

AMERICAN SAMOA

FOOD

	Traditional	Contemporary
What are some favorite local dishes?	<ul style="list-style-type: none"> Taro, banana, breadfruit, and yam were steamed/baked and included in dishes such as <i>fa'alifu talo/fa'i/ulu/ufi</i> (green taro/banana/breadfruit/yam cooked with coconut milk and chopped onions), <i>taufolo</i> (baked breadfruit cut into pieces, placed in a <i>tanoa</i> [traditional Samoan bowl], and mixed with melted sugar and coconut milk), <i>tunu'ulu</i> (baked breadfruit served with coconut milk as a dipping sauce), and <i>oloolo</i> (baked, grated green and ripe bananas with coconut milk) <i>Palusami</i> (baked coconut cream, onions, and corned beef wrapped in lautalo (taro leaves), <i>sua i'a / vaisu</i> (fish cooked/baked with coconut milk), <i>faiai fe'e</i> (octopus cooked with coconut cream), <i>afi i'a</i> (baked fish wrapped in laufa'i (banana leaves), <i>oka</i> (raw fish with coconut cream, lemon juice, and onions), and various seafood Breakfast dishes: <i>vaisalo</i> (grated coconut soup), <i>supo esi</i> (papaya pudding), <i>araisa fa'aopopo</i> (cooked rice with coconut cream), <i>koko Samoa</i> (locally-grown cocoa for tea), and <i>sofesofe</i> (ripe bananas steamed in coconut cream) Other favorites included locally-grown fruits (papaya, mango, sugar cane, pineapple, guava, etc.) and various dishes made with locally-grown vegetables 	Same as traditional
What foods are eaten from other countries or Pacific Islands?	None	Mostly American/ Chinese/ various cuisines. Other foods include yams, bananas, breadfruit chips, biscuits, and tuna fish

	Traditional	Contemporary
What are the taboos associated with food?	<ul style="list-style-type: none"> Only chiefs of high rank could eat certain types of fish and parts of meat (pork) Most foods were eaten freely 	Same as traditional
What are the practices and beliefs about food giving, preparation, and handling?	<ul style="list-style-type: none"> Baskets of cooked foods containing taro, fish, and <i>palusami</i> (baked coconut cream, onions, and corned beef wrapped in leaves) were prepared by each family in the village and given to guests Similar food basket was presented on the last day that guests were in the village (<i>talimalo</i>) Ceremonial drinks of <i>kava</i> were prepared according to formal traditions Food trays were served to help families hosting guests 	Food preparation and practices have now changed with modern technology.
What are the rules associated with meals within the family?	<ul style="list-style-type: none"> Older people or head of family were served first, then very young children, and then young adults and teenagers Some families served their chiefs first, then the rest of the family together Children and teenagers were served first only on White Sunday 	<p>Same as traditional</p> <p>Various changes to and flexibilities of traditional rules depend on individual family</p>
What food/ dishes are related to good health?	<ul style="list-style-type: none"> Cooked banana was considered better than taro, yam, or breadfruits because of starch Locally-grown vegetable dishes Fish (especially fresh fish) and <i>palusami</i> (baked coconut cream, onions, and corned beef wrapped in leaves) <i>Vaisalo</i> (coconut soup) and <i>supo esi</i> (papaya pudding) were suggested for snacks 	<p>Same as traditional</p> <p>Modern healthy foods and snacks</p>

	Traditional	Contemporary
What are the rituals, stories, and proverbs associated with food?	<ul style="list-style-type: none"> • <i>Tapitofau ma Ofafau</i> (adopted meals) • Origin of <i>Tausala</i> and <i>Aumaga</i> (Young Lady and Young Man) • <i>E tusa lava pe mumu'a le niu, e fialia lava tagata e tausami</i>: No matter how young a coconut is, people will continue eating it because it is very delicious. • <i>Fa'amama muamua le i'a ae le'i tausamiina</i>.: Clean a fish before eating it so it won't smell like the ocean • <i>Ua ou nofo ma le mama ua lomi</i>: Words of thanks, often said after eating delicious meal • <i>Ai ma le foa mea a Losi</i>: Refers to someone who offers a meal then talks behind the receiver's back • <i>Ua mele le manu a Afono</i>: If you receive a meal from someone, always offer words of blessing, even if you do not like the food • <i>Le mama ma le potoi</i>: Combinations of food grouped/mashed together with hands 	Same as traditional
What methods are used for gathering/acquiring food?	<ul style="list-style-type: none"> • Each family had some variety of plantation consisting of taro, banana, breadfruit, and coconut • Family members worked together to make plantations • Food was gathered at harvest; families without plantations bought food from others • Family members fished together; if family did not fish, they bought fish from others • Fishing nets/spears used for fishing; spears used for hunting 	Same as traditional
Which seasons or times of year are associated with farming, hunting, and fishing?	<ul style="list-style-type: none"> • Plant foods were grown at any time of the year; some people observed and planted according to seasons • January to March: crops planted • April to June: growing times for plants • July to September: cleaning dates • October to December: crop harvest time • Hunting usually from January to March • Fishing October to December • Many people fished, hunted, & harvested at will all year long 	Same as traditional

	Traditional	Contemporary
How important is food in social activity?	<ul style="list-style-type: none"> • Very important part of any ceremonial gathering and social activity • Must be enough for everyone (food always prepared in large amounts) • Visitors and guests received food from the host village or family 	Same as traditional