THIRD REGULAR SESSION, 2018 CONGRESSIONAL RESOLUTION NO. 20-82, C.D.1

A RESOLUTION

Expressing the sincere condolences and sadness of the Congress of the Federated States of Micronesia to the family of the late President Leo A. Falcam, and to the Governments and citizens of the Federated States of Micronesia at his passing on February 12, 2018.

- 1 WHEREAS, Leo A. Falcam was a seasoned politician, often
- 2 referred to as the "trail blazing Veteran" for being the nation's
- 3 first in various political roles, which included: first
- 4 Micronesian acting High Commissioner; first native District
- 5 Administrator; first Governor of Pohnpei State; first Liaison
- 6 Officer for the Washington Office (now the FSM Embassy in
- 7 Washington, D.C.); and the first Postmaster General among many
- 8 other roles; and
- 9 WHEREAS, the late President Leo A. Falcam's educational
- 10 background is equally impressive for his time, as he was a grantee
- 11 from the East-West Center and graduated with a sociology degree
- 12 from the University of Hawaii and pursued his graduate studies at
- 13 the Woodrow Wilson School of Public and International Affairs at
- 14 Princeton University, New Jersey; and
- WHEREAS, Leo A. Falcam was born on November 20, 1935, in
- 16 Pohnpei, Federated States of Micronesia, and went on to have a
- 17 career in government service for over 40 years, becoming one of
- 18 the Federated States of Micronesia's most important leaders and

CONCINENTIAL RECOECTION NO. EC CE, CID.

- 1 serving as a national senator, governor and both President and
- 2 Vice-President of the Federated States of Micronesia; and
- WHEREAS, Leo A Falcam was appointed Assistant District
- 4 Administrator for Ponape District in 1964. The following year, he
- 5 left for Princeton University in New Jersey, where he completed
- 6 his graduate program at the Woodrow Wilson School in the field of
- 7 Public Administration and International Affairs; and
- 8 WHEREAS, Leo A. Falcam returned to the TTPI Administration as
- 9 an Executive Officer under the Office of the High Commissioner in
- 10 1966 and in his capacity as Executive Officer, Leo A. Falcam
- 11 became the first Micronesian to serve as acting High Commissioner
- 12 for the TTPI; and
- 13 WHEREAS, Leo A. Falcam became the first native District
- 14 Administrator for Ponape District in 1972 and served during the
- 15 Micronesian Island's transition from TTPI's Administration to
- 16 independence and self governance; and
- 17 WHEREAS, Leo A. Falcam chaired the Pohnpei Delegation to the
- 18 Micronesian Islands Constitutional Convention in 1975, which
- 19 identified the plurality of the Micronesian Islands as separate
- 20 nations and is among the framers of the navigational instrument of
- 21 the Nation's political course, the FSM Constitution; and
- WHEREAS, after serving as District Administrator for Ponape,
- 23 Leo A. Falcam in 1976, was assigned to establish and head the
- 24 Micronesia/Washington Office in D.C.; and
- 25 WHEREAS, following the formation of the Federated States of

- - -

CONCINENTIAL RESOLUTION NOT ECOL, CIPI.

- 1 Micronesia, Leo A. Falcam returned to the newly established
- 2 Government and became on May 1979, the first elected Governor of
- 3 the new State of Pohnpei; and
- WHEREAS, the newly established Pohnpei State held its
- 5 Constitutional Convention and elected Leo A. Falcam as Chairman of
- 6 the Convention in 1983; and
- 7 WHEREAS, Leo A. Falcam was appointed as the Nation's first
- 8 Postmaster General in 1984, a position he served until his
- 9 election to the Fifth FSM Congress in 1987, as Pohnpei States'
- 10 Senator at Large; and
- 11 WHEREAS, as a freshman in Congress, he had concurrent vice-
- 12 chairmanship of the Committees on Judiciary and Governmental
- 13 Operations, and Health, Education and Social Affairs and as a
- 14 member of the External Affairs Committee; and
- 15 WHEREAS, Leo A. Falcam chaired the National Capital
- 16 Development sub-committee during the Sixth FSM Congress and served
- 17 on the following committees: Judiciary and Governmental Operations
- 18 and Health, Education & Social Affairs; and
- 19 WHEREAS, Leo A. Falcam was a delegate to the Second
- 20 Constitutional Convention in 1990; and
- 21 WHEREAS, Leo A. Falcam served the Eight and Ninth Congress as
- 22 vice-chairman of the Committee on the External Affairs and was a
- 23 member of the Committees on Resources and Development and
- 24 Judiciary and Governmental Operations; and
- 25 WHEREAS, Leo A. Falcam's extensive public sector involvement

- - -

CONCREDE CONTRE REDOCUTION NO. 20 02/ 0.2.

- 1 include service as President of the FSM Bank, a member of the
- 2 Bank's Board of Directors, a member of the Pohnpei Agriculture and
- 3 Trade School Board of Trustees and the PATS PEACE Foundation; and
- WHEREAS, ten years to the date of his election to Congress,
- 5 Leo A. Falcam was elected the fourth Vice President of the
- 6 Federated States of Micronesia in May 1997; and
- 7 WHEREAS, Leo A. Falcam was seated as the Fifth President of
- 8 the Federated States of Micronesia two years later on May 11,
- 9 1999; and
- 10 WHEREAS, Leo A. Falcam was elected Chairman of the Standing
- 11 Committee for the Pacific Islands Conference of Leaders comprised
- 12 of heads of governments from twenty-one Pacific Island Nations, in
- 13 January 2001, and
- 14 WHEREAS, Leo A Falcam is survived by Leo A. Falcam Jr.,
- 15 Tamara Falcam and Iva Falcam; now, therefore,
- 16 BE IT RESOLVED by the Twentieth Congress of the Federated
- 17 States of Micronesia, Third Regular Session, 2018, that Congress
- 18 hereby expresses its sincere condolences and sadness to the family
- 19 of the late President Leo A. Falcam, and to the Governments and
- 20 citizens of the Federated States of Micronesia at the passing of
- 21 the late President Leo A. Falcam on February 12, 2018; and

22

23

24

25

. . .

CONCREDE TO THE TOTAL TOTAL TOTAL CONTRACTOR

1	BE IT FURTHER RESOLVED that certified copies of this
2	resolution be transmitted to the President of the Federated States
3	of Micronesia, the Department of Foreign Affairs and to the family
4	of the late Leo A. Falcam.
5	
6	
7	
8	ADOPTED: February 15, 2018
9	Wesley W. Simina Speaker
10	FSM Congress
11	
12	
13	ATTEST:
14	Liwiana Ramon Ioanis Chief Clerk
15	FSM Congress
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

- - -