
MEN TOUCHDOWN SCORERS
1998 - SPIT - Auckland, New Zealand
2003 - South Pacific Games - Suva, Fiji
2005 - SPIN - Apia, Samoa
2007 - South Pacific Games - Apia, Samoa
2009 - South Pacific Mini Games - Cook Islands
2015 - Pacific Games - Port Moresby, Papua New Guinea
Leading Touchdown Scorers 1998 2003 2005 2007 2009 2015 #

Toroma Samuel Cook Islands 15 10 1 26
Sevutia Lemeki Fiji 6 5 5 4 20
Aati Herbert Samoa 11 3 5 19
Cleary Charles Fiji 6 10 3 19
Leituvale Jesse Samoa 18 18
Dame Johannes PNG 9 3 4 16
David Kora Simon PNG 16 16
Taleng Robin PNG 10 2 4 16

Last Name First Name Country 1998 2003 2005 2007 2009 2015 #

Aati Herbert Samoa 11 3 5 19
Adams Brian Maori 3 3
Adams Brian Cook Islands 2 2
Adams Cameron Cook Islands 8 8
Ah Fook Adrian Samoa 4 4
Ah Yek Eti Samoa 1 1
Ah Yek Vise Samoa 1 1 2
Ah-Min Heimana Tahiti 1 1
'Aho Matoni Tonga 7 7
Aiolupotea Alan Samoa 1 2 5 8
Alapaki Stevenson Niue 1 1
Albert-Jahnke George NZ Academy 3 3
Aloisio Elisaia Tokelau 3 3
Amio Malili Tokelau 1 1
Amiria Katrina NZ Academy 2 2
Amoti Ribae Kiribati 3 3
Anguna Andrew Kapi Cook Islands 4 4
Anguna Kapi Cook Islands 4 4
Aofia Darren Samoa 8 8
Apii Rau Cook Islands 2 2
Araipu Vetea Tahiti 3 3
Ashwell Allanah NZ Academy 1 1
Atatoa Robbie Cook Islands 2 2
Atikake Harry Solomon Islands 1 1
Atonio Kahimilo Tokelau 1 1
Bainivalu Simione Fiji 5 1 1 7
Bangesunga Atikake Solomon Islands 3 3
Beddoes Damien Cook Islands 4 4
Benanaerve Maciu Fiji 3 3
Benjamin John Heather Cook Islands 4 4
Berry Paul Solomon Islands 1 1
Berry Richard Solomon Islands 1 1

Betham Kuripitone Samoa 5 5
Betham Tone Samoa 2 2
Bibiken Ronald PNG 9 9
Bogitini Maciu Fiji 4 4
Bose Tomasi Fiji 1 3 4
Brown Mark Cook Islands 3 3
Brunsdon Wade Maori 3 3
Bulatiko Christopher Fiji 4 4
Cahjun Willis Cook Islands 6 6
Cazenave Jerome Tahiti 1 1
Chan-Ting Desmond Samoa 1 2 3
Cleary Charles Fiji 6 10 3 19
Clemas Barry Maori 5 5
Corbett Micahel New Zealand 2 2
Cordtz Tasi Samoa 10 10
Dame Johannes PNG 9 3 4 16
Dandlang-KissingKelly PNG 6 6
David Charlie PNG 2 2
David Jonah PNG 1 1
David Kora Simon PNG 16 16
Dumaru Fredy Fiji 2 2
Eitini Nafa Tuvalu 2 2
Eka Eugene PNG 11 11
Elisala Foekatea Tuvalu 3 3
Elisara Andrew Samoa 8 8
Elisara Tiui Samoa 5 5
Epa Henselite Samoa 3 3
Ese Tele Samoa 2 2
Faalafi Zondervan Samoa 4 4
Faataiki Latani Niue 2 2
Fagasau Paul Samoa 4 4
Fakatava Falau Tonga 7 7
Fakatava Levi Tonga 1 1
Falaile Tata Tuvalu 1 1
Faleauto Lincoln New Zealand 2 2
Fatulolo Christopher Tuvalu 2 2
Felix Galo Solomen Solomon Islands 8 8
Fereti Lincoln Samoa 5 5
Fidelis Paran PNG 3 3
Fihaki Tevita Tonga 3 3
Finau Isireli Fiji 4 4
Finlay Ewen Maori 1 1
Fisher Ivan Samoa 1 1
Fisi Pasa Tonga 8 8
Foalima Sunny Niue 1 1
Fong David Samoa 2 2
Frank Ridley PNG 3 3
Funaki Alex Niue 2 2
Funaki Peter Niue 1 1
Gautusa Sapati Samoa 5 5
Gentles Remus New Zealand 3 3
Greenfield Terence NZ Academy 1 1
Guttenbeil David Niue 5 5
Halston Geoffrey Cook Islands 3 3
Hand Raymond Niue 2 2
Harmas Jason Potoru Cook Islands 3 3
Haununu Peter Solomon Islands 1 1

Hazelman Gregory Samoa 8 8
Hazelman Peter Samoa 12 12
Heather Gordon Cook Islands 2 2
Heimona Thomas Potoru Cook Islands 7 7
Heka Jacob Niue 2 2
Heletoa Dave Maori 3 3
Hipa Afoa Niue 2 2
Hipa Daniel Niue 2 2
Hipa Farran Niue 3 1 4
Hnagere Jason Tahiti 1 1
Hoani David New Zealand 3 3
Hough Shannon New Zealand 1 1
Hufanga Sosaia Tonga 2 2
Hugh Henry Cook Islands 4 4
Iakopo Mathew Samoa 8 8
Iese Viliamu Tuvalu 3 3
Iiala Hudson Solomon Islands 3 3
Imoa Tautua NZ Academy 1 1
Ioane Mateo Tokelau 1 1
Ioata Navosa Tuvalu 1 1
Iosefa Iosefa Samoa 2 2
Isaia Aloihio Tokelau 4 4
Jitoko Lorima Fiji 1 1
Joffey Martin PNG 1 1
John Marait PNG 9 5 14
Junior Suri Elison Solomon Islands 7 7
Kaifoto Fakaaofilani Tonga 7 7
Kalu Fe' ao Tonga 2 2
Kamana Emile Cook Islands 2 2
Kamutoa Brett Niue 6 6
Kapi Andy Cook Islands 2 2
Karl Chris PNG 5 5
Kasisie Paul PNG 2 2
Kautuna Kiatamoa Kiribati 1 1
Kea Harry PNG 13 13
Keith Johanson Fiji 3 3
Kelly John New Zealand 6 6
Ken William PNG 9 9
Kenana Aviata Kiribati 5 5
Kerrie Kevin PNG 8 8
Kolokai Lasalo Tuvalu 2 2
Konrote Penjueli Fiji 3 3
Kopu Munokoa Cook Islands 2 2
Kosema Kosema Tokelau 2 2
Kumeroa Claudia NZ Academy 3 3
Kuruisalili Laija Tuvalu 2 2
Lagatule Leslie Niue 1 1
Lakatani Kristofferson Niue 1 1
Latoa Latoa Niue 8 8
Latu Malaki Samoa 1 1
Lautii Matagi Tuvalu 1 1
Leaupepe Va Samoa 3 3
Leilua Augustine Samoa 9 9
Leilua Sio Junior Samoa 2 4 6
Leituvale Jesse Samoa 18 18
Leolahi Vesekau Niue 3 3
Leota Junior Samoa 7 7

Lesa Afa Samoa 3 3
Lessy Kele PNG 8 8
Levale Talafou Samoa 3 3
Liufau Kosetatino Tokelau 2 2
Logopati Lane Samoa 1 1
Logopati Luke Samoa 2 2
Lolohea Kueli Tonga 4 4
Lopati Davis Tuvalu 4 4
Lopati Tausau Tuvalu 7 7
Luana Diallo PNG 6 6
Luke Godfrey PNG 2 2
Lunga Andrew PNG 2 2
Maatia Tiaoti Tuvalu 1 3 4
Mafi Uatesoni Tonga 2 2
Magatogia Konekuti Niue 2 2
Maile Toutai Tonga 2 2
Mairau David Tahiti 1 1
Malaki Johnny Niue 1 1
Malesala Laumata Samoa 2 1 3
Manula Matthew Samoa 1 1
Mark Alois PNG 2 2
Mark Eddie PNG 6 2 8
Marsh Clifford Niue 2 2
Marsters Spoon Cook Islands 3 3
Mataio Mattie Maori 2 2
Mataio Tane Tuvalu 2 2
Matakaiongo Sione Tonga 1 1
Matamanea Andrew Cook Islands 7 7
Matuta Paul PNG 12 12
Mautma Chris Niue 1 1
Mawhinney Sarah NZ Academy 3 3
Meqi Saru Chris Solomon Islands 8 8
Meredith Arnold Samoa 1 1
Mika Semisi Tokelau 1 1
Mikaele Alex Samoa 2 2
Mila Harry Samoa 4 4
Mitau Buddy PNG 7 7
Mokoia Wesley Niue 1 1
Mokopuna Grandson Nooroa Cook Islands 5 5
Mokoroa Andrew Cook Islands 5 6 11
Mweia Tebubau Kiribati 1 1
Nabelevaki Samuela Fiji 5 5
Nai Felo Tuvalu 4 4
Nakamura Clapton PNG 4 4
Naseri Setu Samoa 4 4
Ne'E Franco Solomon Islands 1 1
Neki Errol Niue 1 1
Ngari Chairman Cook Islands 3 3
Ngatupuna Hiro Joseph Cook Islands 7 7
Niu Julian Tuvalu 2 2
Niukava Jolame Fiji 7 7
Okesene Krypton Niue 1 1
Onesi Siliako Tonga 5 5
Orbeck Teave Tahiti 1 1
Paisi Petelu Tuvalu 2 2
Pakari Munokoa Cook Islands 2 2
Patolo Taufia Tuvalu 2 2

Pauka Teaka Cook Islands 4 4
Pavihi Roy Niue 2 2
Pearce Richard Niue 1 1
Peniteti Pasili Tuvalu 2 2
Peresetene Lipine Samoa 2 2
Peresetene Petaia Samoa 2 2
Perez Tovio Tokelau 2 2
Petaia Meauma Tuvalu 4 4
Peters Ari PNG 4 8 12
Peters Douglas Samoa 2 1 3
Peyroux Gavin Niue 1 1
Pihigia Vincent Niue 2 2
Piita Setima Tuvalu 3 3
Piri Conrad Cook Islands 4 4 5 13
Puheke Hivi Niue 1 1
Pulesea Bradley Niue 1 1
Pulu Dustin Niue 2 2
Pulu Waimanu Niue 2 2
Rai Rene Tahiti 1 1
Rangi-te-au-o-TepuretuPiri Cook Islands 2 2
Rareba Samuela Fiji 2 2
Rareba Semisi Fiji 2 2 4
Rasmussen Michael Samoa 4 4
Rau Apii Cook Islands 3 3
Reupena Ahki Samoa 3 2 5
Rex Robert Niue 5 5
Rihari Donovan NZ Academy 15 15
Riwata Rhynner Kiribati 2 2
Rogers George Maori 2 2
Roi Jason Cook Islands 9 9
Roma Ameperosa Samoa 6 6
Rowia Amperosa Samoa 6 6
Ruateiti James Kiribati 1 1
Ryan Elijah Samoa 1 1
Salesa Uatea Tuvalu 1 1
Samaai Allen Solomon Islands 7 7
Samania Vaivase Cook Islands 4 4
Sarufa Uari PNG 12 12
Seebeck Benn New Zealand 1 1
Seeto Charles PNG 8 8
Seeto Richard PNG 3 3
Sekene Darren Niue 1 1
Seleganiu Pisi Tuvalu 3 3
Setephano Noovao Cook Islands 2 2
Sevutia Lemeki Fiji 6 5 5 4 20
Siai Nathan PNG 5 5
Siama John Solomon Islands 2 2
Silimaka Jason New Zealand 6 6
Sionetama Kristofferson Niue 1 1
Sionetuato Joseph Niue 2 2
Siose Manatu Tuvalu 1 1
Skinner Troy New Zealand 1 1
Smith Darren Maori 4 4
Sofeni Teo Tuvalu 1 1
Sogivalu Foualiki Tuvalu 2 2
Sokomuri Apisai Fiji 2 5 7
Steven Marlon PNG 9 9

Steven Norman PNG 4 5 9
Tafatu-Hipa Richard Niue 4 4
Tagelagi Roderick Niue 3 3
Tairea Tariu Cook Islands 4 4
Talagi Elliot Niue 2 2
Talagi Haden Niue 2 2
Talagi John Niue 5 5
Talagi Tokitoga Niue 2 2
Taleng Robin PNG 10 2 4 16
Talepita Francis Niue 1 1
Talepita Kristian Niue 3 3
Talesi Saifoloi Tuvalu 1 1
Tamarono Tihoti Tahiti 1 1
Tamate Maurice Niue 7 7
Tankapa Walter Cook Islands 1 1
Tapasei Josh Tui Tuvalu 3 3
Tapu Tulafono Tuvalu 1 1
Tapusoa Mark Samoa 1 1
Tasilimu Anesi Samoa 13 13
Tauira Christian Cook Islands 3 3
Tauira Teiva Cook Islands 3 3
Taumoepeau Alani Tonga 1 1
Tavake Maka Tonga 1 1
Tawa Jodie NZ Academy 2 2
Tawaketini Jone Fiji 1 1
Teava Terangi Cook Islands 4 4
Teika Mahuta Samoa 1 1
Teobasi Bobby Solomon Islands 1 1
Tepuke Simon Solomon Islands 6 2 8
Terangi Teava Cook Islands 7 8 15
Teurakai Ukenio Kiribati 4 4
Tevita Faigame Samoa 2 2 1 1 6
Thompson Kerry Maori 2 2
Tiko Tomasi Fiji 3 3
Tikotani Enele Fiji 5 5
Tikotani Mesake Fiji 7 2 9
Timuani Etimoni Tuvalu 2 2
Tiotani Mesake Fiji 7 7
Tiute Letelu Tuvalu 1 1
Tofou Nomeka Niue 1 1
Toga Saimoni Niue 1 1
Togiatoamai Eteuati Samoa 5 5
Tohavaka Kenneth Niue 10 10
Tolovaa Samoaautasi Samoa 8 8
Tomai Jason New Zealand 2 2
Tongatule Huggard Niue 3 3
Topetai Matthew Cook Islands 4 4
Tora Sakiusa Fiji 10 2 1 13
Toramo David Solomon Islands 1 1
Toroma Samuel Cook Islands 15 10 1 26
Tota'U Samu Tonga 2 2
Tu'Ifua Paula Tonga 3 3
Tuinabunawa Marika Fiji 4 6 5 15
Tuinanumea Trevor Tuvalu 6 6
Tukanalevu Tevita Fiji 1 5 6
Tukerangi Bevan Maori 2 2
Tukutama Sehina Niue 2 2

Tupaika John Solomon Islands 1 1
Tuwai Jone Fiji 5 5
Uluimoala Maleki Fiji 2 3 5
Uluimoala Rusiate Fiji 7 2 2 3 14
Vaai Rapi Samoa 1 4 2 7
Vakalahi Tonga Tonga 4 4
Vakanofiti Fredrick Niue 1 1
Vakatawa Waisake Fiji 7 7
Valakonvaki Mosese Fiji 1 1
Vave Christopher.F Tuvalu 2 2
Vavona Bobby PNG 13 13
Veitogavi Peni Fiji 6 4 3 13
Vetu Samual PNG 3 3
Viniki Vi Cook Islands 3 3
Virani Ivan PNG 2 2
Wale Masikwai Solomon Islands 5 5
Wall Chris New Zealand 3 3
Walters Dashe Maori 1 1
Walters Peter NZ/NZ Academy 2 9 11
Waluka Ellison PNG 4 4
Wichman David Cook Islands 4 4
Williams Tony PNG 2 5 7
Williamson Kristopher Cook Islands 1 1
Wright Iosefo Tokelau 1 1
Yabia Sakeasi Fiji 15 15
Yambu Waluka PNG 9 9
Yaro Ian PNG 4 4

WOMEN TOUCHDOWN SCORERS
1998 - SPIT - Auckland, New Zealand
2003 - South Pacific Games - Suva, Fiji
2005 - SPIN - Apia, Samoa
2007 - South Pacific Games - Apia, Samoa
2009 - South Pacific Mini Games - Cook Islands
2015 - Pacific Games - Port Moresby, Papua New Guinea
Leading Touchdown Scorers 1998 2003 2005 2007 2009 2015 #

Apelu Gabrielle Samoa 4 11 6 11 32
Eneliko Filoi Samoa 5 7 4 11 27
Westrupp Julieanne Cook Islands 1 6 5 14 26
Gali Oli Lita PNG 11 9 20
Urirau Taromi Cook Islands 9 1 5 15
Yore Vavine PNG 10 5 15

Last Name First Name Country 1998 2003 2005 2007 2009 2015 #

Apelu Gabrielle Samoa 4 11 6 11 32
Eneliko Filoi Samoa 5 7 4 11 27
Westrupp Julieanne Cook Islands 1 6 5 14 26
Gali Oli Lita PNG 11 9 20
Urirau Taromi Cook Islands 9 1 5 15
Yore Vavine PNG 10 5 15
Max Marie PNG 13 13
Samuelu Tasmania Samoa 1 5 4 10
Vetu Diane PNG 10 10
Alu Marie PNG 9 9
Bernard Patiyoko PNG 8 8
Bishop Rheima Cook Islands 5 3 8
Ioane Telesia Samoa 5 3 8
Komaisavai Monica Fiji 3 5 8
Robati Ursula Cook Islands 8 8
Tongahai Nicolette Niue 6 2 8
Tupuna Teiti-O-Tera Cook Islands 8 8
Wihane Janie New Zealand 8 8
Ikinepule-Rhind Samantha Niue 7 7
Laufoli Liliokalani Niue 4 3 7
Lima Lote Samoa 7 7
Po'O Madelyne PNG 6 1 7
Taubuso Nadya PNG 7 7
Teite Monica PNG 7 7
Vodo Talica Fiji 7 7
Apelu Candice Samoa 6 6
Arazi Pauline PNG 2 4 6
Carol Jenny PNG 6 6
Fuamatu Fila Samoa 3 3 6
Henson Lee Maori 6 6
Karara Kila PNG 6 6
Kidd Nicola New Zealand 6 6
Kingi Mere New Zealand 6 6
Kuper Natalie PNG 6 6

Luke Margret PNG 6 6
Makita Rogie Cook Islands 6 6
Pera Tina PNG 6 6
Robati Metua Cook Islands 6 6
Theodore Alice PNG 5 1 6
Tom Sunielia Cook Islands 6 6
Aiden Suzie PNG 5 5
Akeimo Melissa Niue 1 4 5
Ben Vaine Cook Islands 5 5
Downes Joyce PNG 5 5
Hosking-Brown Daphne Cook Islands 1 4 5
Kouba Grace PNG 5 5
Moses Helen PNG 2 3 5
Noovao Ngapare Cook Islands 5 5
Saba Yvette New Zealand 5 5
Saxton Moana Maori 5 5
Tikot Joyline PNG 1 4 5
Wom Angelina PNG 5 5
Yandall Eden Samoa 5 5
Yore April PNG 5 5
Adams Mary Cook Islands 4 4
Beckett Vaipuese Leota Samoa 4 4
Cummings Teokotai Cook Islands 4 4
Davani Tess PNG 4 4
Haimotu Tamamoka Niue 4 4
Hardegger Marica New Zealand 4 4
Ioane Rosalia Samoa 4 4
Jomis Joyce PNG 4 4
Rounds Martina Fiji 4 4
Sokovata Merewai Fiji 4 4
Te Hiko Awhina New Zealand 4 4
Vaile Evelyn Cook Islands 4 4
Vaine Ben Cook Islands 4 4
Vavia Hemilda Tereapii Cook Islands 4 4
Watego Angelen PNG 4 4
Bilitaki Lusiana Niue 3 3
Davis Sonya Maori 3 3
Faaiuaso Lerissa Samoa 3 3
Hamei Vanessa PNG 3 3
Hansell Lepaitai Samoa 3 3
Joe Tuatai Johanne Cook Islands 3 3
Katene 'Tui New Zealand 3 3
Kiroha Charlyne PNG 3 3
Lala Katarina Fiji 3 3
Loki Salote Fiji 3 3
Luli Leumi PNG 3 3
Misili Seifono Samoa 3 3
Napa Dayna Victoria Cook Islands 3 3
Nathan Renee Maori 3 3
Nicholas Edith Cook Islands 1 2 3
Niua Suzanne Tokelau 3 3
Noema Mary Cook Islands 3 3
Perry Louise Maori 3 3
Raikivi Melanie Fiji 3 3
Rowati Tavaita Fiji 3 3
Saukawa Vono Fiji 3 3
Sionetuato Jessica Niue 3 3

Taia Matatai Jan Dawn Cook Islands 3 3
Tapusoa Sosefina Samoa 3 3
Tupa Losalini Fiji 1 2 3
Wilson Tammi New Zealand 3 3
Biniati Taoriba Kiribati 2 2
Bray Patsey Maori 2 2
Cherrington Joanne New Zealand 2 2
Codrokadroka Repeka Fiji 2 2
Dawson Aroha Maori 2 2
Faaiuaso Lepa Samoa 2 2
Faaiuaso Lepailetai Samoa 2 2
Gore Margaret PNG 2 2
Hufanga Lola Tonga 2 2
Kagi Nora PNG 2 2
Kamana Ngapoko Cook Islands 2 2
Koiatu Benni Cook Islands 2 2
Lio Poto Samoa 1 1 2
Liupuih Jothena Niue 2 2
Lui Tanirose Niue 2 2
Maiava Litia Tokelau 2 2
Marsh Keti Maori 2 2
Marsh Michelle Niue 2 2
Marsh Vanessa Niue 2 2
Moekaa Rimaati Cook Islands 2 2
Naseri Margaret Samoa 2 2
Natamaki Joyce Cook Islands 2 2
Nicholls Apii Cook Islands 2 2
Pati Brenda Samoa 2 2
Pogi Felicity Samoa 2 2
Pouono Kamana Samoa 2 2
Rangitaawa Amigene New Zealand 2 2
Rosi Makereta Fiji 2 2
Samania Tangata Cook Islands 2 2
Sapatu Fiona Samoa 2 2
Simi Nadia Tokelau 2 2
Solofa Faletaulupe Samoa 1 1 2
Soloma Lara Niue 2 2
Solomona Katerina Samoa 2 2
Taake Anee Kiribati 2 2
Tangata Pareina Mokoroa Cook Islands 1 1 2
Te Kahu Samma New Zealand 2 2
Tebakia Marenoa Kiribati 2 2
Tekaai Marebu Kiribati 2 2
Tikataake Tokaratororo Kiribati 2 2
Tisam Sandra Cook Islands 2 2
Toala Soli Tokelau 2 2
Tohovaka-TogipaliRhonda Niue 2 2
Toloa Matagofie Tokelau 2 2
Tonga Joan Kiribati 2 2
Wihongi Rochelle Maori 2 2
Apera Rangitauratua Cook Islands 1 1
Auvaa Latafale Samoa 1 1
Avaki Luisa Samoa 1 1
Baker Chantal Niue 1 1
Bola Caka Fiji 1 1
Castle Jennifer Maori 1 1
Faaiuaso Rowena Samoa 1 1

Hapeta Ani Cook Islands 1 1
Heather Marion Samoa 1 1
Heisifa Tamara Niue 1 1
Ikitule Glen Niue 1 1
Ioane Louise Samoa 1 1
John Sima PNG 1 1
Kaero Temaateke Kiribati 1 1
Kauvai Rosa Cook Islands 1 1
Kimitete Lucette Tahiti 1 1
Kolope Marie Tonga 1 1
Latana Katalina Niue 1 1
Lemisio Petranila Tokelau 1 1
Marsh Emerina Maori 1 1
Marsh Susie Samoa 1 1
Marsters Lou-ani-Marie Cook Islands 1 1
Mauala Winnie Samoa 1 1
McIllroy Colleen New Zealand 1 1
Meleisea Lorna Samoa 1 1
Metai Rita Samoa 1 1
Mika Lesia Tokelau 1 1
Mitimeti Jacuiline Niue 1 1
Mourongo Kimarana Kiribati 1 1
Nasome Salote Fiji 1 1
Ngawati Cynthia New Zealand 1 1
Pasene Mia Niue 1 1
Pasene Waimaria Niue 1 1
Pavihi Lynn Niue 1 1
Peleni Sulia Tokelau 1 1
Pereira Ake Samoa 1 1
Perez Elisapeta Tokelau 1 1
Reupena Sabrina Samoa 1 1
Roma Diana Samoa 1 1
Sapatu Ipuniuesea Samoa 1 1
Schuster Anna Samoa 1 1
Setu Serena Samoa 1 1
Simpson Samanunu Fiji 1 1
Sio Felicity Samoa 1 1
Sionetali Danella Niue 1 1
Sua Mandria Ulberg Samoa 1 1
Talagi Moira Niue 1 1
Taripo Johanna Cook Islands 1 1
Tauevihi Fane Niue 1 1
Tavae Sose Samoa 1 1
Tuarae Mary Samoa 1 1
Tu'ipulotu Litea Tonga 1 1
Vaafuauaga Anna Samoa 1 1
Vunikura Iva Fiji 1 1
Williams Amber Niue 1 1
Yakeula Patricia Tahiti 1 1

MIXED TOUCHDOWN SCORERS
1998 - SPIT - Auckland, New Zealand
2003 - South Pacific Games - Suva, Fiji
2005 - SPIN - Apia, Samoa
2007 - South Pacific Games - Apia, Samoa
2009 - South Pacific Mini Games - Cook Islands
2015 - Pacific Games - Port Moresby, Papua New Guinea
Leading Touchdown Scorers 1998 2003 2005 2007 2009 2015 #

Toroma Samual Cook Islands 9 17 2 28
Ho Jonathan Fiji 10 11 21
Rihari Donovan NZ Academy 16 16
Apelu Gabrielle Samoa 2 6 8 16
Piri Conrad Cook Islands 2 6 7 15
Westrupp Julianne Cook Islands 4 3 6 2 15

Last Name First Name Country 1998 2003 2005 2007 2009 2015 #

Toroma Samual Cook Islands 9 17 2 28
Ho Jonathan Fiji 10 11 21
Apelu Gabrielle Samoa 2 6 8 16
Rihari Donovan NZ Academy 16 16
Piri Conrad Cook Islands 2 6 7 15
Westrupp Julianne Cook Islands 4 3 6 2 15
Albert-Jahnke George NZ/NZ Academy 8 5 13
Walters Peter NZ Academy 13 13
Leilua Augustine Samoa 6 6 12
Eneliko Filoi Samoa 1 2 4 4 11
Rareba Semisi Fiji 10 10
Siqila Sani Fiji 10 10
Terangi Teava Cook Islands 5 5 10
Fagasau Paul Samoa 9 9
Piri Terry Cook Islands 9 9
Rasmussen Michael Samoa 9 9
Tiko Tomasi Fiji 2 4 3 9
Bishop Rheima Cook Islands 8 8
Lima Lote Samoa 8 8
Mark Glen PNG 8 8
Rau Apii Cook Islands 6 2 8
Mucunabitu Ledua Fiji 7 7
Puddle Jason New Zealand 7 7
Roi Jason Cook Islands 7 7
Tamani Joji Fiji 7 7
Tangata Walter Cook Islands 3 4 7
Too Paul Samoa 7 7
Urirau Taromi Cook Islands 2 5 7
Virani Ivan PNG 7 7
Adams Cameron Cook Islands 6 6
Eka Eugene PNG 6 6
Faaiuaso Lepa Samoa 6 6
Geibob Janadabing PNG 6 6
Greenfield Terence NZ Academy 6 6

Henry Hugh Cook Islands 6 6
John Sima PNG 6 6
Keith Johanson Fiji 6 6
Lunga Andrew PNG 6 6
Malesala Laumata Samoa 6 6
Nicholas Edith Cook Islands 4 2 6
Okesene Poimatagi Tafatu Niue 6 6
Sokovata Merewairita Fiji/Fiji (2) 3 3 6
Tohavaka Kenneth Niue 6 6
Vaai Rapi Samoa 6 6
Bannister Sharlene New Zealand 5 5
Bibiken Ronald PNG 5 5
Daly Michael New Zealand 5 5
Dame Johannes PNG 5 5
David Kora Simon PNG 5 5
Fakatava Falau Tonga 5 5
Guttenbeil David Niue 5 5
Hapeta Ani Cook Islands 5 5
Kumeroa Claudia NZ Academy 5 5
Leituvale Jesse Samoa 5 5
Lessy Kele PNG 5 5
Nakamura Clapton PNG 5 5
Onesi Siliako Tonga 5 5
Raina Anna Cook Islands 5 5
Rareba Samuela Fiji 5 5
Reupena Ahki Samoa 2 3 5
Rowati Tavaita Fiji 5 5
Samuelu Tasmania Samoa 1 4 5
Sarufa Uari PNG 5 5
Sokomuri Apisai Fiji 5 5
Vaile Evelyn Cook Islands 5 5
Vavona Bobby PNG 5 5
Veitogavi Peni Fiji 5 5
Vetu Samual PNG 5 5
Wepa Eugene NZ Academy 5 5
Wichman David Cook Islands 5 5
Alu Marie PNG 4 4
Beckett Vaipuese Leota Samoa 4 4
Bernard Patiyoko PNG 4 4
Codrokadroka Repeka Fiji 4 4
Cordtz Tasi Samoa 4 4
Dolneguy Michael New Zealand 4 4
Dumaru Freddy Fiji (2) 4 4
Faaiuaso Lepailetai Samoa 4 4
Hanira Darren Maori 4 4
Hardie Kenneth Samoa 4 4
Iakopo Matthew Samoa 4 4
Ikitule Oblix Niue 4 4
Joseph Ngatupuna Hiro Cook Islands 4 4
Kea Harry PNG 4 4
Komaisavai Monica Fiji 1 3 4
Matai Tevita Fiji 4 4
Matuta Paul PNG 4 4
Mau Tevita Fiji/Fiji (2) 3 1 4
Mautma Chris Niue 4 4
Misili Seifono Samoa 4 4
Mosi Etuate Fiji 4 4

Nasome Sereana Fiji 4 4
Navo Meli Fiji (2) 4 4
Penn Henry Samoa 4 4
Pogi Ollie Samoa 4 4
Ryan Elijah Samoa 4 4
Siai Nathan PNG 4 4
Sionetali Danella Niue 4 4
Sionetama Kristofferson LakataNiue 4 4
Tauira Teiva Cook Islands 4 4
Togiatoamai Eteuati Samoa 4 4
Uluimoala Rusiate Fiji 4 4
Vatubua Tanya Fiji 4 4
Wilkie Mana New Zealand 4 4
Williams Amber Niue 4 4
Williams Tony PNG 4 4
Yandall Eden Samoa 4 4
Yore April PNG 4 4
Ah Koui Frank Samoa 3 3
Andrews John Maori 3 3
Baillie KimAnaka NZ Academy 3 3
Carol Jenny PNG 3 3
David Charlie PNG 3 3
David Jonah PNG 3 3
Downes Joyce PNG 3 3
Hazelman Gregory Samoa 3 3
Heather Benjamin John Cook Islands 3 3
Heather Gordon Cook Islands 3 3
Hipa Afoa Niue 3 3
Hufanga Lola Tonga 3 3
Jitoko Lorima Fiji 3 3
Ken William PNG 3 3
Kubli Asenaca Fiji 3 3
Lepa James Niue 3 3
Luana Diallo PNG 3 3
Luke Margret PNG 3 3
Mafoe Joseph Samoa 3 3
Marsh Vanessa Niue 2 1 3
Mikaele Alex Samoa 3 3
Nacewa Dorethy Samoa 3 3
Naoupu Toso Samoa 3 3
Natamaki Joyce Cook Islands 3 3
Ngari Chairman Cook Islands 3 3
Okesene Krypton Niue 3 3
Papalii Michael Samoa 3 3
Potoru Heimona Thomas Cook Islands 3 3
Sevutia Lemeki Fiji 3 3
Siqila Ratu Sakiusa Fiji 3 3
Soro Edward Fiji (2) 3 3
Tawa Jodie NZ Academy 3 3
Theodore Alice PNG 3 3
Tikot Joylnl PNG 3 3
Tikotani Anaseini Fiji 3 3
Tom Sunielia Cook Islands 3 3
Tora Sakiusa Fiji 3 3
Tupuna Teiti-O-Tera Cook Islands 3 3
Wom Angela PNG 3 3
Ahosivi Ofa Niue 2 2

Aiden Suzie PNG 2 2
Anguna Andrew Cook Islands 2 2
Balenivalu Eroni Fiji 2 2
Cummings Teokotai Cook Islands 2 2
Dann Sonya New Zealand 2 2
Edmonds Nikki Maori 2 2
Edwards Clive Maori 2 2
Elisara Tiui Samoa 2 2
Falemaka Roberto Niue 2 2
Fong David Samoa 2 2
Gali Oli Lita PNG 2 2
Hamei Vanessa PNG 2 2
Hazelman Peter Samoa 2 2
Ikinepule-Rhind Samantha Niue 2 2
Irihei Kopae New Zealand 2 2
Kaero Temaateke Kiribati 2 2
Kalu Fe' ao Tonga 2 2
Kasisie Paul PNG 2 2
Katonivualiku Lois Fiji 2 2
Kenana Aviata Kiribati 2 2
Kolope Marie Tonga 2 2
Kuper Natalie PNG 2 2
Laumoli Fahina Niue 2 2
Lio Talala J.Tafolua Niue 2 2
Loki Salote Fiji 2 2
Lui Siosina Samoa 2 2
Malu Malu Samoa 2 2
Marsh Michelle Niue 1 1 2
Matafeo Fomai Samoa 2 2
Mawhinney Sarah NZ Academy 2 2
Melkwar Elizabeth PNG 2 2
Mokoroa Andrew Cook Islands 2 2
Mulipola Frank Samoa 2 2
Noovao Ngapare Cook Islands 2 2
Patea Deshannon Maori 2 2
Peter Ari PNG 2 2
Peterson Stewart Fiji 2 2
Potaka-Osborne Thomas Maori 2 2
Raikivi Kelly Fiji 2 2
Raikivi Melanie Fiji 2 2
Ramanu Suliano Fiji (2) 2 2
Rasau Isikeli Fiji (2) 2 2
Riwata Rhynner Kiribati 2 2
Samania Kiliona Cook Islands 2 2
Saukawa Vono Fiji (2) 2 2
Seeto Anna PNG 2 2
Siataga Richard Niue 2 2
Small Aria Maori 2 2
Tagelagi Roderick Niue 2 2
Tairea Tariu Cook Islands 2 2
Taleng Robin PNG 2 2
Tangata Pare Cook Islands 1 1 2
Tavake Maka Tonga 2 2
Tevita Faigame Samoa 2 2
Tohiariki WiRichard NZ Academy 2 2
Tongahai Nicolette Niue 2 2
Tupa Losalini Fiji 2 2

Vai Donovan Samoa 2 2
Vaine Ben Cook Islands 2 2
Vodo Talica Fiji 2 2
Waluka Ellison PNG 2 2
Willis Cahjun Cook Islands 2 2
Yore Vavine PNG 2 2
Aati Herbert Samoa 1 1
Albert Christine Maori 1 1
Albert Joey Maori 1 1
Amiria Katrina NZ Academy 1 1
Amoti Ribae Kiribati 1 1
Andrew Laura PNG 1 1
Apelu Candice Samoa 1 1
Apera Rangitauratua Cook Islands 1 1
Arazi Pauline PNG 1 1
Arnavo Lopez-Diot Tahiti 1 1
Ashwell Allanah NZ Academy 1 1
Beasley Malcolm Maori 1 1
Bernard Elizabeth Fiji 1 1
Bilitaki Biu Niue 1 1
Biniati Taoriba Kiribati 1 1
Bola Caka Fiji 1 1
Brown Mark Cook Islands 1 1
Chan Ting Erika Samoa 1 1
Clarke Lita Samoa 1 1
Fa'mausili Sa Samoa 1 1
Fidelis Paran PNG 1 1
Fisi Pasa Tonga 1 1
Folau Frederick Niue 1 1
Fuamatu Fila Samoa 1 1
Galiki Damon Niue 1 1
Gautusa Sapati Samoa 1 1
Haiosi Boswell Niue 1 1
Halston Geoffrey Cook Islands 1 1
Heisifa Amy Niue 1 1
Herenui Tehuiotoa Tahiti 1 1
Kaina Ralph PNG 1 1
Kamana Emile Cook Islands 1 1
Kapi Andrew Cook Islands 1 1
Kapi Anguna Cook Islands 1 1
Kapi Anguna Andrew Cook Islands 1 1
Kauhiva Peter Niue 1 1
Kiroha Charlyne PNG 1 1
Koiatu Benni Cook Islands 1 1
Kouba Grace PNG 1 1
Kunmeroa Aroha Maori 1 1
Ledua Clayborn Fiji 1 1
Leilua Sio Samoa 1 1
Lio Poto Samoa 1 1
Liupuih Jothena Niue 1 1
Mafoe Ekuini Samoa 1 1
Marsh Clifford Niue 1 1
Max Marie PNG 1 1
Mizziebo Angie Niue 1 1
Moses Helen PNG 1 1
Napa Dayna Victoria Cook Islands 1 1
Napa Vaine Cook Islands 1 1

Neki Errol Niue 1 1
Nelson Danielle NZ Academy 1 1
Ngaroi Poto Cook Islands 1 1
Nicholls Apii Cook Islands 1 1
Noovao Setephano Cook Islands 1 1
Papau Taga Niue 1 1
Pasene Waimaria Niue 1 1
Pavihi Lynn Niue 1 1
Peresetene Lipine Samoa 1 1
Peters Clint Samoa 1 1
Pi'ei Mele Tonga 1 1
Pine Tuteau Kiribati 1 1
Piri Rangi-te-au-o-TepuretuCook Islands 1 1
Pogi Raymond Samoa 1 1
Puheke Hivi Niue 1 1
Pulu Dustin Niue 1 1
Pulu Ebony Niue 1 1
Rasousou Siteri Fiji 1 1
Rosi Makereta Fiji 1 1
Rounds Martina Fiji (2) 1 1
Sala Margaret Samoa 1 1
Samania Vaivase Cook Islands 1 1
Sapatu Fiona Samoa 1 1
Satavu Josua Fiji 1 1
Sekene Darren Niue 1 1
Silimaka Joselina Niue 1 1
Sionetuato Jessica Niue 1 1
Siulepa Nikki Samoa 1 1
Sofaea Natasha Niue 1 1
Solala Roger PNG 1 1
Steven Marlon PNG 1 1
Taia Matatai Jan Cook Islands 1 1
Talagi Elliot Niue 1 1
Talagi Jacqueline Niue 1 1
Tamoi Rusila Fiji 1 1
Tapseil Stacey New Zealand 1 1
Taubuso Nadya PNG 1 1
Taumoepeau Alani Tonga 1 1
Tavae Sose Samoa 1 1
Teo Ete Samoa 1 1
Tikataake Tokaratororo Kiribati 1 1
Tiko Llaisa Fiji (2) 1 1
Tisam Sandra Cook Islands 1 1
Topetai Matthew Cook Islands 1 1
Tukutama Sehina Niue 1 1
Tupua Tupau Niue 1 1
Uluimoala Maleki Fiji 1 1
Vaai Rapi Samoa 1 1
Vakarau Llaitia Fiji 1 1
Vavia Hemilda Tereapii Cook Islands 1 1
Vetu Diane PNG 1 1
Vunikura Iva Fiji 1 1
Waitoke Earc Maori 1 1
Williamson Kristopher Cook Islands 1 1

Men 30 TOUCHDOWN SCORERS
1998 - SPIT - Auckland, New Zealand
2003 - South Pacific Games - Suva, Fiji
2005 - SPIN - Apia, Samoa
2007 - South Pacific Games - Apia, Samoa
2009 - South Pacific Mini Games - Cook Islands
2015 - Pacific Games - Port Moresby, Papua New Guinea
Leading Touchdown Scorers 1998 2003 2005 2007 2009 #

Ramanu Suliano Fiji 7 7
Tokele Metui Fiji 7 7
Vakanofisi Frederick Niue 7 7
Dumaru Freddy Fiji 6 6
Tupuola Falani Samoa 6 6

Last Name First Name Country 1998 2003 2005 2007 2009 #

Couper Eddie Samoa 1 1
Dumaru Freddy Fiji 6 6
Ioane Charles Niue 2 2
Kamali Tony Fiji 2 2
Lafaele Aitofele Samoa 1 1
Mariner George Samoa 1 1
Mau Tevita Fiji 2 2
Moceiwai Saimoni Niue 1 1
Papani Keith Niue 2 2
Peters Lui Samoa 3 3
Puheke Hivi Niue 2 2
Ramanu Suliano Fiji 7 7
Rasau Isikeli Fiji 5 5
Rokodreu Navi Fiji 4 4
Saaga Trevor Samoa 1 1
Sade Jeke Fiji 2 2
Susu Marika Fiji 2 2
Tapusoa Mark Samoa 3 3
Tapusoa Mathew Samoa 2 2
Tiko Llaisa Fiji 3 3
Tokele Metui Fiji 7 7
Tupuola Falani Samoa 6 6
Vaisuai Sione Samoa 4 4
Vakanidua Toma Niue 2 2
Vakanofisi Frederick Niue 7 7

