11

The Diplomatic Face of America:

Promoting Diversity in the U.S. Foreign Service

Cain Harrelson

The University of Georgia

cain@uga.edu

Sponsoring Faculty

Dr. Kaye D. Sweetser

Dr. David S. Williams

Assistant Professor, Public Relations

Director, UGA Honors Program

Abstract

The United States has long been represented abroad by socio-political elites, uncharacteristic of this country’s richly diverse population. While legislation mandates active minority recruitment and retention across federal agencies, these efforts rarely produce substantial results. In fact, only 13 percent of the diplomatic corps comes from a minority background, while 40 percent of the overall American workforce is comprised of racial minorities; such trends are indicative of continually declining minority employment in crucial diplomatic roles. This work confirms prior research on diversifying the U.S. Foreign Service, with particular emphasis on how the lack of minority representation distorts policymaking; how diverse backgrounds and experiences translate into innovative foreign policy; and how racial diversity may positively shape the image of America abroad. In extending previous research, this work evaluates the impact of racial composition in influencing public opinion in volatile regions of the world, particularly since the beginning of U.S. involvement in Afghanistan and Iraq. Making use of Allan Goodman’s initial model in addition to formative theory of diversity in public relations, the resulting policy proposal seeks to build a more representative diplomatic corps, incorporate broader ideological diversity, and improve public affairs abroad. Accordingly, the Department of State policy must expand its efforts in the recruitment of qualified racial minorities, and senior leadership must enhance the overall organizational culture by actively supporting underrepresented groups pursuing leadership positions in order to advance foreign policy objectives and public diplomacy strategies.

A History of Homogeneity

Inequities throughout American civil society have plagued minorities of all backgrounds since this country’s inception. Various attempts to address the need to better incorporate all groups of the nation’s diverse population have had varying degrees of success. Within the public sector, government regulations and legislative attempts at diversification have resulted in legal mechanisms by which qualified minority candidates can enter public service and thrive within its bounds on at least a theoretical level. For instance, the Civil Service Reform Act of 1978 requires government agencies to recruit women and minorities for jobs in which those groups are underrepresented.
 Further legislation mandates the development and vigorous pursuit of minority recruitment and advancement programs. The Foreign Service Act of 1980 called for the composition of the nation’s career diplomatic corps “to be representative of the American people,” but the face of America abroad does not match its diversity at home.

Professor Emeritus Allan Goodman, former Executive Dean of the School of Foreign Service at Georgetown University and leading authority on diversifying the diplomatic corps, asks the following formative questions in considering diversity in diplomacy: How does the lack of minority representation distort policymaking? How do backgrounds and experiences based on race translate into different perspectives about foreign policy options and issues? How does the lack of diversity among its diplomats affect the way the United States is perceived abroad?
 The background material that follows defines the origins and implications of lacking diversity in the U.S. Foreign Service by addressing Goodman’s questions. The remaining work proposes a policy strategy that will better represent the unique cultural composition of the American people.

Lacking Minority Representation Results in Distorted Policymaking

The unique bureaucratic organization of the United States diplomatic corps distinguishes it from any other post-industrial democracy. The country’s integrated body of approximately 13,000 representatives posted abroad incorporates four agencies, each responsible for the execution of specific components of U.S. foreign policy and trade regulations. The bulk of these representatives are members of the Foreign Service, both career and politically appointed public servants within the Department of State. These 11,500 diplomats are stationed in 265 embassies, consulates, and diplomatic missions around the world. Other members of the diplomatic corps are employed by the Agency for International Development (USAID), the Department of Commerce, and the Department of Agriculture. Previously, the U.S. Information Agency (USIA) stationed a large number of foreign representatives abroad, but the dissolution of that agency in 1999 shifted all public diplomacy responsibilities to the Department of State.

While the federal government lacks proportional minority representation altogether, agencies with foreign policy functions fall drastically behind. While approximately 28 percent of the federal civilian workforce was classified as minority in 1996, the average proportion of minority representation within the five Foreign Service agencies (including the USIA, at the time) only rose from 10 percent to nearly 13 percent between 1980 and 1997.
 Table 1 provides a representative sample of stagnant and even declining minority employment in the Foreign Service from 1989 to 1993. Meanwhile, nearly one-third of the U.S. population and more than 40 percent of the labor force were comprised of African Americans, Hispanics, Asian Americans, and Native Americans by 2000. Likewise, lacking diversity plagues nearly every agency charged with foreign policy and security goals, including those outside of the Foreign Service. For instance, in early 2006, fewer than four percent of National Security Council employees were from non-white backgrounds.

Table 1. Minority Representation in the Career Foreign Service

Race/Ethnicity

1989

1991

1993

African American

Male (5%)

3.5%

3.4%

3.1%

Female (2%)

2.0%

2.0%

2.1%

Hispanic

Male (3.1%)

3.1%

3.2%

3.3%

Female (0.8%)

0.8%

0.9%

0.9%

Asian American

Male (1.6%)

1.6%

1.8%

2.0%

Female (0.8%)

0.8%

0.8%

0.9%

Native American

Male (0.5%)

0.3%

0.3%

0.02%

Female (0.5%)

0.1%

0.2%

0.1%

[Benchmarks used by the Department of State: Percentage of 1990

CLF Categorized as Public Administrators and Officials]

Source: U.S. Department of State. Affirmative Employment Program

Accomplishments Report, Fiscal Year 1993.

The problem of racial exclusivity of the Foreign Service is one of historical significance. From 1789 to 1961, fewer than 20 minorities served as foreign representatives. While in the 1960s and 1970s, Secretaries of State urged members of minority groups to join the Foreign Service, hiring practices perpetuated a sense of hostility toward diversity among minority recruits even into the late 1990s. The Department of State’s own official historian noted that “the Foreign Service’s rigid entrance exam and its use of oral examination techniques ensured that new recruits were essentially drawn from the upper social classes.”
 However, examination data indicates that minorities are, in fact, overwhelmingly qualified for the Foreign Service, and numbers of passing minority examinees have risen in past years. From 1992 to 1993, the number of minority recruits passing the exam grew by over 45 percent, though numbers of test takers remained low at under 250 examinees.
 In the late 1990s, minorities employed by the Foreign Service felt that opportunities for advancement were poor, and the number of minorities in service declined.

Present senior leadership is indicative of this continuing trend in homogeneity. Below Secretary of State, none of seven senior-most officials (deputy and under secretaries) represents a minority background as of late 2007. In the next senior level (assistant secretaries and equivalent), only five of 40 officials are minorities. However, several steps towards implementing institutional diversity are evident, such as the designation of a Chief Diversity Officer in January 2007 and the appointment of an African American to the position of Director General of the Foreign Service.
 However, it is arguable that many of these initiatives are merely examples of rhetorical appeasement, as actual leadership and employment demographics department-wide have remained unrepresentative of a true commitment to creating a more wholly diverse agency.

Minority Perspectives Translate into Different Foreign Policy Options and Issues

“True representative governance brings a multiplicity of viewpoints to thorny policy issues, expands economic opportunity for all groups, and provides meaningful career paths for those who want to make a difference in their communities."
 In addition to upholding these tenants of democracy by incorporating diversity into government agencies, studies show that the composition of work groups changes patterns of interaction and allow for better adjustment in complex situations and broader capacity for addressing new demands. A 1993 study observed racially diverse work groups, finding that they were able to draw from a wider range of perspectives and offer more innovative solutions than their more homogeneous counterparts.

Evidence shows that numerous initiatives have produced a large pool of qualified, educated leaders from all minority groups. For numerous reasons, however, these individuals decide against pursuing careers with the Foreign Service. Since 1981, many professional schools of public policy and international affairs have partnered with non-profit foundations to sponsor national fellowships designed to attract minority students to pursue graduate degrees and careers in the field. However, the former Director of the Foreign Service readily admitted that hiring practices and the overall organizational culture have “failed to develop pride in our variety and diversity.”

Hon and Brunner studied practitioner perceptions of diversity in public relations settings, finding that diversity brings strategic benefits for public relations functions and for organizations as a whole. Interviewees addressed the many benefits that diversity brings to the workplace. One respondent said that his organization’s diversity policy helps to enhance company appeal among diverse job candidates. Diversity also brings a wide range of perspectives in problem solving, resulting in better products and accomplishments in organizational objectives.
 Undoubtedly, these examples from the private sector can easily translate for the public sphere as well.

Homogeneity Affects U.S. Perception Abroad

In the public relations sphere, the role of diversity in effective communication has long been a topic of consideration. The increasing diversity of America’s workforce has led to increased emphasis on multicultural management techniques in the public and private sectors. Organizations have come to realize that if they do not attract and retain members of unrepresented groups – most notably racial minorities, gays and lesbians, and disabled workers – that they stand to lose a significant portion of talented workers. Maintaining a diverse pool of workers has become a standard mechanism for promoting an image of cultural sensitivity and inclusion. In the workplace, the implications of diversity are both internal and external. The internal components correspond to employee or workforce issues, while the external dimensions are directly related to public relations and image management.

The Hon and Brenner study of public relations practitioners also considered the relationship management functions of diversity in public relations. The most prominent theme was more effective communication with multicultural audiences, depending primarily on the demographics the organization serves. The more heterogeneous the communities an organization serves, the more organizations are compelled to address diversity as a public relations strategy. Lastly, diversity can serve to enhance organizational image by creating a welcoming public image.
 Accordingly, in the most multicultural setting possible – international diplomacy – the Department of State must maintain the public relations capacity to effectively communicate within varying groups of complex audiences and to better promote foreign policy objectives through relationship management.

Perceptions of the United States abroad have been in rapid decline in recent years, particularly since America’s engagement in Afghanistan and Iraq. Within the short period from 1999 to 2003, the Pew Research Center reported drastic drops in favorable perceptions among several allies, as shown in Table 2.
 Favorable perceptions in countries without strong ties to the United States are shockingly lower as recently as 2007, shown in Table 3.
 Officials have urged that without a stronger image – particularly in targeted areas, such as the Middle East – that U.S. foreign policy cannot be successful. In her February 2004 congressional testimony, former Under Secretary for Public Diplomacy and Public Affairs Margaret Tutwiler acknowledged that America’s standing abroad had deteriorated to such an extent that it would take years of targeted efforts to restore it.

In 2006, the State Department began a program of citizen diplomacy, involving people-to-people contact beginning in the Middle East. Four Muslim-American civilian ambassadors were recruited to carry positive messages from the American people in attempt to foster democratic ideas in difficult areas. “The Bush administration has decided that changing the messenger might improve the credibility of its message,” said Heather Maher of Radio Free Europe.
 These teams traveled to Europe, Southeast Asia, the South Pacific, and the Middle East through the Department of State Civil Outreach program. These citizen-diplomats have said that their mission is to engage in positive dialogue and to share personal stories, a strategy that could undoubtedly be successfully continued by career Foreign Service Officers.

Table 2. U.S. Image Plummets

Favorable U.S. Perception
1999-2000
2002

2003

Britain

83%

75%

48%

France

62%

63%

31%

Germany

78%

61%

25%

Italy

76%

70%

34%

Spain

50%

N/A

14%

Poland

86%

79%

50%

Russia

37%

61%

28%
[1999-2000 trends provided by Office of Research, Department of State]

Table 3. Public Diplomacy an Uphill Battle

Favorable U.S. Perception
2002
2003
2004
2005
2006
2007

Turkey

30%
15%
30%
23%
12%
9%

Egypt

N/A
N/A
N/A
N/A
30%
21%

Jordan

25%
1%
5%
21%
15%
20%

Lebanon

36%
27%
N/A
42%
N/A
47%

Pakistan

10%
13%
21%
23%
27%
15%

Indonesia

61%
15%
N/A
28%
30%
29%

Noted political scientist Samuel Huntington argues that there is a distinguishable gap between the extent of American power and the effectiveness of its influence in world affairs. Historically, the United States has been a strong country with a weak government. Accordingly, the changing nature of American power has resulted in lessening dominance and an increasing reliance on soft power, meaning the relative cultural and ideological grip has gained in importance.
 This translates into a distinct need for a targeted, dynamic form of cultural diplomacy that can engage citizens at the street-level with positive messages from the people of the United States, not just its government. Thus, to ignore the vital importance of personal, public diplomacy is to jeopardize the potential for future American leadership within the global community.

Changing Faces with Changing Policies

As the United States looked ahead into the twenty-first century, former President Bill Clinton called for a national debate on race, arguing that “the most profound question facing us is whether we can become the world’s first truly multiracial democracy.” In his 1997 speech at the University of California at San Diego, Clinton cited the success of affirmative action programs in the military, saying, “So much for the argument that excellence and diversity do not go hand in hand.”
 Following Clinton’s push for diversification across all spectrums of American life, scholars and advocates began criticizing the composition of America’s diplomatic corps, beginning with Allan Goodman. Goodman was the first of many highly influential figures to recognize that the faces of the United States abroad do not reflect the country’s rich diversity at home. Glass ceilings and discriminatory, institutionalized personnel practices have long limited the chances for minority career advancement, promotions, and recognition.

The Foreign Service Officer selection process within the Department of State has consisted of a highly controlled system that has utilized various forms of written examination and oral assessment for more than 50 years. While requirements for candidacy mandate no minimum level of education, specific professional experience, or foreign language proficiency, examination material favors those with post-secondary education. Problems with the process have long existed, and adjustments have been made to reflect changing hiring philosophies and to address seemingly unending legal implications. For instance, the written examination administered between 1985 and 1987 was successfully challenged in court on the grounds of gender bias, and as recently as 2000 there were still several cases pending on the grounds of discriminatory examination practices.

In mid-2007, changes to the process were implemented in an attempt to address both internal and external concerns. The all-day written examination was shortened, and a resume review was included to account for problems thought to be associated with the impersonal review process. Additionally, new personal narrative allows for a description of each candidate’s knowledge, skills, and abilities. This new system, called the Total Candidate Approach, was designed by management consultants at McKinsey and Company to better incorporate the backgrounds and life experiences of individuals in the selection process. However, the difficult nature of the exam with its wide range of subjects has remained intact. A study guide published by the Bureau of Human Resources lists nearly 50 publications and coursework recommended for adequate exam preparation, ranging from current affairs and English language usage to management and computer applications.

These new considerations in the Foreign Service Officer selection process undoubtedly allow for a more holistic view of individual candidate traits and qualifications. It is evident that new Department of State policy has begun to embrace the importance of personal characteristics in its hiring practices, as least at the most surface level. Senior leadership must continue to incorporate such management tactics in order to improve minority incorporation into the Foreign Service. However, enhancing diversity does not end with the selection process; rather, it starts prior to the issuance of any examinations. In order to truly represent and accurately serve the interests of the American people, the Department of State must rigorously engage in minority recruitment in order to choose a more diverse and more wholly qualified diplomatic corps.
Expanding Minority Recruitment

The Department of State lags far behind other government agencies and private sector corporations in its recruitment strategies, particularly with regard to targeting minority groups. Recognition of failed policies has come from the highest levels, with current Secretary of State Condoleezza Rice saying in 2006: “It cannot be that the last three Secretaries of State – the daughter of European immigrants, the son of Jamaican immigrants and a daughter of the American segregated South – would be more diverse than the Foreign Service with which they work.”
 A report from the Institute for the Study of Diplomacy at Georgetown University cites specific examples of more effective recruitment techniques than those currently in practice by the Department of State, both within public and private organizations (the Central Intelligence Agency and Merrill Lynch, specifically.) The most overwhelming problem involves the structure of recruitment tactics. The Department of State lacks sufficient human resources devoted to recruitment and selection, and its organizational composition exhibits little value for the vital task of attracting the most qualified candidates to the Foreign Service. Overall, fewer than 20 full-time officers (including Diplomats in Residence) are engaged in recruitment at any given time.

This is in sharp contrast to other organizations competing for the same highly qualified employees. For instance, the CIA has extremely active college recruitment campaigns and uses a regional recruitment “blitz” strategy that allows candidates relatively easy access to hiring teams. The agency has recently had overwhelming success with minority recruitment. An October 2007 Time Magazine article cited a hiring increase in non-white agents from 13 percent in 2006 to 27 percent in 2007, a record high.
 Merrill Lynch, a private corporation that seeks skill sets similar to prescribed Department of State qualifications, uses a campus recruitment strategy that ensures the most qualified applicants the opportunity to demonstrate their abilities with a strong emphasis on diversity. Furthermore, in both organizations, senior-level officials are involved in the hiring process and human resources staffers are clearly valued within the organizational scheme.

In order to better meet the needs of the department and the country’s foreign policy strategy, recruitment strategies must be broadened and a stronger top-down commitment to excellence across all phases of selection must be evident. First, stronger relationships should be fostered with historically black colleges and universities in order to increase interest in applying and mentorship through the process. This can best be accomplished by building alumni networks drawn from current Foreign Service Officers while on tours of duty based in the United States. Additionally, more resources must be devoted to the recruitment section at-large, devoting energy and human resources to promoting the image of the Foreign Service and breaking the stigma of exclusivity held by many minority applicants. Finally, the selection process must retain the recently adopted Total Candidate Approach in order to evaluate candidates based on diverse professional and life experiences, thus allowing for a more personal, insightful selection of candidates rather than a rote selection process based solely on a lengthy examination. By maintaining the written examination and oral assessment within the selection process, the integrity of the Foreign Service is maintained by selecting the most qualified possible corps of public servants.
Engaging Minority Leadership to Enhance Organizational Culture

While many successful minority applicants choose to accept careers in the Foreign Service, many more choose to pursue jobs in the private sector because of organizational cultures that better accommodate their needs in flexible, accepting work cultures. Underrepresented groups in Department of State positions cite feelings of discouragement in both the policies and attitudes of managers, and many leave their posts even before becoming tenured officers. It is an unwavering theme that contentment in one’s personal life is essential within the “fishbowl environment of the Foreign Service.”
 Because workplace studies show that minority employees experience different pressures and stress levels, it is particularly important to recognize the role of targeted management techniques in ensuring their success in the work environment.

To address the overall organizational culture, Department of State leadership must seek effective change, starting with many members of upper leadership already in place. For instance, the newly appointed Chief Diversity Officer must critically evaluate current policies and demand changes that will show lasting, tangible results. Management policy must incorporate training programs that emphasize interpersonal skills and socialization of new employees into the organizational culture.
 While fostering diversity with such initiatives is vital across all federal agencies, it is of particular significance for Foreign Service Officers who are faced with the challenge of changing posts and administrative structures with such frequency. Accordingly, organizational policies must also allow post leadership the flexibility to personally manage the unique challenges that an ethnically diverse workplace presents.

Challenges

Any policy that strays from the Department of State’s historically conservative, impersonal hiring and promotional practices faces intense internal and external pressures. Within an organizational culture built on recruitment and hiring practices already reluctant to accommodate a more diverse Foreign Service, the significant bargaining power of the American Foreign Service Association worsens the situation. According to Goodman, the AFSA has a “vise-like grip on the flexibility that managers have to change promotion and assignment systems.” Groups opposing changes to selection and promotion practices argue that these measures “cost good professionals deserved advancements.”
 Without transformations to this most distinct form of internal resistance, the proposed broad institutional changes face intense roadblocks.

Considerations for Further Exploration

In accordance with a policy that considers racial diversity, the Department of State must also embrace a holistic view of diversity. This overarching theme applies to varying backgrounds relating to religious, geographic, socio-economic, and linguistic diversity, in addition to accommodating Foreign Service Officers of varying sexual orientations. While discrimination based on sexual orientation is banned across the federal government, several policies fail to provide equally for same-sex couples with the U.S. Foreign Service.
 Presently, same-sex and unmarried partners are regarded as “members of household” and do not qualify for many of the benefits afforded to legally married couples. These include costs of transportation to and from post, diplomatic status abroad, health insurance, evacuation insurance, access to embassy health units, and training at the National Foreign Affairs Training Center.
 Gays and Lesbians in Foreign Affairs Agencies, an officially recognized employee organization, estimates that the costs associated with transportation and insurance alone for a same-sex partner to be approximately $10,000 more than for an eligible family member spouse. GLIFAA argues that officials must consider the irony that the Department of State offers $3,000 to employees for expenses related to moving a pet abroad, yet “members of households” receive nothing.
 Other expenses covered by the department include cutting and fitting rugs and draperies, required automobile maintenance, and quarantine for pets.

Department of State policy must allow documented same-sex partners to receive the same benefits as legally married couples. Without appropriately accommodating the needs of same-sex couples, gay and lesbian Foreign Service Officers are not afforded a variety of the incentives that many private sector employees provide to same-sex couples, and the department risks losing a segment of its diverse population and many talented officials. This additional example of lacking diversity in the Department of State serves as additional evidence of the need for a critical reexamination of policies that affect a dynamic diplomatic corps representing a wide range of backgrounds and cultures.

Conclusion: A Government That Looks Like America

 Goodman asserts that “…top-level cabinet and agency officials have recognized that increasing diversity could enhance the representation of America abroad and the understanding of how best to operate in foreign cultures. However, until the promotion and management patterns and practices of foreign affairs agencies change, persons of color will continue to encounter glass ceilings that discourage them from pursuing international affairs careers in the federal government.”
 He goes on to say that minorities may, in fact, be more qualified than their white counterparts, arguing that they are often better equipped “to frame policy on such issues as migration, health, competitiveness with developing countries, and the types of community development programs that are most cost effective in nation-building.” Career diplomats and elected officials alike must recognize the benefits that diversity brings abroad and the credibility it brings at home.
 Likewise, reforms across the entirety of the federal government must allow senior officials to step outside of what one former cabinet member called a “plantation mentality,” saying, “We do not have a government that looks like America.”

References

Civil Service Reform Act. 1978. Public Law 95-454. 95th Cong., 2d sess., 13 October.

Clinton, William J. 1998. Equal Employment Opportunity in the Federal Government. Federal

Register. E.O. 13087. Doc. 98-14689.

Foreign Service Act. 1980. Public Law 96-465. 96th Cong., 2d sess., 17 October.

Goodman, Allan E. 1996. Diversity in Governance: A Status Report. Washington, DC: American

Council on Education.

Goodman, Allan E. 1997. The Need for Diversity in the Diplomatic Corps. The Chronicle of Higher

Education 44 (15): B6.

Guy, Mary E. and Jason Bennett Thatcher. 2004. Diversity, Administration, and Governance. In

Sound Governance: Policy and Administrative Innovations, edited by Ali Farazmand, 187-208.

Westport: Praeger.

Hon, Linda C. and Brigitta Brunner. 2000. Diversity Issues and Public Relations. Journal of Public

Relations Research 12 (4): 309-340.

Huntington, Samuel P. 1997. The Erosion of American National Interest. Foreign Affairs 76 (5).

Jensen, Aaron. 2005. Gays and Lesbians in Foreign Affairs Agencies. Available from

<http://www.glifaa.org> Accessed 16 September 2007.

Joshi, Ajit. 2004. Speaking Out: Achieving Full Diversity in the Foreign Service. Foreign Service Journal

81 (11): 13-17.

Pew Research Center. 2003. America’s Image Further Erodes, Europeans Want Weaker Ties. Pew

Global Attitudes Project. Washington.

Regan, Tom. 2004. U.S. Image Abroad Will ‘Take Years’ to Repair. Christian Science Monitor 96 (51).

Rice, Faye. 1994. How to Make Diversity Pay. Fortune 130 (3): 78-83.

Schaffer, Howard B. 2000. Getting the Best – Is this the Best Way? The Foreign Service

Examination and Entry Process. Working Paper. Washington: Institute for the Study of

Diplomacy, Georgetown University.

U.S. Department of State. 2007a. Bureau of Public Affairs. Available from <http://www.state.gov>

Accessed 16 September 2007.

U.S. Department of State. 2007b. The Foreign Service Officer Selection Process. Available from

<http://careers.state.gov> Accessed 16 September 2007.

Wike, Richard. 2007. Karen Hughes’ Uphill Battle. Pew Global Attitudes Project. Washington.

Acknowledgements

The author thanks Dr. Kaye D. Sweetser (APR), Assistant Professor of Public Relations in the Grady College of Journalism and Mass Communication, for her substantive and technical guidance. Further appreciation is extended to Deep J. Shah for his insightful recommendations and to the Roosevelt Institution at the University of Georgia for its organizational support.

� Civil Service Reform Act 1978.

� Foreign Service Act 1980.

� Goodman 1997.

� U.S. Department of State 2007b.

� Goodman 1996, 9-10.

� Washington Post, 23 January 2006, A13.

� Goodman 1996, 14.

� Goodman 1997.

� Goodman 1996, 14-16.

� Ibid.

� U.S. Department of State 2007a.

� Goodman 1997.

� Guy and Thatcher 2004, 187.

� Rice 1994.

� Ibid.

� Hon and Brenner 2000.

� Ibid.

� Hon and Brunner 2000.

� Pew Research Center 2003.

� Wike 2007.

� Regan 2004.

� Radio Free Europe/Radio Liberty, 16 June 2006.

� Ibid.

� Pew Research Center 2003.

� Wike 2007.

� Huntington 1997.

� New York Times, 15 June 1997, 1.

� Goodman 1997.

� Schaffer 2000, 7-8.

� U.S. Department of State 2007b.

� Washington Post, 23 January 2006, A13.

� Schaffer 2000.

� Time Magazine, 4 October 2007.

� Schaffer 2000.

� Joshi 2004, 13.

� Rice 1994.

� Guy and Thatcher 2004.

� Ibid.

� Goodman 1997.

� Clinton 1998.

� Jensen 2005.

� Washington Post, 23 April 2007, A16.

� Jensen 2005.

� Goodman 1996, 16.

� Ibid, 12-14.

� Washington Post, 22 July 1994, A21.

�Word choice…maybe something more along the lines of “unrepresentative.”

