

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

APERILA 2018

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

O Eleele ma Aia Tatau - Eunuka- Tagata ese - Nofotane - Taule'ale'a “Faitauga o le Isaia 56:1-8 Ma le Ata Tifaga “O le Tulafale” (1)

Saunia e
Makesi Neemia FS.
Faiaoga o le Feagaiga Tuai

Faatomuaga:
O leni pepa o le a taumafai e
faitauina le Isaia 56:1-8 faatasi ma

le ata tifaga lea “O le Tulafale”.(2)
O leni pepa sa faitauina
faaauau itulau e 2

**Mai le Pakete o le Toto i le
Viiga Logoitino
From a Bucket of Blood to a
Beloved Hymn:
HOW GREAT THOU ART**

O le tala leni e mai le peresitene
faava-o-malo o le Gideon Interna-
faaauau itulau e 5

**Ta'oto le isi 'Oti se'i alu le
isi 'Oti:
A'oa'o mai le 'Oti i
le Lotomaulalo**

*tusia e Samuelu Samuelu
EFKS Saoluafata*

O tama'i motu e lua o loo va i le
vai. Ona fai lea e tagata le auala
laupapa e fesoota'i ai motu e lua.
Ua faigofie foi ona feoa'i tagata i
le va lea.. O aso uma e tumu le isi

faaauau itulau e 13

O se ata o le malumalu o le aulotu fou i Nuufou

O se Tala i le Galuega i Nuufou

saunia e
**Letaulau Poufa Pesaleli FS,
ma Tina Tauvela Pesaleli**

O le galuega fou i Nuufou,
Faleata, na faavaeina i le aso 4
Novema 2012, ina ua finagalo le

Susuga i le Toeaina o le Pulega a
Faleata-i-Sisifo, Susuga ia
Fa'au'uga Mata'utia, ua tatau ona
faatinoina le faaiuga a le Fono Tele
ia Me 2012 e tusa ma le mau a le

faaauau itulau e 8

O Eleele ma Aia Tatau - Eunuka- Tagata ese - Nofotane - Taule'ale'a

“Faitauga o le Isaia 56:1-8 Ma le Ata Tifaga “O le Tulafale” (1)

faaauau mai le itulau muamua
muamua i le Mafutaga Faafouinaa
Faifeau 2016 ae ua iai nai suiga
laiti aua lenei lomiga.

O le faamoemoe laualuga lava o
le taumafaiga, e suesueina poo a
ni manatu o taumafai le ata tifaga
e faailoa mai e uiga i aia tatau i
eleele, aemaise lava mo sulii ma
tagata ese o se aiga. O manatu la e
maua mai i lea suesuega, e
fesoasoani lea e faitauina ai le Isaia
56:1-8. O lenei ituaiga faitauga, e
manatu e fesoasoani tele lea i le
au faitau, ina ia faigofie ma
fesoasoani i le faamalamalamaina
o siosiomaga e lua, aemaise se
faauigaina o lenei vaega o le Tusi
o Isaia.

O le isi naunautaiga o lenei
taumafaiga, o le saili lea o leo o
loo tau le lagona ia poo le leai foi
o se leo i totonu o nei siosiomaga
e lua ma taumafai e faailoa ia leo.
O le mataupu e uiga i eleele ma
aia i eleele o le a taumafai e
faatinoina ai ia suesuega.

E lua ni laasaga o loo aumai e le
ata ou te fia tulituliloaina e faitau
ma faamalamalama ai le Tusi o
Isaia. Muamua, o le taua o
fesoataiga ma tuua ma matua ua
maliliu, lea e faamautuina e le
suafa matai, mo aia i eleele. O lona
lua, o le taua o le tautua e maua ai
le aia i eleele.

Isaia 56:1-8 - Faasinomaga i le
Talafaasolopito

(1) O lenei ata o lona
faaperetaniaina o le “The Ora-
tor”, sa tusia ma faatonutonu lona
pu'eina e Tusi Tamasese (Direc-
tor) ma le Kamupani faiata tifaga
mai Niu Sila i le tausaga e 2010.

O le Tusi o Isaia ua talia lautele
lava e le au suesue e mafai ona
vaevaeina i ni vaega se tolu pe lua
foi. Isaia Muamua Mataupu 1-39/
Isaia e Lua Mataupu 40-55; ma le
Isaia Tolu 56-66. O ia vaevaeiga e
mafai foi ona faatulagaina i ni
vaitau o le Tala Faasolopito o
Israelu. Isaia Muamua - vaitau o
pulega faa-tupu a o lei faatafeaina
i Papelonia. Isaia Lua - Tafeaga i
Papelonia. Isaia Tolu - Toe fo'i le
tafeaga poo le vaitau o le
Toefuataina o le nuu. A fua la i
lenei faataitaiga, o le Isaia 56:1-8
o loo aafia i le vaega mulimuli. O
lona uiga, o ni perofetaga e mafai
ona faauigaina i le faasinomaga o
le toefuataina o le nuu o le Atua.

E toatele foi latou ua talia, o lenei
vaega o le Tusi o Isaia, o loo atagia
ai le feteenaiga i le va o e na toe
foi mai le tafeaga faapea ma i latou
sa faatotoe i le laueleele e lei o i le
tafeaga. O nei feteena'iga e faavae
i le (i) eseese o talitonuga i le
faatinoga o le tapuaiga ma i latou
e tatau ona aofia ai i le tapuaiga,
ma le (ii) finauga poo ai tonu e iai
le aia ma le puleaina o eleele. A
tatou talia la lenei talitonuga, o
lona uiga, o loo aafia ai foi galuega
toefuataina a Esera ma Neemia i
nei feteenaiga, aemaise o la laua
foi faamamafa i le vaitau lava lea.

Suesuega i le Isaia 56:1-8

E lua vaega tetele o loo atagia
mai le vaega o loo agai i ai lenei
suesuega. Muamua, o lea ua
folafolaina mai e le Atua le
faaolataga mo lona nuu. Ae o le
faaolataga mo tagata uma e tausia
le sapatu, le amiotonu, ma lana
feagaiga (Isaia 56:1-2). O lona
uiga, e foliga mai, e le o

faamamafaina le ituaiga tagata ae
tau le faatinoga. A o le vaega e
aupito i mata'ina o fuaiupu nei e
sosoo ane ai (ff.3-8). E mafua ona
o lea ua aafia ai ma tagata e tusa ai
ma le talafaasolopito o Isaraelu, o
latou nei e leai ni o latou tofi, poo
ni eleele e faasino tonu iai. O i
latou foi e le faatagaina i le
faatinoga o le tapuaiga a le
Isaraelu. O i latou nei o eunuka(5)
ma tagata ese(6) (tagata e le o ni
Isaraelu). A o lea ua aafia i totonu
o le li'o o tagata o le Atua. A o se
mafaufauga ua le o gatasi ma le
manatu tauave o tagata Isaraelu e
pei ona iai i le mafaufauga faa-
Teuteronomie lea sa taitaiina ai le
nuu i le vaitau o pulaga faatupu o
Isaraelu ma Iuta.

A tuu foi la i le faamamafa a
Esera ma Neemia, ua feteena'i foi
ma le manatu lenei o Isaia. Aua
foi o le manatu o Esera ma
Neemia, o le fanau paia e le aofia
ai ituaiga tagata ese nei. E oo foi
ia i latou na le'i o i le tafeaga, ua

faaauau itulau e 10

(5) o le eunuka o se tagata
faigaluega i le maota o le tupu. O
le igoa e sau mai le upu Eperu o le
zar (tagata ese) O le tele lava o
eunuka o tagata e le o ni Isaraelu.

(6) E tolu ituaiga tagata i le
gagana Eperu o loo faasamoaina
i le tagata ese, o le ger, zar ma le
nokri. O le upu Eperu o loo
faaogaina e Isaia o le nokri. A o
le tagata ese lenei e le faatagaina
ona auai i soo se itu faaletapuaiga
e oo lava i le taumafataga poo aiga
o le paseka

O LE LAUGA

Tusi Faitau: Eperu 11:1 – 16.

Matua: Eperu 11:1-2

“A’o le faatuatua, o le faalagolago lea i mea ua faamoemoe iai, o le mautiloa lea o mea e le o vaai. Auā ona o lea na ta’uleleina ai o e anamua.”

Manatu Autu: **SIAMUPINI O LE FAATUATUA** – Champions of FAITH

Soo se tagata Samoa lava. E iai lona tupuaga, e iai lona faasinomaga ma ona sootaga, ae iai foi ona tofi tuufaasolo. Ma o iina e tulaga ese mai ai lava Samoa mai isi atunuu, ma isi aganuu ole lalolagi. Fai mai nisi o upu ole saunoaga a Tuiatua Tupua Tamasese Efi i lana fonotaga ma le au fai news talu ai nei; *“We are of the land, and the land is of us.”* Our connection to the land is through the ritual burying of a child’s *pute* and the mother’s *fanua* in the land,.....

O lona uiga, o lo tatou faasinomaga, is our lands. Without land we are nothing. A leai ni o tatou eleele ma fanua, ua leai foi ni o tatou faasinomaga. O lona uiga ua leai foi ni o tatou sootaga. O le uiga lea o le manatu. Soo se tagata Samoa lava, e iai lona tupuaga, e iai foi ona faasinomaga ma ona sootaga i ona eleele ma fanua, e ala i ona tofi tuufaasolo. O le taimi foi na taunuu ai le Tala Lelei i Samoa, o taimi o le faigamālō a le Malietoa. Ma o le isi lena faaopoopoga o le faasinomaga ma sootaga i le olaga o tagata Samoa. Ua le gata ai i ona tupuaga, o lona faasinomaga ma ona sootaga, a’o lea ua iai ma lona faatuatua i le Atua soifua.

O le feagaiga sa talia lelei e le Malietoa, ma o iina foi na tatala ai le ‘au’afa a le Malietoa. Pe le o le pine faamau ea o lena taeao, lea e iai MATANIU FEAGAI MA LE ATA? Le uluai siamupini o le faatuatua a Samoa ina ua ia taliaina le Tala Lelei ma le mālō o le Atua e faavae a’i le mālō o Samoa. Le feagaiga ma le faiga paaga sa feuluuluta’i le alofa, ma fealofani lona faataunuaina. Le valaauina o Samoa, na ofoina ai le

soifua o tuua e fai ma misionare i isi atunuu o le Pasefika, e ui na silafia lelei lava o loo iai le maliu ma le oti, ae sa le’i faavaivai ai. Siamupini o le faatuatua.

Ae a le soifua o Tupua Tamasese Meaole na tagatavaleina ona o le alofa i lona atunuu. “Ia aogā lo’u toto.... Ia to’a le tai,.... ma ia tali i lagi so tatou ‘ai”.

Ioe. O saunoaga a le siamupini o le Faatuatua. I latou sa loto nuu, loto aiga, loto Atua. O ē sa pola puipui ma tau napa i o latou tupuaga, i o latou faasinomaga ma sootaga ne’i satia ma faoa e le fili ma le tiapolo. Ioe. O le tatou faasinomaga lena, i le ma le tatou tofi tuufaasolo. O le tatou tiute tauave la e fai e lea auga tupulaga ma lea auga tupulaga. O le faaauauina o le gafa lea. O le taofi mamau i o tatou tofi ma o tatou faasinomaga aemaise o le tatou faatuatua. Ole a’oa’o atu ma a’oa’i atu ia tatou fanau o a tatou measina ia. Ma e faapena tonu lava le mea lea e tupu i le tusi lea na tatou faitau ai. O lea ua toe faamanatu mai e le tusi tala ole tusi i le ‘Au Eperu. Measina a Isaraelu e ao ona manatu. O a ia measina? O le FAATUATUA, ma tamā na siamupini o le Faatuatua. I latou sa fita-i-tuga i le taofi mamauina o measina a le aiga o le Atua, le nuu filifilia o Isaraelu. Tamā o aso ua mavae, sa latou asaina le vaofilifili o fita ma faigata. Sa saili i le toto o latou fanua ma eleele, o o latou tofi mai le Atua. Sa fetaia’ina ma fetosoa’ina faapa’utolo a loi le nuu o Isaraelu, ona o le latou talitonuga ma le latou faatuatua. Aemaise le latou faigamalaga i le nuu ma eleele folafolaina.

SIAMUPINI O LE FAATUATUA.

O le a le faatuatua? *“A’o le faatuatua, o le faalagolago lea i mea ua faamoemoe iai, o le mautiloa lea o mea e le o vaai.”*

Upu na o le tatou matua i le uiga o le faatuatua. O le faatuatua o Apelu le atalii o Atamu ma Eva, na ia fai ai ma lona loto atoatoa lana taulaga, ma lona talitonuga atoa, ma lona faatuatua atoa i le Atua. I le

talitonuga O Apelu ma lona faatuatua i le Atua; o lana taulaga faafetai ona o le ola ma le malosi mai le Atua, lea ua mafai ai ona ola ma manuia ana taumafaiga e ala i lana faatoaga lafu manu. O le taulaga o le toto masaa e pei o lana taulaga na ofoina atu mo le Atua. O le taulaga e masaa ai le toto o le manu. O lona uiga, a le masaa le toto, e le neana le taulaga. O le toto ole ola. O iina o loo iloa ai le ola. A masaa la le toto, o lona uiga o le ola lea ua ofoina atu. Mafuaaga foi lena tatou te faaigoaina ai le toto o le eleele. Aua e afua mai le toto le ola. O le eleele o le ola. A lena e ola ai laau pe a totoina i le eleele.

O le faatuatua o Enoka na aveolaina ai i le lagi. O le tagata sa fiafia iai le Atua. Sa faifai mea faatasi, ma feofeoai faatasi ma le Atua. Sa’o ai loa lea o le faamatalaga a se tasi teineitiiti ina ua tuu iai e le faiaoga aso sa le avanoa e faamatala mai ai Enoka, pe aisea na ave olaina ai e le Atua.

Fai mai lea o le faamatalaga a le teineitiiti. Sa masani ona alu se savalivaliga umi lava a le Atua ma Enoka.

O’o la’ia i le isi aso; a’o alu se savaliga umi umi lava a le Atua ma Enoka, ua oo ina ua lata mai le pogisa. Ona faapea loa lea o le Atua, Enoka, ua lata mai le pogisa, ae ua mamao tele le mea lea ua oo mai ai le ta savaliga ma le ta talanoaga. Sau ia loa ta o i le lagi lea ua latalata mai, leaga ua mamao tele ona e toe foi i le lalolagi. O le vaaiga lena ma le talitonuga o le teineitiiti o le Aoga Aso Sa. Ae a le faatuatua o Noa? Fai mai o le talitonuga ma le faatuatua o Noa, o le Atua o loo iai le pule aoao ole foafoaga. O le Atua foi o loo iai le ki ma le tatala o faitotoa uma o le olaga o le tagata ma le foafoaga. Na leai lava ma se faaluafesasi ole manatu o Noa, ina ua faatonuina e le Atua e fau se vaa ina ia faasaoina ai o ia ma lona aiga atoa. O Noa sa nonofo i le vao. E tau mamao ma le sami ma ni vai. Mafuaaga lena na faafaigata ai ona talitonu Noa ina ua tala’i atu iai puapuaga ma lologa o le a oo mai. Na talitonu Noa i mea e lei vaaia. Sa talitonu ma faatuatua I le Atua o ia na te faasino ma faatonu lona lumanai i mea e lei oo iai le olaga.

faaauau itulau e 4

O LE LAUGA

mai le itulau e 3

Ae a le faatuatua o Aperaaamo? Na ia tuua ai lona aiga ma lona nuu. Ae usitai ma tuu atoa lona faatuatua ma lona talitonu i le faamoemoe e lei vaaia. O le faatuatua o Aperaaamo i le Atua ma mea uma na ia faia, lea lava na faaigoa ai ma faaee ai pāpā o Aperaaamo: **O le tamā o le au faatuatua. O le siamupini o le faatuatua.** O le faatuatua lena o Aperaaamo, lea lava na ia aveina ai lona atalii o Isaako e osi ai le taulaga. Ae na toe taofi lava e le Atua. Silafia e le Atua, e le taitai ona lava le toto o Isaako, ona faamagaloina ma faaolaina le lalolagi, ma ona tupulaga faia'e. Mafuaaga lena o lona vavao o le taulaga a Aperaaamo na tau fai ia Isaako, ae faatali seia afio mai lona Alo o Iesu Keriso, o ia lena o le a fai ma mamoe le ponā, e osi ai le taulaga. E le gata la ia i latou na pei ona tatou faitau ai mai le tusi i le au Eperu. Ae ua faapena foi i isi tamā o le Feagaiga Tuai ma le Feagaiga Fou; O SIAMUPINI O LE FAATUATUA.

Lea foi lava e oo mai lava i o tatou vaitaimi ma o tatou auga tupulaga. O lea lava e toatele i latou ua fetau i iai le tofi lea ma le suafa faaea lea: O SIAMUPINI O LE FAATUATUA.

Ona sa'o ai loa lea o le tala a nisi sa auai i le malii o se tasi tina Kerisiano Aferika. Fai mai le latou molimau i le soifua o lenei tina. O se tina lelei ma le anoanoai ona lelei na tolaulauina ma molimauina e tagata o lona nuu. Ae mulimuli lava le molimau a se tasi toeaina sa fesoasoani iai lenei tina. Ma ia faapea ane ai. Ou te tatalo lava i le Atua, pe a toe tusia le Tusi Paia i le lagi, ina ia faaopoopo iai ma galuega lelei na fai e lenei tina alofa ma agalelei.

Ioe, e le toe mafai ma e le taitai foi ona toe mafai ona toe tusia le moni ma le faamaoni o le Tusi Paia o loo ua iai nei. Peitai ane, o loo iai pea vaega o le Tusi Paia o loo faaauauina pea. O loo iai pea vaega o le Tusi Paia e lei mae'a lona faataunuina, o lona uiga; o loo faaauauina pea. Ma o le feau tonu lava lena o loo ua lu'itauina ai tatou e le tusi i le au Eperu i lenei vaitau o le olaga ma le soifuaga o tatou iai.

O LE FAATUATUA E FAAUAU.

E le mafai le mafai lava ona toe tusia le Tusi Paia ma faaopoopo iai nisi vaega fou. Ae mafai ona tatou faaauauina le faatuatua sa faatinoina I galuega sa fai e tuua ua mavae. A faaauau la le faatuatua lea, o le fesili: E faapefea lona faatinoina? Ae manatua foi, o tatou aiga ma o tatou tuua i aso ua mavae, sa matitiva ma lē tagolima. O fea na aumai ai tupe ma mea na faatino ai lo latou tautua i le Atua ma le ekalesia? O le latou faatuatua na faatino e ala i lo latou faapolopolo ma faaponapona, aua le galuega a le Atua. O lo latou faatuatua na ofo ai o latou soifua e punonou ma galulue i le atia'eina o aiga, nuu, aemaise le Ekalesia. O le latou faatuatua e ala i le lotu i le taeao, lotu i le afiafi, lotu i le taeao. E ala mai lava i le tatalo, e moe i le tatalo. E tatalo, tatalo, tatalo e le aunoa. O lo latou malosi foi lena na iai. O le latou faatuatua na ofoina atu ai lo latou soifua e o i Papua, e ui ina latou iloa, o le mea e oti ai ma masaa ai o latou toto. Ae pei lava o le faatuatua o Aperaaamo, na o lava ma le mautinoa. Na o lava pei o upu o le tatou matua; **“A'o le faatuatua, o le faalagolago lea i mea ua faamoemoe iai, o le mautinoa lea o mea e le o vaaia.** O le latou faatuatua foi lena na o latou asaina ai Niu Sila. Tiga lava ona faifai iai le lotu P.I.C e maimau le taimi e le ola. Ae na latou taumafai lava. Faatuatua foi lena na tauasaina mai ai le lotu i Ausetalia ma taumafai ai. Sa faafaigata ma matitiva lona tauamataina mai. Peitai ane, o lea lava ua toetiiti soo uma Setete o Ausetalia i Matagaluega o le Ekalesia o iai. Ae a le faatuatua o o tatou auga tupulaga? E tau amata atu galuega ma le faatuina o le maota o tupulaga i Mulinuu, ae toatele le au faitio ma le au tete, ae le o ni tagata EFKS.

Ma fai mai e le taitai ona mafaia. Ae fai mai le Faifeau Toeaina sa i Magiagi o Atapana Alama: “Se o mai tatou faia. E mafai telē na fai.” O le a le iuga? Ua sili atu na tele lona faaogaina e le malō ma tagata a lautele nai lo le Ekalesia lava ia. Ae a le Iupeli la le ua tulai mai nei. Tiga le tele o tala iai ma faitioga, a'o la le ua faaoga e le Ekalesia. Pine faamau na.

E mai fea? Ioe. O le faatuatua a ona tagata lolotu e ala mai i faatinoga, a lena ua faaogaina le Iupeli, o loo alu iai lou ma'au e ala i au faiga taulaga i lea tausaga ma lea tausaga. Afai ua le lagona se leo ona ua leai se itu e agaia le mālō, i lona tau atia'eina, aemaise le tulaga ma le mataupu o iai nei ona eleele, ma fanua ua amata ona satia. Faamata e le ole taimi lenei e lagona ai, ma tula'i mai ai le ekalesia? Faamata e le o le taimi lelei lenei e lagona ai lou leo ma sao ai sau tuualalo i upu fai o le malō. O loo i le saofaiga a le Ekalesia nisi o taitai ma sui o le mālō, faamata e le o le auala lelei lena e amata atu ai sou leo, ae a le vaavaalua o le Ekalesia ma le mālō, pei ona faavae ai le malō: **FAAVAE I LE ATUA SAMOA.**

Ua tele ma anoanoa'i nisi o mataupu ua aafia ai le Ekalesia ma ona tagata lolotu, aemaise le loaloa o le atunuu, ma le oi ua iai le soifuaga. Faamata e le o taimi nei o Siamupini o le Faatuatua e lagona ai o latou leo, ma fai ai so latou sao i le mālō? O le Ekalesia Faapotopotoga Kerisiano Samoa, o oe foi o le siamupini o le faatuatua. Pe le ua oia ea le feagaiga sa i le amataga i le faiga paaga a le Ekalesia ma le mālō i le amataga, ina ua talia le Tala Lelei i fanua ma eleele o Samoa? O lou tupuaga ma lou faasinomaga, o ou sootaga ma ou tofi tuufaasolo, i le ma lou faatuatua. O au measina na, tatou te tiu ai i lenei lalolagi. O a tatou measina ia tatou te pola puipui iai, aua tupulaga faia'e, ma o latou tauaveina pea i auga tupulaga o le lumanai.

O Iesu Keriso ma lona Satauro. O lana faaolataga na saunia mo i tatou. O lau tautua lotu ma soo se mea e te faia ma faatinoina ona o le suafa o Keriso Iesu.

Ioe. O oe foi o le siamupini o le Faatuatua. **“A'o le faatuatua, o le faalagolago lea i mea ua faamoemoe iai, o le mautinoa lea o mea e le o vaaia. Auā ona o lea na ta'uleleina ai o e anamua.”** Atoa foi ma i tatou Amene.

**Saunia: Samani Sila (FS)
EFKS Brimbank,
Australia**

Mai le Pakete o le Toto i le Viiga Logoitino

From a "Bucket of Blood" to a Beloved Hymn: How Great Thou Art

mai le itulau muamua
tional. O se faalapotopotoga ua matua lauiloa i lo latou tufatufaina o Tusi Paia i le lalolagi, aemaise lava i faletalimalo uma i le lalolagi. Poo fea lava o le lalolagi e te alu iai, e tatala atu lava lou potu i le faletalimalo o tuu mai ai se Tusi Paia i luga o se laulau i tafatafa o le moega, pe afai e le o faasaina e ia atunuu le tufatufaina o Tusi Paia. Na amata tufatufaina Tusi Paia e lenei faalapotopotoga mai le tausaga e 1908, o loo latou faia lava e oo mai i lenei aso, ma ua sili mamao ma le 1.6 piona Tusi Paia ua latou tufatufaina.

O le tausaga foi lea e 1908 na fanau ai le tagata e igoa ia Vernon Spencer i se aiga toatele, i le aai o Webb i le setete o Missouri i Amerika.

O le sefulu tolu o tausaga o Vernon na faatau ai lana ukulele, vevesi ai loa ma lona tama. Ona o le faigata o ia aso ma le utiuti o tupe, na ita ai le tama o Vernon i le faaalu o tupe i lenei mea le aoga o le ukulele. Sola loa Vernon i Texas, ae na su'e Vernon e lona tama, ma maua ma faasufi e toe foi mai i le aiga.

Sa faigaluega tagata o le aiga o Vernon i ana e 'eli mai ai le koale (coal). O ina na manu'a ai Verson i se faalavelave, ma gau ai lona tua. E ui lava na toe malosi, a ua le mafai ona toe faigaluega i le 'eliina o le koale. Ona amata ai lea ona faigaluega i le fale kalapu ma siva e igoa o le *Bucket of Blood* i Oklahoma. Na sili atu ia te ia le galuega lea i lo le 'eli koale. A o le tausaga e 1931 na malaga ai i Hollywood

e saili manuia ai. Na taamilo i po i fale kalapu siva ma inu'ava e su'e ai se isi galuega.

Na faakamupani ma isi tama e toalua o Leonard Slye ma Bob Nolan ma faaigoa le latou vaega pepese o le The Pioneer Trio, ma sui ai le igoa o Vernon ia Tim Spencer. Na sui foi le igoa o Leonard Slye ia Roy Rogers - Ioe! Roy Rogers le tama pese lauiloa i ata tifaga! Na faaopoopo atu se isi tama i le aufaipese, ma sui ai le latou igoa i le Sons of the Pioneers. Na matua salalau i le lalolagi le ta'uta'ua o lenei aufaipese, soo se pese, pese faafiafia, pese faale-atunuu, soo se fati. Ua masaa mai tupe e tele. Ua le toe popole i se mea tau tupe. Ua fai ai foi ata tifaga i le vaega pepese lea.

Na faaipoipo Tim Spencer ia Velma, maua le fanau e to'alua, faatau le fale ma nonofo ai i Hollywood. O le tausaga e 1949 na numera tasi ai i Amerika atoa le pese a Tim o le "Room Full of Roses". Sosoo ai ma le isi pese o le "Cigarettes, Whiskey, and Wild, Wild Women." Ma e mafai ona iloa i le igoa o le pese lea le suiga o le amio a Tim, ua pa'u atu i le lalolagi.

Ae sa tumau pea le faamaoni o lona to'alua o Velma e ave le la fanau i le lotu Hollywood Presbyterian Church, ma tatalo mo lona toalua. Ua mamafa lava i le mafaufau o Velma le ituaiga olaga ua iai lona to'alua, ona ia talanoa ai lea i lana faifeau e uiga i lea mea. "Lau Susuga, e mana'omia e lo'u to'alua sona malamalamaaga e uiga ia Iesu, ma alu i le lotu. Peitai

a foi mai ana tatagafaaili, ua lelava, ma le fia faalogo i au faitioga. Na o le fia moe ma malolo."

Ona fautua ai lea o le faifeau, e amata tusi ni ana tusi i lona toalua. Ona amata ai lea ona fai o lea mea e Velma, ma faaopoopo atu iai ma se fuaiupu mai le Tusi Paia i ana tusi. E taunuu atu Tim Spencer i se faletalimalo e nonofo ai i le latou taamilosaga faafiafia, ua tuu mai ai se tusi e lafo atu e lona toalua.

I se aso o le tausaga e 1949 e taunuu atu Tim i le faletalimalo i Pennsylvania ua taunuu iai ma le tusi mai ia Velma. Na tatala ma amata faitau. Ma tau atu i le fuaiupu mai le Tusi Paia o sii mai e Velma, ona iloa atu foi se Tusi Paia i tafatafa o lona moega, tago atu iai ma su'e. O Tusi Paia sa tufa atu i faletalimalo e le 'au Gideon ma'elega. Su'e le tusi o iai le fuaiupu, ma faitau ma faatusatusa i le tusi a Velma. Ma oo ina pu'eina ai lona loto e le Alii ma ta'ita'iina atu o ia e faatuatua i le Alii o Iesu Keriso e ave ma ona Faaola.

O le tausaga lava lena na litaea mai ai Tim mai le pepese ma le Sons of the Pioneers, ma amata lana kamupani lolomi pese, o le Mana Music.

O nai tausaga mulimuli ane na auai atu ai Hal, o le atalii o Tim e le'i atoa le 20 ni ona tausaga i se fonotaga a autalavou sa iai ma se misionare mai Initia. Na a'oa'o i tupulaga se pese fou, ma sona fati mai le atunuu o Suetena. Na matua malie i le faalogo a Hal le pese ona alu ane ai lea ua feiloai i le misionare ma fai iai, "O le musika le pisinisi a lo'u tama. E mafai ona e fai sa'u kopi o le pese? Ou te talitonu e matua fiafia lava lo'u tama e faalogologo iai."

Na alu Hal ma le kopi faaali i lona tama, maofa ai le tama o Hal i le manaia o le pese, ma amata ona saili le faatagaga e faaoga ai le pese, se'ia oo lava ina ave le pese

faaaauu itulau e 12

John Knox - 1514-1572
IOANE NOKISE

“O le na Ta’ita’i ma le Pelu”

Le Atua, aumai mo a’u Sikotilani, a le o lea e sili ona ou oti!

**O se Mea Faanefu i le
Talafaasolopito:
Misi Tama’ita’i Ane Loka
(Mrs Anne Locke)**

O Sineva na feiloai atu ai Nokise i nisi o mafaufau aupito malolosi o le Toe Fuata’iga. Peitai, o le vai taimi foi lea na femili ai o ia ma ni tamaitai se toatele. E le gata ua iai nei lona faletua, a o lea foi e iai ma Mrs Bowes le tina o le faletua, faatasi ma le anoano o tama’ita’i ua latou mafuta felata’i pe ‘ai tau mamao mai foi, i Egelani ma Sikotilani, e lafo mai a latou tusi ma tuufesili mai ia te ia i le tele o mataupu e fia malamalama ai.

E moni lava e le fiafia Nokise i tupu tama’ita’i, ma manatu foi o ia o le toatele o tamaloloa e faagutugutulu, ae le faapea ona talitonuga e uiga i tamaitai. I le manatu o Nokise, o tama’ita’i o ona fesoasoani aupito malolosi ia i galuega tau le Toe Fuata’iga.

E to’alua ni ana uo tama’ita’i i Lonetona e matua faatuatua e Nokise i lana galuega. O Misi Hikimani (Mrs Hickman) ma le e aupito sili ona faalagolago iai, o Ane Loka, (Mrs Anne Locke). Ua luasefulu ma ona tupu ona tausaga, lelei lona a’oa’oga ma e talenia. O le faletua o se tagata Lonetona e iloga i mea tau fefaataua’iga. Ina ua faamalosi ona sola o Nokise i Farani, ae faaauau pea ona fai le masaniga i le lafoina lea o ana tusi ia Nokise. Na faalototeleina e Nokise ia Ane Loka ina ia tu malosi e tetee atu i faiga sau a “Bloody Mary”. Sa ia faufautua foi ia Ane Loka ma auina atu foi iai ni ana tusi o fautuaga e na te tuuina atu i le ‘au Porotesano i Egelani. O Ane Loka foi o ia lea sa aupito taulamua i le sailiga o

fesoasoani tau tupe mo le galuega a Nokise. Na o Ane Loka lava na faataga e Nokise na te tatalaina ana meli ma faitau. Sa auina foi ia Ane ni tusitusiga a Nokise na te faitauina ma faaali mai iai ni ona manatu. E fai soo lava foi Nokise ia Ane e alu e su’e mai ni ana tusi fou o mataupu tau le Tusi Paia. Na oo lava ina lomiga e Ane ni ana lava faaliliuga o lauga a Nokise, sa tuufaatasi ma nisi o tusitusiga a nisi o tagata Toe Fuata’i. O ia lomiga sa tufatufaina ma faasalalau i le ‘au Toe Fuata’i ina ia faalauteleina ai le malamalama i mataupu ma talitonuga tau Porotesano.

O se tasi o mea na mafua ai ona mana’omia o Ane e Nokise ona o lona le taumafai lea e faamalosi Nokise i se mea e manao pe talitonu i ai e ui lava o le tamaitai e matua lelei lona aoaoina e pei o Nokise.

E faavae i luga o le Tusi Paia ia talitonuga ma uiga o Nokise tau ia Ane. E matua le fiafia lava Nokise i se fafine e fia pule mai i se tamaloa, e pei o ia. I le talitonuga o Nokise, sa matua tausia lelei lava e Ane le va lea. Ona o Nokise e matua malolosi ona talitonuga ma ma’ema’e foi ona uiga, o lea na ala ai ona ia faia o ni mea sa fesiligia ma faitioina foi e nisi e toatele. Muamua o ona uiga e peisea’i e matua mafana o la uiga faauo ma Anne. A o i Sineva o ia na ia tusi ai ia Anne, e sau e nofo i Sineva, ae aua le sau lona toalua, ae sau na o ia.

I le taimi lea ua toatele fafine ua tusi ane ia Nokise ma faitioina o latou ta’ito’alua, ma pe mafai ona tuu o latou ta’ito’alua ae o atu e nonofo i Sineva. Na teena uma e

Nokise o latou mana’o, ma apoapoa’i iai e tausii lelei a latou tane. E le taumate na mate’ia e Nokise e ese le mea le la e fia o atu ai fafine i Sineva lea o loo iai.

Ae le tutusa le mea na ia fai mo Ane, ma le mea na ia fai i isi fafine. Na o ni nai masina talu ona nonofo ma lona toalua ma le tina o le toalua i Sineva, ae tusi Nokise ia Ane:

“Ua e tusi mai nei e te fia vaai ia te au. Le tuafafine e, ana mafai ona faaali atu le galala o lo’u agaga ina ia e iai iinei! Ou te tagi ma fiafia pe a ou manatua oe! Ae te’a ia tiga pe ana e iai iinei.”

I se isi ana tusi ia Ane na ia faaali ai e faapea, e ui lava e faaletonu i le mafaufau o Ane i le tatau ai lea ona faatasi atu ia Nokise, ma o le finagalo o le Atua e tatau ona nofo pea o ia i Lonetona, ae o moomooga o lona loto ia faaavanoa e le Atua se ala e mafai ai ona faatasi atu ma ia i Sineva.

E le taumate na mafua ona tusi faapea lea tusi e Nokise ona o sauaga o loo sasao i Lonetona i lea vaitaimi. Ae sa faaali e i latou sa faitioina Nokise, o ia sauaga sa oo i fafine uma lava sa aafia ai i Egelani. Aisea na le fautuaina ai ia fafine e Nokise e sii i se nofoaga e maua ai so latou saogalemu? E le taumate foi e le’i popole o loo iai ni uiga lillilo o Ane e mafua ai ona fia faatasi atu ma ia. E le taumate foi ua matua mautu ma sololelei le pisinisi a le tane a Ane ma ua le fia sifi ai i se isi nofoaga fou.

Peitai i le masina o Me 1557, na lototele ai Ane e tuua Egelani, e aunoa ma lana tane, ae malaga atu i Sineva. Na malaga ma lana tama tama, tama teine, ma le auaua. Ae faanoanoa, na o ni nai aso talu ona taunuu, ae oti le teine.

Mulimuli ane ona tusia ai lea faapea e Nokise, *“O le a matua faamasinoina o a’u ona o lea mea - o le fautuaina lea o Ane e siitia atu i Sineva e aunoa ma lana faaauau itulau e 7*

John Knox - 1514-1572
IOANE NOKISE

“O le na Ta’ita’i ma le Pelu”

Le Atua, aumai mo a’u Sikotilani, a le o lea e sili ona ou oti!

*mai le itulau e 6
tane.”*

Ou te talitonu, o le popole o le tamaloa i le saogalemu o lona toalua o Ane ona o sauaga o loo sasao, na ala ai ona tuu o ia e malaga ma le fanau. Aua o le tamaloa o se Porotesano foi, ma e le taumate lava na popole o ia ne’i aafia Ane i sauaga o loo sasao i Egelani.

Ina ua oti “Bloody Mary”, ona toe foi ai lea o Ane i Lonetona i le tausaga e 1559 ma nonofo ai ma lona toalua seia oo ina oti le tamaloa i le tausaga e 1571.

E le fetau upu alofa ma moomooga o Nokise na fai ia Ane, ae ou te manatu, ma e ou te matua talitonu, e mafua ona o se saogalemu o Ane mai sauaga o loo sasao i Egelani, e mafua ai.

Uliuli ma Pa’epa’e

O nisi o tusitala o talafaasolopito e manatu o Nokise e mana’omia le taus faapepe e le toatele o fafine popoto ma le alolofa sa o latou masani, ma e le taumate e sa’o foi lea manatu. Ae ui lava i lea, e leai lava se isi na ia faaalua se masalosologa e iai ni uiga lililo o iai i le va o Nokise ma fafine sa o latou feagai ma femili faatasi, e ui lava o i latou o ni uo lelei lava a Nokise.

O Nokise sa ola i se olaga faigata; faigata lana misiona; o ia foi o se tagata faigata. E to’aitiiti lava tagata sa mafana a latou mafutaga ma Nokise. O le toatele o latou sa matatau’a ia Nokise; pe fefefe ai foi; pe sa latou faaaogaina foi o ia e maua ai ni mea faigata sa latou manana’o iai, aemaise i le itu tau faigamalo.

I uluai aso o lana misiona, o tagata sa latalata ia ia o fafine atamamai sa ia faatuatua. Ina ua ia mautinoa o fafine e leai so latou tulaga aloa’ia i le sosaiete o tagata (pe a le o ia o se isi o le aiga tupu), o le mea lea ou te talitonu ai, na mafua ai ona ia faatuatua fafine i lana galuega ma le mea moni sa ia a’oa’oina. E leai lava ma se fafine o ta’ua mai i le tala faasolopito e faapea sa iai se fafine na ia liliu ese a’oa’oga a Nokise, vagana ai fafine o aiga tupu. Ae toatele tamaloloa sa tetee ia te ia.

Ou te talitonu o se mea faigata le avea o Nokise ma au uo mafana. Aua sa ia moomia tele le mafana o le latou galulue faatasi ma fafine, ma sa ia mana’o foi ina ia latou saogalemu, ma o le mafuaaga moni lea na ia mana’o ai e siitia atu i Sineva, e saogalemu ai. Na ia tusia se tusi ia Hikimeni (Mrs Hickman) ma Ane, ma na fautuaina e siitia atu i Sineva ne’i faaososoina i la’ua i le ifo i tupua pe a nonofo ai pea i Egelani. Peitai o ana tusi faapitoa ia Ane Loka sa ta’utino ai nisi o ona lagona, ma o ia tusi o loo faamamafaina e tala tusia faasolopito. Ma o ia tusi sa fe’avea’i solo ai tala.

E fia faaopoopo se manatu: O tagata ta’uta’ua uma lava o le lalolagi e iai lava ni mea lililo sa fesiligia ai pe faitioina ai latou; ni mea sa le taugamalie i lagona ma le vaai a tagata.

Ina ua ou tusia le tusi: “God’s Generals” (O Ta’ita’i’au a le Atua), na fai ma sini o a’u tusitusiga le faamamafa o o latou manumalo ma o latou to’ilalo; o taimi o o latou musaesae ma taimi o le mate o le afi. Ou te le tusia ni tala fe’avea’i.

Ma e ou te le tagofia lava matati’a tetele ua tuu i le lalolagi e tagata iloga o le Atua - alii ma tamaitai - mo lo latou Atua. Ae ou te mana’o ina ia outou silafia e faaaogaina e le Atua soo se tasi e galue ma le ‘ina’ina ma le lototele mo le Atua, ma alofa i le Atua, e ui lava ina aafia foi latou i ni tala fe’avea’i. E tatau lava ona tatou mautino o tatou foi vaivaiga ma to’ilaloga, ma e le tatau ona tatou natia ia mea. Tatou galulue pea e faasa’osa’o mea e le sa’o. A ou tusi e uiga i mea tatou te manumalo ai, ma mea tatou te to’ilalo ai, ona tatou malamalama lelei lea i le faaaogaina pea e le Atua o i tatou ina ia tatou suia le lalolagi, e ui lava ina tele o tatou faaletonu.

mai le tusi:

“God’s Generals”,
tusia e Roberts Liardon,
faamatalaina e
Afemata T. Apelu Aiavao

Forgive

Forgive the sun who didn’t shine
The sky had asked her in to dine
Forgive the stars that heard your wish

The moon prepared their favorite dish

Forgive the rain for its attack
The clouds have tears they can’t hold back

Don’t hate the birds ‘cause they are free

Don’t envy all the things they see
Don’t block the wind, but hear its cry

Or else that wind may pass you by
Forgive the storm it means no harm
Could not resist to show its charm
Forgive the earth that never turns
Don’t hate the sun, because too much burns

Life intends to not cause pain
The flowers bloom from all the rain
The storm will come and it will pass
The sun that shines, it grows the grass

The wind it cannot help but cry
The stars at night light up the sky
Forgive the world in which we live
We’ll all find peace if we forgive

Danielle Rosenblatt

O se Tala i le Galuega i Nuufou

mai le itulau muamua

Matagaluega a Faleata, e faatau e le Ekalesia se fanua i Falelauniu mo le faatuina ai o se lotu ona ua toatele tagata o le EFKS o loo ua nofoia ma alala tumau ai i o latou fanua sa faatauina mai le Malo o Samoa, e tauala lea i le Faalapotopotoga o Eleele a Samoa (Samoa Land Corporation). O le mae'a o le Fono Tele i lea tausaga (2012) sa faatauina ai loa e le Ekalesia le fanua e lua eka ina ia ogatusa ma le mau a le Matagaluega a Faleata faatasi ma le i'ugafono a le Fono Tele. O lea lua eka o le isi vaega taua o le faataunuaina o le Maliega a le Ekalesia ma le Malo o Samoa ina ia fesuia'i fanua: fanua o le Ekalesia o loo tu ai nei le falema'i i Leulumoega ma ni fanua o le Malo i Falelauniu nei. E lua fanua o le Ekalesia sa maua mai i leni fefaataua'iga o fanua, o le fanua o loo iai nei le EFKS Sogi-fou i Falelauniu ma le fanua o loo iai nei la matou aulotu EFKS Nuufou.

O le fanua la o loo faia ai nei la matou aulotu, e laitiiti se tupe na toe totogiina e le Ekalesia mo le Malo aua le faapaleniina o leni fefaataua'iga; ma o loo maua i faamaumauga a le Ekalesia ia feutaga'iga sa faia.

O le Susuga lava i le Toeaina ia Faauga Mata'utia ma le saofa'iga mamalu o Faafeagaiga o le Pulega a Faleata-i-Sisifo, sa tofiaina au nei e amataina se lotu i lea ogaeleele o Faleata, ona o a'u o se tama fanau a le Pulega ma le Matagaluega.

Na amataina i matafale e 13 i lalo o le Polokalame Faa-misionare a le Ekalesia. Uma le tausaga muamua, ma ua siitia i le 28 matafale ma ua molimauina le faatupula'ia o aiga lotu ua agai mai e lolotu. O lea sa a'e ai se tofa i le aulotu, ua tataua ona o ese ma le Polokalame faa-misionare a le

Ekalesia, a ia o loa le aulotu i le Pulega ma osi le feagaiga ma se faifeau. Sa faapena lava ona faia e tusa ma le finagalo o tagata lotu, a ua fai le latou filifiliga, ina ia tumau pea ona avea au nei ma a latou faifeau.

O le Aso Toonai muamua lava o le masina o Novema 2013, na atoa ai le uluai tausaga talu ona faavae le aulotu, o le aso foi lea sa o matou osi feagaiga ai ma le aulotu. Pei lava ona silafia e le toatele o nisi o le mamalu o le Ekalesia sa o latou molimauina le amataina o leni aulotu, na amata lava i le fale tapoleni, sa faatuina lava i luga o leni fanua; ina ua maea suaina ma faalaugatasia e le masini sa su'e mai na te faalauleleia le fanua, atoa ai ma le agaga galulue o tagata o le aulotu sa o matou fesoasoani tele i le faamamaina o le fanua.

Se'i toe faafo'i i tua le tala i le amataga o le lotu, na amata i le leai o se mea, leai ni tupe, leai ni fale, ae sa amata lava i le fale tapoleni i luga o le fanua sa na o le togavao ma laau tetele sa tutu ai. O lea fuafuaga ina ia fai se fale tapoleni e amata ai, o se faama'ite mea lelei sa afua mai le Toeaina o le Pulega, Susuga Faauga Matautia; ina ua ma feiloai ma ta'u iai o loo tau sailia se fale i Nuu nei e amata ai le lotu. O le upu a le toeaina ia te au; "O e faamama le fanua ona avatu lea o se fale tapoleni e amata ai aua e tataua ona faapaia le elelee, faapaia ma tagata o le a amataina le lotu.. E lelei foi lena e faaosofia ai agaga faatu-lotu o tagata." Sa matou talisapaia ma le fiafia leni fuafuaga taua ua tuuina mai e le toeaina ia i matou.

Sa faamama le fanua ma amata le lotu i le fale tapoleni. Sa valaauina le Pulega a Faleata-i-Sisifo faapea ma le Matagaluega a Faleata. Oka! Oka! se toatele o tagata sa iai i lea Aso Sa, aso 4

Novema 2012 e molimauina le faapaiaina o le fanua faatasi ma o matou tagata ua amataina leni aulotu. Sa taitai lava le Susuga ia Faauga Matautia FT, faitau Tusi Paia Reupena Nofoaiga FS, tatalo Foma'i Lafaiilii FS, ae o le upu ma le lauga o le sauniga, sa saunoa iai le Susuga i le Toeaina o le Pulega a Faleata-i-Sasae, Susuga Tavita Anesone, o ia foi o le Komiti Faatonu o le Matagaluega. Sa auai le Tiakono Toeaina, le Tofa ia Ulu Kini Vaomalo Kini, faifeau uma o le Pulega ma o latou faletua, nisi o Minisita ma Faipule o le Malo, nai uo faifeau faiaoga mai le Kolisi Faafaifeau i Malua; faapea le toatele o le Pulega a Faleata-i-Sisifo. Na mae'a le sauniga, ona sosoo loa lea ma le matou toonai tele faatasi ma le auvalaaulia sa saunia e le aulotu. O le tapenaga lea a le aulotu mo se toonai sa ou faama'iteina ai i le aulotu le faia o mea uma i le lotu malie ma le agaga faitaulaga a le tagata mo Iesu ma lana Ekalesia. Sa maea le sauniga i lea Aso Sa, sa vaai le taupati mai o le aulotu ma le anoanoa'i o taumafa; ma sa faatofutofusia uma ai le valaaulia faapea ma o matou tagata.

O le uluai lotu foi lea sa lalagaina ai le faitaulaga o tagata lotu mo se tupe faavae e amata ai le lotu. E lei faia se saofaga mo se tupe, ae na tuu lava foi i le lotu malie ma le agaga fai taulaga o tagata. E uma ane le lotu, ua \$16,864.40 le tupe sa mafai ona maua ai, o tupe na lafoina e aiga lotu faatasi ma meaalofa a le valaaulia sa o matou faatasi i lena Aso Sa. O le Aso Gafua na sosoo ai, na alu ai le matou savali i le alii pule o le Blue Bird Lumber Ltd ma ave iai le \$10,000 e deposit ai mo ni mea faufale aua le amataina o se fale

faaauau itulau e 9

O se Tala i le Galuega i Nuufou

mai le itulau e 8

lotu mo le aulotu, ae taoto le \$6,664.40 e fai ma a matou tupe faaleoleo mo nisi mea manaomia. Sa talia lelei e le Afioga ia Faamausili Andrew Ah Liki la matou savali ma ia ioeina ai le tau atoa o mea faufale e \$86,000 mo la matou galuega. E agi mai le afa o Eveni i le amataga o Ianuari 2013 ua maea la matou galuega mo le matou falelotu. Ua fai lotu e faaaoga ai le falelotu, ae faaaoga le faasee i tua o le fale e nofo ai le misionare ma lona aiga. E 12 masina sa tuuina mai e le Bluebird Lumbers e totogi ai la matou aitalafu, ae ofo le alii pule i le na o le tolu masina ae maea totogiina lea aitalafu.

O si tamaitai tiakono o lenei aulotu, le Afioga ia Peseta Afoa Arasi Tiotio na o ma nisi o lenei aulotu i Pirisipeni i Ausetalia i le faia ai nai sailiga seleni aua le faamaeaina o lenei aitalafu.

Ua maea le falelotu, ae aga'i lo'u to'alua ma Peseta Arasi i le faia o le talosaga i le CSSP mo se faleaoga a le fanau e faia ai a latou home studies pe a tuua mai aoga. Sa talia lea talosaga e le CSSP ma ua iai nei le faleaoga mo le fanau atoa ai ma kesi, nofoa, printer ma computers mo le faaaogaina e fanau, ua le gata i fanau a lenei aulotu ae faapea foi i fanau a le nuu. O le faamamafa lea o loo aga'i iai le galuega faa-misiona a a'u nei ma le to'alua, o le tapu'eina lea o ola tuputupua'e, ma le ola talavou o fanau a le aulotu; ma, ua molimauina le faaaogaina tatau o puna'oa ma tamao'aiga faaneionapo aua se manuia o fanau mo lo latou lumanai.

E tolu tausaga sa matou saili tupe ai mo se malumalu tapuai a le aulotu. O nai malaga sue tupe lava sa faatinoina i Melepone ma Sini i Ausetalia i Susuga i Toeaina, le

aufaigaluega paia a le Atua, aiga ma uo a lenei aulotu faapea le mamalu o Samoa o loo alala ma papa'a'ao i ia tafatafa'ilagi o Ausetalia sa agalelei ma alolofa ane i nai a matou sailiga tupe. O le itu malie ia matou sailiga tupe, o le malo ma le toga lava sa aveina e tauia ai le agalelei o tagata sa alolofa ane. Ina ua toe faama'ite atu le isi sailiga tupe mo Amerika Samoa, ua siilima mai tagata ona ua leiloa poo fea a o iai e saili mai ai ni toga. O le mafua'aga lena na ou manatu ai e faaaogaina taleni faafiafia a le autalavou. Sa a'o faafiafiaga a le autalavou ma malaga ai loa i Tutuila mo le vaiaso e tasi, e fai ai a latou faafiafiaga. Sa tali le autalavou i lo'u aiga i PagoPago, ae faafiafia i le Fale Laumei, le aulotu EFASK Atuu, ma le aulotu EFKS Ierusalem-fou. E foi mai le autalavou i Apia ua o mai ma le latou \$38,684 tala Amerika.

O tupe na maua mai i Ausetalia ua silia ma le \$300 ma ona tupu afe Tala Samoa, faaopopo ma le \$80 ma ona tupu afe Tala Samoa mai Tutuila faatasi ma tupe a le aulotu lava ia sa saili faavaega, le mafutaga-a-tama, mafutaga a tina, le aufaipese, autalavou, faiaoga ma le aoga Aso Sa. O tupe uma nei sa fausia ai loa le malumalu ua iai nei a matou.

Avea ia lenei avanoa e momoli atu ai la matou faafetai tele ia te outou uma sa agalelei ma agaalofo ane i sailiga tupe a lenei aulotu. Ua silasila le Atua ia outou meaalofa tupe faatasi ma lo outou agalelei i soo se ala lava sa faatinoina ai. O la matou tatalo i le Atua, ia liligi ifo ana faamanuiaga mai le lagi ma toe faatutumuina ai tupe ma mea uma sa outou agalelei mai ai. Faato'a fa tausaga talu ona iai le aulotu, a o lea ua mafai e ona tagata ona fausia so latou malumalu

tapua'i ma le leai o se aitalafu e feagai ma latou. E oo mai i le aso o le umusaina o le galuega, ua 39 matafale galulue, 7 matafale fesoasoani ma le toatele lava o nai aiga, uo ma aumeamamae ua mafai ona o matou tapuai faatasi i le malumalu o le Atua ua iai nei.

I le taimi nei, e to'alua faifeau nofoaiga ma o la auaiga, lua tina ma o la auaiga, o nai tina ua mapu mai ma malolo mai le galuega ona ua maliliu faifeau sa o latou galulue i le galuega. E toatolu aoao fesoasoani ma o latou auaiga, 19 tiakono ma o latou auaiga, lima nai tina matutua ma o latou auaiga ma nai isi matafale o loo o matou galulue aua le atiinaeina o le galuega.

O le igoa Nuufou ua faaigoa ai nei le aulotu, o le matou igoa lea sa tuuina atu i le Au Toeaina ma le Fono Tele i le tausaga talu ai, ona o se tofa i le aulotu, ina ia ta-vavae ai la matou aulotu mai le upu "Nuu" o loo faasino i eleele ma fanua tau Faleula o loo o matou tuaoi. Peitai, o eleele lava ma fanua o loo tu ai nei le lotu, o eleele ma fanua tau Vaitele Faleata; ma, o se Nuufou lava ua fofoa nei ma faatinoina e o matou tagata. O le mafuaaga lea o le faaigoa o le matou aulotu - "EFKS Nuufou".

"Aua lava nei ia te i matou le Alii e, aua lava nei ia te i matou le Alii e, a ia tuuina atu i lau Afio le viiga, o le faamanu ma le faaneetaga i lou lava Suafa Paia; ona o lou alofa, o lou faamaoni lava mo i matou lau fanau, ua mafai ai ona o matou maua le mafai, e fai ai lau galuega."

saunia e

Letaulau Poufa Pesaleli FS
& Tina Tauvela Pesaleli

O Eleele ma Aia Tatau - Eunuka- Tagata ese - Nofotane - Taule'ale'a

“Faitauga o le Isaia 56:1-8 Ma le Ata Tifaga “O le Tulafale” (1)

mai le itulau e 2

lualuagia o latou toto ma e le mama. O lona uiga, e le tatau ona faatasi ma le fanau pa'ia, ia poo e foi na faatotoe ma toe foi mai le tafeaga.

Mai nei manatu faa-Teuteronomie ma Esera ma Neemia, ua matua tele se eseesea o ia manatu ma manatu o Isaia. Ae o manatu o Isaia, e tai tutusa ma talitonuga faa-Ositaulaga mulimuli ane. O mafaufauga ua atagia ai le tuuavanoa ma le mafaufau tatala o Isaraelu e talia ai e sa leai so latou faasinomaga i le talitonuga faa-le-tapuaiga ma eleele o Isaraelu.

O manatu faa-kolone ma mafaufauga faa-tagata o le eleele.

Ua manatu nisi, o le Isaia e 56:1-8, o se vaega o loo matua manino ai mafaufauga faa-kolone. E fua lea i le taliaina o tagata ese nei i le li'o o tagata Isaraelu. Aemaise lava mafaufauga e faaleaogaina fesoota'iga faa-tuaa ma matua sa taula iai le tele o faasinomaga o le Isaraelu.

O le faitau lea, **o faailoga ma le igoa e sili ona lelei** |(f.5), o le faitau e faatatau i tu ma aga e faasino i maliu ma falelauasiga (silasila Isaia 57:13). A o nei tu ma aga faa-tagata o le eleele e fesoota'i ma faatumauina ai aia tatau i eleele. O le taua lea o faailoga ma igoa o tua'ina ia manatua pea e augatupulaga e faasolo mai (silasila Numera 26:53-62; 27:3-4; ma le Ruta 4:10) O le ta'ua ai la e Isaia e faapea ma le fuafuaga fou nei mo eunuka ma tagata ese, o le faaleaogaina lava lea o fesoota'iga faa-tuaa ma matua. A o mafaufauga ia ma aga

faa-kolone latou te le faatauaina sootaga nei i le toto faatua'a ma matua, ae faia lava e i latou ni faamanatu fou e faalauiloa ai lava o latou igoa. O lenei manatu ua tuua'ia ai fanau a latou na faatafea ma nisi tagata ese i le momotuina o sootaga faatagatanuu/tagata o le eleele sa faavae ai aia i eleele.

O se tasi o manatu

E manatu foi nisi, e le o taotaomia manatu faa-tagata-o-le-eleele. Ae o loo faatula'i mai e Isaia se isi mafaufauga fou e lagolagoina ai aia tatau a nisi o fanau a Aperamo e le o aofia i le laina o Isaako ma Iakopo. O lona uiga, i le manatu o Isaia, e aia uma suli o Aperamo i eleele. E ui ina o loo ta'u tagataeseina ma le aofia i e ua filifilia faapitoa e ala i le feagaiga ma Aperamo. O se isi ona faaupuga, o le laina filifilia o Aperamo, e fitoi tonu ma le tapua'iga.

Ae tusa ai ma tagata ese, o loo naunau Isaia ina ia tatala atu le avanoa mo tagata ese ina ia auai i le li'o o e ua valaauina. E pei ona iai i le fuaiupu e 8, ua taua e Isaia:

Ua fetalai mai le Alii le Atua, o le na te faapotopotoina e ua tulia o Isaraelu. Ou te toe faapotopotoina mai nisi ia te ia, e faaopoopo i e ua uma ona faapotopotoina ia te ia.

O lona uiga, a oo ina faapotopotoina suli uma i Ierusalem, o le a aofia uma ai fanau a Aperamo, ma e ono aofia ai foi ma nisi fanau e le peritomeina. O le taua lea o le tausiaina o le Sapatu, ina ia aofia ai soo se tagata i le tapuaiga, ae le faapea se'i peritomeina.

“O le Tulafale” - sina ootoga o le ata:

O lenei ata tifaga e faatatau i se ulugalii, o se taule'ale'a e igoa ia Saili, ma lona to'alua o Vaaiga. E iai le la tama teine. O lenei teine e le o se afafine moni o Saili ae sa ia tausia mai lava a o itiiti. O Saili ua maliliu uma ona matua, ae sa ia faia le tautua i le Sa'o o lo latou aiga e suafa ia Tagaloa. O ia e le o se tagata malosia aemaise o lona tino mai. Aua e le gata e tino laitiiti, ae puupuu sa'asa'a foi o ia. Sa nonofo le ulugalii ma le la tama i le aiga o Saili.

O le tina o Vaaiga sa faate'aina mai lona nuu e lei toe foi lava iai. Na maliu Vaaiga ona mananao lea o lona tuagane ma lona aiga e avatu e fai lona maliu i lo latou aiga. Sa faamalosi lava le aveeseina o Vaaiga mai lona aiga ona e lei iai Saili i le fale i le aso lea. A o le'i maliu Vaaiga na ia fai lava ia Saili e fia tanu o ia i luma o lo latou fale. Aemaise ia toe liutofaga mai matua o Saili mai uta e taotoo i luma o le fale. E ui ina faigata lenei mana'o ona o tulaga tau aia i fanua ma le tulaga taule'ale'a o Saili. Ae i le faaiuga o le ata, ua avea Saili ma tulafale, ona o lana tautua i le Sa'o. Ua maua ai ma lona lototele e finau ai le toe aumaia o lona toalua mai lona aiga, lea na ia mafai lava ona faia, e ta'oto i luma o lo la fale. Na toe liutofaga mai foi ona matua sa taotoo i fanua uta o iai ma'umaga ma tuu i luma foi o lona fale.

Saili ma Vaaiga: O le ulugalii o loo faaautu iai le ata: “O le

faaauau itulau e sosoo ai

O Eleele ma Aia Tatau - Eunuka- Tagata ese - Nofotane - Taule'ale'a

“Faitauga o le Isaia 56:1-8 Ma le Ata Tifaga “O le Tulafale” (1)

mai le itulau e 10

Tulafale”

O Saili o le tagata o le eleele a o Vaaiga o le nofotane. O lona uiga, e tele aia a Saili i eleele a lona aiga, a o Vaaiga e leai sa na aia. Pau sona piitaga i eleele e ala ia Saili. Ae peitai, o le ata ua aumai, e foliga e le o iai se malosiaga o le sootaga faa-suli o Saili e fai ai sana faatatau i le fanua o loo nofo ai. A fua atu foi i le eleele o taotoo poo tanu ai ona matua, ua fesiligia foi, aua o loo finauina e isi tagata o lona aiga, ina ia aveese mai ai. O lo latou talitonuga, ua uma le taimi o Saili ina ua maliliu ona matua.

O le tulaga faigata o loo aumai e le ata, ua leai se malosi poo se aia a Saili i eleele mamao ese mai le aai (lea e fai ai faatoaga ma galulue ai le aiga i uta) atoa ai ma eleele o loo i totonu o le nuu (lea e fai ai lo latou fale i le aai). Ae ui foi ina o loo fai lana tautua, ae ua tusi eseina lava e pei o se tagata ese. Pau lava le tulaga e toe malosi ai sootaga o Saili i ona eleele, o le pale mai i se suafa matai.

O lona uiga, o Saili ma lona toalua, o leo ia o loo taotaomia i totonu o le ata. Aisea? E le gata ua maliliu matua, taule'ale'a e leai se suafa matai, ae le o matua tula'i mai foi o se tagata malosi. Aua o Saili o se tagata puupuu sa'asa'a. Pau le mea o loo faalagolago iai Saili, o le alofa o le Sa'o o le aiga ma le faatinoina pea o lana tautua ma le faamaoni.

O loo aumai foi e le ata, le taua o sootaga toto ma tuua ma matua na muamua atu. O le sootaga lea na loto tele ai Saili e tatuu i lalo taamu fou ma laau toto a isi o ona tau'aiga ua sopoloa mai i

tuugamau o ona matua la latou faato'a. E ui ina toatasi, puuu saasaa lona tagata, ae toatele toe tino i malolosi le isi aiga,, ae na finau pea ona o le talitonuga i sootaga ia. A o le talitonuga faa-Samoa foi lea, o tuugamau o faailoga matamata tetele ia o le pule ma le aia i eleele. A motusia ia sootaga ua tafea foi measina a aiga na mitamita ai.

Ae a Vaaiga? Na lu'ituina lava e Vaaiga lona toalua o Saili e ala i lona fai iai, e fia tanu lava o ia i luma o lo latou fale. E ui ina iloa e Vaaiga le tulaga faigata o lea mana'o aemaise o ia foi o se nofotane. Ae ua faavae lona mana'o, i lona iloa, o loo iai le aia tatau a Saili i ia fanua. Pau le mea ia loto tele Saili e finau mo ana measina e aia ma pule ai.

O le faaiuga o le ata, na faagaganaina lava ma maua le leo o Saili ina ua avea ma tulafale. O ai na faagaganaina Saili? O le Sa'o o le aiga, o Tagaloa. Ae ese foi le taua o lea itu aua o Tagaloa, o le suafa o le atua o Samoa anamua. I se isi ona faauigaina, ua faagaganaina lava Saili e atua o ona auga-tama ma tina. Ina ua faagaganaina Saili, na toe maua uma ana mea totino. O lona toalua, lea na toe faafo'i ane e lona tuagane ma lona aiga, o lona afafine, ma lana aia tatau i ona eleele. Lea na mafai ona liutofaga mai ona matua mai le ma'umaga ae tuufaatasia ma lona toalua i luma o lona fale. E ui ina o Vaaiga o se tagata ese, ae ua avea nei ma faailoga, e ala i lona tuugamau, o se pule i le eleele.

E tasi lava si vaisua lea na ou mauaina mai le ata e tulaga ese foi.

O le tali a tuagane o Vaaiga i matai o lo latou nuu ina ua o ane e fesiligia le toe oo atu o Vaaiga i le nuu. Aua foi, o Vaaiga na faate'aese ma le nuu, e oo mai lava ina ua maliu, e lei toe foi ane lava pe na faamagaloina lana sala e le nuu. O lona uiga, a tuu i tulafono a le nuu, e le tatau lava ona toe oo mai Vaaiga i le nuu se'i vagana ua toe faaa'e.

O le tali a le tuagane o Vaaiga i lea fesili a matai, e faapea, tuu ai pea Vaaiga i le eleele, aua o le eleele lava na te faamagaloina lona tuafafine. Faamagalo faapefea? O lona uiga e iai ni lagona o le eleele? O lona uiga ea foi, e le gata e iai la tatou aia tatau i eleele, ae iai foi le aia tatau a le eleele ia i tatou. Masalo e fesoota'i lea lafoga ma le Levitiko 18:26-28, lea e faapea ai, ia tausii lelei tulafono ina nei luaiina mai tagata i fafo e le eleele. O lona uiga, e iai le fesoota'iga o a tatou amio ma faatinoga ma mea e tutupu i le va feagai ai ma le eleele.

Faitauga o le Isaia 56:1-8 faatasi ma le ata tifaga “O le Tulafale”

E lua tulaga tetele na mafai ai e Saili ona maua lona faagaganaina. Muamua, o lona tulaga faa-suli. Ma lona lua, o lana tautua faaauau ma le faamaoni. Ae una'ia e lona lototele ma le loto finau. Ae o ia faatatau sa faalagolago lava i le faatofala'iga alofa a le Sa'o, lea e suafa ia Tagaloa, a o le suafa foi o le atua o ona tama ma ona tina. A o le faagaganaina lea o Saili na maua ai foi ma le leo o lona toalua (e ui ina ua maliu). Lea na faailoga

faaauau itulau e 12

O Eleele ma Aia Tatau - Eunuka- Tagata ese - Nofotane - Taule'ale'a

“Faitauga o le Isaia 56:1-8 Ma le Ata Tifaga “O le Tulafale” (1)

mai le itulau e 11

ina ua taoto i luma o lo latou fale. ae ua faapea ai foi ona maua le leo o lona afafine i le agai i luma.

E tusa ai ma le tusi o Isaia, e lua leo o loo ta'ua na taotaomia ona o tu ma aga faa-Israelu, aemaise ai foi o tulafono sa taitaiina mai ai le nuu o le Atua. O eunuka faapea ma tagata ese o loo aumau ma ola faatasi ma tagata Israelu. A o tagata ese nei, o le toatele lava o suli o Aperamo, e le o aofia i totonu o le li'o o Isaako ma Iakopo. A o lenei ua siitia ma fagaganaina e le Atua e ala i faamanuiaga. O eunuka, o o latou igoa o le a faamaualugaina e oo i le faavavau, e sili atu i atalii ma afafine. Aua foi e leai ni a latou fanau e faaauauina lona igoa. A o lea ua folafola e le Atua o ia lava na te faaauauina ma faasilisili o latou igoa. A o tagata ese, ua aofia i le tapua'iga paia a le Atua. Lea ua aumaia faapitoa e le Atua i lona mauga paia.

A o faamanuiaga nei mai le Atua mo tagata na tusiesea e Israelu, e faalagolago i le faaauauina o la latou tautua i le Atua. O le tausii o le Sapatu, faapea ai ma le tausii o le feagaiga a le Atua. O lona uiga o le faagagnaina, e moomia ai pea le tumau i le tautua ma le faamaoni. Poo fea lava le siosiomaga, pe faaleaganuu pe faalelotu foi.

O lea foi ua faamanatu e Isaia, le taua o sootaga ma tua'a ua mavae atu. A o se tasi lava lenei o itu na 'ina'ina ai le talitonuga faa-Teuteronomi mai lava i le amataga. O le momotuina lea o sootaga faatua'a. A o sootaga ia ma tuua ua mavae atu, lea na talitonu tagata Israelu, e faatumauiina ai a latou aia tatau i

eleele e pei ona iai i le feagaiga ma le folafolaga ia Aperamo. Ae peitai, ina ua malosii le talitonuga i le Atua e pei ona una'ia mai e le Teuteronomi, ma faamalosi atili lea talitonuga i le vaitau o pulega faatupu, ona titinaina ai lava lea o sootaga nei ma tua'a ma auga tama ua mavae. Ae ui i lea, ua molimauiina lona toe faaolaolaina o ia sootaga i perofetaga nei a Isaia faapea ma aoaoga faa-Ositaulaga mulimuli ane.

A faitauina le Isaia 56:1-8 mai le vaaiga a le ata tifaga, e mafai ona faauigaina le aofia ai o eunuka ma le tagata ese i totonu o le li'o o tagata Israelu, o se faamanuiaga poo se tau i la la tautua i le Atua, e ala lea i le tausii o le tulafono ma le sapatu, faapea isi aiaiga e fesootai ma le tapuaiga a le Israelu.

O lona uiga, e le taua le ituaiga tagata, poo se Israelu pe leai. A tuu foi la i lenei vaitau, e le taua tele pe Samoa, Saina, Initia, palagi, tamaloa, fafine, poo ai lava, ae taua le tautua e faatino ma le faamaoni i le Atua. O le tautua lava lenei e maua ai le aia faa-suli o se tagata ese i sootaga faatua'a e pei ona maua e suli moni. Lea e le toe taua ai se isi o se tagata ese ae ua taua o suli tamafai.

Mo le tagata faitau la i lo tatou vaitau, o le sootaga faatua'a, e taua tele mo suli moni. A o nei sootaga faatua'a, e mafai foi ona maua e le tagata ese (e pei o le nofotane, taule'ale'a) pe a faia le tautua i le faamaoni.

Upu Faaiu

Mai lenei faitauga faatasi o le Isaia 56:1-8 ma le ata “O le Tulafale”, ua mafai ai ona tatou

malamalama atili i lea lafoga a Isaia. O lona uiga, e le o se lafoga faa-kolone, ae o se lafoga ua faavae i le loto matala ma le naunauta'iga, e taua tagata uma i le Atua. Ma o suli uma tatou o le Atua, pe a tatou faia le tautua i le faamaoni e gata ai. O le ala foi lea e maua ai e tagata ese sootaga faatua'a i eleele ma aia i eleele.

mai le itulau e 5

Mai le Pakete o le Toto i le
Viiga Logoitino
From a Bucket of
Blood to a Beloved
Hymn:
**How Great
Thou Art**

ma se tasi o viiga aupito sili ona logomalie o le senituri e 20.

Ma o le tala lena i le faaogaina e le Atua o le Tusi Paia a le 'au Kitiona, ma talosaga fai fai pea a le tina o Tim, na liliu ai e avea ma Kerisiano le na tusia le pese - “Cigarettes, Whiskey, and Wild, Wild Women”, ma tatou maua ai se pese matua'i logolelei ma logomalie i le faalogo, le pese:

“How Great Thou Art!”

Then sings my soul,
My Saviour God, to Thee,
How Great Thou Art,
How Great Thou Art.
Then Sings My Soul,
My Saviour God, to Thee,
How great Thou art,
How great Thou art.

O E UA FAI'ILAGI LE FOLAUGA

Sooalo Fiaalii Mariner
6 Setema 1974-1 Tesema 2017

O le Afioga i le tiakono ia Fia e pei ona silafia ai, e mai Saaga Siumu ma Fasitoota faatasi ma lona tausii ia Alei Leuluai, o se tasi o matafale na iai i le faatoa faavae mai o lenei aulotu i le 2008. Sa taulamua lava le uso nei ma si ona toalua i le atinaeina o lenei aulotu, i sailiga tupe ma le tele o mea e fai. O le aso 8/4/2012 na filifilia ai Fia e fai ma Sui Teutupe o lenei aulotu, ae na see ane i le aso 7/10/2012 e fai ma Teutupe. Na faaofia i le tofi tiakono ia Fia ma Alei i le aso 22/6/2013, ae na avea ma usufono o le Fonotele i le 2016. Na faasuafaina i le suafa Sooalo mai Samauga i le aiga o Alei ma faaogaina i totonu o le aulotu i le aso 26/3/2017.

Ua leva lava ona laumanu'ia o le a malaga Sooalo ma Alei e nonofo i Samoa e fai ai se la atinae ma faamae'a lo la fale i Aleisa, ae na faato'a faamavae mai i le aulotu i le aso 17/9/2017. Na tutulu lava le uso ma faamavae mai, i lona tofi teutupe ua lima tausaga o galue ai, ae o lana matafale ma lona tofi tiakono e le aveesea o le a taoto pea i le aulotu aua e o ae toe foi mai. Talofa e i le Afioga i le tiakono e alu i Samoa ae le ma alu; pe ai o le faali'ali'a lea o lana tagi

faamavae ona e toe foi mai e faamavae e foi i le Atua e ui o loo fia galue pea.

O le auauna e sogasoga ma tele ana taleni, e pei foi ona sa faia lona fale inisinia i Otara sa toomaga iai le toatele o le atunuu; ae na faatau ese atu ona ua fuafua e malaga e faamautu i Samoa. E masani ona talanoa mai Fia: 'E te iloa Rev, e itiiti mea ou te foai atu i lo'u lima agavale ae tele atu mea e foai mai e le Atua i lo'u lima taumatau. Ua matua talitonu lava Fia i le ola fai taulaga ma le tautua i le Atua e ala i le Ekalesia aemaise o le alofa i tagata. E fiafia tele Fia e fai taavale a soo se faifeau, tusa pe le maua ai sana tupe, ae ua lava a le latou faamanuia e manao iai.

E le'i atoa se lua ni masina talu ona i Samoa Fia ma lona aiga, ae ta'ua mai ua gasegase. Atoa le vaiaso valaau mai Alei ua augani ane Fia e manao e talanoa mai ia te au lana faifeau. Talofa e, talanoa atu i le uso, ua le mafai ona gagana mai ae na o le genogeno mai ma ona foliga o loo fiaola.

Sa ou malaga i Samoa e asi si au tiakono peitai, o se vaaiga faamomoloto i le maota gasegase i Motootua i le matautia ma le sau o le gasegase o le uso. Na amia e le Atua le uso i le aso 1/12/2017, ona momoli mai ai lea o lona tino maluu i Niu Sila nei i le aso 9/12/2017. O a'u sa faia le sauniga i le falemaluu o Ligaliga i

lona taunuu mai i Aukilani, sa failotu faatasi ai ma nai ona aiga.

O lona Family Service 13/12/2017 sa faia lava i le falemaluu o Ligaliga, o au sa ta'ita'i, o Vui Tupa'i Nimo (AF) sa faitauna le Tusi Paia, o Lauava Pala M. Fale (AF) na faia le tatalo; e tele foi molimau a ana uo, ma aiga na lua i le soifua o le uso.

O lona Funeral Service i le falemaluu o Ligaliga, 14/12/2017 sa ta'ita'iina e le Toeaina ia Pouniu Faamausili FT, o a'u sa momoliina atu lona sa i totonu, o Tuiloma Rocky Tuigamala (AF) sa faitauna le Tusi Paia, o le faifeau ia Filemoni Tuigamala sa faia le tatalo, a o Kafareli Sasagi FS na faia le lauga. Ona faaiu ai lea i lona toe sauniga i luga o lona tuugamau i le fanua maluu i Papatoetoe sa ou taitaiina.

Talofa e i lenei auauna, ua valaau le Matai a o malaulau lona soifua. Peitai e faia pea le pule a le Atua aua ua valaau, "Le auauna lelei e, ina foi maia ua uma au feau." Faamaise le Atua i le tina ia Alei ma si fanau, Kingston Fialei ma Kairaley Viona.

Sooalo la'u uo, Fiaalii la'u tiakono, Fia lo'u uso, faafetai le auauna malo le tautua. Faamagalou lau aulotu, ae sau ia ina alu, manuia lau malaga.

Le pele e, ia e manuia i mea uma, ma ia e malolo, faapei ona manuia o lou agaga."

Tone Leituala FS
EFKS Mangere Bridge,

Ta'oto le isi 'Oti se'i alu le isi 'Oti:

A'oa'o mai le 'Oti i le Lotomaulalo

tusia e Samuelu Samuelu EFKS Saoluafata

mai le itulau muamua

itu ma le isi itu o motu nei e lua i tagata e fia kolosi mai i le alalaupapa lenei. Aua e vaiti le auala, na o le toatasi le tagata e savali ai. E faatali uma le isi itu se'i kilia mai tagata savavali mai le isi itu, ona faato'a o atu lea o latou. Tele ina vevesi tagata ma tautulei ona o le fia maua vave o se avanoa e feoa'i ai.

Ae na fai e oti e lua se faata'ita'iga lelei mo tagata i lenei nofoaga. Sau le isi 'oti mai le isi itu, ae fetau ma le isi e sau mai le isi itu, fetau i le ogatotonu. Ua faigata nei, aua e tataua ona fo'i le isi i tua se'i alu atu le isi. O le mea ua fai, ua taoto i lalo le isi oti, ae ova atu i ona luga le isi oti ma aga'i atu ai. O le oti sa ta'oto i lalo, na toe tu a'e i luga ma alu atu

i le isi itu. Leai se pisa; leai se vevesi; leai se finauga.

O le vaaiga uiga ese lea i le toatele o tagata sa iai. E ofoofogia le auala na momoli mai ai le feau a nei manu mo le tagata. O se mea faigata i se tagata ona alu ifo i lalo, ae oso atu le isi ma ova atu i ona luga. E na o le lau o le le mafaufau ma le le popoi.

E mafai foi ona faapea se manatu, o loo ta'u mai e nei manu i le tagata, e tele atu lo'u tama'i fai'ai i lo oe le tagata.

Le pa'ia e o le au faitau Sulu, o le loto mauulalo e le maua gofie. A o se mea manaia pe a tatou mafaia.

faaauau itulau e 15

O E UA FAI'LAGI LE FOLAUGA

Sialofi Mata'utia Arasi Epi Mose.

30 Iuni 1945 - 2 Me 2017

O le Faletua o le tiakono. Na soifua mai ia Iuni 30, 1945 i Fogasavaii, Samoa, ae na maliu ia Me 02, 2017 i Honolulu, Hawaii. O ona matua o Ufie Arasi Feagaiga Vui ma Faailoifanaoloosamoa Mata'utia Arasi. Na faaipoipo ma Alosamoa Epi Saifafine Mose ia Novema 13, 1968 i Pagopago, Amerika Samoa. Na malaga mai i Hawaii ma alaala ai, ma tautua ai i le Atua i lo la tofi tiakono i le aulotu EFKS Honolulu talu mai le 1977 e tusa ma molimau a le tama o le aiga. E to'afitu nai o la alo, e sefulu ono fanau a fanau, ae to'alua fanau a fanau a fanau.

Na maliu lava le faletua i lona maota, ina ua faamanavaina e le Atua ana fe'au mai i gasegase sa tauivi ai. O se tagata talitiga aua e ui i ona mafatiaga, e faaali lava ona uiga fa'aaloalo ma le fiafia i le tele o taimi. E fiafia i sauniga lotu ma faamaopoopo i mea fai a le aulotu ini sa'iliga seleni, faapea fo'i i le Mafutaga a Tina. E naunau e faamaopoopo si a la fanau mo le lotu, o le ala lea e lolotu faatasi ma tumutumu ai si a matou aulotu i Aso Sa ma sauniga faapitoa. O se tina e le sii so'o, ae le tuua fo'i i tua se mea e manatu iai. O se tama'ita'i Samoa i lana gagana i le vafealoa'i, a'o se tagata fo'i e sua i To'ona'iga ma Mafutaga a le aulotu. O le sauniga faale-Aiga na faia i le Aso Tofi 08 Iuni, 2017 i le 5:00 afiafi i le Ballard Family Mortuary, na ta'ita'ia e le Susuga ia Fuamaila Jr. Soa FS. O ona toe Sauniga na faia i le Aso Toona'i 10 Iuni, 2017, Kaumakapili Church i le 10:00 i le taeao. Na ta'ita'i le Susuga a Iosefa Tui FT, o le Komiti Faatonu o le

Matagaluega. O le Susuga a Sisigafu'a Bently FS na Faitauina le Tusi Paia, o Talosaga na saunia e le Susuga i le Faifeau Periperiane mai Niu Sila ia Perema Leasi, a'o le Lauga ma le Upu Famafanafana na saunia e le Susuga a Tinetalu Gafa FT, o le Faifeau Toeaina o le Pulega i Sisifo. Na molimau le Sui o Aiga le Tofa a Mulitalo, na molimau fo'i le ulumatua o le fanau ia Faalele Mose Lalau, ae na ou faia le Molimau Faaleagaga i lona soifua tautua i le Atua ma le Ekalesia e ala i lo la Tofi Tiakono. Ua matagofie mea uma o lea aso, peita'i na le 'auai le Tama o le Aiga ia Alosamoa, ina ua fautuaina e foma'i lona nofo i le Maota Gasegase aua ua mamafa i lona mafaufau le to'esea o lona Faletua.

Alosamoa Epi Saifafine Mose (TK) 1 Oketopa 1944 - 29 Iuni - 2017

"Ua ou iloa ua itiiti lou malos, a ua e tausia a'u upu, ma ua e le faafitia lo'u igoa." – Faaaliga 3:8.

O le Susuga i le tiakono a le aulotu EFKS Honolulu. Na soifua i le aso 01 Oketopa, 1944 i Afao, Amerika Samoa, ae na maliu i le aso 29 Iuni, 2017 i Honolulu, Hawaii. O ona matua o Mose Va'aelua Augafa Pesefeamanaia ma Miliama Afuola. Na faaipoipo ia Sialofi Mata'utia Arasi i le Aso 13 Novema 1968 i Pago Pago, Amerika Samoa. Na fa'ae'etia lo la tofi Tiakono i le Tausaga 1977 ma galulue mai ai lava seia oo ina valaau mai lona Matai. Na faasuafaina i le Alosamoa o se tasi o le To'afa o Alo o Mata'utia i Fogasavaii. O se tulaga faigata tele leni i nai o la alo ma aiga; aua e le'i leva ona faamavae atu i le tina o le aiga, a'o leni ua tatala ofutau o le Afioga i le Tiakono ia Alosamoa. Talu mai lava le maliu o le Faletua, ua le tutusa lava lona malos ma i'u ai ina taofia i le Maota Gasegase ma le

Na lagiina lava e le Aufaipese EFKS Honolulu Pese ma Viiga o le Sauniga. O lona falelauasiga i le tuugamau i le Hawaiian Memorial Park Cemetery na ou ta'ita'iina ma faamavae atu ai i le Tina i le Pese a le Au Kerisiano – Talofa Uso Tofaina Oe. Na faia fa'aaloaloga a Aiga i le fanua o le EFKS Honolulu, aua le mamalu o le Matagaluega ma le Atunuu fo'i sa faatasia, aemaise o si ana Aulotu e pele ia te ia. *"Aua o lo'u ola ua ia Keriso lea, a o lo'u oti o lo'u manuia lea."* – Filipi 1:21. Tofa Sialofi, o le a le faagaloina oe le Tina.

Galuefa Leilua FS.

EFKS Honolulu.

mafaia ai ona auai ane i toe sauniga o si ona faletua. O se ala maoa'e leni ua 'ou iloa o le Alofa Moni, aua e le'i toe fo'i mai lava Alosamoa e ui i togafitiga sa taumafai i ai foma'i i lona fatu. 'Ai lava ua finagalo e mulimuli atu i si ana manamea. O se tasi o tiakono matua o si a matou aulotu. E fai tala malie ma fiafia fo'i e mafuta. Sa galue ma le punoua'i e ui ina matua ma ua le lava le malos, ae taumafai mai lava aua le aulotu ma mea e fai. O ia o se tasi o tiakono na momoli atua le finagalo o le aulotu mo ma'ua ina ia fai ma a latou faifeau. O se tama e tausi faifeau ma faaaloalo, e naunau fo'i i nai o la alo ma fanau ina ia tautuana le lotu.

O lona sauniga faale-aiga na faia i le Aso Tofi 27 Iulai, 2017, 5:30 i le afiafi, na 'ou ta'ita'i ai le Ballard Family Mortuary. A o ona toe sauniga na faia i le aso 29 Iulai, 2017, 10:30 i le taeao, i le Kaumakapili Church. O le Susuga i le Toeaina Faatonu ia Iosefa Tui FT na ta'ita'i, ma saunia le Upu Faamafanafana. O le Susuga i le faifeau ia Reupena Fualaau na saunia talosaga, a o a'u na faitauina Tusi Paia ma faia le molimau faale-

faaaauau itulau e 15

O E UA FAI'ILAGI LE FOLAUGA

Alosamoa Epi Saifafine Mose (TK)

mai le itulau e 14

Agaga. O si ona tuafafine ia Fipe Mose Vee na molimau mo aiga, a o le tasi o ona alo tama'ita'i ia Tupa'i Louisa na molimau mo fanau. O le fanuatanu o le Hawaiian Memorial

Park Cemetery na lagomau ai. O lona falelausiga na 'ou ta'ita'ia lava ma faamavae atu ai i le tama i le pese a le 'Au Kerisiano – Talofa Uso Tofaina Oe. Na fa'asopolia le atunuu ma le Pulega, aemaise fo'i si ana aulotu pele i faaalologa na 'a'ao iai le paia i ona aiga ma fanau.

E luasefululima e na tutupu mai i le tama nei, 'ae to'afa ona alo ua galulue nei i tofi tiakono e fa'aauau le tautua na ia galue ai. Tofa Alosamoa – Ua viia le Alii i lou soifua galue.

**Galuefa Leilua FS.
EFKS Honolulu.**

Palea'ae Faamatuainu Viliamu Maresala (TK)

5 Me 1930-18 Ianuari 2018

O le tiakono o le Ekalesia i Saoluafata, na maliu i le aso 18 Ianuari 2018. Toe pau lenei o le tiakono sa o matou osi feagaiga, ina ua faatoa galulue ai i le Ekalesia i Saoluafata i le 1982. Ua fai i lagi le folauga a le 'au matutua, a o lea faato'a maliu le tiakono nei. Ua 36 tausaga o matou mafuta ma lenei auauna, aua sa tiakono ma te le'i taunuu mai. A o se auauna galue malosi ma le tautua lelei, e faamaoni i le Ekalesia. E tele komiti o le Ekalesia sa tautua ai. O se tasi o matafale malosi i le matou Ekalesias. O le fanau foi e lagolago malosi i mea e fai a le Ekalesia, aemaise le Aufaipese, Autalavou ma le A'oga Aso Sa.

O le Aso Faraile 2 o Fepuari na

aumai ai i tua lona tino maliu ma faia ai lona sauniga faale-aiga i le malumalu EFKS i Saoluafata. I le Aso Toonai 3 Fepuari, i le 10 i le taeao na faia ai ona toe sauniga.

O le Toeaina o le Pulega, Susuga Faatau'oloa Mauala sa ta'ita'ia le sauniga. O Peni Meaalofa FS Faleapuna na aumaia i totonu lona sa. O Risati Noaese FS Falevao sa lauga, Alo Pita o Fusi na saunia le tatalo, a o Vaigalo Maua FS Lufilufi na faitauina le Tusi Paia. O a'u sa molimau. Na molimau foi le faletua ia Vaia'ua'u. O Kapeneta le ulumatua sa fai ma sui o le fanau. O Taamai le sa'o o le aiga na fai ma sui o le aiga potopoto. Na molimau foi se tasi tina o lona aiga mai Lufilufi. O se sauniga toatele aemaise o aiga, ma le matou Ekalesia.

Faamaise le Agaga o le Atua i le faletua ia Vaia'ua'u, ma le fanau, aemaise le paia o aiga. O a'u sa lafoa'ia lona tino i lona nofoaga mau, i lona fanua i uta i le agai atu

i Manunu ma Solaua.

Sa alo le paia o aiga i le4 taumafataga tele, aemaise o faaalologa maualuluga aua le Susuga i le Toeaina, le Tiakono Toeaina o Apia i Sasae, le Aufaigaluega faifeau ma faletua o le Pulega sa auai i lea aso.

Faafetai le alolofa. Malo le agalelei. Faamanuia le Atua.

**Samuelu L. Samuelu
EFKS Saoluafata**

O le Talatuu o le Au Tau a Napoleone

Fai mai o le vaega'au lea a Napoleone e maua mai ai le tala i se osiga taulaga ola aupito sili ona ofoofogia i le lalolagi. O le autau a Napoleone, e taunuu atu i Rusia, ua talepeina uma e autau a Rusia o latou alalaupapa ina ia le mafai ai ona sao atu i Rusia ni autau.

Ona sau ai lea o le faatonuga e fau se ala fou i luga o le vaitafe e savavali ai, ma 'o fitafita e pito i le vaitafe o latou ia e amata fauina. Na tafefea ai nisi na amataina, malelemo isi, liu 'a'isa isi ona o le malulu tele. Se'i oo ina maea le "alalaupapa", ma savavali atu ai i luga autau a Napoleone o Farani.

Ina ua sao uma i le isi itu 'au a Napoleone, ona alaga ai lea o ia ina ia tuua e fitafita le vaitafe. Ae ua le mafai ona fai. O se vaaiga faamomoi loto ua tula'i mai. Ua malo uma fitafita oi le vaitafe! Ua liu 'a'isa uma ma feoti ai. Ua le alalaupapa laupapa, a ua alalaupapa ua fau i tino o tagata!

Ona maligi ai lea o loimata o Napoleone i le mea ua ia vaai atu iai!

Ta'oto le isi 'Oti se'i alu le isi 'Oti:

A'oa'o mai le 'Oti i le Lotomaulalo

tusia e Samuelu Samuelu EFKS Saoluafata

O lalo e saili ai malo. Ua tele mea tutupu i lo tatou atunuu, o afio'aga foi ma aulotu. E mafua i le ola faamaualuluga. E le mafai e o tatou tagata ona o ifo i lalo. O le faamaualuga lou le fia sau i le lotu i le Aso Sa, o lou ita i le faifeau, poo lona faletua. E le se loto maualalo lou le faamaopopo i

mea e fai a le Ekalesia; le Mafutaga a Tina, Aufiapese, Autalavou. A ua manatu lava i ou ola faafifilemu ma lou le popole i mea o le galuega a le Atua.

Tatou faata'ita'i i le amio a le oti. O Iesu foi na a'oa'o mai - Amu'ia e loto maualalo, aua e o latou le malo o le lagi.

O E UA FAI'LAGI LE FOLAUGA

**Fa'imanu Villa
Aurelio**

4 Me 1960-28 Novema 2017

'Ua ou tau le taua lelei, ua i'u ia te a'u le tausinioga, ua ou taofi i le faatuatua' 2 Timoteo 4.7

O Fa'imanu Villa Aurelio, o le Tiakono a le EFKS i Grey Lynn, Matagaluega Aukilani. Ua 57 tausaga ma masina e 6 le matua o lona soifua. Na faa-Ekalesiaina e ona tua'a, le Susuga ia Tu'inanauimealelei Aurelio (FT) ma le Faletua ia Ipuniu Aurelio, a o galulue i le EFKS i Auala, Matagaluega Itu o Tane. Na malaga mai Fa'imanu i Niu Sila e faaauu lana aoga ma lotu ai i le EFKS i Grey Lynn. I le 1982, na faaipoipo atu ia Meletauilosa Aurelio mai le atumotu o Rarotonga ma sa faapaiaina e le Susuga Siaosi Ieriko (FT) i le Aulotu i Grey Lynn lava. E to'afa o la alo tamaitai, o Vannessa, Te Kura, Sonia, ma Tessa. O le 1982 na faae'e ai foi ma lo la tofi tiakono ma tautua ai i le galuega a le Atua seia oo ina faatofā mai.

O Fa'imanu ua leva ona feagai ma gasegase. E lē se tagata tino malosi a e fia malosi mo le Alii. Sa galue i le Aufaipese ma le Autalavou, a o le Aoga Aso Sā na iloa ai o se faiaoga saunia lelei. O se tamā e loto mamā, loto alofa, tautua leleoa ma fai mea sili mo le Alii. E tausi faifeau ma e lē faapito lona alofa i se tagata. Sa galue ma le mautinoa e lē se mea faaleoaga lona tautiga i le Alii.

O ona toe sauniga na faia i le malumalu o le EFKS i Grey Lynn. O lona sauniga faaleaiga sa faia i le 6 i le afiafi o le Aso Gafua, 4 o Tesema, 2017. Na ou taitaiina: O le Susuga

**Alosamoa Epi
Saifafine Mose**

1 Oketopa 1944 - 29 Iuni - 2017

Soalo Fiaalii Mariner

6 Setema 1974 - 1 Tesema 2017

Leatualevao (AF) sa faitauina le Tusi Paia, o le Susuga Suasolomai (AF) sa tatalo, ma le Susuga Aiono Fa'aea (AF) na faamafanafana, ona ou faaopoopo lea ma faaiu le Sauniga. O pese na saunia e le Aufaipese Grey Lynn.

O lona Sauniga Faamavae sa faia i le 10 i le taeao o le Aso Lua, 5 o Tesema, 2017. Sa ou faaulufaleina lona sa ma taitaiina le sauniga. O le Susuga Aiono Fa'aea na faitauina le Tusi Paia, o le Susuga Leatualevao Esera na tatalo, ma le Susuga Suasolomai Talataina na faamafanafana, ona ou faaopoopo lea. Na molimau le Faletua ia Meletauilosa Aurelio i le la mafutaga ma Fa'imanu, sosoo ai ma Vannessa Pasina e fai ma sui o le fanau. Na

**Sialofi Matautia Arasi
Epi Mose**

30 Iuni 1945 - 02 Me 2017

**Palea'ae Faamatuainu
Viliamu Maresala**

5 Me 1930-18 Ianuari 2018

molimau le faletua ia Rarotonga Tafa lona tuafafine, faapea ma le sui o aiga e faailoa lana tautua i le aiga, ona ou molimau lea i lona soifua faaleagaga. O pese na saunia e le Aufaipese Grey Lynn, ona faaiu atu lea i lona oliolisaga tumau i le Waikumete Cemetery i Glen Eden, ma faatofa atu ai i le uso i le pese faamavae a le Au Kerisiano, 'Talofa uso e, tofaina oe.' Ia manuia lau malaga Fa'imanu. Ua e tau le taua lelei, ua i'u ia te oe le tausinioga, ua e taofi i le faatuatua, ina ulufale ia i le fiafia o lou Alii.

**Peniamina Leota
EFKS Grey Lynn,
Aukilani Niu Sila**