoni mai lona lima. Na ou talanoa ia Marya ma ou fai iai, “Faatali mai iina. O lea o le a ou tuli atua lou to’alua lua te feiloai. Na o ni nai minute ona taunuu atu lea.”

Ua tagi Pela pei se tamaitiiti ma fai mai. “O lo’u to’alua. O lo’u to’alua. Talofa e o si o’u to’alua! Aue e!”

Na ou mafaufau ma te o ma Pela Pasikini. Ae na ou toe manatu, o le taimi lea, e mo na o ia lava ma lona to’alua. E le tatau ona faalavelave iai se isi. Na ou telefoniina le taxi, totogi ma faasino iai le address e momoli iai Pela. Ona ma faatofa ai lea.

Ina ua matou feiloa’i i se aso mulimuli ane, ona faamatala mai lea o Marya. “Ou te le manatua pe na faapefea ona ma feiloai. Na o le ma fetagisi ma fusifusi le mea na fai. Ma te le talitonu i le mea ua oo ia ma’ua. A o o’u faatali mo le taxi e alu atu ai Pela, ae ou alu i le fa’ata ma ‘ou vaai iai pe o lelei o’u foliga. Ina ua tu le taxi i luma o le fale, na ou faatalitali ma le popole, ne’i oso atu i fafo le tagata e le o Pela.”

Ae fai mai Pela, “O le mea na faia e le Atua. A na leai le Atua ma te le toe feiloai ma Marya!”

tusia e Paul Deutschman
faamatalaina e

Afemata T. Apelu Aiavao

Mai le Faatonu: O le nofoaga lea na fasiotia ai e Hitila tagata

Iutaia i le tala lenei, o Osuisi, ei Polani. O Polani, sa fai le la feagaiga ma le malo o Peretania, a osofa’ia le isi e se fili, e sau le isi e fesoasoani mai. Ina ua osofa’ia Polani e Siamani i le tausaga e 1939, ma faato’ilaloina, ona oso mai ai loa lea o Peretania e fesoasoani ia Polani e tusa ai o tuutuuga o le la feagaiga. Ona amata ai lea o le Taua Tele Lonalua a le Lalolagi - 1939-1945. Ma amata ai ona ao mai e Hitila (Adolf Hitler) le ta’ita’i o Siamani tagata Siu (Jews), mai lea atunuu ma lea atunuu o Europa oloo ta’ape’ape ai i tafeaga, ma ave i nofoaga ua faia e Siamani e fasioti ai, e pei o Osuisi i Polani. E ola ane le taua, a ua atoa le ono miliona (6,000,000) tagata Iutaia (Jews) ua fasiotia e Hitila. Fuafua ane i le faitau aofa’i o tagata Samoa i lenei vai taimi e na o le 185,000, ona iloa ai lea, o se mea uiga ese na fai e Hitila i tagata Iutaia.

Na ola le Taua Tele Lonalua a le Lalolagi i le 1945, ona faatuina ai lea e atunuu o le lalolagi le Faalapotopotoga o Malo Afaatasi i Niu Ioka. Ma o le tausaga e 1947 na faamatuina atu ai e le Malo o Peretania le vaega sa pule ai faa-kolone, o Palesitina, i Malo Afaatasi ina ia faatuina ai le malo fou o Isaraelu, lea oloo iai nei i nei ona po. Na vaeveina Palesitina e Malo Afaatasi ia Isaraelu, Ioritana ma Aikupito, O laueleele lava ia sa iai Isaraelu i aso o le Feagaiga Tuai oi le Tusi Paia, a ua nofoia e tagata Arapi Palesitina. O le mafuaaga lenei o le eseese lea oloo fai nei i ia atunuu. E tele foi isi malo sa latou pulea le laueleele lea o Palesitina, lea e ta’ua i le Tusi Paia o le nuu o Kanana, a o le’i

Itulau mo Tupulaga Talavou

“Tago! Tago i le Telefoni! Talanoa loa i lou To’alua!”

fanau mai le Mesia, e pei o malo o Papelonia, Roma ma Eleni. O Kanana lea na pulea e Isaraelu ina ua foi mai i le nofo pologa i Aikupito.

O le te’a o lona tolu o senituri talu ona fanau mai le Mesia, ae amata pulea e tagata Moselemu lea laueleele, seia oo ina faatoilaloina foi latou i le tausaga e 1900. E na o le 100 tausaga na pulea ai le laueleele lea e ‘autau a Kerisiano lea e ta’ua o Crusaders ina ua mavae le fanau mai o le Mesia.

Ona ua oso Peretania fesoasoani ia Polani, ona oso ai

lea o le malo o Iapani ua ‘au ma Siamani ma ia osofa’ia malo e i lalo o Peretania i le Pasefika. E le’i oo mai i Samoa fitafita Siamani, e le’i oo mai foi fitafita Iapani, ae na tumu Samoa i fitafita (malini) Amerika lea na latou fausia le malae vaalele i Faleolo mo o latou vaalele tau, ma le alatele mai Leulumoega i Lotofaga Safata, lea sa iai se isi o latou nofoaga mo o latou vaataua ma fitafita. Na ala ona oo mai fitafita Amerika i Samoa ona o le puipuga o motu o le Pasefika mai ‘autau a le malo o Iapani ua sosolo mai ma latou faato’ilaloina le tele o malo o Asia ma motu o le Pasefika.

Na faato’a uma lea taua ina ua faapa e Amerika uluai pomu atomika (atomic bomb) i Nagasaki ma Hirosima i Iapani, ma siilima ai Iapani. O le pomu atomika i Hirosima e sili atu i le 200,000 tagata na maliliu ai. A

o pomu niukilia lea ua iai nei, e matua sili mamao atu lo latou malolosi i lo pomu atomika. O le mafuaaga lena o le taumafai o Amerika, Isaraelu ma isi atunuu, e taofi le faia o le pulu niukilia a Iran (Peresia) i le taimi lenei.

Mo le silafia e le pa’ia o le Ekalesia, e leai ni a tatou nusipepa i ia aso o le Taua Tele a le Lalolagi, leai ni leitio faalogologo, leai ni TV, pei ona manaia nusipepa ua iai nei e pei o le Samoa Observer ma isi, ae o le Sulu Samoa sa lolomi atu ai tala o le taua, ma faitau ai a matou auga tupulaga i na aso.

E ese le tele o mea lelei ua maua e nei auga tupulaga, e pei o taavale, moli eletise, digital camera, telefoni fe’avea’i, malaga i vaalele, vaa e la’u ai taavale i Savaii. Vaa fagota e fai o latou afi ua mafai ai ona tatou fagotaina o tatou sami loloto. Ma le anoano o isi mea fou e le’i iai i la aso.

- Afemata Tunumafono Apelu Aiavao

MATINI LUTERU

1483 - 1546

O le Au’upegā o le Toefuata’i

O le sauniga o le Misasa Muamua na i’u i le to’ilalo ma le masalosalo

Ua oo nei i le aso i le tausaga e 1507 ua faauuina ai Luteru. Ua talia nei o ia e na te ta’ita’ia le sauniga o le Misasa (Faamanatuga). E atoa le masina o tolo lea sauniga ona e le avanoa le tama o Luteru e auai atu ai i lea sauniga taua. Ina ua alu atu le tama o Luteru i le sauniga, na iloga lona taunuu atu, o faafeaoina atu o ia e ni tagata ti’eti’e solofanua se to’alua sefulu, ma ina ua taunuu o ia, na

ia tuuina atu sa na meaalofa tupe matua tele lava mo le monaseri.

Na matua fiafia Luteru i le auai atu o lona tama i lana ulua’i sauniga, ma ia vaavaai ai i le tofi ua oo o ia iai i lona olaga. Ae ui lava ina matua uiga ese le taua o lea aso mo Luteru, ae na i’u i le faaletonu ma le vevesi o lona mafaufau. Na matua fefe o ia i le faatinoina o le Faamanatuga, aemaise lava le vaega lea e aveai ai le areto ma le uaina o le tino ma le toto moni o Iesu, (o se vaega o talitonuga faa-Katoliko).

Na tata tetele lona fatu ma tete ona tino ma ua sauni e sola ese ma le la’o’ai a le Alii. O le Misasa na fai ma mea e gatete ai ona tino. Na fefe o ia i le Atua Silisiliese ma lona auai atu i le sauniga e ala i le areto ma le uaina, ae na aveai foi lea ma mea e vaai ane ai o ia i le ipu o ‘u’u i lona lima oloo iai le Alii, ma ua faigata ai ona alu ese o ia. I le manatu o Luteru, o le sauniga aupito maualuga lea ma le pa’ia ua mafai ona auai atu iai le tagata, ma o le faataunuuina o lea sauniga ua matua faatauaaina e lona atunuu. O le faatinoga o lea sauniga e le patele, o lona toe faatinoina lava lea o Kalevalio.

O le faaletonu o le mafaufau o

MATINI LUTERU

Luteru i le taimi na ia faatinoina ai le Faamanatuga (Misasa), na ia talanoa ai i lona tama ina ua mae'a, pe o se a sona manatu. Na fesili i lona tama pe aisea na musu ai e avea o ia ma patele. Fai mai le tali a le tama o Luteru, ona e na te le'i usitaia le tulafono o le ava lea i ona matua, lea ua oo ai i le tulaga o le tausi e la'ua i la'ua lava i lo la tagata matutua.

Ae na manatu Matini Luteru na te iloa le tali moni. Na talitonu o ia e tatau i le tagata ona mulimuli i le ta'ita'iga a le Atua tusa lava pe o le a le fai mai o tagata. Na manatu o ia, a mulimuli o ia i le Atua, o le a le afaina ona matua pe 'o ai e tausia. Ae afai e le mulimuli i le Atua, o le a puapuagatia i latou uma. Na uma le ita o le tama o Luteru ina ua maliliu isi ona atalii e toalua i le faama'i mata'utia, ma ia maua foi ni fafatala e faapea ua oti foi ma Matini. Peitai ina ua ia maua tala oloo ola pea Matini, ona ia faamagalalo ai lea i lona atalii ma faalelei mea uma i lo la va. A o le'i faia lea faaleleiga, ae toe toto fo'i i le mafaufau o Matini e lona tama, se manatu na toe vevesi ai foi le mafaufau o Matini. Na tupu lea i le aso lava lea na faia ai e Matini lana uluai Misasa.

O le talitonuga o Matini, e tatau ona iai se mea e faamaonia ai lona valaauina, ma ia faamanatu ai i lona tama le mea na tupu i le taimi i le togavao na taia ai o ia e le faititili ma le uila i le po. Na tali leotele mai ma le ita le tama o Matini, "Ae faapefea pe afai o lena mea na tupu na o se agaga leaga?"

O lona uiga ua fesili le tama o Matini pe le o lea mea o se tevolo o fia ta'ita'i seseina Matini ma

lona aiga mai le mea o latou fia faia. Ua faaletonu nei le mafaufau o Matini - e faapefea ona ia faamaonia e le o se agaga leaga. Aua e talitonu le toatele o tagata e oo lava i le tevolo e mafai ona faailoa mai o ia o le agelu o le malamalama.

Ua fana tonu lava lenei fesili i le fatu o masalosaloga o Matini. Ua oo nei ia te ia le lagona o le a tuu lona tulituli'au pu o lona faapa'iaina atoatoa. Tasi le mea o le a faamalieina ai lona loto, o le faatigaina lea o lona tino. I po e lafoa'i ai e ia ona 'ie'afu palanikeke ia e tufa mai mo monike uma o le monasari, i lona taumafai lea e faatigaina lona tino. Ua anapogi to'atasi foi ina ia faamalieina ai lona lava loto. Ae oo lava foi i le anapogi e tumau pea i lona mafaufau le fesili: "Ua lava 'ea la'u anapogi?" E sili atu foi ona fiafia o ia i le Leni i lo le Eseta, ona e manatu o ia, o le Leni o le faamanatuina lea o osiga taulaga.

Sa fefo'ifo'ia'i pea lona mafaufau i mea e lua, o lona mitamita lea i le tele o ana galuega ua fai, ma lona lua, o lona mafatia lea i masalosaloga ma le le mautonu.

O Agaga Faalelotu o le a fasiotia oe.

E le mafai ona e faamalieina le agaga faalelotu. Ua faafia selau ona ou fai atu lea manatu, ma o le a ou toe fai atu. I a'u malaga e tele ua soo faafia ai le lalolagi, na ou fesaga'i ai ma le tele o ituaiga mea leaga e tele ma agaga tau faasese. Ae leai se isi o ia mea e sili atu ona leaga i lo le agaga faalelotu. E tau lafilafi mai i se mea ona 'e manatu lea o le la e auauna i le Atua. O lona natura e leaga, loto leaga,

matau'a, ma 'ono'ono. O se agaga fia fasioti tagata ae 'ofu mai i foliga lelei. Na te faia mea e ta'ita'iina ai le tagata i le agasala, le mea sese, ma le tuugamau. O se tasi lea o agaga sa i tua atu o le faalataina o Keriso. E te le mafai ona faamalieina, e te le mafai foi ona faamalieina le Atua i lou faia o lea mea.

I nei aso, e le o toe susunu olaina e agaga faalelotu ma fasioti faamaturu nisi, e pei ona sa fai ai i la uluai tausaga o le Ekalesia Kerisiano. Ae iai uiga faatupu faalavelave oloo tumu i le agaga faalelotu, lea e faaleagaina tagata, i le tau faasese ma le tau faaleaga. E tatau ona tatou mataala iai. A muimuia se tagata, aua tatou te auai i lea muimuiga, ae tatou sailiili le mea moni ma fesoasoani i le faatinoina o le mea moni.

Ua sui uiga o Matini. Ua taumafai o ia e faamalieina le Atua. Peitai ua mae'a ona faamalieina le Atua i le toto o lona Alo. O le mea moni, o le agaga faalelotu lea e le o mafai ona faamalieina, lea e taumafai e toso Matini i lona tuugamau. E tasi lava le mea o mana'o iai Matini, o le talia lelei lea o ia e le Atua. O lona faamoemoe ato o le iloa lea pe faapefea ona avea o ia ma uo a le Atua. Na manatu o ia o lona maua o le faamagaloga a le Atua ona pau lea o le ala na te maua ai. Ona ta'uta'u ai lea o ana agasala i lea patele ma lea patele ma lea patele, fai faafia, ae le faamalieina lava lona loto.

Galuega, Galuega, Galuega?

I le tusi o Hosea 4:6 oloo fai mai ai le Tusi Paia o tagata o le

faaauau itulau e 16

SAUNIGA LOTU TAEAO MA AFI AFI O ASO SA MA
VAIASO TAITASI
EFKS TV

MATAGALUEGA OA'OA'OGA KERISIANO

LOTUA TUPULAGA

1	Aso Sa, 9 Fepuari 2014 Matagaluega A'oa'oga Kerisiano (Fa'aaauau faigalotu Pulega Aleipata – EFKS Satitua)	6.00am/6.00pm	Faitoaga Tolua FS
2	Aso Gafua, 24 Fepuari 2014 Matagaluega A'oa'oga Kerisiano	6.00am/6.00pm	Anzac Tuala FS
3	Aso Lua, 25 Fepuari 2014 Matagaluega A'oa'oga Kerisiano	6.00am/6.00pm	Maleifua Tanielu FS
4	Aso Lulu, 26 Fepuari 2014 Matagaluega Aoaoga Kerisiano	6.00am/6.00pm	Peteru Seiuli FS
5	Aso Tofi, 27 Fepuari 2014 Matagaluega Aoaoga Kerisiano	6.00am/6.00pm	Tepatasi Tafili FS
6	Aso Faraile, 28 Fepuari 2014 Matagaluega Aoaoga Kerisiano	6.00am/6.00pm	Ietitaia Solipo FS
7	Aso Toonai, 29 Fepuari 2014 Matagaluega Aoaoga Kerisiano	6.00am/6.00pm	Philip Vili FS

FAASALELEAGA

PULEGA SALEGA

1	Aso Sa, 2 Mati 2014 EFKS Salailua	6.00am/6.00pm	Tavita Roma FT
2	Aso Gafua, 3 Mati 2014 Aso Lua, 4 Mati 2014 EFKS Siutu	6.00am/6.00pm 6.00am/6.00pm	Talosaga Hitila FS Talosaga Hitila FS
3	Aso Lulu, 5 Mati 2014 Aso Tofi, 6 Mati 2014 EFKS Foailalo	6.00am/6.00pm 6.00am/6.00pm	Pulemau Seve FS Pulemau Seve FS
4	Aso Faraile, 7 Mati 2014 Aso Toonai, 8 Mati 2014 EFKS Faiaai	6.00am/6.00pm 6.00am/6.00pm	Faasavala Leilua FS Faasavala Leilua FS
5	Aso Sa, 9 Mati 2014 EFKS Taga	6.00am/6.00pm	Simalu Kovati FS
6	Aso Gafua, 10 Mati 2014 Aso Lua, 11 Mati 2014 EFKS Fogatuli	6.00am/6.00pm 6.00am/6.00pm	Apelu Semu FS Apelu Semu FS
7	Aso Lulu, 12 Mati 2014 Aso Tofi, 13 Mati 2014 EFKS Vaipua	6.00am/6.00pm 6.00am/6.00pm	Ionatana Tupolo FS Ionatana Tupolo FS

Lauga Mo le Sulu Samoa 2014

Ianuari	Andy Leavasa FS	Amerika
Fepuari	Iosia Evile FT	Hawaii
Mati	Siaki Brown FS	Niusauuelese
Aperila	Kolio Tovio FS	Vitoria
Me	Lance Tautiepa FS	Kuiniselani
Iuni	Nove Vailaau FS	Niu Silai Saute
Iulai	Petaia Lokeni FS	Manukau
Aokuso	Iatua Mulu FS	Aukilani
Setema	Aila Patea FS	Apia Sasae
Oketopa	Maselino Sului FS	Apia
Novema	Reupena Nofoaiga FS	Faleata
Tesema	Luapene Nepo FS	Malua

Lauga Mo le Sulu Samoa 2015

Ianuari	Simeona Perefoti FS	Aana
Fepuari	Timoteo Momoemausu FS	Lepa/Lotofaga/ Aleipata
Mati	Kelekolio Sanele FS	Falealili Sisifo
Aperila	Simalu Kovati FS	Faasaleleaga
Me	Alesana Afamasaga FS	Ituotane
Iuni	Afa Afato FS	Fiti
Iulai	Alapi Eti FS	Amerika Samoa
Aokuso	Maafala Lima FS	Kolisi Malua
Setema	Faitoaga Tolua FS	Aoaoga Kerisiano
Oketopa	Vavatau Taufao FS	Ofisa o Aoga
Novema	Epati Setefano FS	Ofisa Ioane Viliamu
Tesema	Tanoa Tunupopo	Galua Faamisionare

2016 Toe foi atu i Amerika seia oo mai ia Malua i se lisi fou

**Conscience is a walkie-talkie set
by which God speaks to us.**

Lisi o e ua Faamanuiaina i le Suega Ulufale mo Malua 2013

Aneteria Ulutui

(Niusauuelese)

Arthur Milo

(Manukau)

Atapana Lau

(Faleata)

Clark Stowers

(Ituotane)

Faamoana Leaupepe

(Falealili Sisifo)

Faauli Maiava

(Falealili Sisifo)

Iese Uele

(Aukilani)

Junior Panapa

(Faleata)

Peia Lesatele

(Itu o Tane)

Pelema Taulapapa

(Aukilani)

Peniamina Faalave

(Manukau)

Steven Palala

(Falealili Sisifo)

Tutoatasi Toalima

(Apia Sasae)

Vaegatootoo Magele

(Faasaleleaga)

Valoaga Ropati

(Manukau)

MATINI LUTERU

Atua ua faaumatia ona o le leai o se potō. O ala pi'opi'o sa aafia ai faifeau i tausaga o le fofoina mai o le Ekalesia Kerisiano, lea sa fai ai lava e tagata le tele o a latou tulafono ae tuu le finagalo o le Atua. A uma le aoga o ia faiga fou, ona toe sui foi lea i nisi faiga, ae tuu lava le finagalo o le Atua.

O lagona agasala ma le fefe, o lagona ia e lua sa taofiofia ai e le Ekalesia tagata ina ia tumau pea lo latou o mai i le lotu. O le latou faiga sa fai e uiga i le oti, le malaia, parataiso, ma le malologa faaalasopo i le va o luga ma lalo nei (purgatory), (o se nofoaga mo tagata e le atoatoa ona lelei mo le manuia i le lagi, ma i latou e le leaga tele e tatau ai ona le o i le manuia), ua mafua

ai ona faia e le pope ma lana pule'aga se faiga e faamautu ai le lotu ma lona tamaoiga ma faaitiitia ai lagona agasala o tagata.

Na a'oa'o e faifeau e faapea oloo iai se faiga faafaletupe i le lagi, oloo teuina ai i ona ana tetele mea lelei ua le ausia e tagata i lo latou olaga. Na latou a'oa'o tagata pe faapefea ona siitia mai ia lelei mai lea ana i a latou teuga lelei, ina ia atoatoa ai i latou pe a latou tutula'i atu i luma o le Atua.

Na a'oa'o e patele e faapea o Iesu, Maria ma tagata pa'ia, na sili atu so latou lelei nai lo le mea e tatau ai mo lo latou sao atu i le lagi. O o latou lelei ia na sili oloo ua teuina i faiga faafaletupe i le lagi ma o ia mea

ooloo vaaia e le pope. O lelei ia, e ta'ua o "lelei faaputu", poo "meataua lelei", e mafai ona maua e tagata lautele i lo latou faia lea o ni galuega e faatonuina mai e patele, e fuafua i agasala ua ta'uta'u e tagata. O gaoioiga ia sa ta'ua o "galuega". Sa faamaonia lea i le tuuina mai o se lisiti e faamaonia ai se fefaataua'iga ua fai, sa lauiloa i ia aso o le indulgence, (o le soloiesea e le pope, o le agasala ina ua faamagaloina). Na o le pope na te fuafuaina pe fia ni tausaga e tatau ona to'esea mai lou faasalaga i pulekatolio (purgatory). Aua foi, o le pope na o ia lea o le sui o Sagato Peteru lea e na o ia e iai ki i le malo o le lagi - e pei ona fai mai talitonuga faa-Katoliko Roma.

*mai le tusi: "God's Generals",
tusia e Roberts Liardon
faamatalaina e
Afemata T. Apelu Aiavao
(e faaauau ia Mati)*

SAUNIGA LOTU TAEAO MA LE AFIAFI EFKS TV

8	Aso Faraile, 14 Mati 2014 Aso Toonai, 15 Mati 2014 EFKS Fagafau	6.00am/6.00pm 6.00am/6.00pm	Laneselota Opetaiia F Laneselota Opetaiia FS
9	Aso Sa, 16 Mati 2014 EFKS Samata	6.00am/6.00pm	Aukuso Faamate FS
<u>PULEGA PALAULI</u>			
1	Aso Gafua, 17 Mati 2014 Aso Lua, 18 Mati 2014 EFKS Maota	6.00am/6.00pm 6.00am/6.00pm	Faaletonu Tua FS Faaletonu Tua FS
2	Aso Lulu, 19 Mati 2014 Aso Tofi, 20 Mati 2014 EFKS Faaala	6.00am/6.00pm 6.00am/6.00pm	Uili Konelio FS Uili Konelio FS
3	Aso Faraile, 21 Mati 2014 Aso Toonai, 22 Mati 2014 EFKS Vaitoomuli	6.00am/6.00pm 6.00am/6.00pm	Fereti Sefo FS Fereti Sefo FS
4	Aso Sa, 23 Mati 2014 EFKS Gautavai	6.00am/6.00pm	Leaso Tupai FT
5	Aso Gafua, 24 Mati 2014 Aso Lua, 25 Mati 2014 EFKS Papa (Puleia)	6.00am/6.00pm 6.00am/6.00pm	Faamanuia Faaaliga FS Faamanuia Faaaliga FS

SAUNIGA LOTU TAEAO MA LE AFIAFI EFKS TV

6	Aso Lulu, 26 Mati 2014 Aso Tofi, 27 Mati 2014 EFKS Puleia	6.00am/6.00pm 6.00am/6.00pm	Mose Tanielu FS Mose Tanielu FS
7	Aso Faraile, 28 Mati 2014 Aso Toonai, 29 Mati 2014 EFKS Sili	6.00am/6.00pm 6.00am/6.00pm	Epati Amosa FS Epati Amosa FS
8	Aso Sa, 30 Mati 2014 EFKS Tafua-tai	6.00am/6.00pm	Niulala Kupa FS
9	Aso Gafua, 31 Mati 2014 Aso Lua, 1 Aperila 2014 EFKS Vailoa	6.00am/6.00pm 6.00am/6.00pm	Siaosi Leleimalefaga FS Siaosi Leleimalefaga FS

PULEGA SAFOTULAFAI

1	Aso Lulu, 2 Aperila 2014 Aso Tofi, 3 Aperila 2014 EFKS Salelologa	6.00am/6.00pm 6.00am/6.00pm	Titi Eteuati FS Titi Eteuati FS
2	Aso Faraile, 4 Aperila 2014 Aso Toonai, 5 Aperila 2014 EFKS Salelavalu	6.00am/6.00pm 6.00am/6.00pm	Faamate Pua FS Faamate Pua FS
3	Aso Sa, 6 Aperila 2014 EFKS Lalomalava	6.00am/6.00pm	Solomona Tuatagaloa FT
4	Aso Gafua, 7 Aperila 2014 Aso Lua, 8 Aperila 2014 EFKS Iva	6.00am/6.00pm 6.00am/6.00pm	Tonu Peleseuma FS Tonu Peleseuma FS
5	Aso Lulu, 9 Aperila 2014 Aso Tofi, 10 Aperila 2014 EFKS Sapapalii	6.00am/6.00pm 6.00am/6.00pm	Esera Aumua FS Esera Aumua FS
6	Aso Faraile, 11 Aperila 2014 Aso Toonai, 12 Aperila 2014 EFKS Fusi	6.00am/6.00pm 6.00am/6.00pm	Mafi Taveuni FS Mafi Taveuni FS
7	Aso Sa, 13 Aperila 2014 EFKS Fogapoa	6.00am/6.00pm	Ioane Viliamu Samoa FS
8	Aso Gafua, 14 Aperila 2014 Aso Lua, 15 Aperila 2014 EFKS Fatausi	6.00am/6.00pm 6.00am/6.00pm	Tesimeta Afamasaga FS Tesimeta Afamasaga FS

PULEGAAMOA

1	Aso Lulu, 16 Aperila 2014 Aso Tofi, 17 Aperila 2014 EFKS Faga (Luua)	6.00am/6.00pm 6.00am/6.00pm	Alofa Ale FS Alofa Ale FS
2	Aso Faraile, 18 Aperila 2014 Aso Toonai, 19 Aperila 2014	6.00am/6.00pm 6.00am/6.00pm	EFKS Lano EFKS Lano

3	Aso Sa, 20 Aperila 2014 EFKS Saipipi	6.00am/6.00pm	Kaleve Leifi FT
4	Aso Gafua, 21 Aperila 2014 Aso Lua, 22 Aperila 2014 EFKS Saasaai	6.00am/6.00pm 6.00am/6.00pm	Lafolafo Amituanai FS Lafolafo Amituanai FS
5	Aso Lulu, 23 Aperila 2014 Aso Tofi, 24 Aperila 2014 EFKS Asaga	6.00am/6.00pm 6.00am/6.00pm	Faataualofa T. Mata'i FS Faataualofa T. Mata'i FS
6	Aso Faraile, 25 Aperila 2014 Aso Toonai, 26 Aperila 2014	6.00am/6.00pm 6.00am/6.00pm	EFKS Puapua EFKS Puapua
7	Aso Sa, 27 Aperila 2014 EFKS Siufaga (Faga)	6.00am/6.00pm	Fiafia Toleafoa FS

MATAGALUEGA ITUOTANE

PULEGA GAGAIFOMAUGA

1	Aso Gafua, 28 Aperila 2014 Aso Lua, 29 Aperila 2014 EFKS Paia	6.00am/6.00pm 6.00am/6.00pm	Anthony Kosena FS Anthony Kosena FS
2	Aso Lulu, 30 Aperila 2014 Aso Tofi, 1 Me 2014 EFKS Samauga	6.00am/6.00pm 6.00am/6.00pm	Vavae Maua FS Vavae Maua FS
3	Aso Faraile, 2 Me 2014 Aso Toonai, 3 Me 2014	6.00am/6.00pm 6.00am/6.00pm	EFKS Manase EFKS Manase
4	Aso Sa, 4 Me 2014 EFKS Safotu	6.00am/6.00pm	Tanielu. T Apineru FT
5	Aso Gafua, 5 Me 2014 Aso Lua, 6 Me 2014 EFKS Matavai	6.00am/6.00pm 6.00am/6.00pm	Laititi Vaega FS Laititi Vaega FS
6	Aso Lulu, 7 Me 2014 Aso Tofi, 8 Me 2014 EFKS Lefagaalii	6.00am/6.00pm 6.00am/6.00pm	Alesana Afamasaga FS Alesana Afamasaga FS
7	Aso Faraile, 9 Me 2014 Aso Toonai, 10 Me 2014 EFKS Faletagaloa	6.00am/6.00pm 6.00am/6.00pm	Vaueli Sanerivi FS Vaueli Sanerivi FS
8	Aso Sa, 11 Me 2014 EFKS Sasina	6.00am/6.00pm	Panapa To'o FS
9	Aso Gafua, 12 Me 2014 Aso Lua, 13 Me 2014 EFKS Fatuvalu	6.00am/6.00pm 6.00am/6.00pm	Mani Nepo FS Mani Nepo FS
10	Aso Lulu, 14 Me 2014 Aso Tofi, 15 M 2014 EFKS Fagaee	6.00am/6.00pm 6.00am/6.00pm	Pinelo Magele FS Pinelo Magele FS

11	Aso Faraile, 16 Me 2014 Aso Toonai, 17 Me 2014 EFKS Aopo	6.00am/6.00pm 6.00am/6.00pm	Penaia Europa FS Penaia Europa FS
12	Aso Sa, 25 Me 2014 EFKS Letui	6.00am/6.00pm	Malo Tanielu FS

PULEGA SINI I MATU

1	Aso Sa, 18 Me 2014	6.00am/6.00pm	Toese Peleti Toailoa FT
2	Aso Gafua, 19 Me 2014	6.00am/6.00pm	Siaki Brown FS
3	Aso Lua, 20 Me 2014	6.00am/6.00pm	Elama Alao FS
4	Aso Lulu, 21 Me 2014	6.00am/6.00pm	Gafoa Faitua FS
5	Aso Tofi, 22 Me 2014	6.00am/6.00pm	Isaako Patea FS
6	Aso Faraile, 23 Me 2014	6.00am/6.00pm	Iosefa Iuvale FS
7	Aso Toonai, 24 Me 2014	6.00am/6.00pm	Tanielu Lemalu FS

PULEGA GAGA'EMAUGA

1	Aso Gafua, 26 Me 2014 Aso Lua, 27 Me 2014 EFKS Samalaeulu	6.00am/6.00pm 6.00am/6.00pm	Palemia Tauiliili FS Palemia Tauiliili FS
2	Aso Lulu, 28 Me 2014 Aso Tofi, 29 Me 2014	6.00am/6.00pm 6.00am/6.00pm	Pule Kolisi Tuasivi Pule Kolisi Tuasivi
3	Aso Faraile, 30 Me 2014 Aso Toonai, 31 Me 2014 EFKS Satoalepai	6.00am/6.00pm 6.00am/6.00pm	Silupe Siaki FS Silupe Siaki FS
4	Aso Sa, 1 Iuni 2014 EFKS Patamea	6.00am/6.00pm	Solinuu Paiaaau FT
5	Aso Gafua, 2 Iuni 2014 Aso Lua, 3 Iuni 2014 EFKS Fagamalo	6.00am/6.00pm 6.00am/6.00pm	Sileli Tauaifaiga FS Sileli Tauaifaiga FS
6	Aso Lulu, 4 Iuni 2014 Aso Tofi, 5 Iuni 2014 EFKS Avao	6.00am/6.00pm 6.00am/6.00pm	Kerisimasi Fiti FS Kerisimasi Fiti FS
7	Aso Faraile, 6 Iuni 2014 Aso Toonai, 7 Iuni 2014	6.00am/6.00pm 6.00am/6.00pm	EFKS Saleaula EFKS Saleaula
8	Aso Sa, 8 Iuni 2014 EFKS Lelepa	6.00am/6.00pm	Maiseli Matamu FS

PULEGA ITU ASAU

1	Aso Gafua, 9 Iuni 2014 Aso Lua, 10 Iuni 2014 EFKS Sataua	6.00am/6.00pm 6.00am/6.00pm	Toese Tuia FS Toese Tuia FS
---	--	--------------------------------	--------------------------------

2	Aso Lulu, 11 Iuni 2014 Aso Tofi, 12 Iuni 2014 EFKS Falealupo uta	6.00am/6.00pm 6.00am/6.00pm	Leauma Faletose FS Leauma Faletose FS
3	Aso Faraile, 13 Iuni 2014 Aso Toonai, 14 Iuni 2014 EFKS Avata	6.00am/6.00pm 6.00am/6.00pm	Gutu Faasau FS Gutu Faasau FS
4	Aso Sa, 15 Iuni 2014 EFKS Papa	6.00am/6.00pm	Amuia Seuala FT
5	Aso Gafua, 16 Iuni 2014 Aso Lua, 17 Iuni 2014 EFKS Auala	6.00am/6.00pm 6.00am/6.00pm	Faauga Pula FS Faauga Pula FS
6	Aso Lulu, 18 Iuni 2014 Aso Tofi, 19 Iuni 2014 EFKS Tufutafoe	6.00am/6.00pm 6.00am/6.00pm	Alapati Faataitai FS Alapati Faataitai FS
7	Aso Faraile, 20 Iuni 2014 Aso Toonai, 21 Iuni 2014 EFKS Vaisala	6.00am/6.00pm 6.00am/6.00pm	Kirisimasi Okesene FS Kirisimasi Okesene FS
8	Aso Sa, 22 Iuni 2014 EFKS Falealupo tai	6.00am/6.00pm	Namaia Tuiletufuga FS

FAIGALOTU I LE RADIO 2AP

SAUNIGAAFI AFI O ASO SA RADIO 2AP

<u>ASO</u>	<u>FAILOTU</u>	<u>EFKS</u>	<u>MATAGALUEGA</u>
26/01/2014	Faalenuu Tagataese FS	Levili	Apia i Sasa'e
09/02/2014	MATAGALUEGA OA'OA'OGA KERISIANO		
02/03/2014	Ioane Viliamu Samoa FS	Fogapoa	Faasaleleaga
13/04/2014	Fuata'i Simanu FS	Satalo	Falealili Sisifo
18/05/2014	Toese Peleti FT		Niusauelese
01/06/2014	Avele Utumapu FS	Apolima-uta	Aana
01/07/2014	Nukulaelae Iati FS	Samusu	Lepa, Lotofaga Aleipata
24/08/2014	Efu Efu FS	Aai-o-Niue	Apia
14/09/2014	Savelio Ah Colt FS	Malie	Malua
05/10/2014	KOLISI FAAFAIFEAU I MALUA		
09/11/2014	Eletise Suluvalet FS	Toamua	Faleata
14/12/2014	Gutu Faasau FS	Avata	Ituotane

FAIGALOTU AFI AFI VAIASO RADIO 2AP

27-29/01/2014	Tafai Galumalemana FS	Faleapuna	Apia i Sasa'e
30/01-01/02/2014	Siaosi Leleimalefaga FS	Lona	Apia i Sasa'e
10-15/02/2014	MATAGALUEGA OA'OA'OGA KERISIANO		

20. O LE SULU SAMOA Fepuari 2014

03-05/03/2014	Titi Eteuati FS	Salelologa	Faasaleleaga
06-08/03/2014	Faamate Pua FS	Salelavalu	Faasaleleaga
14-16/04/2014	Reupena Leau FS	Piu	Falealili Sisifo
17-19/04/2014	Iakopo Pese FS	Saleilua	Falealili Sisifo
19-24/05/2014	Toese Peleti Toailoa FT		Niusaelese
02-04/06/2014	Piilua Sao FS	Lepuia'i	Aana
05-07/06/2014	Maluelue Pone FS	Salua-tai	Aana
14-16/07/2014	Mose Lata FS	Ulutogia	Lepa, Lotofaga Aleipata
17-19/07/2014	Timoteo Momoemausu FS	Mutiatele	Lepa, Lotofaga Aleipata
25-27/08/2014	Fuao Fuimaono FS	To'omatagi	Apia
28-30/08/2014	Talalelei Tuafafo FS	Mulinuu	Apia
15-17/09/2014	Muta Papalii FS	Lepale	Malua
18-20/09/2014	Uta Muaulu FS	Fasitoo-uta	Malua
06-11/10/2014	KOLISI FA'AFAlFEAU I MALUA		
10-12/11/2014	Reupena Nofoaiga FS	Elise fou	Faleata
13-15/11/2014	Peleti Solomona FS	Lotopa	Faleata
15-17/12/2014	Alapati Faata'ita'i FS	Tufutafoe	Ituotane
18-20/12/2014	Toese Tuia FS	Sataua	Ituotane

FAIGALOTU TAEAO O LE VAIASO – RADIO 2AP 2014

27-29/01/2014	Dr. Taipisia Leilua FS	Moataa	Apia i Sasa'e
30/01-01/02/2014	Setu Samitioata FS	Maugafiafia	Apia i Sasa'e
10-15/02/2014	MATAGALUEGA O A'OA'OGA KERISIANO		
03-05/03/2014	Mafi Taveuni FS	Fusi	Faasaleleaga
06-08/03/2014	Tesimeta Afamasaga FS	Fatausi	Faasaleleaga
14-16/04/2014	Kelekolio Sanele FS	Salani	Falealili Sisifo
17-19/04/2014	Pua Aumua FS	Salesatele	Falealili Sisifo
19-24/05/2014	MATAGALUEGANIUSAUELESE – AUSETALIA		
02-04/06/2014	Tepatasi Tuala FS	Apolima-tai	Aana
05-07/06/2014	Ieremia Saufoi FS	Faleū	Aana
14-16/07/2014	Malo Afia FS	Aufaga	Lepa, Lotofaga Aleipata
17-19/07/2014	Faasalafa Alaovae FS	Matatufu	Lepa, Lotofaga Aleipata
24-27/08/2014	Efu Efu FS	Aai-o-Niue	Apia
28-30/08/2014	Faasalafa Vitaoa FS	Vailima	Apia
15-17/09/2014	Luapene Nepo FS	Afega	Malua
18-20/09/2014	Hemi Faeafaleupolu FS	Leauvaa	Malua
06-11/10/2014	KOLISI FA'AFAlFEAU I MALUA		
10-12/11/2014	Meatuai Faasavalu FS	Vailoa-tai	Faleata
13-15/11/2014	Amosa Reupena FS	Vaimoso	Faleata
15-17/12/2014	Sileli Tauaifaiga FS	Fagamalo	Ituotane
18-20/12/2014	Leauma Faletoesse FS	Falealupo-uta	Ituotane

Alofa i le Atua, Alofa i lou Tuoai, Alofa ia Oe

Aemaise lava pe afai e fai se mea leaga matuia e le lua te tuoai i lau fanau, poo lou toalua.

E faigata ia i tatou ona tatou pulea le amio a le isi tagata, poo le lua te tuoai. Le amio lea e oso ai lo tatou ita ma le fia tau ma sui. A ua aoao mai lo tatou Alii Faaola, ia tatou alolofa atu i e tatou te tuoai. O lona uiga, poo a uiga e fai mai, faaali pea iai lo tatou alofa, agalelei, onosai, mataalofa, faapalepale, tausii iai ma foa'i iai nisi o mea tatou te maua. Ma a fai a tatou lotu i le Atua, ma tatou ole atu ai ia te ia mo ni manuia mo tatou, ia tatou talosaga foi i le Atua mo ni manuia mo e tatou te tuoai. Ae 'aia tatou e fetuu iai ma tatou faapea, 'Ua oti ai lava! Talosia ia mu ai lo latou fale!'

O le tala i le tamaitiiti ma lana tama'i ta'ifau. Ua fiu le tamaitiiti e tau tago iai e sii ma milimili le ulu, ae le mafai, e taufe'ai lava le tama'i maile. E lua lelei vaiaso o tau faalata le tama'i maile. A o le isi taeao, e alu atu le tamaitiiti, a ua na ona pulapula alalo mai le maile.. Tagotago lemu atu loa le tamaitiiti, se'ia oo ina tau lona lima i le ulu o le maile, milimili, sii mai. Ua siisii nei e le tamaitiiti le tama'i maile, ma talanoa iai, A ua eto tasi, eto lua, se'ia oo lava ia tafiti le tama'i maile ma taalo ma taeto solo mata ma alafau o le tamaitiiti.

Tele naunau a'oa'oga tatou te maua mai meaola, pei o le loi lea ua faasino le tagata e vaavaai iai ina ia poto ai. Ae iai foi le aoaoga e maua mai le ta'ifau, ma le tata o lona si'usi'u pe a tatou taunuu atu i le fale, ae tamo'e solo tuli moa e faaali ai lona fiafia i le vaai mai ia tatou. Letioa foi tusi e se isi le tala i le

siusiu o le maile, ma fai mai, ana faaali lo tatou fiafia i tagata e pei ona tata le siusiu o le maile, e leai ni faalavelave e tutupu mai i lo tatou va ma isi tagata.

O le alofa ia te oe, o le tausii lelei lea o oe ma lou soifua maloloina lelei, aua o oe o le fale e sili ona fia afio ai le Alii, ma tatou oo ai i le mea oloo fai mai ai le aposetolo: A o a'u, ua ou le toe ola au, a o Keriso oloo ola i totonu ia te au..

O lona uiga, ia tatou tausii lelei i o tatou tino, i mea'ai ma mea inu lelei e tatou te malolosi ai mo lana galuega e finagalo o ia tatou te faia. Ia fua mai foi o tatou tagata i fua lelei faale-agaga - o le alofa, o le olioli, o le filemu, o le onosai, o le mataalofa, o le agalelei, o le faamaoni, o le agamalu, ma le amio mama.

Manatua, e tafatolu le alofa e tatau ona tatou fai, e pei ona finagalo ai lo tatou Alii Faaola ##

O Sa'afi'afiga o le

Manumalo

tusia e

**Notoa Tipo Mautagatamua
Taga - Faasaleleaga**

E ui ina soloia mauga - ae totoe a maa

Autu: "E ui lava ina ou savali i le vanu o le ata o le oti, ou te le fefe lava."

O le tauivi ma le ola finau, o le faamalosi ma le faalogologo tiga, aemaise le onosa'i i faigata, ma faalagolago i le malosi o Keriso, o lona tau i o le MANUMALO. Ioe! e le fefe le ola sa'ili malo. E le pala'ai ma

fo'i i se mea e oo a i le oti.

O le oti, o le manumalo. O le manumalo, o le fiafia. O le fiafia, o lagona ina ua i'u le tausinioga ma faapaleina i le olioli e faavavau. O le molimau lea a le Poto o Solomona: E sili le aso e oti ai, nai lo le aso e fanau mai ai. E ui ina pei o se mea tau faamata'u le oti i le manatu o le tama pese Eperu, peitai, o le 'auga lava o lana mau, e le fefe ai lava.

O le oti, o le manuia o le tagata faatuatua. Le tagata ua ia mautinoa o lona ola ua i aao o lona Alii o Keriso. Lea na tautalatala ai foi le aposetolo - Aua o lo'u oti o lo'u manuia lea, a o lo'u ola ua ia Keriso ia. Ioe!

e taumatemate e a le oti o le tagata o le Atua? O le tagata o le Atua na mautu lona talitonu i le Atua, e mautinoa lona manumalo. E fiafia e oti, aua pe ola pe oti, o le tagata lava o le Alii. O le fuaitau a le Kerisiano - 'A fiafia e ola, fiafia foi e oti.' (Love to die - love to live). Ia maua le fiafia e ola ai ma oti fiafia foi.

Se a le aoga o le ola pe a pologa? E auma le ola pe a le fiafia? Ae mafua i se a le fefe e oti? O le fefe, o le ola to'ilalo. O le ola pala'ai ma le faalumaina. E fefe i ola e fefe foi i oti. O lona uiga ua leai se uiga o le ola pe a fefe. Aua ua tutusa i le fefe le fiafia ma le ola pologa. Ua tutusa i le fefe le malamalama ma le pogisa. O le oso a'e ma le goto ifo o le la, ua

faaauau itulau e sosoo ai

O Sa'afi'afiga o le

Manumalo

faigata lava i le fefe ona iloa le eseese. Talofa e! ua leai se faamoemoe pe a fefe. Ua leai se fiafia e maua. Ua na o le faapologaina e le pala'ai ma le ola to'ilalo. Ua galo i le fefe e iai le Atua o le manumalo ma le Alii o le fiafia.

O le fu'a o le sa'olotoga e sisi pe a manumalo. O le vii foi o le lotonuu e lagi pe a manumalo. E pepese fiafia tagata uma ma alalaga leo tetele pe a manumalo. Ioe! o le sisi o le fu'a ma le lagi o le vii, o faailoga ia o le manumalo. Pe a manumalo, ona maua lea o le fiafia.

E lagona le fiafia o le loto ma titi'e a'e mone o le tino pe a faalogoina le i'uleo o le manumalo ua faapea mai: "Le auaua lelei e, ulufale mai i le fiafia o lou Alii." Afai e manumalo, o lou pepa ulufale lea i le fiafia. Le tagata na pologa i le fia faeaina. Na galo ia te ia foliga matuitui o tiga ma faigata. Na le fefe i se mea e tasi, ae lafoa'i uma lona malosi e saili ai le manumalo. Le tagata ua na iloa atu ataata o le malamalama tele, ma le fiafia o le Malo o Keriso oloo ta'oto mai e pei o se fanua laugatasi ua uma ona suotosinaina, o le a oo atu iai e fai mona. O le manumalo, o le saoloto mai lea i faaososoga o le ola to'ilalo. Ua le toe fai ma

pologa. Ua le toe fai ma auaua. Ua lafoa'i le pala'ai ma le fefe, a ua pese fiafia ma nofo tupu faatasi ma Keriso.

Afai e ola fiafia le Kerisiano, e faapena foi ona maua le manumalo ma maua le fiafia o le Atua. A suamalie le ola auaua ma faatuatua faamaoni i le Toetu o Keriso, ona tatou fiafia lea e faavavau. O la Iesu: "O a'u nei le toetu ma le ola. O le faatuatua mai ia te a'u, e ui ina oti ae ola lava ia." Ioe, o le faamoemoe fou lea e maua ia Keriso, pe a tatou manumalo faatasi ma ia. A manumalo, e logoitino o tagata faatuatua uma. E mitamita foi le loto o le Isaraelu moni, aua a agiagia le fu'a o le manumalo, ma lagi leotele le vii o pesega e faaleo ai le agaga mitamita ia Ierusalem, ma le tapua'iga i lona Atua soifua, e logo le lagi ma gatete le lalolagi, aua o faaaliga ia o le pule aoao ma le silisiliese o lona alofa tunoa. E olioli le lagi i le tagata agasala e toatasi ua salamo, aua ua ia manumalo. E le faigofie ona manumalo i se tauiviga. E fetai'a i ma faigata ma tiga. E faaososoina e le faavaivai ma le faafililemu.

A mapu mai i se tauiviga tele, pe i'u mai foi se tausinioga o le fia iloa poo ai e faapaleina, ona pati lea o e sa tapua'ia faiva ma lafo le faamalo. Ioe! o feofofoaiga o le loto faafetai ma le alaga o le olioli tele, ina ua tau

le 'ai o le faamoemoe, ma pale i le fiafia o le manumalo.

Le tioa a saafi Paulo i le auuso i Korinito ma faapea a ia: "Faafetai i le Atua o le na te foa'iina mai le manumalo ia te i tatou e ala mai i lo tatou Alii o Iesu Keriso. O lenei o'u uso pele, ia outou tumau ma le le faagaetia, ia alualu lo outou faamalosi i le galuega a le Alii ma le le aunoa, ina ua outou iloa e le se mea faaleaoga lo outou tautiga i le Alii."

"PAULINA" - Malo le toa! Malo le tau! Faafetai le pule. Faafetai galue. Faafetai tauivi. Ua i'u lou malosi ma uma lou ola i feau lelei. E tele ou aoga ma faaaliga o lou ola tauivi ma lou ola finau e pei ona molimauina e le aiga ma le nuu, aemaise o le Galuega pele a le Atua.

Paulina, e ui lava ina ou savali i le vanu o le ata o le oti, ou te le fefe lava, aua ua e manumalo. Fai mai le tasi tusitala poto: "Ou te le manatu ua e pa'u; a ia e toe tu." ("I'm not so concerned that you have fallen, but that you rise.") Faamaulalo i le Atua ona o au auauaga. Alu ma le fiafia oloo totoe pea a maa. O maa na e toe tutupu ai isi mauga fou.

Pe ua e mautofi i le malo nei,
Pe ua e feagai ma Iesu?
Sa e nofo sala i le to'asa,
Poo ua maua e oe le lelei.
Faafetai, molimau,
I le toto taua o Iesu,
Ua sisina ai ofu
O le 'au paia,
E alofa Iesu ia te oe.

O E UA MALILIU

Vaivasa Vaeula Loli

Ropati Matia

4 Fepuari 1941 - 22 Aokuso 2013

O le faletua o le tiakono matua (se tasi o tiakono faavae) o lenei aulotu fou, le Susuga ia Loli Ropati Matia. Sa fanau i Vaipu'a, Savaii i lona aiga ma lona nuu moni mai ona matua o Sua Vaeula ma Suesa Loli.

Sa faaipoipo ia Ropati Matia i le

aso 11 Iulai 1960 i le EFKS i Vaipu'a lava. E to'a 14 le la fanau, e toatolu ua maliliu ae sefulutasi oloo soifua pea. O le aofai o e na tutupu mai ia te ia e 68, o fanau a le la fanau ma fanau a fanau a le la fanau. O le 38 lenei o tausaga talu ona o latou nofoia lo latou fanua i Nuunee ma o le umi foi lea ma le tele o tausaga talu ona o ese mai ma Vaipua.

Sa le mafai ona agai i se lotu e lolotu tumau ai ona o le faigata o auala ma le tau mamao o le latou

nofoaga ma EFKS oloo tau latalata atu iai. Sei vagana o aso Sa o Faamanatuga, ona saili lea o se la auala e agai ai i le Lotu Metotisi i A'ele e lolotu ai. O le molimau lea a lenei tama matua ia te a'u. O si a la fanau, e alu lava le tagata ia e su'e le lotu e lolotu ai ma a latou fanau. Ina ua afuafua le lotu i Nuunee, o i la'ua lava faatasi ma le toatele o nisi o tama ma tina sa tutu malosi mai i le faatuina ma le amataina o lenei aulotu fou i le aso 5/11/2012. O le la upu ia te a'u nei, ua tali mai le Atua ia la tatalo e ala i lotu EFKS e

O E UA MALILIU

Vaivasa Vaeula Loli Ropati Matia

4 Fepuari 1941 - 22 Aokuso 2013


lolotu ai ona ua tagata matutua foi lo la soifua. O le pine o le la sailiga

i le Atua, o lea faato'a valu masina ma aso e sefulufitu talu ona faatuina lenei aulotu, ae tuua e lenei tina la matou mafutaga. O ia o le uluai maliu a lenei aulotu.

O le 7am o uluai sauniga lea o le aveeseina mai o lona tino maliu mai le Falemaliu fou o Letoa Sefo Pa'u i Tafaigata. O a'u sa taitaiina ma ua na o le pese lava ma le tatalo sa faia ai; ona matou malaga ai lea i lona aiga i Nuu e molimoli iai lona tino maliu. O a'u foi sa taitaiina lona sauniga faale-aiga. O le itula e 10am o lona toe sauniga i le matou Fale Tapua'i. O a'u sa taitai ma faitauina le Tusi Paia. O talosaga sa nafa lea ma le

faifeau nofoaiga a le matou aulotu, le Susuga ia Pepa Taavao. O le tama matua ia Loli Ropati ma le fanau tama'ita'i e to'alua sa faia le molimau e tusa ma le latou mafutaga ma le tina. O le Susuga Faapa'ia Tariu FS sa faia le molimau a le aiga. O le upu faamafanafana sa feagai ma le Susuga Misikopa Loli FS. O ona toe sauniga i le tuugamau i le Fanuatanu fou o le Malo i Tafa'igata, sa ou taitaiina ma matou faatofa atu ai ia te ia i le pese faamavae a le Au Kerisiano - "Talofa uso e, tofaina oe. Ua sau le itupo e malolo. E ala oe pe a mavae le po. Tofa! Tofa!"

Tofa oe le tina Vasa. Ia manuia lau malaga.

Letaulau Poufa-Pesaleli FS
EFKS Nuu - Faleata.

Palepa Papalii Fruean

28 Setema 1934 - 22 Tesema 2013


O le faletua o le tiakono i Apia. Peitai sa siitia mai i Vaivase Uta, ma nonofo ai, ma aulotu ai i Tanoalei'a.

Sa soifua mai i le aso 28 Setema 1934, ae na faamanavaina ana feau, i le aso 22 Tesema 2013. Ma ua atoa ai le 79 tausaga o lona soifua. O ona matua o Tietie Afi le tama a o

Makerita Papalii Ioane le tina. O lona nuu o Leulumoega Tuai. Sa faaiipoipo atu ia Julius Newland Fruean, poo Papalii Niulala e pei ona sa lauiloa ai o ia. Na maliu le tama i le 1971, ona tausia mai ai lava lea e ia le la fanau. E to'alima le fanau. O e na tutupu mai ia te ia e to'a 36. Sa umi ma tele aso o faigaluega o ia i le fale talimalo o Aggies, ma o le galuega lava lenei sa tausi ai lona aiga, ma faaaooga ai lana fanau, seia oo ina faamanuiaina lenei fanau, i galuega lelei oloo faigaluega ai nei.

O lona sauniga faale-aiga sa faia lava i le falesa i Tanoalei'a. O au sa ta'ita'i, sa molimau le fanau ma ona aiga i le tina loto tele, faatuatua, alofa ma faamaoni. Sa faatumulia le malumalu i ona aiga, uo ma aumeamamae, faapea foi le aulotu i Tanoalei'a.

O lona toe sauniga sa faia lea i le aso 29 Tesema i le 11 i le taeao. O au sa ta'ita'i, o le

Susuga i le A'oa'o I'u mai Malua ia Tanoalei'a Tunupopo, na momoliina le sa o le tina. O le Susuga i le faifeau ia Tunupopo Patu o le faafeagaiga a Leulumoega Tuai, sa faitauina le Tusi Paia. A o le Susuga i le Tausi Matagaluega Metotisi ia Asi Tuisalega, sa tatalo. O le Susuga Utufua Naseri sa saunia le upu faamafanafana mo le fanau ma le aiga. O Makerita Agnes Misiolo Sofe na fai ma sui o le fanau e molimau i le mafutaga ma le tina. Sa molimau foi nisi o lona aiga i Leulumoega, faapea foi le aiga i Apia. O au na faia lona molimau faale-agaga. "Na ia tuu foi lona ola i lona lima." Ona sosoo ai lea ma lona falelauasiga i lona oliolisaga tumau i lona aiga i Tanoalei'a Vaivase Uta. Ona faatofa ai lea i le pese a le auuso: "Talofa uso e, tofaina oe." Tofa Palepa manuia tele lau malaga.

Enefatu Lesa FS
EFKS Tanoalei'a