

M A T A U P U I

T O T O N U

CŀΩŀǇŀƛŀƛƴŀ ƭŜ Ǝŀƭπ
uega fou EFKAS i
!ƭŀƻ ϧ ¦ŀ ǘǳΩǳŀ ƭŜ
atunuu a e le galo le
Atua na faavae ai.

1;8

¦Ǉǳ ŀ ƭŜ CŀΩŀǘƻƴǳ κ
Faasilasila mai le
Failautusi Aoao

2

Lauga 3-5

Mafutaga a Faifeau i
Kanana Fou.

5-7

CŀΩŀǳǳƎŀ ŀ ƭŜ !{//Φ 9

CŀΩŀǳǳƎŀ ŀ Yŀƴŀƴŀ
Fou High School

9-11

CŀΩŀǳǳƎŀ ŀ Yŀƴŀƴŀ
Fou Elementary.

11-12

CŀΩŀǳǳƎŀ ŀ Yŀƴŀƴŀ
Fou Theological
Seminary 2014.

12-13

!ƭƻŦƛΩ{ŀ ƻ ƭŜ !ǘǳŀ ƛ
St. Clair, Sydney

13

Valaauina Rev.
Falealii ma le
Faletua mo le gal-
uega fou i Hunting-
ton Beach, Calif.

14

LAMEPA EFKAS

ñfaôapaiaina le galuega fou efkas i alaoò

 LOMIGA: Me & Iuni 2014

FAAPAIAINA LE òHALLó A LE EFKAS

I ALAO

h ƭŜ ŀǎƻ ¢ƻƻƴŀΩƛ ŀǎƻ мт ƻ aŜ ƛ ƭŜƴŜƛ ƭŀǾŀ ǘŀǳǎŀƎŀ
2014 i le 10 i le taeao na tatala aloaia ai lenei
ƎŀƭǳŜƎŀ ǘņǳŀ ǎŀ Ǉǳƴƻƴƻǳ ŀƛ ƭŜ ƳŀƳŀƭǳ ƻ ƭŜ
Ekalesia i le afioaga i Alao, faapea le susuga i le
Faafeagaiga ia Tofiga ma le faletua o Eseta
faapea le afioga i le alo o Salamasina le susuga
ƛŀ {ŀǘŜƭŜ [ƛƭƛΩƻ ƻƴŀ ƻ ƭŜƴŜƛ ƎŀƭǳŜƎŀ ǘņǳŀΦ
O le agaga o le Ekalesia e pei ona fetalai i ai le
ǎǳǎǳƎŀ ƛ ƭŜ ŀΩƻŀΩƻ ƻ LƳƻ Ŝ ŀǾŜŀ Ƴŀ ŦƻŦƻƎŀ ƻ ƭŜ
aso, o le faamalo lea i le Atua i lona alofa ma
ƭƻƴŀ ŀƎŀƭŜƭŜƛΣ ƻ ƭŜ !ƭƛƛ ƴŀ ƳǳƭƛŀΩǳ Ƴŀ ƳǳŀΩŀǳΣ ǳŀ
mamao ai ni mala ma ni puapuaga, o lenei ua
tepa i ula ma tagai i ula, ua tatou futifuti manu
ula ona o le alofa o le Atua agalelei. Ua
ƳŀǘŀƎƻŦƛŜ ŦƻΩƛ ƭŜ ŀǎƻ ƛ ƭŜ ǎǳǎǹ Ƴŀƛ ƻ ƭŜ ¢ƻŜŀƛƴŀ
ŦŀŀǇŜŀ ƭŜ ¢ƛŀƪƻƴƻ ¢ƻŜŀƛƴŀ Ƴŀ ƭŜ ǇǳƭŜƎŀΣ ǳŀ ŀΩŜ
Ƴŀƴǳƛŀ ŦƻΩƛ ƎŀƭǳŜƎŀ ƻ ƭŜ aŀǘǳŀ ƻ ŦŀƛǾŀ Ƴŀ ƭŜ
Falefa o le aiga Sa le malama, e tatau ai ona

ǘŀǘƻǳ ΨŀŜΩŀŜ ƭŜŀ Ƴŀƴǳ ǳŀ ǳƭǳ Ƴŀ ŀǾŀǘǳ ƭŜ ǾƛƛƎŀ ƛ ƭŜ
Atua.
O le tala o le galuega sa saunoa i ai le afioga i le
ŀƭƻ ƻ {ŀƭŀƳŀǎƛƴŀ ƭŜ ǎǳǎǳƎŀ ƛŀ {ŀǘŜƭŜ [ƛƭƛΩƻΣ ƻ ƭŜƴŜƛ
galuega tele sa tele lava le tanu ina ia maua se
mea lelei e malutia ai le tulaga o le Hall. O le tau i
le galueaina o le fale e tusa ma le $105,000
faapea ai ma le totogi o le Matua o faiva ma le
aiga Sa le malama, ona maua ai lea o le atoaga e
ϷморΣллл ƴŀ ƳŀŜΩŀ ŀƛ ƭŜ ƎŀƭǳŜƎŀΦ {ŀ ŦŀŀǇŜŀ ƻƴŀ
maua mai i le Ekalesia Faapotopotoga Kerisiano i
Amerika Samoa le nogatupe e $20,000 faapea
saofaga ma sailiga tupe i auala eseese a le susuga
ŀ ƭŜ CŀƛŦŜŀǳ ŦŀŀǇŜŀ ƭŜ ƴƻŦƻ ƛ ƳŀǘņŦŀƭŜ Ŝ ǘƻΩŀ мн ƻ
le Aulotu, na mafaia ai ona taunuu i le manuia le
faamoemoe o le Ekalesia i lenei aso i le alofa mai
ƻ ƭŜ !ǘǳŀΦ h ƭŜ ǎǳǎǳƎŀ ƛŀ {Ŝƪǳƛƴƛ {ŜǾŀΩŀŜǘŀǎƛ ǎŀ
momolia le tatalo o le faafetai i le Atua ina ia faa-
paia mai lenei taulaga ua ofoina atu e lona nuu
ma ia faamanuia i le nuu ma ana fanau i soo se
mea latou te galulue ai. όŦŀΩŀŀǳŀǳ ƛ ƭŜ ƛǘǳƭŀǳ Ŝ тύ

òUA TUõUA LE ATUNUõU A E LE GALO LE

ATUA NA FAõAVAE AI.ó

E le galo i le loto ma le mafaufau, a o tusia lenei
tala, le tele o foliga ma uiga tausaafia o le
toatele o i latou sa matou taufetuli faatasi i le-
nei olaga, ua ono sefulu ma ona tupu tausaga
ua mavae. Ou te manatua faapitoa le taunuu
Ƴŀƛ ƻ ǾŀΩŀ ǘŜǘŜƭŜ ŀ ƭŜ ¦{bŀǾȅΣ Ŝ ƭŀΩǳ ŀƛ ǳǘŀ Ƴŀ
Ψŀǳ ŀƛƎŀ ƻ CƛǘŀŦƛǘŀ ¦{bŀǾȅΣ ƛƴŀ ǳŀ ǎǳƛŀ ƭŜ ŦŀƛƎŀπ
malo i Amerika Samoa, mai le USNavy i le malo
ǎŀΩƻƭƻǘƻΣ Ƴŀƭƻ ǎŀǾƛƭƛ ǇƻΩƻ ƭŜ ά5ŜǇŀǊǘƳŜƴǘ ƻŦ ǘƘŜ
LƴǘŜǊƛƻǊΣέ ƛ ƭŜ ǘŀǳǎŀƎŀ Ŝ мфрлΦ 9 Ŧŀƛǘŀǳ ŀŦŜ ƭŜ
ŀƻŦŀΩƛ ƻ ǇŀǎŜǎŜ Ŝ ƳŀŦŀƛ ƻƴŀ ŀǾŜ ŀƛ ƛ ƛŀ ǾŀΩŀ
tetele. Sa tatala le avanoa e mafai ona malaga ai
ƭŜ ǘƻΩŀǘŜƭŜ ƻ ǘŀƎŀǘŀ ƻ !ƳŜǊƛƪŀ {ŀƳƻŀ ƛ !ƳŜǊƛƪŀ ƛ
lea taimi. Na o le $30.00 le pasese o le tagata e
ǘƻΩŀǘŀǎƛ Ƴƻ IƻƴƻƭǳƭǳΤ ƻ ƴƛǎƛ ǎŀ ƭŀƭŀƎŀ Ψŀǘƻ ŦǳΩŜ-
ǳƳǳ Ŝ Ŧŀƛ Ƴŀ ŀǘƻǇŀΩǳ ŀ ƭŜ ǘŀƎŀǘŀ ŦŀƛƳŀƭŀƎŀΦ 9

 ǎƛƭƛŀ ƛ ƭŜ ǘƻƭǳ ƛǘǳƭŀ Ŝ ƭŀΩǳ ƭŜ ǇŀǎŜǎŜΣ ƻƴŀ ƻ ƭŜ
ǘƻΩŀǘŜƭŜ ƻ ǘŀƎŀǘŀ ŦŀƛƳŀƭŀƎŀΦ {ŀ ƭŜŀƛ ƴƛ
ŦŀŀƳŀǾŀŜƎŀ ƛƭƻƎŀ ŀ ƴƛǎƛ Ƴŀ ƻ ƭŀǘƻǳ Ψŀǳ ŀƛƎŀΦ h
nisi na usu mai i le taeao lava i le maketi i Faga-
togo e faatau mea-mata---ŦŀΩƛΣ ǘŀƭƻ Ƴŀ ǇƻǇƻΣ
etc. Afai e maua se $30.00, o le taimi foi lea e
ǘƻǘƻƎƛ ŀƛ ƭŜ ǇŀǎŜǎŜ Ƴŀ ƻǎƻ ŀƛ ƭƻŀ ƛ ƭŜ ǾŀΩŀΦ ! Ŝ ƛŀ
silafia, o tausaga ia sa umi ai aso e faatalitali se
ǾŀΩŀ ƭŀΩǳ ƻƭƻŀ όǎǘŜŀƳǎƘƛǇǎύΣ ǇŜ ƭǳŀ ƛ ƭŜ ǘƻƭǳ
masina, ona faatoa afea lea o Amerika Samoa. E
ǎŜņǎŜņ Ŧƻƛ ǾŀŀǾŀŀƛ ƛ ǎŜ ǾŀŀƭŜƭŜΦ
O se vaaiga e manatua pea, ina ua sauniuni le
Ƴŀƴǳŀƻ ǘŜƭŜ Ŝ ǘŀǘŀƭŀ ƻƴŀ ƳŀŜŀ Ƴƻ ƭŜ ǘǳΩǳŀ ƻ ƭŜ
uafu tele i Amerika Samoa; ua faatumulia ona
ŀƴŀ ƛ ǳǘŀΣ Ƴŀ ǘŀƎŀǘŀ ŦŀƛƳŀƭŀƎŀ ƻ ƭƻΩƻ ǘǳǘǹ Ŧŀŀǎƻπ
ƭƻǎƻƭƻ ƛ ƭǳƎŀ ƻ ƭŜ ǾŀΩŀΣ όŦŀΩŀŀǳŀǳ ƛ ƭŜ ƛǘǳƭŀǳ Ŝ уύ

Tala mo tamaiti. 14-15

SILASILA
POLOKALAMA O LE

FONO TELE XXX (Pg. 16)

P A G E 2

L A M E P A E F K A S

E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

 alofa e le uma, atoa foi ma le faatuatua o Aperaamo ma Sara
ƴŀ ǘǳƭŀΩƛ Ƴŀ ǎŀǾŀǾŀƭƛ Ƴŀ ƭŜ ŦŀŀƳƻŜƳƻŜ ƛ ƭŜ !ǘǳŀ ƴŀ ǘŜ ŦŀΩŀŀƭƛ
Ƴŀƛ ƭƻƴŀ ŦƛƴŀƎŀƭƻ Ƴƻ ƛ ƭŀΩǳŀ Ƴŀ ƭƻƴŀ ŀƛƎŀΦ
h ƴƛǎƛ ƛŀ ƻ ŦŀƛǘŀǳƎŀ ǘņǳŀ ƻ ƭƻƻ ǘŀƻǘƻ ƛ ƭŜ Ƴŀǎƛƴŀ ƻ aŜ Ƴŀ Lǳƴƛ
tatou te faitau ma faalogologo i ai, o tala e le uma le fiafia ma
ƭŜ ǘŀƭƛǘƻƴǳ ƛ ƭŜ !ǘǳŀ ƻ ƭŢ ǳŀ ŦŀŀƳŀƴǳƛŀ ƳŀƛΦ
! ƻ ƭǳƳŀƴŀΩƛ ƭŜ ŦŀŀƳƻŜƳƻŜ ƻ ƭŜ 9ƪŀƭŜǎƛŀ Ƴŀ ƭŀƴŀ ŦƻƴƻǘŜƭŜ ƻ ƭŜ
a faatasia i Amerika i lenei tausaga, e toe mafaufau ma le fiafia
i le faamaoni o le Atua ma ana folafolaga e pei ona valaauina o
!ǇŜǊŀŀƳƻ Ƴŀ {ŀǊŀ Ƴŀ ƭƻƴŀ ŀƛƎŀ ƛƴŀ ƛŀ ǘǳƭŀΩƛ Ƴŀ ǁ ƛ ƭŜ ƳŜŀ ƻ ƭŜ
ŀ Lŀ Ŧŀŀǎƛƴƻ ŀǘǳ ƛŀ ǘŜ ƛ ƭŀΩǳŀΦ
Ou te manatu o le valaau foi lea a le Alii mo le Ekalesia ma
ƭƻƴŀ ƻƭŀƎŀ Ŧŀŀǘǳŀǘǳŀ ǎŜΩƛŀ ǘŀǘƻǳ ǁ Ƴŀ ƭŜ ǘŀƭƛǘƻƴǳΣ Ψŀǳŀ Ƴŀ ƭŜ
Ŧŀŀƭƻǘƻƭƻǘƻ ƭǳŀ ŀǳņ Ŝ ŦŀŀǇŜƛ ƻƴŀ ŦŀŀƳŀƴǳƛŀ Ƴŀƛ ƻ ƭŜ !ǘǳŀ ƛŀ
Aperaamo ma lona aiga ua faapea foi ona faamanuia mai o ia
ia i tatou ina ia tatou sopo atu i nuu fou ma le faatuatua i le
togiola ua faia e Keriso Iesu mo i tatou.
h ƴƛǎƛ ǘǳǎƛǘǳǎƛƎŀ ǳŀ ǘǳǳƛƴŀ ŀǘǳ ƻ ƴƛǎƛ ƻ ƳŜŀ ǘņǳŀ Ƴƻ ƭŜ
faalauiloaina o galuega a lau Ekalesia a e maise nisi faasilasi-
ƭŀƎŀ ǘņǳŀ Ƴŀƛ ƭŜ hŦƛǎŀ Ƴƻ ƭƻǳ ǎƛƭŀŦƛŀΦ Lŀ Ƴŀƴǳƛŀ ƭŜ 9ƪŀƭŜǎƛŀ ƛ ƭŜ
Suafa o Keriso Iesu.

bǳΩǳǎƛƭŀ [Φ {ŀƳǳŜƭǳ C{Φ

FAõASILASILAGA MAI LE FAILAUTUSI AOAO.

1. E talosaga atu ma le faamaulalo i Failautusi o Matagal-

ǳŜƎŀ Ŝ ƭŜΩƛ Ŧŀŀƻƻƛƴŀ Ƴŀƛ ƴƛ ŀ ƭŀǘƻǳ lisi o tagata maliliu e

ŦŀŀŦŜǎƻƻǘŀΩƛ Ƴŀƛ ƭŜ ƻŦƛǎŀ ǘǳǘƻǘƻƴǳ ƛƴŀ ƛŀ ŦŀŀƳŀǳƛƴŀ ǎǳŀŦŀ ƻ

nai tama, tina, fanau ma le aufaigaluega galulue o le

ekalesia ua afemoe la latou faigamalaga i lenei lua tausaga

faavaifono.

2. 9 Ŧŀǳǘǳŀ ŀǘǳ ŦƻΩƛ ƛ Ŧŀƛƭŀǳǘǳǎƛ ƻ tǳƭŜƎŀ ǘŀΩƛǘŀǎƛΣ ǎŜΩƛ ǘƻŜ ǎƛŀƪƛ

ane lau lisi o usufono po ua talafeagai ma aiaiga faa-

faavae i fuaiunmera o usufono mai le Pulega e tatau ona i

ai, ina ia tatou o manino lava i le Fono Tele a ua iloa poo ai

Ŝ ǳǎǳŦƻƴƻ ŀΩƻ ŀƛ ŦƻΩƛ Ŝ ǳǎǳŦƻƴƻ ŦŀŀƭƻƎƻƭƻƎƻΦ

3. 9 ǘƻŜ ŦŀŀƳŀƴŀǘǳ ŀǘǳ ŦƻΩƛ ƛ ƭŜ ƴƻŦƻŀ-Pulega ua mautinoa

aso malaga ma mautu nofoaga e api ai i le taimi o le Fono

Tele , e lelei le vave faailoa mai i le ofisa tutotonu aso e

ǘŀǳƴǳǳ ŀƛ ƭŜ ŦŀƛƎŀ ƳŀƭŀƎŀ ƛ YŀƭŜŦƻƴƛŀ ǎŜΩƛ ŦǳŀŦǳŀ ŀƛ ǘŀŀǾŀƭŜ

aua le faatalia mai o le usugafono ma momoli i a outou

ŀǇƛ ǳŀ ƳŀŜΩŀ ƻƴŀ ŦŀŀǘǳƭŀƎŀƛƴŀΦ !Ŧŀƛ ƻ ŦǳŀŦǳŀ ƭŜ ǇǳƭŜƎŀ Ŝ

pule le usufono i le mea e faamautu ai, e faamalulu atu o

ƭŜ ŀ ƭŜ Ƴŀǳŀ ŀǘǳ ǎŜ ŦŜǎƻŀǎƻŀƴƛ ǘŀǳ ǘŀŀǾŀƭŜΣ ǎŜΩƛ ǾŀƎŀƴŀ Ŝ

latalata le mea o loo faamautu ai ma le nofoaga autu o le

Cƻƴƻ ¢ŜƭŜ ό/ŀǊǎƻƴ ŀǊŜŀ ŜǘŎΧύ ƻƴŀ ƳŀŦŀƛ ƭŜŀ ƻƴŀ

fesoasoani atu i lea tulaga.

UPU A LE FAõATONU O LE LAMEPA

9 ŦŀΩŀǘŀƭƻŦŀ ŀǘǳ ƛ ƭŜ ƳŀƳŀƭǳ ƻ ƭŜ ŀǳ-faatuatua i lenei aso fou i
le alofa o le Atua, o lenei ua tatou aulia i le manuia nei masina
ǘņǳŀ ƻ aŜ Ƴŀ Lǳƴƛ ƛ ƭŜ Ŧŀŀǘŀǎƛ Ƴŀƛ ƻ ƭŜ !ǘǳŀ ƛ ƭƻƴŀ ŀƭƻŦŀ Ƴŀ ƭƻƴŀ
ŀƎŀƭŜƭŜƛΦ ¦ŀ ǘǳŀƴŀΩƛ ŀǘŀ ƻ ƭŜ !ƭƛƛ ǇǳŀǇǳŀƎŀ ŀ ƻ ƭŜƴŜƛ ǳŀ ǘŀǘƻǳ
feagai ma ata o le faailoa mai o le Alii toe tu, atoa ai ma tala o
ƭǳΩƛǘŀǳ ƛƴŀ ƛŀ ŦŀŀƳŀƭƻƭƻǎƛ Ƴŀ ƭƻǘƻǘŜǘŜƭŜ ƛƴŀ ƛŀ Ŧŀŀƛƭƻŀ ƭŜ ǘŀƭŀ ƻ ƭŜ
!ǘǳŀ ŀƎŀƭŜƭŜƛ ǳŀ Ŧŀŀǘŀǎƛ ƻ ƛŀ Ƴŀ ƛ ǘŀǘƻǳ Ƴŀ ǘŀƭŀΩƛ ŀǘǳ ƭŜ ǘŀƭŀ ƛŀ
Keriso Iesu lo tatou Alii ma le Faaola.
O lenei tusitusiga o loo faailoa atu ai le galuega o loo taoto i le
masina o Me ma Iuni. O le toe tu o le Alii na ia faailoa atu ai i
ƻƴŀ ǎƻΩƻ Ƴŀ ƭŜ ŀǳ-faatuatua, atoa ai ma le fetalaiga faatolu a
ƭŜ !ƭƛƛ ƛŀ tŜǘŜǊǳΣ ά{ƛƳƻƴŀ ŜΣ ƭŜ ŀǘŀƭƛƛ ƻ LƻŀƴŜΣ ǇŜ Ŝ ǘŜ ŀƭƻŦŀ Ƴŀ ƛŀ
ǘŜ ŀΩǳΚέ 9 Ƴŀƴŀǘǳŀ Ŝ LŜǎǳ ƭŜ ŦŀŀŦƛǘƛ Ŧŀŀǘƻƭǳ ŀ tŜǘŜǊǳ ŀΩƻ ŀƎŀ ŀǘǳ
ƻ ƛŀ ƛ ƻƴŀ ǇǳŀǇǳŀƎŀΣ ǇŜƛǘŀƛ Ŝ ƭŜΩƛ ǘǳΩǳŀ Ŝ ƭŜ !ƭƛƛ ŀƭƻŦŀ tŜǘŜǊǳΣ ŀ ƻ
le Alii na te tuliloa le tagata e faamagalo ma valaauina pea ina
ia mulimuli ia te ia ma faia lona finagalo, lenei ua toe valaau
LŜǎǳ ƛŀ tŜǘŜǊǳ ƛƴŀ ƛŀ ǘŀǳǎƛ Ƴŀ ŦŀŦŀƎŀ ƛ ŀƴŀ ƳŀƳƻŜΦ h ƭŜ ƭǳΩƛ Ŝ
toe liliu ai le tagata ma lagona le agaga o le Alii faamagalo ma
faafouina ai o ia ina ia savali pea i luma ma auauna i le Alii ma
le faamaoni.
¦ŀ ǘŀǘƻǳ Ǿŀŀƛŀ ƛ ƭŜƴŜƛ ǳǇǳ ŦŀŀƭŀŜƛΩŀǳΣ ƭŜ ŦŜǘŀƭŀƛƎŀ ŀ ƭŜ !ƭƛƛ ǳŀ
faapea foi ona valaauina ai i tatou o fanau ua faamagaloina,
ina ia tatou liliu atu ma galulue ma faamafanafana atu i fanau
ŀ ƭŜ !ǘǳŀΣ Ŝ ǇŜƛ ƻƴŀ Ǿŀƭŀŀǳƛƴŀ ŀƛ tŜǘŜǊǳ ƻ ƭŜ ǘŀƎŀǘŀ ƴŀ ǘŜ ǘŀΩǳπ
ǘŀΩǳ Ƴŀ Ŧŀŀƛƭƻŀ ƳŜŀ ƴŀ ƛŀ Ǿŀŀƛŀ Ƴŀ ŦŀŀƭƻƎƻ ƛ ŀƛ Ŝ ǘŀƛǘŀƛƴŀ ŀƛ
lana fanau o e ua ofoina atu i latou ma le agaga fiafia ma ma-
futa atu ia te ia.
O le masina o Me o loo faamatala ai le tala i le galuega a Iosua,
ƻ ƭŜ ǾŀŀƛƎŀ ƛ ǎǳƛƎŀ Ƴŀ ƭǳΩƛ Ŧƻǳ ƴŀ ŦŜŀƎŀƛ Ƴŀ ƭŜ ŀǳŀǳƴŀ ƛ ƭŜ ǘŀƛπ
ǘŀƛƎŀ ƻ ƭŜ ƴǳǳ ƛƴŀ ǳŀ ƭŀΩŀǎƛŀ ŀǘǳ ƭŜ Ǿŀƛ ƻ ƭŜ LƻǊƛǘŀƴŀ Ƴŀ ǘŀǳƴǳǳ ƛ
le nuu o Kanana. O le valaau ina ia faamalosi ma lototele ma ia
tausi ma faamoemoe i folafolaga ma poloaiga a le Alii e pei
ona tusia e Mose, ma faamoemoe i le Atua e manuia ai lona
nuu ma ona tagata. E faapea foi i se vaega o Me, o loo faailoa
atu ai le tala i le foafoaga a le Atua ma ana galuega mamana,
ua faa-atoatoaina ia Iesu ma lona agaga.
O le masina o Iuni o loo faailoa ai le Agaga o le Alii ua
faaolaolaina ma faafouina mea uma, e pei ona faailoa e
LǎŀƛŀΣέ9 ƻƭƛƻƭƛ ƻƴŀ ƻ ƛ ƭŀǘƻǳ ƭŜ Ǿŀƻ ƭŀŦǳƭŀŦǳņΣ Ƴŀ ƭŜ ƴǳǳ ƴŀǳƳŀǘƛΤ
Ŝ ŦƛŀŦƛŀ ƭŜ ǘƻŀŦŀΣ Ƴŀ Ŧǳŀ Ƴŀƛ Ŝ ǇŜƛ ƻ ƭŜ ŀǳǘŜΦέόLǎŀƛŀ орΥ мύ 9
faapea foi le molimau a Isaia i le Agaga ua faafouina ai le nuu e
ƭŜ !ƭƛƛ Ŝ ǇŜƛ ƻƴŀ Ŧŀŀƛƭƻŀ ƳŀƛΣ ά[ŀǘƻǳ ǘŜ ŀǘƛƛƴŀ ŀΩŜ Ŧƻƛ ƳŜŀ ƴŀ
faatafunaina mai le vavau; latou te faatuina mea na
ŦŀŀǘǳǳŦǳŀƛƴŀ ŀƴŀƳǳŀΣ ƭŀǘƻǳ ǘŜ ǘƻŜ Ŧŀƛŀ Ψŀŀƛ ǎŀ ŦŀŀǘŀŦǳƴŀƛƴŀ ƻ
ƳŜŀ ǎŀ ǘǳǳŦǳŀ ƛ ƭŜŀ ǘǳǇǳƭŀƎŀ Ƴŀ ƭŜŀ ǘǳǇǳƭŀƎŀέόLǎŀƛŀ смΥ пύ 9
faapea foi le faailoa mai e Kolose o le faaolaolaina ma le faa-
Ŧƻǳƛƴŀ ƻ ƭŜ 9ƪŀƭŜǎƛŀ Ŝ ǇŜƛ ƻƴŀ ƛŀ Ŧŀŀƛƭƻŀ Ƴŀƛ ά!ǳņ ǳŀ ŦƛƴŀƎŀƭƻ ƭŜ
!ǘǳŀ ƛŀ Ƴŀƛ ƛ ǘƻǘƻƴǳ ƛŀ ǘŜ ƛŀ ƭŜ ǘǳƳǳ ŀǘƻŀǘƻŀέόYƻƭƻǎŜ мΥ мфύΦ 9
faapea foi le galuega a Paulo i le Ekalesia i Korinito ma faailoa
Ƴŀƛ ƭŜ Ψhŀ ƛ ǘƻǘƻƴǳ ƻ ƛǇǳ ƻƳŜŀΩ ŦŀŀǇŜŀ ƭŜ ǎǳǎǳƭǳ Ƴŀƛ ƻ ƭŜ Ƴŀπ
lamalama i fofoga o Iesu; O le olioli i tala atu o le ola, faapea le

P A G E 3 E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

L A M E P A E F K A S

O LE

LAUGA
(Saunia e Rev. Emau Petaia FSM)

Tusi Faitau: FT: Salamo 78:1-8;
 FF: Mataio 24:3-13.

Matua: ff.6-т ΦΦΦΦέ Lƴŀ ƛŀ ƛƭƻŀ ŀƛ Ŝ ƭŜ ǘǳǇǳƭŀƎŀ ŀƳǳƭơΣ ƻ Ŧŀƴŀǳ ƭŀǾŀ
Ŝ Ŧŀƴŀǳ ƳŀƛΤ Ŝ ǘǳǘǳǇǳ Ƴŀƛ ƛ ƭŀǘƻǳΣ Ƴŀ ǘŀΩǳ ŀǘǳ ŀƛ ƛ ŀ ƭŀǘƻǳ Ŧŀπ
nau, ina ia fai le Atua mo latou faatuatuaga; ma ia le galo gal-
ǳŜƎŀ ŀ ƭŜ !ǘǳŀΤ ŀ ƛŀ ƭŀǘƻǳ ǘŀǳǎƛ ƛ ŀƴŀ ǇƻƭƻŀƛƎŀΦέ

Manatu AutuΥ άh ƭŜ ŀƛƎŀ ƻ ƭŜ ƳŀŦǳǘŀƎŀ Ŝ ŦŀŀǾŀŜ ƛ ƭŜ ŀƭƻŦŀΦέ

Upu Tomua:
O le tala i le amataga o le soifuaga o le tagata i le lalolagi, ua
tatou iloa ai, o le finagalo lava o le Atua ia faavae le mafutaga
faale-tagata i le alofa: ά¦ŀ ŦŜǘŀƭŀƛ Ƴŀƛ Ŧƻƛ ƭŜ !ƭƛƛ ƭŜ !ǘǳŀΣ 9 ƭŜ
ƭŜƭŜƛ ƛƴŀ ǘƻΩŀǘŀǎƛ ƻ ƭŜ ǘŀƎŀǘŀΤ ƻǳ ǘŜ Ŧŀƛŀ ǎƻƴŀ ŦŜǎƻŀǎƻŀƴƛ Ŝ ǘŀπ
ǘŀǳ Ƴƻ ƛŀΦέ (Kene. 2:18).

Ua le o se talitonuga fou lenei i le silafia ma le iloa; a ua tupu
ǎŜ ƭŀƎƻƴŀ Ŝ ŀǳƳŀƛŀ ƭŜƴŜƛ ƳŀǘŀǳǇǳ ǎŜΩƛ ǘƻŜ ŦŀŀǘŜǇŀ ƛ ŀƛ ƻ ǘŀǘƻǳ
ƭŀƎƻƴŀΣ ƻƴŀ ƻ ƭŜ ǾŀƛƳŀǎƛƴŀ ƭŜƴŜƛ Ŝ ŦŀŀƳŀƴŀǘǳ ŀƛ ƭŜ !ǎƻ ƻ ¢ƛƴņΣ
ƭŜ !ǎƻ ƻ ¢ŀƳņΣ ǘƻŜ ǘƻƭǳ Ƴŀǎƛƴŀ όhƪŜǘƻǇŀύ ƻƴŀ ŦŀŀƳŀƴŀǘǳ ƭŜŀ ƻ
ƭŜ !ǎƻ ƻ ƭŜ Cņƴŀǳ---o le totonugalemu lea o le mafutaga faale-
ŀƛƎŀΦ 9 ƭŜ Ǝŀǘŀ ƛ ƭŜŀΣ ǳŀ ŀƻŦƛŀ ŀƛ Ŧƻƛ Ƴŀ ƛǎƛ ŀǎƻ ŦŀŀƛƭƻƎŀƛƴŀ ǘņǳŀ ƻ
le Kalena Kerisiano---!ǎƻ ¢ǳǳƎŀƳŀǳΣ !Ŧƛƻ ŀΩŜΣ tŜƴŜǘŜƪƻǎƻΤ ŀ Ŝ
maise o le Faiga Taulaga, ma sauniuniga mo le Fono Tele
EFKAS i Kalefonia, USA (Iulai/Aokuso).

O le alofa la o le Atua e faavae ai le mafutaga faale-aiga, o se
ŦŀŀǘƛƴƻƎŀ Ŝ ǘŜƭŜ Ƴŀ ŀƴƻŀƴƻŀΩƛ ŀǳŀƭŀ Ŝ ƳŀŦŀƛ ƻƴŀ ǘŀǘƻǳ Ƴƻƭƛπ
mauina i le Feagaiga Tuai ma le Feagaiga Fou. Ua ou taumafai
Ŝ ŦƛƭƛŦƛƭƛ ǾŀŜƎŀ Ŝ ǎƛƭƛ ƻƴŀ ǘņǳŀ Ƴƻ ƭŜ ǎƻƛŦǳŀ ŦŜǎƻƻǘŀΩƛ ƻ ƭŜ ǘŀƎŀǘŀ
ma le alofa silisili ese o le Atua e tusa ma ana foafoaga
mamana.

MUAMUA: O le alofa ƴŀ Ŧŀŀǘƛƴƻ ƛ ƭŜ ǳƭǳŀΩƛ ǘŀƎŀǘŀ ƻ !ǘŀƳǳ Ƴŀ
Eva i le faaipoipoga i Etena---ƛŀ ŦŀƴŀŦŀƴŀǳ Ƴŀ ƛŀ ǳƭǳƻƭŀΦ άhƴŀ
faia lea e le Atua o le tagata i lona faatusa, ...na faia e ia o i
ƭŀΩǳŀ ƻ ƭŜ ǘŀƴŜ Ƴŀ ƭŜ ŦŀŦƛƴŜΦ ¦ŀ ŦŀŀƳŀƴǳƛŀ Ŧƻƛ Ŝ ƭŜ !ǘǳŀ ƛŀ ǘŜ ƛ
ƭŀΩǳŀΣ Ƴŀ ǳŀ ŦŜǘŀƭŀƛ ŀǘǳ ƭŜ !ǘǳŀ ƛŀ ǘŜ ƛ ƭŀΩǳŀΣ Lŀ ŦŀƴŀŦŀƴŀǳ ƛŀΣ Ƴŀ
ƛŀ ǳƭǳƻƭŀΣ Ƴŀ ƛŀ ǘǳƳǳ ŀƛ ƭŜ ƭŀƭƻƭŀƎƛΣ ΦΦΦέ όYŜƴŜΦ мΥнт-28).

¦ŀ ŀǘŀƎƛŀ ƛ ƭŜƴŜƛ ƳƻƭƛƳŀǳΣ ƻ ƭŜ άŦŀŀǘǳǎŀέ ƻ ƭŜ !ǘǳŀΣ ƛŀ Ŧŀŀǘŀǎƛ ƭŜ
ǘŀƴŜ Ƴŀ ƭŜ ŦŀŦƛƴŜ Ƴƻ ǎŜ ŦŀŀƳƻŜƳƻŜ Ŝ ƭŜ Ǝŀǘŀ ƛŀ ǘŜ ƛ ƭŀΩǳŀ ƭŀǾŀΣ
ŀ Ŝ ƛŀ ŦŀΩŀŀǳŀǳ ƛ ƭŜ ƭǳƳŀƴŀΩƛΦ aŀΣ ǳŀ ŀǾŜŀ ƭŜƴŜƛ ŀƳŀǘŀƎŀ Ƴŀ ŀǘŀ
o faatasiga faakerisiano uma i le va o le tane ma le fafine, o le
ŦŀŀǎƛƴƻƎŀ ǘņǳŀ Ŝ ǘŀƛǘŀƛƛƴŀ ŀƛ ǎŀǳƴƛƎŀ ƻ ŦŀŀƛǇƻƛǇƻƎŀ ŦŀŀƪŜǊƛπ
ǎƛŀƴƻΦ Cŀƛ Ƴŀƛ ǳǇǳ ƻ ƭŜ ǘŀΩǳǘƛƴƻƎŀ ƛ ƭŜ Ǿŀ ƻ ƭŜ ǘŀƴŜ Ƴŀ ƭŜ ŦŀŦƛƴŜΣ
άhǳ ǘŜ alofa ŦŀŀƳŀƻƴƛ ƛŀ ǘŜ ƻŜ ƛ ŀǎƻ ǳƳŀ ƻ ƭƻΩǳ ƻƭŀΣ ƛ ƭŜ ǎƻƭƻ

ƭŜƭŜƛ Ǉƻ ƻ ƭŜ ŦŀƛƎŀǘŀΣ ƛ ƭŜ ǘŀƳŀƻŀƛƎŀ Ǉƻ ƻ ƭŜ ƳŀǘƛǾŀΣ ƛ ƭŜ ƳŀΩƛ Ǉƻ ƻ
ƭŜ ƳŀƭƻƭǁΦέ h ƭƻƴŀ ǳƛƎŀΣ ƛŀ ŀƭƻŦŀ Ŧŀŀǎƻƭƻ ŀǘƻŀΣ Ǉƻ ƻ ƭŜ ŀƭƻŦŀ Ŝ ƭŜ
ŦŀŀǘǳŀΩƻƛŀΦ
E matalasi ma uiga eseese auala e faatino ai lenei upu o le
άŀƭƻŦŀΦέ h ƭŜ ŀƭƻŦŀ ŦŀŀƭŜ-!ǘǳŀΣ ƻ ƭŜ άŀƭƻŦŀέ ƭŜŀ Ŝ Ŧƛŀ
ŦŀŀƳŀƳŀŦŀƛƴŀ ƴŜƛΦ άh ƛ ƭŀǘƻǳ ǳƳŀ ƻ Ŝ ǘŀƭƛǘƻƴǳΣ ƻ LŜǎǳ ƻ ƭŜ
Keriso lava lea, ua fanau mai i latou mai le Atua; o i latou uma
ƻ Ŝ ŀƭƻƭƻŦŀ ƛ ƭŢ ŀƴŀ ƭŜ ŦŀƴŀǳΣ Ŝ ŀƭƻƭƻŦŀ Ŧƻƛ ƛ ƭŀǘƻǳ ƛ ƭŀƴŀ ŦŀƴŀǳΦ
ΦΦΦέ όм LƻŀƴŜ рΥм-рύΦ h ƭŜ ŀƭƻŦŀΣ Ŝ ƛ ŀƛ ŀƴŀ ƳŀǘņŦŀƛƻƛ Ƴŀ ƻƴŀ ǘƛǳǘŜ
Ŝ ǘŀǘŀǳ ƻƴŀ Ŧŀŀǘƛƴƻ ƛ ƭŜ Ǿŀ ŦŀŀŦŜŀƎŀƛ ƻ Ƴņǘǳŀ Ƴŀ ŦŀƴŀǳΦ h ǘƛǳǘŜ
Ƴŀ ƳŀǘņŦŀƛƻƛ Ŝ ŦŀΩŀŀǳŀǳ ǇŜŀ Ƴŀƛ ƭŜ ǘŀǎƛ ŀǳƎŀ ǘǳǇǳƭŀƎŀ ƛ ƭŜ ƛǎƛ
auga tupulaga.

tŜƛǘŀƛΣ ǳŀ ǘǳƭŀΩƛ Ƴŀƛ ƛ ƴŜƛ ŀǳƎŀ ǘǳǇǳƭŀƎŀ ǎŜ ǘŀǎƛ ƻ ŦŀŀŦƛǘŀǳƭƛ ǳŀ
ǘǳǳŦŜǎƛƭƛƎƛŀ ŀƛ ƭŜƴŜƛ ǳƭǳŀΩƛ alofa o le Atua i le mafutaga faale-
tagata: Ina ua faatino faaipoipoga i le va o le tane ma le isi
tane, po o le fafine ma le isi foi fafine. E le o muta pe faamalie-
ƛƴŀ Ŧƻƛ ŦŜŦƛƴŀǳŀΩƛƎŀ ƛ ƭŜƴŜƛ ƳŀǘŀǳǇǳΦ ! Ŝ ƻ ƭƻΩƻ Ƴŀƴƛƴƻ ƭŀǾŀ Ƴŀ
malamalama le finagalo alofa o le Atua i le pogai ma le
ŦŀŀƳƻŜƳƻŜ ƴŀ ŀǘƛŀΩŜ ŀƛ ƭŜ ƳŀŦǳǘŀƎŀ ŦŀŀƭŜ-tagata (tane &
fafine), ina ia fanafanau ma uluola. E i ai faafitauli ma faigata e
le itiiti ai pe puupuu se taimi e saili ai se tali mautinoa; a e o
nisi o faafitauli faale-tagata, e autausaga ma auga tupulaga e
ŦŀŀǘƻΩŀ ƛƭƻŀ ŀƛ ƭŜ Ƴƻƴƛ Ƴŀ ƭŜ ǎŜǎŢ ƻ ǎŜ ŦŀŀƛΩǳƎŀ ǳŀ ŦŀƛŀΦ h ƭƻƴŀ
ǳƛƎŀΣ ǇŜ ŀ Ŧŀƛ ǳŀ ǎŜǎŢ ǇŜ ƭŢ ǘƻƴǳ Ŧƻƛ ƴŜƛ ŦǳŀŦǳŀƎŀ ǳŀ ƻΩƻ ƛ ŀƛ ƴŜƛ
ŀǳƎŀ ǘǳǇǳƭŀƎŀΥ ά¦ŀ ƻǳǘƻǳ ƭŜ ƛƭƻŀ ΨŜŀ ƴŜƛ ƳŜŀ ǳƳŀΚ 9 ƳƻƴƛΣ ƻǳ
te fai atu ia te outou, e le toe ai se maa i luga o le tasi maa, a e
ǳƳŀ ƻƴŀ ǎƻƭƻƛŀ ƛ ƭŀƭƻΦέ όaŀǘŀƛƻ нпΥнύΦ 9 ǳƛ ƭŀǾŀ ƛ ƭŜ ŀƭƻŦŀ ƻ ƭŜ
!ǘǳŀ ƛ ƭŜ ǘŀƎŀǘŀΣ ŀ Ŝ ƻ ƭƻƻ ǎŀΩƻƭƻǘƻ ǇŜŀ ƭŜ ǘŀƎŀǘŀ ƛ ŀƴŀ ŦƛƭƛŦƛƭƛƎŀ---
o ana filifiliga foi ua tupu tele ai le agasala. E le faafinau le ta-
gata ma le finagalo tonu o le Atua.

LUA: O le alofa ua faatino i le filifiliga a le Atua e ala i le osia o
ƭŜ CŜŀƎŀƛƎŀΦ 9 ΨŜǎŜ ŦŜŀƎŀƛƎŀ Ŝ Ŧŀƛŀ ƴŀ ƻ ƭŜ ǘŀƎŀǘŀ ƭŀǾŀ ƛŀΤ Ŝ ΨŜǎŜ
Ŧƻƛ ŦŜŀƎŀƛƎŀ Ŝ Ŧŀƛŀ Ŧŀŀǘŀǎƛ Ƴŀ ƭŜ !ǘǳŀΦ άΦΦΦh ƭŜ ŦŀŀƛƭƻƎŀ ƭŜƴŜƛ ƻ ƭŜ
ŦŜŀƎŀƛƎŀ ƻǳ ǘŜ Ŧŀƛŀ Ƴŀ ƻǳǘƻǳΣ ΦΦΦǳŀ ƻǳ ǘǳǳƛƴŀ ƭŀΩǳ ƴǳŀƴǳŀ ƛ ƭŜ
ao, ... e le toe avea le vai ma lolo e faaumatia ai mea ola
ǳƳŀΦέ όYŜƴŜΦ фΥмн-мтύΦ h ƭŜ ŦŜŀƎŀƛƎŀ Ŝ Ψŀǳŀƛ ƭŜ !ǘǳŀ Ŝ Ŧŀƛŀ ƛ ƭŜ
agaga o le alofa faamaoni, ma e tumau e faavavau. Ua tatou
iloa foi, o feagaiga e faia faale-tagata, ua atagia ai le faa-
ǘƻΩŀǘŜƭŜƛƴŀ ƻ ƭƻƛŀ Ƴŀ ŦŀƭŜ-faamasino, a e maise o fale-puipui
Ƴŀ ƴƻŦƻŀƎŀ ƻ Ŝ ǳŀ ŦŀŀǎŀƭŀƛƴŀΦ aŀƛ ƭŜ CŜŀƎŀƛƎŀ ¢ǳŀƛ Ŝ ƻΩƻ Ƴŀƛ
lava i le Feagaiga Fou ma o tatou tupulaga, e leai, leai lava se
malo e fausia e tagata o le lalolagi o tumau---silasila i le malo o
tŀǇŜƭƻƴƛŀΣ wƻƳŀΣ ƻǳ ǘŜ ǘŀƭƛǘƻƴǳ Ŝ ƻΩƻ ƭŀǾŀ Ŧƻƛ ƛ ƭŜ Ƴŀƭƻ ƻ ƭŜ Lǳƴπ
aite Setete o Amerika.

O le alofa faale-Atua i le amataga, e i ai tiute ma matafaioi e
ǘŀǘŀǳ ƻƴŀ ǘŀǳǎƛŀΥ ά! ƻ ƭŜ ƭŀΩŀǳ Ŝ ƛƭƻŀ ŀƛ ƭŜ ƭŜƭŜƛ Ƴŀ ƭŜ ƭŜŀƎŀΣ ŀǳŀ Ŝ
ǘŜ Ψŀƛ ŀƛΤ ŀǳņ ƻ ƭŜ ŀǎƻ Ŝ ǘŜ Ψŀƛ ŀƛ Ŝ ǘŜ ƻǘƛ ŀƛ ƭŀǾŀΦέ όYŜƴŜΦ нΥмтύΦ ! Ŝ
ǇŀƎņ ƭŜŀΣ ǳŀ ǎƻƭƛ Ŝ ƭŜ ǳƭǳŀΩƛ ǘŀƎŀǘŀ ƭŜ ŦŀŀǘƻƴǳƎŀ Ƴŀ ƭŜ ǇƻƭƻŀƛƎŀ ŀ
ƭŜ !ƭƛƛ ƭŜ !ǘǳŀΥ ά{Ŝ ŀ ƭŜƴŀ ƳŜŀ ǳŀ Ŝ Ŧŀƛŀέ ΦΦΦ bŀ ŦŀŀǎŜǎŢ Ƴŀƛ ƭŜ
Ǝŀǘŀ ƛŀ ǘŜ ŀΩǳΣ ƻƴŀ ƻǳ Ψŀƛ ŀƛ ƭŜŀΦέ όоΥмоύΦ h ƭŜ ŦŀŀǘƛƴƻƎŀ ƭŀǾŀ ƭŜƴŜƛ

P A G E 4

L A M E P A E F K A S

E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

 ƻ ƭŜ ǳƭǳŀΩƛ ŀƎŀǎŀƭŀ όƻ ǎŜ ŀǘŀ Ŧŀŀ-Ŧŀŀǘǳǎŀ ƻ ƭŜ άƭŜƭŜƛέ ƻ ƭŜΩƛ ƻΩƻ ƛ ŀƛ-
--ƻ ǎŜ ƳŀƴŀΩƻƎŀ Ŝ ƭŜ ƻ ƳŀǳǘƛƴƻŀύΦ 9 Ƴŀǳŀ ǇŜŀ ƭŜƴŜƛ ǳƛƎŀ
taatele i le olaga faale-tagata; a ua fai foi lenei uiga ma
ŦŀŀƻǎƻƻǎƻƎŀ ƛ ƭŜ ǘŜƭŜ ƻ ŀƳƛƻƎŀƭŜǘƻƴǳ ǳŀ Ŧŀƛŀ Ŝ ǘŀƎŀǘŀΦ tŜ ƭŢ ƻ ƭŜ
άŀƎŀǎŀƭŀέ Ŝŀ ƭŜŀΚ h ƭŜ ƳŀƴŀΩƻƎŀ ǘǳΩƛƴŀƴŀǳ ƻ ƭŜ ǘŀƎŀǘŀ ǳŀ Ŧŀŀǎπ
esŢina ai, ua pogai ai ona teteΩe, ua lŢ usiusitaΩi ma le
faamaoni.

bŀ ǇƻƭƻŀΩƛƛƴŀ aƻǎŜ Ŝ ƭŜ !ǘǳŀ ƛƴŀ ƛŀ ΨŀǾŜ ¢ǳƭŀŦƻƴƻ Ŝ ǘŀƛǘŀƛƛƴŀ ŀƛ
lona nuu o Isaraelu, e pei ona tusia i le Esoto 20. I le Feagaiga
¢ǳŀƛΣ ǳŀ ǘǳǎƛŀ ƴŜƛ ǘǳƭŀŦƻƴƻ Ŝ Ŧŀƛ Ƴŀ ǘŀΩƛŀƭŀ ƛ ƭŜ ŦŀƴŀǳƎŀ ŀ Lǎπ
araelu. I le Feagaiga Fou, ua i ai foi lona faasinoga e faatatau i
le soifuaga faa-YŜǊƛǎƛŀƴƻΥ όмύ ά! ƻ ƭŜΩƛ ƻƻ Ƴŀƛ ƭŜ ŦŀŀǘǳŀǘǳŀΣ ƴŀ
ǘŀƻŦƛŀ ƛ ǘŀǘƻǳ ƛ ƭŜ ǇǳƭŜ ŀ ƭŜ ǘǳƭŀŦƻƴƻΣ ǎŀ Ǉǳƴƛǘƛŀ ƛƴŀ ǎŜΩƛŀ Ŧŀŀŀƭƛŀ
ƭŜ Ŧŀŀǘǳŀǘǳŀ ŀ ƻΩƻ ƳŀƛΦ h ƭŜƴŜƛΣ ǳŀ Ŧŀƛ Ƴƻ ǘŀǘƻǳ ǘŀƛǘŀƛǘŀƳŀ ƭŜ
ǘǳƭŀŦƻƴƻΣ ƴŀ ǘŜ ǘŀƛǘŀƛƛƴŀ ƛ ǘŀǘƻǳ ƛŀ YŜǊƛǎƻΣ ƛƴŀ ƛŀ ǘŀΩǳ ŀƳƛƻǘƻƴǳπ
ƛƴŀ ƛ ǘŀǘƻǳ ƛ ƭŜ ŦŀŀǘǳŀǘǳŀΦέ όYŀƭŀΦоΥно-24); (2) ua saunia tulafono
Ŝ ƛƭƻŀ ŀƛ Ŝ ƭŜ YŜǊƛǎƛŀƴƻ ƻƴŀ ǘƛǳǘŜ Ƴŀ ŀƴŀ ƳŀǘņŦŀƛƻƛ Ŝ ŀǳŀǳƴŀ ŀƛ ƛ
le Atua ma tagata, a e maise ia iloa ai ona faatino le finagalo o
le Atua i le amiotonu; ma lona (3): o tulafono ia mulimuli tonu
ai tagata uma, ma ia saunia ai tulafono faale-malo e savavali
tonu ai.

9 ƭŜΩƛ ŦŀŀǘŀǳǾŀŀ ƛ ƭŜ ŦƛƴŀƎŀƭƻ ƻ L9{¦ ƭƻƴŀ ǘŀƭƛ ŀǘǳ ƛ ƭŜ ŦŜǎƛƭƛ ŀ ƻƴŀ
ǎƻΩƻΣ ά[Ŝ ŀΩƻŀΩƻ ŜΣ ƻ ƭŜ ŦŜŀ ǇƻƭƻŀƛƎŀ ƻ ƛ ƭŜ ǘǳƭŀŦƻƴƻ ǳŀ ǎƛƭƛΚ ΦΦΦ 9
te alofa atu i le Alii lou Atua ma lou loto atoa, ma lou agaga
atoa, ma lou manatu atoa. O le poloaiga muamua lena ma le
sili. E faapea foi lona lua, E te alofa atu i le lua te tuaoi, ia pei o
oe lava ia te oe.? (Mataio 22:36-39). O le alofa e fusia ai le ma-
futaga faale-ŀƛƎŀΥ ƛ ƭŜ ǘƛƴņΣ ƭŜ ǘŀƳņΣ ŦŀŀǇŜŀ ƛ ƭŜ ŦŀƴŀǳΦ h ƭŜ alofa
Ŧƻƛ ƻ ƭƻΩƻ ǘƻǘƻƴǳƎŀƭŜƳǳ ŀƛ ƭŜ ŦŀŀƳƻŜƳƻŜ ƻ ƭŜ {ŀƭŀƳƻΥ άLƴŀ ƛŀ
ƛƭƻŀ ŀƛ Ŝ ƭŜ ǘǳǇǳƭŀƎŀ ŀƳǳƭơΣ ƻ Ŧŀƴŀǳ ƭŀǾŀ Ŝ Ŧŀƴŀƴŀǳ ƳŀƛΤ Ŝ
ǘǳǘǳǇǳ Ƴŀƛ ƛ ƭŀǘƻǳΣ Ƴŀ ǘŀΩǳ ŀǘǳ ŀƛ ƛ ŀ ƭŀǘƻǳ ŦŀƴŀǳΣ ƛƴŀ ƛŀ Ŧŀƛ ƭŜ
Atua mo latou faatuatuaga; ma ia le galo galuega a le Atua; a ia
ƭŀǘƻǳ ǘŀǳǎƛ ƛ ŀƴŀ ǇƻƭƻŀƛƎŀΦέ h ƭŜ ǘƛǳǘŜ Ŧŀŀ-matua, e i ai le alofa e
ƭŜ ŦŀŀǘǳŀΩƻƛŀΤ Ŝ ŦŀŀǇŜŀ Ŧƻƛ ƻƴŀ ŀǘŀƎƛŀ ƛ ƭŜ άŀƭƻŦŀέ ŦŀŀƭŜ-Tala Lelei
na auala mai i le aso Penetekoso---o le Agaga e faamalosi loto
ŀƛΣ Ŝ ƭŜ ŦŀŀǇƻǇƻƭŜƛƴŀ ŀƛ ǇŜ ŀ ŦŜǘŀƛŀΩƛ Ƴŀ ŦŀƛƎŀǘŀ ƻ ƭŜ ƻƭŀƎŀΦ h ƭŜ
ǇƻƭƻŀƛƎŀΣ άtŜ ŀ ŀŦƛƻ ƛ ƭŜ ƭŀƎƛΣ Ŝ ŀǳƛƴŀ Ƴŀƛ ƭŜ CŜǎƻŀǎƻŀƴƛ ǎƛƭƛ
ό!ƎŀƎŀ tŀƛŀύέ---o le ata o le feagaiga e tumau e faavavau.

TOLU: h ƭŜ ǘƻŜ ƳŀŦǳǘŀƎŀ ŀ ƭŜ !ƭƛƛ Ƴŀ ƻƴŀ {ƻΩƻΣ ŀ Ŝ ƭŜΩƛ ŀŦƛƻ ƛ ƭŜ
ƭŀƎƛΣ ƴŀ ƛŀ ŦŜǘŀƭŀƛ ŀƛ Ƴŀ ŀΩƻŀΩƻ ŀǘǳΥ άh ƻΩǳ ǎƻΩƻ Ƴƻƴƛ ƻǳǘƻǳΣ ǇŜ ŀ
ƻǳǘƻǳ ŦŜŀƭƻŦŀƴƛΦέ hǳ ǘŜ Ƴŀǳǘƛƴƻŀ ƭŜƴŜƛ ƳŜŀΣ Ŝ ŦŀŀǇŜŀΥ 9 ƭŜŀƛ ǎŜ
άŦŜŀƭƻŦŀƴƛέ Ŝ ƳŀǳŀΣ ǇŜ ŀ ŀǳƴƻŀ Ƴŀ ƭŜ άŀƭƻŦŀέΦ ¢ŀǘƻǳ ǘŜ ǘŀƭƛǘƻƴǳΣ
ƻ ƭŜ ŦƛƴŀƎŀƭƻ ƻ ƭŜ !ǘǳŀ Ƴƻ ƭŜ ǘŀƎŀǘŀΥ Lŀ ǎƻƛŦǳŀ Ƴŀ ƻƭŀ ƛ ƭŜ ƭƛΩƻ ƻ ƭŜ
mafutaga Ŝ ŦŀŀǾŀŜ ƛ ƭŜ ŀƭƻŦŀΥ όмύ h !ǘŀƳǳ Ƴŀ 9Ǿŀ ƛ ƭŜ ŦŀŀǘƻΩŀƎŀΣ
na tupuga mai ai le lalolagi o tagata. (2) O le fanauga a Isaraelu,
e atagia ai le mafutaga lautele a le lalolagi ma le Atua e
ǘƻΩŀǘŀǎƛΦ όоύ h ƭƻƴŀ ǘƻƭǳ ƻ ƳŀŦǳǘŀƎŀ ǳŀ Ŧŀŀǘŀǳŀƛƴŀ ƴŜƛΣ ƻ LŜǎǳ
Keriso ma lana Ekalesia.

O le amataga o le lalolagi ma le tala i le soifuaga faale-tagata, e

ƛ ŀƛ ƭŀǾŀ ƭŜ άƭŜƭŜƛέ Ƴŀ ƭŜ άƭŜŀƎŀέΦ aŀΣ Ŝ ǳƛ ƭŀǾŀ ƛ ƭŜ ŀƭƻŦŀ ƻ ƭŜ
!ǘǳŀ ƛ ŀƴŀ CƻŀŦƻŀƎŀΣ ƴŀ ƻΩƻ ƭŀǾŀ ƛƴŀ ŦŀŀǳƳŀǘƛŀ ƳŜŀ ǳƳŀ ƛ ƭŜ
Lolo ona o le agasala. E faapea foi le ata o le fanauga a Is-
araelu i le Feagaiga Tuai---ǳŀ ŦŀŀǳƳŀǘƛŀ ƭŜ άLǎŀǊŀŜƭǳέ ǘǳŀƛ ƻƴŀ
ƻ ƭŜ ƭŜ ǳǎƛǳǎƛǘŀΩƛ Ƴŀ ƭŜ ƭŜ ŦŀŀƭƻƎƻΣ ǎŜΩƛŀ ƻΩƻ ƛƴŀ ǘǳƭŀΩƛ Ƴŀƛ ƭŜ
άLǎŀǊŀŜƭǳέ ŦƻǳΦ !Ŧŀƛ ƻ ƭŜ ǘƻŜ ǘŀƛƳƛ ƭŜƴŜƛ ƻ ƭŜ ŦŀŀǎƻƭƻƎŀ ƻ Ƴŀπ
futaga faale-tagata, lea ua faatatau i ai le molimau a Mataio
нпΥмн ŜǘŎΦΣ ά9 Ƴŀŀƭƛƭƛ Ŧƻƛ ƭŜ alofa o le toatele o tagata, ona ua
ǘǳǇǳ ǘŜƭŜ ƻ ƭŜ ŀƳƛƻ ƭŜŀƎŀΦέ h ƭƻƴŀ ǳƛƎŀΣ ƻ ƭƻΩƻ ŦŀŀƳŀƭǳƳŀƭǳ
pea le finagalo alofa o le Atua e ala i le faamanatu ma le ti-
ƳŀΩƛΣ ƛƴŀ ƛŀ ǎŀƭŀƳǁ Ƴŀ Ŧǳƭƛǘǳŀ ƛ ƭŜ ƭŜŀƎŀ ƻ ƭŜ ŀƎŀǎŀƭŀΦ ά! ƻ ƭŢ
ǘǳƳŀǳ ǎŜƛŀ ƻΩƻ ƛ ƭŜ ƎŀǘŀŀƎŀΣ Ŝ Ŧŀŀƻƭŀƛƴŀ ƭŜŀΦ ΦΦΦ Ŝ Ŧŀƛ Ƴŀ Ƴƻƭƛπ
Ƴŀǳ ƛ ƴǳǳ ǳƳŀΤ ƻƴŀ ƻΩƻ Ƴŀƛ ŀƛ ƭŜŀ ƻ ƭŜ ƎŀǘŀŀƎŀΦέ

h ƭƻΩƻ ǘŀǘƻǳ ƻƭŀ Ƴŀ ǎƻƛŦǳŀ ǇŜŀ ƛ ǘƻǘƻƴǳ ƻ ƭŜ ƭƛΩƻ ƻ ƭŜ ƳŀŦǳǘŀƎŀ
a le Alii ma lana Ekalesia. O le uiga moni o lenei upu,
άŜƪŀƭŜǎƛŀέΣ ǳŀ ŀƻŦƛŀ ŀƛ ƭƻ ǘŀǘƻǳ Ǿŀƭŀŀǳƛƴŀ Ŝ ŀǾŜ ǎŜ άŦŜΩŀǳέ ǘņǳŀΦ
h ƭŜ Ǿŀƭŀŀǳƛƴŀ Ŝ ǘŀǳƭƻƎƻƭƻƎƻ ŀǘǳ Ƴŀ ǘŀƭŀΩƛ ŀǘǳ ƭŜ ŦŜΩŀǳΣ Ŝ ƭŜ ƴŀ
ƻ ǎŜ ƴƻŦƻŀƎŀ Ŝ ǘŀǎƛΣ ŀ Ŝ ƻ ƴǳǳ ǳƳŀ Ƴŀ ŀǘǳƴǳǳ ŜǎŜŜǎŜΥ άΦΦΦƻǳ ǘŜ
ŀǘƛ ŀΩŜ Ŧƻƛ ƭŀΩǳ ekalesia ƛ ƭǳƎŀ ƻ ƭŜƴŜƛ ǇŀǇŀΣ Ŝ ƭŢ ƳŀŦŀƛŀ Ŧƻƛ Ŝ
ŦŀƛǘƻǘƻΩŀ ƻ ǎŜƻƭƛ ƻƴŀ ƳŀƴǳƳŀƭƻ ƛ ŀƛΦέ όaŀǘŀƛƻ мсΥмуύΦ ¦ŀ Ƴƻƭƛπ
Ƴŀǳ ƭŜ ŀǇƻǎŜǘƻƭƻ ƻ tŀǳƭƻ ƛ ƭŀƴŀ ǘǳǎƛ ƛ YƻǊƛƴƛǘƻΣ άh ƭŜŀ ƛŀ ƻ Ƴŀƛ
ai outou nai totonu ia te i latou, ma ia outou vavae mai, ua
ŦŜǘŀƭŀƛ Ƴŀƛ ŀƛ ƭŜ !ƭƛƛΣ ŀǳŀ Ŧƻƛ ǘƻǳ ǘŜ ǇŀǇŀΩƛ ŀǘǳ ƛ ǎŜ ƳŜŀ ƭŜŀƎŀΤ
ƻƴŀ ƻǳ ǘŀƭƛŀ ŀƛ ƭŜŀ ƻ ƻǳǘƻǳΦέ όн YƻǊƛΦ сΥмтύΦ h ƭƻƴŀ ǳƛƎŀΣ ǳŀ ƭŜ
faale-tino, a o le loto ma le agaga; o le faalapotopotoga o e ua
talitonu i le togiola na saunia e Keriso Iesu, ma ua latou fola-
fola atu lena tala lelei.

! Ŝ ƛŀ Ƴŀƴŀǘǳŀ ƭŜƴŜƛ ƳŜŀΣ ǎƻΩƻ ǎŜ άŦŀŀƭŀǇƻǘƻǇƻǘƻƎŀέ Ŝ Ŧŀǳǎƛŀ ƛ
le lalolagi, e i ai lona tino. O le tino e tatau ona fausia ma teu-
teuina pea ina ia tumau lona matagofie ma lona lelei. O le
ǇƻƎŀƛ ƭŜŀΣ ǘŀǘƻǳ ǘŜ ƭŜ ŦŀŀǘŀƭŀƭŢ ŀƛ ƛ ƭŜ ǎƻƛŦǳŀ ŀǳŀǳƴŀ Ƴŀ ǘŀǳǘǳŀ ƛ
ƭŜ ǘŀǳǎƛŀ ǇŜŀ ƻ ƭŜ άŦŀŀƭŀǇƻǘƻǇƻǘƻƎŀέ ƻ Ŝ ǳŀ ǘǳƳŀǳ ƛ ƭŜ ǎƻƛŦǳŀ
faatuatua i le Maliu ma le Toetu o Keriso Iesu. O le faamamafa
ƻ ƭŜ ǘŀƭŀΩƛƎŀ ƻ ƭŜ ǘŀƭŀ ƭŜƭŜƛ ƛŀ LŜǎǳ YŜǊƛǎƻΣ ƛŀ ƻƭŀ Ƴŀƭƻƭƻǎƛ Ƴŀ
tumau i le faatuatua ma talitonu i latou uma ua faalogologo i
ƭŜ ŦƻƭŀŦƻƭŀƎŀ ƻ ƭŜ ǘŀƭŀ ƭŜƭŜƛΦ Lŀ ǘŀƭŀΩƛ ƛ ƴǳǳ ǳƳŀΣ Ƴŀ ŀǘǳƴǳǳ ǳƳŀΣ
ƻ ƭŜ ŦƛƴŀƎŀƭƻ ƭŜŀ ƻ ƭŜ !ƭƛƛΦ !ǳŀ ƴŜΩƛ Ŝ Ƴŀƴŀǘǳ ƻ ǎŜ ƳŜŀ Ŝ ǘŀƻŦƛƻŦƛ
mau, pe faagata i se nofoaga e tasi. O se tasi lea o uiga loloto
ƻ ƭŜ ǳǇǳ άŜƪŀƭŜǎƛŀέΣ ŀǳņ άŜ ƭŢ ƳŀŦŀƛŀ Ŧƻƛ Ŝ ŦŀƛǘƻǘƻΩŀ ƻ ǎŜƻƭƛ ƻƴŀ
ƳŀƴǳƳŀƭƻ ƛ ŀƛΦέ

[Ŝ 9ƪŀƭŜǎƛŀ ŜΣ Ƴŀ ƭŜ Ψŀǳ Ŧŀƛǘŀǳ ά[!a9t!-9CY!{έ Ƴƻ ƭŜƴŜƛ [ǳŀ-
Ƴŀǎƛƴŀ όaŜ ϧ Lǳƴƛ нлмпύΣ ƻ ƭŜ ŦŜΩŀǳ ŦŀŀƭŜ-Tala Lelei lenei mo i
ǘŀǘƻǳΥ άO le aiga, o le mafutaga e faavae i le alofaΦέ h ƭŜ
ŦŀŀǘǳƳǳǘǳƳǳƎŀ ƻ ŦŀŀǘƛƴƻƎŀ ǳƳŀ ƻ ƭŜ ǳǇǳ άŀƭƻŦŀέ ŦŀŀƪŜǊƛπ
siano, ua uma ona saunia e Iesu Keriso mo i tatou, e ala i lona
maliu ma le toetu mai le oti ma le tuugamau. Ua ia afio i lona
nofoaiga i le lagi, e fai ma Fautua mo a tatou agasala. O le
ΨŀǾŜŀ ƻ ƛ ǘŀǘƻǳ Ŝ Ŧŀƛ Ƴŀ άǘƛƴƻέ ƻ YŜǊƛǎƻ ƛ ƭŜ ƭŀƭƻƭŀƎƛΣ ƻ ƭŜ ǇƻƎŀƛ
ƭŜŀ Ŝ ŀƻ ŀƛ ƻƴŀ Ŧŀŀǘƛƴƻ ƻǳ ǘƛǳǘŜ Ƴŀ ŀΩǳ ŦƻƛΣ Ŝ ƭŜ Ǝŀǘŀ ƛ ƭŜ ŦŀŀƭŜ-
!ƎŀƎŀΣ ŀ Ŝ ŦŀŀǇŜŀ Ŧƻƛ ƛ ƭŀ ƭŜ ǘƛƴƻΦ h ǎƻǳ ŦƛƴŀƎŀƭƻ Ƴŀ ƻΩǳ Ŧƻƛ

P A G E 5 E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

L A M E P A E F K A S

ƳŀƴŀǘǳΣ ƛŀ ŀǘŀƎƛŀ ŀƛ ƭƻ ǘŀǘƻǳ ƛƭƻŀ ƭŜƭŜƛ ƻƴŀ ǘŀǳΩŀǾŜ---o i tatou
lava o totino moni o le Tala Lelei ia Keriso Iesu, ina ua tatou
maua le loto ma le agaga o le fealofani. AMENE.

Saunia: Rev. Emau Petaia, FMM.

MAFUTAGA A FAIFEAU I KANANA FOU

Aperila 20 ð 22

Tasi lenei fiafiaga tele i le Au faigaluega ona o le o mai faatasi
Ŝ ǇŜƛ ƻ ƭŜ ŀƎŀƎŀ ƻ LŜǎǳ ƛƴŀ ƛŀ ǘǳΩǳŀ ƭŜ ƎŀƭǳŜƎŀ ǎŀ ƎŀƭǳƭǳŜ ŀƛ ŀ Ŝ ƻ
atu i se mea tuufua e tatalo ma toe faafouina i latou e le agaga
ƻ ƭŜ !ǘǳŀ Ƴƻ ƭŜ ŦŜŀƎŀƛ Ƴŀ ƭŜ ƎŀƭǳŜƎŀ ǘŀƭŀΩƛΦ
Na amata ona resitala i le afiafi o le Aso Sa o le Eseta, ma
ŦŀŀƛΩǳƛƴŀ ŀƛ ƛ ƭŜ ŦŀŀƳŀƴŀǘǳƎŀ ƛ ƭŜ ŀǎƻ [ǳŀΦ bŀ Ƴŀǳŀ ŀǘǳ Ŝ ƭŜ
Lamepa le mafutaga i le aso Lua ma molimauina ai le fiafia o le
ŀǳ ŦŀƛƎŀƭǳŜƎŀ ƛ ƭŜ ŦŀŀǎƻŀƎŀ ƻ ƴƛǎƛ ǇŜǇŀ ǘņǳŀ ǎŀ ǎŀǳƴƛŀ Ƴƻ ƭŜ
mafutaga.
O le pepa sa saunia e le Susuga i le Faiaoga Faifeau o Timoteo
tƻǳǳƭƛΣ ƻ ƭŢ ƻ ƭƻƻ ƎŀƭǳŜ ƛ ƭŜ {ŜƳƛƴŀǊŜΣ ƻ ƭŜ ǇŜǇŀ Ŝ ǳƭǳǘŀƭŀ ƛ ƭŜ
Teuteronome 12:1-нсΥмфΦ άO le Faatatau a Teuteronome i
Tulafono e Sefulu.έ 9 ǳƛƎŀ ƛ ƭŜƴŜƛ ǇŜǇŀΣ ǎŀ Ŧŀŀƛƭƻŀ Ŝ ƭŜ ŦŀƛǇŜǇŀΣ
Ŝ ƭŜ ƻ ǎŜ ŦŀΩŀƳƻŜƳƻŜ ƛƴŀ ƛŀ ǘƻŜ ŦŀŀƳŀǘŀƭŀǘŀƭŀ ƭŜ ¢ǳƭŀŦƻƴƻΣ ŀ Ŝ
o se taumafaiga ina ia faamalamalama atili le tulafono ma o
lana lea faatatau (application) i le olaina o tulafono i totonu o
ƭŜ ƴǳǳ ƻ Yŀƴŀƴŀ ǇŜ ŀ ǘŀǳƴǳΩǳΣ ŀǳņ ƻ ƭŜ ƴǳǳ Ŝ ŦƛƭƻƎƛŀ ƛ ƭŜ ǘŜƭŜ ƻ
ǘŀǇǳŀƛƎŀ Ƴŀ ǘŀƭƛǘƻƴǳƎŀ ΨŜǎŜΩŜǎŜΦ h ƭŜ ŦŀŀƳŀƴŀǘǳ ŀ ƭŜ ǇŜǇŀΥ

h ǎŜ ŦŀŀǘŀǘŀǳƎŀ ƛ ƭŜ ǘǳƭŀŦƻƴƻ ƳǳŀƳǳŀ Ƴŀ ƭŜ ƭǳŀΣ Ψ!ǳŀ ƴŜΩƛ Ŧŀƛ
Ƴƻ ƻŜ ƴƛ !ǘǳŀ ŜǎŜΩ

12:1-он Χ Ψ!ǳŀ ƴŜΩƛ ǘŀǇǳŀΩƛ ƛ ŦŀƭŜ ǘŀǇǳŀΩƛ ƻ YŀƴŀƴŀΩΦ h ƭŜ
ǇƻǇƻƭŜƎŀ ƴŜΩƛ ƭŜ ŦŀŀƳŀƻƴƛ LǎŀǊŀŜƭǳ ƛ ƭŜ ǘŀǇǳŀƛƎŀΦ tŜ ŦƛƭƻƎƛŀ ƭŜ
tapuaiga i le Atua ma tapuaiga i Kanana.

O se faatatauga i le tulafono tolu, - Ψ!ǳŀ ƭŜ ǘŀΩǳ Ŧǳŀ ƭŜ {ǳŀŦŀ ƻ
ƭŜ !ǘǳŀΩ

13:1 ς 14:27 ς !ǳŀ ƴŜΩƛ ƛŦƻ ƛ ǘǳǇǳŀ ǇŜ ǘŀǇǳŀΩƛ Ŧŀŀǘŀǎƛ ƛ ǘŀǇǳŀƛƎŀ
ŀ YŀƴŀƴŀΦ h ƭŜ ǇƻǇƻƭŜƎŀ ƴŜΩƛ ǘŜΩƛ ǳŀ ƛŦƻ LǎŀǊŀŜƭǳ ƛ ǘǳǇǳŀ όмоΥ м -
18) ona o perofeta pepelo; o le tagata ua faatosina lana uo ma
ǳǎƻ Ŝ ǘŀǇǳŀΩƛ ƛ ǘǳǇǳŀΤ ƻ ǎŜ ŀŀƛ ǳŀ ǘƻǎƛƴŀ ǳƳŀ ǘŀƎŀǘŀ Ŝ ǘŀǇǳŀƛ ƛ
tupua. I le 14:1 ς нфΣ h ƭƻƻ Ŧŀŀǘŀǘŀǳ ŀƛ ƛ ƳŜŀΨŀƛ Ƴŀ ǎŜŦǳƭǳŀΩƛΦ h
le faamanatu i le nuu ina ia manatua lo latou olaga paia, o le
ƴǳǳ ŦƛƭƛŦƛƭƛŀΦ 9 ƭŜ ŀΩŀƛ ƛ ƴƛ ƳŜŀ ƛƴƻǎƛŀΦ 9 ŦŀŀǇŜŀ Ŧƻƛ ƛ ƭŜ ǎŜŦǳƭǳŀΩƛΣ Ŝ
ǘŀǘŀǳ ƻƴŀ ŀǾŜ ƛ ƭŜ ŦŀƭŜ ŦŜǘŀŦŀΩƛΣ ŀŜ ŀǳŀ ƭŜ ŦŀŀŀƻƎņƛƴŀ ŦŀƭŜ ǘŀǇǳŀΩƛ
ƻ Yŀƴŀƴŀ Ŝ ŦŀΩŀƳǳ ŀƛΦ

h ƭŜ ŦŀŀǘŀǘŀǳƎŀ ƛ ƭŜ ǘǳƭŀŦƻƴƻ Ŝ ŦŀΣ ΨCŀΩŀƳŀƳŀƭǳ ƭŜ !ǎƻ {ŀǇŀǘƛΩ

15:1-16:17- Tausaga ma Aso Paia e faamamaluina i le 15:1-18

h ƭƻƻ ǘŀƭŀƴƻŀ ŀƛ ƭŜ ŦŀŀǎŀΩƻƭƻǘƻƛƴŀ ƻ !ƛǘŀƭŀŦǳ Ƴŀ tƻƭƻƎŀΦ h ǘǳƭŀπ
fono e malolo ai le laueleele ina ua fitu tausaga o galueaina,
ŦŀŀǇŜŀ ŀƛ Ƴŀ ƭŜ ŦŀŀǎŀΩƻƭƻǘƻƛƴŀ ƻ ǇƻƭƻƎŀΦ h ƭŜ ŀǘŀ ƭŜŀ ƻ ƭŜ
ŦŀŀǎŀΩƻƭƻǘƻƛƴŀ Ŝ ŦŜǎƻƻǘŀΩƛ ƭŜƭŜƛ Ƴŀ ƭŜ {ŀǇŀǘƛΣ ǳŀ ŦŀŀƳŀƎŀƭƻƛƴŀ ŀƛ
o aitalafu faapea le malologa o le eleele.

I le 15:19ςмсΥмт Ψh ƭƻƻ ǘŀƭŀƴƻŀƛƴŀ ŀƛ Ƴŀƴǳ ŦŀŀǘƻΩŀ Ŧŀƴŀƴŀǳ Ƴŀ
¢ŀǳǎŀƳƛƎŀΩΦ h ¢ǳƭŀŦƻƴƻ Ŝ Ŧŀŀǘņǳŀ ŀƛ Ƴŀƴǳ Ŝ Ŧŀƛŀ ŀƛ ǘŀǳǎŀƳƛƎŀ
ΨŜǎŜΩŜǎŜΤ ƻ ƭŜ ǇŀǎŜƪŀΤ ŦŀƭŜ ŦŜǘŀŦŀΩƛΤ ǇŜƴŜǘŜƪƻǎƻΤ ŦŀŀǇŜŀ ƭŜ ŦƻŀΩƛ
Ƴŀ ƭŜ ƭƻǘƻ ƳŀƭƛŜΦ h ǘŀǳǎŀƳƛƎŀ Ŝ ŦŜǎƻƻǘŀΩƛ ǳƳŀ Ƴŀ ƭŜ ǳǇǳ {ŀǇŀǘƛ
i fuainumera e 7, ma maua e tagata uma le olioli pei ona fi-
nagalo ai le Atua.

h ƭŜ ŦŀŀǘŀǘŀǳƎŀ ƛ ƭŜ ǘǳƭŀŦƻƴƻ Ŝ ƭƛƳŀΤ ΨLŀ Ŝ ŀǾŀ ƛ ƭƻǳ ǘŀƳņ Ƴŀ ƭƻǳ
ǘƛƴņΩ

16:18-18;22 ς Ψ!Ǿŀ ƛ ƭŜ ŀǳ ƳŀǳǘƻŦƛΩ h ƭŜ ŦŀΩŀǘŀǘŀǳ ƛƴŀ ƛŀ ƻƭŀ
Ƴŀƴǳƛŀ ƭŜ ƴǳΩǳΦ h ƭŜ Ƴŀƴŀǘǳ ƛƴŀ ƛŀ ƭŜ Ŧŀƛŀ ƛ Yŀƴŀƴŀ ƛŀ ǳƛƎŀ Ŝ ǇŜƛ
ƻ ƭŜ ǘŀǇǳŀƛƎŀ ƛņ !ǎŀƛǊŀΦ h ƭŜ ŦŀΩŀƳŀƳŀŦŀ Ŧƻƛ ƛƴŀ ƛŀ ŀǾŀ ƛ ƭŜ ǘŀƳņ
Ƴŀ ƭŜ ǘƛƴņ ŦŀŀǇŜŀ ƭŜ ŀǳ ƳŀǳǘƻŦƛ ŀǳņ ƻ ƭŜ ǘƻŦƛ ƭŜŀ Ƴŀƛ ƭŜ !ǘǳŀ Ŝ
ǘŀǘŀǳ ƻƴŀ ŀƴŀΩŀƴŀ ƛ ŀƛ ƻƴŀ Ƴŀƴǳƛŀ ƭŜŀ ƻ ƭŜ ƴǳǳΦ

O le faatatau i le tulafono e ono ς Ψ{ŀ ƭŜ Ŧŀǎƛƻǘƛ ǘŀƎŀǘŀΩ

19:1-ннΥу Lŀ ŀƳŀƴŀΩƛŀ ƭŜ ǎƻƛŦǳŀ ƻ ƛǎƛ ǘŀƎŀǘŀΦ h ƭŜ Ŧŀǎƛƻǘƛ ǘŀƎŀǘŀ
o le agasala lea. Ua faailoa foi e Teuteromone se fuafuaga ina
ƛŀ ǇǳƛǇǳƛŀ ƭŜ ǘŀƎŀǘŀ ǳŀ ΨŦŀǎƛƻǘƛ ǘŀƎŀǘŀ ƭŢ ŦǳŀŦǳŀƛƴŀΩ Ƴŀƛ ƭŜ
ŦŀǎƛƻǘƛŀΣ ŀ Ŝ ƭŜΩƛ Ŧŀƛŀ ǎŜ ŦŀŀƳŀǎƛƴƻƎŀΣ ƻ ƭŜŀ ǳŀ Ŧŀƛŀ ŀƛ ŀŀƛ ƻ ǎǳƭǳπ
ŦŀƛƎŀ Ŝ Ŧŀŀǘŀƭƛ ŀƛ ƭŜ ŀǎƻ ƻ ƭŜ ŦŀŀƳŀǎƛƴƻƎŀΦ h ƭŜ ǎƛΩƛ ǘǳŀƻƛΣ Ƴŀ ƭŜ
ƳƻƭƛƳŀǳ ǇŜǇŜƭƻ ƻ ƭŜ Ŧŀǎƛƻǘƛ ǘŀƎŀǘŀ ƭŀǾŀ ƭŜŀΦ ¦ŀ ǘŀΩǳŀ Ŧƻƛ Ŝ ƭŜ
Teuteronome le manumanu i ola o loo tauina ai taua ina ia
faamuamua le ola o tagata lautele, i lo le manumalo mai taua.
O loo faailoa foi e Teuteromone, pe a sii lima se malo ia Is-
araelu ona osi lea le feagaiga ma lea nuu, pe a leai ona fasiotia
lea.

O le faatatauga i le tulafono e fitu ς Ψ{ŀ ƭŜ ƳǳƭƛƭǳŀΩ

22:9 ς 23:18 ς h ƭŜ Ƴǳƭƛƭǳŀ Ƴŀ ƭŜ ŦŜǳǎǳŀΩƛ ŦŀŀƭŜǘŀǘŀǳ- Na
Ƴŀƴŀǘǳ ¢ŜǳǘŜǊƻƳƻƴŜ ƻ ŦŜǳǎǳŀƛƎŀ ƻ ǎŜ ŀƎŀǎŀƭŀ Ƴŀǘǳƛņ ƭŜŀΦ ¦ŀ
ŦŀŀǘǳƭŀƎŀ Ŧƻƛ ŀǎƻ Ŝ Ŧŀŀǘŀǘŀǳ ƛ ƭŜ ƭŢ ǘŀƭƛŀƛƴŀ Ƴŀ ƭŜ ŦŀŀƳŀƳņƛƴŀ ƻ ƛ
ƭŀǘƻǳ Ŝ ŀΩŀŦƛŀ ƛ ŦŜǳǎǳŀƛƎŀ Ƴŀ ƭŜ ƳǳƭƛƭǳŀΦ ¦ŀ ŦŀΩŀǎņƛƴŀ Ŝ ƭŜ ¢Ŝǳπ
ǘŜǊƻƳƻƴŜ ǘŀƎŀǘŀ ƭŢ ŦŀŀƳŀƳņƛƴŀΣ ŦŀŀƳŀΩƛ ƻ ƭŜ ǇƻΣ ŦŀŦƛƴŜ ǘŀƭƛπ
ǘŀƴŜ Ƴŀ ǘǳǇŜ ƭŜŀƎŀ ƛ ƭŜ ΨƳǳƭƛƭǳŀ Ƴŀ ƭŜ ŦŜǳǎǳŀΩƛ ŦŀŀƭŜǘŀǘŀǳΩΣ ŀǳņ
e fanau mai ai le agasala ma o se mea e le taliaina e le Atua.

O se faatatau i le Tulafono lona valu. ς Ψ{ŀ ƭŜ ƎŀƻƛΩ

23:19 ς 24: 7 ς Tulafono e faatatau i mea totino. O tulafono ia
Ŝ Ŧŀŀǘŀǘŀǳ ƛ ƳŜŀ ǘƻǘƛƴƻ ƻ ƭƻƻ ŦŀΩŀǎŀ ŀƛ ƭŜ ƎŀƻƛΦ tŜƛ ƻ ǎŜ ŀƛǘŀƭŀŦǳ
ae faasili, o le faasili ua faatusa i le gaoi ua atili ai le mativa o le
tagata (23:19-нлύ h ƭŜ ǘŀǳǘǁ ǇŜǇŜƭƻ ƛ ƭŜ !ƭƛƛ Ŝ ŀƭŀ ƛ ǎŜ ŦƻŀΩƛΣ
ŦŀŀǇŜŀ ƭŜ Ψŀƛ Ŧǳŀ ƻ ǾƛƴŜ ŀ ƭŜ ǘǳŀƻƛ ŀ Ŝ ǘƻŜ ŦǳΩŜ ƛ ƭŜ ŀǘƻ ǳŀ ƭŜ ΨŜǎŜ

P A G E 6

L A M E P A E F K A S

E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

 ƭŜŀ Ƴŀ ƭŜ ǘŀƎŀǘŀ ƎŀƻƛΦ ¦ŀ Ŧŀŀǎņƛƴŀ Ŧƻƛ ƛ ƭŜƴŜƛ ǘǳƭŀŦƻƴƻ ƻƴŀ ǘƻŜ
ƴƻƴƻŦƻ ǎŜ ǳƭǳƎŀƭƛƛ ƴŀ ǘŜǘŜΩŀ ƳǳŀƳǳŀ ƻƴŀ ƛŀ Ŧŀŀƛǘƛƛǘƛŀ ƭŜ Ŧŀŀǘŀǳ
atu e le isi tane o le isi fafine, o le gaoi lava lea.

O se faatatauga i le vaega lona iva ς Ψ{ŀ ƭŜ ƳƻƭƛƳŀǳ ǇŜǇŜƭƻΩ

24:8ς25:4ς ΨLŀ ǘǳǘǳǎŀ ǘŀƎŀǘŀ ǳƳŀΩ 9 ŀƳŀǘŀ ƭŜ ǾŀŜƎŀ ƻ ǘǳƭŀŦƻƴƻ
ia i le toe faamanatu mai o le agasala a Miriama, na upu lea-
gaina lona tuagane o Mose, ma mafua ai ona faasala i le lepela
(Num 12) E faapea foi i tagata mauoa latou te tafili saunoa i
tagata matitiva. O le mau a Teuteromone ia tutusa tagata uma
i le silafaga a le Atua.

{ŀ ƭŜ ƳŀƴŀΩƻ Ŧǳŀ ƛ ŀǾņ Ƴŀ ƳŜŀ ǘƻǘƛƴƻ ŀ ƛǎƛΦ

25:5ςмс Ψ{ŀ ƭŜ ƳŀƴŀΩƻ ƭŀǎƛΩ

h ƭŜ ǘǳƭŀŦƻƴƻ Ŝ Ŧŀŀǘŀǘŀǳ ƛ ǎŜ ǘƛƴņ 9ǇŜǊǳ ǳŀ ƻǘƛ ƭŀƴŀ ǘŀƴŜ ŀ Ŝ ƭŜŀƛ
se suli o lana tane. E tusa ai ma le tulafono o le tiute o le uso ia
ƳƻƳƻŜ Ƴŀ ƭŜ ŀǾņ ŀ ƭƻƴŀ ǳǎƻ ƛƴŀ ƛŀ Ƴŀǳŀ ǎŜ ǎǳƭƛΦ h ǎŜ ǘƛǳǘŜ Ŝ ƭŜ
ŦŀŀƳŀƭƻǎƛŀ ƭƻƴŀ ŦŀŀǘƛƴƻƎŀ ŀ Ŝ ǘŀΩǳƭŜŀƎŀƛƴŀ ƭŜ ǳǎƻ ǇŜ ŀ ƭŜ ŦŀƛŀΦ !
ƭŜ ƳŀŦŀƛ ŦƻƛΣ ƻƴŀ ǎƻǎƻΩƻ ŀǘǳ ƭŜŀ ƻ ƭŜ ƛǎƛ ǳǎƻ ǇŜ ƻ ǎŜ ǳǎƻƎŀΦ h ƭŜ
agaga o le tulafono ina ia puipuia le fafine, igoa, laueleele mai
ƭŜ ƳŀƴŀΩƻ Ŧǳŀ ƻ ƛǎƛ ǘŀƎŀǘŀΦ

Vaega Lua: Teuteromone 26

¦ŀ ŦŀΩŀƛΩǳ ƭŜ ŀǳƛƭƛΩƛƭƛƛƴŀ Ǉƻƻ ƭŜ Ŧŀŀǘŀǘŀǳ ŀ ¢ŜǳǘŜǊƻƴƻƳŜ ƛ ¢ǳƭŀπ
Ŧƻƴƻ Ŝ ǎŜŦǳƭǳ ƛ ƭŜ ŦŀŀƳŀƴŀǘǳ ƛŀ LǎŀǊŀŜƭǳ ƛ ƻƴŀ ǘƛǳǘŜ ƻ ƭŜ ŦƻΩŀƛ ƛ ƭŜ
!ǘǳŀΣ ŀŜƳŀƛǎŜ ƻ ǘŀƎŀǘŀ ǳŀ ƭŜ ǘŀƎƻƭƛƳŀΦ h ǳƭǳŀΩƛ Ŧǳŀ ƻ ƭŀΩŀǳ Ŝ
ǘŀǘŀǳ ƻƴŀ ƻŦƻ ŀǘǳ Ƴƻ ƭŜ !ǘǳŀ ƛ ƭƻƴŀ ŦŀƭŜ ǘŀǇǳŀΩƛΣ h ƭŜ ¢ŜǳΦнсΥм-
11 o loo i ai upu faatatau i lenei sauniga. O le tatalo a le failotu,
ǳŀ ǘƻŜ ƭŀƎŀƛƴŀ ŀƛ ƭŀƎƻƴŀ ƛ ƭŜ !ǘǳŀ ƭŀǾŜŀΩƛ ǘŀƭǳ ŀǎƻ ƻ ƭƻƴŀ ǇƻƭƻƎŀΣ
aemaise o le meaalofa o le eleele (26:5-10). O le agalelei mai o
ƭŜ !ǘǳŀΣ ǳŀ ƳŀŦǳŀ ŀƛ ǳƭǳŀΩƛ Ŧǳŀ ǳŀ Ƴŀƴǳƛŀ ŀƛΦ L ǘŀǳǎŀƎŀ ǘŀΩƛǘƻƭǳ
ǳƳŀ Ŝ ŀǾŜŀ ŀƛ ƭŜ ǎŜŦǳƭǳŀΩƛ Ƴŀƛ ƭŜ ŦŀŀǘƻΩŀƎŀ Ƴƻ Ŝ ƳŀƴŀΩƻƳƛŀ ǎŜ
fesoasoani, faatasi ai ma le aiga sa Levi. E fai foi le tatalo faa-
ǘƻŜǎŜ ŀ ƭŜ Ŧŀƛƭƻǘǳ ƻƴŀ ǳŀ ƭŜ ǘǳǎŀ ƭŜ ŦƻŀΩƛ Ƴŀ ƭŜ Ƴŀƴǳƛŀ ǳŀ Ƴŀǳŀ
(26:13-мрύΦ hƴŀ ŦŀŀƛΩǳ ƭŜŀ ƛ ƭŜ ǘƻŜ ŦŀŀƳŀƴŀǘǳ ƛŀ LǎŀǊŀŜƭǳΣ ƻ ƛŀ ǳŀ
ǾŀǾŀŜΩŜǎŜƛƴŀ Ƴƻ ƭŜ !ǘǳŀΣ Ŝ ŀƻ ŀƛ ƻƴŀ ƭŀǘƻǳ ǘŀǳǎƛǎƛ ƛ ǘǳƭŀŦƻƴƻ Ƴŀ
ona tulaga (26:16-19)

h ƴƛǎƛ ƛŀ ƻ Ƴŀƴŀǘǳ ǳŀ ΨƻǘƻΩƻǘƻ Ƴŀƛ ƛ ƭŜ ǇŜǇŀ Ŝ ǇŜƛ ƻƴŀ ǘƻƭŀǳπ
ƭŀǳƛƴŀΦ Lƴŀ ǳŀ ƳŀŜΩŀ ŦŜǎƛƭƛ Ƴŀ ŦŀŀǘŀƭƻƴƻŀƎŀ ƻƴŀ ǎŀǳƴƻŀ ƭŜŀ ƭŜ
Taitaifono le Susuga ia Iupeli Sosoli e faafetaia le galuega tele
sa saunia e le susuga a le faiaoga ma faamanuia atu i le feagai
ŀƛ Ƴŀ ǘƻŦƛƎŀ ǘņǳŀ ǳŀ Ǿŀƭŀŀǳƛƴŀ ŀƛΦ

Pepa na saunia e le Susuga a Rev. Fepuari K. Logoleo
bŀ ǎƻǎƻΩƻ ƭŜ tŜǇŀ ƴŀ ǎŀǳƴƛŀ Ŝ ƭŜ CŀƛŀƻƎŀΣ ƭŜ {ǳǎǳƎŀ ƛ ƭŜ CŀƛŦŜŀǳ
CŀƛŀƻƎŀ ƛ ƭŜ {ŜƳƛƴŀǊŜ ƻ CŜǇǳŀǊƛ YΦ[ƻƎƻƭŜƻΣ ƻ ƴƛ ŀǳŀƭŀ Ŝ ŦƻΩƛŀ ŀƛ
nisi o faafitauli o loo tutupu mai i le maopoopoga o le ekalesia.
Ua saunoa le faiaoga o le faamoemoe o le pepa o le vaaiga

faale-mataupu silisili, ina ia silafia e le au faigaluega galulue, le
ǘņǳŀ ƻ ƭŜ ¢ƛƴƻ ƻ YŜǊƛǎƻ ά9ƪŀƭŜǎƛŀΦέ !Ωƻ ƭŜ ŀ Ŧƻƛ ǎŜ ǘņǳŀ ƻ ƭŜ
!ƎŀƎŀ tŀƛŀ Ƴŀ ƭŜ ǎŀƪŀǊŀƳŜǘŀ ŀƎŀΩƛ ƛ ƭŜ ŜƪŀƭŜǎƛŀ ƛ ƭƻƴŀ Ƴŀπ
opopoga.

{ŀ ǎŀǳƴƻŀ ƭŜ ǇŜǇŀ ƛ ƴƛǎƛ ƻ ŀǳŀƭŀ Ŝ ŦŜǎƻŀǎƻŀƴƛ Ŝ ŦƻΩƛŀ ŀƛ ƭŜ
ŦŀΩŀŦƛǘŀǳƭƛ ǇŜ ŀ ǘŀǘƻǳ Ǿŀŀƛ ƛ ǾŀŀƛƎŀ faa-sosiolo (sociological
perspective) ma le ŦŀΩŀƳŀǘŀǳǇǳ ǎƛƭƛǎƛƭƛ όǘƘŜƻƭƻƎƛŎŀƭ ǇŜǊǎǇŜŎπ
tive).
I le vaaiga faa sosiolo e pei ona fai mai ai le alii o Ferdinand
Tonnies (Siamani sociologist), e lua ituaga o tagata e mafai
ƻƴŀ ǘŀΩǳŀ ƻ ǘŀƎŀǘŀ ŜƪŀƭŜǎƛŀΣ ƻ Ŝ ǘŀΩǳŀ ƻ Ψpure impersonal soci-
ŜǘȅΩ, o i latou o tagata e manatu mo le manuia o latou lava. E
ƭŜ ǇƻǇƻƭŜ ƛ ƭŜ ƭŀǳǘŜƭŜ ƻ ǘŀƎŀǘŀΣ Ŝ ŦŀΩŀǘƻņ ƎŀƭǳƭǳŜ ƛƴŀ ǳŀ Ŧŀŀǘƻπ
ƴǳƛƴŀ Ŝ ƭŜ ǘǳƭŀŦƻƴƻ ǇƻΩƻ ƴƛ ǘŀΩƛŀƭŀ Ŝ ŀƻ ƻƴŀ ŦŀΩŀǘƛƴƻΣ ŦŀŀǇŜŀ ƛ
ƭŀǘƻǳ Ŝ ǘŀΩǳŀ ƻ ΨtǳǊŜ /ƻƳƳǳƴƛǘȅΩ, o i latou e faataua le olaga
faamaopoopo i le galulue faatasi ma faasoa atu o latou lagona
i mea na tutupu i lo latou soifuaga ma galulue fefaamafanafa-
ƴŀŀΩƛΣ Ŝ ŀƭƻƭƻŦŀ ŀǘǳ Ƴŀ ŦŜǎƻŀǎƻŀƴƛ ŀǘǳΦ h ǳƛƎŀ ƴŜƛ ƻ ƭƻƻ ƛƭƻŀ ŀƛ
le eseesega o tagata ma faamatala ai le uiga moni o le Ekale-
sia.

E faapea foi nisi faapotopotoga ua taumafai ina ia ausia se
ǘŀƛŀƭŀ ŦŀΩŀǘŀΩƻǘƻ Ŝ ŀƻ ŀƛ ƻƴŀ Ƴŀǳŀ ƭŜ ƳŀƻǇƻƻǇƻƎŀ ƻ ƭŜ ŜƪŀƭŜπ
sia e pei o Aoga Aso Sa, Autalavou, Aoga Tusi Paia, faapea
ǳƭǳƎŀƭƛƛ ǘŜǘŜΩŀΣ Ƴŀ Ŧŀƴŀǳ ǎƻǎƻƭŀ ŜǎŜ Ƴŀƛ ŀƛƎŀΣ ŦŀŀǇŜŀ ƭŜ ƻƭŀƎŀ
sauaina o tamaiti.

O nisi ia o faalapotopotoga ua taumafai ai ina ia maopoopo le
ekalesia ma ona tagata. Peitai o le molimau a le alii o Ferdi-
ƴŀƴŘ ¢ƻƴƴƛŜǎΣ Ŝ ŦŀƛƎƻŦƛŜ ƭŀǾŀ ƻƴŀ ŦŀΩŀƳŀƳǳƭǳ ƭŜ ǘŀƎŀǘŀ ƻƴŀ ƻ
ƭŜ ǎǳƛƎŀ ƻ ƭŜ ǎƻƛŦǳŀƎŀΣ ƛŀ Ǉƻƻ ǳŀ ŜǎŜ ƭŜ ƳŜŀ Ŝ ŀƎŀΩƛ ƛŀƛ ƭŜ ƳŀŦŀǳπ
fau. E ui lava i le taumafaiga a le ekalesia ina ia faatumauina
pea lea maopoopoga, peitai e iai pea i latou e tumau i o latou
lagona, e pei o le pure community e faasoa atu le fesoasoani,
ia poo le pure impersonal society e tuli lava le manu a le ta-
gata lava ia.

O le faapotopotoga a le au faatuatua e iloa i faailoga ma le
Ŧŀŀǘǳŀǘǳŀ Ŝ ǘŀǎƛΦ 9 ǘŀǎƛ ƭŜ ŦŀŀǎƛƴƻƳŀƎŀ Ƴŀ Ŝ ŦŜŦŀΩŀǎƻŀŀΩƛ ƭƻ
ƭŀǘƻǳ ǘŀΩƛŀƭŀ ƛ ƭŜ ǘŀǳŀ ƻ ƭŜ ƻƭŀΣ ŀΩƻ ƭŜ ǘŀǳŀ ŦƻΩƛ ƻ ƭŜ ƳŜŀ ƭŜŀ Ŝ
ǎƻƛŦǳŀ Ƴŀ ƻƭŀ ŀƛΦ 9 ƛƭƻŀ ƛŀ ƭŀǘƻǳ ǘŀǇǳŀƛƎŀΣ ƻ ŦŀΩŀƛƭƻƎŀ ƻ ƭŜ
ŦŀŀǘǳŀǘǳŀƎŀ Ŝ ƳŀŦŀƛ ƻƴŀ ǘŀǎƛ ŀƛ ƭƻ ƭŀǘƻǳ ǘŀΩǳ Ƴŀ ƭŜ ŦŀŀǘǳŀǘǳŀƎŀ
e tasi.

I le vaaiga faamataupu silisili, o le ekalesia ma lona ma-
opopoga, e malosi ona o le mana o le Agaga Paia (Hansen). Ua
tatou talitonu e iai le Atua i mea uma, o loo galue foi le Atua i
ǎƻƻ ǎŜ ŦŀŀǇƻǘƻǇƻǘƻƎŀ ƻ ƭƻƻ ǘŀǳƳŀŦŀƛ Ŝ ŀǘƛŀΩŜ ǎŜ ƳŜŀ ƭŜƭŜƛ Ƴƻ
le lautele.

E manatu Hanson ma Carl Rahner e tatau ona ave le faamua-
mua i le ekalesia, ona o le ekalesia o loo molimau i le Upu ma

P A G E 7 E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

L A M E P A E F K A S

{ŀƪŀǊŀƳŜǘŀ άŦŀŀƳŀƴŀǘǳƎŀέΦ h ƭŜ ŜƪŀƭŜǎƛŀ Ŝ ǘŀǘŀǳ ƻƴŀ ŀǘŀƎƛŀ
ŀƛ ǎŜ ŦŀŀǇƻǘƻǇƻǘƻƎŀ ǳŀ ƭŀƎƻƴŀƛƴŀ ƭŜ ǇŀΩƛ Ƴŀƛ ƻ ƭŜ !ǘǳŀ Ŝ ŀƭŀ ƛ
le mana o le Agaga Paia.

O le ekalesia o le tino lea o Keriso, o le faailoga o le Atua ua
mau faatasi ma I tatou. E pei ona molimau Paulo i le ekalesia
i Korinito, faapea le ekalesia i Roma o loo maioio mai ai le
ŦŀŀƳŀǘŀƭŀƛƴŀ Ŝ tŀǳƭƻ ƻ ƭŜ ŜƪŀƭŜǎƛŀ ƻ ƭŜ ǘƛƴƻ ƻ YŜǊƛǎƻΣ ŀΩƻ ƻ ƭŜ
Agaga Paia i le galueaina o le tino o Keriso i lona maopoopoga
ƻ ǎŜ ŦŀŀǇƻǘƻǇƻǘƻƎŀ ƻ ƭŜ ŀǳ ŦŀΩŀǘǳŀǘǳŀΦ

O manatu ma lagona o le alii o Kalavini (John Calvin), o se
faailoga o le ekalesia moni (marks of the true Church) e tatau
ona folafolaina le Upu ma faatino le Sakarameta. O le faailoga
lea o le i ai o Keriso ma lotolotoi i le ekalesia, ao le mana o le
!ƎŀƎŀ tŀƛŀ ŦƻΩƛ Ŝ ŦŀŀƳŀǘŀƭƻǘƻ ƭŜ ǘņǳŀ ƻ ƭŜ ǇŀΩƛ Ƴŀƛ ƻ ƭŜ !ǘǳŀ ƛ
totonu o le ekalesia ina ia avea ai le ekalesia e mausali lona
faatuatua ma mausali lona maopopoga.

E taua pea i le mataupu silisili le ekalesia ma lona
faamoemoe, o le ekalesia o se ata o le tafa tolu o le Atua
Trinity) Na fausia le tagata ina ia foliga i le Atua (Trinity) o
lona iuga e tatau foi ona atagia lenei tafa tolu i le ekalesia ma
le Atua silisili ese.

O le manatu o le alii o Vetty Matti Karkkainen (German theo-
ƭƻƎƛŀƴύ ƛ ƭŀƴŀ ǘǳǎƛ ƛ ƭŜ ΨƳŀǘŀǳǇǳ ǎƛƭƛǎƛƭƛ ƛ ƭŜ ŦŀŀƻƭŀǘŀƎŀΩΣ ΨŜ ƭŜΩƻ ƭŜ
ŦŀŀƳŀƳŀŦŀ ƻ ƭŜ ǘƻŜ ŦǳŀǘŀΩƛƴŀ Ƴŀƛ ƻ ƭŜ ǘŀƎŀǘŀ Ƴŀƛ ƭŜ ŀƎŀǎŀƭŀΣ
ŀΩƻ ƭŜ ŦŀŀƳƻŜƳƻŜ ƛƴŀ ƛŀ ǘƻŜ ŦǳŀǘŀΩƛƴŀ ƭŜ ǎƻƛŦǳŀ ŀǳŀǳƴŀ Ƴŀ
ŦŀŀƳŀǘǳŀƛƴŀ ƭŜ ƳŀŦŀǳŦŀǳ ƛƴŀ ƛŀ ǎŀǾŀǾŀƭƛ Ŧŀŀǘŀǎƛ Ƴŀ ƭŜ !ƭƛƛΩΦ 9
pei e iai se faasea a nisi o tagata lotu i lenei manatu ona ua
foliga ua le mafai e le ekalesia ona faamagalo ina agasala a
tagata.

Peitai o le manatu o le Vetty ς Matti, ia mafai e le tagata ona
ƭŀƎƻƴŀƛƴŀ ƭŜ ǇŀΩƛ Ƴŀƛ ƻ ƭŜ !ǘǳŀ Ŝ ŀƭŀ ƛ ƭŜ Ƴŀƴŀ ƻ ƭŜ !ƎŀƎŀ tŀƛŀΣ
ƻƴŀ ƳŀŦŀƛ ƭŜŀ ƻƴŀ ǎǳƛŀ Ƴŀ ǘƻŜ ŦǳŀǘŀΩƛƴŀ ƭŜ ǎƻƛŦǳŀ ŦŀŀƭŜŀƎŀƎŀ ƻ
le tagata ina ia ola ma savavali faatasi ma le Atua, ma militino
faatasi ma le Atua.

O lenei foi se faamanatu a le faipepa ma le tupu tele a le
ekalesia, o le faamoemoe ina tutumau pea ma le filifiliga i le
ƻƭŀ ŦŀŀǘǳŀǘǳŀΣ Ŝ Ƴŀǳǘǹ Ƴŀ ǘŀǎƛ ŀƛ ǘŀƎŀǘŀ ǳƳŀ Ŝ ǇŜƛ ƻ ƭŜ ŦƻŀŦƻπ
ŀƎŀ ŀ ƭŜ !ǘǳŀΣ ŀǳņ ƻ ƭŜ !ǘǳŀ ƻ ƭƻƻ ŀǳŀƛ ƻ ƛŀ ƛ ƎŀǎƻƭƻƎŀ ǳƳŀ ƻ ƭŜ
mafutaga a le au-faatuatua.

h ƭŜ 9ƪŀƭŜǎƛŀ Ŝ Ŧŀǳǎƛŀ Ŝ ǘŀƎŀǘŀΣ Ŝ ƭŜ ƳŀŦŀƛ Ŧƻƛ ƭŀ ƻƴŀ ŀǾŜΩŜǎŜŀ ŀƛ
ƭŀƎƻƴŀ Ƴŀ Ƴŀƴŀǘǳ ƻ ǘŀƎŀǘŀΦ 9 ΨŜǎŜΩŜǎŜ ǘŀƻŦƛƎŀΣ Ŝ ǳƛ ƛƴŀ ǳŀ
ǘŀƻǘƻ ƭŜ ŦŀŀǾŀŜ Ǉƻ ƻ ŀƛŀƛƎŀ Ŝ ŀƻ ƛƴŀ ǘŀǳǎƛǎƛŀ ŀǳņ ǎƻƴŀ Ƴŀπ
opoopoga.

h ƭŜ Ŧŀŀǘǳŀǘǳŀ ƴŀ ǘŜ ŀǳƳŀƛŀ ƭŜ ǘŀƎŀǘŀ ƛ ƭŜ ƳŀŦǳǘŀƎŀ ǾņǾņƭŀƭŀǘŀ
ma le Atua, ma galulue ai faatasi ma Keriso e ala i le mana o

ƭƻƴŀ ŀƎŀƎŀΣ ƻ ƭŜ ŀƎŀƎŀ Ŝ ƭŢ ǘņǾŀǾŀŜǎŜ ŀƛ Ƴŀƴŀǘǳ ŦŀŀǘŀǳǾŀŀ ƛ
totonu o le mafutaga ae faatupuina le alofa i le Atua.

Le mau a le faipepa, o iinei tonu lava e mafai ona tosina ma
ŦŜǎƻƻǘŀΩƛΣ Ƴŀ ƳŀŦǳǘŀ ǾņǾņƭŀƭŀǘŀ Ƴŀ ƭŜ ŦŜƳŀƭŀƳŀƭŀƳŀŀΩƛ ŀƛ
tagata lotu ma alolofa i le Atua, Iesu Keriso ma le Agaga Paia o
le o loo tatou auauna i ai.

h ƴƛǎƛ ƛŀ ƻ ŦŀŀƳŀǳƳŀǳƎŀ ƻ ƭŜ ǘņǳŀ ƻ ƭŜƴŜƛ ǇŜǇŀ Ŝ ƳŀŦŀƛ ŀƛ ƻƴŀ
iloa le olaga galulue o tagata e pei ona faamatala atu le socio-
logical point of view faapea foi le taumafai atu o le mataupu
silisili ina ia tatou iloa auala moni e pei ona tau faamatala mai
e faiaoga faafitauli e tele o loo tatou nofo fe-eseeseai ai, e fua
i ai se vaifofo mo lo tatou soifua galulue ao tatou feagai ma le
ƎŀƭǳŜƎŀ ǘŀƭŀΩƛΦ

Na faafetai atu le Taitaifono le Susuga ia Iupeli Sosoli ma
faamanuia atu I le faiaoga ma le galuega ua faasoa mai.

h ƴƛǎƛ ƛŀ ƻ ƳŜŀ ǘņǳŀ ƴŀ Ƴŀǳŀ ŀǘǳ Ŝ ƭŜ [ŀƳŜǇŀΣ Ƴŀ ŦŀŀƳŀǳƛƴŀ
ma le faaaloalo tele.

Saunia e Nuusila L. Samuelu FS

**

όŦŀΩŀŀǳŀǳ Ƴŀƛ ƭŜ ƛǘǳƭŀǳ ƳǳŀƳǳŀΤ άCŀΩŀǇŀƛŀƛƴŀ ƭŜ Ƙŀƭƭ 9CY!{
!ƭŀƻέύ
Sa saunoa le Toeaina o le Pulega le susuga ia Fiti Aofia e tusa
ma le afioga a le Atua e tusa ma le agaga o lenei galuega tele
ua molimauina i lenei taeao. Na saunoa o ia ma lona talitonu
ua mafua lenei galuega ona o tagata ua latou talia le tala lelei,
ƻ ǘŀƎŀǘŀ Ŝ ŀǳŀǳƴŀ Ƴŀ ŀƭƻƭƻŦŀ ƛ ƭŜ !ƭƛƛΣ ƻ ǘŀƎŀǘŀ ǳŀ ǘǁƛƴŀ ƭƻ ƭŀǘƻǳ
matupalapala mo le Alii ma lana galuega. O le leo tele lea o le
faamanuia atu a le Toeaina i le mamalu o le Ekalesia faapea le
susuga i le Faifeau ma lona faletua, ia faamanuia foi le Alii i alii
o aiga faapea le loaloa o le Ekalesia, ia saga faatumu atu e le
Alii lona tamaoaiga tou te faia ai pea mea sili ma outou manu-
malo ai.
bŀ ƳŀŜΩŀ ƭŜ ǎŀǳƴƛƎŀ ƻƴŀ ǘŀƭƛ ƭŜŀ ƻ ƭŜ ǎǳŀ Ƴŀ ŦŀΩŀŀƭƻŀƭƻƎŀ ƴŀ
ƳŀΩŀǳ ƛ ŀƛ ƭŜ ǎǳǎǳƎŀ ƛ ƭŜ ŀƭƻ ƻ ƭŜ {ŀƭŀƳŀǎƛƴŀ ŦŀŀǇŜŀ ƭŜ ǎǳǎǳƎŀ ƛ
le Faifeau ma le faletua ma le aulotu, ua mataina foi le maua-
luga o faaaloaloga, ua titi manu ua lava manu, ua fata luga,
Ŧŀǘŀ ƭŀƭƻΣ ǳŀ ǘŀŜƭŜ ƭŜ ǎŢ ǳŀ ǘŀŜƭŜ Ŧƻƛ ƭŜ ǇŜǇŜΣ ƻ ƭŜ ŀ ŦƻΩƛ ƭŜ
ƳŀƳŀƭǳ ƻ ƭŜ ŀǳŦŀƛƎŀƭǳŜƎŀ ŦŀŀǇŜŀ ƭŜ ŀǳ Ǿŀƭŀŀǳƭƛŀ Ƴŀ ƭŜ ǾŀΩŀ ǳŀ
goto ma le mama ua lomi i le maualuga o faaaloaloga ua moli-
mauina i lenei aso. O le agaga lea o le Tiakono Toeaina atoa
ma lana faafetai atu ai i le Ekalesia i Alao ma le tatalo ina ia
ŀƭƻŦŀ Ƴŀƛ ƭŜ ¢ŀǇŀΩŀǳ ƻ ƭŜ ƭŀƎƛ Ƴŀ ǘƻŜ ŦŀŀǘǳǘǳƳǳ ƳŜŀ ǳŀ Ŧŀŀπ
gaogaoina ona o le Alii ma lona Suafa.

P A G E 8

L A M E P A E F K A S

E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

 bŀ ŦŀŀƳŀΩŜŀ Ŝ ƭŜ ŦŀƛŦŜŀǳ ƭŜ ǎǳǎǳƎŀ ƛŀ ¢ƻŦƛƎŀ ¢ƻŦƛƎŀ ƭŜƴŜƛ Ŧŀŀǘŀπ
ǎƛƎŀ ƛ ƭŜ ǘŀǘŀƭƻΣ Ƴŀ ǘŀΩŀǇŜ ŀƛ ƭŜ ŀƻŦƛŀ Ƴŀ ƭŜ ƭƻǘƻ ŦŀŀŦŜǘŀƛ ƻƴŀ ƻ ƭŜ
Atua ua ia faia mea silisili mo lana fanau.

{ŀǳƴƛŀ Ŝ bǳΩǳǎƛƭŀ [Φ {ŀƳǳŜƭǳ C{Φ

¦ŀ ǘǳǳŀ ƭŜ !ǘǳƴǳǳΧ faaauau mai itulau 1
ƻ ƭƻΩƻ ǎƛǎƛƛ ƻ ƭŀǘƻǳ ƭƛƳŀ Ƴŀ ǘŀƭƻǘŀƭƻ Ƴŀƛ ƛ ƻ ƭŀǘƻǳ ǎƻƭƻǎƻƭƻΦ h ƭŜ
ǳǇǳ ƳƻƴƛΣ ƻ ƭŜ ǘƻΩŀǘŜƭŜ ƻ ƛ ƭŀǘƻǳ ƛŀΣ ƴŀ tuôua Samoa i lea taimi, e
ƭŜΩƛ ǘƻŜ Ŧƻƛ Ƴŀƛ ƭŀǾŀ ǎŜΩƛŀ ƻΩƻ ƛ ƭŜ ƛǳƎŀΦ ¢![hC!Η h ƭŜ ŦŀŀƳƻŜƳƻŜ
ǳŀ ǘŜǳ Ŧŀǘǳ Ƴŀ ǘŜǳ ƛ ƭŜ ƭƻǘƻΣ άh ƭŜ !ǘǳŀ ǳŀ ƻǳ ǘŀƭƛǘƻƴǳ ƛ ŀƛΣ Ŝ
ŦŜǎƻŀǎƻŀƴƛ Ƴŀƛ ƛ ǎƻΩǳ ƭǳƳŀƴŀΩƛ ƳŀƴǳƛŀΦέ ¦ŀ ƻΩƻ ƛƴŀ ŦŀƛƳŀƭŀƎŀ
Samoa i le lalolagi o manatunatuga ma mafaufauga fia siisii i
ƭǳƎŀ ƛ ƭŜ ƛƭƻŀ Ƴŀ ƭŜ ƳŀƭŀƳŀƭŀƳŀ ƛ ƳŜŀ ƻ ƭƻΩƻ ǎƛΩƻƳƛŀ ŀƛ ƭŜ ǘŀƎŀǘŀ
soifua. O le tausaga e 1951-53, sa ou galue fesoasoani i le
lolomiina ma le faamauina o talaaga i fonotaga ma taualumaga
a le Fono Faitulafono o Amerika Samoa (legislative); a o le
1954-55, sa ou fesoasoani i le faamauina o mataupu e uiga i le
Ƴŀƭƻ ƻ !ƳŜǊƛƪŀ {ŀƳƻŀΣ ƛ ƭŀƭƻ ƻ ƭŜ ǎǳΩŜǎǳΩŜƎŀ Ƴŀ ǎŀƛƭƛƛƭƛƎŀ ŀ ƭŜ
polofesa mai le University of Hawaii, o Prof. Resenberg. O le
ǘŜƭŜ ƻ ƴŜƛ ŦǳŀŦǳŀƎŀ ŦƻǳΣ ǎŀ ƭŜΩƛ ƻΩƻ ƛ ŀƛ ƴƛ Ƴŀƴŀǘǳ ǇƻΩƻ ƴƛ ƳŀŦŀǳπ
ŦŀǳƎŀ ƛ ǘŀǳǎŀƎŀ ƻ ƭŜ ǇǳƭŜΩŀƎŀ ŀ ƭŜ Ƴŀƭƻ ŦŀŀƭŜ-US Navy, a e maise
ƭŀǾŀ ƛ ƭŜ ǘƻΩŀǘŜƭŜ ƻ ǘŀƎŀǘŀ Ƴŀǘǳǘǳŀ ƻ !ƳŜǊƛƪŀ {ŀƳƻŀΦ h ƭŜ
ǘƻΩŀǘŜƭŜ ƻ ƛ ƭŀǘƻǳ ƴŀ ǘǳΩǳŀ ƭŜ ŀǘǳƴǳǳ ƛ ƭŜŀ ǾŀƛǘŀƛƳƛΣ ƻ ǘǳǇǳƭŀƎŀ
ǘŀƭŀǾƻǳ ƭŀǾŀ ƻ ƭŜ ŀǘǳƴǳǳΤ ŀ Ŝ ƳŀƛǎŜ ƻ ƛ ƭŀǘƻǳ ǎŀ ǘŀǳǘǁ ƛ ƭŜ CƛǘŀŦƛǘŀ
¦{ bŀǾȅΦ bŀ ǎƻǎƻΩƻ ŀǘǳ ŀƛ ƛ ƭŜŀ ƭŀǾŀ ǘƻΩŜǎŜŀ ƻ ǘŀƎŀǘŀ {ŀƳƻŀΣ ƻ Ŝ
ǎŀ ǘŀǳǘǁ ƛ ƭŜ ¦{ aŀǊƛƴŜ ƛ ƭŜ ¢ŀǳŀ [ƻƴŀ [ǳŀ ό²²LLύ ŀ ƭŜ ƭŀƭƻƭŀƎƛ
(1941-45).

O se tulaga ua fai ma masani a tagata Samoa, talu ona taunuu
le LMS ma le tala lelei ia Iesu Keriso---e vivii ma fai taulaga i le
!ǘǳŀΦ {ŀ ƭŜΩƛ Ƴŀǎŀƴƛ ƻƴŀ ƳŀƭŀƎŀ ƳŀƳŀƻ ŀǘǳ ǘŀƎŀǘŀ {ŀƳƻŀ ƛ ƴƛ
ƛǎƛ ŀǘǳƴǳǳ ƳŀƳŀƻ ƛ ƭŜ ǘŜƭŜ ƻ ǘŀǳǎŀƎŀ ǳŀ ƳŀǾŀŜΦ tŜƛǘŀΩƛΣ ǘŀƭǳ Ƴŀƛ
ƭŜ мфрлΣ ƻ ƭŜ ǾŀƛǘŀƛƳƛ ƭŜŀ ƴŀ Ƴŀǘǳņ ƛƭƻƎŀ ŀƛ ƭŜ ŦŀƛƳŀƭŀƎŀ ƳŀƳŀƻ
atu o tagata Samoa i Hawaii, Amerika, Niu Sila ma Ausetalia.
Ma, ou te tusia lenei tala ma manatunatu i le Limasefulu Tau-
saga (Iupeli) ua faitauina nei o le Ekalesia LMS Samoa ma lona
ǘǳǇǳǘǳǇǳ ŀΩŜ ƛ ŀǘǳƴǳǳ Ŝ ƳŀƳŀƻΦ {ŀ ƻǳ ǘǳΩǳŀ {ŀƳƻŀ ƛ ƭŜ мфслΩǎ
mo Honolulu, ma nofo tumau ai i le tolu tausaga; ona faasolo
atu lea i Kalefonia, USA, mo tausaga e 19; ma nisi tausaga i
Texas ma Washington---e 33 tausaga o nofo-tumau i Amerika.
Sa ou nofo-ǘǳƳŀǳ ŀƛ Ƴŀ ƳņǘŀΩƛ ƭŜ ǎƻƛŦǳŀƎŀ-lotu o Samoa i ia
tausaga e tele. E talanoa mimita le tagata Samoa i lona soi-
fuaga-lotu, a e maise i lana tautua e faaolaola pea le Ekalesia
YŜǊƛǎƛŀƴƻΣ ƭŜŀ ƴŀ ŀΩƻŀΩƻƛƴŀ ŀƛ Ƴŀ ƻƭŀ ŀƛ ƛ ƭƻƴŀ ŀǘǳƴǳǳ ƻ {ŀƳƻŀΦ
E faapei ona tatala le vaavaai ma le faalogo a i latou ia na
ƳǳŀΩƛ ǘǳΩǳŀ {ŀƳƻŀ Ƴŀ ǘŀǳƴǳǳ ŀƴŜ ƛ Iƻƴƻƭǳƭǳ Ƴŀ {ŀƴ 5ƛŜƎƻΣ Ŝ
faapea foi ona tatala ma avanoa mafaufauga ma lagona o le
ƻƭŀ Ŧƛŀ ǘŀǇǳŀΩƛ Ƴŀ ǎŀƛƭƛ ƭŜ ƳŜŀ Ŝ ƳŀƭƛŜ ƛ ŀƛΣ Ŝ ŀƭŀ ƛ ƭŀƴŀ ǘŀǇǳŀƛƎŀ
ǎŀΩƻƭƻǘƻ ƛ ƭŜ !ǘǳŀ ǳŀ ǘŀƭƛǘƻƴǳ ƛ ŀƛΦ

E foliga sa vaeluaina lagona faale-Ŧŀŀǘǳŀǘǳŀ Ƴŀ ƭŜ ƻƭŀ ǘŀǇǳŀΩƛ ƻ
i latou sa taunuu muamua ane i Hawaii ma Amerika. Ua avea
lea tulaga ma auala ua le tasi ai se faatinoga e mulimuli ai, a e
maise lava i le talitonuga faale-LMS Samoa. O nisi ua i ai le
ƭŀƎƻƴŀ Ŝ ŀƻ ƛƴŀ ǎŀΩƻƭƻǘƻΣ ǇŜ ƳǳƭƛƳǳƭƛ Ŧƻƛ ƛ ǘŀƭƛǘƻƴǳƎŀ ƻ ƭƻƻ ƭŀǘŀπ
ƭŀǘŀ ŀƴŜ ƛ !ƳŜǊƛƪŀ ƭŀǾŀΦ ! ƻ ƴƛǎƛΣ ƻ ƭƻΩƻ ƛ ŀƛ ǇŜŀ ƭŜ ƭŀƎƻƴŀ Ŝ
ŦŜǎƻƻǘŀΩƛ Ƴŀ ƭŜ [a{ ƛ {ŀƳƻŀ---e i ai faatinoga e ao ina mulimuli
ai, a e maise i le valaauina o e fai ma Faifeau Samoa. E ui sa le
ŦŀƛƎƻŦƛŜ ƭŜƴŜƛ ǘǳƭŀƎŀΣ ŀ Ŝ ŦŀŀŦŜǘŀƛ ǎŀ ǘƻΩŀƳŀƭƛŜ ǇŜŀ ƭŜ ǎƛƭŀŦŀƎŀ ŀ
ƭŜ !ƎŀƎŀ ƻ ƭŜ !ǘǳŀΣ Ŝ ƻΩƻ ŀǘǳ ƛ ƭŜ ƻƎŀǘƻǘƻƴǳ ƻ ƭŜ мфслΩǎ ǳŀ
ǘƻΩŀƳŀƭƛŜ ƭŜ ŦŜǎƻΩƻǘŀƛƎŀ ŀ ŀǳƭƻǘǳ ƛ IŀǿŀƛƛΣ !ƳŜǊƛƪŀΣ Ƴŀ ƭŜ Cƻƴƻ
¢ŜƭŜ ƛ aŀƭǳŀΤ ǎŜΩƛŀ ƻΩƻ ƭŀǾŀ ƛƴŀ ŦŀŀǾŀŜ ƭŜ aŀǘŀƎŀƭǳŜƎŀ ƛ
Amerika a le Ekalesia Faapotopotoga Kerisiano i Samoa, e
aofia ai Setete o Hawaii, Kalefonia, ma Uosigitone i le
amataga.

Sa i ai pea fesootaiga a le Ekalesia Samoa ma le Ekalesia UCC i
Amerika, mai le amataga talu ona faavae aulotu Samoa i le
¦{! ƛ ƭŜ мфслΩǎΦ h ƭŜ ¦//Σ ƻ ƭŜ ǘŀǎƛ ƭŜŀ ƻ ŦŀŀǘƛƴƻƎŀ Ŝ ǇƻƎŀƛ Ƴŀƛ
le Ekalesia Faapotopotoga Kerisiano i Amerika (EFKA); a e o
ƭƻΩƻ ƛ ŀƛ Ŧƻƛ ƛǎƛ ŀǳƭƻǘǳ ƛ !ƳŜǊƛƪŀΣ ƻ ƭƻΩƻ Ŧŀŀǘŀǎƛŀ ƛ ǎŜ ǘŀǎƛ ǾŀŜƎŀ ƻ
ƭŜ 9CY! ŀ Ŝ ƭŜΩƛ ŦŀŀǾŀŜƛƴŀ ƭŜ ¦// ƛ ƭŜ мфртΦ ¦ŀ ŦŜǎƻŀǎƻŀƴƛ ǘŜƭŜ ƭŜ
¦// ƛ !ƳŜǊƛƪŀ ƛ ƭŜ ŀǘƛƴŀΩŜƛƴŀ ƻ ŀǳƭƻǘǳ Ŧƻǳ ŀ {ŀƳƻŀ ƛ !ƳŜǊƛƪŀ
lava, a e maise lava i le tulaga tau-tupe. A e sili lava i lagona o
ǘŀƎŀǘŀ {ŀƳƻŀ ƳƻƴƛΣ ƭŜ ŦŜǎƻΩƻǘŀƛƎŀ Ƴŀ ƭŜ ŀǘǳƴǳǳ ƻ {ŀƳƻŀΣ ƻƴŀ
ƻ ƭŀƴŀ ŀƎŀƴǳǳ Ƴŀ ƭŜ ŦŀΩŀŀǳŀǳƛƴŀ ƻ ƻƴŀ ǘƛǳǘŜ Ƴŀ ƳŀǘŀŦŀƛƻƛ Ŧŀŀ-
{ŀƳƻŀ ƭŀǾŀΦ 9 ƭŜ ǘŀΩǳ ƳŀƳŀƛƴŀ ŀƛ ƭŜ ǘņǳŀ ƻ ƭŜ ǎƻƛŦǳŀ Ŧŀŀ-
Samoa, e faatino i le ava ma le faaaloalo o le tasi i le isi; ma le
Ŧŀŀǘņǳŀƛƴŀ ƻ ƭŜ Ǿŀ ŦŜŀƭƻŀΩƛ ƻ ǘǳǇǳƭŀƎŀ ǘŀƭŀǾƻǳ Ƴŀ Ŝ ǳŀ Ƴŀǘǳπ
tua.

9 ǘŜƭŜ ŀǾŀƴƻŀ ǘŀǳ ŀΩƻƎŀ ŦŀŀŦŀƛŦŜŀǳ ƛ !ƳŜǊƛƪŀΣ Ŝ ƳŀŦŀƛ ƻƴŀ
aoaoina ai ma saunia ai i latou ua fia sauniuni mo le galuega
faa-CŀƛŦŜŀǳΦ tŜƛǘŀƛΣ ǳŀ ƴŀ ƻ ƭŜ Yƻƭƛǎƛ CŀŀŦŀƛŦŜŀǳ ƛ aŀƭǳŀ όŀ Ŝ ƭŜΩƛ
faavaeina Kanana Fou), e mafai ona aoaoina ai faapitoa sui mo
le tofiga o le Faifeau Samoa i le Ekalesia Samoa (LMS)---ina ia
talafeagai ma le gagana ma tulaga masani faa-Samoa. Ina ua
faavae le Kanana Fou Theological Seminary i Amerika Samoa i
ƭŜ мфуоΣ ǳŀ ǘƻΩŀǘŜƭŜ ƛ ƭŀǘƻǳ ǳŀ ŦŀŀƳŀƴǳƛŀƛƴŀ ƭƻ ƭŀǘƻǳ ǎƻƛŦǳŀ
ŀƻŀƻƛƴŀ Ƴƻ ƭŜ ǘƻŦƛ CŀƛŦŜŀǳ {ŀƳƻŀΦ ¦ŀ ǘƻΩŀǘŜƭŜ Ŧƻƛ ƛ ƭŀǘƻǳ ǳŀ
ƎŀƭǳƭǳŜ ƛ ŀǳƭƻǘǳΣ ƴǳǳ Ƴŀ ŀŦƛƻŀƎŀΣ Ŝ ƻΩƻ Ƴŀƛ ƛ ƭŜ ǘŀƛƳƛ ƴŜƛΦ tŜƛǘŀƛΣ
a o tasi le Ekalesia Samoa ma le kolisi faafaifeau i Malua, sa le
ŦŀƛƎƻŦƛŜ ƻƴŀ ǘǳΩǳŀ !ƳŜǊƛƪŀ ŀ Ŝ ǘƻŜ Ŧƻƛ ƛ {ŀƳƻŀ Ƴƻ ƭŜ ƪƻƭƛǎƛ ƛ
aŀƭǳŀ Ŝ ŀƻŀƻƛƴŀ ŀƛ Ƴƻ ƭŜ ǘƻŦƛ ŦŀŀŦŀƛŦŜŀǳΦ 9 ǘƻΩŀǘŀǎƛ ƭŀǾŀ ǎŜ ǳǎƻ
ƭƻǘƻ ǘƻŀ ǎŀ ƴŀǳƴŀǳ Ŝ ŀǳǎƛŀ ƭŜƴŜƛ ƳŀǘŀǘƛΩŀ ŦŀƛƎŀǘŀΣ ǇƻΩƻ ƭŜ ǘŀǳπ
saga e 1968-69 mai le aulotu i Santa Ana, o le susuga lea ia
{L[!t9!Φ tŜƛǘŀƛΣ ǎŀ ƭŜΩƛ ŦŀŀƛΩǳƛƴŀ ƭƻƴŀ ǘŀǳƳŀŦŀƛ ƻƴŀ ǳŀ ǘŀƎŀǘŀ
matua lava o ia, ma ua le feagai ma faigata o le ola aoaoina
faanei-onapo. Sa i ai ni isi o taumafaiga sa feagai ma le
ΨŀǳŦŀƛƎŀƭǳŜƎŀ ƎŀƭǳƭǳŜ ƛ !ƳŜǊƛƪŀΣ ŀ Ŝ ƳŀƛǎŜ ƭŀǾŀ ƭŜ ǎǳǎǳƎŀ ƛ ƭŜ
CŀƛŦŜŀǳ CƻƳŀΩƛ ƻ .ŜǊǘ ²ƛƭƭƛŀƳǎ ¢ƻŦŀŜŀƻƴƻΣ ŀǳņ ƭŜ ǎŀǳƴƛŀ ƻ
Faifeau Samoa i Amerika lava. O le Fono Tele i Malua i le 1974,
ƴŀ ŦŀŀƳŀƻƴƛŀ ŀƛ ǎǳƛ Ƴŀƛ ƭŜ aŀǘŀƎŀƭǳŜƎŀ ƛ !ƳŜǊƛƪŀ Ŝ ǎǳΩŜ Ƴƻ ƭŜ

P A G E 9 E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

L A M E P A E F K A S

Suega Ulufale i Malua, o Valenitino Pase ma Emau Petaia. Sa
ǳƭǳŦŀƭŜ ƛ aŀƭǳŀ ƛ ƭŜ мфтрΣ ŀ Ŝ ŦŀŀƛΩǳƛƴŀ ƛ ƭŜ мфтуΦ {ŀ Ǿŀƭŀŀǳƛƴŀ ƭŜ
susuga ia Valenitino Pase ma le faletua o Mine Pase i le ekale-
ǎƛŀ ƛ bǳΩǳǳƭƛΣ ŀ Ŝ ƻ 9Ƴŀǳ tŜǘŀƛŀ Ƴŀ ƭŜ ŦŀƭŜǘǳŀ ƻ {ƛŀƭŜƛ tŜǘŀƛŀ ǎŀ
galulue i le ekalesia i Seattle, ma Fort Lewis, Washington; fili-
filia i le tofi Failautusi Aoao EFKAS, a e mulimuli ane ua
valaauina i le ekalesia i Leone, Amerika Samoa. Ua faitauina le
81 tausaga o le soifuaga, a e le galo le Atua na faavae ai.
FAAFETAI!

Tusia e Rev. Emau Petaia FMM

**

FAõAUUGA A LE AMERICAN SAMOA

COMMUNITY COLLEGE

 Aso Faraile, Me 16, 2014.

h ƭŜ ǘŀŜŀƻ ƛ ƭŜ ƛǘǳƭŀ мл ƴŀ ŀƳŀǘŀƛƴŀ ŀƛ ƭŜƴŜƛ ŦŀŀƳƻŜƳƻŜ ǘņǳŀ

ƛƴŀ ǳŀ ƳŀŜΩŀ ƭŜ ǎŀǳƴƻŀƎŀ ŦŀŀŦŜƛƭƻŀΩƛ ŀ ƭŜ ǎǳǎǳƎŀ ŀ ƭŜ ŦƻŦƻƎŀ ƻ ƭŜ

fale, ma saunia ai e le susuga i le Faa-ŦŜŀƎŀƛƎŀ ƻ CŀΩŀǘŀǳǾŀŀ !

Talamoni le tatalo e molia ai le faafetai i le Atua ma viia lona

ŀƎŀƭŜƭŜƛ ŀǳņ ǳŀ ǘŀǳƴǳǳ ƛ ƭŜ Ƴŀƴǳƛŀ ƭŜƴŜƛ ŦŀŀƳƻŜƳƻŜΦ bŀ

ƳŀŜΩŀ ƭŜ ǎŀǳƴƛƎŀ ƻƴŀ ǎŀǳƴƻŀ ƭŜŀ ƻ ƭŜ ŀŦƛƻƎŀ ŀ ƭŜ tŜǊŜǎƛǘŜƴŜ ƻ

ƭŜ Yƻƭƛǎƛ Ŝ ŦŀŀŦŜƛƭƻŀΩƛ ŀǘǳ ƛ ƭŜ ƳŀƳŀƭǳ ƻ Ƴŀǘǳŀ Ƴŀ ŀƛƎŀΣ ŦŀŀǇŜŀ

le paia o le Malo, faapea le Ekalesia aemaise le mamalu o le

Fono Sili a le Kolisi, faapea faiaoga tainane le vasega o le a

ŦŀŀǳΩǳƛƴŀΣ ƻƴŀ ƛŀ Ǿŀƭŀŀǳƛƴŀ ƭŜŀ Ƴŀ ƭŜ Ŧŀŀŀƭƻŀƭƻ ƭŜ !ŦƛƻƎŀ ŀ ƭŜ

Sui Kovana, le susuga ia Lemanu P. Mauga mo lana saunoaga.

Na saunoa le Afioga a le Sui Kovana e avea ma fofoga o le alii

Kovana faapea le mamalu o le Malo e faamalo ma faafetai i le

ƳŀǘŀƎƻŦƛŜ ƻ ƭŜŀ ŀǎƻΣ Ƴŀ ƛŀ ŀǳƳŀƛŀ ŀƭƻŦŀΩŀƎŀ ƻ ƭŜ aŀƭƻΣ ƛƴŀ ƛŀ

ŀǾŜŀ ƴŜƛ Ŧŀƴŀǳ ŦŀΩŀƳƻŜƳƻŜƛƴŀ Ŝ ǘǳŀ ƛ ŀƛ ƭŜ Ƴŀƭƻ ƛ ƭŜ ƭǳƳŀƴŀΩƛΣ

Ƴŀ ƛŀ ŀǾŀǘǳ ƭŜ ŦŀΩŀƳŀƴǳƛŀ ƛ ƭŜ ǾŀǎŜƎŀ ƻ ƭŜ ŀ ŦŀŀǳΩǳƛƴŀ ƛ ƭŜƴŜƛ

tausaga.

O le afioga ia Taeaoafua Dr. Meki Solomona sa valaauina e

ŀǾŜŀ Ƴŀ ƭŀǳƎŀ ŦŀŀǇƛǘƻŀ ƴŀ ǘŜ ǎŀǳƴƛŀ ǎŜ ǳǇǳ ǘņǳŀ Ƴƻ ƭŜ ǾŀǎŜƎŀ

ŦŀŀǳΩǳΦ bŀ ƛŀ ƳǳŀƳǳŀ ƻƴŀ Ŧŀŀǘŀƻǘƻ ǳǇǳ ƻ ƭŜ !ǘǳƴǳǳ ƛ ƻƴŀ ǎŀ

ma ona faigata, i le paia faa-le malo, i paia faale Atunuu,

ŦŀŀǇŜŀ Ǉŀƛŀ ŦŀŀƭŜ 9ƪŀƭŜǎƛŀΦ hƴŀ ǎŀǳƴƻŀ ƭŜŀ ƻ ƛŀ ƛ LŜ ΨŀǳƎŀ ƻ ƭŜ

ŦŀΩŀƳƻŜƳƻŜΦ 9 ƭŀƎƻƴŀ Ŝ ƛ ǘŀǘƻǳ ǳƳŀ ƭŜ ŦƛŀŦƛŀ ŀǳņ ǳŀ ǘƛƴƛ

ǘŀǳƴǳΩǳ ƭŜ ŦŀΩŀƳƻŜƳƻŜΣ ƻ ƭŜ ǎƛƴƛ Ƴŀ ƭŜ ŀƎŀƎŀ ŦŀŀŦŜǘŀƛ ŀǳņ ǳŀ

faia e le Atua mea sili mo outou le fanau faapea matou matua.

9 ǘŜƭŜ ǳǇǳ ǘņǳŀ ƻ ƭŜƴŜƛ ŀǎƻΣ ǇŜƛǘŀΩƛ ƻ ƴŀƛ ǳǇǳ ǘņǳŀ ǳŀ ƛŀ

ƳŀƴŀǘǳŀΣ aǳŀƳǳŀΣ Ψƛŀ ŦŀΩŀŀǳŀǳ Ƴŀƴǳƛŀ ǳŀ ƛ ŀƛ ƴŜƛΩΣ ƛŀ ŀƎŀΩƛ

ǇŜŀ ƛ ƭǳƳŀΣ Ƴŀ ƛŀ Ŝ ƳǳƭƛƳǳƭƛ ƛ ƭƻǳ ƭƻǘƻΦ [ǳŀΦ ΨŜ Ƴŀƴǳƛŀ ƳŜŀ

ǳƳŀ ƻƴŀ ƻ ƭŀǳ ŦŀΩŀƛǳƎŀΩ ¢ƻƭǳΣ ΨLŀ Ŝ Ƴŀƴŀǘǳŀ ƭŜ ƻƭŀ ŦŀΩŀŀƭƻŀƭƻΩΦ

O lona Fa, o le taualuga o mea uma, ia e toaga i le lotu, ia e

lotolotoi i mea o loo faia i lou aiga, ia e faamasani i mea o loo

Ŧŀƛŀ ƛ ƭƻǳ ƴǳǳΦ h ƭŜ ƭŀǳƎŀ ƭŜŀ ŀ ƭŜ Ψŀǳŀǳƴŀ ƴŀ ŀΩŀƳƛΦ hǳ ǘŜ

Ƴŀƴŀǘǳ ŦƻƛΣ ǳŀ ŦŀŀŦƻŦƻƎŀ ƭŜ Ŧŀƴŀǳ ŦŀŀǳΩǳ ŀŜƳŀƛǎŜ ƭŜ !ǘǳƴǳǳ ƴŀ

ǘŀΩŀǇŜ ŀƛ ƭŜ Ŧŀƴŀǳ Ƴŀ Ƴŀǘǳŀ Ƴŀ ƭŜ ǘŀƳŀƻŀƛƎŀ ƻ ƭŜ ǳǘŀ ŀ ƭŜ

faimea, o le poto e silisili ona lelei, ma avea ai lou tikeri ma sini

Ŝ ƭŜ ƳŀǾŀŜΦ h ƭŜ ǘŀǳŀƭǳƎŀ ƻ ƭŜƴŜƛ ŀǎƻ ƻ ƭŜ ǘǁƭŀǳƭŀǳƛƴŀ ƭŜŀ ƻ

ƛƎƻŀ ƻΩƛ ƭŀǘƻǳ ǳŀ ŦŀŀǳΩǳƛƴŀΣ- mai le Associate of Art- Liberal

Arts -Ŝ ǘƻΩŀ ррΣ !ǎǎƻŎƛŀǘŜ ƻŦ !Ǌǘ ς 9ŘǳŎŀǘƛƻƴ Ŝ ǘƻΩŀ оΦ !ǎǎƻŎƛŀǘŜ

ƻŦ !Ǌǘǎ 5ŜƎǊŜŜ ƛƴ 9ƭŜƳŜƴǘŀǊȅ 9Řǳǘŀǘƛƻƴ Ŝ ǘƻΩŀ оΦ !ǎǎƻŎƛŀǘŜ ƻŦ

Arts ς aǳǎƛŎ Ŝ ǘƻΩŀ мΦ !ǎǎƻŎƛŀǘŜ ƻŦ !Ǌǘǎ ς Political Science e

ǘƻΩŀ мΦ !ǎǎƻŎƛŀǘŜ ƻŦ !Ǌǘǎ ς Prep- [ŀǿ Ŝ ǘƻΩŀ мΦ !ǎǎƻŎƛŀǘŜ ƻŦ !Ǌǘǎ

ς {ŀƳƻŀƴ {ǘǳŘƛŜǎ Ŝ ǘƻΩŀ мΦ !ǎǎƻŎƛŀǘŜ ƻŦ {ŎƛŜƴŎŜ ς Accounting e

ǘƻΩŀ млΦ !ǎǎƻŎƛŀǘŜ ƻŦ {ŎƛŜƴŎŜ ς .ǳǎƛƴŜǎǎ aŀƴŀƎŜƳŜƴǘ Ŝ ǘƻΩŀ тΦ

Associate of Science ς /ǊƛƳƛƴŀƭ WǳǎǘƛŎŜ Ŝ ǘƻΩŀ ммΦ !ǎǎƻŎƛŀǘŜ ƻŦ

Science ς Electronics e toa 1. Associate of Science ς General

!ƎǊƛŎǳƭǘǳǊŜ Ŝ ǘƻΩŀ оΦ !ǎǎƻŎƛŀǘŜ ƻŦ {ŎƛŜƴŎŜ ς Health Science e

ǘƻΩŀ тΦ !ǎǎƻŎƛŀǘŜ ƻŦ {ŎƛŜƴŎŜ ς bŀǘǳǊŀƭ wŜǎƻǳǊŎŜǎ Ŝ ǘƻΩŀ оΦ !ǎǎƻπ

ciate of Science ς bǳǊǎƛƴƎ Ŝ ǘƻΩŀ пΦ /ŜǊǘƛŦƛŎŀǘŜ ƻŦ tǊƻŦƛŎƛŜƴŎȅ ς

tǊŀŎǘƛŎŀƭ bǳǊǎƛƴƎ Ŝ ǘƻΩŀ фΦ

h ƴƛǎƛ ƻ ƛ ƭŀǘƻǳ ǳŀ ŦŀŀǳΩǳƛƴŀ ƛ ƭŜ !ƳŜǊƛŎŀƴ {ŀƳƻŀ /ƻƳƳǳƴƛǘȅ

College ma le Bachelor of Education- o Faaletaua Saili. Mai le

American Public University ma le Master of Public Administra-

tion ς o Mile Farani. Mai le Ashford University ma le Master

of Arts in Education, o Seugatalitasi Magalei Custodio, Cassan-

ŘǊŀ [ŀΩŀǇǳƛΣ ŦŀŀǇŜŀ tŀǘǊƛŎƪ ¢ƻƳ {ƻƭƛŀΦ aŀƛ ƭŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ

Hawaii, Manoa ma le Bachelor of Arts, Sciology ς Amy Jennifer

Rebelukag. Mai le University of Phoenix, AZ ma le Master of

Arts in Education- Gloria Maiava Tuigamala. Faapea ς Gene-

vieve M. Ugaitafa ma le Master of Science in Nursing.

bŀ ŦŀΩŀǘǳƳǳƭƛŀ ƭŜ ŀƻŦƛŀ Ƴŀ ƭŜ ŀƎŀƎŀ ƻ ŦŀΩŀƳŀƴǳƛŀƎŀ ƛ ŀƭƻ Ƴŀ

Ŧŀƴŀǳ ƴŀ ŦŀŀǳΩǳƛƴŀ Ƴŀ ǘŀΩŀǇŜ ŀƛ ƭŜ ŀƻŦƛŀ ƛƴŀ ǳŀ ƳŀŜΩŀ ƭŜ

ŦŀŀǳΩǳƎŀ ƭƻƴŀ сл ŀ ƭŜ !ƳŜǊƛŎŀƴ {ŀƳƻŀ /ƻƳƳǳƴƛǘȅ /ƻƭƭŜƎŜ Ƴŀ

le manuia.

{ŀǳƴƛŀ Ŝ bǳΩǳǎƛƭŀ [Φ {ŀƳǳŜƭǳ C{Φ

KANANA FOU HIGH SCHOOL COMMENCE-

MENT EXERCISE - 2014

άh ƭŜ ƳŀǘŀΩǳ ƛ ƭŜ !ǘǳŀ ƻ ƭŜ ŀƳŀǘŀƎŀ ƭŜŀ ƻ ƭŜ Ǉƻǘƻέ

Na saunoa le fofoga o le aso le susuga i le alii sui Pule Aoga o
aŀƭƛΩƻƭƛΩƻ !ƭŀƛƭƛƳŀ Ŝ Ŧŀŀǘǳƭƻǳ ƛ ƭŜ Ǉŀƛŀ ƳŀǳŀƭǳƎŀ ƛ ƭŜ ŀŦƛŦƛƻ Ƴŀƛ
o le mamalu o le aufaigaluega a le Atua, le Susuga i le Taitai o
le Sauniga o le Toeaina o Tautalatasi Fanolua, faapea le Laulau
Cƻƴƻ ŀ ƭŜ 9ƪŀƭŜǎƛŀ Ƴŀ ƭŜ YƻƳƛǘƛ ƻ !ƻƎŀΦ bŀ Ŧŀŀǘǳƭƻǳ ŦƻΩƛ ƛ ƭŜ
paia o le Malo faapea le afio mai o le Faatonusili o Aoga i le
Afioga ia Dr Vaitinasa Salu Hunkin Finau ae maise le mamalu o
sui o Faalapotopotoga o loo lagolagoina e lenei Aoga, ae
faapea foi le faatalofa atu i matua ma fanau o lea faauuina i

P A G E 1 0

L A M E P A E F K A S

E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

 lenei aso i le alofa ma le agalelei o le Atua. Na maea le
faatulima ona valaauina lea o le Taitai mo le amataina o le
sauniga.
bŀ ǘŀǳƭŀΩƛ ƭŜ ǳǇǳ ŀ ƭŜ ¢ƻŜŀƛƴŀ ƛ ƭŜ ŀƎŀƎŀ ƻ YŜǊƛǎƻ άƛŀ ƻǳǘƻǳ
ƳŀǘŀƭŀΣέ ƻ ƭŜ ƳŀŦǳŀΩŀƎŀΣ άƻƴŀ ǘƻǳ ǘŜ ƭŜ ƛƭƻŀ ƭŜ ƛǘǳŀǎƻ Ŝ ǎŀǳ ŀƛ ƭŜ
!ǘŀƭƛƛ ƻ ƭŜ ǘŀƎŀǘŀέΦ h ƭŜ ŦŀŀƳŀƴŀǘǳ ƛ ƭŜ ŀǳ ŦŀΩŀǳΩǳΣ 9 ƭŜƭŜƛ ƭŜ ǘƻπ
fotofo i mea ua, ae ia taofi mau i mea lelei. O Keriso na te
faailoa mai o mea lelei uma, o mea e manuia ai, ia matala ma
taofi o ia mea lelei se ia toe afio mai lo tatou alii ao tatou
faapea ona faia lona finagalo. O le valaau foi ina ia tatalo ia
Iesu ina ia faia pea mea silisili mo oe. Ua tuuina mai foi e le Alii
le saolotoga ina ia filifili ai le tagata i ana faaiuga peitai, e tai-
toatasi ma faamasinoina le tagata i mea uma na te fai. O lea na
ia faamanuia i fanau faauu ma ia faamanatu mai ina ia outou
ƳŀǘŀƭŀΣ ŀǳņ ǘŀǘƻǳ ǘŜ ƭŜ ƛƭƻŀ ƭŜ ƛǘǳŀǎƻ Ŝ ŀŦƛƻ Ƴŀƛ ŀƛ ƭŜ ŀǘŀƭƛƛ ƻ ƭŜ
tagata.
O le agaga faafetai ma le faamalo a le Pule Aoga i le mamalu o
le tapuaiga a le Ekalesia i auala uma sa faatino ai le aao
ŦŀŀƳŀƴǳƛŀ ǘŀƛƴŀƴŜ ƭŀƴŀ ŦƻΩŀƛ ƛ ƭŜ ǘŀǳƭŀƎŀ Ǉŀƛŀ ǳŀ ƳŀŦŀƛ ŀƛ ƻƴŀ
faaauau fuafuaga a le Aoga ma le manuia. Na faapea foi ona
faafetai atu i matua faapea Faalapotopotoga uma sa lago-
lagoina lenei aoga, ae maise le paia i le Malo ma lona agalelei
ƳŀƛΦ h ƭŜ ƳŀǘņǘƛΩŀ Ŧƻǳ ƻ ƭŜƴŜƛ ǘŀǳǎŀƎŀ ƻ ƭŜ ŦƻΩƛ ŀǘǳ ƭŜŀ ƻ ƭŜ ŀǎƛπ
asiga a le Malo ma le fiafia ua talia foi lenei vaitausaga e tusa
ma galuega na faatonuina mo le manuia o le Aoga, o lea e mo-
moli ai le faafetai i le Komiti faapea faiaoga mo le saunia o
ƭŜƴŜƛ ǘŀǇŜƴŀƎŀ ŀǳņ ƭŜ ŀǎƛŀǎƛƎŀ ŀ ƭŜ aŀƭƻΦ h ƭŀƴŀ ǳǇǳ ƳǳƭƛƳǳƭƛ ƻ
ƭŀƴŀ ŦŀŀƳŀƴǳƛŀ ŀǘǳ ƛ ƭŜ ǘŀǳǎŀƎŀ ŦŀŀǳǳΣ ǳŀ ƻǳǘƻǳ ǘǳǘǹ ƛ ƭŜ
ŀƳŀǘŀƎŀ ŦƻǳΣ ƛ ŀǾŀƴƻŀΣ Ƴŀ ƭǳΩƛǘŀǳΣ Ƴŀ ǳŀ Ŝ ƛƭƻŀ ƭƻǳ ǘǳƭŀƎŀ ƛ ƭŜ
ŀǎǁΣ ƛŀ ŀƎŀƛ ǇŜŀ ƛ ƭǳƳŀ Ƴŀ ƛŀ ŦŀŀƳŀƴǳƛŀ ŀǘǳ ƭŜ !ǘǳŀΦ
Na saunoa le Faatonusili o Aoga a le Malo ma ia faailoa nisi o
fuafuaga o loo galulue ai le Malo e pei o le Aoga i le Summer
Ƴŀ ƭŜ ǇƻƭƻƪŀƭŀƳŜ ƻ ƭŜ ǘƻŜ ǘǳǳƛƴŀ ŀǘǳ ƻ ƭŜ ŀΩƻŀΩƻƎŀ ƛ ƭŜ DŀƎŀƴŀ
{ŀƳƻŀ ƛƴŀ ƛŀ ŦŀŀŦŀƛƎƻŦƛŜ ƻƴŀ ŀΩƻŀΩƻƛƴŀ ƭŜ ŦŀƛǘŀǳǘǳǎƛΣ ƭŜ ǘǳǎƛǘǳǎƛΣ
le numera ma le Gagana Samoa e agai ai i luma Aoga ma fai-
ƎƻŦƛŜ ŀƛ ƭŜ ǎƻΩƻǘŀƎŀ Ƴŀ ƭŜ ƎŀƎŀƴŀ Ŧŀŀ-peretania i le ulufale atu
ƻ Ŧŀƴŀǳ ƛ ŀΩƻŀΩƻƎŀ ŦŀŀƻƴŀǇƻ ƴŜƛΦ bŀ ǎŀǳƴƻŀ Ŧƻƛ ƛ ƭŜ ŦŀŀƳƻŜƳƻŜ
o le lalagaina o fanau e i ai le taleni tau tusitusi ina ia maua le
fesoasoani tau tupe e faaauau ai lea taleni i alo ma fanau. O le
saunoaga taua e tatau lava ona amata atu i lenei Aoga le
Ƴŀǳǘǹ ƻ ƭŜ DŀƎŀƴŀ {ŀƳƻŀ Ŝ ǇŜƛ ƻƴŀ ŀΩƻŀΩƻƛƴŀ Ŝ ŦŀƛŦŜŀǳ Ƴŀ ƭŜ
Ekalesia. O lana faafetai i faiaoga ma le galuega ua faia, ia
Ƴŀƴǳƛŀ ƭŜ ǘŀǳǎŀƎŀ ŦŀΩŀǳǳ ƻ ƭŜƴŜƛ ǘŀǳǎŀƎŀΦ
Sa saunoa le Afioga i le Taitaifono le Susuga i le Toeaina o
CŀŀǘŀΩŀǇŜ [ŀǾŀǘŀΩƛ Ŝ ŦŀŀƳŀƭƻ Ƴŀ ŦŀŀŦŜǘŀƛ ƛ ƭŜ ƛΩǳƎŀ ƻ ƭŜƴŜƛ
faamoemoe, ma ia toe faamanatu mai le valaau a Solomona i
ƭŜ !ƭƛƛ ƛƴŀ ƛŀ ŦƻΩŀƛ Ƴŀƛ ƛŀ ǘŜ ƛŀ ƭŜ Ǉƻǘƻ ƴŀ ǘŜ ŦŀŀƳŀǎƛƴƻ ŀƛ ƛ ƭƻƴŀ
nuu ma le amiotonu, o lea na aumai ai e le Atua e pei ona ta-
talo atu ai Solomona peitai, o lea lava poto na vaeluaina ai le
malo o Isaraelu ona ua le faia e Solomona le finagalo o le Atua
e pei ona ia valaau atu ia te Ia. O le faamanatu lea i le fanau
ŦŀŀǳΩǳ ƛƴŀ ƛŀ ƻ Ƴŀ ƭŜ Ƴŀƴǳƛŀ Ƴŀ ƳŀŦŀǳŦŀǳ ƛ ƭŜ Ǉƻǘƻ ƴŀ ŦŀŀǎŜǎŢ
ŀƛ ƭŜ ǘŀƎŀǘŀΦ bŀ ŦŀΩŀƛǳƛƴŀ Ŝ ƭŜ {ǳǎǳƎŀ ƛ ƭŜ Cŀƛƭƻǘǳ ƭŜƴŜƛ ŦŀŀǘŀǎƛƎŀ

i le alofa o le Atua.
h ƛ ƭŀǘƻǳ ƴŜƛ ƴŀ ŦŀŀǳΩǳƛƴŀ ƛ ƭŜƴŜƛ ǘŀǳǎŀƎŀ нлмп
1. Venezza Unless L. Alosio ++***

2. Lenora Pariscialene F Faoa *

3. Kathryn S. Manase +***

4. Alice Tausaga

5. Ace Da Speicher V. Levaula +***

сΦ ¢ȅǎƘŀ aŀǊƛŀ tƻΩŀ ϝ

7. Fogavai Tufanua Maae ***

уΦ aŀǾƛǎ ¢ŀǳŦǳΩŀ ¢ƛƎƛƭŀǳ ϝ

9. Lilieni Punimatagi Malaepule***

10. Georgina Teuila V. Maugioa ***

11. Tualagi Salanoa***

12.Felolini Minedonna I. Leva ***

13. Faafetai Gloria Iamanu*

14. Hillary Celeste Puletasi ***

15. Sipusi Venise Talia ***

16. Fuamata Abigail Tunoa *

мтΦ 9ƭƛǎŀǇŜǘŀ ¦Ǉǳǘŀǳŀ aƻƭƛƳƻƭƛƻΩƻ

18. Justin Eliu Asaeli ***

19. Jeannine Iramk *

20. Elia Fesuiaiga Ale *

21. Hana Tupulua

22. Danny Brown

23. Samantha Nina Siu

24. Tautalatasi Johnny M.Fruean

25. Letumau Kristina Papalii ***

26. Jonah Choi ***

27. Lagilelei Apoiliu Moliga ***

нуΦ LŜǘƛǘŀƛŀ ¢ƻǘƻΩŀ !ǳǾŀΩŀ

нфΦ ¢ƛǇŜǊƛŀ aŀΩƛǘƛŀ a {ŀƭŜǾŀƻ ϝ

30. Mathew Donjik Choi *

31. Gauamu Leaea

32. Faleifa Dwayne Mauga

33. Viena Theresa Aumua

34. Jamil Perez Manu Kereti

35. Rosetta F. Maiava *

36. Seanese Pio L.F. Futu*

37. Tafaleosina Tauinaola Tautala *

38. Angelina Falesoa Utu*

офΦ ¢ŀƭŀƛǘŀΩǳ CǳŀǘŀΩƛ aƻƭƛƎŀ ϝϝϝ

40. Saumaniafaese Christopher Levu

41. Puletofi Letele ***

42. Claudius Maybir

поΦ 5ŜƭƻǊŜǎ CŀŀŦƛŀƛΩƻ ¢ǳŀ

44. Aaran Tuavao Turituri*

45. Shirley Moe Fruean

46. Thomas Eseroma

P A G E 1 1 E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

L A M E P A E F K A S

47. Sheilajacinta Ah Foon

48. Reuben Peter Luvu

49. Moeisogi Hope Tupua *

рлΦ !ƛƴƛǳǘŀƭŜƭŜ YΦbΦ¢ƻΩŀǘŜƭŜƎŜǎŜ !Ŧƻ

51. Christel Talalelei Taofi ***

52. Iosefa Snow Afo

53. Papua Owendelyn Seanoa *

54. Jacob Edwald Conrad

55. Maiseava Mally Fogavai *

рсΦ aƛŎƘŀŜƭ DŜƴƻ hΩ.ǊƛŜƴ aǳǘǳ

57. LenNora Kathy R. J.V. Poasa ***

58. Asolaofie Fuaga ***

59. Elarina Vaialega *

60. Anthony E.H.T. Vaa

61. McCathy Leupolu *

62. Travis Tua

63. Tina Patea

64. Andy Iki Avalogo Fruean

65. Dunamis Ana F. Ofa *

66. Melba Marysita Aasa *

67. Kristian Soo Vaia *

68. Lagituaiva Leala Lauolo ***

69. Lina Imeleta Mauga*

70. Pevtisha Alofagia H. Ekeroma.

 ++*** Valedictorian
 +*** Salutatorian
 *** National Honor Society
 ** High Honor Student

 Honor Student

¢ǳǎƛŀ Ŝ {ŀƳǳŜƭǳ [Φ bǳΩǳǎƛƭŀ C{Φ

maise le tapuaiga a matua, ma faafetai i le agaga faapalepale i

ni faaletonu na feagai ma le ofisa nei ma faiaoga, faafetai i lo

outou titi fai tama ua manuia ai fanau ma viia ai le agalelei o le

Atua i lenei aso. O lana faafetai foi i faiaoga ma le galuega

ǘņǳŀ ǎŀ ƎŀƭǳƭǳŜ ŀƛΣ ƛŀ ŦŀΩŀƳŀƴǳƛŀ ŀǘǳ ƭŜ !ǘǳŀ ƛ ƻ ƻǳǘƻǳ ŦŀƛǾŀ Ƴŀ

ǘƛǳǘŜ ƻ ƭƻƻ ŦŜŀƎŀƛ ŀƛΦ h ƭŀƴŀ ŦŀŀŦŜǘŀƛ ƳǳƭƛƳǳƭƛ ƻ ƭŜ ŦŀΩŀƳŀƭƻ ƭŜŀ ƛ

ƭŜ ǘŀǳǎŀƎŀ ŦŀŀǳΩǳ Ƴŀ ƭŀƴŀ ŦŀŀƳŀƴǳƛŀ ŀǘǳ ƛƴŀ ƛŀ ƻ Ƴŀ ƭŜ

manuia, e le galo i latou i loto o faiaoga, ua talitonu foi faiaoga

ua atoatoa ona saunia lelei i latou i lo latou ulufale atu i le

vasega maualuga o le a ulufale atu i ai i le tausaga fou. Ia

ŦŀΩŀƳŀƴǳƛŀ ŀǘǳ ƭŜ !ǘǳŀ Ƴŀ ƛŀ Ƴŀǳŀ ǎŜ ǘǳǳŀƎŀ Ƴŀƴǳƛŀ ƛ ƭƻƴŀ

faatasi mai.

O le tufatufaga nei o awards mai le Level 8 Section 1

Level 8 Section 2

Teachers: Mrs Fruean & Mrs Salavea.

1. Aiaiaga Fiso **

2. Faamamalu Sally Misivila

3. Aliavu Kennedy Afo

4. Isadora Aimasi Sitafuna Eti**

5. Alisi Moa

6. James Blessing Jr. Iele

7. Andre Liva Gaisoa

8. Jayne Maluolelagi F. Solofa

9. Athen Salome Shalhout**

10. Jean Alma Dulcy Duffy

11. Catherine Timoa Maui-Mageo**

12. Louisa Perina TavoWooChnig

13. Chrysolitetheresa Sologa Maiava**

14. Melelinikeo Elizabeth R. Manila + (Valedictorian)

15. Darius Foli Mark Lavelua Esau**

16. Nostalgia T. Aitaoto **

17. Dolan Manaiaisiva Iaulualo**

18. Peleise Senetenari Ale

19. Eddie Carlee T. Panama

20. Regina Sylvanna Togia

21. Elena Magarita Tirrez

22. Sailimalo Mira S.M.M.L.F. Vele **(Salutatorian)

23. Faraitoafa Ruta Faiai

24. Samarian Susana Tau **

25. Fred Uinifareti Mamea

26. Sela Willie Metusela

27. Lareen Mila Banse

28. Senetenariosiona A. Aumavae

29. Naomi Tuafale Siaosi

олΦ {ƘŀƭƻƳ /ƭƛƴƛǳƳƻƴǘ bΦ CƛƭƻƛŀƭƛΩƛ

31. Niu Faumuina**

32. Sootaga Vaiava Utu

KANANA FOU ELEMENTARY SCHOOL

Level 8 Graduation Day on 2014.

O le taeao o le Aso Tofi, Me 29 i le 9.00 i le taeao na tauaofia

ŀƛ ƭŜ ƳŀƳŀƭǳ ƻ CŀƛŦŜŀǳ Ƴŀ CŀƭŜǘǳŀ ŦŀΩŀǇŜŀ ƳŀǘǳŀΣ ƻ CŀƛŀƻƎŀ

Ƴŀ ƭŜ tǳƭŜ !ƻƎŀ ŦŀΩŀǇŜŀ ƭŜ .ƻŀǊŘ ŀ ƭŜ !ƻƎŀ Ƴŀ ƭŜ t¢! Ŝ Ƴƻƭƛπ

Ƴŀǳƛƴŀ ƭŜƴŜƛ ŀǎƻ ǘņǳŀ ƛƴŀ ǳŀ ǘƛƴƛ ǘŀǳƴǳΩǳ ƭŜ ŦŀΩŀƳƻŜƳƻŜ ǎŀ

ǘǳΩǳƛƴŀ ŀǘǳ ŀƛ ƛ ƭŜ !ǘǳŀ ǘŀƭƻǎŀƎŀ ŀΩƻ ŦŜŀƎŀƛ ŦŀƛŀƻƎŀ Ƴŀ Ŧŀƴŀǳ ƛ

aoga i lenei tausaga. O lea na molia ai e le Susuga a le Toeaina

ƛŀ YŜǊŜǘƛ Cŀƛŀƛ ƭŜ ŦŀΩŀŦŜǘŀƛ ƛ ƭŜ !ǘǳŀ ƻƴŀ ƻ ƭƻƴŀ ŀƭƻŦŀ Ƴŀ ƭƻƴŀ

ŀƎŀƭŜƭŜƛ ǳŀ ǘŀǳƴǳΩǳ ŀƛ ƭŜƴŜƛ ŦŀΩŀƳƻŜƳƻŜ ƛ ƭŜ ƳŀƴǳƛŀΦ bŀ ƛŀ

ŀǾŀǘǳ ƛ ƭŜ Ŧŀƴŀǳ ƭŜ ǳǇǳ ǘņǳŀΣ άLŀ ŦŀΩŀƳǳƳǹ ƳŜŀŀƭƻŦŀ ǳŀ ƛŀ ǘŜ

ƻŜέ h ƛŀ ƳŜŀŀƭƻŦŀ ǳŀ ŀǳƳŀƛŀ Ŝ ƭŜ !ƭƛƛ ƭŜ hƭŀΣ ƛŀ ŦŀΩŀŀƻƎŀ ƭŜ ƻƭŀ ƛ

mea lelei ae maise le Poto ua aumaia e le Alii ina ia finafinau

ai.

Na saunoa le Pule aoga e faafetaia le tapuaiga a le Ekalesia a e

P A G E 1 2

L A M E P A E F K A S

E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

 33. Tomi Tuifaiga

34. Tunatunaolevao S. Tafeamaalii (Citizenship)

35. Victoria Tinomai Ifopo

 + Honor Roll

 ** NJHS Member

bŀ ŦŀΩŀƛǳ ƭŜ ǘǳŦŀǘǳŦŀƎŀ ƻ ŦŀŀƛƭƻƎŀ ƛ ƭŜ ǎŀǳƴƻŀƎŀ ŀ ƭŜ CŀƭŜǘǳŀ ƻ

Alofamoni Aofia e avea ma sui o le Board o le Aoga, e faafetai

ai i le galuega a faiaoga faapea le lagolago a matua ina ua

taunuu le faamoemoe o le fanau ma le manuia. O le Atua lava

ǎŀ ǘŀƛǘŀƛƴŀ ƭŀ ǘŀǘƻǳ ŦŀƛƎŀƳŀƭŀƎŀ ǳŀ ǘŀǳƴǳǳ ŀƛ ƭŜ ŦŀŀǳΩǳƎŀ ƻ Ŧŀπ

nau, ma le tatalo ina ia faamanuia atu le Atua i fanau ua

Ŧŀŀǳǳƛƴŀ ƛ LŜƴŜƛ ǘŀǳǎŀƎŀΦ hƴŀ ŦŀΩŀƛǳ ƭŜŀ ƻ ƭŜƴŜƛ ŦŀŀǘŀǎƛƎŀ ƛ ƭŜ

ǘŀǘŀƭƻ ǎŀ ǎŀǳƴƛŀ Ŝ ƭŜ ¢ƻŜŀƛƴŀ ƻ YŜǊŜǘƛ Cŀƛŀƛ Ƴŀ ǘŀΩŀǇŜ ŀƛ ƭŜ

mamalu o le aofia i le alofa o le Atua.

 O le aso Lua o lenei lava vaiaso sa faia ai le lauga togi a le Aoga

ŀǘƻŀ Ƴŀƛ ƭŜ ±ŀǎŜƎŀ ŀƳŀǘŀ Ŝ ƻΩƻ ŀǘǳ ƛ ƭŜ ±ŀǎŜƎŀ Ǿŀƭǳ όуύΣ ŀ ƻ ƭŜ

ŀǎƻ [ǳƭǳ ǎŀ Ŧŀƛŀ ŀƛ ƭŜ ŦŀΩŀƳŀƴǳƛŀ ŀ ƭŜ ±ŀǎŜƎŀ ŀ ƭŜ YрΣ ƻ ƛ ƭŀǘƻǳ ƛŀ

o le a ulufale i le vasega muamua i le tausaga fou. Sa tumu-

tumu ai foi matua faapea fanau i le molimauina o le faaiuga o

galuega a fanau i le faaiuga o lenei tausaga.

¢ǳǎƛŀ Ŝ bǳΩǳǎƛƭŀ [Φ {ŀƳǳŜƭǳ C{Φ

9 ǘƻƭǳ tƻƭƻƪŀƭŀƳŀ !ƻƎŀ Ƴŀ ¢ǳǎƛ ƛΩǳ ǎŀ ŀƻŀƻƛƴŀ ŀƛ !ΩƻŀΩƻ Ƴŀ

Faletua, e pei ona faalauiloa e le Ofisa o le Resitara, Rev.

Timoteo Esekia: (1) Women Theological Studies (WTS); (2)

Certificate for Ministry Studies (CMS); (3) Bachelor of Divinity

ό.5ύΦ {ŀ ǘŀǳΩŀŀƻƛƴŀ ¢ǳǎƛ ƛΩǳ Ŝ wŜǾΦ 9ƭŘŜǊ 5ǊΦ ¦ƭƛǎŜǎŜ {ŀƭŀΣ wŜǾΦ

Elder Kereti Faiai, Rev. Dr. Moreli J. Niuatoa.

O se tasi lenei o tupulaga faapitoa ua silafia ma iloa e Faifeau

{ŀƳƻŀ ǎŀ ǳƛŀ ŦŀƛƎŀǘŀ Ƴŀ ǘƛƎŀ ƻ ƭŜ ǎƻƛŦǳŀ ŀƻŀƻƛƴŀΣ Ƴŀ ƻΩƻ ƛƴŀ

ŦŀŀƳŀƴǳƛŀƛƴŀ ƭŜ ǎƻƛŦǳŀ ǘŀǳƳŀŦŀƛ ƛ ƭŜ ŦŀΣ ǇƻΩƻ ƭŜ ƭƛƳŀ Ƴŀ ǘƻŜ Ŧƻƛ

ŀǘǳ ƛ ƭŜ ŀƛƎŀ ƳƻƴƛΣ ƭŜ ƴǳǳ Ƴŀ ƭŜ ŀǘǳƴǳǳΣ ǎŀ ǘǳǳŀ Ƴŀ ǘŀǇǳŀΩƛ Ƴŀƛ

a o alofaiva fanau o le Tala Lelei.

h ƭŜ ±ŀǎŜƎŀ CŀŀƛΩǳ !ǎƻ нлмп:

Fiaumi T. Taula, Romeo Isaia & Marieta Seiuli, Vaimoso &

Lilllyantelani Pasia, Faletoi & Faioso Aofia, Kitiona & Quakie

Nanai Vai, Kalepo & Lematea Patea, Roger E. Panama,

Fakavaetahi Tapa.

CŀƛŀƻƎŀ ϧ hŦƛǎŀ ƻ ƭŜ YƻƭƛǎΣƛ Ƴŀ aŀǘŀǳǇǳ !ΩƻŀΩƻƛƴŀ:

Rev. Dr. Moreli J. Niuatoa---Biblical Hermeneutics/ Psychology;

Rev. Dr. Amaamalele Tofaeono---Theology/ Religion;

Rev. Dr. Donald Samuel---Evangelism/ Philosophy;

Dr. Joan Aleluia Tofaeono---Ecumenism/ Feminist Theology;

Rev. Pasesa Sapolu---Prophetic Literature/ Language;

Rev. Fepuari Logoleo---Theology/ Church History;

Rev. Faafetai Faavae---Early Church/New Religious Movement;

Rev. Nafatali Falealii---Old Testament/ Wisdom Literature;

Lect. Simi Mauga---Religious Education/ Worship;

Lect. Palenapa Mataafa---Mission/ Pacific Christianity;

wŜǾΦ aŀŦƻΩŜ CŀŀǾŀŜ---Office of Admissions/ New Testament;

Rev. Timoteo Esekia---Office of Registrar/ OT;

Rev. Iese Aasa---Financial Officer.

[¦ϥL¢!¦ C!Ω![9!D!D!:

άLŀ ǎŀǳƴƛŀ hǳǘƻǳ Ƴƻ ŦŀŀŦƛǘŀǳƭƛ ƻ ƛ ƭǳƳŀΦέ

Tusi Faitau: Mataio 5:38-48 [E faapefea ona tali-atu ma le

alofa.]

f.48b: άΦΦΦ ia atoatoa ona lelei o la outou amioΣΦΦΦέ

h ƭŜ ǘŀΩƛǘŀΩƛ ƻ ƭŜ ǎŀǳƴƛƎŀ ƴŀ ŦŀŀƭŀΩŜƛΩŀǳƛƴŀ ƭŜ ±ŀǎŜƎŀ CŀŀƛΩǳŀǎƻ

нлмпΣ ŀ Ŝ ƳŀƛǎŜ ƭŜ ŦŀŀǇƻǘƻǇƻǘƻƎŀΣ ƛ ƭŜ ŦŜΩŀǳ ƻ ƭŜ ¢ŀƭŀ [ŜƭŜƛΥ h ƭŜ

ƭǳΩƛǘŀǳ Ƴƻ ƭŜ Ψŀǳǘŀǳ ǎŀǳƴƛǳƴƛΣ Ŝ ƭŜ Ƴƻ ǎŜ ǘŀǳŀ ŦŀŀƭŜ-lalolagi, a e

o puapuaga ma tiga e aafia ai le agaga---Ŝ ŀ ƭŜ ǘƛƴƻ Ŝ ǘǳΩƛƴŀƴŀǳΣ

a e pologa ai le agaga. Na afio mai IESU i le lalolagi i augatupu-

ƭŀƎŀ ǳŀ ŦŀŀƛΩǳƛΩǳ ƭŜ Ŧŀƛǘŀǳƛƴŀ ƻ ǘŀǳǎŀƎŀ ά¢[a-./έ ƻ ƭŜ ƭŀƭƻƭŀƎƛΦ h

C!Ω!¦¦D! ··±LLL - KANANA FOU THEOLOGICAL
SEMINARY, AMERICAN SAMOA
ά±ƛǾƛΩƛ ŀǘǳ ƛŀ ƻǳǘƻǳ ƛ ƭŜ !ƭƛƛΦέ

aŀƭǳƳŀƭǳΥ ά¦! ¢!¦b¦Ω¦έ - Iuni 7, 2014 - 9:00 am.

Yƻƭƛǎƛ CŀΩŀŦŀƛŦŜŀǳ ƛ Yŀƴŀƴŀ Cƻǳ:

h ƭŜ ¢ŀΩƛǘŀΩƛ ƻ ƭŜ {ŀǳƴƛƎŀ ƻ ƭŜ CŀŀǳǳƎŀΣ ƻ ƭŜ ǎǳǎǳƎŀ ƛŀ [ŜŀǘǳƭŀƎƛ

CŀŀƭŜǾŀƻΣ C¢Φ Cŀƛƭŀǳǘǳǎƛ YƻƳƛǘƛ !ǳ ¢ƻŜŀƛƴŀΦ h ƭŜ {ƻƭƻ ƴŀ ǘŀΩƛǘŀƛπ

ƛƴŀ Ŝ ƭŜ ¢ŀΩƛǘŀΩƛŦƻƴƻ YƻƳƛǘƛ !ǳ ¢ƻŜŀƛƴŀΣ wŜǾΦ 9ƭŘŜǊ 5ǊΦ ¦ƭƛǎŜǎŜ

Sala; Faiaoga & Ofisa o le Kolisi, sa taitai ia Rev. Dr. Moreli J.

Niuatoa, Peresitene o le Kolisi; Faiaoga Masela ma le Vasega

CŀŀƛΩǳŀǎƻΣ ǎŀ ǘŀƛǘŀƛ ƛŀ wŜǾΦ 5ǊΦ !ƳŀŀƳŀƭŜƭŜ ¢ƻŦŀŜƻƴƻΦ hƴŀ ƭŀǳπ

ƭŀǳǘǳǘǹ ǇŜŀ ƭŜŀ ƻ ƭŜ ŦŀŀǇƻǘƻǇƻǘƻƎŀ Ƴƻ ƭŜ Ǿŀƭŀŀǳ Ŝ ǘŀǇǳŀΩƛ ƛ ƭŜ

!ǘǳŀΣ ƛ ƭŜ ǘŀƛǘŀƛƎŀ ŀ ƭŜ ¢ŀΩƛǘŀΩƛ ƻ ƭŜ ¢ŀǇǳŀƛƎŀΦ

h ǇŜǎŜ Ƴŀ ǾƛƛƎŀ ƻ ƭŜ !ǘǳŀΣ ƴŀ ǎŀǳƴƛŀ ƭŀǾŀ Ŝ ƭŜ YƻƭƛǎƛΥ άLŀ CŀŀŦŜǘŀƛ

ƛ ƭŜ !ǘǳŀΦέΤ άLŀ Ƴŀƭƻƭƻǎƛ ƛŀΦέ bŀ Ŧŀƛǘŀǳƛƴŀ ƭŜ ¢ǳǎƛ tŀƛŀ όaŀǘŀƛƻ

5:38-48) e le faletua o Talo Ah Sue (sui o le Komiti Faafoe o le

Kolisi); ma le tala, o le molimau a le Peresitene mo galuega

faale-tausaga a le Kolisi. Na sosoo ai ma le faailoa o le Vasega

CŀŀƛΩǳŀǎƻ Ŝ ƭŜ ƻŦƛǎŀ ǳƭǳŦŀƭŜ όŀŘƳƛǎǎƛƻƴύΣ wŜǾΦ aŀŦƻΩŜ CŀŀǾŀŜΤ ŀ

Ŝ ŦŀŀƳŀƻƴƛŀ Ŝ ƭŜ ¢ŀΩƛǘŀΩƛŦƻƴƻ YƻƳƛǘƛ !ǳ ¢ƻŜŀƛƴŀ, Rev. Elder Dr.

Ulisese Sala.

P A G E 1 3 E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

L A M E P A E F K A S

ona po lava ia ua tauau ina fuli le faavae o le ola saili manuia o

le tagata sa faalagolago i le Tulafono ma le Feagaiga Tuai.

O le suiga fou, ά¦ŀ ǎŀƛƭƛ ƭŜ Ŧŀŀƻƭŀƛƴŀ ƻ ƭŜ ǘŀƎŀǘŀ ƛ ƭŜ Ŧŀŀǘǳŀǘǳŀ

Ƴŀ ǘŀƭƛǘƻƴǳΦέ 9 ƭŜΩƛ ŦŀƛƎƻŦƛŜ ƛŀ L9{¦ ƻƴŀ ŦŀŀŦŜŀƎŀƛ Ƴŀ ƭŜƴŜƛ

faatinoga, aua ua tupu le poto ma le malamalama sailiili o le

tagata, ua oo lava ina sopo atu i mea sa le tatau ona oo i ai,

ma fesiligia ai le Pule Aoao a le Atua e toatasi. A e le gata i lea,

e faataua pea e tagata o le lalolagi mea sa masani ai e fai ma

ΨŀƭƻŦŀƎŀ ƻ ƭŜ Ƴǳǎǳ Ŝ Ŧŀƛ ǎŜ ǎǳƛƎŀΦ h ǘǳƭŀƎŀ ŦŀƛƎŀǘŀ ƴŀ Ŝ ŦŀŀǾŀŜ

ai le ola sauniuniga ma tapenapenaga lelei o le Faifeau Samoa,

Ƴƻ ƭŜ ƭǳƳŀƴŀΩƛ ƻ ƭŜ ƎŀƭǳŜƎŀ ŦƻƭŀŦƻƭŀ ƻ ƭŜ ¢ŀƭŀ [ŜƭŜƛ ƛŀ LŜǎǳ

Keriso.

hǳǘƻǳ ό!ΩƻŀΩƻ ϧ CŀƭŜǘǳŀύΣ ƻ άŦƛǘŀŦƛǘŀ ǘŀǳέ ǎŀǳƴƛǳƴƛ Ŝ ǘŀǳ Ƴƻ ƭŜ

!ƭƛƛΤ ŀ ƻ ΨŦƛƭƛ ƻ ƭŜ ǘŀǳŀΩΣ ƻ ƭŜ ƭŀƭƻƭŀƎƛ ƻ ǘŀƎŀǘŀ ƻ ƭƻΩƻ ǘǳƳǳ ƛ

ƳŀƴŀƻƎŀ Ƴŀ ǘǳΩƛƴŀƴŀǳ ŜǎŜŜǎŜΦ CŜǎƛƭƛΥ tƻ ǳŀ ƭŀǾŀ ǎŀǳƴƛŀ ΨŜŀ

Outou---i le tino ma le mafaufau, i le loto ma le faautauta? Ua

fetalai IESU: άΦΦΦ ƛŀ ŀǘƻŀǘƻŀ ƻƴŀ ƭŜƭŜƛ ƻ ƭŀ ƻǳǘƻǳ ŀƳƛƻΦΦΦέ

aŀǘŀǳǇǳ !ΩƻŀΩƻƛƴŀ Ƴŀ CŀƛŀƻƎŀ, o se tasi lea vaega taua o le

ŀΩƻŀΩƻƛƴŀ ƛƴŀ ƛŀ iloa ma malamalama, faapea i le faasinoga o le

amio; a o le iloa tali-atu ma iloa faatino le alofa, o le tasi lea

vaega o le sauniuniga faale-CŀƛŦŜŀǳ {ŀƳƻŀΣ ƭŜŀ ǳŀ ŀΩƻŀΩƻ Ƴŀƛ

ai IESU, e pei ona molimau Mataio: [1] ff.38-42, ua faatatau i

le tulafono o le iloa ona tali-ŀǘǳΣ ά9 ǎǳƛŀ ƭŜ Ƴŀǘŀ ƛ ƭŜ Ƴŀǘŀ ΦΦΦ !

ƻǳ ǘŜ Ŧŀƛ ŀǘǳ ŀΩǳ ƛŀ ǘŜ ƻǳǘƻǳΣ ΦΦΦ ŀƛ ǎŜ ƴŀ ǘŜ Ǉƻ Ƴŀƛ ƛ ƭƻǳ ŀƭŀŦŀǳ

taumatau, ia e liliu atu ia te ia le isi. ... Ai se na te tauanau mai

lua te o ma ia i le maila e tasi, ina o ia oulua ma ia i maila e

ƭǳŀΦέ Lŀ Ƴŀƴŀǘǳŀ Ŧƻƛ ƭŜ ǘŀǎƛ ƻ ŦŀŀǎƛƴƻƎŀ Ƴŀƛ ƭŜ ¢ǳǎƛ tŀƛŀΣ Ŝ

ŦŀŀǇŜŀΥ ά9 ƭŜ ǘǳǘǳǎŀ ƭŜ ƛƭƻŀ ŦŀŀƭŜ-tagata ma le finagalo o le Alii

ƭŜ !ǘǳŀΦέ ώнϐ ŦŦΦпо-пуύΣ ǳŀ Ŧŀŀǘŀǘŀǳ ƛ ƭŜ ǘǳƭŀŦƻƴƻ ƻ ƭŜ ŀƭƻŦŀΣ άLŀ Ŝ

alofa atu i le lua te tuaoi, a ia inoino i le ua ita mai ia te oe. A

ƻǳ ǘŜ Ŧŀƛ ŀǘǳ ŀΩǳ ƛŀ ǘŜ ƻǳǘƻǳΣ ƛŀ ƻǳǘƻǳ ŀƭƻƭƻŦŀ ŀǘǳ ƛ Ŝ ǳŀ ƛǘŀ Ƴŀƛ

ƛŀ ǘŜ ƻǳǘƻǳΣ ƛŀ ƻǳǘƻǳ ǘŀǘŀƭƻ Ŧƻƛ Ƴƻ Ŝ ǳŀ Ŧŀŀǎŀǳņ Ƴŀƛ ƛŀ ǘŜ ƻǳπ

tou. ... Ia atoatoa ona lelei o la outou amio, e pei o lo outou

ǘŀƳņ ƻ ƛ ƭŜ ƭŀƎƛ Ŝ ŀǘƻŀǘƻŀ ƻƴŀ ƭŜƭŜƛ ƻ ƛŀΦέ ¦ŀ ŦŀŀƛΩǳ ƭŜƴŜƛ Ƴƻƭƛπ

Ƴŀǳ ŀ aŀǘŀƛƻ ƛ ƭŜ ǳǇǳ Ψŀǘƻŀǘƻŀ ƻƴŀ ƭŜƭŜƛΩ όǇŜǊŦŜŎǘύΦ h ǎŜ

ŦŀŀƛΩǳƎŀ Ǉƛǘƻ ǘņǳŀ Ŧƻƛ ƭŜŀ Ƴƻ ƭŜ ±ŀǎŜƎŀ CŀŀƛΩǳŀǎƻ ƻ ƭŜ нлмпΣ ƛƴŀ

ǳŀ ŦŀŀƛΩǳ Ƴŀ ƭŜ Ƴŀƴǳƛŀ ƭŜ ǎƻƛŦǳŀ ŀƻŀƻƛƴŀ Ƴŀ ƭŜ ƻƭŀ ǘŀǳƳŀŦŀƛ

mo le Tala Lelei ia Iesu Keriso---ƴŜƛ Ƴŀ ƭŜ ƭǳƳŀƴŀΩƛ ƻ ƭŜ 9ƪŀƭŜǎƛŀ

CŀΩŀǇƻǘƻǇƻǘƻƎŀ YŜǊƛǎƛŀƴƻ ƛ !ƳŜǊƛƪŀ {ŀƳƻŀΦ

hƴŀ ŦŀŀƛΩǳ ƭŜŀ ƻ ƭŜ {ŀǳƴƛƎŀ ƛ ƭŜ {ŀƭŀƳƻ пнлΣ ά9 ƳŀǘŀƎƻŦƛŜ ǾŀŜ ƻ

Ŝ ŀǳƳŀƛ ƭŜ ¢ŀƭŀ [ŜƭŜƛΦέ CŀΩŀǎƛƭŀǎƛƭŀƎŀΥ Cŀƛƭŀǳǘǳǎƛ !ƻŀƻ 9CY!{Σ

Ƴŀ ƭŜ ¢ŀǘŀƭƻ CŀΩŀƳŀƴǳƛŀΥ ¢!ΩL¢!ΩLΦΦΦΦΦΦΦΦΦΦΦΦΦΦΦ !ƳŜƴŜΦ

Saunia e Emau Petaia FMM.

**

ALOFIõSA O LE ATUAñEFKAS ST. CLAIR

άh [9 ![hCLΩ{! h [9 !¢¦!έΣ ƻ ƭŜ 9ƪŀƭŜǎƛŀ CŀΩŀǇƻǘƻǇƻǘƻƎŀ YŜǊƛπ

siano i Amerika Samoa lea i St. Clair i totonu o Sini (Sydney),

Niu Sa Uelese (NSW), Ausetalia. O le ekalesia fou, ua lua ai

ŀǳƭƻǘǳ ŀ ƭŜ 9CY!{ ƛ {ƛƴƛΣ ŀ ǳŀ ǘƻƭǳ ŀΩƛ ŦŀƭŜǎņ ƻ ƭŜ tǳƭŜƎŀ ŀ !ǳǎŜπ

talia o loo i le faamalumaluga a le Susuga a le Toeaina Ulu-

ƳƻΩƻ !ƭŜΦ

h ƭŜ !ǎƻ ¢ƻŀƴŀΩƛ ƛŀ !ǇŜǊƛƭŀ мнΣ нлмпΣ ƴŀ ŦŀΩŀǘŀǳƴǳǳƛƴŀ ŀƛ ƭŜ

ŦŀΩŀƳƻŜƳƻŜ ƛ ƭŜ ŜƪŀƭŜǎƛŀ ƻ ƭŜ ά!ƭƻŦƛΩǎŀ ƻ ƭŜ !ǘǳŀέ ƛ {ǘΦ /ƭŀƛǊ ƛ

ƭŀƴŀ ƻǎƛƎŀ ŦŜŀƎŀƛƎŀ Ƴŀ ƭŜ ŦŀƛŦŜŀǳ ŦŀΩŀƳƛǎƛƻƴŀǊŜ ƛ ƭŜ {ǳǎǳƎŀ ƛŀ

bƻŦƻŀƎŀŦƻǳ hƴŜǎŜƳƻ ό¦ƭǳǘƻƎƛŀΣ aŀƭŀŜƳŀƭǳΣ CŀǎƛǘƻΩƻ ¦ǘŀύ Ƴŀ

ƭŜ ŦŀƭŜǘǳŀ ƛŀ ¢ŀƭƛƭƻŀ {ƛǘŀŦƛƴŜ hƴŜǎŜƳƻ όCŀƭŜƭŀǳǾŀƻΣ CŀƭŜŀǎƛΩǳΣ

{ŀΩŀƴŀǇǳΣ !ƻŀύΦ h ƭŜƴŜƛ ƻǎƛƎņ ŦŜŀƎŀƛƎŀ ƻ ƭŜ ŦŀŀƳǳǘŀƛƴŀ ƻ ƭŜ

ƎŀƭǳŜƎŀ ŦŀŀƳƛǎƛƻƴŀǊŜ ŀ ƭŜ 9ƪŀƭŜǎƛŀ ŀƻŀƻΣ ŀ ƻ ƭŜ ŦŀΩŀŀǳŀǳƛƴŀ Ƴŀ

le galueaina pea lea o le misiona a le Atua e ala i le Ekalesia i

ǎƻΩƻ ǎŜ ǾŀƛŦŀƴǳŀ Ƴŀ ǾŀƛǇŀƴƻŀ ƻ ƭŜ ƭŀƭƻƭŀƎƛΦ

O le Susuga i le Toeaina Ulumoo Ale, sui o le Au Toeaina i le

YƻƳƛǘƛ CŀΩŀ-misionare, Susuga i le Toeaina Mafutaga

Faaleaoga, Sui-Taitaifono o le Matagaluega Niu Sila ma Ause-

talia ma le Susuga ia Savali Fenunuti Ioane, Failautusi o lea

lava Matagaluega sa feagai ma le taitaiina o le tapuaiga faapea

ƭŜ ƻǎƛƎŀ ŦŜŀƎŀƛƎŀ ƛ ƭŜ ƳŀƭǳƳŀƭǳΦ h ƛ ƭŀǘƻǳ ŦƻΩƛΣ Ŧŀŀǘŀǎƛ Ƴŀ ƭŜ Ǉŀƛŀ

ƻ ŀƛƎŀ Ƴŀ ƭŜ ƳŀƳŀƭǳ ƻ ǳǁ Ƴŀ Ŝ Ƴŀǎŀƴƛ ƴŀ ƳƻƭƛƳŀǳƛƴŀ ƭŜ

ƳŀǘŀƎƻŦƛŜ ƻ ƭŜ ŀƳŀǘŀƎŀ ƻ ƭŜƴŜƛ ŦŀΩŀƳƻŜƳƻŜ ƭŜƭŜƛ Ƴƻ ƭŜ !ǘǳŀ

Ƴŀ ƭŜ ƎŀƭǳŜƎŀ ǘŀƭŀΩƛ ŀ ƭŜ 9ƪŀƭŜǎƛŀΦ

h ǳǇǳ ŦŀŀƛΩǳ ƛ ƭŜ ƳƻƭƛƳŀǳ ƛ ƭŜ {ǳǎǳƎŀ ƛŀ hƴŜǎŜƳƻ ƴŀ ƛŀ ŦŀŀǇŜŀ

aiτάΦΦΦƻƴŀ ƻ ǳǇǳ ŦŀΩŀǾŀŜ ƻ ƭŜƴŜƛ ǎŀǳƴƛƎŀ ƻ ƭŜ ŦŜǘŀƭŀƛƎŀ ŀ ƭƻ

ǘŀǘƻǳ !ƭƛΩƛ CŀΩŀƻƭŀΦ άhǳǘŜ ŦŀΩŀŦŜǘŀƛ ƛŀ ǘŜ ƻŜΣ ƭƻΩǳ ¢ŀƳņ ŜΣ ƭŜ

!ƭƛΩƛ ƻ ƭŜ ƭŀƎƛ Ƴŀ ƭŜ ƭŀƭƻƭŀƎƛΣ ƛƴŀ ǳŀ Ŝ ƴŀƴņ ƛŀ ƳŜŀ ƛ Ŝ ǇƻǇƻǘƻ

Ƴŀ Ŝ ŀǘŀƳŀƳŀƛΣ ŀ ǳŀ Ŝ ŦŀΩŀŀƭƛ ŀǘǳ ƛŀ ƳŜŀ ƛ ǘŀƳŀ ǾŀƭŜǾŀƭŜΦέ

h ƭŜ ŀ ǎŜ ƛǎƛ ǳǇǳ Ƴŀ ǘŜ ǘƻŜ Ŧŀƛ ŀǘǳ Ƴŀ ƭƻΩǳ ǘƻΩŀƭǳŀΣ ¢ŀƳņ ŜΣ ƻ ƭŜ

9ƪŀƭŜǎƛŀΤ ƻǳ ǘŜ ƭŜΩƛ ǎŀǎŀƛƴŀ ƛ ǎŜ ƳŀŜŀ ǘǳŀƛǘƛ ƛ ƭŀǘƻǳ ƴŜƛΣ ŀŜ ƴŀ

ŀǾŜ ƛ ŀƛ ƭŜ ǘŀƭƛǘƻƴǳƎŀ Ƴŀ ƭŜ ŦŀΩŀƳƻŜƳƻŜ Ƴƻ ǎŜ Ƴŀƴǳƛŀ ƻ ƭŜ

ƎŀƭǳŜƎŀΦ ! Ŝ ǎŀΩƻ ŀ ƭŜ !ƭƛΩƛ ƻ LŜǎǳΣ aŀǘŀƛƻ тΥсΣ άAua tou te

ŀǾŀǘǳ ƭŜ ƳŜŀ Ǉŀƛŀ ƛ ǳƭƛΤ ŀǳŀ ŦƻΩƛ ǘƻǳ ǘŜ ƭŀŦƻ ŀ ƻǳǘƻǳ ǇŜƴƛƴŀ ƛ

ƭǳƳŀ ƻ ǇǳŀΩŀΣ ƴŜΩƛ ƻ ƭŀǘƻǳ ǎƻƭƛ ŀƛ ƛ ƻ ƭŀǘƻǳ ǾŀŜ Ƴŀ ƭƛƭƛǳ Ƴŀƛ Ƴŀ

ǎŀŜƛŀ ƻǳǘƻǳΦέ

[ŀǳ {ǳǎǳƎŀ ƛ ƭŜ ǘŀΩƛǘŀΩƛ ƻ ƭŜ ǎŀǳƴƛƎŀ {ǳǎǳƎŀ ƭŜ ¢ƻŜŀƛƴŀ !ƭŜΣ ŀΩƻ

ƭŜ ǎǳƛ ŦƻΩƛ ƻ ƭŜ YƻƳƛǘƛ CŀΩŀ-misionare, lau Susuga Toeaina

CŀΩŀƭŜŀƻƎŀΣ {ǳƛ ¢ŀΩƛǘŀƛŦƻƴƻ ƻ ƭŜ ƳŀǘŀƎŀƭǳŜƎŀΣ ƭŀǳ {ǳǎǳƎŀ

CŜƴǳƴǳǘƛ ƻ ƭŜ CŀƛƭŀǳǘǳǎƛΣ ƭŜ Ǉŀƛŀ ƻ ƭŜƴŜƛ ǎŀǳƴƛƎŀΧh ƭŜ 9ƪŀƭŜǎƛŀ

ƭŜŀ ǳŀ Ƴŀǘƻǳ ƻǎƛ ŦŜŀƎŀƛƎŀ ƛ ƭŜ ŀǎǁΧŜ ŀǳŀǳƴŀ ƛ ƭŜ 9CY!{Φέ

Tusia e Ioelu Onesemo AK.
Sui Failautusi EFKAS.

P A G E 1 4

L A M E P A E F K A S

E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

Valaõauina le Susuga a Mika Teleõa Falealii ma le

Faletua o Saupuni Aiava Falealii i le Aulotu

i Huntington Beach i Kalefonia.

h ƭŜ ǾƛΩƛƎŀ Ƴŀ ƭŜ ŦŀΩŀŦŜǘŀƛ ƛ ƭŜ !ǘǳŀ ƻƴŀ ƻ ƭŀƴŀ ǾŀƭŀΩŀǳ ǳŀ

ǾŀƭŀΩŀǳƛƴŀ ŀƛ Ŧŀƴŀǳ ŀ ƭŜ 9ƪŀƭŜǎƛŀ Ƴƻ ƭŜ ǘŀƭŀΩƛƛƴŀ ƻ ƭƻƴŀ ŦƛƴŀƎŀƭƻΦ

h ƭŜ {ǳǎǳƎŀ ƛŀ aƛƪŀ ¢ŜƭŜΩŀ CŀƭŜŀƭƛƛ ƴŀ ŦŀŀǳΩǳƛƴŀ ƻ ƛŀ Ƴŀ ƭŜ

CŀΩŀƛƭƻƎŀ ǘƛƪŜǊƛ ƻ ƭŜ .Φ5Φ Ƴŀƛ ƭŜ Yƻƭƛǎƛ {ŜƳƛƴŀǊŜ CŀΩŀ-Faifeau i

Yŀƴŀƴŀ CƻǳΣ ƛ ƭŜ 9ƪŀƭŜǎƛŀ CŀΩŀǇƻǘƻǇƻǘƻƎŀ YŜǊƛǎƛŀƴƻ ƛ !ƳŜǊƛƪŀ

{ŀƳƻŀ ƛ ƭŜ ǘŀǳǎŀƎŀ Ŝ нллмΦ bŀ ǾŀƭŀΩŀǳƛƴŀ ƳǳŀƳǳŀ ƛ ƭŀΩǳŀ Ƴŀ

ƭŜ CŀƭŜǘǳŀ ƛ ƭŜ ƎŀƭǳŜƎŀ CŀΩŀ-ŦŀƛŦŜŀǳ Ŝ ƭŜ 9ƪŀƭŜǎƛŀ CŀΩŀǇƻǘƻǇƻǘƻƎŀ

Kerisiano Samoa mai Fausaga i Safata i lalo o le Matagaluega a

CŀƭŜŀƭƛƭƛ ƛ {ƛǎƛŦƻ Ƴƻ ƭŜ ǘƻƭǳ ǘŀǳǎŀƎŀΦ bŀ ǘƻŜ ŦƻΩƛ Ƴŀƛ ƛ ƭŀΩǳŀ Ƴŀ

ƎŀƭǳƭǳŜ ƛ ƎŀƭǳŜƎŀ ŀ ƭŜ aŀƭƻ ŦŀΩŀǇŜŀ ƭŜ CŀƭŜǘǳŀ ƛ ƭŀƴŀ ƎŀƭǳŜƎŀ

CŀΩŀ-ŦŀƛŀƻƎŀΦ h ƭŜƴŜƛ ǳŀ ǾŀƭŀΩŀǳƛƴŀ ƛ ƭŀΩǳŀ Ŝ ŀǾŜŀ Ƴŀ CŀƛŦŜŀǳ Ŝ

ƭŜ !ǳƭƻǘǳ ƛ IǳƴǘƛƴƎǘƻƴ .ŜŀŎƘ ƛ YŀƭŜŦƻƴƛŀΣ ƻ ƭŜ ǾƛΩƛƎŀ ƭŜŀ ƛ ƭŜ !ǘǳŀ

ƻƴŀ ƻ ƭŀƴŀ ǾŀƭŀΩŀǳ ǳŀ ǾŀƭŀΩŀǳƛƴŀ ŀƛ ƛ ƭŀΩǳŀ Ƴƻ ƭŜ ŀǾŜŀ Ƴŀ

faifeau o lea Aulotu. O le tatalo ina ia alofa mai le Atua e

ƎŀŦŀǘƛŀ ŀƛ ƻƴŀ ŦŜŀƎŀƛ ƛ ƭŀΩǳŀ Ƴŀ ƭŜ ƎŀƭǳŜƎŀ Ŝ ƭŜ ŦŀƛƎƻŦƛŜ ǇŜƛǘŀƛΣ ƻ

ƭŜ !ƭƛƛ ƴŀ ǘŜ ŦŀΩŀǘŀǎƛ ƳŀƛΣ Ŝ ƎŀŦŀǘƛŀ ŀƛ ƭŜ ƻƭŀƎŀ ŀǳŀǳƴŀ Ƴŀ Ǝŀƭǳπ

ƭǳŜ ŀƛ Ƴŀ ƭŜ ǘŀƭƛǘƻƴǳ ƛ ƭŜ !ƭƛƛ ƻ ƭŢ Ŝ Ƴŀƴǳƛŀ ŀƛ ƭŜ ƎŀƭǳŜƎŀ Ŝ ŀƭŀ ƛ

ƭƻƴŀ ŦŀΩŀǘŀǎƛ ƳŀƛΦ

h ƭŜ {ǳǎǳƎŀ ƛ ƭŜ CŀƛŦŜŀǳ ƻ aƛƪŀ ¢ŜƭŜΩŀ CŀƭŜŀƭƛƛ ƻ ƭƻƻ ƎŀƭǳŜ ƴŜƛ ƻ

ƛŀ ƛ ƭŜ hŦƛǎŀ ƻ ¢ǳǎƛǘǳǎƛƎŀ ǘņǳŀ ŀ ƭŜ 9ƪŀƭŜǎƛŀ CŀΩŀǇƻǘƻǇƻǘƻƎŀ YŜǊƛπ

siano i Amerika Samoa i tala tau i le saunia o le Tusi Faitau Aso

Ƴƻ ǎŀǳƴƛƎŀ ƛ ŀƛƎŀΣ ŦŀŀǇŜŀ ƭŜ ŦŀΩŀŀƻƎņƛƴŀ ƛ ǎŀǳƴƛƎŀ ƛ !ǎƻ {ŀ ǳƳŀΦ

9 ŦŀŀǇŜŀ Ŧƻƛ ǘŀƭŀ ǘŀǳ ƭŜ Ŧŀŀƛƭƻŀ ŀǘǳ ƻ ƴƛǎƛ ǳǇǳ ǘņǳŀ ƛ ƭŜ ǎŀǳƴƛŀ ƭŜŀ

ƻ ƭŜ [ŀƳŜǇŀ Ŝ ƛƭƻŀ ŀƛ Ŝ ƭŜ 9ƪŀƭŜǎƛŀ ƭŜ ŀƴƻŦŀƭŜ ƻ ŀƴŀ ŦŜΩŀǳ Ƴŀ

ƎŀƭǳŜƎŀ ǘŀǳ ŀǘƛƴŀΩŜΦ hǳ ǘŜ Ƴŀƴŀǘǳ ǳŀ Ƴƛǎƛŀ ƭŀǾŀ ƻ ƛŀ Ƴŀ ƭŀƴŀ

auaunaga i tusitusiga, ae maise le tuufaatasia o tusitusiga e ala

ƛ ƭŜ ŦŀŀǘŀΩƻǘƻƛƴŀ ƭŜƭŜƛ ƻ ƳŀǘŀǳǇǳ Ƴŀ Ŧŀƛƭŀ ǇŜƛǘŀΩƛΣ ƻ ƭŜ ŀƎŀƎŀ

silisili o le faafetai i le Atua mo lana tofiga ua faia lava e le Alii

ƭŜ ƳŜŀ ǎƛƭƛǎƛƭƛ Ŝ ǇŜƛ ƻƴŀ ǘǳΩǳƛƴŀ ŀǘǳ ƛ ŀƛ ƛ ƭŀΩǳŀ ƛ ƭŀƴŀ ǾŀƭŀΩŀǳ ƳŀƛΦ

h ƭŜ ǘŀǘŀƭƻ ƛŀ ŦŀΩŀƳŀƴǳƛŀ ŀǘǳ ƭŜ !ǘǳŀ ƻ ŦŀƛǾŀǾŜƎŀΣ ƛŀ Ƴŀƴǳƛŀ

ǘŜƭŜ ƛ ƭŀΩǳŀ Ƴŀ ǎƛ ŀ ƭŀ Ŧŀƴŀǳ ƻ wŜǳōŜƴΣ aƻŜƛƳŀƻǘŀΣ !ƳŀǘŀƴŜƛΣ

CŀΩŀŦŜǘŀƛΣ Ƴŀ CŀΩŀƳŀƴǹΧ ƻ ƴŀƛ Ŧŀƴŀǳ ǎŀ Ƴŀǘƻǳ ƎŀƭǳƭǳŜ ŦŀΩŀǘŀǎƛ

Ƴŀ ƻ ƭŀǘƻǳ Ƴŀǘǳŀ ƛ ƭŜ ŦŀΩŀƳŀƻǇƻƻǇƻƛƴŀ ƻ ƭŜƴŜƛ ƎŀƭǳŜƎŀΦ

hǳ ǘŜ ǘŀƭƛǘƻƴǳ Ŝ ŀƻ ƛƴŀ ŦŀΩŀƳŀƴǳƛŀ ŀǘǳ ƭŜ 9ƪŀƭŜǎƛŀ ƛ ŀƴŀ Ŧŀƴŀǳ

ǳŀ ǾŀƭŀΩŀǳƛƴŀ ƛ ƭŜ ƎŀƭǳŜƎŀ CŀΩŀ-Faifeau atoa ai ma le tatalo ina

ƛŀ ǘŜƭŜ ǇŜŀ ƴƛ ŀƎŀƎŀ Ƴƻ ƭŜ !ƭƛƛ ŀΩƻ ƭŀǘƻǳ ƎŀƭǳƭǳŜ Ƴƻ ƭŜ ǘŀƭŀΩƛƎŀ ƻ

lona finagalo.

Lŀ Ƴŀƴǳƛŀ ƻǳƭǳŀ Ƴŀ ƛŀ ŦŀΩŀǘŀǎƛ ŀǘǳ ƭŜ !ǘǳŀ ƻ ƭŢ Ŝ ƻƴŀ ƭŜ Ƴŀƴǳƛŀ

uma lava.

[Φ bǳΩǳǎƛƭŀ {ŀƳǳŜƭǳ CΦ{Φ

O LE TALA MO TAMAITI

Talofa tamaiti, o le tala lenei i le alii o William Sutherland ma

ƭŀƴŀ ǘŀǘŀƭƻ ƻ ƭƻƻ ŦŀŀƳŀǳƛƴŀ ƛ ƭŜ ǘǳǎƛ ǳŀ ǘŀΩǳŀ ƻ ƭŜ Ψ5ƻƻǊǎ ǘƻ 5ƛǎπ

ŎƻǾŜǊȅΩΦ

Fai mai le tala tamaiti o le tamaitiiti o William Sutherland sa

mau o ia i le nuu o Maryland, na avea o ia ma kerisiano ina ua

мо ƻƴŀ ǘŀǳǎŀƎŀΦ h ƭŀƴŀ Ƴŀǎŀƴƛ ƻ ƭŜ ŀƭǳ ƛ ǎŜ ƴƻŦƻŀƎŀ ǘǳΩǳŦǳŀ Ŝ

ǘŀǘŀƭƻ ŀƛ Ƴŀ ǘǳΩǳƛƴŀ ŀǘǳ ƭƻƴŀ ƭƻǘƻ ƛ ƭŜ !ǘǳŀΦ

Ina ua 14 ona tausaga na maua ai lana galuega i le faletupe,

ma ua mautinoa e le alii pule o le galuega le faamoemoeina o

²ƛƭƭƛŀƳ ƛ ƭŜƴŜƛ ƎŀƭǳŜƎŀΦ h ƭŜŀ ƴŀ ǘǳΩǳƛƴŀ ŀǘǳ ŀƛ ƛŀ ǘŜ ƛŀ ǾŀŜƎŀ

tetele o tupe o totogi o tagata e momolia totogi i fale-

faigaluega e ui ina mamao nisi fale faigaluega ma le mea o

galue ai. Na faapea lava ona faia lenei galuega e William i vai-

ŀǎƻ ǳƳŀ ǘŀΩƛƭǳŀΣ Ŝ ƳŀƭŀƎŀ ƛ ƭŜ ŀƻŀǳƭƛ Ƴŀ ǘƻŜ Ŧƻƛ Ƴŀƛ ƛ ƭŜ ǘŀŜŀƻΦ

Tamaiti, sa leai ni taavale e faimalaga ai i ia taimi, e leaga foi

auala. O lea na avea ai le solofanua na tietie ai William na fai-

gofie ai lana galuega.

A o sauni o ia i lana malaga i le tasi aoauli na faapea atu lona

ǘƛƴŀΣ άŀǘŀƭƛƛΣ ǳŀ ƻǳ ǇƻǇƻƭŜ ƻƴŀ ƻ ƭŜ ǘŜƭŜ ƻ ƴŀ ǘǳǇŜ ƻ ƭƻƻ Ŝ

ǘŀǳΩŀǾŜƛƴŀ ƛ ƭŜ ŀǳŀƭŀ Ŝ ƭŜ ƴƻƴƻŦƻ ŀƛ ƴƛ ǘŀƎŀǘŀέΦ ά!ǳŀ Ŝ ǘŜ ǇƻǇƻƭŜ

ǘƛƴņΣ ǳŀ ǘŜƭŜ ŀΩǳ ƳŀƭŀƎŀ ƻǳ ǘŜ ŀƭǳ Ƴŀ ƻǳ ǘƻŜ Ŧƻƛ Ƴŀƛ Ƴŀ ƭŜ

ǎŀƻƎŀƭŜƳǹέ ƻ ƭŜ ǘŀƭƛ ƭŜŀ ŀ ±ƛƭƛŀƳǳ ƛ ƭƻŀ ǘƛƴņΣ άLƻŜ ŀǘŀƭƛƛΣ ǳŀ ƻǳ

ǇƻǇƻƭŜ ƛ ƭŜƴŜƛ ŀǎƻΦ Lŀ ƻ ƭŜ ŀ ƻǳ ǘŀǘŀƭƻ Ƴƻ ƻΩŜ ŀ ƻ Ŝ ƳŀƭŀƎŀ ƛ ƭǳƎŀ

ƻ ƭŜ ŀƭŀΦέ ƻ ƭŜ ǘŀƭƛ ŀǘǳ ƭŜŀ ŀ ǎƛ ƻƴŀ ǘƛƴņΦ

bŀ ǘŀƭƻǘŀƭƻ ŀǘǳ ±ƛƭƛŀƳǳ ƛ ƭƻƴŀ ǘƛƴņ Ƴŀ ŀƎŀΩƛ ƭƻŀ ƛ ƭŀƴŀ ƳŀƭŀƎŀΦ

bŀ ƛŀ ǘǳΩǳƛƴŀ ǘǳǇŜ ƻ ƭŜ ǘƻǘƻƎƛ ƻ ǘŀƎŀǘŀ ƛ ƭŜ ǘŀƎŀ ŀ ƭŀƴŀ ǎƻƭƻπ

ŦŀƴǳŀΣ Ƴŀ ŦƛŀŦƛŀ Ƴŀ ƭŜ Ƴŀƴŀǘǳ ƛ ƭŜ ŦŀΩŀǘǳŀǘǳŀƛƴŀ ƻ ƛŀ Ŝ ƭƻƴŀ

matai i le tuuina mai o tupe na te faaoo atu i falefaigaluega.

Na ia pese ma le loto fiafia a o alu pea lana malaga, peitai ua

ǘŀǳƭŀǘŀ ŀǘǳ ƛ ƭŜ Ǿŀƻ ǘǳǳŦǳŀΣ ǳŀ ǘŜΩƛ ƭŀǾŀ ǳŀ ƭŀƎƻƴŀ ƭƻƴŀ ŦŜŦŜΦ bŀ

ŦŀΩŀǘǹ ƭŀƴŀ ǎƻƭƻŦŀƴǳŀ Ƴŀ ŀƭǳ ƛŦƻ ƛ ƭŀƭƻ Ƴŀ ǘƻƻǘǳƭƛ Ƴŀ Ŧŀƛ ƭŀƴŀ

ǘŀǘŀƭƻΣ ά [Ŝ !ǘǳŀ ŀƭƻŦŀΣ ǳŀ ƻǳ ƭŜ Ƴŀǳǘƛƴƻŀ ǇŜƛǘŀƛ ǳŀ ŦŀŀǘǳƳǳƭƛŀ

ŀΩǳ ƛ ƭŜ ŦŜŦŜΦ CŀŀƳƻƭŜƳƻƭŜ ǎŜΩƛŀ Ŝ ǘŀǳǎƛŀ ŀΩǳ ƛ ƻǳ ŀŀƻ ŀƭƻŦŀΣ ŀΩƻ

ƻΩǳ ŦŀƛƳŀƭŀƎŀ ƛ ƭŜƴŜƛ ŀǳŀƭŀ ǘǳΩǳŦǳŀΦ hǳ ǘŜ ǘŀƭƛǘƻƴǳ ƛŀ ǘŜ hŜ ŀǳņ

ƻ hŜ ƭŀǾŀ ƴŀ Ŝ ŦŜǘŀƭŀƛΣ ΨŜ ǘŜ ƭŜ ǘǳΩǳŀ ŀΩǳΣ ǇŜ Ǝŀƭƻ Ŧƻƛ ŀΩǳ ƛŀ ǘŜ

hŜέΦ ! ƻ Ǉǳƴƻǳ ±ƛƭƛŀƳǳ Ƴŀ ǘŀǘŀƭƻ ƛ ƭŜ !ǘǳŀ ƴŀ ƭŀƎƻƴŀ Ŝ ƛŀ ƭŜ

Ƴƻǳ ŜǎŜ ƻ ƭŜ ŦŜŦŜΣ Ƴŀ ǘƻŜ ƻǎƻ ƛ ƭŀƴŀ ǎƻƭƻŦŀƴǳŀ Ƴŀ ŦŀΩŀŀǳŀǳ

ƭŀƴŀ ƳŀƭŀƎŀΦ bŀ ƛƭƻŀ Ƴŀƛ Ŝ ǘŀƎŀǘŀ ǳŀ ƻΩƻ ŀǘǳ ±ƛƭƛŀƳǳ Ƴŀ ƭŜ

latou totogi, ua tuuina atu le totogi i le fomeni ma moe ai o ia i

le fale faigaluega ma toe foi i lona aiga ina ua aulia le aso fou

Ƴŀ ƭŜ ǎŀƻƎŀƭŜƳǹΦ

P A G E 1 5 E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

L A M E P A E F K A S

bŀ ŦŜƛƭƻŀΩƛ Ƴŀ ƭƻƴŀ ǘƛƴņ Ƴŀ ŦŀŀǇŜŀ ƳŀƛΣ άŀǘŀƭƛƛΣ Ŝ ƛ ŀƛ ƭŜ ƳŜŀ

ǳƛƎŀ ŜǎŜ ƴŀ ǘǳǇǳ ŀƴŀƴŀŦƛ ƛƴŀ ǳŀ Ŝ ƳŀƭŀƎŀ ŜǎŜ ŀǘǳΦ ! ƻ Ŧŀƛ ŀΩǳ

ƎŀƭǳŜƎŀ ƴŀ ƻǳ ŦŀŀƭƻƎƻƛƴŀ ƭŜ ǎƛΩǳŦƻŦƻƎŀ ǳŀ ŦŀŀǇŜŀ Ƴŀƛ Ŝ ǘǳǳ ŀΩǳ

galuega a e tatalo mo oe. Ua ou lagona ua i ai se mea

ƳŀǘŀΩǳǘƛŀ ǳŀ ǘǳǇǳ ƛŀ ǘŜ ƻŜΣ ƻƴŀ ƻǳ ǘŀǘŀƭƻ ƭŜŀ ƛ ƭŜ !ƭƛƛ ƛƴŀ ƛŀ

Ƴŀƭǳǘƛŀ ƭƻǳ ƻƭŀ Ƴŀ Ŧŀŀƻƭŀ ƛŀ ǘŜ ƻŜΦέ hƴŀ ŦŀŀǇŜŀ ƭŜŀ ƻƴŀ

faamatala e Viliamu le mea na tupu ia te ia i le auala ina ua

feagai o ia ma le vao tuufua ma le ala gaogao na tootuli ai o ia

ma valaau i le Atua ina ia faaolaina o ia. Ona talanoa lava lea o

ƛ ƭŀΩǳŀ Ƴŀ Ƴŀƴŀǘǳƴŀǘǳ ƛ ƭŜ ǳƛƎŀ ƻ ƭŜƴŜƛ ƳŜŀΦ

Na galue Viliamu i le faletupe i se vaitaimi, ua iloa foi o ia i le

faamaoni i lana galuega, peitai ua toe foi o ia i Ie aoga. Ina ua

ŦŀŀǳΩǳƛƴŀ ƻ ƛŀ ƴŀ ŀǾŜŀ ŀƛ Ƴŀ ŦŀƛŦŜŀǳΣ Ŝ ƭŜΩƛ ǳƳƛ Ŧƻƛ ǎŜ ǘŀƛƳƛ ƴŀ

ƳŀŦǳǘŀ ŀƛ Ƴŀ ƭƻƴŀ ǘƛƴņ ŀŜ Ƴŀƭƛǳ ǎƛ ƻƴŀ ǘƛƴņΦ

bŀ ǘŜΩƛ ±ƛƭƛŀƳǳ ƛ ƭŜ ƻΩƻ Ƴŀƛ ƻ ƭŜ ǘǳǎƛ Ƴŀ ŦŀŀǇŜŀ Ƴŀƛ άh ŀΩǳ ǳŀ

ƻǳ ƳŀΩƛ ǘŜƭŜΣ ƻΩǳ ǘŜ Ƴŀǳǘƛƴƻŀ Ŝ ƭŜ ǘƻŜ ŦƻΩƛ Ƴŀƛ ƭƻΩǳ ƳŀƭƻǎƛΣ ƻ ƭŜŀ

ua ou valaau atu, ou te fia vaai ia te oe ona o se mataupu ou

ǘŜ Ŧƛŀ ǘŀΩǳ ŀǘǳ ƛŀ ǘŜ ƻŜ ŀΩƻ ƭŜΩƛ Ǿŀƭŀŀǳ Ƴŀƛ ƭŜ !ƭƛƛ ƻ ƭƻΩǳ ƳŀǘŀƛΦ

CŀŀƳƻƭŜƳƻƭŜΣ ǎŀǳ ǾŀǾŜ ƛ ǎŜ ǘŀƛƳƛ ŀǳŀ ƭŜ ŦŀŀǘǳŀƛΦέ {ŀƛƴƛŀ Ŝ ƭŜ

ǘŀƎŀǘŀ ǳŀ ǘǳǎƛŀ άh ǎŜ ǳǁέ

bŀ ŦŜƭƛǳƭƛǳŀΩƛ ƭŜ ǘǳǎƛ Ŝ ƭŜ ŦŀƛŦŜŀǳΣ Ŝ ƭŜ ƻ ƛƭƻŀ Ŧƻƛ ƭŜ ƳŜŀ Ŝ ǎŀǳ ŀƛ ƭŜ

ǘǳǎƛΣ ǇŜƛǘŀƛ ƴŀ ŦŀŀƭƻƎƻƛƴŀ Ŝ ƛŀ ƭŜ ǎƛΩǳŦƻŦƻƎŀ Ŝ ŀƭǳ Ŝ ǎŀƛƭƛ ƭŜ ǘŀƎŀǘŀ

ǳŀ Ǿŀƭŀŀǳ Ƴŀƛ Ŝ Ŧƛŀ Ƴŀǳŀ ǎŜ ŦŜǎƻŀǎƻŀƴƛΦ bŀ ǘǳΩǳ ŦŜǎƛƭƛ ƻƴŀ

Ƴŀƴŀǘǳ ǇƻΩƻ ŀƛ ƻ ƭŜ ŀ ŦŜǎƛƭƛ ƛ ŀƛ ǇŜ ŀ ǘŀǳƴǳǳ ŀǘǳ ƛ ǎŜ ƴƻŦƻŀƎŀ Ŝ

ǎŀƛƭƛ ŀƛ ƭŜŀ ǘŀƎŀǘŀΣ ǇŜƛǘŀΩƛ ƴŀ ƛŀ ŦŀŀƭƻƎƻƛƴŀ ƭŀǾŀ ƭŜ ǎƛΩǳŦƻŦƻƎŀ ƛƴŀ

ƛŀ ŀƭǳ ƛ ƭŜ ƳŜŀ ƻ ƭŜ ŀ ŦŀΩŀƛƭƻŀ ŀǘǳ Ŝ ƭŜ !ǘǳŀ ƛŀ ǘŜ ƛŀΦ

Na sauni loa lana malaga, ua oso i le nofoa-afi ma taunuu le

ƳŀƭŀƎŀ Ƴŀ ƻǎƻ ƛ ƭŀƭƻ ƴŀ ŦŀŀǘŜΩƛŀ ƻ ƛŀ ƛƴŀ ǳŀ ŦŀŀŦŜƛƭƻŀΩƛ Ƴŀƛ ǎŜ

ǘŀƎŀǘŀ Ƴŀ ŦŀŀǇŜŀ ƳŀƛΣ άh ƭŜ ŀƭƛƛ ŦŀƛŦŜŀǳ ƭŜŀ ƻ ²ƛƭƭƛŀƳ {ǳǘƘŜǊπ

ƭŀƴŘΚέ άh ŀΩǳ ƭŜŀέ ƻ ƭŜ ǘŀƭƛ ŀǘǳ ƭŜŀ ŀ ±ƛƭƛŀƳǳΦ άCŀŀƳƻƭŜƳƻƭŜ

ǎŜΩƛ Ŝ ƳǳƭƛƳǳƭƛ Ƴŀƛ ƛŀ ǘŜ ŀΩǳέ ƻ ƭŜ ǳǇǳ ƭŜŀ ŀ ƭŜ ǘŀƎŀǘŀ ǎŀ Ŧŀŀǘŀƭƛŀ

±ƛƭƛŀƳǳΦ bŀ ƻ ŀǘǳ ƛ ƭŀΩǳŀ ƛ ƭŜ Ǉƻǘǳ ƻ ƭƻƻ ǘŀƻǘƻ Ƴŀƛ ŀƛ ƭŜ ǘŀƎŀǘŀ

ƳŀΩƛ Ƴŀ ŦŀŀǘŀƭƻŦŀ Ƴŀƛ Ƴŀ ŦŀŀǇŜŀ Ƴŀƛ άƻ ƭŜ ŀƭƛƛ ƻ {ǳǘƘŜǊƭŀƴŘ

ƭŜŀέ άh ŀΩǳ ƭŜƴŜƛέ ƻ ƭŜ ǘŀƭƛ ŀǘǳ ƭŜŀ ŀ ±ƛƭƛŀƳǳ Ƴŀ ŦŀŀǘŀƭƻŦŀ ŀǘǳ ƛ

ƭŜ ǘŀƎŀǘŀ ƳŀΩƛΦ άh ŦŜŀ ǎŀ ǘŀ ŦŜƛƭƻŀΩƛ ŀƛ Ƴŀ ƻ ƭŜ ŀ ǎŜ ƳŜŀ ƻǳ ǘŜ

ŦŜǎƻŀǎƻŀƴƛ ŀƛ Ƴƻ ƻŜΚΩΩ h ƭŜ ǘŀƭŀƴƻŀ ŀǘǳ ƭŜŀ ŀ ±ƛƭƛŀƳǳΦ

bŀ ǘŀƭƛ ŀǘǳ ƭŜ ǘŀƎŀǘŀ ƳŀΩƛ Ƴŀ ŦŀŀǇŜŀ ŀǘǳΣ ά9 ǘŜ ƭŜΩƛ ŦŜƛƭƻŀƛ Ƴǳŀπ

mua ia te au, na o le faatasi na ou vaai ia te oe i taimi ua leva

peitai ua leva ona ou sailia oe i ia tausaga. O lenei ua ou

Ǿŀƭŀŀǳ ŀǘǳ ƛŀ ǘŜ ƻŜ ƻƴŀ ǳŀ ƻǳ ǾŀƛǾŀƛΣέ Ƴŀ ǎǁǎǁ ŀǘǳ ƭŜ ǘŀƎŀǘŀ

ƳŀΩƛ Ƴŀ ƻƴŀ Ƴŀǘŀ ǳŀ Ǿŀŀƛ ǘƻǘƻΩŀ ƛ ƭŜ ŦŀƛŦŜŀǳ Ƴŀ ŦŀΩŀŀǳŀǳ ƭŀƴŀ

ŦŀŀƳŀǘŀƭŀƎŀΣ ά[ŀǳ ǎǳǎǳƎŀ {ǳǘƘŜǊƭŀƴŘΣ ƛ ƭŜ ǘŀǎƛ ŀǎƻ ƛ ǘŀǳǎŀƎŀ ǳŀ

leva na e tauaveina ai totogi mo tagata faigaluega ma lou loto

faamaoni. I le nofoaga tuufua na e alu ane ai i lalo ma lau solo-

Ŧŀƴǳŀ Ƴŀ Ŝ ǘŀǘŀƭƻ ƛ ƭŜ !ǘǳŀ ƛƴŀ ƛŀ ŦŀΩŀƻƭŀƛƴŀ ƻŜΦ tƻΩƻ Ŝ

Ƴŀƴŀǘǳŀ ƭŜƴŀ ƳŜŀΚέ άLƻŜΣ Ŝ ǇŜƛ ƭŀǾŀ ƻ ǎŜ ƳŜŀ ƴŀ ǘǳǇǳ Ŝ ƭŜ

ƎŀƭƻΦ bŀ ŦŀŀǇŜŦŜŀ ƻƴŀ Ŝ ƛƭƻŀ ƭŜƴŀ ƳŜŀΚέ h ƭŜ ŦŜǎƛƭƛ ŀǘǳ ƭŜŀ ŀ

Viliamu.

άLƻŜ ƻ ƭŜ ǘŀƛƳƛ ǘƻƴǳ ƭŀǾŀ ƭŜƴŀ ƴŀ ƻǳ ƭŀƎƻƴŀ ŀǘǳ ŀƛ ƻ Ŧŀƛ ƭŀǳ ǘŀπ

ǘŀƭƻ ŀΩƻ ƻΩǳ ƭŀŦƛ Ƴŀ ǎŀǳƴƛ Ŝ Ŧŀƴŀƛƴŀ ƻŜΣ Ƴŀ Ŧŀƻ ǘǳǇŜΣ Ƴŀ ƻǳ

ǘƛŜǘƛŜ ƛ ƭŀǳ ǎƻƭƻŦŀƴǳŀ Ƴŀ ƻǳ ǎƻƭŀ ŜǎŜΦ tŜƛǘŀƛ ŀΩƻ Ŧŀƛŀ ƭŀǳ ǘŀǘŀƭƻΣ

ƴŀ ƛ ŀƛ ǎŜ Ƴŀƭƻǎƛ ŜǎŜ ǳŀ ǘŀƻŦƛŀ ŀΩǳ ƛ ƭŜ Ŧŀƛŀ ƻ ƭŜƴŜƛ ƎŀƭǳŜƎŀ ƻ ƭŜ ŀ

ƻΩǳ Ŧŀŀǘƛƴƻƛƴŀ ƴŜƛΦ hǳ ǘŜ ƭŜ ƛƭƻŀ ƭŜ ƳŀŦǳŀŀƎŀ ǳŀ ǘǳǇǳΣ ǇŜƛǘŀΩƛ ƻǳ

ǘŜ ǘŀƭƛǘƻƴǳ ƻ ƭŜ !ǘǳŀ ƴŀ ŦŀΩŀƻƭŀƛƴŀ ƻŜΦ bŀ ƻǳ ƴƻŦƻƴƻŦƻ ƛ ƭŜ Ǿŀƻ

ǘǳΩǳŦǳŀ Ƴŀ ǾŀΩŀǾŀŀƛ ŀǘǳ ƛƴŀ ǳŀ ƭŜ ǘŀǳƴǳǳ ƭŜƴŜƛ ŦŀΩŀƳƻŜƳƻŜΣ

Ƴŀ ǳŀ Ŝ ŦŀΩŀŀǳŀǳ ƭŀǳ ŦŀƛƎŀƳŀƭŀƎŀ Ƴŀ ƭŜ ŦƛƭŜƳǳΦ tŜƛǘŀƛ ƻ ƭŜ

ǇƻǇƻƭŜƎŀ ƭŜŀ ƛŀ ǘŜ ŀΩǳ ƛ ŀǎƻ ǳƳŀΣ ƻƴŀ ƻ ƭƻΩǳ ƳŀƴŀΩƻ ǎŀ ǘǳǇǳ Ŝ

Ŧŀǎƛƻǘƛŀ ƻŜΣ ŀŜ ƳŀƛǎŜ ǇŜ ŀƴŀ ǘǳǇǳ ƭŜƴŜƛ ƳŜŀ Ƴŀ ƭŢ ǘŀƭƛ Ƴŀƛ ƭŜ

!ǘǳŀ ƛ ƭŀǳ ǘŀƭƻǎŀƎŀΦ h ƭƻΩǳ Ƴŀƴŀǘǳ ƭŜŀΣ ƻǳ ǘŜ ƭŢ ŦŜƛƭƻŀƛ ŀǘǳ ƭŜŀ ƛ

le Atua, ma e te le iloa lenei mea. Faamolemole, e mafai ona e

ŦŀŀƳŀƎŀƭƻ Ƴŀƛ ŀΩǳΚέ

bŀ ǘŀƎƻ ŀǘǳ ±ƛƭƛŀƳǳ Ƴŀ ƻǇƻƻǇƻ Ƴŀƛ ƭŜ ƭƛƳŀ ƻ ƭŜ ǘŀƎŀǘŀ ƳŀΩƛΣ

Ƴŀ ŦŀŀǇŜŀ ŀǘǳ Ƴŀ ƭŜ ƭŜƻ ƛǘƛƛǘƛ ά[ŀΩǳ ǳǁΣ Ŝ ǇŜƛ ƻƴŀ ŦŀŀƳŀƎŀƭƻ

Ƴŀƛ ŀΩǳ ŀƎŀǎŀƭŀ Ŝ ƭŜ !ƭƛƛ Ŝ ŦŀŀǇŜƴŀ Ŧƻƛ ƻƴŀ ƻΩǳ ŦŀŀƳŀƎŀƭƻ ŀǘǳ ƛŀ

te oe. Ia e valaau nei i le Alii ia faamagalo oe ma e maua ai le

ƳŀƭƻƭƻƎŀ Ŝ ƭŜƭŜƛέ bŀ ŦŀŀǇŜŀ ƭŀǾŀ ƻƴŀ ǘŀƭŀƴƻŀ Ƴŀ ǘŀǘŀƭƻ ƭŜ

ŦŀƛŦŜŀǳ Ƴŀ ƭŜ ǘŀƎŀǘŀ ƳŀΩƛ Ƴŀ ƛƭƻŀ ƳǳƭƛƳǳƭƛ ŀƴŜ ƭŜ ǎǳǎǳƭǳ Ƴŀƛ ƻ

ƭŜ Ƴŀƴŀ ƻ ƭŜ ƳŀƭŀƳŀƭŀƳŀ ƻ ƭŜ !ǘǳŀ ƛ ƭŜ ƭƻǘƻ ƻ ƭŜ ǘŀƎŀǘŀ ƳŀΩƛ

ma faamagaloina ai o ana agasala.

bŀ ƳǳƭƛƳǳƭƛ ŀƴŜ ƴŀ Ƴŀƭƛǳ ƭŜ ǘŀƎŀǘŀ ƳŀΩƛ Ƴŀ Ǿŀƭŀŀǳƛƴŀ ŀƛ ²ƛƭπ

ƭƛŀƳ {ǳǘƘŜǊƭŀƴŘ ƴŀ ǘŜ Ŧŀƛŀ ǎŜ ƭŀǳƎŀ Ƴƻ ƭŜ ǘŀƎŀǘŀ ƳŀΩƛΣ ƻƴŀ ƛŀ

ŦƛƭƛŦƛƭƛ ƭŜŀ ƻ ƭŜ CŀΩŀǘŀƻǘƻΥ άLŀ ǘǳΩǳƛƴŀ ŀǘǳ ƭƻǳ ƭƻǘƻ ŀǘƻŀ ƛ ƭŜ !ƭƛƛΤ

ma ia le faamoemoe le tagata i lona poto. Ia faailoa atu mea

ǳƳŀ ƛ ƭŜ !ƭƛƛΣ ƻƴŀ ƛŀ Ŧŀŀǘƻƴǳ Ƴŀƛ ƭŜŀ Ŝ Lŀ ƻ ǘŀǘƻǳ ŀƭŀ ǳƳŀΦέ

h ƭŜ ǘŀƭŀ ƭŜƴŀ ǘŀƳŀƛǘƛ ƛ ƭŜ ǘŀǘŀƭƻ Ƴŀ ƭŜ ƭƻǘƻ ŦŀΩŀƳŀƎŀƭƻ ŀ ƭŜ ŀƭƛƛ ƻ

²ƛƭƭƛŀƳ {ǳǘƘŜǊƭŀƴŘ ŀ Ŝ ƳŀƛǎŜ Ŧƻƛ ƭŜ ǘŀǇǳŀƛƎŀ ŀ ǎƛ ƻƴŀ ǘƛƴņ ŀ ƻ

ŦŜŀƎŀƛ ƻ ƛŀ Ƴŀ ƭŀƴŀ ƎŀƭǳŜƎŀΦ h ƳŜŀ ǎƛƭƛǎƛƭƛ ƻ ƭŜ ǘŀƎŀǘŀ ƳŀΩƛ ƴŀ ƛŀ

Ŧŀŀƛƭƻŀ ŀƴŀ ŀƎŀǎŀƭŀ ŀ ƻ ƭŜΩƛ ƻǘƛ ƻ ƛŀ Ƴŀ ƭŜ ŦŀŀƳƻŜƳƻŜ ƛƴŀ ƛŀ

faamagalo Viliamu ia te ia a e faapea foi le faamagalo mai a le

Atua ia te ia. O le tala fiafia lea mo tatou ina ia faapea foi ona

faia pe a tatou fe-ΨŜǎŜΩŜǎŜŀƛ Ƴŀ ŀ ǘŀǘƻǳ ǳǁΣ Ƴŀ ŦŀŀƳŀƎŀƭƻ Ƴŀƛ

le Atua ia i tatou. Ia manuia tele outou tamaiti.

¢ǳǎƛŀ Ŝ bǳΩǳǎƛƭŀ [Φ {ŀƳǳŜƭǳ C{Φ

P A G E 1 6

L A M E P A E F K A S

E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

C
C

C
A

S
 B

o
o

k
 S

to
re

C

C
C

A
S

 B
o

o
k
 S

to
re

C

C
C

A
S

 B
o

o
k
 S

to
re

- S
a

m
o

a
n

 D
ic

ti
o

n
a

ry
S

a
m

o
a

n
 D

ic
ti
o

n
a

ry
ññ

M
iln

e
r

M
iln

e
r

-- S
im

p
lif

ie
d

 D
ic

ti
o

n
a

ry
S

im
p

lif
ie

d
 D

ic
ti
o

n
a

ry

S
a

m
o

a
n

 t
o

 E
n

g
lis

h

 E
n

g
lis

h
 t

o
 S

a
m

o
a

n

I
n
 S

to
ck

P A G E 1 7

L A M E P A E F K A S

E K A L E S I A F A A P O T O P O T O G A K E R I S I A N O I A M E R I K A S A M O A

Kanana Fou High School Graduation
Class of 2014

American Samoa Community College Graduation
Class of 2014

Kanana Fou Elementary School Graduation - Class of 2014 Rev. Mika & Saupuni Falealii

FONOTAGA KOMITI A LE

ôAU-TOEAINA & FALETUA

EFKAS i TACOMA, WASH-

INGTON ð APRIL 3-5, 2013

T

O
E

 S
IL

A
S

IL
A

 I
LE

�$

�8
�/�

(�
/�(

�,�
��2

���
/�(

���
7�

8�
$�

1�
$�

·�,

Well Done Boys!

Kanana Fou Theological Seminary Graduation
Class of 2014

EFKAS St. Clair
�´�$�O�R�I�L-�6�D���R���O�H���$�W�X�D�µ

Rev. Nofoagafou & Taliloa

Onesemo

