

TAGATA TU FA'ATASI ALLIANCE OF AMERICAN SAMOA

REPATRIATION LIST

	Name	Village(AS)	47	Vaitagaloa Paopao	Aua
1	Aioise Talamoni	Afao	48	May Sagale	Aunuu
2	Pelenatino Vito	Afao	49	Pandora Matalima	Aunuu
3	Fayee Tuiavii	Afao/Malaeimi	50	Paul Pititia Umu	Aunuu
4	Faafogaitatalo Mageo-Etuale	Afono	51	Paulo Sagale	Aunuu
5	Fr. Setefano Tuisea	Afono	52	Supply Lealofi Seau	Aunuu
6	Leah J Tofi	Alao	53	Fa'atuvale Paulo	Auto
7	Sunui Tofi	Alao	54	Desmond Ta'ase	Auto
8	Susana Pule	Alao	55	Josiah-Desmond Ta'ase	Auto
9	Anthony Histake	Alofau	56	Saelua Tipeni	Auto
10	Anthony P Hisatake	Alofau	57	Sala Tipeni	Auto
11	Keso Gasio	Alofau	58	Fialupe F. Lutu	Auto/Amava
12	Kueni Hisatake	Alofau	59	Jesse A Maga	Auto/Amava
13	Masoe Gasio	Alofau	60	David Savaii	Avaio/Nu'uuli
14	Naiyah Gasio	Alofau	61	Fuamatala Savaii	Avaio/Nu'uuli
15	Pago Vagaia	Alofau	62	Penina Togia	Avaio/Nu'uuli
16	Quinn Gasio	Alofau	63	Charity L Taufouu	Fagaalu
17	Veronica Vaouli-Gasio	Alofau	64	Megan Shimasaki	Fagaalu
18	Faafota Finau	Amouli	65	Saia L Taufouu	Fagaalu
19	Pisaina Sivia Paolo	Amouli	66	Anasitasia Fulu	Fagaima
20	Annie J Fuavai	Aoa	67	Fogaoloula Faleali'i	Faganeanea
21	Faamamata Meredith	Aoa	68	Tepora Tuilagi	Faganeanea
22	Francis Meredith	Aoa	69	Olafou D Laolagi	Faganeanea/Malaeimi
23	Fred Burgess	Aoa	70	Onolina F Loa	Faganeanea/Malaeimi
24	Joseph Meredith	Aoa	71	Akenese Polu	Fagasa
25	Julia Meredith	Aoa	72	Amadeus Tua	Fagasa
26	Mark Meredith	Aoa	73	April Mary-Jane Tua	Fagasa
27	Matilde Fuavai	Aoa	74	Lancelot Tua	Fagasa
28	Rainer Fuavai	Aoa	75	Misipati Tua	Fagasa
29	Donna Moananu-Vili	Aoloau	76	Rocksen Tua	Fagasa
30	Faitoai Vili	Aoloau	77	Rocky Jr Tua	Fagasa
31	Harry D Isaako	Aoloau	78	Rocky Tua	Fagasa
32	Leutogitupaitea Fanene	Aoloau	79	Seneuefa Tua	Fagasa
33	Salaia Su'esu'e	Aoloau	80	Shinaya Tua	Fagasa
34	Tumama Fa'atau	Aoloau	81	Atilei Joycelyn	Fagatogo
35	Agnes Sene	Aoloau/Aoa	82	Eli Paulo	Fagatogo
36	Lemigao Sene	Aoloau/Aoa	83	Fialelei Faalata	Fagatogo
37	Amona Fanene	Aua	84	Leuafaalanu Faalata	Fagatogo
38	Fa'afetai Emosi	Aua	85	Matagilemoe Paulo	Fagatogo
39	Fa'afetai Filipino	Aua	86	Sito'elau Fuifatu	Fagatogo
40	Joe Eneliko	Aua	87	Matagilemoe Paulo	Fagatogo
41	LoriMay Fuimaono-Ki	Aua	88	Misimoa Saifoloi Auelua	Fagatogo/Pavaia'i
42	Maraia Malae-Leiato	Aua	89	Tavau Lee	Fagatogo/Tafuna
43	Mua'au So'onolote	Aua	90	Kolone Palemene	Failolo
44	Peato Paopao	Aua	91	Sose Palemene	Failolo
45	Siaua Faiava	Aua	92	Iosefa I. Afo, Jr	Faleasao
46	Tapaa Paopao	Aua	93	Fa'amautuina Faasao	Faleasao/Tafuna

TAGATA TU FA'ATASI ALLIANCE OF AMERICAN SAMOA

REPATRIATION LIST

94	Siupolu Tela Faasao	Faleasao/Tafuna	141	Lesina Pese	Leone
95	Asilika Kakala Brown	Faleniu	142	Loran Whitehorn	Leone
96	Kerupi Mims	Faleniu	143	Malianive Sagote	Leone
97	Lelaleleiolemotuosalaia Mims	Faleniu	144	Tamilo Salave'a	Leone
98	Matavaitofaga Moi	Faleniu	145	Missingangel Puaina	Leone
99	Opetaiia Leoo Mose	Faleniu	146	Naukovi Gaoa	Leone
100	David Mauga	Fatumafuti	147	Pooainafaiaoe Tusipa	Leone
101	Aokuso Aokuso	Fitiuta	148	Rita Alofagia Polevia	Leone
102	Lefiti Atiulagi F. Pese	Fitiuta	149	Sipai Onosai Mano	Leone
103	Lina Galea'i Pese	Fitiuta	150	Taliah M Mano	Leone
104	Poumele Apisa Pete Galea'i	Fitiuta/Tafuna	151	Mirielle Siatu'u	Leone
105	James Neil Chapman	Fitiuta/Ta'u	152	Tapuitea McMullin	Leone
106	Meleagi Suitonu-Chapman	Fitiuta/Ta'u	153	Taupaleivaalelea F Mano	Leone
107	Aggie Pula-Letuligasenoa	Ilili	154	Toalei Sagote	Leone
108	Eseta Taotua	Ilili	155	Aioletuna R. Sunia	Leone
109	Faamagalo Ieremia	Ilili	156	Akenese Leota	Leone
110	Finauhatoa Kyle Aliimau	Ilili	157	Alfred Bartley Sr.	Leone
111	Francis Peniamina Visesio	Ilili	158	Atiae Palata	Leone
112	Fuifui Taotua	Ilili	159	Bersedy Patu	Leone
113	Hea Suk Ki	Ilili	160	Emmanuel Seti	Leone
114	Jane Eseta Taimalie	Ilili	161	Fa'alele Uta'i	Leone
115	Kalasa Visesio	Ilili	162	Makerita Fetalaiga	Leone
116	Li'atama J. Savali	Ilili	163	Mathew Puifatu Leota	Leone
117	Maria Liseta Liufau	Ilili	164	Rosemarie Uli	Leone
118	Mary A. Letuligasenoa	Ilili	165	Saitaua Bartley	Leone
119	Nometa Sene	Ilili	166	Trudy Iuli Sala	Leone
120	Toetu Eseta Afu	Ilili	167	Usipuaseilala Stowers	Leone
121	Uate Leveni Afu	Ilili	168	Vaise Uta'i	Leone
122	Vea Faleloa Afu	Ilili	169	Christine Duterte	Malaeimi
123	Augustine Joseph Aukusitina	Lauli'i	170	Douglas Duterte	Malaeimi
124	Faauliulito Rae Tuala-Tamaa	Lauli'i	171	Blessing Laolagi	Malaeimi/Faganeanea
125	Falemalama Maloa	Lauli'i	172	Tulelevala Laolagi	Malaeimi/Faganeanea
126	Fenuu Kamuta	Lauli'i	173	Ina Roe	Malaeloa
127	Fiti Aina	Lauli'i	174	Moke Savea	Malaeloa
128	Laloniu Maloa	Lauli'i	175	Suluia Roe	Malaeloa
129	Matalasi Aukusitino	Lauli'i	176	Tusitala Taumua-Save	Malaeloa
130	Otilia Faanoi Paselio	Lauli'i	177	Zuriel Save	Malaeloa
131	Paulina Lemautu	Lauli'i	178	Methodist Palemia-Papalii	Malaeloa/Pavaia'i
132	Savaii Palepoi Maloa	Lauli'i	179	Hana Kuaea	Mapusaga
133	Anita S Mao	Leone	180	Kenneth Kuaea	Mapusaga
134	Christina Aliitasi Leuma Fom	Leone	181	Fa'aeseina Stevenson	Mapusagafou
135	Crystal Ve'ave'a	Leone	182	Kofesina Pula	Mapusagafou
136	Evalani Pese	Leone	183	Maliana Poloa	Mapusagafou
137	Fa'amanu Puaina	Leone	184	Sinaukofe Pula	Mapusagafou
138	Hine Puaina	Leone	185	Elisa Luani	Masausi
139	Ilalio Junior Polevia	Leone	186	Alisi Gaoa	Masefau
140	Ioana Uli	Leone	187	Imelda Tumanuvao	Masefau

TAGATA TU FA'ATASI ALLIANCE OF AMERICAN SAMOA

REPATRIATION LIST

188	Kitiona Kitiona	Masefau	235	Naomi Mayer	Pagai
189	Larry F. Gutu	Masefau	236	Tavita Mayer	Pagai
190	Larry M. Gutu	Masefau	237	Diamond Lillian Sonoma	Pago Pago
191	Laupama Gaoa	Masefau	238	Donna Mase	Pago Pago
192	Leivi Galo	Matu'u	239	Gloria Tavita	Pago Pago
193	Sitivi Tuilape Faiai	Matu'u	240	Kilieta Fa'avi	Pago Pago
194	Emma Seu	Mesepa	241	Puaseisei T Pila	Pago Pago
195	Lesina Tanielu	Mesepa	242	Raijeli Toanivere	Pago Pago
196	Nicolina Smith	Mesepa/Faleniu	243	Ruth S Epati	Pago Pago
197	Anasetasia Mafua	Nu'uuli	244	Tufanua Mase	Pago Pago
198	Asoiva Togafau	Nu'uuli	245	Umi Nuuaao	Pago Pago
199	Darlene Tauaese	Nu'uuli	246	Wayne F Pila	Pago Pago
200	Eleni Falute-Tuifao	Nu'uuli	247	Carissa Ledoux	Pago Pago
201	Faaletaua Saili	Nu'uuli	248	Hadassah Young	Pago Pago
202	Femalua'i Maifea	Nu'uuli	249	Peniamina Toimoana	Pago Pago
203	Fia Saelua	Nu'uuli	250	Shammah S. Toimoana	Pago Pago
204	Kristian Vivao	Nu'uuli	251	Aidan Atonio	Pavaia'i
205	Liua Vevesi	Nu'uuli	252	Alexander Atonio	Pavaia'i
206	Matavale Vevesi	Nu'uuli	253	Arnez Atonio	Pavaia'i
207	Panama Togafau	Nu'uuli	254	Emerson Sooaemalelagi	Pavaia'i
208	Pearl L. Tupuola	Nu'uuli	255	Faigofie Tatupu	Pavaia'i
209	Rep. Mark Atafua	Nu'uuli	256	Filisa Wilson	Pavaia'i
210	Reuben Siatu'u	Nu'uuli	257	Flora Atonio	Pavaia'i
211	Roanna Maulupe	Nu'uuli	258	Fogavai Moevao	Pavaia'i
212	Rose Tapualii	Nu'uuli	259	Kalala Siaopo	Pavaia'i
213	Salaimalo Vaoga	Nu'uuli	260	Kalesita Afu	Pavaia'i
214	Sapini Siatu'u	Nu'uuli	261	Kevin S Afu	Pavaia'i
215	Siteine Rita Ameperosa	Nu'uuli	262	Laaina I H Afu	Pavaia'i
216	Tanuvasa I. Ameperosa	Nu'uuli	263	Lemoa Togiola	Pavaia'i
217	Tautalafua Mafua	Nu'uuli	264	Ma'a Ma'a	Pavaia'i
218	Tema Tapualii	Nu'uuli	265	Malaki Togiola, Jr	Pavaia'i
219	Titi Tupuola Jr.	Nu'uuli	266	Misi Tatupu	Pavaia'i
220	TJ Maifea	Nu'uuli	267	Moseese Afu	Pavaia'i
221	Toetu Samuelu Maifea	Nu'uuli	268	Nellie Stowers	Pavaia'i
222	Tofoi-upu Philo T Maluia	Nu'uuli	269	Peter Misilagi	Pavaia'i
223	Tolufale T. Tupuola	Nu'uuli	270	Pita Wilson	Pavaia'i
224	Tupe Saelua	Nu'uuli	271	Sally Auelua-Misilagi	Pavaia'i
225	Tupeamaligi Noelle Maluia	Nu'uuli	272	Saumolia Tatupu	Pavaia'i
226	Fuatino Sai	Ofu	273	Seti Leatumauga	Pavaia'i
227	Mae-Lora Ioane-Sai	Ofu	274	Sililo Atonio	Pavaia'i
228	Pelenatete Ulberg	Olosega	275	Sosaia A Afu	Pavaia'i
229	Tanuinumamao A. Taulama	Olosega	276	Tapaaui Poloai	Pavaia'i
230	Sapela Soi	Olenoa	277	Tiana Togiola	Pavaia'i
231	Douglas Brown	Ottoville	278	Tualai Moevao	Pavaia'i
232	Pauline Brown	Ottoville	279	Tuana'itau Malaki Togiola	Pavaia'i
233	Theresa Aumoeualogo	Ottoville	280	Uili Siaopo	Pavaia'i
234	Frederick Fale	Pagai	281	Fuauli Ioapo Mulipola	Petesa

TAGATA TU FA'ATASI ALLIANCE OF AMERICAN SAMOA

REPATRIATION LIST

282	Pepe Mann	Petesa	329	Vila Tominiko	Taputimu
283	Richard Mann	Petesa	330	Evile Maila Feleti	Taputimu
284	Siniva Mann	Petesa	331	Fa'aua Maila Feleti	Taputimu
285	Telesia Mulipola	Petesa	332	Gloriosa Afoa Senio	Taputimu
286	Saopapa F Taifane	Poloa	333	Linfield Mareko	Taputimu
287	Saopapa Upuia Liua Taifane	Poloa	334	Saint Justice Stark T. Mareko	Taputimu
288	Tina Tuivaiti	Poloa	335	To'asavili Manase Feleti	Taputimu
289	Tu'u Tuivaiti	Poloa	336	Upulasi Suluvale Peko	Taputimu
290	Aioevaga Tuna	Tafuna	337	Henry Salesa	Ta'u
291	Antonina Fa'atiga	Tafuna	338	Lesi'i Pose Salesa	Ta'u
292	Antonio Fa'atiga	Tafuna	339	Tauese Vaaomala Sunia	Ta'u/Tafuna
293	Fofu Sunia	Tafuna	340	Aomalo Aumoeualogo	Tula
294	Gese Fa'atiga	Tafuna	341	Makerita Iosefo-Vaa	Tula
295	Janyce Fa'atiga	Tafuna	342	Onosa'i Faleauto Va'a, Jr.	Tula
296	Jonadeb Leofili	Tafuna	343	Rep. Shaun Vaa	Tula
297	Malcolm Dalle	Tafuna	344	Afoa Leulumoega Lutu	Utulei
298	Monica Holmes	Tafuna	345	Dell-Macready T. Afoa-Lutu	Utulei
299	Murray Holmes	Tafuna	346	Etenauga Lamyuen Lutu	Utulei
300	Soonaalofa Pili	Tafuna	347	Deidra S. Harrington-Latu	Utulei/Faleniu
301	Taalolo G. Sammy Howell	Tafuna	348	Leonidus Masalu Jr. Peter III Latu	Utulei/Faleniu
302	Tehmina Dalle	Tafuna	349	Vanessa Simanu	Utumea Sasa'e
303	William Tuna	Tafuna	350	Adele Maiava	Vailoa
304	Aioletuna T. Sunia	Tafuna	351	Sautoa Faaliga Kline	Vailoa
305	Alexander Sunia	Tafuna	352	Tasha Lagafuaina-Maiava	Vailoa
306	Darielle Tuafono	Tafuna	353	Zayn Maiava	Vailoa
307	Emmely Nickel	Tafuna	354	Faalepa Vaofanua	Vailoa
308	Florence Saulo	Tafuna	355	Mealai V Laumoli	Vailoatai
309	J. Duffy Hudson	Tafuna	356	Nofo Valoaga Te'o-Malala	Vailoatai
310	Karite Tuafono	Tafuna	357	Sara Ulu Ioane Te'o	Vailoatai
311	Melanie Dahlia Fagota	Tafuna	358	Aipunou Taumotoi	Vaitogi
312	Miriam Faasavalu	Tafuna	359	Atamamao Neria Toleafoa	Vaitogi
313	Paulo Saulo	Tafuna	360	Athena Toleafoa-Meleisea	Vaitogi
314	Solialofi Tuaumu Vaili	Tafuna	361	Fereia Allen	Vaitogi
315	Taimua G. Jason-Roberts	Tafuna	362	Filoiali'i Suluafi	Vaitogi
316	Ti'a Sitivi Luamanuvae	Tafuna	363	Kuka Toleafoa	Vaitogi
317	Tila Lotulelei	Tafuna	364	Liua Ofoia	Vaitogi
318	Tualagi Mele Fagota	Tafuna	365	Masefau Ofoia	Vaitogi
319	Tulaga Whitcombe	Tafuna	366	Mefiposeta Ofoia	Vaitogi
320	Wilson Toia	Tafuna	367	Penani Taumotoi	Vaitogi
321	Siufaga Kite	Tafuna/Kokoland	368	Sitau Ofoia	Vaitogi
322	Venilaite Taito	Tafuna/Kokoland	369	Tausala Ofoia	Vaitogi
323	Angelina Mapusaga	Taputimu	370	Tyra Ofoia	Vaitogi
324	Brigitte Magauai Moala	Taputimu	371	Hellene Stanley	Vaitogi
325	Gideon Mapusaga	Taputimu	372	Josephine Stanley	Vaitogi
326	Noaese Taeatafa	Taputimu	373	Asolelei Fatagi	Vatia
327	Uputaua Tuiuli	Taputimu	374	Jacqueline M Tuiasosopo	Vatia
328	Valentino Faumuina	Taputimu	375	Tolu Tavita Mareko	Vatia